Volume 16, No. 1, 2023 OPEN daccess

The Role of Employer Branding in Work-life Balance and Employee Retention Relationship among Generation Z Workers: Mediation or Moderation?

*Evelyn Hendriana^{®^{1,}} Albert Christoper^{®^{1,}} Handika Oemardi Adhitama Zain^{®^{1,}} Natasha Pricilia^{®¹}

¹Binus Business School, Bina Nusantara University, Jakarta, Indonesia Correspondence*: Address: Jl. K.H. Syahdan No. 9, Palmerah, Jakarta 11480, Indonesia | e-mail: evelyn.hendriana@binus.ac.id

Abstract

Objective: This study aims to investigate two models that examine the role of employer branding in the relationship between work-life balance and employee retention in Generation Z workers.

Design/Methods/Approach: This study applied quantitative methods by distributing questionnaires using google forms. A purposive sample of 189 Generation Z workers in Greater Jakarta, Indonesia, was used to test the models. The data was processed using SmartPLS 3 Software.

Findings: The results of the PLS-SEM analysis revealed a significant relationship between work-life balance, job stress, emotional exhaustion, and employee retention. Instead of mediating the relationship between work-life balance and employee retention, this study revealed that employer branding significantly moderated the relationship between emotional exhaustion and employee retention among Generation Z workers. These findings could be used to develop a human capital strategy to retain Generation Z employees.

Originality: Among many studies on the relationship between work-life balance and employee retention, only a few focus on Generation Z workers. This generation also places greater emphasis on employer branding when considering their workplace. However, employer branding is rarely integrated into work-life balance research. This study extends the application of social exchange theory to explain the relationship between work-life balance (WLB) and employee retention by integrating employer branding into the model.

Practical/Policy implication: Given the results, organizations may provide flexibility that enables employees to work from anywhere and anytime. Moreover, companies must design strategies to manage WLB, such as flexible working hours to allow employees to manage their work schedules according to their needs and reduce workplace conflicts. Companies are advised not to assign responsibilities that do not correspond to the employee's position or job description. Organizations may provide mindfulness training through meditation during breaks or before and after work hours to help them relax from their workload and avoid emotional exhaustion. Lastly, companies must engage in internal marketing activities by creating positive work culture, designing clear career paths, providing training, offering attractive benefits, and providing opportunities for employees to grow and develop.

Keywords: Employer branding, Emotional exhaustion, Employee retention, Generation Z, Job stress, Work-life balance

JEL Classification: M500, M540, M590

DOI: https://doi.org/10.20473/jmtt.v16i1.41703 Received: (December 19, 2022) Revised: (February 21, 2023; February 28, 2023; March 3, 2023) Accepted: (March 3, 2023) Published: (April 18, 2023) Copyright © 2023, The Author(s) Published by Universitas Airlangga, Department of Management, Faculty of Economics and Business This article is published under the Creative Commons Attribution 4.0 (CC-BY) International License. The full terms of this license may be seen at: https://creativecommons.org/licenses/by/4.0/

I. Introduction

Despite the high uncertainties due to the Covid-19 pandemic and Russia's invasion of Ukraine, emerging Asian and developing countries can maintain steady economic growth (Asian Development Bank, 2022). Indonesia is one of the emerging Southeast Asia nations with the highest economic value (Asia Fund Managers, 2022). This country is expected to benefit from a demographic bonus in 2030, with a productive age reaching 64 percent of the nearly 297 million population dominated by Generation Z (Populix, 2021). Generation Z is result-oriented, has greater economic well-being, and is highly educated compared to previous generations. However, they are prone to psychological stress at work, affecting their performance (Schroth, 2019). Due to this tendency, many Generation Z workers prioritize work-life balance (WLB hereafter) and work flexibility (Kennedy, 2021). Generation Z is the youngest generation of employees, with a higher number of employees every year. They understand the importance of financial stability and enjoy their jobs so they can provide good performance at work, so they face life sacrifices to work hard at work (Mahmoud *et al.*, 2020). Due to this tendency, many Generation Z workers prioritize work-life balance (WLB hereafter)).

Employees' reactions toward work flexibility through implementing a work-from-home policy during the Covid-19 pandemic vary. Some of them feel comfortable due to the flexible working hours, while others experience difficulties focusing on their work tasks because of the distraction of occupants of the household (Waizenegger, McKenna, Cai, & Bendz, 2020). Many employees perceive an increased workload and spend more time working than usual when working from home (Atkins, 2020). At the same time, household obligations are increasing. The employees' dual roles as employees and parents result in higher job stress and a decline in mental health (Azharudeen & Andrew, 2018; Economic Times, 2020). When employees experience job stress, their performance and efficiency will decline (Kluge et al., 2019). Job stress creates mental disorders and emotional exhaustion for some workers (Hsu, 2019). Especially during the Covid-19 pandemic, due to an imbalance between family life and work life, as well as uncertainty about the future situation related to the pandemic (Serrão et al., 2021) and have a greater tendency to quit the company (Khalid & Nawab, 2018). Attention to emotional exhaustion is important due to its negative impact on employee performance (Klusmann et al., 2020). Emotional exhaustion is the main element of burnout (Maslach et al., 2001) that responds the most to the essence and intensity of job stress (Greenglass, 2007). Different job conditions are generally more heavily associated with emotional exhaustion than the other dimensions of burnout, which are depersonalization and lack of personal accomplishment (Greenglass, 2007). Employees must adapt to the latest working style as the working culture is changing because of the Covid-19 pandemic. In some cases, it may disrupt WLB, leading to job stress and employees' mental health, which refers to emotional exhaustion. As Generation Z prioritizes mental health, emotional exhaustion in this segment must be studied further.

The understanding of the relationship between WLB, psychological conditions, and employee retention is scattered. For instance, Giauque *et al.* (2016) looked at the role of WLB in stress reduction and employee turnover intention. Schwartz *et al.* (2019) investigated the impact of WLB on employee burnout. Kelly *et al.* (2020) connected WLB with job stress, burnout, and job satisfaction. Gribben and Semple (2021) connect WLB with job stress and burnout, while Ahmad (2022) explains the relationship of WLB to job stress, interpersonal conflict, and employee turnover intention.

Most studies on the relationship between WLB and employee retention tend to disregard the effect of employer branding, which may effectively retain employees. If the employer branding is considerably high, there will be few reasons for employees to leave the company (Bussin & Mouton, 2019). However, the role of employer branding in the relationship between WLB and employee retention, particularly among Generation Z workers, has yet to be explored. This study aims to fill this gap by integrating employer branding with the WLB employee retention model. Two models are examined. The first considers employer branding as a mediator in the relationship between emotional exhaustion and employee retention.

This study adds several contributions to the literature. This study extends the application of social exchange theory to explain the relationship between WLB and employee retention by integrating employer branding into the model. Branding is a marketing concept that may be put in the Human Resource Management field as it may be the outcome of the Human Resource strategy implementation or strengthen the strategic outcome. As the role of employer branding in social exchange theory is unclear, this study is one of the few that examine the potential mediating and moderating role of employer branding in the relationship between WLB and employee retention. This research may benefit Human Resource Management practitioners in designing strategies to retain generation Z employees who are currently starting to dominate the workforce, with a different lifestyle from the previous generations.

As this research aims to extend the social exchange theory by testing the mediation and moderation roles of employer branding, the proposed hypotheses are tested using PLS-SEM. Data were collected from Generation Z employees in Greater Jakarta using purposive sampling. The elaboration of Generation Z employees, key constructs, and the research model and main hypotheses can be found in the next section. The methodology and the presentation of the results of hypotheses testing follow it. This paper is closed with a discussion of the theoretical and managerial implications and suggestions for future research.

2. Literature Review

2.1. Generation Z in the Workplace

Generation Z differs from the older generations in terms of exposure to technology and life situations when they grow up, which affects their values and attitudes (Pichler et al., 2021). Generation Z is more individual in learning, interacting, and communicating (Chicca & Shellenbarger, 2018). This generation is the youngest generation of employees, with an increasing number of employees each year. Compared to generations X and Y, generation Z frequently changes jobs with an average of 1-3 months (31.82%) (Integrity Asia, 2019).

Generation Z employees understand the importance of financial stability and enjoy their jobs. They are resultoriented, confident, and capable of working in teams (Ozkan & Solmaz, 2015). They are against the older generations' beliefs in sacrificing life for work to perform well (Mahmoud et al., 2020). They are prone to mental health issues, in which they cannot perform well when they are depressed and anxious at work (Schroth, 2019).

2.2. Employee Retention

Retaining skilled employees is a critical issue for organizations as it affects their ability to meet their objectives (Khalid & Nawab, 2018). As the costs of retaining superior employees are significantly lower than the costs of recruiting new ones, organizations implement various policies and strategies to keep their high-performing workers (Ghani et al., 2022). An organization with high employee turnover indicates poor retention management due to its failure to understand the factors to make employees remain committed, loyal, and productive (Fahim, 2018). Employees tend to remain in an organization that offers competitive compensation, fair treatment, appropriate organizational culture (Ghapanchi & Aurum, 2011), a fine working environment, social support, a normal workload, and WLB (Christeen & George, 2015).

Social exchange theory explains the relationships between antecedents of employee retention. This theory believes that interactions between two parties may result in specific commitments (Emerson, 1976). In organizational research, the social relationship between employer and employee determines organizational outcomes. Suppose the employees receive superior treatment from their organization. In that case, they will return the good deed with positive results such as a favorable attitude toward the organization, higher satisfaction, productivity, and commitment (Cropanzano & Mitchell, 2005).

Good retention management strategies can be achieved by creating a motivating climate and implementing best practices in human resource and talent management (Vu & Nwachukwu, 2020). It enables companies to reduce unnecessary expenses on recruiting and training new employees (Kumar, 2021). The failure to do so may cause employees to feel dissatisfied with their jobs, not come to work, choose to leave the company, or take early retirement (Saari & Judge, 2004).

2.3. WLB and Employee Retention

WLB is the balance between work and various aspects of life (Rashmi & Kataria, 2021). WLB occurs when an individual can maintain an equilibrium between his role in the family and at work (Shaffer et al., 2015). WLB practices include a range of initiatives, such as flexible work scheduling and arrangements, family leave, employee assistance programs, counselling services, and childcare services (Oludayo et al., 2018).

Job stress is a condition that depresses the psychology and physiology of an individual resulting from work aspects such as role dimensions, increased job demands, role conflicts, and workload (Alphin, 2021). High work intensity or a heavy workload can undoubtedly increase fatigue and anxiety and lower the quality of family life (White et al., 2003). Since employees tend to bring job stress into their personal lives (Massoud & Younis, 2020), companies must improve WLB by managing job stress through flexible work schedules and workload arrangements. A non-optimal work-life integration leads to failure to create and maintain a healthy work environment, which results in higher stress, poorer employee productivity, and lower loyalty (Devadhasan, 2015).

Every individual prefers a balanced job, social, and family life. When an employee has longer work hours or a higher workload, his personal life will be affected. Due to this imbalanced nature, he will experience a negative psychological state (Azharudeen & Andrew, 2018). A poor WLB will increase psychological pressures on employees (Aazami et al., 2015) and drop employee performance and productivity (Alofi & Khan, 2021). Johari et al. (2018) also reported that a poor WLB will increase employee stress levels, and their level of satisfaction will decrease as a result. Rather than putting salary as the top priority, Generation Z emphasizes WLB as the main focus when working (Hernández et al., 2019). Chiang et al. (2010) found that improper WLB implementation increased job stress, sequentially impacting employee performance. The relationship between WLB and job stress is as follows: **H1: WLB will decrease job stress.**

Job stress is a condition that suppresses an individual's psychology and physiology because of work-related factors such as multirole, increasing job demands, role conflict, extra workload, time constraints, and lack of responsibilities (Robbins & Judge, 2018; Xu & Yang, 2018). When job stress reaches its peak, it causes a psychological reaction in the

form of an emotional outburst (Lee et al., 2019). If this job stress is complemented by extra job roles, a lack of selfcontrol, and a lack of social support, it will result in poor individual health and organizational performance (Arshadi et al., 2013).

As employees try to manage their job responsibilities, tasks, and pressures at work, they experience higher job stress, which eventually leads to physical and emotional exhaustion, anxiety, low self-confidence, and poor performance (Bhui et al., 2016). Burnout is the long-term effect of job stress that deteriorates the employee's emotional and physical aspects (Portoghese et al., 2017). Employee burnout is expressed through emotional exhaustion, depersonalization, and low personal accomplishment (Kokkinos, 2007). Emotional exhaustion is an individual feeling of continuous emotional fatigue due to excessive work, demands, and stress (Aronsson et al., 2017; Wullur & Werang, 2020). It occurs when the company expects employees to perform to their fullest with excessive workloads that force employees to work long hours and sacrifice their family time. Greater job stress causes higher emotional exhaustion, as reported by Özdemir & Kerse (2020). The following hypothesis demonstrates the relationship:

H2: Job stress will increase emotional exhaustion.

Excessive emotional exhaustion due to work-related elements may produce cynicism (Maslach et al., 1996), which in the end will drop employee performance (Klusmann et al., 2020), decrease job satisfaction, reduce organizational commitment, and increase intention to quit (Alarcon, 2011). Generation Z is known for their penchant for changing jobs and has the lowest loyalty to his/her work compared to other generations (Utami & Siswanto, 2021). A global survey shows that Generation Z prioritizes happiness and will choose to leave the company to enjoy life (Randstad, 2022). The same tendency is presented by Indonesian generation Z employees who prioritize WLB and do not hesitate to leave the company if it is not achieved (Rohmah, 2022). Emotional exhaustion may plunge one's enthusiasm and passion for work (Leiter & Maslach, 2005) and impact their workload and well-being (Charoensukmongkol & Phungsoonthorn, 2020). An emotionally exhausted employee does not have enough energy to work well and feels dissatisfied with his job, which triggers him to leave the organization (Yanchus et al., 2016). On the contrary, employees with low emotional exhaustion will have a more positive attitude toward the company and are less likely to leave (Bakker, 2021).

Due to the negative effects of emotional exhaustion on employee retention (Dishop et al., 2019), organizations must minimize these factors in their workplace. To reduce employees' desire to quit, organizations must avoid emotional exhaustion by managing workloads, lowering employees' frustration in completing work, and reducing job stress (Azharudeen & Andrew, 2018; Lee & Ashforth, 1996). The relationship is presented as follows: H3: Emotional exhaustion will decrease employee retention.

2.4. Employer Branding in the relationship between WLB and Employee Retention

Organizations must have favorable branding to attract potential employees and retain high-performing employees (Ela, 2016). Employer branding consists of symbolic and functional elements used as the company's differentiation and superiority in the labor market (Ahmad *et al.*, 2019; Backhaus, 2016). Symbolic elements enable prospective employees to feel the prestige of a company, whereas the company provides instrumental elements through working hours, compensation, location, and benefits (Backhaus & Tikoo, 2004; Lievens *et al.*, 2007). Employer branding has two forms: external and internal branding (Backhaus & Tikoo, 2004). External branding aims to create positive brand associations that shape employer image in the eye of the target population (Backhaus, 2016), including potential new employees. Internal branding provides a perception of corporate identity and culture, which leads to employee loyalty, productivity, and commitment (Backhaus & Tikoo, 2004; Bussin & Mouton, 2019; Kashyap & Verma, 2018).

Employees seek organizations that provide a positive work culture, WLB, clear career paths, and job stability (Sirgy & Lee, 2018). As one way to attract new employees and retain current employees, many companies nowadays emphasize work flexibility to improve employees' WLB (Fahim, 2018). It shows the company's concern for its employees' families and personal life. WLB may be perceived differently across individuals and generations, so companies must know how each generation comprehends WLB to improve their branding (Hernández *et al.*, 2019). It is found that employer branding components such as higher pay, implementation of WLB, greater opportunities for career enhancement, and flexible work arrangements remain the primary reasons for generation Z to consider changing jobs (Smith, 2023). Hence, organizations need to attach these components to their employer branding.

Referring to social exchange theory, if employees feel they experience WLB while working at a particular company, they tend to have a greater affection for the company (Carrubi *et al.*, 2021). The organizational practice of WLB will increase employee engagement, which sequentially affects their communication behavior with external parties, known as advocating behavior (Lee, 2021). Maurya *et al.* (2020) reported that WLB as part of the work culture could strengthen employees' pride, trust, and sense of belonging to the organization, which in the end, enhances the employer branding. Strong employer branding will make the company a desirable place to work. Favorable employer branding also makes current employees feel fortunate to work there, indirectly affecting their performance and productivity (Taylor, 2010), and making them hesitant to leave because other companies do not look appealing to them (Bussin & Mouton, 2019). This study proposes the following relationship (Figure 1):

H4a: Employer branding mediates the relationship between WLB and employee retention.

Positive employee branding indicates that the company can provide the best environment for its employees. Backhaus and Tikoo (2004) argue that employer branding may create a psychological contract between the organization and employees. A strong internal brand becomes the organization's competitive advantage that may be incompatible with other companies. This positive competitive advantage will make employees feel satisfied and hesitant to leave the company because they are unlikely to find another organization that provides a better work environment (Bussin & Mouton, 2019). On one side, employees are more likely to leave the organization, which makes them emotionally exhausted (Yanchus et al., 2016). This condition may reduce the tendency of emotionally exhausted employees to leave.

As individuals tend to avoid risks and uncertainties, positive employer branding may cause emotionally exhausted employees to reconsider quitting since they may find other organizations not as good as their current employer. On the other hand, their consideration of career advancement and employer brand image may hinder employees from quitting (Ahmad et al., 2019). The proposed moderating relationship is as follows (Figure 2):

H4b: Employer branding moderates the relationship between emotional exhaustion and employee retention.

Figure 1. Employer Branding as Mediating Variable (Model 1)

Figure 2. Employer Branding as Mediating Variable (Model 2)

3. Method

This quantitative study targeted Generation Z workers since they are expected to dominate the productive-age workers in 2030 (Bayu, 2021). This generation is accustomed to instant gratification, easily adaptable to online-based technology and applications (Turner, 2015), and considers many factors when choosing a job (lorgulescu, 2016). This study focused on Generation Z workers in Greater Jakarta, the area with the highest GDP in Indonesia (Indonesia Statistics, 2022), who have experienced working from home for at least 3 months in their present company. The minimum sample size needed for this study was 150, following the sample-to-item ratio.

Data was collected by distributing an online questionnaire through social media from January 25 to June 25, 2022. The questionnaire was delivered in Indonesian to ease respondents' understanding of its contents. The questionnaire had three sections: screening questions, respondent data, and variable measurement. All items were measured using a 5-point Likert scale. The measurement items were double-back translated to ensure no difference in meaning from the original version. WLB was measured by 7 items by Smeltzer et al. (2016), job stress was measured by 5 items, and emotional exhaustion was measured by 6 items adopted from Mansour and Tremblay (2016). Employer branding was measured by 7 items by Tanwar and Prasad (2017), and employee retention was measured by 5 items by Youcef et al. (2016). Details of the measurement items can be found in the Appendix.

This study aims to test the role of employer branding in the relationship between WLB and employee retention, either as a mediator or moderator. Two models can be used, namely PLS-SEM and CB-SEM. The CB-SEM model tests existing theories or confirms a theory (Hair *et al.*, 2019). PLS-SEM helps predict complex main constructs (Sarstedt *et al.*, 2017) and expands existing structural theories (Hair *et al.*, 2019). PLS-SEM is used per the criteria of research objectives, which is to expand the existing social exchange theory by integrating employer branding as mediating or moderating variable in the research model. The PLS-SEM is also suitable for this study as the number of valid responses after cleaning the data was less than the minimum sample size for CB-SEM (Hair *et al.*, 2018). The PLS-SEM consists of a measurement model and a structural model. The measurement model aims to ensure the validity and reliability of the research instrument. Two validity measurements are to be fulfilled, namely convergent validity and discriminant validity. The requirements of convergent validity are minimum factor loading of 0.5 and a minimum AVE of 0.5.

For reliability, the rule of thumb is that composite reliability should be at least 0.7 (Hair et al., 2011). In contrast, the requirement of discriminant validity based on the Fornell-Larcker criterion is that the square root of the AVE of each variable should be higher than its correlation with other variables (Hair et al., 2011). The structural model tests the relationships between variables. The hypothesis is supported if the t-value is greater than 1.96 and the p-value is less than 0.05 (Hair et al., 2011).

4. Results and Discussions

4.1. Results

After cleaning the 207 obtained samples, 189 responses could be used for further analysis. Table 1 shows that the gender composition of respondents was nearly balanced. Almost all of them were between 20 and 27 years old, with more than 70 percent holding tertiary education degrees. Most respondents were in the early stages of their careers based on their job position and range of salaries.

	Characteristics	Frequency	Percentage
Gender	Male	93	49.2%
Gender	Female	96	50.8%
	17 - 19	15	7.9%
Age	20 - 23	84	44.4%
	24 - 27	90	47.6%
Marital Status	Single	183	96.8%
Marital Status	Married	6	3.2%
	High school	42	22.2%
- d	Diploma	7	3.7%
Education	Undergraduate	135	71.4%
	Graduate	5	2.6%
	Staff	133	70.4%
	Supervisor	26	13.8%
Job Position	Manager	10	5.3%
	Others	20	10.6%
T	Private	138	73.0%
Type of Company	Multinational	35	18.5%

Table I. Respondent Profiles

	Characteristics	Frequency	Percentage
	State company	8	4.2%
	SME	I	0.5%
	Government	2	1.1%
	Foreign Companies	4	2.1%
	Others	I	0.5%
	IDR 4.500.000 or less	15	7.9%
Manshly colonics	IDR 4.500.001 - 8.500.000	131	69.3%
Monthly salaries	IDR 8.500.001 - 12.000.000	34	18.0%
	More than IDR 12.000.000	9	4.8%

Three invalid items were removed from the analysis, and the remaining 27 items had factor loadings ranging from 0.631 to 0.897, AVEs ranging from 0.531 to 0.697, and composite reliability (CR) ranging from 0.849 to 0.92 (Table 2). These items also passed the discriminant validity requirement based on the Fornell-Larcker criterion (Table 3).

Variable	ltem	Factor Loading	AVE	CR
	WLB I	0.781		
	WLB 2	0.824		
	WLB 3	0.836		
Work-Life Balance (WLB)	WLB 4	0.631	0.602	0.913
	WLB 5	0.768		
	WLB 6	0.826		
	WLB 7	0.748		
	JS I	0.794		
	JS 2	0.765		
ob Stress (JS)	JS 3	0.738	0.580	0.873
	JS 4	0.763		
	JS 5	0.746		
	EE I	0.832		
	EE 2	0.857		
Emotional Exhaustion	EE 3	0.712	0.634	0.895
EE)	EE 4	0.681		
	EE 5	0.879		

Variable	ltem	Factor Loading	AVE	CR
	EE 6*	-		
	EB I*	-		
	EB 2	0.666		
	EB 3	0.730		
Employer Branding (EB)	EB 4	0.698	0.531 0.849	0.849
	EB 5*	-		
	EB 6	0.830		
	EB 7	0.707		
	ER I	0.782		
	ER 2	0.826		
Employee Retention (ER)	ER 3	0.814	0.697	0.920
	ER 4	0.851		
	ER 5	0.897		

Note : (*) is non-valid item

Table 3. Result of Discriminant Validity

	EB	EE	ER	JS	WLB
EB	0.728				
EE	0.042	0.796			
ER	0.273	-0.366	0.835		
JS	0.052	0.756	-0.395	0.762	
WLB	0.021	-0.710	0.264	-0.654	0.776

Figure 2 presents the results of hypothesis testing with bootstrapping with a sub-sample of 5,000. All hypotheses in Model I were supported except for H4a. WLB had a significant negative effect and substantially predicted job stress (β = -0.654, p = 0.000, f²=0.746), supporting H1. Job stress had a significant negative effect and was very substantial in explaining emotional exhaustion and has been shown to reduce emotional exhaustion (β = 0.756, p = 0.000, f²=1.335), so H2 was supported. Emotional exhaustion had a significant negative effect on employee retention, and its effect was moderate (β = -0.414, p = 0.000, f²=0.179), supporting H3. However, the data did not support H4a predicting the positive effect of WLB on employer branding (β = 0.021, p = 0.423). A two-stage approach method was used to test the moderating effect in Model 2. The coefficient of determination of Model 2 was greater by 2.6 percent than Model 1. Employer branding significantly moderates the relationship between emotional exhaustion and employee retention, although the effect was small (β = 0.148, p = 0.022, f²=0.035), indicating that H4b was supported. The slope analysis in Figure 3 shows that emotionally exhausted employees tended to have lower employee retention in organizations with unfavorable branding than in organizations with positive branding.

4.2. Discussions

This study focuses on Generation Z workers who dislike the traditional 9 to 5 work pattern (Sidorcuka *et al.*, 2017). This study supports the social exchange theory that discusses the relationship between WLB and employee retention through job stress and emotional exhaustion. The first hypothesis (H1) that tests the effect of WLB on job stress is significant and consistent with previous research by Irfan *et al.* (2021). Research by Devadhasan (2015) found that non-optimal WLB resulted in higher stress, lower organizational loyalty, and lower employee productivity. It has been shown that the non-optimal implementation of WLB balance may stimulate job stress in employees, leading to

physical vulnerabilities, such as disease susceptibility and cynical behavior toward coworkers or customers. Thus, job stress must be resolved because increased job stress leads to emotional exhaustion (Hu et al., 2017).

This study supports H2, where job stress has a significant positive effect on emotional exhaustion. In other words, the effect of job stress and emotional exhaustion was directly proportional to the respondents. This finding is consistent with previous research by Serrão *et al.* (2021), who reported that job stress causes emotional exhaustion in some workers, especially during the Covid-19 pandemic, due to an imbalance between family life and work life, as well as uncertainty about the pandemic's future situation. The results from Alonso *et al.* (2020) show that job stress and emotional exhaustion at work are significantly associated. Salami (2011) also found that work stress has a positive effect on emotional exhaustion. Furthermore, job stress, resulting from increased job demands and burdens, will cause emotional exhaustion (Barello *et al.*, 2021). Therefore, work stress employees feel they must be managed properly so that burnout in the form of emotional exhaustion can be reduced (Golparvar *et al.*, 2012).

Emotional exhaustion can have a negative impact on employees, reducing their ability to meet and cope with emotional demands and work in their position. It eventually has an indirect impact on the organization (Opoku *et al.*, 2021; Shukla & Srivastava, 2016). According to this study's findings, emotional exhaustion has a negative effect on employee retention, which gives support to H3. This research is in accordance with Mahajan and Lal's (2018) and Gensimore *et al.*'s (2020) studies that reported a significant direct effect of emotional exhaustion in decreasing employee retention. An emotionally exhausted employee lacks the energy to work effectively and is dissatisfied with his job, heightening his desire to leave (Yanchus, Osatuke, & Periard, 2016). Thus, the greater the employee's emotional fatigue, the lower the employee's desire to stay with the company (Wright & Cropanzano, 1998). When combined with the characteristics of Generation Z employees who do not plan long-term work for a company, they are ready to leave when new and better opportunities arise (Sidorcuka et al., 2017). Generation Z is very concerned about their mental health.

WLB, through the implementation of flexible work arrangements, is part of an instrumental element of employer branding (Backhaus & Tikoo, 2004), which may make employees hesitant to leave the organization (Bussin & Mouton, 2019). However, this study finds no significant effect of WLB on employer branding among Generation Z workers (H4a), which contradicts Aradhya et al. (2021) and Maurya et al. (2020). Hernández et al. (2019) mention that each generation may hold different perceptions toward WLB. Aradhya et al.'s (2021) and Maurya et al.'s (2020) studies involved Generation Y workers who have experienced traditional and flexible working systems. This generation may already be married and have children, so they highly value WLB. On the other hand, this study focuses on Generation Z workers; almost all respondents are single. Furthermore, some of them started working during the Covid-19 pandemic, leading them to perceive flexible work and WLB as common organizational practices. As such, WLB is not seen as a distinctive competitive advantage that shapes employer branding among Generation Z workers.

A favorable employer branding presents an organization's competitive advantage that may cause employees to stay in the company (Ahmad et al., 2019; Bussin & Mouton, 2019), as found in this study (H4b). Positive employer branding may generate a psychological contract between the organization and employees (Backhaus & Tikoo, 2004). Even emotionally exhausted employees tend to leave the organization (Yanchus et al., 2016). They may reconsider their intention since other organizations probably do not offer the same benefits, such as work flexibility, career advancement, and work culture as their current employer. Generation Z workers prioritize companies' reputations over older generations regarding WLB, basic needs fulfilment, personal development, or leadership style (Grow & Yang, 2018; Leslie et al., 2021). Thus, good employer branding may hinder them from quitting even though the workers feel emotionally exhausted from their jobs.

5. Conclusions

This study supports the social exchange theory as reflected by the WLB-employee retention model. Generation Z workers are different from those in previous generations. They will choose work comfort and convenience over salary since their personal life is just as important as their professional life (Leslie *et al.*, 2021), and they value mental health (Schroth, 2019). Thus, WLB is crucial in retaining Generation Z employees. This study extends the theory by integrating employer branding with the WLB-employee retention model. Unlike the prediction, WLB does not contribute to developing employer branding among Generation Z workers. It might be because this generation considers WLB as a must and not distinctive to a particular organization only. Instead of becoming a mediator, this study gives evidence of the moderating role of employer branding in the relationship between emotional exhaustion and employee retention.

It is believed that the costs to recruit new employees are typically higher than the costs to retain potential ones. Thus, organizations must identify the influential factors to maximize employee retention. As each generation has different characteristics that may affect their demand for working conditions and intention to stay in the organization, this study focuses on Generation Z employees who prioritize work flexibility (Kennedy, 2021) and mental health (Schroth, 2019). This study verifies the WLB-employee retention model on Generation Z employees and the moderating role of employer branding in the relationship between emotional exhaustion and employee retention. The inability to provide WLB to these workers may result in negative psychological conditions such as job stress and emotional exhaustion, further lowering employee productivity (Hadi et al., 2021). Therefore, organizations may provide work flexibility that enables employees to work from anywhere and anytime.

This study reports a significant relationship between WLB and job stress so companies must design strategies to manage WLB, such as flexible working hours to allow employees to manage their work schedules according to their needs and reduce workplace conflicts (Hernández et al., 2019). Companies are advised not to assign responsibilities that do not correspond to the employee's position or job description (Putra & Suwandana, 2020). As a response to employees who experience negative emotions from jobs, organizations may provide mindfulness training which may be in the form of meditation during breaks or before and after work hours to help them relax from their workload and avoid emotional exhaustion (Charoensukmongkol & Puyod, 2020).

Not only critical for retaining employees (Cascio, 2014), this study discovered that employer branding might reduce the negative effects of emotional exhaustion on employee retention. Generation Z emphasizes motivating leadership, a supportive work environment, flexible time, financial stability, and personal development (Grow & Yang, 2018; Leslie et al., 2021). Thus, companies must engage in internal marketing activities by creating positive work culture, designing clear career paths, providing training, offering attractive benefits, and providing opportunities for employees to grow and develop, indirectly benefiting the company's performance and brand. Companies must also engage in external marketing activities, such as promoting the company's brand via both traditional and digital media to attract potential employees.

There are several limitations to this study. First, this study only focuses on Generation Z workers. Some of them just started working during the pandemic period. This may lead them to believe that flexible work systems are common, influencing the results of an insignificant relationship between WLB and employer branding. Their evaluation of the importance of WLB might differ from the older generations. Thus, future research may consider testing this research model by comparing Generation Y and Z employees. Second, this study involves Generation Z in Greater Jakarta only. Second, due to the different economic development levels, the unemployment rate of each province, and cultural values, the way Generation Z in different provinces perceived WLB might be different. The implementation of WLB in each area may also differ. Future studies could involve Generation Z employees outside Greater Jakarta to accommodate this issue. Third, this study only looked at one dimension of job burnout: emotional exhaustion. Even though this dimension is reported as the main contributor to job burnout (Maslach *et al.*, 2001), future research may include the other job burnout dimensions to obtain a complete picture of the WLB-employee retention relationship. Lastly, further research could investigate the role of organizational and social support in mitigating the negative effects of emotional exhaustion on employee retention.

Author Contribution

Author I: conceptualization, writing original draft, investigation, review and editing, validation, visualization.

Author 2: conceptualization, writing original draft, data curation, formal analysis, investigation, methodology.

Author 3: conceptualization, writing original draft, data curation, formal analysis, investigation, methodology.

Author 4: conceptualization, writing original draft, data curation, formal analysis, investigation, methodology.

Financial Disclosure

This research received no specific grant from any funding agency in the public, commercial, or not-for-profit sectors.

Conflict of Interest

The authors declare that the research was conducted without any commercial or financial relationships that could be construed as a potential conflict of interest.

References

Aazami, S., Shamsuddin, K., & Akmal, S. (2015). Examining behavioural coping strategies as mediators between workfamily conflict and psychological distress. *The Scientific World Journal*, 1(1), 1-7. doi:10.1155/2015/343075

Abarghouei, M. R., Sorbi, M. H., Abarghouei, M., Bidaki, R., & Yazdanpoor, S. (2016). A study of job stress and burnout and related factors in the hospital personnel of Iran. *Electronic Physician*, 8(7), 2625-2632. doi:10.19082/2625

Abioro, M. A., Oladejo, D. A., & Ashogbon, F. O. (2018). Work life balance practices and employees productivity in the nigerian university system. *Crawford Journal of Business & Social Sciences, 13*(2), 49-59.

Ahmad, A. F. (2022). The influence of interpersonal conflict, job stress, and work life balance on employee turnover intention. Journal of Humanities and Education Development, 4(2), 1-16. doi:http://dx.doi.org/10.22161/jhed.4.2.1

- Ahmad, A., Khan, M. N., & Haque, M. A. (2020). Employer branding aids in enhancing employee attraction and retention. Journal of Asia-Pacific Business, 21(1), 27-38. doi:10.1080/10599231.2020.1708231
- Alarcon, G. M. (2011). A meta-analysis of burnout with job demands, resources, and attitudes. Journal of Vocational Behavior, 79(2), 549-562. doi:10.1016/j.jvb.2011.03.007
- Alonso, F., Esteban, C., Marin, A. G., & Useche, S. A. (2020). Job stress and emotional exhaustion at work in Spanish workers: Does unhealthy work affect the decision to drive? *Plos One*, 15(1), 1-17. doi:10.1371/journal.pone.0227328
- Alphin, M. (2021). Consequences of job stress on mental health with emphasis on strategic intermediaries. International Journal of Advanced Studies in Humanities and Social Science, 11(1), 51-56. doi:https://doi.org/10.22034/IJASHSS.2022.1.6
- Aradhya, G. B., Rathi, C., & Khurana, U. (2021). Impact of employer branding on work-life-balance of IT employees in Bangalore. Palarch's Journal Of Archaeology Of Egypt/Egyptology, 18(9), 327-338.
- Aronsson, G., Theorell, T., Grape, T., Hammarström, A., Hogstedt, C., Marteinsdottir, I., ... Hall, C. (2017). A systematic review including meta-analysis of work environment and burnout symptoms. BMC Public Health, 17(1), 1-13. doi:10.1186/s12889-017-4153-7
- Arshadi, N., Damiri, & Hojat. (2013). The relationship of job stress with turnover intention and job performance: moderating role of obse. *Procedia - Social and Behavioral Sciences*, 84(9), 706-710. doi:10.1016/j.sbspro.2013.06.631
- Asia Fund Managers. (2022, October 19). Indonesia Economy. Retrieved from https://www.asiafundmanagers.com/us/indonesia-economy/
- Asian Development Bank. (2022, April 6). Developing Asian economies set to grow 5.2% this year amid global uncertainty. Retrieved from https://www.adb.org/news/developing-asia-economies-set-grow-5-2-year-amid-globaluncertainty
- Atkins, D. (2020, April 25). Working from home should promote work-life balance, not destroy it. Retrieved from Washington Monthly: https://washingtonmonthly.com/2020/04/25/working-from-home-should-promote-work-life-balancenot-destroy-it/
- Azharudeen, N. T., & Andrew, A. (2018). Emotional exhaustion and employee turnover intention. International Journal of Research, 5(1), 227-240.
- Backhaus, K. (2016). Employer branding revisited. Organization Management Journal, 13(4), 193-201. doi:10.1080/15416518.2016.1245128
- Backhaus, K., & Tikoo, S. (2004). Conceptualizing and researching employer branding. *Career Development International*, 9(5), 501-517. doi:10.1108/13620430410550754
- Bakker, A. B. (2021). Job demands-resources theory and self-regulation: New explanations and remedies for job burnout. Anxiety, Stress & Coping, 34(1), 1-21. doi:10.1080/10615806.2020.1797695
- Barclay, D. W., Higgins, C., & Thompson, R. (1995). The partial least squares (PLS) approach to causal modeling: Personal computer use as an illustration. *Technology Studies*, 2(2), 285-309.
- Barello, S., Caruso, R., Palamenghi, L., Nania, T., Dellafiore, F., Bonetti, L., . . . Graffigna, G. (2021). Factors associated with emotional exhaustion in healthcare professionals involved in the COVID-19 pandemic: an application of the job demands-resources model. International Archives of Occupational and Environmental Health, 94, 1751-1761. doi:10.1007/s00420-021-01669-z
- Bayu, D. J. (2021, January 30). Indonesia Didominasi Milenial dan Generasi Z. Retrieved from https://katadata.co.id/ariayudhistira/infografik/6014cb89a6eb7/indonesia-didominasi-milenial-dan-generasi-z

- Bhui, K., Dinos, S., Miecznikowska, M. G., Jongh, B. d., & Stansfeld, S. (2016). Perceptions of work stress causes and effective interventions in employees working in public, private and non-governmental organizations: a qualitative study. The British Journal of Psychiatry, 40(6), 318-325. doi:10.1192/pb.bp.115.050823
- Bussin, M., & Mouton, H. (2019). Effectiveness of employer branding on staff retention and compensation expectations. South African Journal of Economic and Management Sciences, 22(1), 1-8. doi:10.4102/sajems.v22i1.2412
- Carrubi, D. B., Gomez, H. G., Badenes, R. O., & Vivas, J. M. (2021). Employer branding factors as promoters of the dimensions of employee organizational commitment. *Economic Research-Ekonomska Istraživanja*, 34(1), 1-14. doi:10.1080/1331677X.2020.1851280
- Cascio, W. F. (2014). Leveraging employer branding, performance management and human resource development to enhance employee retention. *Human Resource Development International*, 17(2), 121-128. doi:10.1080/13678868.2014.886443
- Charoensukmongkol, P., & Puyod, J. V. (2020). Mindfulness and emotional exhaustion in call center agents in the Philippines: moderating roles of work and personal characteristics. *Journal of General Psychology*, 149(1), 1-25. doi:10.1080/00221309.2020.1800582
- Chiang, F., Birtch, T. A., & Kwan, H. K. (2010). The moderating roles of job control and work-life balance practices on employee stress in the hotel and catering industry. *International Journal of Hospitality Management*, 29(1), 25-32. doi:10.1016/j.ijhm.2009.04.005
- Chicca, J., & Shellenbarger, T. (2018). Connecting with generation z: Approaches in nursing edication. Teaching and Learning in Nursing, 13(3), 180-184. doi:https://doi.org/10.1016/j.teln.2018.03.008
- Christeen, & George. (2015). Retaining professional workers: what makes them stay? Employee Relations, 37(1), 102-121. doi:10.1108/ER-10-2013-0151
- Cloutier, O., Felusiak, L., Hill, C., & Jones, E. J. (2015). The importance of developing strategies for employee retention. Journal of Leadership, Accountability and Ethics, 12(2), 119-129.
- Cohen, A., & Liani, E. (2009). Work-family conflict among female employees in Israeli hospitals. *Personal Review, 38*(2), 124-141. doi:10.1108/00483480910931307
- Cropanzano, R., & Mitchell, M. S. (2005). Social exchange theory; An interdisciplinary review. Journal of Management, 31(6), 874-900. doi:10.1177/0149206305279602
- Devadhasan, B. D. (2015). A report on the importance of work-life balance. International Journal of Applied Engineering Research, 10(9), 21659-21665.
- Economic Times. (2020, April 28). Work from home burnout: Stress, insomnia, anxiety becoming the new normal. Retrieved from Economic Times: https://economictimes.indiatimes.com/magazines/panache/work-from-home-burnout-stress-insomnia-anxiety-becoming-the-new-normal/articleshow/75425733.cms
- Ela, G. M. (2016). Employer branding: what constitutes an employer of choice? *Journal of Business and Retail Management* Research, 11(1), 154-166. doi:10.24052/JBRMR/251
- Emerson, R. M. (1976). Social exchange theory. Annual Review of Sociology, 2, 335-362. doi:10.1146/annurev.so.02.080176.002003
- Fahim, M. G. (2018). Strategic human resource management and public employee retention. Review of Economics and Political Science, 3(2), 20-39. doi:10.1108/REPS-07-2018-002
- Fornell, C., & Bookstein, F. L. (1982). Two structural equation models: LISREL and PLS applied to consumer exit-voice theory. *Journal of Marketing Research*, 19(4), 440-452. doi:10.2307/3151718
- Francis, A. (2022, June 14). Gen Z: The workers who want it all. Retrieved from BBC: https://www.bbc.com/worklife/article/20220613-gen-z-the-workers-who-want-it-all

- Gensimore, M. M., Maduro, R. S., Morgan, M. K., McGee, G. W., & Zimbro, K. S. (2020). The effect of nurse practice environment on retention and quality of care via burnout, work characteristics, and resilience. *Journal of Nursing Administration*, 50(10), 546-553. doi:https://doi.org/10.1097/NNA.00000000000932
- Ghani, B., Zada, M., Memon, K. R., Ullah, R., Khattak, A., Han, H., . . . Castillo, L. A. (2022). Challenges and strategies for employee retention in the hospitality industry: a review. *Sustainability*, 14(5), 1-26. doi:10.3390/su14052885
- Ghapanchi, A. H., & Aurum, A. (2011). Antecedents to IT personnel's intentions to leave: A systematic literature review. Journal of Systems and Software, 84(2), 238-249. doi:10.1016/j.jss.2010.09.022
- Giauque, D., Biget, S. A., & Varone, F. (2016). Stress and turnover intents in international organizations: Social support and work-life balance as resources. The International Journal of Human Resource Management, 30(5), 879-901. doi:10.1080/09585192.2016.1254105
- Greenglass, E. (2007). Teaching and Stress. Encyclopedia of Stress (Second Edition), 3, 713-717. doi:https://doi.org/10.1016/B978-012373947-6.00372-X
- Gribben, L., & Semple, C. J. (2021). Factors contributing to burnout and work-life balance in adult oncology nursing: An integrative review. European Journal of Oncology Nursing, 50, 1-14. doi:https://doi.org/10.1016/j.ejon.2020.101887
- Grow, J. M., & Yang, S. (2018). Generation-Z enters the advertising workplace: Expectations through a gendered lens. Journal of Advertising Education, 22(1), 7-22. doi:10.1177/1098048218768595
- Hadi, S. A., Bakker, A. B., & Häusser, J. A. (2021). The role of leisure crafting for emotional exhaustion in telework during the covid-19 pandemic. Anxiety, Stress, & Coping, 34(5), 530-544. doi:10.1080/10615806.2021.1903447
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. Journal of Marketing Theory and Practice, 19(2), 139-152. doi:https://doi.org/10.2753/MTP1069-6679190202
- Hair, J. F., Risher, J. J., Sarstedt, M., & Ringle, C. M. (2018). When to use and how to report the results of PLS-SEM. European Business Review, 31(1), 2-24. doi:10.1108/EBR-11-2018-0203
- Hair, J. F., Risher, J. J., Sarstedt, M., & Ringle, C. M. (2019). When to use and how to report the results of PLS-SEM. European Business Review, 31(1), 2-24. doi:https://doi.org/10.1108/EBR-11-2018-0203
- Hayman, J. (2005). Psychometric assessment of an instrument designed to measure work life balance. Research and Practice in Human Resource Management, 13(1), 85-91.
- Hernández, M. I., López, Ó. R., Mateos, M. B., & Jiménez, J. L. (2019). Work-life balance in great companies and pending issues for engaging new generations at work. International Journal of Environmental Research and Public Health, 16(24), 1-18. doi:10.3390/ijerph16245122
- Hsu, H. C. (2019). Age differences in work stress, exhaustion, well-being, and related factors from an ecological perspective. International Journal of Environmental Research and Public Health, 16(50), 1-15. doi:https://doi.org/10.3390/ijerph16010050
- Hu, H. H., Hu, H. Y., & King, B. (2017). Impacts of misbehaving air passengers on frontline employees: Role stress and emotional labor. International Journal of Contemporary Hospitality Management, 29(7), 1-55. doi:10.1108/IJCHM-09-2015-0457
- Indonesia Statistics. (2022, August 31). [Seri 2010] Distribusi PDRB terhadap jumlah PDRB 34 provinsi atas dasar harga berlaku menurut provinsi (persen), 2019-2021. Retrieved from https://www.bps.go.id/indicator/52/289/1/-seri-2010-distribusi-pdrb-terhadap-jumlah-pdrb-34-provinsi-atas-dasar-harga-berlaku-menurut-provinsi.html
- Integrity Asia. (2019, November 18). What turnover rate says about gen z. Retrieved from Integrity Asia: https://integrity-asia.com/blog/2019/11/18/what-turnover-rate-says-about-gen-z/

- Irfan, M., Khalid, R. A., Khel, S. S., & Maqsoom, A. (2021). Impact of work-life balance with the role of organizational support and job burnout on project performance. Engineering Construction and Architectural Management, aheadof-print(ahead-of-print), 1-18. doi:10.1108/ECAM-04-2021-0316
- Jeung, D. Y., Kim, C., & Chang, S. J. (2018). Emotional labor and burnout: A review of the literature. Yonsie Medical Journal, 59(2), 187-193. doi:10.3349/ymj.2018.59.2.187
- Kashyap, V., & Verma, N. (2018). Linking dimensions of employer branding and turnover intentions. International Journal of Organizational Analysis, 26(2), 282-295. doi:10.1108/IJOA-03-2017-1134
- Keil, M., Wei, K. K., Tan, B. C., & Saarinen, T. (2000). A cross-cultural study on escalation of commitment behavior in software projects. *MIS Quarterly*, 24(2), 299-235. doi:10.2307/3250940
- Kelly, M., Soles, R., Garcia, E., & Kundu, I. (2020). Job stress, burnout, work-life balance, well-being, and job satisfaction among pathology residents and fellows. *American Society for Clinical Pathology*, 153(4), 449-469. doi:https://doi.org/10.1093/AJCP/AQAA013
- Kennedy, Y. B. (2021, September 15). 42% of gen z prioritize work-life balance over other job perks, survey says. Retrieved from Yahoo Finance: https://finance.yahoo.com/news/42-gen-z-prioritize-life-161927571.html
- Khalid, K., & Nawab, S. (2018). Employee participation and employee retention in view of compensation. SAGE Open, 8(4), 1-17. doi:10.1177/2158244018810067
- Kluge, A., Silbert, M., Wiemers, U. S., Frank, B., & Wolf, O. T. (2019). Retention of a standard operating procedure under the influence of social stress and refresher training in a simulated process control task. *Ergonomics*, 62(3), 361-375. doi:10.1080/00140139.2018.1542036
- Klusmann, U., Aldrup, K., Schmidt, J., Lüdtke, & Oliver. (2020). Is emotional exhaustion only the result of work experiences? a diary study on daily hassles and uplifts in different life domains. Anxiety, Stress, & Coping, 34(2), 1-18. doi:10.1080/10615806.2020.1845430
- Kokkinos, C. M. (2007). Job stressors, personality and burnout in primary school teachers. The British journal of educational psychology, 77(1), 229-243. doi:10.1348/000709905X90344
- Kumar, S. (2021). The Impact of talent management practices on employee turnover and retention intentions. *Global Business and Organizational Excellence*, 41(2), 21-34. doi:10.1002/joe.22130
- Lee, J., Lim, N., Yang, E., & Lee, S. M. (2011). Antecedents and consequences of three dimensions of burnout in psychotherapists: A meta-analysis. Professional Psychology: Research and Practice, 42(3), 252-258. doi:10.1037/a0023319
- Lee, J.-H., Hwang, J., & Lee, K.-S. (2019). Job satisfaction and job-related stress among nurses: The moderating effect of mindfulness. Work, 62(1), 87-95. doi:10.3233/WOR-182843
- Lee, R. T., & Ashforth, B. E. (1996). A meta-analytic examination of the correlates of the three dimensions of job burnout. Journal of Applied Psychology, 81(2), 123-133. doi:10.1037/0021-9010.81.2.123
- Lee, Y. (2021). Linking internal CSR with the positive communicative behaviors of employees: The role of social exchange relationships and employee engagement. *Social Responsibility Journal, 18*(2), 348-367. doi:10.1108/SRJ-04-2020-0121
- Leiter, M. P., & Maslach, C. (2005). A mediation model of job burnout. Cheltenham, UK: Edward Elgar.
- Leslie, B., Anderson, C., Bickham, C., Overly, A., Gentry, C., Callahan, C., & King, J. (2021). Generation Z perceptions of a positive workplace environment. *Employee Responsibilities and Rights Journal*, 33(3), 171-187. doi:10.1007/s10672-021-09366-2
- Lievens, F., Anseel, F., & Hoye, G. V. (2007). Organizational identity and employer image: towards a unifying framework. British Journal of Management, 18(1), 45-59. doi:10.1111/j.1467-8551.2007.00525.x

- Mahajan, S., & Lal, N. (2018). The effects of working hours on health and work life balance. Anveshak International Journal of Management, 7(1), 213-221. doi:10.13140/RG.2.2.29023.28325
- Mahmoud, A. B., Fuxman, L., Mohr, I., Reisel, W. D., & Grigoriou, N. (2020). We aren't your reincarnation workplace motivation across X, Y and Z generations. *International Journal of Manpower*, 42(1), 193-209. doi:https://doi.org/10.1108/IJM-09-2019-0448
- Mansour, S., & Tremblay, D. G. (2016). Work-family conflict/family-work conflict, job stress, burnout and intention to leave in the hotel industry in Quebec (Canada): moderating role of need for family friendly practices as "resource passageways". The International Journal of Human Resource Management, 29(16), 1-33. doi:10.1080/09585192.2016.1239216
- Mansour, S., & Tremblay, D. G. (2016). Work-family conflict/family-work conflict, job stress, burnout and intention to leave in the hotel industry in Quebec (Canada): moderating role of need for family friendly practices as "resource passageways". The International Journal of Human Resource Management, 29(16), 1-33. doi:https://doi.org/10.1080/09585192.2016.1239216
- Maslach, C., Jackson, S. E., & Leiter, M. (1996). The Maslach Burnout Inventory Manual. Maryland: The Scarecrow Press.
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job Burnout. Annual Review of Psychology, 52(1), 397-422. doi:10.1146/annurev.psych.52.1.397
- Massoud, M. F., & Younis, J. (2020). Managing stress through work-life balance: A study on jinan lebanon university staff. Research in Economics and Management, 5(4), 1-20. doi:10.22158/rem.v5n4p1
- Maurya, K. K., Agarwal, M., & Srivastana, D. K. (2020). Perceived work-life balance and organizational talent management: mediating role of employer branding. *International Journal of Organization Theory & Behavior*, 24(1), 41-59. doi:10.1108/IJOTB-12-2019-0151
- Mendis, M. D., & Weerakkody, W. A. (2017). The impact of work life balance on employee performance with reference to telecommunication industry in sri lanka: a mediation model. *Kelaniya Journal of Human Resource Management,* 12(1), 72-100. doi:10.4038/kjhrm.v12i1.42
- Novitasari, D. (2020). Job stress and turnover intention: understanding the role of leadership and organizational commitment. International Journal of Science and Management Studies (IJSMS), 3(5), 1-14. doi:10.51386/25815946/ijsms-v3i5p101
- Oludayo, O., Falola, H. O., Obianuju, A., & Demilade, F. (2018). Work-life balance initiative as a predictor of employees' behavioral outcomes. Academy of Strategic Management Journal, 17(1), 1-17.
- Opoku, M. A., Yoon, H., Kang, S. W., & You, M. (2021). How to mitigate the negative effect of emotional exhaustion among healthcare workers: the role of safety climate and compensation. *International Journal of Environmental Research and Public Health*, 18(12), 1-15. doi:10.3390/ijerph18126641
- Özdemir, Ş., & Kerse, G. (2020). The effects of covid 19 process on health care workers: Analysing of the relationships between optimism, job stress and emotional exhaustion. *International and Multidisciplinary Journal of Social Sciences*, 9(2), 178-201. doi:10.17583/rimcis.2020.5849
- Ozkan, M., & Solmaz, B. (2015). The changing face of the Employees generation z and their perceptions of work (a study applied to university students). *Procedia Economics and Finance*, 26(1), 476-483. doi:10.1016/S2212-5671(15)00876-X
- Pichler, S., Kohli, C., & Granitz, N. (2021). DITTO for gen z: A framework for leveraging the uniqueness of the new generation. Business Horizons, 64(5), 599-610. doi:https://doi.org/10.1016/j.bushor.2021.02.021
- Populix. (2021, August 16). Bonus demografi Indonesia: Pengertian, penyebab dan dampaknya. Retrieved from https://www.info.populix.co/articles/bonus-demografi-adalah#:~:text=Bonus%20Demografi%20Indonesia%202030,penduduk%20sekitar%20297%20juta%20jiwa.

- Portoghese, I., Galletta, M., Cocco, P., & Burdorf, A. (2017). Role stress and emotional exhaustion among health care workers: the buffering effect of supportive coworker climate in a multilevel perspective. *Journal of Occupational* and Environmental Medicine, 59(10), 187-193. doi:10.1097/JOM.00000000001122
- Putra, I. P., & Suwandana, I. G. (2020). Effect of organizational commitment, job stress and work-family conflict to turnover intention. International Research Journal of Management, IT & Social Sciences, 7(2), 30-37. doi:10.21744/irjmis.v7n2.859
- Putri, A. M., Retsan, A., Andika, H., & Hendriana, E. (2021). Antecedents of panic buying behavior during the covid-19 pandemic. *Management Science Letters, 11*(6), 1821-1832. doi:10.5267/j.msl.2021.1.021
- Ramli, Y., & Soelton, M. (2019). The millennial workforce: how do they commit to the organization? International Journal of Business, Economics and Law, 19(5), 7-18.
- Randstad. (2022, April 14). Businesses need to step up, as millennials and gen z fundamentally change the employee-employer power dynamic a global survey of 35,000 workers. Retrieved from https://www.randstad.com.au: https://www.randstad.com.au/businesses-need-to-step-millennials-gen-z-fundamentally-change-employee-employer-power-dynamic/
- Robbins, S. P., & Judge, T. A. (2018). Organizational behavior (18th ed.). San Diego, CA: Pearson Education.
- Rohmah, F. N. (2022, September 29). Perkara pekerjaan ideal, gen z dan milenial sampingkan gaji. Retrieved from https://tirto.id: https://tirto.id/perkara-pekerjaan-ideal-gen-z-dan-milenial-sampingkan-gaji-gwEl
- Saari, L. M., & Judge, T. A. (2004). Employee attitudes and job satisfaction. *Human Resource Management, 43*(4), 395-407. doi:10.1002/hrm.20032
- Salami, S. O. (2011). Job stress and burnout among lecturers: Personality and social support as moderators. Asian Social Science, 7(5), 110-121. doi:https://doi.org/10.5539/ass.v7n5p110
- Sarstedt, M., Ringle, C. M., & Hair, J. F. (2017). Partial Least Squares Structural Equation Modeling. Handbook of market research, 26(1), 1-40. doi:https://doi.org/10.1007/978-3-319-05542-8_15-2
- Schroth, H. (2019). Are you ready for gen z in the workplace? California Management Review, 61(3), 5-18. doi:10.1177%2F0008125619841006
- Schwartz, S. P., Adair, K. C., Bae, J., Rehder, K. J., Shanafelt, T. D., Profit, J., & Sexton, J. B. (2019). Work-life balance behaviours cluster in work settings and relate to burnout and safety culture: A cross-sectional survey analysis. BMJ Quality & Safety, 28(2), 142-150. doi:10.1136/bmjqs-2018-007933
- Serrão, C., Ivone, D., Castro, L., & Teixeira, A. (2021). Burnout and depression in Portuguese healthcare workers during Covid-19 pandemic- The mediating role of psychological resilience. *International Journal of Environmental Resarch* and Public Health, 18(2), 1-13. doi:https://doi.org/10.3390/ijerph18020636
- Shaffer, M., Reiche, B. S., Dimitrova, M., Lazarova, M., Chen, S., Westman, M., & Wurtz, O. (2015). Work- and familyrole adjustment of different types of global professionals: scale development and validation. *Journal of International Business Studies*, 47(2), 113-139. doi:10.1057/jibs.2015.26
- Shockley, K. M., Smith, C. R., & Knudsen, E. A. (2017). The impact of work-life balance on employee retention. The Wiley Blackwell Handbook of the Psychology of Recruitment, Selection and Employee Retention, 513-543. doi:10.1002/9781118972472.ch24
- Shukla, A., & Srivastana, R. (2016). Development of short questionnaire to measure an extended set of role expectation conflict, coworker support and work-life balance: The new job stress scale. *Cogent Business & Management, 3*(1), 1-19. doi:10.1080/10599231.2020.1708231
- Sidorcuka, I., Chesnovicka, & Anna. (2017, March 22-24). Methods of attraction and retention of generation z staff. CBU International Conference Proceedings, 5, pp. 807-814. Prague, Czech Republic. doi:10.12955/cbup.v5.1030

- Sirgy, M. J., & Lee, D. J. (2018). Work-life balance: an integrative review. Applied Research in Quality of Life, 13(1), 229-254. doi:10.1007/s11482-017-9509-8
- Smeltzer, S., Cantrell, M. A., Hopko, N. C., Heverly, M. A., Jenkinson, A., & Nthenge, S. (2016). Psychometric analysis of the work/life balance self-assessment scale. *Journal of Nursing Measurement*, 24(1), 5-14. doi:10.1891/1061-3749.24.1.5
- Smeltzer, S., Cantrell, M. A., Hopko, N. C., Heverly, M. A., Jenkinson, A., & Nthenge, S. (2016). Psychometric analysis of the work/life balance self-assessment scale. *Journal of Nursing Measurement*, 24(1), 5-14. doi:https://doi.org/10.1891/1061-3749.24.1.5
- Smith, M. (2023, January 18). Gen Z and millennials are leading 'the big quit' in 2023—why nearly 70% plan to leave their jobs. Retrieved from https://www.cnbc.com: https://www.cnbc.com/2023/01/18/70percent-of-gen-z-and-millennialsare-considering-leaving-their-jobs-soon.html
- Tanwar, K., & Prasad, A. (2017). Employer brand scale development and validation: a second-order factor approach. Personnel Review, 46(2), 389-409. doi:10.1108/PR-03-2015-0065
- Tanwar, K., & Prasad, A. (2017). Employer brand scale development and validation: a second-order factor approach. Personnel Review, 46(2), 389-409. doi:https://doi.org/10.1108/PR-03-2015-0065
- Taylor, S. (2010). Resourcing and Talent Management Paperback. London, UK: Chartered Institute of Personnel and Development.
- Utami, F. P., & Siswanto, T. (2021). Pengaruh employer branding dan employee engagement terhadap turnover intention generasi z pada industri FMCG. Jurnal Riset Akuntansi dan Manajemen, 10(2), 236-246.
- Waizenegger, L., McKenna, B., Cai, W., & Bendz, T. (2020). An affordance perspective of team collaboration and enforced working from home during Covid-19. European Journal of Information Systems, 29(4), 1-14. doi:https://doi.org/10.1080/0960085X.2020.1800417
- White, M., Hill, S., McGovern, P., Mills, C., & Smeaton, D. (2003). 'High-performance' managementPractices, working hours and work-life balance. Britsh Journal of Industrial Relations, 41(2), 175-195. doi:10.1111/1467-8543.00268
- Wolor, C. W., Nurhkin, A., & Citriadin, Y. (2021). Is working from home good for work-life balance, stress, and productivity, or does it cause problems? *Humanities and Social Science Letters*, 9(3), 237-249. doi:10.18488/journal.73.2021.93.237.249
- Wright, T. A., & Cropanzano, R. (1998). Emotional exhaustion as a pridector of job performance and voluntary turnover. Journal of Applied Psychology, 83(3), 486-493. doi:http://dx.doi.org/10.1037/0021-9010.83.3.486
- Wullur, M. S., & Werang, B. R. (2020). Emotional exhaustion and organizational commitment: Primary school teachers' perspective. International Journal of Evaluation and Research in Education (IJERE), 9(4), 912-919. doi:10.11591/ijere.v9i4.20727
- Yanchus, N. J., Osatuke, K., & Periard, D. A. (2016). Further examination of predictors of turnover intention among mental health professionals. *Journal of Psychiatric and Mental Health Nursing*, 24(1), 1-38. doi:10.1111/jpm.12354
- Youcef, S., Ahmed, S. S., & Ahmed, B. (2016). The impact of job satisfaction on turnover intention by the existence of organizational commitment, and intent to Stay as intermediates variables using approach PLS in sample worker department of transport saida. *Management*, 6(6), 198-202. doi:10.5923/j.mm.20160606.03

Appendix.

Variable	Definition	Measurement Items	Source
Work - life balance	Balance between work and personal life regarding matters of time, energy and demand goals (Smeltzer et al., 2016).	 My personal life suffers because of work. (R) I neglect personal needs because of work. (R) I miss personal activities because of work. (R) I struggle to juggle work and nonwork. (R) I am happy with the amount of time for non-work activities. Personal life gives me energy for my job. I am in a better mood at work because of my personal life. 	Smeltzer et al. (2016)
Job stress	The interaction between the individual and the work environment or job demands in the process of developing stress (Mansour & Tremblay, 2016).	 I feel stressed with my work. I feel rushed; I do not seem to have enough time to finish my work. I lack concentration, I cannot focus on my work. I feel a great weight on my shoulders because of my job. I feel preoccupied, tormented, or worried when thinking about work. 	Mansour & Tremblay (2016)
Emotional exhaustion	Psychological problems caused by prolonged, repetitive and uncontrollable stressful situations that result in fatigue and frustration in individuals (Mansour & Tremblay, 2016).	 I feel emotionally drained from my work. I feel used up at the end of the workday. I feel fatigued when I get up in the morning and have to face another day on the job. Working with people all day is really a strain for me. I feel burned out from my work. I feel frustrated by my job.* 	Mansour & Tremblay (2016)
Employer branding	A set of attributes that contain the functional, economic, and psychological benefits provided by an organization that make the organization different and have a unique work experience (Tanwar & Prasad, 2017).	 My organization provides autonomy to its employees to take decisions. * My organization provides us with online training courses. My organization communicates a clear advancement path for its employees. My organization provides overtime pay. My organization provides insurance coverage for employees and dependents. * My organization provides flexible-working hours. My organization offers opportunities to work from home. 	Tanwar & Prasad (2017)
Employee retention	An estimate of the probability that an individual will stay or leave the organization for which they work	 I would be reluctant to leave this organization. I plan to stay at this organization as long as possible. I often think about quitting my present job. (R) I will probably look for a new job next year. (R) 	Youcef, Ahmed, 8 Ahmed (2016)

(Youcef,	Ahmed,	&	5.	As	soon	as	possible,	I	will	leave	this
Ahmed, 20	016).			orga	nizatio	n. (R	.)				

Note: (R) is for a reverse statement (*) is deleted item