

THE MODERATING EFFECT OF TRANSFORMATIONAL LEADERSHIP
ON THE RELATIONSHIP BETWEEN EMPLOYEES' PSYCHOLOGICAL
EMPOWERMENT AND EMPLOYEES' JOB SATISFACTION

ASMA ABDULWASEA A. MOHAMMED AL-HOSAM

MASTER OF HUMAN RESOURCE MANAGEMENT
UNIVERSITI UTARA MALAYSIA

2012

The contents of
the thesis is for
internal user
only

THE MODERATING EFFECT OF TRANSFORMATIONAL LEADERSHIP
ON THE RELATIONSHIP BETWEEN EMPLOYEES' PSYCHOLOGICAL
EMPOWERMENT AND EMPLOYEES' JOB SATISFACTION

BY

ASMA ABDULWASEA A. MOHAMMED AL-HOSAM

A Project Paper Submitted to Othman Yeop Abdullah Graduate School of Business
in Partial Fulfillment of the Requirements for the Degree of
Master of Human Resource Management
Universiti Utara Malaysia

© Al-Hosam, 2012. All rights reserved

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a Master of Human Resource Management degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or, in their absence, by the Dean of the Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or to make other use of material in this thesis, in whole or in part should be addressed to:

**Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman**

ABSTRACT

The main objective of the study was to examine the moderating effect of transformational leadership on the relationship between employees' psychological empowerment and the employees' job satisfaction. This study was originally motivated by the increasing importance gained by employees' job satisfaction construct towards successful organizational performance. It was also based on the literature review that proved that the more satisfied the employees of an organization, the more satisfied will be the customers and subsequently the more successful will be the business. As it has been reported and discussed in the problem statement part, Yemeni banks failed to attract the customers and develop a successful banking culture. Additionally, this study was motivated by the fact that the literature of human resources gave a huge attention to the effect of transformational leadership on empowerment and even employees' satisfaction but how empowered employees are satisfied under the supervision of transformational leaders has been neglected. To achieve the objective of this study, the relevant literature was reviewed and thoroughly reported. In the view of the transformational leadership theory, the framework and the hypotheses of the study were developed. To test the developed research framework, a quantitative research approach was employed in which a survey questionnaire was self-administered to collect the data regarding the variables of the study. Out of 250 questionnaires distributed to the employees in Islamic banks in Sana'a, where the biggest number of Islamic bank branches was located, 170 questionnaires were returned among which 160 constituting 64% were usable. The findings of this study confirmed the significant role of transformational leadership and psychological empowerment on the employees' job satisfaction. On the other hand, the moderating effect of transformational leadership on the relationship between employees' psychological empowerment and the employees' job satisfaction was not supported by the findings of this study.

ACKNOWLEDGEMENTS

In the name of ALLAH, the most gracious, the most merciful. Praise be to ALLAH, the creator and custodian of the universe. *Salawat and Salam* to our Prophet Muhammad, peace and blessings of ALLAH be upon him and to his family members, companions and followers.

First and foremost, I would like to express my heartfelt thanks and gratitude to Allah S.W.T for His blessing and allowing me to complete this project.

In completing this project, I would like to acknowledge the efforts of many individuals. My foremost gratitude goes to my supervisor, Dr. Fais Bin Ahmad, for his professional guidance and devoting his expertise and precious times to guide me to reach this level. Thank you, for all that you did.

I would like also to extend my thanks and gratitude to the top management of Hayeel Saeed Anam Group of Companies (**HSA group of companies**) for the support and encouragement they provided to me, especially to **Mr Abdulgabbar Hayeel Saeed, the General Manager and Vice Chairman of the Board of Directors**

To my father, mother, brothers and sisters especially Siham and Salwa, thank you so much for your support and prayers.

To all my friends, **especially my dearest sister Maysa Yaghi** for invaluable time we spent together on discussion and mutual support throughout the tenure of our study.

Last but not least, I am fully grateful and indebted to my husband, Dr. Abdullah Al-Swidi for his continuous guidance, my kids Mohamad and Mayar for their encouragement, countless sacrifices and everlasting love.

TABLE OF CONTENTS

PERMISSION TO USE.....	ii
ABSTRACT.....	iv
ACKNOWLEDGEMENTS.....	v
TABLE OF CONTENT.....	vii
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xvi
LIST OF APPENDICES.....	xvii

CHAPTER ONE: INTRODCUTION

1.1 INTRODUCTION.....	1
1.2 PROBLEM STATEMENT	3
1.3 RESEARCH QUESTIONS.....	6
1.4 RESEARCH OBJECTIVES	7
1.5 SIGNIFICANCE OF THE STUDY	7
1.6 SCOPE OF THE STUDY	8
1.7 DEFINITION OF KEY TERMS.....	8
1.8 ORGANIZATION OF THE REPORT	9

CHAPTER TWO: LITERATURE REVIEW

2.1 INTRODUCTION.....	11
2.2 EMPLOYEE JOB SATISFACTION EJS.....	11
2.2.1 The Elements of Employee Satisfaction.....	16
2.2.2 Theories of Job Satisfaction	22
2.3 EMPLOYEE PSYCHOLOGICAL EMPOWERMENT (PE)	24
2.3.1 Historical Overview	24
2.3.2 Psychological Empowerment Definition.....	25
2.3.3 Empowerment Perspectives.....	26

2.3.4	The Psychological Empowerment Process	28
2.3.5	Psychological Empowerment Constructs	28
2.3.5	The relationship between PE and Employee Job Satisfaction	30
2.4	LEADERSHIP	31
2.4.1	Traits Theory of Leadership.....	32
2.4.2	Behavioral Theories of Leadership.....	34
2.4.3	Contingency(Situational) Theories of Leadership	36
2.4.4	Transformational Leadership	37
2.5	UNDERPINNING THEORY	50
2.5.1	Job satisfaction theory.....	50
2.5.2	Social Exchange Theory	51
2.5.3	Transformational leadership theory	51
2.6	SUMMARY	54

CHAPTER THREE: RESEARCH METHODOLOGY

3.1	INTRODUCTION.....	55
3.2`	RESEARCH FRAMEWORK.....	55
3.3	HYPOTHESES DEVELOPMENT.....	56
3.3.1	Psychological empowerment and employee job satisfaction.....	56
3.3.2	Transformational leadership and employees' job satisfaction	58
3.3.3	Transformational leadership as a moderating effect on the relationship between psychological empowerment and Job satisfaction.....	60
3.4	RESEARCH DESIGN	61
3.6	POPULATION AND SAMPLING.....	62
3.7	DATA COLLECTION METHOD.....	62
3.8	MEASUREMENTS OF THE VARIABLES	63
3.8.1	Employees' Job Satisfaction (EJS).....	63
3.8.2	Employees' Psychological Empowerment (EPE).....	64
3.8.3	Transformational Leadership (TL)	65
3.9	QUESTIONNAIRE DESIGN	66
3.10	DATA ANALYSIS PROCEDURES	66

3.11	SUMMARY	69
CHAPTER FOUR: RESEARCH FINDINGS		
4.1	INTRODUCTION.....	70
5.3	GOODNESS OF MEASURE	70
5.3.1	Reliability analysis	70
5.3.2	validity analysis through factor analysis	71
4.3	RESPONDENTS' PROFILE	76
4.4	DESCRIPTIVE ANALYSIS	80
4.5	HYPOTHESES TESTING PROCEDURES.....	82
4.5.1	Pearson Correlation Coefficient	82
4.5.2	Preparing data for Multivariate analysis.....	83
4.5.3	Multiple Regression Analysis	87
4.6	SUMMARY OF THE FINDINGS.....	92
4.7	SUMMARY	92
CHAPTER FIVE: DISCUSSION, RECOMMENDATIONS AND CONCLUSION		
5.1	INTRODUCTION.....	94
5.2	SUMMARY OF THE STUDY	94
5.3	DISCUSSION	96
5.3.1	Employees' psychological empowerment and employees' job satisfaction	97
5.3.2	Transformational leadership and employees' job satisfaction	97
5.3.3	The Moderating effect of Transformational Leadership	98
5.4	CONTRIBUTIONS OF THE STUDY	99
5.4.1	Contribution to the Literature	99
5.4.2	Practical Contribution	101
5.5	LIMITATIONS	101
5.5.1	Causality	102
5.5.2	Generalizability.....	102
5.5.3	Methodology.....	102
5.6	SUGGESTIONS FOR FUTURE RESEARCH	103

5.5 CONCLUSIONS	104
References	106
APPENDICES	119

LIST OF TABLES

Table 3.1	Population and the sample of the study	62
Table 3.2	Items used to measure EJS	63
Table 3.3	Items used to measure psychological empowerment	64
Table 3.4	Items used to measure transformational leadership	65
Table 3.5	The strength of correlation relationship	68
Table 4.1	Reliability Analysis of the measure used	71
Table 4.2	Factor analysis of job satisfaction	73
Table 4.3	Factor Analysis of Employees' Psychological Empowerment (EPE)	74
Table 4.4	Factor Analysis of TL	75
Table 4.5	Respondents Profile	76
Table 4.6	Descriptive Statistics of the Variables	81
Table 4.7	Pearson correlations analysis	82
Table 4.8	Testing for the Multicollinearity	84
Table 4.9	Results of Multiple Regression Analysis	88
Table 4.10	Results of Hierarchical Multiple Regression Analysis	90
Table 4.11	Summary of the Findings	92

LIST OF FIGURES

Figure 3.1	Research Framework	56
Figure 4.1	Respondents' profile according to job title	78
Figure 4.2	Respondents' profile according to gender	78
Figure 4.3	Respondents' profile according to age	78
Figure 4.4	Respondents' profile according to education	79
Figure 4.5	Respondents' profile according to specialization	79
Figure 4.6	Respondents' profile according to experience	79
Figure 4.7	Histogram of the regression residuals	85
Figure 4.8	Testing Normality using Normal Probability Plot	86
Figure 4.9	Testing Normality using Q-Q Plot	86
Figure 4.10	Scatterplot of the residuals	87
Figure 4.11	The moderating effect of transformational leadership	91

LIST OF APPENDICES

Appendix 1	Questionnaire in English	119
Appendix 2	Questionnaire in Arabic	124
Appendix 3	Descriptive Statistics, Skewness and Kurtosis	129

CHAPTER ONE

INTRODUCTION

1.1 INTRODUCTION

Nowadays, the global business environment has become hypercompetitive. Therefore, all kind of organizations operating in this uncertain marketplace have been facing many challenges regardless of the size, technology adopted, and highly strategic policies used in these organizations (Ramlall, 2004). Furthermore, the fast paced technological advancements changed all aspects of life and the whole world has diversified the choices for job seekers. However, the availability of jobs cross borders has affected the stability of talented job seekers who are always attracted by high promising jobs causing what is so called as brain drain. Not only for the talented employees but also other less experienced can also seek better jobs anywhere in the world. In this situation, the business environment can be characterized as instable especially from human resources perspective.

It has been very much acknowledged that employees are the most valuable assets of an organization and play the crucial role in achieving its overall objectives. These arguments justify the attention given to studying the psychological characteristics of employees and what determine their job satisfaction that impacts the organizational performance.

Due to the open global market business environment and consequently global attractive job opportunities, the issue of employees' job satisfaction has been gaining

REFERENCES

- Ahmad K. and Bakar R., (2003), 'The association between training and organizational commitment among white-collar workers in Malaysia', *International Journal of Training and Development*, 7(3),166-250.
- Al Hussami, M. (2008). A Study of Nurses' Job Satisfaction: The Relationship to Organizational Commitment, Perceived Organizational Support, Transactional Leadership, Transformational Leadership, and Level of Education. *European Journal of Scientific Research*, 22(2), 286-295.
- Al-Swidi, A. K., & Mahmood, R.(2011d). Yemeni banking system: Critical issues and future recommended strategies. *European Journal of Social Sciences*,20,4,637-655
- Al-Zamany, Y., Hoddell, S. E. F., & Savage, B. M.(2002). Understanding the difficulties of implementing quality management in Yemen. *The TQM Magazine*, 14(4), 240-247.
- Antonakis, J. (2003). Why emotional intelligence does not predict leadership effectiveness. *The International Journal of Organizational Analysis*, 11, 355–361.
- Avey, J. B., Hughes, L. W., Norman, S. M., & Luthans, K. W.(2008). Using positivity, transformational leadership and empowerment to combat employee negativity. *Leadership and Organizational Development Journal*, 29,110-126.
- Avolio, B. J., & Bass, B. M. (1997). *The full range of leadership development manual*.Redwood City, CA: Mind Garden
- Avolio, B., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behavior*, 25, 951-1019.
- Aronson, K.R., Sieveking, N., Laurenceau, J.P., & Bellet, W. (2003). Job satisfaction of psychiatric hospital employees: a new measure of an old concern. *Adm. Policy Ment. Health*, 30 (5), 437-489.
- Arvey, R.D., Bouchard, T.J., Segal, N.L., & Abraham, L.M. (1989). Job satisfaction: environmental and genetic components. *Journal of Applied Psychology*, 74, 187-279.
- Aryee, S., & Chen, Z.X. (2006). Leader-member exchange in a Chinese context: antecedents, the mediating role of psychological empowerment and outcomes. *Journal of Business Research*, 59, 793-801.
- Avolio, Bass, B., & Jung, D.I. (1999). Re-examining the components of transformational and transactional leadership using the multifactor leadership questionnaire. *Journal of occupational and organizations psychology*, 72, 169-191.

- Aydin, B. & Ceylan, A. (2009). The effect of spiritual leadership on organizational learning capacity. *African Journal of Business Management*, 3(5), 184-190.
- Babbie, E. (1990). *Survey research methods*. California: Wadsworth Publishing.
- Bandura, A. (1977). *Social Learning Theory*. New York: General Learning Press.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in socialpsychological research: Conceptual, strategic and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Bartram, T. & Casimir, G. (2007). The relationship between leadership and follower in-role performance and satisfaction with the leaders: The mediating effects of empowerment and trust in the leader. *Leadership & Organization Development Journal*, 28 (1), 4-19.
- Bass, B.M. (1985). *Leadership and Performance beyond Expectations*. The Free Press: New York, NY.
- Bass, B. M. (1991). *Bass and Stogdill's handbook of leadership: Theory, research and managerial applications*. New York: The Free Press.
- Bass, B.M. (1995). Theory of transformational leadership redux. *The Leadership Quarterly*, 6(4), 463-540.
- Bass, B. M. (1998). *Transformational leadership: Industrial, military, and educational impact*. Mahwah, NJ: Erlbaum.
- Bass, B.M. (2000). The future of leadership in the learning organization. *Journal of Leadership Studies*, 7(3), 18-38.
- Bass, B.M., & Avolio, B.J. (1993). Transformational leadership: A response to critiques. In M.M. Chemers & R. Ayman (Eds.), *Leadership theory and research: Perspectives and direction*, pp. 49–88. San Diego, CA: Academic Press.
- Bass, B. M., & Avolio, B. J. (2000). *MLQ: Multifactor leadership questionnaire, 2nd edition, technical report*. Redwood City, CA: Mind Garden
- Bass, B.M, Avolio, B. J., Jung, D.I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Application Psychology*, 88 (2), 207-224.
- Bassett-Jones N, Lloyd GC (2005). Does Herzberg's motivation theory have staying power? *Journal of Management Development*, 24(10), 929-943.
- Beer, M., Eisenstat, R.A., & Spector, B. (1990). Why Change Programs Don't Produce Change. *Harvard Business Review*, 68 (6), 158-166.

- Bernhardt, K. L., Donthub, N. ,& Kennettc, P. A. (2000). A longitudinal analysis of satisfaction and profitability. *Journal of Business Research*, 47 (2),161-171.
- Berson, Y., & Linton, J.D. (2005). An examination of the relationships between leadership style, quality, and employee satisfaction in R&D versus administrative environments. *R&D Management*, 35, 51-60.
- Bhatnagar, J. (2005). The power of psychological empowerment as an antecedent to organizational commitment in indian managers. *Human Resource Development International*, 8, 419 – 433.
- Blau,P.(1964). *Exchange and Power in Social Life*. New York: Wiley
- Bloom, N., & Van Reenen, J. (2007). Measuring and Explaining Management Practices Across Firms and Countries. *Quarterly Journal of Economics*, 122(4), 1341–1408.
- Bogler, Ronit (2001). The influence of leadership style on teacher job satisfaction. *Educational Administration Quarterly*, 37(5), 662–683.
- Bordin, C., Bartram, T., & Casimir, G. (2007). The antecedents and consequences of psychological empowerment among Singaporean IT employees. *Management Research Review*, 30(1), 34-46.
- Boudreau, J. W. (2004). Organizational behavior, strategy, performance, and design. *Management Science*, 50 (11), 1463-1476.
- Brass, D. J. (1981). Structural Relationships, Job Characteristics, and Worker Satisfaction and Performance. *Administrative Science Quarterly*, 26, 3, 331-379
- Brislin, R. W. (1970). Back-translation for cross-cultural research. *Journal of Cross Cultural Psychology*, 1(3), 185-216.
- Brown, S. P., & Lam, S. K. (2008). A meta-analysis of relationships linking employee satisfaction to customer responses. *Journal of Retailing*, 84 (3), 243-255.
- Bullock, L. M. (2003). The Measurement of Organizational Commitment. *Journal of Vocational Behavior*, 14, 224-247.
- Burke, W. (1986). Leadership as empowering others. In S. Srivastva (Ed.), *Executive power*, 51-77. San Francisco: Jossey-Bass.
- Burns, J.M. (1978). *Leadership*. Harper & Row: New York, NY.
- Caudron, S. (1995). Create an empowering environment. *Personal Journal*, 74, 28-36.
- Chebat, J.C., & Kollias, P. (2000). The impact of empowerment on customer-contact employees' role in service organizations. *Journal of Service Research*,3(1), 66-82.

- Chen, J.C., & Silverthorne, C. (2008). The impact of locus of control on job stress, job performance and job satisfaction in Taiwan. *Leadership & Organization Development Journal*, 29(7), 572-654.
- Clark, R. & Kwinn, A. (2005). Aligning Training to Business Results. *Training and Development*, June. 34-39.
- Conger, J.A., & Kanungo, R.N. (1988). The empowerment process: integrating theory and practice. *Academy of Management Review*, 13(3), 471-552.
- Covey, S. (1997). Seven habits of global executives. *Executive Excellence*, 14(12), 3-4.
- Dunkerley, D. (1975). *Occupations and society*. London and Boston: Routledge & Kegan Paul.
- Emerson, R. (1962). Power-Dependence Relations. *American Sociological Review*, 27(1), 31-41.
- Erkutlu, H. (2008). The impact of transformational leadership on organizational and leadership effectiveness: The Turkish case, *Journal of Management Development*, 27 (7), 708-726.
- Feldman, D. C., Arnold, H. J., (1983). *Managing Individual and Group Behavior in Organizations*. New York, NY: McGraw-Hill Book Company.
- Fitz-enz, J., (2000), *The ROI of Human Capital*, Amacom, New York
- Frazier, P. A., Tix, A. P., & Barron, K. E.(2004). Testing moderator and mediator effect in counseling research. *Journal of Counselling Psychology*, 51(1), 115-134.
- French, J., & Raven, B. H. (1959). The bases of social power. In D. Cartwright (Ed.), *Studies in social power*, 150-167). Ann Arbor, MI: Institute for Social Research.
- Fuimano, J. (2006). Creating Environments that Nurture Success. Life Tools for Women. Retrieved November 30, 2011 from www.lifetoolsforwomen.com
- Garrido, J.L., Rey, P.J., Herrera, C.M. (2005). Pre- and post-germination determinants of spatial variation in recruitment in the perennial herb *Helleborus foetidus* L. (Ranunculaceae). *Journal of Ecology*, 93, 60-66.
- Gibson, J. L., Ivancevich, J. M., & Donnelly, J. H. (1997). *Organizations: Behavior, structure, processes* (9th ed., Rev.). Los Angeles, CA: Times Mirror Education Group.
- Gill, A., Fitzgerald, S., Bhutani, S., & Mand, H. (2010). The relationship between transformational leadership and employee desire for empowerment. *International Journal of Contemporary Hospitality Management*, 22(2), 263-335.

- Gogoi, P. (2005). A little bit of corporate soul. Retrieved August 13, 2011 from http://www.businessweek.com/bwdaily/dnflash/apr2005/nf2005045_0314_db016.htm?ca.
- Graen, G. B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development of leader-member exchange (LMX) theory of leadership over 25 years: Applying a multi-level multi-domain perspective. *Leadership Quarterly*, 6(2), 219-247.
- Griffin, M.L. (2001). Job satisfaction among detention officers: assessing the relative contribution of organizational climate variables. *Journal of Criminal Justice*, 29, 219-250.
- Gu, Z., & Siu, R.C.S. (2009). Drivers of job satisfaction as related to work performance in Macao casino hotels. *International Journal of Contemporary Hospitality Management*, 21(5), 561-648.
- Guest, D.E. (2004). Flexible employment contracts, the psychological contract and employee outcomes: an analysis and review of the evidence. *International Journal of Management Review*, 5/6 (1), 1-19.
- Gunlu, E., Aksarayli, M., & Sahin, N. (2010). Job satisfaction and organizational commitment of hotel managers in Turkey. *International Journal of Contemporary Hospitality Management*, 22(5), 693-717.
- Hackman, M. Z., & Johnson, C. E. (2004). *Leadership: a communication perspective*. Long Grove: Waveland Press
- Hair, J. F., Anderson, R. E., Tatham, R. L. & Black, W. C. (2010). *Multivariate Data Analysis*. 7th Ed. Prentice Hall : USA.
- Hales, C., & Klidas, A. (1998). Empowerment in five-star hotels: choice, voice or rhetoric? *International Journal of Contemporary Hospitality Management*, 10(3), 88-95.
- Han, S.-S., Moon, S.J., & Yun, E.K. (2009). Empowerment, job satisfaction, and organizational commitment: comparison of permanent and temporary nurses in Korea. *Applied Nursing Research*, 22, 15-34.
- Hater, J.J., & B.M. Bass (1988). Supervisors' Evaluation and Subordinate's Perceptions of Transformational and Transactional Leadership. *Journal of Applied Psychology*
- Hechanova, M., Alampay, R., & Franco, E. (2006). Psychological empowerment, job satisfaction and performance among Filipino service workers. *Asian Journal of Social Psychology*, 9, 72-79.
- Heerwagen, J. H. (2004). Collaborative Knowledge Work Environments. *Building Research & Information*, 32(6), 510-528.

- Heller, H. W. (1993). The relationship between teacher job satisfaction and principal leadership style. *Journal of School Leadership*, 3(1), 74–86.
- Herzberg, F., Maunser, B., & Snyderman, B. (1959). *The Motivation to Work*, John Wiley and Sons Inc.: New York, NY.
- Herzberg, F. (2003). One more time: how do you motivate employees? *Harvard Business Review*, 81(1),53-62.
- Heskett, J. L., Sasser, E. W., & Leonard, S. (1997). *The Service Profit Chain*. New York: The Free Press.
- Hodson, R., Roscigno, V. J., & Lopez, S. H. (2006). Chaos and the abuse of power: Workplace bullying in organizational and interactional context. *Work and Occupations*, 33(4), 382-416.
- Holdsworth, L., & Cartwright, S.(2003). Empowerment, stress and satisfaction: an exploratory study of a call center. *Leadership & Organizational development Journal*, 24(3), 131-140.
- Homans,G.C.(1958). Social Behavior as Exchange. *American Journal of Sociology*, 63 (6), 597-606.
- Homans, C. E. (1961), *Social Behavior: Its Elementary Forms*, New York: Harcourt, Brace, Jovanovich
- Hop Pock (1996). Private and Public Sector Managers: An Empirical Investigation to Job Characteristics and Organizational Climate. *Journal of Applied Psychology*, 71,: 247-259.
- Iaffaldano, M. T., & Muchinski, P. M. (1985). Job satisfaction and job performance. *Psychological Bulletin*, 97, 251-273.
- Jabnoun, N., & AL Rasasi, A.J. (2005). Transformational leadership and service quality in UAE hospitals. *Managing Service Quality*, 15 (1), 70-81.
- James D (1996). Forget Downsizing, Now It's Participative Redesign. *Business Review Weekly*, 18(46), 70-72.
- Jerry, L., Gray, A., & Starke, F. (1984). *Organizational behavior: Concepts and applications*. New York: A Bell and Howell Co. Inc
- Jha, S. S., & Nair, S. (2008). Influence of Locus of Control, Job Characteristics and Superior-Subordinate Relationship on Psychological Empowerment: A Study in Five Star Hotels. *Journal of Management Research*, 8(3), 147-161.

- John, H.E., & Moser, H.R. (2001). From trait to transformation: The evolution of leadership theories. *Education, 110*(1), 115–122.
- Jogulu U.D. , & Wood, G.J. (2008). A cross-cultural study into peer evaluations of women’s leadership effectiveness. *Leadership & Organization Development Journal, 29*(7), 600-616.
- Jones, G. R. (1986). Socialization tactics, self-efficacy and newcomers to organization. *Academy of Management Journal, 29*, 262-279
- Judge, T. A., & Bono, J. E. (2001). Relationship of core self-evaluations traits-Self-esteem, generalized self-efficacy, locus of control, and emotional stability—with job satisfaction and performance: A meta analysis. *Journal of Applied Psychology, 86*(1), 80-92.
- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: A meta-analytic test of their relative validity. *Journal of Applied Psychology, 89*, 755–768.
- Kanter, R.M. (1977). *Men and Women of the Corporation*. Basic Books: New York, NY.
- Kaplan, R. S., & Norton, D. P. (2001). *The Strategy Focused Organization*. Boston: Harvard Business School Press.
- Katzel, R. A., Barrett, R. S., & Parker, T. C. (1961). Job Satisfaction, Job Performance and Situational Characteristics. *Journal of Applied Psychology, 45*, 65-72.
- Keegan, A. D., & Hartog, D. (2004). Transformational leadership in a project-based environment: A comparative study of the leadership styles of project managers and line managers. *International Journal of Project Management, 22*(8), 609-617.
- Khalid, S., & Irshad, M. Z. (2010). Job Satisfaction among Bank Employees in Punjab, Pakistan: A Comparative Study. *European Journal of Social Sciences, 17*(4), 570-577.
- Kirkbride, P. (2006). Developing transformational leaders: the full range leadership model in action. *Industrial and Commercial Training, 38* (1), 23-32.
- Kreitner, R. (1995). *Management*, 6th ed., Houghton Mifflin: Boston, MA.
- Kuo, H.T., Yin, T.J., & Li, I.C. (2007). Relationship between organizational empowerment and job satisfaction perceived by nursing assistants at long-term care facilities. *Journal of Clinical Nursing, 10*, 1-9.
- Laff, M. (2006). What is Effective Training? *Training and Development, June*, 12-13.
- Lankau, M. J., & Scandura, T. A. (2002). An investigation of personal learning in mentoring relationships: Content, antecedents and consequences. *Academy of Management Journal, 45*, 779-791.
- Laschinger, H.K.S., Finegan, J.E., Shamian, J. , & Wilk, P. (2004). A longitudinal analysis of the impact of workplace empowerment on work satisfaction. *Journal of Organizational Behavior, 25*(4), 527-571.

- Levine, D. I. (1995). *Reinventing the Workplace: How Business and Employees Can Can Both Win*. Washington D.C.: The Brookings Institution.
- Locke, E.A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance*, 4, 309-344.
- Locke, E.A. (1976). The nature and causes of job satisfaction. In Dunnette, M.D. (Ed.), *Handbook of Industrial and Organizational Psychology*, Rand McNally, Chicago, IL, 1297-1646.
- Lowe, K. B., Kroeck, K. G., & Sivasubramanian, N. (1996). Effectiveness correlates of transformational and transactional leadership: a meta-analytic review of the MLQ literature. *The Leadership Quarterly*, 7, 385-425.
- Maister, D. H. (2001). *Practice what you preach*. The Free Press: New York
- Markow K., & Klenke K. (2005). The effects of Personal meaning and calling on Organizational Commitment: An empirical investigation of Spiritual Leadership, *International Journal of Organizational Analysis*, 13, 8-27.
- Masi, R.J., & Cooke, R.A. (2000). Effects of transformational leadership on subordinate motivation, empowering norms, and organizational productivity. *International Journal of Organizational Analysis*, 8, 16-47.
- Maslow, A.H. (1954). *Motivation and Personality*. Harper & Row: New York, NY.
- McCain, S.C., Tsai, H., & Bellino, N. (2010). Organizational justice, employees' ethical behavior, and job satisfaction in the casino industry. *International Journal of Contemporary Hospitality Management*, 22(7), 992-1009.
- McGregor, D. (1960). *The Human Side of Enterprise*. New York: McGraw-Hill
- McClelland, D.C., & Burnham, D.H. (1976). Power is the great motivator. *Harvard Business Review*, 54, 100-111.
- McKee, Jane Gallimore (1991). Leadership styles of community college presidents and faculty job satisfaction. *Community/Junior College Quarterly of Research and Practice*, 15(1), 33-46.
- McLaurin, J.R., & Amri, M.B.A. (2008). Developing an Understanding charismatic and transformational leadership. Allied Academics International conference. Proceedings of the Academy of organizational Culture, communications and Conflicts, 13(2).
- Meyers, L. S., Gamst, G., & Guarino, A. J. (2006). *Applied Multivariate Research*. California: Sage Publications Inc.

- Milliman J., Czaplewski, A.J., & Ferguson J. (2003). Workplace spirituality and employee work attitudes: an exploratory empirical assessment. *Journal of Organizational Change Management*, 16, 426-447.
- Ministry of Planning and International Cooperation (MPIC), (2004). *Policies and programs for the development of SMEs in Yemen*. Retrieved Oct 25, 2010, from: http://www.mpic-yemen.org/2006/nhdr/arabic/nhdr_rp/nhdr/nhdr4.pdf
- Mintzberg, H. (1983). *Power in and around organizations*. New York, NY: Prentice Hall.
- Molm, L.D. (1990). The dynamics of power in social exchange. *American Sociological Review*, 55(3), 427-447
- Mosadeghrad, A.M. (2003a). The role of participative management (suggestion system) in hospital effectiveness and efficiency. *Research in Medical Sciences*, 8(3), 85-94.
- Mosadegh Rad, A. M., & Yarmohammadian, M. H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership in Health Services*, 19(2), 11-28.
- Neuman, W.L. (1997). *Social Research Methods: Qualitative and Quantitative Approaches*. 3rd ed. Boston: Allyn and Bacon
- Nunnally, J. C. (1978). *Psychometric Theory* (2nd ed.). New York: McGraw Hill.
- O'Connor, A. (2004). Why Leadership Now? Right Management Consultants, White Paper, July 2004.
- Oshagbemi, T. (2000). Is length of service related to the level of job satisfaction? *International Journal of Social Economics*, 27(3), 205-221.
- Osborn, R., Hunt, G., & Jauch, L. (2002). Toward a contextual theory of leadership. *Leadership Quarterly*, 13, 797-837.
- Ozaralli, N. (2002). Effects of transformational leadership on empowerment and team effectiveness. *Leadership and Organization Development Journal*, 24(6), 335- 344.
- Patel, P. C., & Cardon M. S. (2010). Adopting HRM practices and their effectiveness in small firms facing product market competition. *Human Resource Management*, 49(2), 265-290.
- Peccei, R., & Rosenthal, P. (2001). Delivering customer-oriented behavior through empowerment: an empirical test of HRM assumptions. *Journal of Management Studies*, 38(6), 831-888.
- Pelit, E., Yüksel Öztürk, Y., & Arslantürk, Y. (2011). The effects of employee empowerment on employee job satisfaction: A study on hotels in Turkey. *International Journal of Contemporary Hospitality Management*, 23(6), 784-802.

- Pettit, J.D., Goris, J. R. & Vaught, B.C. (1997). An examination of organizational communication as a moderator of the relationship between job performance and job satisfaction. *Journal of Business Communication*, 34(1), 81-98.
- Pfeffer, J. (1981). Management as symbolic action: The creation and maintenance of organizational paradigms. In B. Staw & L. L. Cummings (Eds.), *Research in organizational behavior* (Vol. 3, pp. 1–52). Greenwich, CT: JAI Press.
- Pepitone, J. (2006). Knowledge Leadership: Job Satisfaction. Pepitone Worldwide, White Paper. Accessed November 1, 2011. From www.pepitone.com/content/know-huma-satisfaction.asp
- Petrescu, A. I., Simmon, R. (2008) Human resource management practices and workers' job satisfaction. *International Journal of Manpower*, 29(7), 651-667.
- Popton, R. E. (1999). A Casual Model of Turnover for Nurses. *Academy of Management Journal*, 24, 543-565.
- Ramlall, S. (2004). A review of employee motivation theories and their implications for employee retention within organizations. *Journal of American Academy of Business*,5(1/2), 52
- Rafferty, A. E., & Griffin, M. A. (2004). Dimensions of transformational leadership: Conceptual and empirical extensions. *The Leadership Quarterly*, 15, 329-354.
- Ryu, K., Han, H., & Jang, S. (2010). Relationships among hedonic and utilitarian values, satisfaction and behavioral intentions in the fast-casual restaurant industry. *International Journal of Contemporary Hospitality Management*, 22(3), 416-447.
- Saeed, A. (2011). Only four percent of Yemenis have bank accounts. Yemen Times, 14010. Retrieved Jan 15, 2011, from <http://Yementimes.com>
- Salaheldin, S. I. (2003). The implementation of TQM strategy in Egypt: a field-force analysis. *The TQM Magazine*, 15, 266-274.
- Savery, L., & Luks, J. (2001). The Relationship between Empowerment, Job Satisfaction and Reported Stress Levels: Some Australian Evidence. *Leadership & Organization Development Journal*, 22(3), 97-123.
- Schneider, B., & Bowen, D. E. (1985). Employee and customer perceptions of service in banks: Replication and extension. *Journal of Applied Psychology*, 70 (3), 423-433.
- Schneider, B., White, S. S., Paul, M. C. (1998). Linking service climate and customer perceptions of service quality: Test of a causal model. *Journal of Applied Psychology*, 83 (2), 150-163.

- Seibert, S., Silver, S., & Randolph, W. (2004). Taking empowerment to the next level: a multiple level model of empowerment, performance and satisfaction. *Academy of Management Journal*, 47, 332-382.
- Sekaran, U. (2003). *Research methods for business* (4th ed.). Hoboken, NJ: John Wiley & Sons.
- Seltzer, J. & Bass, B. (1990). Transformational leadership: Beyond initiation and consideration. *Journal of Management*, 16(4), 693-703.
- Seo, Y., Ko, J., & Price, J.L. (2004). The determinants of job satisfaction among hospital nurses: a model estimation in Korea. *International Journal of Nursing Studies*, 41, 437-483.
- Siegall, M., & Gardner, S. (2000). Contextual factors of psychological empowerment. *Personnel Review*, 29(6), 703-725.
- Sigler, T.H., & Pearson, C.M. (2000). Creating an empowering culture: examining the relationship between organizational culture and perceptions of empowerment. *Journal of Quality Management*, 5, 27-52
- Silla I, Gracia F, Peiró JM (2005). Job insecurity and health-related outcomes among different types of temporary workers. *Economic Independent Democracy*, 26, 89–117
- Skansi, D. (2000). Relation of managerial efficiency and leadership styles – empirical study in Hrvatska elektroprivreda. *Management*, 5(2), 51-67.
- Sosik, J. J., Godshalk, V. M., & Yammarino, F. J. (2004). Transformational leadership, earning goal orientation, and expectations for career success in mentor–protégé relationships: A multiple level of analysis paper. *The Leadership Quarterly*, 15, 241-261.
- Sparks, J.R., & Schenk, J.A. (2001). Explaining the effects of transformational leadership: an investigation of the effects of higher-orders motives in multilevel marketing organizations. *Journal of Organizational Behavior*, 22, 849-917.
- Spreitzer, G. M. (1995). Psychological empowerment in the workplace: Dimensions, measurement, and validation. *Academy of Management Journal*, 38(5), 1442-1465.
- Spector, P.E. (1997). *Job Satisfaction: Application, Assessment, Causes and Consequences*. London: Sage Publications.
- Spreitzer, G., & Doneson, D. (2007). Musings on the past and future of employee empowerment. In T. Cummings (Ed.), *Handbook of organizational development*, 311-324. Thousand Oaks, CA: Sage.

- Spreitzer, G.M., Kızılos, M.A., & Nason, S.W. (1997). A dimensional analysis of the relationship between psychological empowerment and effectiveness, satisfaction and strain. *Journal of Management*, 23(5), 679-704.
- Stein, S. J., & Book, H. E. (2000). *The EQ Edge*. New York: Stoddard Publishing Company Limited.
- Stewart, D.M. (1994). *Handbook of Management Skills*, 2nd ed., Gower Publishing Co.: Aldershot
- Stogdill, R.M. (1974). *Handbook of leadership*. New York: Free Press.
- Stordeur, S., Vandenberghe, C., & D'hoore, W. (2000). Leadership styles across hierarchical levels in nursing departments. *Nursing Research*, 49(1), 37-43.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics* (5ed.). Boston Pearson.
- Tatum, B.C., Eberlin, R., Kottraba, C. & Bradberry, T. (2003). Leadership, decision making, and organizational justice. *Management Decision*, 41/10, 1006-1016.
- Tietjen, M.A., & Myers, R.M. (1998). Motivation and job satisfaction. *Management Decision*, 36(4), 226-257.
- Ting, Y. (1997). Determinants of job satisfaction of Federal Government employees. *Public Personnel Management*, 26(3),313.
- Thibaut, J. W., Kelley, H.H. (1959). *The Social Psychology of Groups*, New York: John Wiley & Sons.
- Thomas, K.W., & Velthouse, B.S. (1990). Cognitive elements of empowerment. *Academy of Management Review*, 15(4), 666-746.
- Tucker, B.A., & Russell, R.F. (2004). The influence of the transformational leader. *Journal of Leadership & Organizational Studies*, 10(4), 103-111.
- Varekamp, I., Verbeek, J. H., Dijk, F. J. (2006). How can we help employees with chronic diseases to stay at work? A review of interventions aimed at job retention and based on an empowerment perspective. *International Achieve of Occupational Environment Health*, 80(2), 87-97.
- Vigoda-Gadot, Eran (2007). Leadership style, organizational politics, and employees' performance. *Personnel Review*, 36(5), 661-683.
- Vredenburg, D., & Brender, Y. (1998). The hierarchical abuse of power in work organizations. *Journal of Business Ethics*, 17(12), 1337.

- Wheless, L. R., Wheless, V. E., & Howard, R. D. (1984). The relationships of communication with supervisor and decision-participation to employee job satisfaction. *Communication Quarterly*, 32(8), 222-232.
- Welch, J., & Welch, S. (2005). *Winning*. New York: HarperCollins.
- Wu, F.Y., & Shiu, C. (2009). The relationship between leadership styles and foreign english teachers job satisfaction in adult English Cram Schools: Evidences in Taiwan. *The Journal of American Academy of Business*, 14 (2).
- Yee, R.W.Y., Yeung, A.C.L., & Cheng, T.C.E. (2008). The impact of employee satisfaction on quality and profitability in high contact service industries. *Journal of Operations Management*, 26 (5), 651-668.
- Yemen Country Profile*. (2009). Retrieved September 18, 2009, from <http://www.fco.gov.uk/en/about-the-fco/country-profiles/middle-east-north-africa/yemen?profile=geography&pg=5>
- Yukl, G. (2006). *Leadership in organizations* (6th ed.). Upper Saddle River, NJ: Prentice Hall.
- Yukl, G. A., & Becker, W. S. (2006). Effective empowerment in organizations. *Organization Management Journal*, 3(3), 210-231.
- Zikmund, W. G. (2003). *Business Research Methods* (7ed). Mason: Thomson South- Western