

**THE MEDIATING EFFECT OF JOB SATISFACTION ON LEADERSHIP
STYLE AND COMPETENCY TO ORGANIZATION COMMITMENT OF
EMPLOYEES IN GROUP TOP GLOVE SDN. BHD.**

**By
LAM KA HOU**

Thesis submitted to

UNIVERSITI UTARA MALAYSIA

in Fulfillment of the Requirement for Master

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

LAM KA HOU (810930)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF SCIENCE MANAGEMENT**

Telah mengemukakan kertas projek yang bertajuk

(Had presented his/her project paper of the following title)

THE MEDIATING EFFECT OF JOB SATISFACTION ON LEADERSHIP STYLE AND COMPETENCY TO ORGANIZATION COMMITMENT OF EMPLOYEES IN GROUP TOP GLOVE SDN. BHD.

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(As it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(That the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

NamaPenyelia : **DR. JASMANI BINTI MOHD YUNUS**
(Name of Supervisor)

Tandatangan : _____
(Signature)

Tarikh : **17 JULY 2013**
(Date)

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a postgraduate degree from the Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or, in their absence, by the Dean of College of Business. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my permission. It is also understood that due recognition shall 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 take other use of materials in this thesis, in whole or in part, should be addressed to:

Dean of College of Business

University Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

This research is to identify the influence of leadership styles and competencies to the organization commitment of the employees in the glove manufacturing industry which are mediated by employees' job satisfaction in the Klang's Glove Manufacturing Industries. This study is based on samples collected from Operation Staff & Officers of various departments in a glove manufacturing industry, based on samples collected from employee in the Top Glove Corporation Bhd. in Klang, Selangor. There are two (2) independent variable which are leadership style (transformational & transactional) and leadership competency. Moreover, it is found that a positive relationship between transformational leadership style and organization commitment. The result of this study shows that a positive relationship between transactional leadership style and organization commitment. Results also confirmed the previous study that found a positive relationship between leadership competencies and organization commitment. When we are study mediating effect of job satisfaction on the relationship between leadership style and competencies with organization commitment. The results shown job satisfaction as being partially mediated the relationship between transformational leadership styles on organizational commitment. The study also reports that the job satisfaction as being partially mediated the relationship between transactional leadership styles on organizational commitment. The results had states job satisfaction as being partially mediated the relationship between leadership competencies on organizational commitment.

ABSTRAK

Kajian ini adalah untuk mengenal pasti pengaruh gaya kepimpinan dan kecekapan dengan komitmen organisasi pekerja dalam industri pembuatan sarung tangan yang diantarakan oleh kepuasan kerja pekerja dalam Industri Pembuatan Sarung Tangan di Klang. Kajian ini adalah berdasarkan sampel yang diambil dari Kakitangan Operasi & Pegawai-pegawai pelbagai jabatan dalam industri pembuatan sarung tangan yang berdasarkan sampel yang diambil daripada pekerja di Top Glove Corporation Bhd di Klang, Selangor. Kajian ini adalah Terdapat dua (2) pembolehubah bebas yang gaya kepimpinan (transformasi & transaksi) dan kecekapan kepimpinan. Selain itu, ia mendapati bahawa hubungan yang positif antara gaya kepimpinan transformasi dan komitmen organisasi. Hasil kajian ini menunjukkan bahawa terdapat hubungan yang positif antara gaya kepimpinan transaksi dan komitmen organisasi. Keputusan juga mengesahkan kajian sebelum ini bahawa terdapat hubungan yang positif antara kecekapan kepimpinan dan komitmen organisasi. Apabila kita mengajikan pengantara kesan kepuasan kerja kepada hubungan antara gaya kepimpinan dan kecekapan dengan komitmen organisasi. Keputusan yang ditunjukkan kepuasan kerja telah mengantara separa hubungan antara gaya kepimpinan transformasi kepada komitmen organisasi. Kajian ini juga melaporkan bahawa kepuasan kerja telah mengantara separa hubungan antara gaya kepimpinan transaksi kepada komitmen organisasi. Keputusan telah menyatakan kepuasan kerja telah mengantara separa hubungan antara kecekapan kepimpinan kepada komitmen organisasi.

ACKNOWLEDGEMENT

Finally it is the end of my Master of Science Management which I have been going through for the last 3 months. I have experienced lots of things while working on the project of “The Mediating Effect of Job Satisfaction on Leadership Style and Competency to Organization Commitment of Employees in Group Top Glove Sdn. Bhd.”

This report could not be accomplished without assistance and support of many lovely people. First and foremost, I wish to express my deepest gratitude to my Supervisor, Dr. Jasmani Mohd. Yunus. She is a nice Supervisor who with patient, understanding, encouragement and sincerity, gave her support and valuable advice throughout preparation of this paper. Her effort in coaching and guiding me to the success of the research is undeniable.

My heartiest appreciation also goes to the staffs of Universiti Utara Malaysia, Kuala Lumpur City Campus for their assistance, approvals and understanding in making use of office equipment during my research period in this fourth and fifth semester of my Masters Studies program.

This report would also not have been completed without the participation of operation staff and officers in the Top Glove Corporation in Klang, Selangor. Their cooperation and quick response in completing the questionnaires administered is one of the contributors for the success of this report. My special thanks would like going towards the General Manager of Top Glove Factory 13, Mr. Lew Sin Chiang for his understanding in allowing me to conduct this study and permit me to obtain records and data collection within the Top Glove Corporation which located in Klang.

I also treasure the moment of sharing and learning process with all my course mates in UUM KL City Campus during the process of achieving our Master's Degree since early 2012.

I am also grateful to all my family members especially my parents and my three sibling, for their understanding, trust and endless support to me in my postgraduate study and research writing.

Last but not least, I would like to place on record my appreciation for the many others who have helped me but not able to mention all of them here. I would like to present my humble appreciation and gratefulness to all the people who made this journey possible those who knowingly and unknowingly were so helpful and important in the difficult moments.

Lam Ka Hou

Matrix No: 810930

17 May 2013

TABLE OF CONTENTS

Permission to Use	i
Abstract	ii
Abstrak	iii
Acknowledgement	iv
Table of Contents	v
List of Tables	x
List of Figures	x
CHAPTER ONE	1
INTRODUCTION	1
1.1 General Overview	1
1.1.1 <i>Introduction to Rubber Glove Manufacturing Industry in Malaysia</i>	2
1.2 Background of Study	5
1.3 Problem Statement	8
1.4 Research Question	14
1.5 Research Objective	15
1.6 Scope of Research	15
1.7 Significance of Research	16
1.8 Important Terms	17
1.8.1 <i>Leadership Style</i>	17
1.8.1.1 <i>Transformational Leadership</i>	17
1.8.1.2 <i>Transactional Leadership</i>	17
1.8.2 <i>Job Satisfaction</i>	18
1.8.3 <i>Organizational Commitment</i>	18
1.8.3.1 <i>Affective Commitment</i>	18
1.8.3.2 <i>Continuance Commitment</i>	19
1.8.3.3 <i>Normative Commitment</i>	19
1.9 Organization of Remaining Chapter	19
1.10 Summary of Chapter One	20
CHAPTER TWO	21
LITERATURE REVIEW	21
2.1 Introduction	21
2.2 Organization Commitment	21
2.2.1 <i>Three Component Model of Organization Commitment</i>	25
2.2.1.1 <i>Affective Commitment</i>	25
2.2.1.2 <i>Continuance Commitment</i>	25
2.2.1.3 <i>Normative Commitment</i>	26
2.3 Leadership	28
2.3.1 <i>Leadership Style</i>	29
2.3.1.1 <i>Transformational Leadership</i>	30
2.3.1.2 <i>Transactional Leadership</i>	35
2.3.2 <i>Leadership Competencies</i>	38

2.4	Job Satisfaction	41
2.4.1	<i>Drivers of Job Satisfaction</i>	41
2.4.1.1	<i>Nature of work</i>	42
2.4.1.2	<i>Equitable reward (Pay/Promotion)</i>	42
2.4.1.3	<i>Supportive of Fellow employees</i>	43
2.4.2	<i>Herzberg's Two-Factor Theory</i>	43
2.5	Previous Empirical Researches	44
2.5.1	<i>Leadership Style and Organization Commitment</i>	44
2.5.2	<i>Organization Commitment and Job Satisfaction</i>	47
2.5.3	<i>Leadership Style and Job Satisfaction</i>	50
2.5.3.1	<i>Transformational Leadership and Job satisfaction</i>	52
2.5.3.2	<i>Transactional Leadership and Job satisfaction</i>	54
2.5.4	<i>Leadership Competency and Job Satisfaction</i>	55
2.6	Theoretical Framework	56
2.7	Hypothesis	57
2.7.1	<i>Relationship between Leadership Style and Competencies with Organization Commitment</i>	57
2.7.2	<i>Relationship between Leadership Style and Competencies with Job Satisfaction</i>	58
2.7.3	<i>Mediating Effects of Job Satisfaction on the Relationship between Leadership Style and Competencies with Organization Commitment</i>	58
2.8	Summary of Chapter Two	58
	CHAPTER THREE	60
	METHODOLOGY	60
3.1	Introduction	60
3.2	Operational Variable	60
3.2.1	<i>Independent Variable</i>	60
3.2.2	<i>Dependent Variable</i>	61
3.2.3	<i>Mediated Variable</i>	61
3.2.4	<i>Control Variable</i>	61
3.3	Operational Definition	61
3.3.1	<i>Leadership Style</i>	62
3.3.1.1	<i>Transformational Leadership</i>	62
3.3.1.2	<i>Transactional Leadership</i>	62
3.3.2	<i>Job Satisfaction</i>	63
3.3.3	<i>Organizational Commitment</i>	63
3.3.3.1	<i>Affective Commitment</i>	64
3.3.3.2	<i>Continuance Commitment</i>	64
3.3.3.3	<i>Normative Commitment</i>	64
3.4	Research Design	64
3.5	Population and Sampling	65
3.6	Measurement and Instrument	66
3.6.1	<i>Organization Commitment</i>	68
3.6.2	<i>Leadership Style</i>	68
3.6.3	<i>Leadership Competencies</i>	69
3.6.4	<i>Job Satisfaction</i>	70

3.6.5 <i>Demographic Information</i>	70
3.7 Data Collection Method	71
3.7.1 <i>Primary Data</i>	71
3.8 Data Analysis Procedure	72
3.8.1 <i>Pilot Testing</i>	72
3.8.2 <i>Reliability Testing</i>	73
3.8.3 <i>Frequency Analysis</i>	73
3.8.4 <i>Descriptive Analysis</i>	74
3.8.5 <i>Regression Analysis</i>	74
3.9 Summary of Chapter Three	75
CHAPTER FOUR	76
FINDINGS	76
4.1 Introduction	76
4.2 Sampling Results	76
4.2.1 <i>Data Collection and Data Entry</i>	76
4.2.2 <i>Profile of the Respondents</i>	77
4.3 Data Preparation and Screening	79
4.3.1 <i>Detection of Missing Data</i>	79
4.3.2 <i>Detection of Outliers</i>	80
4.4 Reliability of Research Constructs	80
4.5 Descriptive Statistics	82
4.5.1 Leadership Styles	83
4.5.1.1 <i>Transformational Leadership Style</i>	83
4.5.1.2 <i>Transactional Leadership Style</i>	85
4.5.2 <i>Leadership Competency</i>	86
4.5.3 <i>Job Satisfaction</i>	88
4.5.4 <i>Organization Commitment</i>	89
4.6 Multiple Regressions Analysis	91
4.6.1 <i>Assumption of Multiple Regressions</i>	91
4.6.1.1 <i>Sample Size</i>	91
4.6.1.2 <i>Outliers, Normality, Linearity and Homoscedasticity of Residuals</i>	92
4.6.1.3 <i>Multicollinearity and Singularity</i>	93
4.7 Hypothesis Testing	97
4.7.1 <i>Leadership Style and Competencies with Organization Commitment</i>	97
4.7.1.1 <i>Hypothesis One</i>	98
4.7.1.2 <i>Hypothesis Two</i>	99
4.7.1.3 <i>Hypothesis Three</i>	100
4.7.2 <i>Leadership Style and Competencies with Job Satisfaction</i>	101
4.7.2.1 <i>Hypothesis Four</i>	102
4.7.2.2 <i>Hypothesis Five</i>	102
4.7.1.3 <i>Hypothesis Six</i>	103
4.7.3 <i>Mediating effect of Job Satisfaction</i>	104
4.7.3.1 <i>Hypothesis Seven</i>	106
4.7.2.2 <i>Hypothesis Eight</i>	108
4.7.2.3 <i>Hypothesis Nine</i>	110
4.7.3 <i>Summary of Hypothesis Test</i>	113
4.8 Summary of the Chapter Four	113

CHAPTER FIVE	114
DISCUSSION AND CONCLUSION	114
5.1 Introduction	114
5.2 Discussion	114
<i>5.2.1 Relationship between Leadership Style and Competencies with Organization Commitment</i>	116
<i>5.2.2 Relationship between Leadership Style and Competencies with Job Satisfaction</i>	117
<i>5.2.3 Mediating Effects of Job Satisfaction on the Relationship between Leadership Style and Competencies with Organization Commitment</i>	119
5.3 Limitation of Study	120
5.4 Recommendation for Future Research	121
5.5 Conclusion	122
 REFERENCE	 124
APPENDIX A	136
APPENDIX B	144
APPENDIX C	147
APPENDIX D	151
APPENDIX E	154
APPENDIX F	157
APPENDIX G	160
APPENDIX H	163

LIST OF TABLES

Table 3.1	List of Glove Manufacturing Factory which are Located in Klang.	66
Table 3.2	Variables, Section and Survey Item and Related Hypothesis	68
Table 4.1	Profile of Respondents	78
Table 4.2	Reliability Coefficients for Variables	81
Table 4.3	Mean and Standard Deviation for Study Variables	83
Table 4.4	Descriptive Statistics (Transformational Leadership)	84
Table 4.5	Descriptive Statistics (Transactional Leadership)	86
Table 4.6	Descriptive Statistics (Leadership Competency)	87
Table 4.7	Descriptive Statistics (Job Satisfaction)	89
Table 4.8	Descriptive Statistics (Organization Commitment)	90
Table 4.9	Study Variable and their Inter-correlation Coefficients	95
Table 4.10	Demographic and Coefficients to Job Satisfaction	96
Table 4.11	Demographic and Coefficients to Organization Commitment	97
Table 4.12	Regression Analysis Summary: Relationship between the Independent Variables (Transformational Leadership Styles, Transactional Leadership Style & Leadership Competencies) and Organizational Commitment	101
Table 4.13	Regression Analysis Summary: Relationship between the Independent Variables (Transformational Leadership Styles, Transactional Leadership Style & Leadership Competencies) and Job Satisfaction	104
Table 4.14	Transformational Leadership Styles and Organizational Commitment mediated by Job Satisfaction	108
Table 4.15	Transactional Leadership Styles and Organizational Commitment mediated by Job Satisfaction	110
Table 4.16	Leadership Competencies and Organizational Commitment mediated by Job Satisfaction	112
Table 4.17	Summary of the results of hypothesis tests	113
Table 5.17	Summary of Hypotheses Results	115

LIST OF FIGURES

Figure 2.1	Theoretical Framework	57
Figure 4.1	Model of Analysis – Job Satisfaction Mediates Transformational Leadership and Organizational Commitment	106
Figure 4.2	Model of Analysis – Job Satisfaction Mediates Transactional Leadership and Organizational Commitment	108
Figure 4.3	Model of Analysis – Job Satisfaction Mediates Leadership Competencies and Organizational Commitment	111

CHAPTER ONE

INTRODUCTION

1.1 General Overview

The organizations around the world are moving towards globalization and economic crisis have forced to decrease the resource. Due to these economic crisis organizations are moving towards downsizing and cost cutting strategies in order to balance their financial losses. Diversity in the workplace has been recognized as an employment equity issue. Global workplace environment is changing from organization focus to customer focus, the term commitment play very important role in almost every sphere of human life. If the employee of particular organization are considered committed, it show high values of culture are promoted by company. We are living in a time where stories of employee's lay-off have become familiar matter (Coetzee, 2005).

Employee commitment is not a new concept. Long before, employees were committed and loyal to their matters and organization will to keep their loyal. Globalization had brings a lot of impact on organizations. Those impacts made organization to be aware of any changes that are happening every day. The main reason for doing that is to compete with each other and in order to keep surviving in the business area. Has never been an organization do not need to have employees. Employees are the main reason of an organization may exist for a long time. They play a major role, and made great contributions for the organization. Therefore, staff is the most important and dominant factor to determine the success of organization's competitive environment. This will also affect the organization to achieve

The contents of
the thesis is for
internal user
only

REFERENCES

- Adams, J. S. (1963). Towards understanding of inequity. *Journal of Abnormal and Social Psychology*, 67, 422-436.
- Adams, J. S. (1965). Inequity in social exchange: Advances in experimental social psychology. New York: *Academic Press*. Beard, I., Holden., & Claydon, T., 2004, pp 508.
- Alimo-Metcalfe, B., Alban-Metcalfe, J., Bradley, M., Mariathasan, J., & Samele, C. (2008). The Impact Of Engaging Leadership On Performance, Attitudes To Work And Wellbeing At Work: A Longitudinal Study. *Journal of health organization and management*, 22(6), 586-598.
- Allen, N. J., & Meyer, J. P. (1990). The Measurement and Antecedents Of Affective, Continuance And Normative Commitment To The Organization. *Journal Of Occupational psychology*. 63. 1-81.
- Allen, N. J., & Meyer, J. P. (1996). Affective, Continuance, And Normative Commitment to the Organization: An Examination of Construct Validity. *Journal of vocational behavior*.
- 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.
- Alves, J. C., Lovelace, K. J., Manz, C. C., Matsypura, D., Toyasaki, F., & Ke, K. G. (2006). A cross-cultural perspective of self-leadership. *Journal of Managerial Psychology*, 21(4), 338-359.
- Armandi, B., Oppedisano, J., & Sherman, H. (2003). Leadership theory and practice: a “case” in point. *Management Decision*, 41(10), 1076-1088.
- Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual Review of Psychology*, 60, 421-449.
- Avolio, B. J., 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(8), 951-968.

- Avolio, B. J., & Bass, B. M. (2002). *Developing potential across a full range of leadership: Cases on transactional and transformational leadership*. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.
- Babbie, E.R. (2006). *The basics of social research*. Belmont: Thomson Wadsworth.
- Bagozzi, R. P., Bergami, M., & Leone, L. (2003). Hierarchical representation of motives in goal setting. *Journal of Applied Psychology*, 88(5), 915-944.
- Bartram, T., & Casimir G. (2007). The relationship between leadership and follower in-role performance and satisfaction with the leader: The mediating effects of empowerment and trust in the leader. *Leadership & Organization Development Journal*, 28(1), 4-19.
- Bartolo, K., & Furlonger, B. (2000). Leadership and job satisfaction among aviation fire fighters in Australia. *Journal of Managerial Psychology*, 15(1), 87-97.
- Baruch, Y. (1998). The Rise and Fall of Organizational Commitment and Human System Management. 17. 135-144.
- Bass, B. M. (1985). *Leadership And Performance Beyond Expectations*: Free Press New York.
- Bass, B. M., & Avolio, B. J. (1990). *Transformational leadership development: Manual for the multifactor leadership questionnaire*: Consulting Psychologists Press Palo Alto, CA.
- Bass, B. M., & Avolio, B. J. (1993). . (1993). Transformational Leadership: A Response to Critiques. *Leadership Theory and Research: Perspectives and Directions*, 49, 88.
- Bass, B. M., & Avolio, B. J. (1994). *Improving Organizational Effectiveness through Transformational Leadership* Sage Publications Inc.
- Bass, B. M., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behavior. *The Leadership Quarterly*, 10(2), 181-217.
- Benkhoff, B. (1997) Disentangling organizational commitment: the changes of OCQ for research and policy. *Personnel Review*, Vol. 26No. 1, pp 114-20)
- Bernal, E. (2009). *Designing Transformational Leadership Development Programmes*.

- Bono, J. E., & Judge, T. A. (2003). Self-Concordance at Work: Toward Understanding the Motivational Effects of Transformational Leaders. *Academy of Management Journal*.
- Brayfield, A. H., & Rothe, H. F. (1951). An index of job satisfaction. *Journal of Applied Psychology*, 35, 307-311.
- Burns, J. M. G. (1978). *Leadership*: Harper & Row New York.
- Carmeli, A. (2003). The relationship between emotional intelligence and work attitudes, behavior and outcomes. *Journal of Managerial Psychology*, 18(8), 788-813.
- Charles R. Emery, K. J. B. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel, *Journal of Organizational Culture, Communications and Conflict*.
- Chen, G., & Bliese, P. D. (2002). The role of different levels of leadership in predicting self-and collective efficacy: Evidence for discontinuity. *Journal of Applied Psychology*, 87(3), 549.
- Chen, L. Y. (2004). Examining the effect of organization culture and leadership behaviors on organizational commitment, job satisfaction, and job performance at small and middle-sized firms of Taiwan. *Journal of American Academy of Business*, 5(1/2), 432-438.
- Chew, J., & Chan, C. C. A. (2008). Human resource practices, organizational commitment and intention to stay. *International journal of manpower*, 29(6), 503-522.
- Christie, P. (2002). Learning about leadership: Recent perspective from education. (Review of the books: themaking of education leaders by Peter Groonn & changing leadership for changing times by Leithwood, K., jantzi. D & Steinbach, R), 23, 129-135.
- Coetzee, M. (2005). Is there an optimal leadership style for the directors of South Africa's non-profit organisations?
- Cohen, A. (2007). Commitment before and after: An evaluation and reconceptualization of organizational commitment. *Human Resource Management Review*, 17(3), 336-354.

- Conger, J. A., Kanungo, R. N., & Menon, S. T. (2000). Charismatic leadership and follower effects. *Journal of organizational behavior*, 21(7), 747-767.
- Cooper, K. (2000). Effective competency modeling and reporting. New York, NY: AMACOM.
- D' Andrade, R. G. (1992). *Schemas and motivation, human motives and cultural models*. Cambridge: Cambridge University Press.
- Davis, D., & Cosenza, R. M. (2nd Ed). (1998). *Business research for decision making*. Boston: PWS-Kent Publishing House.
- Dumdum, U. R., Lowe, K. B., & Avolio, B. J. (2002). A meta-analysis of transformational and transactional leadership correlates of effectiveness and satisfaction: An update and extension. Transformational and charismatic leadership: *The road ahead*, 2, 35-66.
- Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel. *Journal of Organizational Culture, Communication and Conflict*, 11(1), 77.
- Erkutlu, H. (2008). The impact of transformational leadership on organizational and leadership effectiveness: The Turkish case. *Journal of Management Development*, 27(7), 708-726.
- Eunyoung, K. (2007). Transformational leadership. Encyclopedia of Educational leadership and Administration. Retrieved from <http://sage-reference.com/edileadership/Article-n575.html>.
- Fairholm, G. W. (1991). *Values leadership: Toward a new philosophy of leadership*: Praeger Publishers.
- Foong, C., & Loke, J. (2001). Leadership behaviors: Effects on job satisfaction productivity and organizational commitment. *Nurse Management*, 9(4), 91-204.
- Gaylor, K. P. (2005). *A Comparison of Employee-Organizational Linkages of Faculty Members at Public and Private Christian-based Colleges*.
- Geijsel, F., Sleegers, P., Leithwood, K., & Jantzi, J. (2003). Transformational leadership effects on teachers' commitment and effort toward school reform. *Journal of Educational Administration*, 41, 228-256

- George, J. M., & Brief, A. P. (1996). Motivational agendas in the workplace: The effects of feelings on focus of attention and motivation. *Research in Organizational Behavior*, 18(2), 75-109.
- George, J., & Jones, G. (1996). The experience of work and turnover intention: interactive effects of value attainment, job satisfaction, and positive mood. *Journal of Applied Psychology*, 81, 318-325.
- Gibson, J. L., Ivancevich, J. M. D. Jr., & James, H. (10th ed.). (2000). *Organizations behavior: Structure and processes*. Boston: McGraw-Hill.
- Goleman, D. (2000). Leadership that gets results. *Harvard Business Review*, 78- 90.
- Gortner, H. F., Mahler, J., & Nicholson, J. B. (1987). *Organization theory: A public perspective*. Dorsey Press.
- Hair, J., Money, A., Page, M., & Samouel, P. (2007). *Research methods: for business*. USA: John Wiley and Sons
- Hackman, J. R., & Oldham, G. R. (1975). Development of the job diagnostic survey. *Journal of Applied Psychology*, 60, 159-170.
- Hampton, R., Dubinsky, A.J. & Skinner, S.J. (1986). A model of sales supervisor leadership behavior and retail salespeople's job-related outcome's Academy of Marketing Science Journal, 14, 3,33-44.
- Yousef , D.A. (2002). Job satisfaction as a mediator of the relationship between role stressoeers and organizational commitment. A study from an Arabic cultural perspective. *Journal of management psychology*, 17, 250-266.
- Herscovitch, L., & Meyer, J. P. (2002). Commitment to organizational change: Extension of a three-component model. *Journal of Applied Psychology*, 87(3), 474.
- Hogan, R., & Warrenfeltz, R. (2003). Educating the modern manager. *Academy of Management Learning and Education*, 2(1), 74-84.
- Hollander, E. P. (1993). *Legitimacy, power, and influence: A perspective on relational features of leadership*.
- Hoyt, C. L., & Blascovich, J. (2003). Transformational and transactional leadership in virtual and physical environments. *Small Group Research*, 34(6), 678.

- Hunt, J. G. (1991). *Leadership: A new synthesis*. Newbury Park, CA Sage Publications, Inc.
- Hyland, M. E. (1988). Motivational control theory. *Journal of Personality and Social Psychology*, 55(4), 642-651.
- Jabnoun, N., & Al-Rasasi, A. (2005). Transformational leadership and service quality in UAE hospitals. *Journal of Managing Service Quality*, 15(1), 70-81.
- Jansen, J.J.P., Vera, D., & Crossan, M. (2009). Strategic leadership for exploration and exploitation: the moderating role of environment dynamism. *The leadership Quarterly* 20, 5-18.
- Johnston, M. W. P., A, Futrell, C. M., & Black, W. C. (1990). A longitudinal assessment of the impact of selected organizational influences on salespeople's organizational commitment during early employment. *Journal of Marketing Research*. 27. 333-344.
- 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.
- Kanfer, R. (1990). Motivation theory and industrial and organizational psychology. *Industrial and Organizational Psychology*, 75-170.
- Kaltreider, N. (1997). *Dilemmas of a double life: Women balancing careers and relationships*. Northvale, NJ: Jason Aronson Inc.
- Katz, D. (1974). The skills of an effective administrator. *Harvard Business Review*, September-October, 90-102.
- Katzell, R. A. (1st ed.). (1964). *Personal values, job satisfaction, and job behavior* Boston. MA: Houghton Mifflin.
- Kirkpatrick, S. A., & Locke, E. A. (1996). Direct and indirect effects of three core charismatic leadership components on performance and attitudes. *Journal of Applied Psychology*, 81(1), 36.
- Kotter, J. P. (1988). *The leadership factor*: Free Pr.
- Krause, D. E. (2004). Influence-based leadership as a determinant of the inclination to innovate and of innovate-related behavior: An empirical investigation. *The leadership Quarterly*, 15, 79-102.

- Ladwig, H. R., F. (2000). Southern extension leadership development: Leadership development for a learning organization. [Electronic Version]. *Journal of Extension*, 28. Retrieved from <http://joe.org/joe/2000june/a2.html>.
- Lee, J. (2005). Effects of leadership and leader-member exchange on commitment. *Leadership & Organization Development Journal*, 26(8), 655-672.
- Locke, E. A. (1969). What is job satisfaction? *Organizational Behavior and Human Performance*. 4, 309-336.
- Locke, E. A. (1991). The motivation sequence, the motivation hub, and the motivation core. *Behavior and Human Decision Process*, 50(3), 288-299.
- Locke, E. A., & Henne, D. (1986). Work motivation theories. *International Review of Industrial and Organizational Psychology*, 1(1), 1-35.
- Lok, P., & Crowder, J. (2004). The effect of organizational culture and leadership style on job satisfaction and organizational commitment: A cross-national comparison. *Journal of Management Development*, 23(4), 321-338.
- Lowe, Kroeck, K., & N, S. (1996). Effectiveness correlates of transformational and transactional leadership: A meta-analytic review of the MLQ. *Literature. Leadership Quarterly*, 7(3), 385-425.
- Luchak, A. A., & Gellatly, I. R. (2007). A comparison of linear and nonlinear relations between organizational commitment and work outcomes. *Journal of Applied Psychology*, 92(3), 786.
- Lucia, A., & Lepsinger, R. (1999). *The art and science of competency models* San Francisco, CA: Jossey-Bass/Pfeiffer.
- Madlock, P. E. (2008). The link between leadership style, communicator competence, and employee satisfaction. *Journal of Business Communication*, 45(1), 61-78.
- Mannheim, B., & Halamish, H. (2008). Transformational leadership as related to team outcomes and contextual moderation. *Leadership & Organization Development Journal*, 29(7), 617-630.
- Marmaya, N. H., Hitam, M., Torsiman, N. M., & Balakrishnan, B. (2011). Employees' perceptions of Malaysian managers' leadership styles and organizational commitment. *African Journal of Business Management*, 5(5), 1584-1588.

- Mathieu, J. E., & Zajac, D. M. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological bulletin*, 108(2), 171.
- Messmer, M. (2000). Orientation programs can be key to employee retention. *Strategic Finance*, 81(8), 12–14.
- Meyer, J. P., & Allen, N. J. . (1991). A THREE-COMPONENT CONCEPTUALIZATION OF ORGANIZATIONAL COMMITMENT. *Human Resource Management Review*, 1(1), 61.
- Miller, D.C. (5th ed.). (1991). *Handbook of research design and social measurement*. California: Saga Publications.
- Mobley. W.H. (1977). Intermediate linkage in the relationship between job satisfaction and employee turnover. *Journal of Applied Psychology*, 237-240.
- Morrison, R. S., Jones, L., & Fuller, B. (1997). The relation between leadership style and empowerment on satisfaction of nurses. *Nurses Administration*, 27(5), 27-34.
- Mosadeghrad, A. M. (2003). The role of participative management (suggestion system) in hospital effectiveness and efficiency. *Research in Medical Sciences*, 8(3), 85-99.
- Mosadegh, R. A., & Yarmohammadian, M. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Journal of Leadership in Health Services*, 19(2), 11-28.
- Mowday, R. T., Porter, L. W., & Steers, R. M. (1982). *Employee-organization linkages: The psychology of commitment, absenteeism, and turnover*. Academic Press New York.
- Murray, L. P., Gregoire, M., & Downey, R. G. (1991). Organizational commitment of management employees in restaurant operation. *Hospitality Research Journal*, 14, 339-348.
- Naidoo, P. (2008, July 14). *Job satisfaction of sport administrators employed at tertiary institutions in South Africa*. Paper presented at the Marketing & Management Development, Rio De Janeiro.
- Nemanich, L.A. & Keller, R.T. (2006). Transformational leadership in an acquisition: A field study of employees. *The leadership quarterly*, 18, 49-68.

- Northouse, P. G. (2001). Leadership: Theory and Practice. *Organization Studies-Berlin-European Group for Organizational Studies*, 20(2)
- O'Malley, K. (2000). *The effect of participative performance evaluation on accountants' psychological empowerment, organization commitment, and job satisfaction*. Working paper.
- Paré, G., & Tremblay, M. (2007). The influence of high-involvement human resources practices, procedural justice, organizational commitment, and citizenship behaviors on information technology professionals' turnover intentions. *Group & Organization Management*, 32(3), 326.
- Peters, M. (2005). Entrepreneurial skills in leadership and human resource management evaluated by apprentices in small tourism businesses. *Emerald Group Publishing Limited*, 47(8/9), 575-591.
- Pfeffer, J., & Salancik, G. R. (1975). Determinants of supervisory behavior: A role set analysis. *Human Relations*, 38(1), 138-153.
- Porter, L. W., Steers, R. M., Mowday, R. T., & Boulian, P. V. . (1974). ORGANIZATIONAL COMMITMENT, JOB SATISFACTION, AND TURNOVER AMONG PSYCHIATRIC TECHNICIANS. *Journal of Applied Psychology*, 59(5), 603-609.
- P. Robbins, S., Milet, B., & Ron Cociappe, T. W. M. (3rd ed.). (2001). *Organizational behavior: leading and managing in Australia and New Zealand Australia*. Prentice Hall.
- Rahim, A. (1981). *Organizational behavior courses for graduate students in business administration: Views from the tower and battlefield*. Psychological Reports.
- Ramey, J. W. (2002). *The relationship between leadership styles of nurse managers and staff nurse job satisfaction in hospital settings*. Marshall University.
- Rayton, B.A. (2006). Examining the interconnection of job satisfaction and organizational commitment: an application of bivariate probit model. *International Journal of Human Resource management*, 17, 139-154.
- Robbins, S.P. (11th ed.). (2005). *Organization behavior*. New Jersey: Prentice Hall.
- Robbins, S. P., & Judge, T. A. (13th ed.). (2009). *Organizational Behavior*. New Jersey: Pearson Education International.

- Romzek, B. S. (1990). Employee investment and commitment: The ties that bind. *Public Administration Review*, 374-382
- Rowald, J., & Heinritz, K. (2007). Transformational and charismatic leadership: Asswssing the conversion, divergent and criterion validaity of MLQ and CKS. *The leadership Quarterly*, 18, 121-133.
- Schaffer, R. H. (1953). Job satisfaction as related to need satisfaction in work. *Psychological Monographs*, 67(14), 3.
- Sekaran, U. (2006). Research methods for business: A skill building approach: Wiley-India.
- Sekaran, U. (4th ed.). (2007). *Research methodology for business: A skill building approach*. Australia: Wiley & Sons
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The motivational effects of charismatic leadership: A self-concept based theory. *Organization Science*, 4(4), 577-594.
- Shore, L. M., & Coyle Shapiro, J. A. (2003). New developments in the employee-Corganization relationship. *Journal of organizational behavior*, 24(5), 443-450.
- Skansi, D. (2000). Relation of managerial efficiency and leadership styles: Empirical study in Hrvatska elektroprivreda. *Management*, 5(2), 51-67.
- Smith, P. C., Kendall, L. M., & Hulin, C. L. (1969). *Measurement of satisfaction in work and retirement*. Chicago: Rand McNally.
- Stevens, C., D'Intino, R., & Victor, B. (1995). The moral quandary of transformational leadership: Change for whom. *Research in organizational change and development*, 8, 123-C143.
- Stogdill, R. M. (1974). *Handbook of leadership*. New York: Free Press. Morse & Wagner, 1978 Stogdill, 1974.
- Stone, A. G., Robert, F. R., & Kathleen, P. (2004). Transformational versus servant leadership: a difference in leader focus. *Leadership & Organization Development Journal*, 25(3/4), 349.
- Stordeur, S., Vandenberghe, C., & D' hoore, W. (2000). Leadership styles across hierarchical levels in nursing departments. *Nursing Research*, 49(1), 37-43

- Thorn, M. (2002). Leadership in international organizations: Global leadership competencies. Retrieved from http://www.academy.umd.edu/publications/global_leadership/marlene_thorn.htm/
- Upenieks, V. V. (2003). The interrelationship of organizational characteristics of magnet hospitals, nursing leadership and nursing job satisfaction. *Health Care Management*, 22(2), 83-98.
- Ward, E. A., & Davis, E. (1995). The Effect Of Benefit Satisfaction On Organizational Commitment. *Compensation & Benefits Management* 35-40.
- Walumbwa, F. O., Orwa, B., Wang, P., & Lawler, J. J. (2005). Transformational leadership, organizational commitment, and job satisfaction: A comparative study of Kenyan and US financial firms. *Human Resource Development Quarterly*, 16(2), 235-256.
- Walumbwa, F. O., Wang, P., Lawler, J. J., & Shi, K. (2004). The Role Of Collective Efficacy In The Relations Between Transformational Leadership And Work Outcomes. *Journal of Occupational and Organizational Psychology*, 77(4), 515-530.
- Weiner, Y. (1982). Commitment in organizations: A normative view. *Academy of management review*, 7(3), 418-428
- Williams, J. C. (1978). *Human Behavior In Organizations*. Cincinnati, OH. South-western Publishing Co.
- Williams, L.J. and Hazer, J.T. (1986). Antecedents and consequences of satisfaction and commitment in turnover models: a re-analysis using latent variable structural equation methods. *Journal of Applied Psychology*, 71, 2, 219-231.
- Vance, C., & Larson, E. (2002). Leadership research in business and health care. *Nurse Scholarship*, 34(2), 165-171.
- Viitala, R. (2002). Knowledge leadership (Acta Wasaensia No. 109). University of Vaasa, Vaasa.
- Vroom, V. H. (1964). *Work and motivation*. New York: Wiley & Sons.
- Yukl, G., & Lepsinger, R. (2005). *Why Integrating The Leading And Managing Roles Is Essential For Organizational Effectiveness*. Organizational Dynamics.

Zikmund, W.A. (7th ed). (2003). *Business research methods*. Ohio, USA: Thomson Learning.