

**RELATIONSHIP BETWEEN LEADERSHIP STYLES,
EMOTIONAL INTELLIGENCE AND ORGANISATIONAL
COMMITMENT IN SMALL AND MEDIUM-SIZED
ENTERPRISES**

MUKUNDA KUMAR M.S.NAIR

**DOCTOR OF BUSINESS ADMINISTRATION
UNIVERSITI UTARA MALAYSIA
MARCH 2015**

**RELATIONSHIP BETWEEN LEADERSHIP STYLES, EMOTIONAL
INTELLIGENCE AND ORGANISATIONAL COMMITMENT IN SMALL AND
MEDIUM-SIZED ENTERPRISES**

By

MUKUNDA KUMAR M.S.NAIR

**Dissertation Submitted to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
in Partial Fulfillment of the Requirement for the Degree of
Doctor of Business Administration
March 2015**

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia (UUM), I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this dissertation in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this dissertation or part of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to UUM for any scholarly use which may be made of any material from my dissertation.

Request for permission to copy or make other use of materials in this dissertation, 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 this study is to investigate the relationship between leadership styles, emotional intelligence and organisational commitment in medium-sized manufacturing enterprises located in Selangor. A total of 408 employees comprising of executives and non-executives participated in this research. The employees were given a set of questionnaires which comprised of Multifactor Leadership Questionnaire (MLQ – 5X) by Avolio and Bass (2004), Genos Emotional Intelligence Questionnaires by Palmer and Stough (2006), Organisational Commitment questionnaires by Meyer and Allen (1997) and demographic questionnaires. Out of 408 questionnaires received from the respondents only 373 were usable for this study. The collected data were analysed using SPSS version 20. Descriptive statistics, correlation and regression analysis were carried out to analyse the data. This study found that there were significant positive relationships between i) transformational leadership and organisational commitment, ii) transactional leadership and organisational commitment, iii) transformational leadership and emotional intelligence, iv) transactional leadership and emotional intelligence and v) emotional intelligence and organisational commitment. In this study, the findings showed that emotional intelligence partially mediated the relationship between leadership styles and organisational commitment. The test using Baron and Kenny (1986) showed that emotional intelligence only partially mediated the relationship between leadership styles and organisational commitment. The findings can be generalised as follows i) transformational and transactional leadership styles were the dominant form of leadership styles displayed by the managers of medium-sized enterprises ii) emotional intelligence of managers do have an effect on the organisational commitment of the employees iii) leadership styles of managers do determine the organisational commitment of employees. The findings showed that managers need to transcend their leadership style from transactional leadership to transformational leadership in order to enhance the commitment level of employees from moderate to high level. In ensuring that medium-sized enterprises continue to contribute to national economy, the human resource department should emphasize on developing and conducting appropriate training on leadership and emotional intelligence of the managers. This study also provides an opportunity to expand the research to other industries within SMEs such as services, constructions, agriculture and telecommunications.

Keywords: transformational leadership, transactional leadership, emotional intelligence and organisational commitment

ABSTRAK

Objektif utama kajian ini adalah untuk menyelidik perhubungan antara corak kepimpinan, kecerdasan emosi dan komitmen organisasi di perusahaan perkilangan bersaiz sederhana yang terletak di Selangor. Sejumlah 408 orang pekerja yang terdiri dari golongan eksekutif dan bukan eksekutif telah mengambil bahagian dalam penyelidikan ini. Mereka telah diberi satu set soal selidik yang terdiri dari Soal Selidik Kepimpinan Pelbagai Faktor (MLQ – 5X) oleh Avolio dan Bass (2004), Soal Selidik Kecerdasan Emosi Genos oleh Palmer dan Stough (2006), Soal Selidik Komitmen Organisasi oleh Meyer dan Allen (1997) dan soal selidik demografi para responden. Dari sejumlah 408 soal selidik yang diterima daripada responden-responden, hanya sejumlah 373 sahaja yang dapat digunakan untuk kajian ini. Data yang telah dikutip dianalisa menggunakan SPSS versi 20. Perangkaan deskriptif, analisis korelasi dan regresi telah dijalankan untuk menganalisa data. Kajian ini telah menunjukkan bahawa terdapat perhubungan positif yang penting di antara: (i) kepimpinan transformasi dan komitmen organisasi, (ii) kepimpinan transaksi dan komitmen organisasi, (iii) kepimpinan transformasi dan kecerdasan emosi, (iv) kepimpinan transaksi and kecerdasan emosi dan (v) kecerdasan emosi dan komitmen organisasi. Hasil kajian ini, menunjukkan bahawa kecerdasan emosi menjadi pengantara perhubungan di antara corak kepimpinan dan komitmen organisasi. Ujian menggunakan Baron dan Kenny (1986) telah menunjukkan bahawa kecerdasan emosi hanya menjadi separa pengantara perhubungan sahaja di antara corak kepimpinan dan komitmen organisasi. Secara umum, hasilnya boleh disimpulkan seperti berikut: (i) corak kepimpinan transformasi dan transaksi adalah corak kepimpinan berbentuk dominan yang ditunjukkan oleh pengurus-pengurus perusahaan bersaiz sederhana, (ii) kecerdasan emosi pengurus-pengurus ada mempunyai kesan ke atas komitmen organisasi oleh pekerja-pekerja dan (iii) corak kepimpinan pengurus-pengurus menentukan komitmen organisasi oleh pekerja-pekerja. Hasil kajian menunjukkan bahawa pengurus-pengurus perlu mengubah corak kepimpinan mereka yang berbentuk transaksi ke kepimpinan transformasi untuk meningkatkan kadar komitmen oleh pekerja-pekerja dari paras sederhana ke paras tinggi. Dalam memastikan perusahaan bersaiz sederhana terus menyumbang terhadap ekonomi kebangsaan, jabatan sumber manusia perlu memberi penekanan terhadap pembangunan dan pelaksanaan latihan yang bersesuaian dengan kepimpinan dan kecerdasan emosi pengurus-pengurus. Kajian ini juga memberi satu peluang untuk memperluaskan penyelidikan dalam industri-industri lain di dalam SMEs seperti perkhidmatan, pembinaan, pertanian dan telekomunikasi.

Kata kunci: kepimpinan transformasi, kepimpinan transaksi, kecerdasan emosi dan komitmen berorganisasi

ACKNOWLEDGEMENTS

“Rome was not built in a day” and a good piece of work needs time, persistence and perserverance to make it a reality. The journey in completing this dissertation took me one and half years and was challenging. I am deeply indebted and profoundly thankful to my supervisor Associate Professor Dr. Husna bt Johari for her expertise, patience and devotion for guiding in completing this dissertation without which I couldn’t have accomplish this dissertation alone.

I would like to express my gratitude and thanks to my wife, Priya, and children, Praneetha and Abhinav, mother, family and friends for their moral support and encouragement throughout the DBA programme. Also my appreciation goes to all my DBA lecturers who have guided me towards completion of this dissertation.

TABLE OF CONTENTS

TITLE PAGE	Page
CERTIFICATION OF DISSERTATION WORK	i
PERMISSION TO USE	ii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	viii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xvii
CHAPTER ONE: INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	10
1.3 Research Questions	19
1.4 Research Objectives	20
1.5 Significance of the Study	21
1.5.1 The Theoretical Contribution of the Study	21
1.5.2 The Practical Contribution of the Study	22
1.6 Scope of the Study	23
1.7 Definitions of Key Terms	25
1.7.1 Organisational Commitment	25
1.7.1.1 Affective Commitment	25
1.7.1.2 Continuance Commitment	25
1.7.1.3 Normative Commitment	25
1.7.2 Leadership	26
1.7.2.1 Leadership Styles	26
1.7.2.2 Transactional Leadership	26
1.7.2.3 Transformational Leadership	27
1.7.2.4 Passive-Avoidant Leadership	29
1.7.3 Emotional Intelligence	30
1.7.4 Non-managerial Category	30
1.7.5 Firm, Company and Enterprise	30
1.7.6 “Leaders” refer to “Managers”	30
1.8 Organisation of the Dissertation	31
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	33
2.2 Background of Small and Medium Enterprises in Malaysia	33
2.2.1 Profile of SMEs	34
2.3 Organisational Commitment	35
2.3.1 Introduction	35

	Page
2.3.2 Psychological Linkages in the Employment Relationship	36
2.3.3 Definitions of Organisational Commitment	38
2.3.4 Background of Organisational Commitment	40
2.3.5 Development of Organisational Commitment Theories	42
2.3.5.1 The Early Period	43
2.3.5.2 The Middle Era	44
2.3.5.3 The Third Era	46
2.3.6 Organisational Commitment as a Three-component Model	48
2.3.6.1 Affective Commitment	49
2.3.6.2 Continuance Commitment	52
2.3.6.3 Normative Commitment	53
2.3.7 Multidimensional Model of Organisational Commitment	55
2.3.8 Review of Literatures on Organisational Commitment	57
2.3.9 Justification for Using Meyer and Allen's Three-component Model for the Study	68
2.3.10 Relationship between Leadership Style and Organisational Commitment	69
2.4 Leadership	73
2.4.1 Introduction	73
2.4.2 History of Leadership	73
2.4.3 New Research on Leadership	77
2.4.4 Full Range Leadership Approach	77
2.4.4.1 Transactional Leadership	78
2.4.4.2 Transformational Leadership	79
2.4.4.3 Passive-avoidant Leadership	80
2.4.5 Review of Literature on Leadership Styles	80
2.4.6 Justification for Selecting Full Range Leadership	92
2.4.7 Relationship between Leadership Styles and Emotional Intelligence	93
2.5 Emotional Intelligence	98
2.5.1 Emotional Intelligence Ability Theory	100
2.5.2 Emotional Intelligence Mixed Theory	100
2.5.3 Emotional Intelligence Trait Theory	101
2.5.4 Review of Literature on Emotional Intelligence	102
2.5.5 Measuring Emotional Intelligence	111
2.5.6 Justification for Using Genos EI as the Instrument for Measuring EI	114
2.5.7 The Role of Emotional Intelligence as a Mediator Variable	117
2.5.8 Relationship between Emotional Intelligence and Organisational Commitment	122
2.6 Underpinning Theory	126
2.7 Research Framework	126
2.8 Hypotheses Development	127
2.8.1 Leadership Styles and Organisational Commitment	128
2.8.2 Leadership Styles and Emotional Intelligence	129
2.8.3 Emotional Intelligence and Organisational Commitment	129
2.8.4 Leadership Styles and Emotional Intelligence as Predictors of	

	Page
Organisational Commitment	130
2.8.5 Mediating Effect of Emotional Intelligence on the Relationship between Leadership Styles and Organisational Commitment	130
2.9 Research Gap and Justification for the Research	131
2.10 Conclusion	131

CHAPTER THREE: METHODOLOGY

3.1 Introduction	132
3.2 Research Design	132
3.3 Sampling Design	133
3.3.1 Population	133
3.3.2 Sampling Frame	134
3.3.3 Sampling Technique	135
3.3.4 Sampling Size	135
3.4 Measurement of Variables/Instrumentation	136
3.4.1 Organisational Commitment	136
3.4.2 Reliability and Validity of OCQ	137
3.4.3 Leadership	138
3.4.4 Reliability and Validity of the MLQ	138
3.4.5 Emotional Intelligence	139
3.4.6 Reliability and Validity of Gemois EI Inventory	139
3.4.7 Pilot Study	142
3.5 Data Collection Procedures	144
3.6 Techniques of Data Analysis	145
3.6.1 Factor Analysis and Reliability	145
3.6.2 Normality Test	148
3.6.3 Outliers	149
3.6.4 Homoscedasticity	149
3.6.5 Independence of Error (No Serial Correlation)	150
3.6.6 Multicollinearity	151
3.6.7 Descriptive Statistics	151
3.6.8 Correlation Analysis	152
3.6.9 Regression Analysis	152
3.6.10 Mediator Relationship	155
3.7 Summary of Statistical Methods Used to Answer Research Questions	158
3.8 Conclusion	159

CHAPTER FOUR: RESULTS AND DISCUSSION

4.1 Introduction	161
4.2 Data Collection Process and Survey Responses	162
4.2.1 Response Rates	162
4.2.2 Nonresponse Bias	163
4.3 Data Cleaning	164

	Page
4.3.1 Missing Data	164
4.3.2 Outliers	164
4.4 Descriptive Statistics	164
4.4.1 Demographic Profiles of Respondents	164
4.5 Assumptions of Multiple Regressions	168
4.5.1 Normality, Linearity, Homoscedasticity, Independence of Error and Multicollinearity	168
4.6 Factor Analysis and Reliability Test	169
4.6.1 Factor Analysis	169
4.6.1.1 Factor Analysis for Leadership Styles	170
4.6.1.2 Factor Analysis for Organisational Commitment	172
4.6.1.3 Factor Analysis of Emotional Intelligence	174
4.6.2 Reliability Test	179
4.7 Correlation and Regression Analysis	181
4.7.1 Correlation Analysis between Leadership Styles of Managers and Organisational Commitment of Employees	181
4.7.2 Regression Analysis between Leadership Styles and Organisational Commitment	182
4.7.3 Correlation Analysis between the Three Dimensions of Leadership Styles (Transformational, Transactional and Passive-Avoidant) and Organisational Commitment of Employees	183
4.7.4 Regression Analysis on the Relationship between the Three Dimensions of Leadership Styles and Organisational Commitment.	184
4.7.5 Correlation Analysis between the Dimensions of Leadership Styles (Transformational, Transactional and Passive-Avoidant) and Dimensions of Organisational Commitment	185
4.7.6 Regression Analysis between Transformational Leadership and AC, CC and NC	186
4.7.7 Regression Analysis between Transactional Leadership and AC, CC and NC	187
4.7.8 Regression Analysis between Passive-Avoidant Leadership and AC, CC and NC	188
4.7.9 Correlation Analysis between Leadership Styles and Emotional Intelligence of Managers	189
4.7.10 Regression Analysis between Leadership Styles and Emotional Intelligence	189
4.7.11 Correlation Analysis between Dimensions of Leadership Styles and Emotional Intelligence	188
4.7.12 Regression Analysis between Transformational, Transactional and Passive-Avoidant Leadership and Emotional Intelligence	191
4.7.13 Correlation between Emotional Intelligence of Managers and Organisational Commitment of Employees	192
4.7.14 Regression Analysis between Emotional Intelligence and Organisational Commitment	193
4.7.15 Correlation Analysis between Emotional Intelligence and the	

Three Dimensions of Organisational Commitment (AC,CC and NC)	192
4.7.16 Regression Analysis between Emotional Intelligence and the Three Dimensions of Organisational Commitment	194
4.7.17 Regression analysis with Leadership Styles and emotional Intelligence Predicting Organisational Commitment	195
4.7.18 The Mediating effect of Emotional Intelligence on the Relationship Between Leadership Styles and Organisational Commitment	196
4.8 Descriptive Statistics	199
4.8.1 Relationship between Demographic Factors and Leadership Styles Organisational Commitment and Emotional Intelligence	199
4.8.2 Levels of Organisational Commitment	200
4.8.3 The Leadership Styles of Leaders of Medium-sized Enterprise as Perceived by Employees	201
4.8.4 The Level of Emotional Intelligence of Leaders of Medium-sized Enterprises	202
4.9 Hypotheses Tests	203
4.10 Conclusion	210

CHAPTER FIVE: CONCLUSION AND RECOMMENDATION

5.1 Introduction	211
5.2 Recapitulation of the Study	211
5.3 Discussion on the Findings	213
5.4 Managerial Implications	231
5.4.1 Theoretical Implications of the Study	231
5.4.2 Practical Implication of the Study	232
5.5 Limitations of the Study	235
5.6 Recommendations for Future Research	236
5.7 Conclusion	238

REFERENCES	235
APPENDIX 1: Multifactor Leadership Questionnaire	285
APPENDIX 2: Sample Items: Multifactor Leadership Questionnaire	286
APPENDIX 3: Organisational Commitment	287
APPENDIX 4: Emotional Intelligence Rater Assessment	292
APPENDIX 5: Demographic Information	301
APPENDIX 6: T-Test and Mean for All the Variables in the Study for Early Responses (60%) and Late Responses (40%)	303
APPENDIX 7: Reliability Test –Pilot Study	311
APPENDIX 8: Reliability Tests (N=373)	314
APPENDIX 9: Normality Tests	317
APPENDIX 10: Correlation analysis	331
APPENDIX 11: Regression analysis	334
APPENDIX 12: Regression for mediation	338

LIST OF TABLES

Table No.	Title	Page
Table 2.1	Dimensions of Organisational Commitment within Multidimensional Models	57
Table 2.2	Previous Studies on Emotional Intelligence	99
Table 2.3	Summary of Models of Emotional Intelligence	116
Table 3.1	Validity and reliability of MLQ on leadership from 1998-2008	138
Table 3.2	Summary of the Variables Used in the Study	141
Table 3.3	Cronbach's Alpha Coefficient of the Pilot Test	143
Table 3.4	Cronbach's Alpha Value	148
Table 3.5	The Strength of Relationship of Correlation Coefficient	152
Table 3.6	Summary of the Statistical Methods Used in Answering the Research Questions	158
Table 4.1	Summary of Response Rates	162
Table 4.2	Profile of Respondents	167
Table 4.3	Factor Loading for Leadership Styles	170
Table 4.4	Factor Loading for Organisational Commitment	172
Table 4.5	Factor Loading for Emotional Intelligence	174
Table 4.6	Summary of the Number for Items Before and After Factor Analysis	179

Table No.	Title	Page
Table 4.7	Results of the Reliability Test for the Instruments Used for this Study	180
Table 4.8	Correlation between Leadership Styles and Organisational Commitment	181
Table 4.9	Summary of Regression Results between Leadership Styles and Organisational Commitment	182
Table 4.10	Correlation between the Three Dimensions of Leadership Styles (Transformational, Transactional and Passive-Avoidant) of Managers and Organisational Commitment of Employees	183
Table 4.11	Summary of Regression Analysis between Transformational Transactional and Passive-Avoidant Leadership and Organisational Commitment	184
Table 4.12	Correlation between the Dimensions of Leadership Styles and Ddimensions of Organisational Commitment (AC, CC AND NC)	185
Table 4.13	Summary of the Regression Analysis between Transformational Leadership and AC,CC, and NC.	186
Table 4.14	Summary of the Regression Analysis between Transactional Leadership and AC,CC and NC	187
Table 4.15	Summary of the Regression Analysis between Passive-avoidant Leadership and AC,CC and NC	188
Table 4.16	Correlation between Leadership Styles and Emotional Intelligence	189
Table 4.17	Summary of Regression Analysis between Leadership Styles and Emotional Intelligence.	189
Table 4.18	Correlation between Dimensions of Leadership Styles and Emotional Intelligence	190
Table 4.19	Summary of Regression Analysis between Transformational, Transactional and Passive-Avoidant and Organisational Commitment	191

Table No.	Title	Page
Table 4.20	Correlation between Emotional Intelligence and Organisational Commitment	192
Table 4.21	Summary of Regression Analysis between Emotional Intelligence and Organisational Commitment	193
Table 4.22	Correlation between Emotional Intelligence and the Three Dimensions of Organisational Commitment (AC, CC and NC).	194
Table 4.23	Summary of Regression Results between Emotional Intelligence and the Three Dimensions of Organisational Commitment (AC,CC and NC)	194
Table 4.24	Output of Regression Analysis with Leadership Styles and Emotional Intelligence Predicting the Organisational Commitment	196
Table 4.25	Mean Score for Organisational Commitment	199
Table 4.26	Leadership Styles of Leaders as Perceived by the Employees	200
Table 4.27	Mean score for Leadership Styles	200
Table 4.28	Frequency of the Leaders Displaying Emotional Intelligence as Perceived by the Employees	200
Table 4.29	Mean Score for Emotional Intelligence of Leaders as Perceived by the Employees	201
Table 4.30	ANOVA Test Results Regarding Number of Years of Employees have been Employed in the Organisation, and LS, EI and OC	202
Table 4.31	ANOVA Result between Education Level and Leaderships Styles, Emotional Intelligence and Organisational Commitment	203
Table 5.1	Summary of the Results of Hypotheses Testing for the Relationship between Leadership Styles, Emotional Intelligence and Organisational Commitment	212

LIST OF FIGURES

Figure No.	Title	Page
Figure 2.1	A Three-Component Model of Organisational Commitment	49
Figure 2.2	Multidimensional Model of Organisational Commitment	56
Figure 2.3	The Basic Leadership Theories	76
Figure 2.4	Full Range Leadership Approaches	78
Figure 2.5	Research Framework	127
Figure 3.1	The Mediation Model	156
Figure 4.1	Relationship between Variables (LS,EI and OC) before Mediation.	198
Figure 4.2	Relationship between Variables (LS, EI and OC) After Mediation	198

LIST OF ABBREVIATIONS

AC	Affective commitment
CC	Continuance commitment
CR	Contingent reward
EI	Emotional intelligence
ESA	Emotional self awareness
EE	Emotional expression
EAO	Emotional awareness of others
ER	Emotional reasoning
ESM	Emotional self-management
EMO	Emotional management of others
ESC	Emotional self-control
IA	Idealised attributes
IB	Idealised behaviours
IC	Intellectual consideration

IM	Inspirational motivation
IS	Intellectual stimulation
LF	Laissez-faire
LS	Leadership styles
KMO	Kaiser-Meyer-Olkin
MBEA	Management-by-exception - Active
MBEP	Management-by-exception - Passive
MLQ	Multifactor Leadership Questionnaire
NC	Normative commitment
OC	Organisational Commitment
OCQ	Organisational Commitment Questionnaire

CHAPTER ONE

INTRODUCTION

“[Leaders we admire] all build relationships and inspire us to give our best. Even though managers can be leaders it is not their managerial talent that inspires you to think of them as leaders. Usually, it is an interpersonal skill, a behavior that is expressed in such a way that it elicits our choice to follow, to be influenced, to admire unselfconsciously.” – John Nirenberg (2003)

1.1 Background of the Study

Chapter One provides an introduction to the three main variables in this study, namely: organisational commitment, leadership styles and emotional intelligence. The present research was undertaken to look into the role of emotional intelligence of leaders as perceived by their employees in medium sized enterprises to determine the level of organisational commitment among employees.

Organisational commitment has been one of the key research areas in the field of human resource management, organisational behaviour and industrial psychology (Allen & Meyer, 1996; Mowday, Porter & Steers, 1979; Porters, Steers, Mowday & Boulian, 1974; Beyer, Stevens, & Trice, 1978). According to Meyer, Stanley, Herscovitch and Topolnytsky (2002), it has been established through two decades of research that organisational commitment is one of the most significant predictors of favourable and unfavourable consequences in an organisation. In their study, they found that employees who display higher levels of affective commitment tend to perform better than those with weaker levels of affective commitment. Mathieu and Zajac (1990) reported in their study that organisational commitment is linked favourably to employees' job performance, job satisfaction and motivation and linked unfavourably to absenteeism and turnover.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abd_El-Rahman & Balaraman, G. (1998). The relationship between psychological understanding and positive social behavior. *Social development*, 12(2), 198-221.
- Abdul Kadir Othman, Hazman Shah Abdullah & Jasmine Ahmad (2008). Emotional intelligence, emotional labour and work effectiveness in service organisations: A proposed model. *Vision: The Journal of Business Perspective*, 12(1), 31-42.

- Abraham, R. & Rebecca, C. (1999). Emotional intelligence in organizations: A conceptualization. *Genetic, Social and General Psychology Monographs*, 125(2), 209-224.
- Abraham, R. (2004). Emotional competence as antecedent to performance: A contingency framework. *Genetic, Social and General Psychology Monographs*, 130(2), 117-143.
- Abelson, M. A., & Sheridan, J. E. (1981). *Catastrophe model of employee withdrawal leading to job termination among nursing home staff*. Paper presented at National Academy of Management Meetings, San Diego.
- Adeyemo, D.A. (2007). Emotional intelligence and the relationship between job satisfaction and organisational commitment of employee in public parastatals in Oyo State, Nigeria. *Pakistan Journal of Social Sciences*, 4(2), 324-330.
- Adeyemo, D.A. (2008). Demographic characteristics and emotional intelligence among workers in some selected organisations in Oyo State, Nigeria. *Vision: The Journal of Business Perspectives*, 12(1), 43-48.
- Agarwal, S. (1993). Influence of formalization on role stress, organisational commitment and work alienation of salespersons: A cross national comparative study. *Journal of International Business Studies*, 24, 715-739.
- Aghdasi, S., Kiamanesh, A.R. & Ebrahim, A. N. (2011). Emotional intelligence and organisational commitment: Testing the mediatory role of occupational stress and job satisfaction. *Procedia- Social and Behavioural Sciences*, 29, 1965-1976.
- Ahmad Fadhly Arham, Boucher, C. & Muenjohn, N. (2013). Leadership and entrepreneurial success: A study of SMEs in Malaysia. *World Journal of Social Sciences*, 3(5), 117-130.

- Ahmad Fadhly Arham & Norhayati Sulaiman (2013). Leadership and risk taking propensity among entrepreneurs in Malaysia. *Business and Management Quarterly Review*, 4(1), 31-39.
- Ahmad, H. N. & Seet, P.S. (2009). "Dissecting behaviours associated with business failure: A qualitative study of SME owners in Malaysia and Australia." *Asian Social Science*, 5(9), 98-104
- Ahuja, A. (2011). Emotional intelligence as a predictor of performance in insurance sector. *Asia-Pacific Business Review*, 7(2), 121-135.
- Alavi, S.Z., Mojtahedzadeh, H., Amin, F. & Savoji, A.P. (2013). Relationship between emotional intelligence and organisational commitment in Iran's Ramin thermal power plant. *Procedia- Social and Behavioural Sciences*, 84, 815-819.
- Ali, N., Babar, M.A. & Bangash, S.A. (2011). Relationship between leadership styles and organisational commitment amongst medical representatives of national and multinational pharmaceuticals companies, Pakistan (an empirical study). *Interdisciplinary Journal of Contemporary Research in Business*, 2(10), 524-529.
- Ali Salman Saleh & Ndubisi, N. (2006). An Evaluation of SME development in Malaysia. *International Review of Business Research Papers*, 2(1), 1-14.
- Alias, R. Mimiliana, A. & Amin Mahir, A. (2008). Technical efficiency of small and medium enterprise in Malaysia: A stochastic frontier production model. *International Journal of Economics and Management*, 2(2), 395-408.
- Alimo-Metcalfe, B. & Alban-Metcalfe, R.J. (2001) The development of a new Transformational Leadership Questionnaire. *Journal of Occupational and Organizational Psychology*, 74(1), 1-27.

- 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), 1-18.
- Allen, N.J. & Meyer, J.P. (1993). Organisational commitment: Evidence of career stage effects, *Journal of Business Research*, 26, 49-61.
- Allen, N.J. & Meyer, J.P. (1996). Affective, continuance, and normative commitment to the organization: an examination of construct validity. *Journal of Vocational Behavior*, 49, 252-276.
- Amos, T & Ristow, A. (1999). *Human resource management: Small business management series*. Cape Town, Juta.
- Angle, H.L. & Perry, J.L. (1981). An empirical assessment of organisational commitment and organisational effectiveness. *Administrative Science Quarterly*, 26(1), 1-14.
- Annekinda, S. & Noor Siti Rahmani (2013). Transformational leadership style relationship between the organisational commitment. *Proceedings of Annual Paris Business and Social Science Research Conference*.
- Antonakis, J. Avolio, B.J. & Sivasubramaniam, N. (2003). Context and leadership: an examination of the nine-factor full-range leadership theory using the Multifactor Leadership Questionnaire. *The Leadership Quarterly*, 14, 261-295.
- Armstrong, S. and Overton, T.S. (1977). "Estimating Nonresponse Bias in Mail Surveys" *Journal of Marketing Research*, 14, 396-402.
- Arnold, J. (2005). *Work psychology: Understanding human behaviour in the workplace*, 4th Edition, London, Prentice Hall Financial Times
- Arnold, K.A., Turner, N., Barling, J., Kelloway, E.K. & McKee, M.C. (2007). Transformational leadership and psychological well-being: The mediating role

- of meaningful work. *Journal of Occupational Health Psychology*, 12(3), 193-203.
- Ashforth, B.E. & Humphrey, R.H. (1995). Emotion in the workplace: a reappraisal, *Human Relations* 48(2), 97-125.
- Ashkanasy, N. M. (2002). Studies of cognition and emotion in organisations: Attribution, affective events, emotional intelligence and perception of emotion. *Australian Journal of Management*, 27(11), 11-20
- As-Sadeq, H.A. & Khoury G.C. (2005). Leadership styles in the Palestinian large scale industrial enterprises. *Journal of Management Development*, 25(9), 832-849.
- Avolio, B.J. & Bass, B.M. (1990). Developing Transformational Leadership: 1992 and beyond. *Journal of European Industrial Training*, 14, 21-27.
- Avolio, B.J. & Bass, B.M. (1995). Individual consideration viewed at multiple levels of analysis: a multi-level framework for examining the diffusion of transformational leadership. *Leadership Quarterly*, 6(2), 199-218
- Avolio, B.J. & Bass, B.M. (1997). *The full range leadership development: Manual for the multifactor leadership questionnaire*, Palo Alto, California: Mind Garden.
- Avolio, B.J. & Bass, B.M. (2004). *Multifactor leadership questionnaire: Manual and sampler set*, 3rd Edition, Redwood City, California, Mind Garden.
- Avolio, B. J. Bass, B.M. & Jung, D. I. (1995). *MLQ- multifactor leadership questionnaire: Technical Report*, Redwoodcity, CA, Mind Garden.
- Avolio, B.J. Bass, B.M. Jung, D.I. (1999). Re-examining the components of transformational and transactional leadership using multifactor leadership questionnaire. *Journal of Occupational and Organisational Psychology*, 72(4), 441-462.

- Avolio, B.J., Waldman, D.A., & Yammarino, F.J. (1991). Leading in the 1990s: the four I's of transformational leadership. *Journal of European Industrial Training*, 15(4), 9-16.
- Avolio, B.J., Zhu, W, Koh, W. & Bhatia, P. (2004). Transformational leadership and organisational commitment: mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behaviour*, 25, 951-968.
- Barling, J., Weber, T. & Kelloway, E.K. (1996). Effects of transformational leadership training on attitudinal and financial outcomes: a field experiment. *Journal of Applied Psychology*, 81(6), 827-832.
- Barling, J., Slater, F. & Kelloway, E.K. (2000). Transformational leadership and emotional intelligence: An exploratory study. *Leadership and Organisational Development Journal*, 21, 157-161.
- Barnard, C.I. (1938), *The Functions of the Executive*, Cambridge, MA: Harvard University Press.
- Bar-On, R. (1997). *Bar-On emotional intelligence quotient inventory*. User's manual. Multi Health Systems, Inc., Toronto, Canada
- Bar-On, R. (2000). *Emotional and social intelligence: Insights from emotional quotient inventory*. The handbook of emotional intelligence, Jossey-Bass, San Fransisco.
- Bar-On, F., Brown, J. Kirkcaldy, B., & Thome., E (2000). Emotional expressions and implications for occupational stress; an application of the Emotional Quotient Inventory (EQ-i). *Personality and Individual Differences*, 28, 1107-1118.

- Baron, R.M. & Kenny, D.A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Bass, B.M. (1985). "Leadership: good, better, best". *Organisational Dynamics*, 3(3), 26-40.
- Bass, B.M. (1990). From transactional to transformational leadership: Learning to share the vision. *Organisational Dynamics*, 18, 19-31.
- Bass, B.M. & Avolio B.J. (1994). *Improving organisational effectiveness through transformational leadership*, Thousand Oaks, CA: Sage.
- Bass, B.M. (1998). *Transformational Leadership: Industrial, military, and educational impact*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Bass, B.M. & Avolio, B.J. (1990). Developing Transformational Leadership: 1992 and beyond. *Journal of European Industrial Training*, 14, 21-27.
- Bass, B.M. & Avolio, B.J. (1995). *Multifactor leadership questionnaire: Manual leader form, rater, & scoring key for MLQ (Form 5X-short)*, Redwood City, CA: Mind Garden.
- Bass, B.M., Avolio, B.J. & Goodheim (1987). Biography and the assessment of transformational leadership at the world class level. *Journal of Management*, 13, 7-19.
- Bass, B. Avolio, B.J., Jung, D. & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology*, 88(2), 207-218.
- Bass, B., and Riggio, R. E., (2006). *Transformational Leadership*. Lawrence Erlbaum Associates, New Jersey.

- Bateman, S.T. & Strasser, S. (1984). A longitudinal analysis of the antecedents of organisational commitment, *The Academy of Management Journal*, 27(1), 95-112.
- Becker, H.S. (1960). "Notes on the concept of commitment". *American Journal of Sociology*, 66, 32-40.
- Becker, B. & Gerhart, B. (1996). The impact of human resource management on the organizational performance: Progress and Prospects. *Academy of Management Journal*, 39(4), 779-801.
- Becker, T.E., Randall, D.M. & Reigel, C.D. (1995). "The multidimensional view of commitment and the theory of reasoned action: A comparative evaluation". *Journal of Management*, 21(4), 616-639.
- Bennet, H. & Durkin, M. (2000). The effects of organisational change on employee psychological attachment: An exploratory study. *Journal of management Psychology*, 15(2), 126-146.
- Berg, N. (2005). Non-response bias. Munich Personal RePEc Archive. Available from: http://mpira.ub.uni-muenchen.de/26373/1/MPRA_paper_26373.pdf (Date retrieved: 14.05.2014)
- Bhagat, R.S. & Chassie, M.B. (1981). Determinants of organisational commitment in working women: some implication for organization integration. *Journal of Occupational Behaviour*, 2(2), 17-30.
- Bhalla, S. & Nauriyal, D.K. (2004). EI: The emerging paradigm. *Personnel Dynamaics*, 49, 97-106.
- Billingsley, B. S. & Cross, L.G. (1992). "Predictors of commitment, job satisfaction and intent to stay in teaching: a comparison of general and special educators". *Journal of Special Education*, 25(4), 453-472.

- Blackhurst, A. Brandt, J. & Kalinowski, J. (1998). Effects of career development on the organisational commitment and life satisfaction of women student affairs administrators. *Journal of Student Affairs Research and Practice*, 36(1), 14-29.
- Bluedorn, A. C. (1982). A unified model of turnover from organizations. *Human Relations*, 35, 135-153.
- Boehnke, K., Bontis, N., Distefano, J.J. & DiStefano, A.C. (2003). Transformational leadership: an examination of cross-national differences and similarities. *Leadership and Organisation Development Journal*, 24(1), 5-15.
- Bostjancic, E. (2010). Personality, Job Satisfaction, and Performance of Slovenian Managers - How big is the role of emotional intelligence in this? *Studia Psychologia*. 52(3), 207-218.
- Bolden, R., Gosling, J. Marturano & Dennison, P. (2003). *A review of leadership theory and competency networks*. Center of Leadership Studies, University of Exeter, United Kingdom. Available from:
<http://www2.fcsh.unl.pt/docentes/luisrodrigues/textos/Lideran%C3%A7a.pdf>.
 Retrieved on 10.02.2014.
- Bourantas, D. & Papadakis, V. (1996). Greek Management: Diagnosis and prognosis. *International Studies of Management and Organisation*, 26(3), 13-22.
- Brackett, M.A. & Mayer, J.D. (2003). Convergent, discriminant, and incremental validity of competing measures of emotional intelligence. *Personality and Social Psychology Bulletin*, 29(9), 1147-1158.
- Brady, D. (1997). *Organisational commitment of professional staff*. Dissertation Abstracts International, 58(7), 2489A. (UMI No. 9739001).

- Brislin, R.W. (1980). *Translation and content analysis of oral and written material*, In Trandis, H.C. & Berry, J.W. (Eds), *Handbook of Cross-Cultural Psychology*, Boston, Allyn & Bacon.
- Bruce, W.M. & Blackburn, J.W. (1992). *Balancing job satisfaction and performance: A guide for human resource professionals*. Westport, Conn.: Quorum Books, 4-23.
- Buchaanan II, B. (1974). Building organisational commitment: Socialization of managers in work organizations. *Administrative Science Quarterly*, 19(4), 533-546.
- Buford, B.A. (2001). *Management effectiveness, personality, leadership, and emotional intelligence: A study of the validity evidence of the emotional intelligence quotient inventory (EQ-i)*. Doctoral dissertation, University of Iowa, 2001). Dissertation Abstracts International, 62, 12-B. (UMI No. 3034082).
- Burns, J.M. (1978). *Leadership*. Harper & Row, New York.
- Bushra, F. Usman, A. & Naveed, A. (2011). Effect of transformational leadership on employees' job satisfaction and organisational commitment in banking sector of Lahore (Pakistan). *International Journal of Business and Social Sciences*, 2(18), 261-267.
- Bycio, P., Hackett, R. D., & Allen, J. S. (1995). Further assessments of Bass's (1985) Conceptualisation of transactional and transformational leadership. *Journal of Applied Psychology*, 80, 468-478.
- Carmeli, A. (2003). The relationship between emotional intelligence and work attitudes, behavior and outcomes: An examination among senior managers. *Journal of Managerial Psychology*, 18(8), 788-813.

- Carson, K.D., Carson, P.P. and Birkenmeier, B.J. (2000), "Measuring emotional intelligence: Development and validation of an instrument", *Journal of Behavioral and Applied Management*, 2(1), 32-44.
- Castro, F., Gomes, J. & de Sousa, F.C. (2012). Do intelligent leaders make a difference? The effect of leader's emotional intelligence on followers' creativity. *Creativity and Innovation Management*, 21(2), 171-181.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: Qualitative and quantitative methods*. New York: John Wiley & Sons Inc.
- Chau, P.Y.K. & Hu, P.J. (2002). Examining a model of information technology acceptance by individual professionals: An exploratory study. *Journal of Management Information Systems*, 18(4), 191-229.
- Chew, J. & Chan, C.C. (2008). HR practices, organisational commitment and intention to stay. *International Journal of Manpower*, 29(6), 503-522.
- Chi, H.K. Tsai, H.P. & Chang, P.F. (2007). Investigating the relationship among leadership styles, emotional intelligence and organisational commitment on job performance: A study of salespeople in Thailand. *The Journal of Human Resource and Adult Learning*, 3(2), 199-212.
- Choi, S.L & Lee, Y.T. (2011). Relationship between leadership styles, job satisfaction and employees turnover intention: A Literature Review, *Research Journal of Business Management*, 5(3), 91-100.
- Chow, I.H.S. (1994). Organisational commitment and career development of Chinese managers in Hong Kong & Taiwan. *International Journal of Career Management*, 6(4), 3-9.

- Christie, A., Jordan, P., Troth, A. & Lawrence, S. (2007). Testing the links between emotional intelligence and motivation. *Journal of Management & Organization*, 13, 212-226.
- Clayton, B., Petzall, S., Lynch, B. & Margret, J. (2007). An examination of the organisational commitment of financial planners, *International Review of Business Research Papers*, 3(1), 60-72.
- Cohen, A. (2003). *Multiple commitment in the workplace: An integrative approach*. Mahwah, NJ, Lawrence Erlbaum Associates.
- Cohen, A. (2007). Commitment before and after: An evaluation and reconceptualization of organisational commitment. *Human Resource Management Review*, 17, 336-354.
- Colbert, A.E. & Kwon, I.G. (2000). Factors related to the organisational commitment of college and university auditors. *Journal of Management Issues*, 11(4), 484-502.
- Coetzee, M. & Harry, N. (2014). Emotional intelligence as a predictor of employees' career adaptability. *Journal of Vocational Behaviour*, 84, 90-97.
- Cooper, R. (1998). Sentimental value. *People Management* 4(7), 48-51.
- Cote, S. & Miners, C.T.H. (2006). Emotional intelligence, cognitive intelligence and job performance. *Administrative Science Quarterly*, 51(1), 1-28.
- Covin, J.G. & Slevin, D.P. (1989). Strategic management of small firms in hostile and benign environments. *Strategic Management Journal*, 10(1), 75-87.
- Cramer, D. & Howitt, D (2004). *The SAGE dictionary of statistics*, London, SAGE.
- Cresswell, J.W. (2003). *Research Design: Qualitative, quantitative and mixed methods approaches* (2nd ed.). Thousand, Oaks, CA: Sage.

- Cumming, E. A. (2005). *An Investigation into the Relationship between Emotional Intelligence and Workplace Performance: An Exploratory Study*, Unpublished Master's Thesis, Lincoln University, Pennsylvania.
- Cunningham, L.X. & Rowley, C. (2008). The development of Chinese small and medium enterprises and human resource management: a review. *Asia Pacific Journal of Human Resources*, 46(3), 253-279.
- Daft, R.L. (2005). *The leadership experience*, 3rd Edition, Canada, Thompson South Western.
- Das, H. (2002). The four faces of pay: an investigation into how Canadian managers view pay. *International Journal of Commerce & Management*, 12(1), 18-41.
- Dasgupta, M. (2010). Emotional intelligence emerging as a significant tool for female information technology professionals in managing role conflict and enhancing quality of work-life and happiness. *Asian Journal of Management Research*, 4(2), 43-58.
- Dasgupta, M. & Mukherjee, I. (2011). Emotional intelligence as a mediator of work-family, role conflict, quality of work-life and happiness among IT professionals, *Journal of Indian Academy of Applied Psychology*, 37(2), 257-262.
- Davies, M., Stankov, L. & Roberts, R.D. (1998). Emotional intelligence: In search of an elusive construct, *Journal of Personality and Social Psychology*, 75, 989-1015
- Decotis, T. & Summers, T. (1987). A path analysis of a model of antecedents and consequences of organisational commitment. *Human Relations*, 40, 445-470.
- Doane, D.P. & Seward, L.E. (2011). Measuring skewness. *Journal of Statistics Education*, 19(2), 1-18.
- Dorfman, P.W. and House, R.J. (2004). Cultural influences on organisational leadership. In, R.J.House., P.J. Hanges., M. Javidan., P.W. Dorfman, and

- V.Gupta (Eds), *Culture, Leadership, and Organisations: The global study of 62 societies* (pp.51-73), London: SAGE Publications.
- Dulewicz, V. & Higgs, M (2003). Leadership at the top: The need for emotional intelligence in organisations. *International Journal of Organisational analysis*, 11(3), 193-210.
- Dunham, R. Grube, J & Castaneda, M. (1994). Organisational commitment: The utility of an interaction definition. *Journal of Applied Psychology*, 79, 370-380.
- Dvir, T, Eden, D., Avolio, B.J. & Shamir, B. (2002). Impact of transformational leadership on follower development and performance: a field experiment. *Academy of Management Journal*, 45(4), 735-744.
- Earle, V. (1996). Motivational leadership. *Executive Excellence*, 13, 16-17.
- Egri, C.P. & Herman, S. (2000). Leadership in the North American environmental sector: Value, leadership style, and context of environmental leaders and the organisations. *Academy of Management Journal*, 43(4), 571-604.
- Eid, J., Hohnsen, B.H., Bartone, P.T. & Nissestad, O.A. (2007). Growing transformational leadership leaders: exploring the role of personality hardiness. *Leadership & Organization Development Journal*, 29(1), 4-23.
- Eisenbach, R., Watson, K. & Pillai, R. (1999). Transformational leadership in the context of organisational change. *Journal of Organisational Change Management*, 12(2), 80-89.
- Eisenbeiss, S.A., Knippenberg, D.V. & Boerner, S. (2008). Transformational leadership and Team innovation: Integrating team climate principles. *Journal of Applied Psychology*, 93(6), 1438-1446.
- Ekaterini G. (2010). The impact of leadership styles on four variables of executives' workforce. *International Journal of Business & Management*, 5(6), 3-16.

- Elbers, N. (2007). *Charismatic leadership, emotional intelligence and values in organization. Unpublished dissertation.* Erasmus University, Rotterdam. Available from: thesis.eur.nl/pub/4065/7946_318acd36c0f82ffe95ab381da236bf02.pdf. Retrieved on 24.03.2014.
- Emmerling, R.J. & Goleman, D. (2003). *Emotional intelligence: Issues and common misunderstandings.* The Consortium for Research on EI in Organisations. Available from: <http://www.eiconsortium.org>. Retrieved on 15.04.2014.
- Esfahani, N. & Soflu, H.G. (2011). Relationship between emotional intelligence and transformational leadership in physical education managers. *Procedia-Social & Behavioural Sciences*, 30, 2384-2393.
- Etzioni, A. (1961). *A comparative analysis of complex organization*, 3rd Edition, New York, Free Press.
- Farahani, M., Taghadosi, M. & Behboudi, M. (2011). An exploration of the relationship between transformational leadership and Organisational commitment: The moderating effect of emotional intelligence: a case study in Iran. *International Business Research*, 14(4), 211-217.
- Farrell, D., & Rusbult, C. E. (1981). Exchange variables as predictors of job satisfaction, job commitment and turnover: The impact of rewards, costs, alternatives and investment. *Organisational Behaviour and Human Performance*, 27, 78-95.
- Fazli Idris & Khairul Anuar Mohd. Ali (2008). The impacts of leadership style and best practices on company performances: Empirical evidence from business firms in Malaysia. *Total Quality Management & Business Excellence*, 19(1-2), 163-171.

- Fiedler, F.E. (1996). Research on leadership selection and training: One view of the future. *Administrative Science Quarterly*, 41, 241-250.
- Field, A.P. (2009). *Discovering statistics using SPSS*, Second edition, London, Sage.
- Firestone, W.A. & Pennel, J.R. (1993). Teacher commitment, working conditions & differential incentive policies, *Review of Educational Research*, 63(4), 489-525.
- Fleishman, E. A. & Hunt, J.G. (Eds). (1973). *Current developments in the study of leadership*. Carbondale, IL, Southern Illinois University Press.
- Foosiri, P. (2002). *An empirical study of organisational commitment and antecedents of Thai employees within the American Chamber of Commerce in Thailand*. Dissertation Abstracts International, 63(11), 3998A. (UMI No. 3069475).
- Frohlich, M.T. (2002). Techniques for improving response rates in OM survey research. *Journal of Operations Management*, 20, 530-562.
- Frooman, J., Mendelson, M.B. & Murphy, J.K. (2012). Transformational and passive avoidant leadership as determinants of absenteeism. *Leadership & Organisation Development Journal*, 33(5), 447-463.
- Gallagher, D. & Parks, J. (2001). I pledge thee my troth... contingently commitment and the contingent work relationship. *Human Resource Management Review*, 11, 181-208.
- Gallato, C.G., Rashid, S., Suryasaputra, R., Warokka, A., Reamillo, K..A.G., & Haim Hilman Abdullah (2012). Fostering niches among SMEs in Malaysia through organisational commitment, leadership, organisational culture and job satisfaction. *Journal of Innovation Management in Small & Medium Enterprises*, 1- 12

- Gardner, W.B. & Stough C. (2002). Examining the relationship between leadership and emotional intelligence in senior level managers. *Leadership & Organisation Development Journal*, 23(2), 68-78.
- Gerber, P.J. Reiff, H.B. & Ginsberg, R. (1996). Reframing the learning disabilities experience. *Journal of Learning Disabilities*, 29(1), 98-101.
- Ghosh, B.C. & Kwan, W. (1996). *An analysis of key success factors of SMEs: a cross national study of Singapore and Australia/ New Zealand*. ICSB, Sweden, in the proceedings of selected papers.
- Gignac, G.E. (2010). *Genos Emotional Intelligence Inventory - Technical manual*, Genos Pty Ltd, Australia.
- Gignac, G.E. (2009). Seven factor model of emotional intelligence as measured by Genos EI: A confirmatory factor analytic investigation based on self-rater and rater-report data. *European Journal of Psychological Assessment*, 1-23.
- Gignac G.E & Ekermans, G. (2010). 'Group differences in EI within a sample of black and white South Africans'. *Personality and Individual Differences*, 49, pp. 639-644.
- Gignac, G.E., Harmer, R.J., Jennings, S. & Palmer, B.R. (2012). EI training and sales performance during a corporate merger. *Cross Cultural Management: An International Journal*, 3-23.
- Givens, R.J. (2008). Transformational leadership: The impact on organisational and personal outcomes. *Emerging Leadership Journeys*, 1(1), 4-24.
- Goleman, D. (1995). *Emotional intelligence. Why it can matter more than IQ?*. New York: Bantam Books.
- Goleman, D. (1998a). *Working with emotional intelligence*. Bantam Books, New York.

- Goleman, D. (1998b). What makes a leader? *Harvard Business Review*, 76(6), 93-96.
- Goleman, D. (2000). Leadership that gets results. *Harvard Business Review*, 78(2), 78-85.
- Goleman, D., Boyatzis, R. & McKee, A. (2002). *Primal Leadership: Realising the power of emotional intelligence*. Harvard Business School Press, New York.
- Gosling, M. (2006), *Measuring emotional intelligence of managers in Singapore and the application of emotional intelligence for individual and organisational effectiveness. An exploratory study*, (Doctoral dissertation). Retrieved from mikegosling.com/pdf/Dr_Mike_Gosling_Doctoral_Thesis_2006.pdf on 12.11.2013
- Greenner, J. & Baron, R.A. (2003). *Behaviour in organization*, 8th edition, New Jersey, Prentice Hall.
- Gregory, B.T., Moates, K.N. & Gregory, S.T. (2011). An exploration of perspective taking as an antecedent of transformational leadership behavior. *Leadership & Organizational Development Journal*, 32(8), 807-816.
- Grunes, P., Gudmundsson, A. & Irmer, B. (2014). To what extent is the Mayer and Salovey (1997) model of emotional intelligence a useful predictor of leadership styles and perceived leadership outcomes in Australian educational institutions? *Educational management Administration & Leadership*, 42(1), 112-135.
- Hair, J.F., Black, W.C., Babin, B.J. & Anderson, R.E. (2010). *Multivariate data analysis*, 7th Edition, New York, Pearson Prentice Hall.
- Hall, C. (2002). "Profile of SMEs and SME issues in APEC 1999-2000". *APEC SME Ministerial Meeting, Mexico*.
- Hall, G. & Wahab, K.A. (2007). Influences on the survival and failure of small firms in Malaysia. *International Journal of Business and Globalisation*, 1(1), 88-106.

- Hall, D. T., & Schneider, B. (1972). Correlates of organizational identification as a function of career pattern and organizational type. *Administrative Science Quarterly*, 17, 340-350.
- Hamid, A.B.A., Baharun, R., & Hashim, N.H. (2006). Comparative analysis of managerial practices in small and medium enterprises in Malaysia. *Jurnal Kemanusiaan*, 8, 33-44.
- Harbaugh, R. (2002). Proven lesson for generating good mail survey response rates. *Medical Marketing and Media*, 37(10), 70-75.
- Hashim, M.K. (2000). Business strategy and performance in Malaysian SMEs: A recent survey. *Malaysian Management Review*, 12, 1-10.
- Hashim, M.K. (2010). *A review of the definitions of small and medium-sized enterprises*. In M.K. Hashim (Ed.), *Fundamental issues in Small and Medium-Sized enterprises*. Sintok, Kedah: Universiti Utara Malaysia Press.
- Hashim, M.K. & Zakaria, M (2010). Business strategy and performance of small and medium manufacturing firms in Malaysia. *World Review of Entrepreneurship, Management and Sustainable Development*, 6(1/2), 125-134.
- Hater, J. & Bass, B. (1988). Superiors evaluations and subordinates perception of transformational leadership, *Journal of Applied Psychology*, 73(4), 695-702.
- Hawkins, W.D. (1998). *Predictors of affective commitment among high school principles*. Doctoral Thesis. Available from: <http://scholar.lib.vt.edu/theses/available/etd-3221310/unrestricted/DISSERTATION.PDF>. Retrieved on 15.04.2014.
- Hawkins, J & Dulewicz, V. (2009). Relationship between leadership styles, the degree of change experiences, performance and follower commitment in policing. *Journal of Change Management*, 9(3), 251-270.

- Hay Group. (1999). What makes great leaders? Rethinking the route to effective leadership. *A Hay Executive Briefing*, 1-17.
- Hayat, N. and Riaz, M.T. (2011), "The influence of the SMEs top level managers" leadership styles and their entrepreneurial orientation on the business performance", Social Science Research Network. Viewed on 06.01.2014
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1884069.
- Hayward, Q., Goss, M. & Tolmay, R. (2004). *The relationship between transformational and transactional leadership and employee commitment*. Grahamstown, Rhodes University, Busienss Report.
- Heneman, R.L., Tansky, J.W., & Camp, S.M. (2000). Human Resource Management practices in small and medium-sized enterprises: Unanswered questions and future research perspectives. *Entrepreneurship: Theory and Practice*, 25(1), 11-26.
- Herriot, P. (2001). *The employment relationship: A psychological perspective*. Routledge, New York.
- Higgs, M. & Dulewicz, V. (1999). Can emotional intelligence be developed and measured? *Leadership & Organizational Development Journal*, 20(5), 242-252.
- Hofstede, G. (1993). Cultural constraints in management theories. *Academy of Management Executive*, 7(1), 81-94.
- Holland, R. (1998). *Planning against business failure*. University of Tennessee, Agriculture Extension Service. Retrieved January 21, 2013, from Agriculture Development Centre Website at <http://cpa.utk.edu/pdf/files/adc24.pdf>.
- Howell, J.M. & Avolio, B.J. (1993). Transformational leadership, transactional leadership, locus of control, and support for innovation. *Journal of Applied Psychology*, 78, 891-902.

- Hrebiniak, L. G. & Alutto, J. G. (1972). Personal and role-related factors in the development of organizational commitment. *Administrative Science Quarterly*, 17, 555-573.
- Humphreys, J., Brunsen, B., & Davis, D. (2005). Emotional structure and commitment: Implications for healthcare management. *Journal of Health Organization and Management*, 19(2), 120-129.
- Hur, Y.H., van den Berg, P.T. & Wilderom, C.P.M. (2011). Transformational leadership as a mediator between emotional intelligence and outcomes. *The Leadership Quarterly*, 22, 591-601.
- Hsu, B.F., Chen, W.Y., Wang, M.L. & Lin, Y.Y. (2010). Explaining supervisory support to work-family conflict: The perspectives of guanxi, LMX and emotional intelligence. *Journal of Technology Management in China*, 5(1), 40-54.
- Hussain, T. & Asif, S. (2012). Is employees' turnover intention driven by organisational commitment and perceived organisational support? *Journal of Quality and Technology Management*, 8(2), 01-10.
- Ibrahim, S.M., Nurzahit, K. & Turker, B. (2010). Leadership style and organisational commitment: Test of a theory in Turkish banking sector. *Journal of Academic Research in Economics*, 2(1), 1-20.
- Idris, F. & Ali, K.A.M. (2008). The impact of leadership style and best practices on company performance: Empirical evidence from business firms in Malaysia. *Total Quality Management*, 19(1-2), 163-171.
- Igbaria, M., Livari, J., & Maragahh, H. (1995). Why do individuals use computer technology? A Finnish case study. *Information & Management*, 29, 227-238.

- Ireland, R.D. & Hitt, M.A. (2005). Achieving and maintaining strategic competitiveness in the 21st century: The role of strategic leadership. *Academy of Management Review*, 19(4), 63-77.
- Iverson, R.D. & Buttigeig, D.N. (1999). Affective, normative and continuance commitment: Can the 'Right Kind' of commitment be managed? *Journal of Management Studies*, 36(3), 307-333.
- Jackson, T.A., Meyer, J.P. & Wang, F.X.H. (2013). Leadership, commitment and culture: A meta-analysis. *Journal of Leadership & Organisational Studies*, 20(1), 84-106.
- Jamilah Othman, D'Silva, J.L., & Kabeer Abdullahi Mohammed, (2012). Determinants of transformational and transactional leadership styles on organisational commitment among top management of organizations in Malaysia. *International Business Management*, 6, 446-450.
- Jandaghi, G., Matin, H.Z. & Farjami, A. (2009). Comparing transformational leadership in successful and unsuccessful companies. *International Journal of Human and social Sciences*, 4(3), 212-217.
- Jago, A.G. (1982). Leadership: Perspectives in theory and research. *Management Science*, 28(3), 315-336.
- Jaros, S., Jermier, J., Koehler, J. & Sincich, T. (1993). Effects of continuance, affective, and moral commitment on the withdrawal process: An evaluation of eight structural equation models. *Academy of Management Journal*, 36, 951-995.
- Jaros, S. (2007). Meyer and Allen model of organisational commitment: Measurement issues. *The Icfai Journal of Organisational Behaviour*, 6(4), 7-25.

- Jayawardena, L.N.A.C. (2012). Transformational leadership and emotional intelligence of graduate managers. *Management and Production Engineering Review*, 3(3), 28-33.
- Jennings, S. & Palmer, B.R. (2007). Enhancing sales performance through emotional intelligence development. *Organisations & People*, 14(2), 55-61.
- Jernigan, I.E., Beggs, J.M. & Kohut, G.F. (2002). Dimensions of work satisfaction as predictor of commitment type. *Journal of Managerial Psychology*, 4(1), 34-49.
- Jordan, P.J., Ashkanasy, N.M. & Hartel, C.E.J. (2002). Emotional intelligence as a moderator of emotional and behavioural reactions to job insecurity. *The Academy of Management Review*, 27(3), 361-372.
- Jordan, P.J. & Troth, A. (2011). Emotional intelligence and leaders member exchange: The relationship with employee turnover intentions and job satisfaction. *Leadership & Organization Development Journal*, 32(3), 260-280.
- Judge, T.A. & Bono, J.E. (2000). Five-factor model of personality and transformational leadership. *Journal of Applied Psychology*, 85(5), 751-765.
- Kaldernberg, D.O., Becker, B.W., & Zvonkovic, A. (1995). Work and commitment among young professionals: A study of male and female dentists. *Human Relations*, 48(11), 1355-1377.
- Kampfe, N. & Mitte, K. (2010). Tell me who you are, and I will tell you how you feel? *European Journal of Personality*, 24, 291-308.
- Kanchier, C. (2003). *EQ could be key to success: Here's quick quiz on emotional intelligence. It takes more than smart to get ahead. You have to know yourself.* Gazette, E8.

- Kanter, R.M. (1968). Commitment and social organization: A study of commitment mechanisms in Utopian communities. *American Sociological Review*, 33(4), 499-517.
- Kanwar, Y.P.S., Singh, A.K. & Kodwani, A.D. (2012). A study of job satisfaction, organisational commitment and turnover intent among the IT and ITES sector employees. *Vision*, 16(1), 27-35
- Kark, R. Shamir, B & Chen, G. (2003). The two faces of transformational leadership: Empowerment and dependency. *Journal of Applied Psychology*, 88(2), 246-255.
- Katz, D. & Kahn, R. (1966). *Organisational Change. In the social psychology of organizations*. New York, John Wiley.
- Keaten, J. & Kelly, L. (2008). Emotional intelligence as a mediator of family communication patterns and reticence. *Communication Reports*, 21(2), 104-116.
- Kee, D.M.H., & Azura Abdullah Effendi (2011). A preliminary study of top SMEs in Malaysia: Key success factor vs Government support program. *Journal of Global Business and Economics*, 2(1), 48-58.
- Kelman, H.C. (1958). Compliance, identification and internalisation: three process of attitude change. *Journal of Conflict Resolution*, 2(1), 51-60.
- Kent, A. & Chelladurai, P. (2001). Perceived transformational leadership, organizational commitment, and citizenship behavior: a case study in intercollegiate athletics. *Journal of Sport Management*, 15(2) 135-159.
- Kerlinger, F.N. & Lee, H.B. (2000). *Foundations of behavioural research*, 4th Edition, New York, Harcourt Publishers.
- Kerr, R., Garvin, J., Heaton, N. & Boyle, E. (2005). Emotional intelligence and leadership effectiveness. *Leadership and Organisational Development Journal*, 27(4), 265-279.

- Khalili, A. (2011). Examining the relevance of emotional intelligence and organisational commitment among employees of small and medium enterprise in private sector. *International Journal of Business and Management*, 6(12), 180-194.
- Khokhar, C.P. & Kush, T. (2009). Emotional intelligence and work performance among executives. *Europe's Journal of Psychology*, 3(1), 24-29.
- Kirkbride, P. (2006). Developing transformational leaders: the full range leadership model in action. *Industrial and Commercial Training*, 38(1), 23-33.
- Koch, J. D. & Steers, R. M. (1978). Job attachment, satisfaction and turnover among public sector employees. *Journal of Vocational Behavior*, 12, 119-128.
- Korkmaz, T. & Arpaci, E. (2009). Relationship of organizational citizenship behavior with emotional intelligence. *Procedia and Behavioural Sciences*, 1, 2432-2435.
- Krejcie, R.V. & Morgan, D.W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Krishnan, V.R. & Arora, P. (2008). Determinants of transformational leadership and organisational citizenship behavior. *Asia Pacific Journal of Management Research and Innovation*, 4(1) 34-43.
- Krishna Moorthy, M., Tan, A, Choo, C. Chang, S.W. Tan, J.Y.P. & Tan, K.L. (2012). A study on factors that affecting the performance of SMEs in Malaysia. *International Journal of Academic research in Business and Social Sciences*, 2, 224-239.
- Kropp, F., Lindsay, N.J. & Shoham, A. (2008). Entrepreneurial orientation and international entrepreneurial business venture start up. *International Journal of Entrepreneurial Behaviour and Research*, 14(2), 102-117.

- Kumar, J. A. & Muniandy, B. (2012). The influence of demographic profiles on emotional intelligence: A study on Polytechnic lecturers in Malaysia. *International Online Journal of Educational Sciences*, 4(1), 62-70.
- Kushman, J.W. (1992). The organisational dynamics of teacher workplace commitment: a study of urban elementary and middle schools. *Educational Administration Quarterly*, 28(1), 5-42.
- Kwon, I. & Banks, D. (2004). Factors related to the organisational and professional commitment of internal auditors, *Managerial Auditing Journal*, 19(5), 606-622.
- Laguerre, J.C. (2010). *Can leadership be developed by applying leadership theories?: An examination of three theory-based approaches to leadership development*, Unpublished honours project paper, Rhode Island College, United States.
- Lam, L.T. & Kirby, S.L. (2002). Is emotional intelligence an advantage? An exploration of the impact of emotional and general intelligence on individual performance. *Journal of Social Psychology*, 142(1), 133-143.
- Lam, C.S. & O'Higgins, E.R.E., (2012), Enhancing employee outcomes: The interrelated influences of managers' emotional intelligence and leadership styles. *Leadership & Organisational Development Journal*, 33(2), 149-174.
- Leban, W. & Zulauf, C. (2004), Linking emotional abilities and transformational leadership styles. *The Leadership and Organisational Development Journal*, 25(7), 554-564.
- Lee, J. (2004). Effects of leadership and leaders-member exchange on commitment. *Leadership Organisation Development*, 26, 655-672.
- Lee, S.K.J. & Yu, K. (2004). Corporate culture and organisational performance. *Journal of Managerial Psychology*, 19(4), 340-359.

- Leedy, P. & Omrod, J. (2005). *Practical research: Planning and design*, 8th Edition, Prentice Hall, Upper Saddle River, NJ.
- Limsila, K. & Ogunlana, S.O. (2007). Performance and leadership outcome correlates of leadership styles and subordinate commitment. *Engineering, Construction and Architectural Management*, 15(2), 164-184.
- Lin, C.Y.Y. (1998). Success factors of Small and Medium-Sized Enterprises in Taiwan: An analysis of cases. *Journal of Small Business Management*, 43-56.
- Liou, K.T. & Nyhan, R. (1994). Dimensions of organisational commitment in the public sector: An empirical assessment. *Public Administration Quarterly*, 18(1), 99-118.
- Lo, M.C., Ramayah, T. & Min, H. W. (2009). Leadership styles and organisational commitment: A test on Malaysian manufacturing industry. *African Journal of Marketing Management*, 9(6), 133-139.
- Lo, M.C., Ramayah, T., De Run, E.C. & Voon, M.L. (2009). "New Leadership", Leaders-Member Exchange and Commitment to Change: The Case of Higher Education in Malaysia". *Proceedings of World Academy of Science, Engineering and Technology*. 41, 574-580.
- Lok, P. & Crawford, J. (1999). The relationship between commitment and organisational culture, subculture, leadership style, and job satisfaction in organisational change and development. *Leadership & Organisation Development Journal*, 20(7), 365-373.
- Long, C.S. & Thean, L.Y. (2011). Relationship between leadership styles, job satisfaction and employee turnover intention: A literature review. *Research Journal of Business Management*, 5(3), 91-100.

- Lopes, P.N., Grewal, D., Kadis, J., Gall, M. & Salovey, P. (2006). Evidence that emotional intelligence is related to job performance and affect and attitudes at work. *Psicothema*, 18 (supplementary), 132-138.
- Lowe, K.B., Kroeck, K.G. & Nagaraj, S. (1996). Effectiveness correlates of transformational and transactional leadership: A meta-analytic review of the MLQ literature. *Leadership Quarterly*, 7(3), 385-415.
- MacKinnon, D.P., Fairchild, A.J. & Fritz (2007). Mediation analysis. *Annual Review of Psychology*, 58, 593-614.
- Mahmoud Ghorbani & Seyed Ali Bagheri Sani (2012). Emotional intelligence and personal organisational commitment. *Middle-East Journal of Scientific Research*, 11(8), 1100-1115.
- Mandell, B. & Pherwani, S. (2003). Relationship between emotional intelligence and transformational leadership style: A gender comparison. *Journal of Business and Psychology*, 17(3), 387-404.
- Maini, J.J., Singh, B. & Kaur, P. (2012). The relationship among emotional intelligence and outcome variables: A study of Indian employees. *Vision: The Journal of Business Perspective*, 16(3), 187-199.
- Man, M.K. (2009). The relationship between distinctive capabilities, innovativeness, strategy types and the performance of small and medium –size enterprises (SMEs) of Malaysian manufacturing sector. *International Business & Economic Research Journal*, 8(11), 21-34.
- Manning, G. & Curtis, K. (2012). *The art of leadership*, 4th Edition, Singapore, McGraw-Hill Education (Asia).
- Marsh, R.M. & Mannari, H. (1977). Organisational commitment and turnover: A prediction study. *Administrative Science Quarterly*, 22, 57-75.

- 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), 171-194.
- Mayer, J.D. (2000). Spiritual intelligence or spiritual consciousness? *The International Journal for the Psychology of Religion*, 10, 47-56.
- Mayer, J.D. & Salovey, P. (1990). Emotional intelligence. *Imagination, Cognition and Personality*. 9, 185-211.
- Mayer, J.D. & Salovey, P. (1993). The intelligence of emotional intelligence. *Intelligence*, 17, 433-442.
- Mayer, J.D. & Salovey, P. (1995). Emotional intelligence and the construction and regulation of feelings. *Applied and Preventive Psychology*, 4, 197-208.
- Mayer, J.D. & Geher, G. (1996). Emotional intelligence and the identification of emotion. *Intelligence*, 22, 89-113.
- Mayer, J.D. & Salovey, P (1997). *What is emotional intelligence? Emotional development and emotional intelligence*. Basic Books, New York.
- Mayer, J.D., Caruso, D.R & Salovey, P. (2000). Emotional intelligence meets traditional standards for intelligence. *Intelligence*, 27, 267-298.
- Mayer, J.D. Salovey, P. & Caruso, D.R. (2000). Emotional intelligence as zeitgeist, as personality and as mental ability. *The handbook of emotional intelligence*, Jossey-Bass, San Fransisco.
- Mayer, J.D. Salovey, P. Caruso, D.R. & Sitarenios, G. (2001). Emotional intelligence as a standard intelligence. *Emotion*, 1(3), 232-242.
- Mayer, J.D. Salovey, P. Caruso, D.R. (2002). *Mayer-Salovey-Caruso emotional intelligence test (MSCEIT) user's manual*. Multi Health Systems Inc., Toronto, Canada.

- Mayer, J.D. Salovey, P. Caruso, D.R. & Sitarenios, G. (2003). Measuring emotional intelligence with MSCEIT 2.0. *Emotion*, 3(1), 97-105.
- Mayer, J.D., Salovey, P. & Caruso, D.R. (2004). Emotional intelligence: Theory, findings and implications. *Psychological Inquiry*, 5(3), 1197-215.
- Mayer, R.C. & Schoorman, F.D. (1992). Predicting participation and production outcomes through a two-dimensional model of organisational commitment. *Academy of Management Journal*, 35(3), 671-684.
- McCarthy, J.F. (2008). Short stories: Storytelling as an indicator of organisational commitment. *Group & Organisational management*, 33(2), 163-193.
- McComb, E.D. (2006). An evaluation of the three-component model of occupational commitment among New Zealand general practitioners. *Otago Management Graduate Review*, 4, 67-87.
- McPherson, M. (2008). HRM practices and systems within South Asian small businesses. *International Journal of Entrepreneurial Behaviour and Research*, 14(6), 414-439.
- Melchar D.E. & Bosco, S.M. (2010). Achieving high organization performance through servant leadership. *The Journal of Business Inquiry*, 9(1), 74-88.
- Meyer, J.P. & Allen, N.J. (1984). Testing the “side bet theory” of organisational commitment: Some methodological considerations. *Journal of Applied Psychology*, 69, 372-378.
- Meyer, J.P. & Allen, N.J. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63(1), 1-18.
- Meyer, J.P. & Allen, N.J. (1991). A three componenet conceptualisation of organisational commitment. *Human Resource Management Review*, 1(1), 61-89.

- Meyer, J.P., Allen, N.J. & Smith, A. (1993). Commitment to organisations and occupations: extensions and test of a three-component conceptualisation. *Journal of Applied Psychology*, 78(4), 538-555.
- Meyer, J.P. & Allen, N.J. (1997). *Commitment in the workplace. Theory, research and application*. Thousand Oaks: Sage.
- Meyer, J.P. Irving, P.G. & Allen, N.J. (1998). Examination of the combined effects of work values and early work experiences on organisational commitment. *Journal of Organizational Behaviour*, 19, 29-52.
- Meyer, J.P., Stanley, D.J., Herscovitch, L. & Topolnytsky, L. (2002). Affective, continuance and normative commitment to organization: A meta analysis of antecedents, correlates and consequences. *Journal of Vocational Behaviour*, 61, 20-52.
- Meyer, J.P. & Herscovitch, L. (2001). Commitment in the workplace: Toward a general model. *Human Resources Management Review*, 11, 299-326.
- Meyer, J.P. & Maltin, E.R. (2010). Employee commitment and well being: A critical review, theoretical framework and research agenda. *Journal of Vocational Behaviour*, 77, 323-337.
- Michel J.W., Lyons, B.D. & Cho, J. (2011). Is the full-range model of leadership really a full-range model of effective leaders behavior? *Journal of Leadership & Organizational Studies*, 18(4), 493-507.
- Miller ,K. (2003). Values, attitudes and job satisfaction In Robbins, S.P., Odendaal, A. & Roodt, G. (Eds), *Organisational Behaviour: Global and Southern African Perspectives*, Cape Town, Pearson Education.
- Miller, D. & Lee, J. (2001). The people make the process commitment to employees, decision making and performance. *Journal of Management*, 27(2), 163-189.

- Modassir, A. & Singh, T. (2008). Relationship of emotional intelligence with transformational leadership and organisational citizenship behavior, *International Journal of Leadership Studies*, 4(1), 3-21.
- Moha, A. (1999). *Small and Medium Enterprises in Malaysia: Policy issues and challenges*. Vermont: Ashgate.
- Mohd Fazli Mohd Sam, Md. Nor Hayati Tahir, & Kamaruddin Abu Bakar (2012). Owner-Managers of SMEs in IT sector: Leadership and company performance. *International Journal of Business and Social Science*, 3(14), 195-205.
- Mok, M.K.M. (2009). The relationship between distinctive capabilities, innovativeness, strategy maps and the performance of small and medium-sized enterprises (SMEs) of Malaysia manufacturing sector. *International Business & Economics Research Journal*, 8(11), 21-34.
- Moorhead, G. & Griffin, R.W. (1995). *Organisational behavior. Managing people and organizations*, (4th Ed.). Boston, MA: Houghton Mifflin.
- Moorthy, M.K., Tan, A., Choo, S., Chang, S.W., Tan, J.Y.P. & Tan, K.L. (2012). A study on factors affecting the performance of SMEs in Malaysia. *International Journal Of Academic Research in Business and Social Sciences*, 2(4), 224-237.
- Morris, J. H. & Koch, J. L. (1979). Impacts of role perceptions on organizational commitment, job involve-ment and psychosomatic illness among three vocational groupings. *Journal of Vocational Behavior*, 14, 88-101.
- Morris, J. H. & Sherman, J. D. (1981). Generalizability of an organizational commitment model. *Academy of Management Journal*, 24, 512-526.
- Morrow, P. C. (1993). *The Theory and Measurement of Work Commitment*, JAI Press Inc., Greenwich, CT.

- Mosadegharad, A.M. (2003). *Principles of health care administration*, Tehran, Dibagran.
- Mosadegharad, A.M. & Yarmohammadian M.H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership Health Service*, 19(2), 11-28.
- Mowday, R.T. (1998). Reflections on the study and relevance of organisational commitment. *Human Resource Management Review*, 8, 486-500.
- Mowday, R.T., Porter, L.W. & Steers, R.M. (1979), "The measure of organizational commitment", *Journal of Vocational Behavior*, 14, 224-47.
- Mowday, R.T., Porter, L.W. & Steers, R.M. (1982). *Employee-organisation linkages: The psychology of commitment, absenteeism and turnover*. New York: Academic Press.
- Mowday, R.T., Porter, L.W. & Steers, R.M. (1979). The measurement of organisational commitment. *Journal of Vocational Behaviour*, 14, 224-247.
- Mulla, Z.R. & Krishnan, V.R. (2007). Karma-Yoga: Construct validation using values systems and emotional intelligence. *South Asian Journal of Management*, 14(4), 116-137.
- Muller, R. & Turner, J.R. (2007). Matching the project manager's leadership style to project type. *International Journal of Project Management* 25(1), 21–32.
- Munawar Khan, M., Ramzan, M., Ahmed, I. & Nawaz, M.M. (2011). Transformational, transactional and laissez-faire styles of teaching faculty as predictors of satisfaction, an extra effort among the students: evidence from higher education institutions. *Interdisciplinary Journal of Research in Business*, 1(4), 130-135.

- Mustapha, R. & Abdullah, A. (2005). Malaysia transition towards a knowledge-based economy. *Journal of Technology Studies*, 51-61.
- Muyia, H.M. & Kacirek, K. (2009). An empirical study of a leadership development training program and its impact on emotional intelligence quotient scores. *Advances in Developing Human Resources*, 11(6), 703-718.
- Najafi, S., Noruzy, A., Azar, H.K., Shirkouhi, S.N. & Dalvand, M.R. (2011). Investigating the relationship between organisational justice, psychological empowerment, job satisfaction, organisational commitment and organisational citizenship behaviour: An empirical model. *African Journal of Business Management*, 5(13), 5241-5248.
- National SME Development Council (NSDC) (2009). SME Annual Report 2008.
- Nasir, M. (2012). Emotional intelligence as a mediator in the relationship of cultural adjustment and academic achievement of international students. *Academic Research International*, 3(3), 275-280.
- Nazlina Zakaria, Siti Rohaida Mohamad Zainal & Aizzat Mohd Nasuridin, (2011). Investigation the role of human resource management practices on the performance of SME: A conceptual framework. *Journal of Global Management*, 3(1), 74-92.
- Nelson, D. & Low, G. (2003). *Emotional intelligence: Achieving academic and career success*. Upper Saddle River, NJ, Prentice-Hall.
- Nirenberg, J. (2003). "The five myths of leadership", in *Today's Manager*, Singapore Institute of Management, Singapore, Oct-Nov.
- Niroshaan Sivanaathan & Fekken, G.C. (2002). Emotional intelligence, moral reasoning and transformational leadership. *Leadership & Organization Development Journal*, 29(4), 198-204.

- Ngo, H.Y. & Tsang, A.W. (1998). Employment practices and organisational commitment: differential effect for men and women. *International Journal of Organizational Analysis*, 6(3), 251-267.
- Noor Harun Abdul Karim & Noor Hasrul Nizan Mohammad Noor, (2006). Evaluating the psychometric properties of Allen and Meyer's organisational commitment scale: A cross cultural application among Malaysian academic librarians. *Malaysian Journal Of Library & Information Science*, 11(1), 89-101.
- Noor Hazlina, A., Ramayah, T., Wilson, C. & Kummerow, L. (2009). Is entrepreneurial competency and business success relationship contingent upon business environment? A study of Malaysian SMEs. *International Journal of Entrepreneurial Behaviour & Research*, 16(3), 182-203.
- Noriah Mohd. Ishak, Iskandar, I.P. & Ridzaudidin Ramli (2010). Emotional intelligence of Malaysian teachers: A comparative study on teachers in daily and residential schools. *Procedia Social and Behavioural Sciences*, 9, 604-612.
- Northhouse, P.G. (2001). *Leadership: Theory and Practice*, Fifth edition, Sage Publications, United States.
- Nurita Juhdi, Fatimah Pa'wan, Ram Milah & Noor Akmar Othman (2011). *HR practices, organisational commitment and turnover intention: A study on employees in Klang Valley, Malaysia*. Paper submitted in the 3rd World Multiconference on Applied Economics and Business and Development. Retrieved from: <http://www.wseas.us/elibrary/conferences/2011/Iasi/AEBD/AEBD-04.pdf> (Date retrieved: 30.12.2013).
- Obiwuru, T.C., Okwu, A.T., Akpa, V.O. & Nwankwere, I.A. (2011), Effects of leadership styles on organisational performance: A survey of selected small

- scale enterprises in Ikosi-Ketu council development area of Lagos State, Nigeria. *Australian Journal of Business and Management Research*, 1(7), 100-111.
- Omar Rabeea Mahdi., Erzan Shafizan Gulam Mohd, & Mahmoud Khalid Almsafir (2014). Empirical study on the impact of leadership behavior on organisational commitment in plantation companies in Malaysia. *Procedia- Social and Behavioural Sciences*, 109, 1076-1087.
- O'Reilly, C. & Chatman, J. (1986). Organisational commitment and psychological attachment: the effects of compliance, identification and internalization on pro-social behavior. *Journal of Applied Psychology*, 71, 492-499.
- Othman, S. & Anugerah, R. (2009). Effects of emotional intelligence and career commitment on career success. (From: <http://mgv.mim.edu.my/MMR/O206/020606.html>).
- Palmer, B.R. (2003), 'Measure of emotional Intelligence in the workplace – A comparative analysis,' Swinburne University, Australia.
- Palmer, B.R. & Stough, C (2001), "Swinburne University emotional Intelligence test,' Interim Technical Manual, Organisational Research Unit.
- Palmer, B.R. Manocha, R., Gignac, G. & Stough, C. (2003). Examining the factor structure of the Bar-On emotional quotient inventory with an Australian general population sample. *Personality and Individual Differences*, 35, 1191-1210.
- Palmer, B.R. & Gignac, G. (2012), The impact of emotionally intelligent leadership on talent retention, discretionary effort and employment brand. *Industrial & Commercial Training*, 44(1), 9-18.
- Palmer, B.R., Stough, C., Harmer, R. & Gignac, G. (2009). The Genos emotional intelligence inventory: A measure designed specifically for workplace

- applications. *Assessing emotional intelligence: Theory research and applications*, 103-117.
- Palmer, B.R., Walls, M., Burgess, Z. & Stough, C. (2001). Emotional intelligence and effective leadership. *Leadership & Organisational Development Journal*, 22(1), 5-10.
- Palmer, B.R. & Stough, C. (2005). Multi-rater or 360-degree emotional intelligence assessment. *European Journal of Psychology*. Available from: http://www.ejop.org/archieves/2005/05/multirater_or_3.html). Viewed on 18.12.203.
- Pascal, P., Pierre-Sebastien, F. & Lamontagne, S. (2011). Relationships between commitments to the organisation, the superior and the colleagues and the intention to leave among truckers. *International Journal of Organisational Analysis*, 19(2), 92-108.
- Petrides, K., & Furnham, A. (2003). Trait emotional intelligence: Behavioural validation in two studies of emotional recognition and reactivity to mood induction, *European Journal of Personality*, 17, 39-57.
- Petrides, K.V., Frederickson, N. & Furnham, A. (2004). The role of trait emotional intelligence in academic performance and deviant behaviour at school. *Personality and Individual Differences*, 36(2), 277-293.
- Petrides, K.V., Pita, R. & Kokkinaki, F. (2007). The location of trait emotional intelligence in personality factor space. *British Journal of Psychology*, 98, 273-289.
- Pierce, J., Kostova, T. & Dirks, K. (2001). Towards a theory of psychological ownership in organizations. *Academy of Management Review*, 26(2), 298-310.

- Podsakoff, P.M., Mackenzie, S.B., Moorman, R.H. & Fetter, R. (1990). Transformational leaders behavior and their effects on followers' trust in leaders, satisfaction and organisational citizenship behaviours. *Leadership Quarterly*, 1, 107-142.
- Pool, S. & Pool, B. (2007). A management development model: Measuring organizational commitment its impact on job satisfaction among executives in a learning organization. *Journal of Management Development*, 26(4), 353-369.
- Poon, J.T.F. (2002). Emotional intelligence: For human resource managers. *Management Research News*, 25(11), 57-74.
- Porter, L.W. (1968). *The Etiology of organisational commitment: A longitudinal study of initial stages of employee-organisation relationships*. Unpublished manuscripts.
- Porter, L. W., Crampon, W. J., & Smith, F. W. (1976). Organizational commitment and managerial turn-over: A longitudinal study. *Organizational Behavior and Human Performance*, 15, 87-98.
- 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.
- Prabhupada, A.C. (1994). *Bhagavad-Gita as it is*, 6th Edition, Los angeles, California, Intenational Society for Krishna Consciousness.
- Pradeep, D.D. & Prabhu, N.R.V. (2011). The relationship between effective leadership and employee performance. *International Conference on Advancements in Information Technology*, 198-202.

- Rad, A.M. & Yarmohammadian, M.H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership in Health Sciences*, 19(2), Xi – Xxvii.
- Rafaeli, A. & Sutton, R.I. (1987). Expression of emotion as part of the work role. *Academy of Management Review*, 12, 23-37.
- Raja, U., Johns, G. & Natlianis, F. (2004). The impact of personality on psychological contracts. *Academy of Management Journal*, 47(3), 350-367.
- Rajagopal, N. & Rekha, K.N. (2004). Emotional intelligence and organisational effectiveness (OE): A study among the managerial staff of Bilt Industrial Packaging Company (BIPCO), Coimbatore, Tamilnadu. *Management and Labour Studies*, 29(3), 188-201.
- Rajagopalan, S. (2010). *Relationship between emotional intelligence and transformational, transactional and laissez-faire leadership styles of information systems project managers in virtual teams*, Doctoral dissertation. Retrieved from ProQuest Dissertations & Theses database. (UMI No. 3359539)
- Raju, P.M. & Srivastaava, R.C. (1994). Factors contributing to commitment to the teaching profession. *International Journal of Educational Management*, 8(5), 7-13.
- Ramayah, T.(2011). *Notes for data analysis workshop*. Retrieved from: <http://ramayah.com/wp-content/uploads/2011/04/Data-Analysis.pdf>. Date retrieved: 19.04.2014.
- Randall, D.M. & Cote, J. A. (1991). Interrelationships of work commitment constructs. *Work and Occupation*, 18, 194-211.

- Rathi, N. & Rastogi, R. (2009). Assessing the relationship between emotional intelligence, occupational self-efficacy and organisational commitment. *Journal of the Indian Academy of Applied Psychology*, 35, 93-102.
- Rauch, A. & Freese, M. (2000). Effects of human resources strategies on success of small scale business: A longitudinal study. *Frontiers of Entrepreneurship Research*, 530-541.
- Reichers, A. (1985). A review and re-conceptualization of organisational commitment. *Academy of Management Review*, 10(3), 465-476.
- Resick C.J., Whitman, D.S., Weingarden, S.M. & Hiller, N.J. (2009). The bright-side and the dark-side of FEO personality: Examining core evaluations, narcissism. Transformational leadership and strategic influence. *Journal of Applied Psychology*, 94(6), 1365-1381.
- Rhodes, S. & Steers, R. (1981). Conventional vs worker-owned organizations. *Human Relations*, 12, 1013-1035.
- Riketta, M. (2002). Attitudinal organisational commitment and job performance: A meta-analysis. *Journal of Organisational Behaviour*, 23, 257-266.
- Ritzer, G. & Trice, H. (1969). An empirical study of Howard Becker's side bet theory. *Social Forces*, 47, 475-479.
- Rohani Salleh, Nair, M.S. & Haryanni Harun (2012). Job satisfaction, organisational commitment and turnover intention: A case study on employees of a retail company in Malaysia. *World Academy of Science, Engineering and Technology*, 72, 316-323.
- Romzek, B.S. (1990). Employee investment and commitment: The ties that bind. *Public Administration Review*, 50, 374-382.

- Rose, R.C., Kumar, N & Lim, L.Y. (2006). Entrepreneurs success factors and escalation of small and medium-sized enterprises in Malaysia. *Journal of Social Sciences*, 2(3), 74-80.
- Rosete, D. & Ciarrochi, J. (2005). Emotional intelligence and its relationship to workplace performance outcomes of leadership effectiveness. *Leadership & Organization Development Journal*, 26(5), 388-399
- Roslan Abdul Aziz (2010). *The mediating effects of entrepreneurial orientation on the relationship between leadership styles and performance of SMEs in Malaysia*, Doctoral dissertation. Retrieved from http://etd.uum.edu.my/cgi/users/login?target=http%3A%2F%2Fetd.uum.edu.my%2F2305%2F1%2FRoslan_Abdul_Aziz.pdf
- Roslan Abdul Aziz, Mohd Hussein Abdullah, Anas Tajuddin, & Rosli Mahmood (2013). The effect of leadership styles on the business performance of SMEs in Malaysia. *International Journal of Economics Business and Management Studies*, 2(2), 45-52.
- Rossi, P.H., Wright, J.D. & Anderson A.B. (1983). *Handbook of Survey Research*. Academic Press. Inc.
- Roth, P.L. & BeVier, C.A. (1998). Response rates in HRM?OB survey research: Norms and correlates, 1990-1994. *Journal of Management*, 24(1) 97-117.
- Sabir, M. Sohail, A. & Asif Khan, M. (2011). Impact of leadership style on organisation commitment: mediating role of employee value. *Journal of Economics and Behavioural Studies*, 3(2), 145-152.
- Salahudin, S.N., Baharin, N.L. Abdullah, M.M., Harun, M.Z.M. and Taufek, F.H.M., (2009) Occupational content and turnover intention: A case study of small and

- medium sized enterprises. *Proc. International Conference of Human Capital Development*, 31, 63-73.
- Salopek, J. (1998). Train your brain. *Training and Development*, 52, 26-33.
- Salovey, P. & Mayer, J.D. (1990). Emotional intelligence. *Imagination, Cognition and Personality*, 9, 185-211.
- Samad, S. (2009). The Influence of Emotional Intelligence on Effective Leadership Among Managers in Malaysian Business Organizations. *The Business Review*, 13(1), 164-175.
- Sandberg, K., Vinberg, S. & Pan, Y. (2002). An exploratory study of women in microenterprise: Owner perceptions of economic policy in a rural municipality: Gender related differences. *CD-proceedings of 12th Nordic Conference on Small Business Research*, 1-14.
- Scholl, R.W. (1981). Differentiating commitment from expectancy as a motivational force. *Academy of management Review*, 34(2), 163-184.
- Schneider, S.E. (2003). *Organisational commitment, Job satisfaction and job characteristics of managers: Examining the relationships across selected demographic variables*. Doctoral dissertation. New York University. Retrieved on 22.03.2014 from Proquest Digital Dissertation database.
- Schutte, N.S., Malouff, J.M., Hall, L.E., Haggerty, D.J., Cooper, J.T., Golden, C.J. and Dornheim, L. (1998), "Development and validation of a measure of emotional intelligence", *Personality and Individual Differences*, 25, 167-77.
- Sekaran, U. (2005). *Research methods for business: A skill building approach*. Singapore: John Wiley & Sons.
- Sekaran, U. & Bougie, R. (2009). *Research methods for business: A skill building approach* (5th Ed.), Great Britain : John Wiley & Sons Ltd.

- Seyal, A.H. Afzaal, T. & Chin, S.T.S. (2012). Assessing emotional intelligence and organisational citizenship behavior among executives: Examples from Brunei SMEs. *International Business Management*, 6(4), 476-486.
- Seyal, A.H. & Afzaal, T. (2013). An investigation of relationship among emotional intelligence, organisational commitment and job satisfaction: Evidence from academics in Brunei Darulssalam. *International Business Research*, 6(3), 217-227.
- Seyyed, A.A.A, Freyedon, A. & Mina, Z. (2012). Effect of leadership styles on the organizational commitment given the staff personality traits (The case study: Iran's State Retirement Organisation). *Interdisciplinary Journal of Contemporary Research Business*, 4(1), 247-264.
- Shagholi, R., Mohammad Reza Zabihi, Atefi, M & Moayedi, F. (2011). The consequences of organisational commitment in education. *Procedia Social and Behavioural Sciences*, 15, 246-250.
- Shamir, B. House, R.J. & Arthur, M.B. (1993). "The motivational effects of charismatic leadership". *Organizational Science*, 4, 577-594.
- Shamir, B., Zakay, E. Breinin and Popper, M. (1998). Correlates of charismatic leader behavior in military units: Subordinates' attitudes, unit characteristics and superiors' appraisals of leader performance. *The Academy of Management Journal*, 41(4), 387-409.
- Sharma,S. (1999). Corporate Gita: Lessons for management, administration and leadership. *Journal of Human Values*, 5(2), 103-123.
- Sharma, R. Mohapatra, M. & Rai, S. (2013). Organisational climate as a measure of managerial motivation: Search for its predictors in a multinational organization. *Management and Labour Studies*, 38(3), 139-153.

- Sheldon, M.E. (1971). Investment and involvement as mechanisms producing organisational commitment. *Administrative Science Quarterly*, 16, 143-150.
- Shibru, B. & Darshan, G.M. (2011). Transformational leadership and its relationship with subordinate satisfaction with the leader (The case of leather industry in Ethiopia). *Interdisciplinary Journal of Contemporary Research in Business*, 3(5), 686-697.
- Shore, L.M. & Barksdale, K. (1998). Examining degree of balance and level of obligation in the employment relationship: a social exchange approach. *Journal of Organizational Behaviour*, 19, 731-744.
- Shore, L.M. and Barksdale, K. (1998). Examining degree of balance and level of obligation in the employment relationship: a social exchange approach. *Journal of Organizational Behavior*, 19, 731-744.
- Shore, L.M. & Martin, H.J. (1989). Job satisfaction and organisational commitment in relation to work performance and turn over intention, *Human Relations*, 42(7), 625-638.
- Simic, I. (1998). Transformational leadership – The key to successful management of transformational organisational changes. *Economics and Organisation*, 1(6), 49-55.
- Simon, H. A. (1945). *Administrative behavior: A study in decision-making processes in administrative organization*, 3rd Edition, New York: Free Press.
- Siclair, R.R., Tucker, J.S., Cullen, J.C. & Wright, C. (2005). Performance differences among four organisational commitment profiles. *Journal of Applied Psychology*, 90(6), 1280-1287.
- Singh, M., Hii, L. & Lum, G.L. (2012). Evaluating the correlation between emotional intelligence (EI) and effective leadership (EL) among managers in Miri

- shipbuilding industry. *International Conference on Economic, Business and Marketing Management*, 29, 122-128.
- Siti Sarawati Johar, Ishak Mad Shah & Zainuddin Abu Bakar (2012). The impact of emotional intelligence towards relationship of personality and self-esteem at workplace. *Procedia Social and Behavioral Sciences*, 65, 150-155.
- Sivananthan, N. & Fekken, G.C. (2002). Emotional intelligence, moral reasoning and transformational leadership. *Leadership & Organisation Development Journal*, 23(4), 198-204.
- Slaski M. and Cartwright S. (2002). 'Health, performance and emotional intelligence: An exploratory study of retail managers. *Stress and Health*, 18(2), 63-68.
- SMIDEC (2004).
- SME Annual Report 2010/2011
- SME Annual Report 2011/2012
- SME Census 2011
- Smith, M. (2007). "Real" managerial differences between family and non-family firms. *International Journal of Entrepreneurial Behaviour & Research*, 13(5), 278-295.
- Sojka, J.Z. & Deeter-Schmelz, D.R. (2002). Enhancing the emotional intelligence of salespeople. *American Journal of Business*, 17(1), 1-11.
- Somers, M.J. (2009). The combined influence of affective, continuance and normative commitment on employee withdrawal. *Journal of Vocational Behaviour*, 74, 75-81.
- Sosik, J.J. & Megerian, L.E. (1999). Understanding leader emotional intelligence and performance: The role of self-other agreement on transformation leadership perceptions. *Group and Organization Management*, 24, 367-390.

- Sparrow, P. & Cooper, C. (2003). Human resource management and the virtual organization. Mapping the future research issues. *Journal of Organisational Behaviour*, 6, 45-61.
- Srivastava, S. (2013). Job satisfaction and organisational commitment: Effect of personality variables. *Vision: The Journal of Business Perspective*, 17(2), 159-167.
- Stallworth, L. (2004). Antecedents and consequences of organisational commitment to accounting organizations. *Managerial Auditing Journal*, 19(7), 945-955.
- Steers, R.M. (1977). Antecedents and outcomes of organisational commitment. *Administrative Science Quarterly*, 22(1), 46-56.
- Stevens, J. M., Beyer, J. & Trice, H.M. (1978). Assessing personal role and organisational predictors of managerial commitment. *Academy of Management Journal*, 21, 380-396.
- Stone, A.G. & Patterson, K. (2005). The history of leadership focus. *Servant Leadership Research Roundtable*. 1-23.
- Stone, S. F. & Porter, L. W. (1976). Job characteristics and job attitudes: A multivariate study. *Journal of Applied Psychology*, 60, 57-64.
- Stum, D.L. (2001). Maslow revisited: Building the employee commitment pyramid. *Strategy and Leadership*, 29(4), 4-9.
- Suliman, A.M. & Isles, P.A. (2000). "The multi-dimensional nature of organisational commitment in a non-western context". *Journal of Management Development*, 19(1), 71-82.
- Sunindijo, R., Hadikusumo, B. & Ogunlana, S. (2007). Emotional intelligence and leadership styles in construction project management. *Journal of Management in Engineering*, 23(4), 166-170.

- Susanj, Z. & Jakopac, A. (2012). Fairness perceptions and job satisfaction as mediators of the relationship between leadership styles and organisational commitment. *Psychological Topics* 21(3), 509-526.
- Tabachnick, B.G. & Fidell, L.S. (1996). *Using Multivariate statistics*, New York: Harper Collins.
- Tee, S.S.C., Anantharaman, R.N. & Yoon, D.K.T. (2011). Analysis of the level of emotional intelligence among executives in Small and Medium Sized enterprises. *Journal of Human Resources Management Research*, 1-13.
- Thiruchelvi, A. & Supriya, M.V. (2009). Emotional intelligence and job satisfaction. *Asia Pacific Business Review*, 5(2), 109-115.
- Thorndike, E.L. (1920). Intelligence and its use. *Harper Magazine*, 140, 227-235.
- Ticehurst, G.W. & Veal, A.J. (2000). *Business research methods: A managerial approach*. Longman, Pearson Education Pty Limited.
- Tirmizi, S.A. (2002). The 6-L framework: A model for leadership research and development. *Leadership & Organisation Development Journal*, 23(5/6), 269-279.
- Tsai, M.T., Tsai, C.L. & Wang, Y.C. (2011). A study on the relationship between leadership style, emotional intelligence, self-efficacy and organisational commitment: A case study of the banking industry in Taiwan. *African Journal of Business Management*, 5(13), 5319-5329.
- Turner, J.R. & Müller, R. (2005). The impact of principal-agent relationship and contract type on communication between project owner and manager. *International Journal of Project Management* 23 (5), 398–403.

- Ur-Rehman, S., Shareef, A., Mahmood, A. & Ishaque, A. (2012). Perceived leadership styles and organisational commitment. *Interdisciplinary Journal of Contemporary Research in Business*, 4(1), 616-626.
- Utami, A.F., Bagun, Y.R. & Lantu, D.C. (2013). Understanding the role of emotional intelligence and trust to the relationship between organisational politics and organisational commitment. *Procedia – Social and Behavioural Sciences*, 115, 378-386.
- Van Wart, M. (2005). *Dynamics of leadership in public service: Theory and practice*. Armonk, NY: M.E. Sharpe.
- Venkatraman, N. & Grant, J.H. (1986). Construct measurement in organizational strategy research: A critique and proposal. *Academy of Management Review*, 11(1), 71-87.
- Voon, M.L., Lo, M.C., Ngui, K.S. & Ayob, N.B. (2011). The influence of leadership styles on employees' job satisfaction in public sector organizations in Malaysia. *International Journal of Business Management and Social Sciences*, 2(1), 24-32.
- Wahn, J. (1998). Sex differences in the continuance component of organisational commitment. *Group & Organizational Management*, 23(3), 256-266.
- Walumba, F.O., Ochieng, F. & Lawler, J.J. (2003). Building effective organisations: transformational leadership, collectivist orientation, work-related attitudes and withdrawal behaviours in three emerging economies. *International Journal of Human Resource Management*, 14(7), 1083-1101.
- Walumbwa, F., Wang, P., Lawler, J. & Shi, K. (2004). The role of collective efficacy in the relations between transformational leadership and work outcomes. *Journal of Occupational and Organisational Psychology*, 77, 515-530.

- Wasti, S.A. & Can, O. (2008). Affective and normative commitment to organization, supervisor, and coworkers: Do collectivist values matter? *Journal of Vocational Behaviour*, 73, 404-413.
- WeiBo, Z., Kaur, S. & Jun, W. (2010). New development of organisational commitment: A critical review (1960-2009). *African Journal of Business Management* 4(1), 012-020.
- Weinberger, L.A. (2009). Emotional intelligence, leadership style and perceived leadership effectiveness. *Advances in Developing Human resources*, 11(6), 747-772.
- Wells, J.E. & Peachy, J. W. (2011). Turnover intentions. Do leadership behaviours and satisfaction with the leader matter? *Team Performance Management*. 17(1/2), 23-40.
- Whitener, E. (2001). Do “High Commitment” human resource practices affect employee commitment? A cross-level analysis using hierarchical linear modeling. *Journal of Management*, 27(5), 515-535.
- Wren, J.H. (1995). *The leader's companion: Insights on leadership through the ages*. New York: The Free Press.
- Wright, D. (1996). Some reflections on Tiruvalluvar's Kural. *Journal of South Asian Studies*, 19(1), 161-167.
- Wu, T.F., Tsai, M.H., Fey, Y.H. & Wu, R.T.Y (2006). A study of the relationship between manager's leadership style and organisational commitment in Taiwan's international tourist hotels. *Asian Journal of Management and Humanity Sciences*, 1(3), 434-452.

- Yahchouchi, G. (2009). Employees' perceptions of Lebanese managers' leadership styles and organisational commitment. *International Journal of Leadership Studies*, 4(2), 127-140.
- Yammarino, F.C. & Bass, B.M. (1990). Transformational leadership and multiple level analysis. *Human Relations*, 43, 975-995.
- Yang, C.W. (2008). The relationships among leadership styles, entrepreneurial orientation and business performance. *Managing Global Transitions*, 6(3), 257-275.
- Yiing, L.H. & Kamarul Zaman Ahmad. (2009). The moderating effects of organisational culture on the relationships between leadership behavior and organisational commitment and between organisational commitment and job satisfaction and performance. *Leadership and Organisational Development Journal*, 30(1), 53-86.
- Yousef, D.A. (2000). Organisational commitment and job satisfaction as predictors of attitudes toward organisational change in a non-western setting, *Personnel Review*. 29(5), 567-592.
- Yukl, G.A. (1989). Managerial leadership: A review of theory and research. *Journal of Management*, 15(2). 251-289.
- Yukl, G.A. (1999a). An evaluation of the conceptual weaknesses in transformational and charismatic leadership theories. *Leadership Quarterly*, 10, 285-305.
- Yukl, G.A. (1999b). An evaluative essay on current conceptions of effective leadership. *European Journal of Work and Organisational Psychology*, 8(1), 33-48.
- Yukl, G.A. (2002). *Leadership in organization*, 5th Edition, Upper Saddle River, New Jersey, Prentice Hall.

- Yukl, G. (2010). *Leadership in Organizations*, 7th Edition, New Jersey, Prentice Hall.
- Yukl, G., Gordon, A. & Taber, T. (2002). A hierarchical taxonomy of leadership behavior: Integrating a half-century of behavior research. *Journal of Leadership and Organisational Studies*, 9, 15-32.
- Yukl, G. & Van Fleet, D.D. (1992). Theory and research on leadership in organizations. In M.D. Dunnette & L.M. Hough (Eds), *Handbook of Industrial and Organisational Psychology*, Palo Alto, CA: Consulting Psychologists Press, 3, 147-97.
- Zangaro, G. A. (2001). Organizational commitment: A concept analysis. *Nursing Forum*, 36(2), 14–23.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business research methods* (8th ed.). Sydney: South Western Cengage Learning.
- Zorah Abu Kassim & Mohamed Sulaiman (2011). Market orientation and leadership styles of managers in Malaysia. *International Journal of Leadership Studies*, 6(2), 230-245.
- Zou, S., Andrus, D.M. and Norvell, D.W. (1997). “Standardization of international marketing strategy by firms from a developing country”, *International Marketing Review*, 14(2), 107-123.