

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**EXAMINING LEADERSHIP STYLE AND ETHICAL
REASONING IN NIGERIA PUBLIC SECTOR**

**CHIKELU OKEY FELIX
(94861)**

UUM

Universiti Utara Malaysia

**DOCTOR OF PHILOSOPHY
UNIVERSITY UTARA MALAYSIA
2016**

**EXAMINING LEADERSHIP STYLE AND ETHICAL REASONING IN
NIGERIA PUBLIC SECTOR**

BY

UUM
CHIKELU OKEY FELIX
(94861)
Universiti Utara Malaysia

**A Thesis submitted to the Ghazali Shafie Graduate School of Government in
fulfilment of the requirements for the Doctor of Philosophy
Universiti Utara Malaysia**

Permission to Use

In presenting this thesis in partial fulfilment of the requirements for PhD degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for coping of this thesis in any manner either in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Ghazali Shafie Graduate School of Government, College of Law, Government and International Studies (COLGIS). I understand that any coping or publication or use of this thesis or parts thereof 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 Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

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

Dean (Ghazali Shafie Graduate School of Government)

UUM College of Law, Government and International Studies

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Berdasarkan daripada Model Empat Komponen Neo-Kohlbergian dan pelbagai teori etika normatif, kajian ini mengkaji perhubungan antara gaya kepemimpinan dan tahap pasca konvensional pembangunan kognitif moral. Secara asasnya, kajian ini mempertimbangkan persepsi subordinat terhadap gaya kepemimpinan para pemimpin penjawat awam yang mempunyai hubungan dengan tahap pasca taakulan konvensional dalam kalangan subordinat, dengan meneroka peranan komitmen agama, individualisme dan kolektivisme (khususnya dimensi vertikal individualisme dan kolektivisme) sebagai moderator. Pendekatan kuantitatif digunakan dan melibatkan seramai 285 orang penjawat awam Nigeria dengan melengkapkan soal selidik yang mengandungi alat ukuran taakulan moral *Defining Issue Test 2* (DIT2) dan soal selidik pelbagai gaya - kepemimpinan (*multileadership questionnaire* (MLQ)). Kaedah *Partial Least Square* (PLS) digunakan untuk menguji hipotesis kajian. Dapatan menunjukkan kesan positif dan signifikan dalam hubungan yang dihipotesiskan. Secara khususnya, dapatan kajian membuktikan bahawa gaya kepemimpinan transformasi dan transaksional adalah berhubung dengan signifikan dengan tahap taakulan pasca konvensional. Dapatan juga menunjukkan bahawa hubungan antara gaya kepemimpinan transformasi dan tahap taakulan pasca konvensional dimoderasikan secara signifikan oleh komitmen agama dan individualisme vertikal dan kolektivisme. Namun begitu, individualisme vertikal dan kolektivisme tidak mempunyai kesan moderasi yang signifikan dalam hubungan antara gaya kepemimpinan transformasi dan tahap taakulan pasca konvensional. Dapatan kajian juga menunjukkan komitmen agama tidak mempunyai kesan moderasi yang signifikan ke atas gaya kepemimpinan transaksional. Semua dapatan kajian ini menyokong dapatan kajian lalu dan turut memberi sumbangan kepada ilmu tentang gaya kepemimpinan dan taakulan etika. Justeru itu, kajian ini menyediakan suatu hala tuju untuk organisasi sektor awam yang ingin menambahbaik tenaga kerja yang beretika.

Katakunci : Neo-Kohlbergian Model, Taakulan Etika, Gaya Kepemimpinan, Sektor – Awam Nigeria. .

Abstract

Drawing from the Neo-Kohlbergian Four-Component Model of moral reasoning and diverse normative ethical theories on moral behavior, this study investigated the relationship between leadership styles and post conventional cognitive moral development in propelling ethical behaviors in the Nigerian public sector. Primarily, it considered subordinates' perception of public leaders' leadership style in relation to post conventional reasoning of the subordinates, by exploring the roles of religiosity commitment, individualism and collectivism as moderators, with emphasis on their dimensions of vertical individualism and collectivism. A quantitative approach was employed and 285 public servants completed the self-administered questionnaires using the defining issue test (DIT2) for moral reasoning and the multi-leadership questionnaire (MLQ) for leadership. Partial Least Squares Method (PLS) algorithm was used for testing of the study's hypotheses. Results provided a significant positive effect for some of the hypothesized relationships. Specifically, the result revealed that transformational and transactional leadership styles were significantly related to post-conventional reasoning. Findings also showed that the relationship between transformational leadership and post conventional cognitive moral development was found to be significantly moderated by religiosity commitment and vertical individualism and collectivism. However, vertical individualism and collectivism did not have a significant moderating effect on transactional leadership style and post-conventional reasoning. The findings also indicated that religiosity does not have a significant moderation effect on transactional leadership style. The results supported prior study's findings, thereby contributing to the body of knowledge on leadership style and ethical reasoning. Thus, it has provided a road map for public sector organizations desiring improved ethical workforce.

Universiti Utara Malaysia

Keywords: Neo-Kohlbergian Model, Ethical Reasoning, Leadership Style, Nigeria Public Pector

Acknowledgment

Having this copy of dissertation in my hands fills me with an emotional and psychological pride, satisfaction, reliefs, upliftment and, accomplishment. No doubt my doctoral journey would have remained a mirage, talk less of completed without the direction and guidance of the almighty God, who answered my prayers and granted me the unyielding and enduring spirit to actualize this dream. This dissertation is a product of a long toil, a process mixed with ups and downs throughout the duration of the program several thousand miles away from home and loved ones.

I will forever remain grateful and highly indebted to my supervisor Prof. Abd Halim B Ahmad and my co-supervisor Dr Rozita Binti Arshad for their kind advice and expertise that paved the way and facilitated this dissertation. Equally of significance were the untiring efforts of Assoc. Prof. Dr. Ahmmad. M. Mohamed and Prof Dr. Nik Rosnah Wan Abdullah in reviewing this dissertation. I am indeed honoured and appreciative.

For Prof, Abd Halim B Ahmad, words alone cannot express my gratitude, for accepting me as his doctoral student, guiding me throughout the whole process, responsive attention to details, challenging my cognition and thinking through thought provoking questions that propelled and facilitated my development and learning. What an outstanding Professor who is always available, calmly listens to questions, and allows sufficient time for the student to incorporate and develop new perspectives to the best of his ability based on his inspiration. My capacity to embrace complexities, ambiguities and the need for responsiveness towards contexts are part of the enduring learning legacy for me which is crucial in empirical studies as well as in professional life.

My co-supervisor, Dr Rozita Binti Arshad gave me enough support especially during some critical presentations, and I always felt welcome in her presence. Her clarity of thought was a great relief whenever I felt overwhelmed by most suitable path to follow. My dissertation

topic relates to ethics, morals and leadership, specifically ethical reasoning and leadership style and blending the two in Nigerian public sector seems to be a mirage until recently. The quest for a Phd is over, but I am still motivated to continue research on ethical judgment and transformational leadership, specifically its processes and practices in the public sector.

Many people and a few organizations gave valuable assistance during this dissertation especially my doctoral colleagues at the UUM, as well as other researchers I met and exchanged ideas with at international conferences and seminars. I equally appreciate the efforts of management and staff of Wufed poly Kebbi, my deepest thanks go to my uncle Igwe Tom Inyiama, Gen. Felix Okafor, Dan and lovely Nkem Kpekerebiam, Chief Dr and lady Charlie Ngwu (Phd), Elder Louis Ani, Chief Benedict Ngwu and family, Dr Raji Jimoh, Dr Badru Bazeet and Osagie Davies (Phd) for all their encouragement and prayers that led to the actualization of this dream.

I wish to express my sincerest and heartfelt thanks to the whole family of Chief Henry Obueze Chikelu, Barrister M.B Audie and family, a worthy friend and neighbour, Alhaji Sadiq M Diggi for their patience, support, understanding and encouragement throughout this journey. Finally, I thank my children for their perseverance, especially their mother Ifeoma my beloved jewel of inestimable value, who always stood by me and supported me in all my aspirations, without her, I could never have possibly navigated and conquered the odds, her love is encompassing, her encouragement, sacrifice and milk of human generosity overflowed and overwhelmed me, words are not just enough to express my gratitude, she is a worthy partner made in heaven.

Chikelu Okey Felix (94861)

25th July 2016.

TABLE OF CONTENTS

CERTIFICATION OF THESIS	II
PERMISSION TO USE	IV
ABSTRAK	V
ABSTRACT	VI
ACKNOWLEDGMENT	VII
TABLE OF CONTENTS	IX
LIST OF TABLES	XV
LIST OF FIGURES	XVII
LIST OF ABBREVIATIONS LIST OF ABBREVIATIONS	XVIII
CHAPTER ONE INTRODUCTION	1
1.0 Introduction	1
2.1 Background of the study	8
2.2 Problem statement	13
2.3 Research Questions	20
2.4 Research Objectives	21
2.5 Policy Implications	22
2.6 Significance of the Study	23
2.7 Scope of the Study	25
2.8 Limitations of the Study	26
2.9 Structure of the Study	27
2.10 Chapter Summary	28
CHAPTER TWO LITERATURE REVIEW	29
2.0 INTRODUCTION	29
3.1 An Overview of Ethical Philosophical Theories	30
3.1.1 Egoistic Theory	34
2.1.2 Utilitarianism Theory (Teleology)	34

2.1.3	Kantianism Theory (Deontology)	35
3.2	Ethics in Public Administration	36
3.2.1	Ethics and Leadership Theories	43
3.3	Ethics and Cognitive Moral Decisions in the Work Place	47
3.4	An Overview of Ethics and Leadership Style in Nigeria	52
3.4.1	Post Conventional Ethical Reasoning in Nigeria Public-sector.	56
2.5	Overview of Leadership Style and values in Nigeria Public Sector	59
3.6	Ethics and Transformational Leadership Style	64
3.7	Dimensions of Transformational leadership	66
3.8	Pseudo Transformational leadership	70
3.9	The Full-Range Leadership Theory	71
3.10	Transactional Leadership Style	72
3.11	Servant Leadership	74
3.12	Spiritual leadership	74
3.12.1	Measuring the Cognitive Moral Development (CMD)	75
3.12.2	The Neo-Kohlbergian summary	77
2.13	General Overview of cultural distinctions: Vertical Individualism and Collectivism	79
2.14	Religiosity Commitment	81
3.15	Individualism and Collectivism, Leadership Style and Post Conventional Level of Reasoning	82
3.15.1	Universality of Value Structure	87
3.15.2	Individualism-Collectivism (IND-COL) Typology	89
3.15.3	Individualism-Collectivism as Potential Moderator	90
3.16	Religiosity Commitment as a Potential Moderator	96
3.17	Theoretical Underpinning	97
3.17.1	The Teleological Ethical Theory (Utilitarianism)	100
3.17.2	The Deontological Theory (Kantianism)	101
3.17.3	Justice Theory	102
3.18	Hypotheses Development	102
3.18.1	Ethical Post Conventional Reasoning and Leadership Theory	104

3.18.2	Post Conventional Reasoning and Transformational leadership	107
3.18.3	Post Conventional Reasoning and Transactional Leadership Style	108
3.18.4	Vertical Collectivism and Post Conventional Reasoning	110
3.18.5	Vertical Individualism and Post Conventional Reasoning	111
3.18.6	Religiosity Commitment and post conventional Reasoning	112
3.18.7	Vertical Individualism, Collectivism and Religiosity Commitment as Moderators of the Relationship between Leadership Styles and Post conventional Reasoning.	113
3.19	Theoretical Framework	119
3.20	Chapter Summary	122
	CHAPTER THREE RESEARCH METHODOLOGY	124
3.0	Introduction	124
4.1	Research Design	124
4.1.1	Population of the Study	125
4.2	Population and Sampling Frame	128
4.3	Sample Frame	128
4.4	Sample Size Determination	129
4.5	Conceptual Definitions	134
4.6	Variables of the Study	134
4.6.1	Independent Variables	134
4.6.2	Dependent Variable	138
4.6.3	Post Conventional level of Cognition	138
4.7	Measurement of Variables	146
4.7.1	Measurement of Cognitive Moral Development	146
4.7.2	Reliability, Internal Checks and Validity	147
4.7.3	Measurement of Religiosity	149
4.7.4	Measurement of Transformational and Transactional leadership:	149
4.7.5	Measurement of Individualism and Collectivism	151
4.7.6	Demographic variables	153
4.8	Data Collection	154

4.9 Techniques of Data Analysis (Triangulation)	157
4.10 Descriptive	158
4.11 Partial Least Square Modeling (PLS-SEM)	160
4.12 Pilot Study	162
4.13 Ethical Considerations	164
4.14 Chapter Summary	165
CHAPTER FOUR DATA ANALYSIS AND FINDINGS	166
4.0 Introduction	166
4.1 Descriptive Analysis	166
4.1.1 Survey Response Rate Analysis	167
4.2 Data Screening and Preliminary Analysis	168
4.2.1 Test of Non-Response Bias	169
4.2.2 Data Coding	171
4.2.3 Missing values	171
4.2.4 Outlier Detection and Treatment	173
4.3 Fundamental Statistical Assumption	174
4.3.1 Linearity	174
4.3.2 Normality Test	175
4.3.3 Normality test for Major Variables	177
4.3.4 Common Method Variance Test	178
4.4 Demographic Characteristics of the Respondents	179
4.5 Descriptive Statistics of Main Variables	181
4.6 Descriptive Statistics of Post Conventional Reasoning Categories	182
4.6.1 Post conventional Categories	184
4.6.2 Ministries by Post Conventional Reasoning	185
4.7 Confirmatory Factor Analysis (CFA)	191
4.8 Descriptive Analysis of Main Variables by Post conventional	193
4.8.1 Cognitive Moral Development Threshold.	199
4.9 Data Analysis: Structural Equation Modeling (SEM)	200
4.10 Partial Least Square Analysis (PLS)	201

4.11 Assessment of Measurement Model	202
4.12 Instrument Validity and Reliability	202
4.12.1 Convergent Validity	202
4.12.2 Discriminant Validity	203
4.13 Reliability of Measures	208
4.14 Assessment of the measurement and Structural Model	210
4.15 Overall Model	211
4.15.1 Direct Hypotheses	214
4.15.2 Moderating Hypotheses	219
4.15.3 Moderating Effect of Culture and Religiosity commitment on the relationship between Leadership style and Post Conventional Reasoning	224
4.16 Assessment of Variance Explained in the Endogenous Latent Variable	226
4.17 R-Square	226
4.18 Determining the Effect Size	227
4.18.1 Plotting Interactions between Vertical Individualism and Collectivism and Religiosity Commitment on the relationship between Leadership styles and Post conventional Reasoning.	229
4.18.2 Plotting interaction between Religiosity Commitment, transformational leadership style and Post Conventional Reasoning.	233
4.19 Relevance (Q^2) of the Model	236
4.20 Determining the Goodness of Fit (GOF)	237
4.21 Summary of Findings	238
CHAPTER FIVE DISCUSSIONS AND CONCLUSION	239
5.0 Introduction	239
5.1 DISCUSSION OF RESULTS	240
5.2 Leadership Style and Post conventional Reasoning in Nigeria Public Sector	242
5.3 Relationship between Leadership Style and Ethical reasoning	246
5.4 Relationship between Transactional Leadership and Post Conventional Reasoning	253
5.4.1 Relationship between Vertical Collectivism and Post Conventional Reasoning Level	255

5.4.2	Relationship between Vertical Individualism and Post Conventional Reasoning Level	257
5.4.3	Relationships between Religiosity Commitment and Post Conventional Reasoning Level.	261
5.5	Discussion on the Moderating Effect Vertical Individualism, Collectivism and Religious Commitment on the relationship between Leadership styles and POSTCONV	263
5.5.1	Significance and implications of Moderation Effects of Vertical Collectivism and Vertical individualism and Religiosity commitment	264
5.5.2	The Effect of Culture	267
5.5.3	Significance of Religious Commitment on the Relationship between Leadership Styles and Post Conventional Reasoning Level	272
5.6	Contributions of the Study	276
5.6.1	Theoretical Implications	277
5.6.2	Methodological Implications	282
5.6.3	Practical Implications	284
5.7	Limitations of the Study	286
5.8	Direction for Future Research	288
5.9	Conclusion	290
	REFERENCES	293
	APPENDICES	370
	APPENDIX A RESEARCH QUESTIONNAIRE	370
	APPENDIX B LIST OF CONFERENCE PROCEEDINGS AND PUBLICATION	381
	APPENDIX C SUMMARY OF THE RELEVANT STUDIES ON ETHICAL VALUE RELEVANCE LITERATURE	384
	APPENDIX D MEASUREMENT AND STRUCTURAL MODELS RELATING THE STUDY CONSTRUCTS TO POST-CONVENTIONAL LEVEL OF REASONING	395

List of Tables

Table	Page
2.1 The Nigerian Map showing Kebbi State	36
2.2 Relationship between some ethical theories	78
3.1 Population Frame	129
3.2 Summary of Variables, Dimensions and Total Number of Items	145
3.3 Variable and its characteristics	151
3.4 Measurement for Individualism and Collectivism	153
3.5 Pilot Test for Reliability	163
4.1 Response Rate	168
4.2 Test of Non- Response Bias	170
4.3 Data Coding for the constructs	171
4.4 Missing Values	172
4.5 Normality Test	177
4.6 Demographic of Major Variables	179
4.7 Descriptive characteristics of the Respondents	182
4.8 Descriptive Statistics of Constructs	184
4.9 Post Conventional Reasoning Categories	185
4.10 TFL & TSL by Post Conventional Reasoning	187
4.11 Transformational leader post-conventional Level	190
4.12 Transactional Leadership Style by Ministries	191
4.13 Item Loadings for the constructs	192
4.14 Descriptive Statistics of Ministries by Post Conventional Reasoning	193
4.15 Transformational Leadership Indicators	194
4.16 Transactional Leadership Style by Indicators	196
4.17 Vertical Individualism by Mean	197
4.18 Vertical Collectivism by Mean	198
4.19 Descriptive Statistics by Religiosity	198
4.20 Cognitive Moral Development Threshold	199
4.21 Latent Variable Correlation	205

4.22 Religiosity by Mean	206
4.23 Item Loadings, Average Variance Extracted	209
4.24 Test of Direct Hypotheses	218
4.25 Test of Moderating Hypotheses	224
4.26 R-Square Result	226
4.27 The Effect Size	228
4.28 Construct Cross Validated Redundancy Test	236

List of Figures

1.1 The Nigerian Map showing Kebbi State	08
2.1 Theoretical framework	122
3.1 X-Y Plot for Medium Effect Power Analysis	131
3.2 Output of Power Analysis	133
4.1 Graph Plot for Ministries	189
4.3 Measurement Model	213
4.4 Model for the Direct Hypotheses	216
4.5 Direct Model T Statistics	217
4.6 Simple Model with moderating influence	219
4.7 Structural Model with Moderators	222
4.8 Structural Model T Statistics	223
4.9 Moderating Effect of VIM on the relationship between POSCONV and TFL	231
4.10 Moderating Effect of VCM on the relationship between TFL and POSCONV	232
4.11 Moderating Effect of REL on the relationship between TFL and POSCONV	233
4.12 Moderating Effect of VCM on the relationship between TSL and POSCONV	235

Universiti Utara Malaysia

List of Abbreviations List of Abbreviations

AMOS	Analysis of Moment Structures
AVE	Average Variance Extracted
CFA	Common Factor Analysis
COL	Collectivism
COLGIS	College of Law, Government and International Studies
CMD	Cognitive Moral Development
CMV	Common Method Variance
CRD	Contingent Reward
CR	Composite Reliability
EDU	Education
EXP	Experience
GEN	Gender
HCM	Horizontal Collectivism
HIM	Horizontal Individualism
IND	Individualism
INF	Individualized Influence
INM	Inspirational Motivation
INST	Intellectual Stimulation
INC	Individualized Consideration
MBA	Management by Exception Active
MBP	Management by Exception Passive
PLS	Partial least Squares
REL	Religiosity
TFL	Transformational Leadership
TSL	Transactional Leadership
.VCM	Vertical Collectivism
VIF	Variance Inflated factor
VIM	Vertical Individualism

CHAPTER ONE

INTRODUCTION

1.0 Introduction

The normative ethical theories provide moral rules that guide ethical reasoning and other human resources activities in an organization with regards to what is right or wrong. Most studies on ethical principles centers on its application to business organizations and moral behavior (Kimberling, 2008; Toor & Ofori, 2009). Other theoretical foundation used to assess ethical reasoning or decision making is the cognitive moral development (Kohlberg, 1969) and ethical values (Abrihiem, 2012; Hunt & Vitell, 1986). Ethical reasoning is more than a justification for an action when faced with morally challenging dilemma.

The most applied theories to rationalize ethical decisions are the utilitarianism and deontology (Fritzsche & Becker, 1984; Jaramillo, Bande & Varela, 2015), although some do rely on a combination of both or more which shows a diversity in ethical reasoning approaches. Thus, addressing ethical lapses in the public sector organization by examining the correlation between leadership style and post conventional level of reasoning, specifically, the application of reasoned thought (judgment) in challenging ethical situation and its influence on subordinates' general ethicality is one major objective of this study. More specifically, it explored the effects of specific content of individual values on the linkages between leadership style and post conventional level of reasoning as secondary objective. Thus, this study builds on the question of how

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, Jennifer L., and Durairaj Maheswaran. (1997). The effect of cultural orientation of persuasion. *Journal of consumer Research* 24, no, dec; 31528
- Abdullahi, Y. S. (2004). Combating corruption in Nigeria: Bliss or bluster? *Journal of Financial Crime*, 12(1), 69- 87. doi: 10.1108/13590790510625061
- Abdullahi, Y.S. (2004). Combating corruption in Nigeria; Bliss or bluster? *Journal of Financial Crime*, 12(1), 69-87. Doi: 10.1108/13590790510625061
- Aboyade, S.(1979) *Integrated Economics*, University Press, Ife, Ibadan Nigeria
- Abratt, R., Nel, D., & Higgs, N.S. (1992) An examination of the Ethical Beliefs of Managers Using Selected Scenarios in a Cross-Cultural Environment. *Journal of Business Ethics*, 11(1), 29-35.
- Abrihem, T. H. (2012). Ethical leadership: Keeping values in business cultures. *Business and Management Review*, 2(7), 11-19.
- Achabe, C. (1983). *The trouble with Nigeria*. Great Britain: Heinemann International.
- Ackerman, F. (1997). *Why Do We Recycle: Markets, Values, and Public Policy*: Island
- Adamolekun, and Rowland (1999). *The local government system in Nigeria*, unpublished work.
- Adams, G. B., & Balfour, D. L. (2005). Public-service ethics and administrative evil: Prospects and problems. In H. G. Frederickson & R. K. Ghere (Eds.), in ethics in public management (pp. 114-138).
- Adams, G.B. & Balfour, D.L. (2005) Public service ethics and administrative evil: prospects and problems, In H.G. Frederickson & R.K. Ghere (Eds), *In ethics in public management*, Armonk, NY: M.E.Sharpe.

- Adeboye, A. (2001) *Principle and Practice of Public Administration in Nigeria*. Spectrum Books Ltd Ibadan, Nigeria.
- Adebayo, K. O., & Njoku, E. T. (2016). The Public Sphere and Practice of Democracy in Nigeria: The Context and Contribution of the Nigerian Diaspora. *Democracy and Civil Society in a Global Era*, 60.
- Adelabu, S. A. (2013). Research methodology, Lecture notes for post graduate students, UUM, (COLGIS).
- Adenekan, S.E. (2011) Nigeria: ICPC-Before the .death knell. Daily Trust Newspaper, Retrieved from <http://allafrica.vcom/stories/201108012092.html>
- Adrogba, K. A. (2012). Politics, 2011 Polls And Political Embriglo In Nigeria: For Records And Directions For Sustainable Democracy. *International Journal of Academic Research in Business and Social Sciences*, 2(1), 415-450.
- Afro Barometer. (2008). Public opinion and local government in Nigeria. Afrobarometer Briefing Paper, 53, 1-7. Retrieved from <http://www.afrobarometer.org>
- Agbakoba, O., & Ogbonna, H. (2004) *Local government administration in Nigeria; A capacity building manual*. Lagos, Nigeria: Hurilaws.
- Ahmad Martndah, MohamedM. & Suyatno, S. (2013). Transformation Issue And Indonesia-Malaysia Relation. In *Prosiding Conference International and Call Paper: Tranformation Malaysia Indonesia Relation Toward Asean Community* (pp. 1-6). Fakultas Ekonomi UPN" Veteran" Yogyakarta.

- Airaksinen, K. E., Ikäheimo, M. J., Linnaluoto, M. K., Niemelä, M., & Takkunen, J. T. (1987). Impaired vagal heart rate control in coronary artery disease. *British heart journal*, 58(6), 592-597.
- Akhaine, S., & Ebiri, K. (2011). Dishonesty leaders can't fight corruption, says Waziri. *The Guardian Nigerian*. Retrieved from <http://odili.net/news/source/2011/jul/22/17.html>
- Akio, K.(2010) *Public service ethics and Corruption in Japan*, In E.Berman, J.Moon & H. Choi (Eds), *Public administration East Asia*(pp.251-271) Boca Raton, FL,CRC Press.
- Akure, N. B. (2009). Why local councils are inefficient, by Mimiko. *The Guardian Newspaper*. Retrieved from <http://www.ngrguardiannews.com/news/>
- Allard,S.K.(2001). *Virtue in Aristotle's Rhetoric: A metaphysical and ethical ca.phiolosophy and Rhetoric*
- Alshammari, A., Almutairi, N. N., & Thuwaini, S. F. (2015). Ethical Leadership: The Effect on Employees. *International Journal of Business and Management*,10(3), p108
- Armon, C., & Dawson, T. L. (1997). Developmental trajectories in moral reasoning across the life span. *Journal of Moral Education*, 26(4), 433-453.
- Andersen, J. (2010). Public versus private managers: How public and private managers differ in leadership behavior. *Public Administration Review*, 70(1), 131-41.doi:10.1111/j.1540- 6210.2009.02117.x

- Ani, S. (2011). Integrity no longer counts in Nigeria. *Sun News On line*, Retrieved from <http://www.sunnewsonline.com/webpages/news/national2011/nov/27/national-27-11-2011-003.html>
- Ani, S. (2011). Integrity no longer counts in Nigeria. Sun News On-line. Retrieved from <http://www.sunnewsonline.com/webpages/news/national/2011/nov/27/national-27-11-2011-003.html>
- Anscombe, G.E.(1958).*Modern moral philosophy. Philosophy.*
- Anti-Corruption Act (2000) Anti-Graft Law of Federal Republic of Nigeria, Corruption Practice and Other Related Offences Act, Time and press Ltd Lagos
- Anwar, S. (2006). Corruption and decentralized public governance. World Bank Policy Research Working Paper 3824. Retrieved from www.wds.worldbank.org/servlet/.../WDSP/IB/.../wps3824.pdf
- 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(3), 261-295
- Aristotle.(350BC,1931) *Nicomachean ethics*. Basic work translated W.D. Ross, New York: Random House.Armenakis, A. A., & Bedeian, A. G. (1999). Organizational change: a review of theory and research in the 1990s. *Journal of Management*, 25(3), 293-315.
- Armonk, NY: M.E. Sharpe. Adenekan, S. E. (2011). Nigeria: ICPC- Before the death Knell.knell. Daily Trust Newspaper. Retrieved from <http://allafrica.com/stories/201108012092.html>

- Armstrong, E. (2005). Integrity, transparency and accountability in public administration: Recent trends, regional and international developments and emerging issues. Economic & Social Affairs, United Nations, 1-10. Retrieved from <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan020955.pdf>
- Ashikali, T., & Groeneveld, S. (2015). Diversity Management in Public Organizations and Its Effect on Employees' Affective Commitment: The Role of Transformational Leadership and the Inclusiveness of the Organizational Culture. *Review of Public Personnel Administration*, 35(2), 146-168.
- ASPA. (2012). ASPA's Code of Ethics. Retrieved from <http://www.aspanet.org/public/>
- Atwater, L., & Brett, J. (2006). 360-degree feedback to leaders: Does it relate to changes in employee attitudes? *Group & Organization Management*, 31(5), 578-600.
- Avolio, B., & Bass, B. (2002). *Developing potential across a full range of leadership: Cases on transactional and transformational leadership*. Mahwah, NJ: Erlbaum.
- Avolio, B. J. (1999). *Full Leadership Development: Building the Vital Forces in*
- Avolio, B. J. (2003). Examining the full range model of leadership: Looking back to transform forward. *Leadership development for transforming organizations: Grow leaders for tomorrow*, 71-98.
- Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual review of psychology*, 60, 421-449.
- Avolio, B. J. (2007). Promoting more integrative strategies for leadership theory-building. *American Psychologist*, 62(1), 25.

- Avolio, B., & Bass, B. (2004). *Multifactor Leadership Questionnaire*. Mindgarden: Inc. USA
- Avolio, B. J., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: Mediating role of psychological empowerment and moderating role of structural distance. *Journal of organizational behavior*, 25(8), 951-968.
- Avolio, B. (1999). *Full leadership development: Building the vital forces in organizations*. Thousand Oaks, CA: Sage publications.
- Avolio, B. & Gardner, W. (2005). Authentic leadership development: Getting to the root off positive reforms of leadership *Leadership Quarterly*
- Avolio, B. J., Gardner, W. L., Walumbwa, F. O., Luthans, F., & May, D. R. (2004). Unlocking the mask: A look at the process by which authentic leader's impact follower attitudes and behaviors. *The Leadership Quarterly*, 15(6), 801-823.
- Awak, I. (2016). THE AKPABIO "SACK" & THE SAHARA REPORTERS STORY. *SIGNAL*.
- Ayodele, B., & Bolaji, K. (2007). Public service and democracy in developing societies: The Nigerian experience. *Journal of Social Sciences*, 15(2): 105-110. Retrieved from www.krepublishers.com/.../JSS-15-2-105-07-389-Ayodele-B-Tt.pdf
- Ayoubi, A., Khosravi, L., & Jahromi, M. R. (2015). Transformational Leadership and Systemic Thinking in an Adaptive Complex System in Management of an Organization. *Mediterranean Journal of Social Sciences*, 6(1), 245

- Azeez, A. (2009). Contesting “good governance” in Nigeria: Legitimacy and accountability perspective. *Journal of Social Science*, 21, 217-224. Retrieved from www.krepublishers.com/.../JSS-21-3-217-09-528-Azeez-A-Tt.pdf
- Balogun, M. J. (1990). *Public Administration in Nigeria: A development approach*. London, U.K: Macmillan Education Ltd 26-40.
- Babbie, E. (2007). *The practice of social research* (11th ed.). Belmont, CA: Thomson Wadsworth.
- Baje, A. O. (2009). The leadership question. *Daily Independent*. Retrieved from <http://odili.net/news/source/2009/sep/2/426.html>
- Baraldi, S., Kalyal, H. J., Berntson, E., Naswall, K., & Sverke, M. (2010). The importance of commitment to change in public reform: an example from Pakistan. *Journal of Change Management*, 10(4), 347-368.
- Barberis, P. (2001). Civil society, virtue, trust: Implications for the public service ethos in the age of modernity. *Public Policy and Administration*, 16(3), 111-126. doi: 10.1177/095207670101600308
- Barbuto, J. E., & Wheeler, D. W. (2006). Scale development and construct clarification of servant leadership. *Group & Organization Management*, 31, 300-326
- Bartunek, J. M. (1984). Changing interpretive schemes and organizational restructuring
- Bartunek, J. M., & Moch, M. K. (1987). First-order, second-order, and third-order change and organization development interventions: A cognitive approach. *The Journal of Applied Behavioral Science*, 23(4), 483-500
- Bass, B. M. (1985). Leadership: Good, Better, Best. *Organizational Dynamics*, 13(3),
- Bass, B. M. (1990a). *Bass & Stogdill's Handbook Of Leadership: Theory, Research,*

- And Managerial Applications (3rd Ed.). New York, NY, US: Free
- Bass, B. M. (1990b). From transactional to transformational leadership: learning to share the vision. *Organizational Dynamics*, 18(3), 19-31.
- Bass, B. M. (1997). Does the transactional–transformational leadership paradigm transcend organizational and national boundaries? *American Psychologist*, 52(2), 130
- Bass, B. M. (1998). The ethics of transformational leadership. In J. B. Ciulla (Ed.), *The ethics the heart of leadership* (pp. 169-192). Westport, CT: Praeger.
- Bass, B. M. (1998). *Transformational Leadership: Industry, Military, And Educational Impact*. Mahwah, NJ: Erlbaum.
- Bass, B. M., & Avolio, B. J. (1990). *Transformational Leadership Development: Manual For The Multifactor Leadership Questionnaire: Consulting PsychologisPressPaloAlto, CA.206*
- Bass, B. M., & Avolio, B. J. (1993). Transformational leadership and organizational culture. *Public Administration Quarterly*, 17(1), 112-121.
- Bass, B. M., & Avolio, B. J. (1994). *Improving Organizational Effectiveness Through Transformational Leadership: Sage Publications Inc.*
- Bass, B. M., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behaviour. *The Leadership Quarterly*, 10(2), 181-217
- Bass, B. M., Avolio, B. J., Jung, D. I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of applied psychology*, 88(2), 207.

- Bass, K., Barnett, T., & Brown, G. (1999). Individual difference variables, ethical judgments, and ethical behavioral intentions. *Business Ethics Quarterly*, 9(02), 183-205.
- Battilana, J., Gilmartin, M., Sengul, M., Pache, A.-C., & Alexander, J. A. (2010). Leadership competencies for implementing planned organizational change. *The Leadership Quarterly*, 21(3), 422-438.
- Bebeau, M. J. (2008). Promoting ethical development and professionalism: Insights from educational research in the professions. *U. St. Thomas LJ*, 5, 366.
- Bebeau, M. J., & Monson, V. E. (2008). Guided by theory, grounded in evidence: A way forward for professional ethics education. *Handbook of moral and character education*, 557-582.
- Bebeau, M. J. (2002). The defining issues test and the four component model: Contributions to professional education. *Journal of Moral Education*, 31(3), 271-295.
- Beauchamp, T. L., & Bowie, N. E. (2004). *Ethical theory and business* (7th ed.). Upper Saddle River, NY: Prentice Hall.
- Benbasat, I., Goldstein, D. K., & Mead, M. (1987). The case study strategy in studies of information systems. *MIS Quarterly*, 11, 369-386. Retrieved from www.jstor.org/stable/248684
- Bentham, J. (1823). *An introduction to the principle of morals and legislation*. In Burt, E. A. (1939). *The English philosophers from Bacon to Mill*. The Modern Library And Managerial Applications (3rd Ed.). New York, NY, US: Free Press.

- Berg, B. L. (2009). *Qualitative research methods: for the social science* (7th ed.). Boston, MA: Allyn & Bacon.
- Berman, E. M., West, J. P., & Bonczek, S. J. (1998). Introduction. In E. M. Berman, J. P. West, & S. J. Bonczek (Eds.), *The ethics edge* (pp. 61-71).. USA: International City/County Management Association.
- Berrio, A. A. (2003). An organizational culture assessment using the competing value Framework: a profile of ohio state university extension. *Journal of Extension*, 41(2), 206–223.
- Betucci, G., & Armstrong, E. Y. (2000). United Nations involvement in promoting government ethics. In Y. El-Ayouty, K. J. Ford, & M. Davies (Eds.), *Government ethics and law enforcement: toward global guidelines*. Westport, CT: Praeger Publishers.
- Beyer, J., & Browning, L. (1999). Transforming an industry in crisis: charisma, reutilization, and supportive cultural leadership. *The Leadership Quarterly*, 10(3), 483-520.
- Bhal, K. T., & Ansari, M. A. (2007). Leader-member exchange-subordinate outcomes relationship: role of voice and justice. *Leadership Organizational Development Journal*, 28(1), 20-35. 207
- Blake, R., & Mouton, J. (1982). A comparative analysis of situationalism and 9,9 management by principle. *Organizational Dynamics*, 10(4), 20-43
- Blanchard, R. J., & Blanchard, D. C. (1977). Aggressive behavior in the rat. *Behavioral biology*, 21(2), 197-224.

- Blessing White. (2008, April 24). Only one in three employees engaged. Retrieved from <http://www.blessingwhite.com/docDescription.asp?id=229&pid=6&sid=>
- Block, L. (2003). The leadership-culture connection: an exploratory investigation. *Leadership & Organization Development Journal*, 24(5/6), 318
- Blumberg, B., Cooper, D., & Schindler, P. (2008). 1st edn. *Business Research Methods*: London: McGraw-Hill Higher Education.
- Boddie, W., Contardo, J., & Childs, R. (2007). The future workforce: Here they come. *Public Manager*, 36(4), 25-28
- Boekhorst, J. A. (2015). The Role of Authentic Leadership in Fostering Workplace Inclusion: A Social Information Processing Perspective. *Human Resource Management*, 54(2), 241-264.
- Bonczek, S. (1998). Creating an ethical work environment. In E. M. Berman, P. West, & S. J.
- Bonczek (Eds.), *The ethics edge* (pp. 72-79). International City/County Management Association.
- Bonczek, S., & Menzel, D. (1998). Achieving the ethical workplace. In E. M. Berman, J. P. West, & S. J. Bonczek (Eds.), *The ethics edge* (pp. 101-108). International City/County Management Association.
- Bond, M. H., & Yang, K. S. (1982). Ethnic affirmation versus cross-cultural accommodation the variable impact of questionnaire language on Chinese bilinguals from Hong Kong. *Journal of Cross-Cultural Psychology*, 13(2), 169-185

- Bond, M. H., Kwan, V. S., & Li, C. (2000). Decomposing a sense of superiority: The differential social impact of self-regard and regard for others. *Journal of Research in Personality*, 34(4), 537-553.
- Bono, J. E., & Judge, T. A. (2003). Self-Concordance at work: toward understanding the motivational effects of transformational leaders. *Academy of Management Journal*.
- Boss, J. A. (1994). The effect of community service work on the moral development of college ethics students. *Journal of Moral Education*, 23(2), 183-198.
- Borrego, M., Douglas, E., & Amelink, C. (2009). Quantitative, qualitative, and mixed research methods in engineering education. *Journal of Engineering Education*, 98(1), 53-66.
- Bourgeois, T. (2006). The challenge of changing values, beliefs, and expectations. *Leader to Leader*, 2006(42), 7-10
- Bourgon, J. (2007). Responsive, responsible and respected government: Towards a new public administration theory. *International Review of Administrative Sciences*, 73(1), 2-26. doi: 10.1177/00208523070756861
- Bovens, M.(2005). Public accountability. Retrieved from http://www.builtenvironment.uwe.ac.uk/research/esrcseminars/pdfs/mark_bovens_seminar1.pdf
- Bowden, A. (1927). A study of the personality of student leaders in colleges in the United States. *Journal of Abnormal Social Psychology*, 21(2), 149-160.

- Bowman, J. (1991). Introduction: Ethical theory and practice in public management. In Bowman, J. (Ed). Ethical frontiers in public management (pp. 185-204).. San Francisco, CA: Jossey-Bass Inc., Publishers
- Bradley, L., & Parker, R. (2001). Public Sector Change In Australia: Are Managers' Ideals Being Realized? *Public Personnel Management*, 30(3), 349.
- Brady, F. N., & Woller, G. M. (1996). Administration ethics and judgment of utility: Reconciling the competing theories. *American Review of Public Administration*, 26, 309-326. doi: 10.1177/027507409602600304
- Bratton, M. (1994). Civil society and political transitions in Africa. In J. W. Harbeson, D. Rothchild, & N. Chazan (Eds.). *Civil society and the state in Africa* (pp. 417). Boulder, CO: Lynne Rienner Publishers, Inc.
- Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, 3, 77-101. doi: 10.1191/1478088706qp063oa
- Brass, D. J., Butterfield, K. D., & Skaggs, B. C. (1998). Relationships and unethical behavior: A social network perspective. *Academy of Management Review*, 23(1), 14-31.
- Brewer, B. (2007). Citizen or customer? Complaints handling in the public sector. *International Review of Administrative Sciences*, 73, 549-556. doi: 10.1177/0020852307083457
- Brewer, G. A. (2009). The possibility of ethical dimension of public service motivation. Retrieved from <http://www.indiana.edu/~ipsm2009/Brewer.pdf>
- Browning, B. (2007). Leadership in desperate times: An analysis of endurance: Shackleton's incredible voyage through the lens of leadership theory. *Advances*

in *Developing Human Resources*, 9(2), 183-198. doi:
0.1177/1523422306298858

Brown, M. E., & Treviño, L. K. (2006). Ethical leadership: A review and future directions. *The leadership quarterly*, 17(6), 595-616.

Bruce, W. (1994). Ethical people are productive people. *Public Productivity & Management Review*, XVII, 241-252. Retrieved from www.jstor.org/stable3380656

Bryant, S. E. (2003). The role of transformational and transactional leadership in creating, sharing and exploiting organizational knowledge. *Journal of Leadership & Organizational Studies*, 9(4), 32-44.

Bryman, A. (1993). Charismatic leadership in business organizations: some neglected issues. *The Leadership Quarterly*, 4(3-4), 289-304.

Buckingham, M., & Coffman, C. (1999). *First, break all the rules*. New York, NY: Simon & Schuster.

Bullock, R. J., & Batten, D. (1985). It's just a phase we're going through: a review and synthesis of od phase analysis. *Group & Organization Studies*, 10(4), 383-412

Burke, W. W. (2002). *Organization Change: Theory And Practice*: Sage Publication

Burnes, B. (2004a). Emergent change and planned change competitors or allies? *International Journal of Operations & Production Management*, 24(9), 886-902.20

Burnes, B. (2004b). Kurt Lewin and the planned approach to change: a re-appraisal. *Journal of Management Studies*, 41(6), 977-1002.

Burns, J. M. (1978). *Leadership*. New York, NY: Harper & Row Publishers.

- Burtt, E. A. (1939). *The English philosophers from Bacon to Mill*. New York, NY: The Modern Library.
- Byrne, B. (2009). *Structural Equation Modelling With AMOS: Basic Concepts, Applications, and Programming*: Psychology Press.
- Casimir, G., Waldman, D., Bartram, T., & Yang, S. (2006). Trust and the relationship between leadership and follower performance: Opening the black box in Australia and China. *Journal of Leadership & Organizational Studies*, 12(3), 68-84.
- Byl, J., & Visker, T. L. (1999). *Physical Education, Sports, and Wellness: Looking to God as We Look at Ourselves*. Dordt College Press.
- Chaudhary, R., Rangnekar, S., & Barua, M. (2011). HRD climate and occupational self-efficacy as predictors of employee engagement. *Review of Management*, 1(3), 16-28.
- Calhoun, L. (2004). The problem of dirty hands and corrupt leadership: Independent Review, 8 (3)
- Cameron, K. S., Freeman, S. J., & Mishra, A. K. (1991). Best Practices in White-Collar Downsizing: Managing Contradictions. *Executive* (19389779), 5(3), 57-73.
- Cameron, W. (2004). Public accountability: Effectiveness, equity, ethics. *Australian Journal of Public Administration*, 63(4), 59–67. doi:10.1111/j.1467-8500.2004.00402.
- Camps, J., Decoster, S., & Stouten, J. (2015). My Share Is Fair, So I Don't Care. *Journal of Personnel Psychology*
- Carr, F. (1999). The public service ethos: Decline and renewal? *Public Policy and Administration*, 14(4), 1-16. doi: 10.1177/095207679901400401

- Carrese, J. A., Malek, J., Watson, K., Lehmann, L. S., Green, M. J., McCullough, L. B., ... & Doukas, D. J. (2015). The essential role of medical ethics education in achieving professionalism: The Romanell report. *Academic Medicine*, 90(6), 744-752.
- Catteeuw, F., Flynn, E., & Vonderhorst, J. (2007). Employee engagement: Boosting productivity in turbulent times. *Organization Development Journal*, 25(2), 151-157
- Cawley, M. J., Martin, J. E., & Johnson, J. A. (2000). A virtues approach to personality. *Personality and Individual Differences*, 28, 997-1013. Retrieved from <http://www.personal.psu.edu/faculty/j/5/j5j/papers/PID2000.pdf>
- Chandler, R. C. (1994). Deontological dimension of administrative ethics. In T. L. Cooper, (Ed.). *Handbook of Administrative Ethics* (pp. 147-156).. New York, NY: Marcel Dekker, Inc.
- Chawla, A., & Kelloway, E. K. (2004). Predicting openness and commitment to change. *Leadership & Organization Development Journal*, 25(6), 485-498.
- Cheema, G. S. (2005). *Building democratic institutions: Governance reform in developing countries*. Bloomfield, CT: Kumarian Press, Inc.
- Chen, J., & Wang, L. (2007). Locus of control and the three components of commitment to change. *Personality And Individual Differences*, 42(3), 503-512
- Chen, L. Y. (2004). Examining the effect of organization culture and leadership behaviours on organizational commitment, job satisfaction, and job performance at small and middle-sized firms of Taiwan. *Journal of American Academy of Business*, 5(1/2), 432- 438.

- Choi, S. B., Ullah, S. M., & Kwak, W. J. (2015). Ethical leadership and followers' attitudes toward corporate social responsibility: The role of perceived ethical work climate. *Social Behavior and Personality: an international journal*,43(3), 353-365.
- Chukwuemeka , G .(1995) Public Administration, Issues and values ,Nigeria Perspective; Larwo Press Ltd
- Church, A and Waclawski, J.(1998). The relationship between individual personality orientation and executive leadership behaviour, *Journal of Occupational and Organizational Psychology* 71(2), 99-125
- Ciulla, J. (Ed.). (2004). *Ethics, the heart of leadership* (2nd ed.). Westport, CT: Praeger. Civil Society International. (2003). What is civil society? Retrieved from <http://civilsoc.org/whatisCS.htm> .akes, S. J. (2005). *SPSS: Analysis Without Anguish: Version 12.0 For Windows:*
- Cochran, W. (1977). *Sampling techniques* (3rd ed.). New York, NY: John Wiley & Sons
- Cohen, S., & Eimicke, W. B. (1995). Ethics and the public administrator. *The Annals of the American Academy of Political and Social Science*, 537(1), 96-108. doi:10.1177/0002716295537000009
- Cohen,S.& Eimieke,w.b. (1995). Ethics and public administrator *The Annals of the American Academy of Political and social Science*;537(1), 96-108. Doi10.1177/0002716295537000009
- Cohen, J. (1992). A power primer. *Psychological Bulletin*, 112, 155-159.

- at small and middle-sized firms of Taiwan. *Journal of American Academy of Business*, 5(1/2), 432- 438.
- Collier, J. (1995). The virtuous organization. *Business Ethics: A European Review*, 4(3), 143-149.
- Comfrey, A. L., & Lee, H. B. (1992). *A First Course in Factor Analysis*. Hillsdale, NJ:
- Conger, J. A. (1999). Charismatic and transformational leadership in organizations: a insider's perspective on these developing streams of research. *Leadership Quarterly*, 10(2)145.
- Conger, J. A., & Kanungo, R. N. (1988). The empowerment process: Integrating theory and practice. *Academy of management review*, 13(3), 471-482.
- Conway, E., & Monks, K. (2008). HR practices and commitment to change: an employeelevel analysis. *Human Resource Management Journal*, 18(1), 72-89.
- Cooke, R. A., & Szumal, J. L. (2000). Using the Organizational Culture Inventory to Understand The Operating Cultures Of Organizations. *Handbook of Organizationa Cultureand Climate*, 147–162.
- Cooper, D. R., P. S. Schindler, et al. (2003). *Business research methods*, McGraw-Hill/Irwin New York.
- Cooper, D., & Schindler, P. (2008). *Business research methods* (10th ed.). New York, NY: McGraw-Hill.
- Cooper, T. L. (1987). Hierarchy, virtue, and the practice of public administration: A perspective for normative ethics. *Public Administration Review*, 47, 320-328.
Retrieved from www.jstor.org/stable/975312

- Coope, C. M. (1996). Does teaching by cases mislead us about morality?. *Journal of medical ethics*, 22(1), 46-52.
- Corace, C. (2007). Engagement -- Enrolling the quiet majority. *Organization Development Journal*, 25(2), 171-175.
- Cowan-Sahadath, K. (2010). Business transformation: leadership, integration and innovational case study. *International Journal of Project Management*, 28(4), 395-404
- Craig, S. & Gustagson, S. (1998) Perceived leadership integrity scale: An instrument for assessing employee perception of leader integrity. *Leadership Quarterly*, vol
- Creswell, J.W. (2003). *Research Design: Qualitative, quantitative and mixed methods approaches* (2nd ed.). Thousand Oaks, CA: Sage Publications
- Cullen, J. B., Victor, B., & Bronson, J. W. (1993). The ethical climate questionnaire: An assessment of its development and validity. *Psychological reports*, 73(2), 667-674.
- Cummings, T. G., & Huse, E. F. (1989). *Organization Development And Change*, St. Paul, Minn, West.
- Cummings, T. G., & Worley, C. G. (2001). *Organizational Development And Change*, Seventh Edition, South-Western College Publishing, Cincinnati, Ohio
- Cummings, R., Dyas, L., Maddux, C. D., & Kochman, A. (2001). Principled moral reasoning and behavior of preservice teacher education students. *American Educational Research Journal*, 38(1), 143-158.
- Cunningham, S. B. (2008). *Reclaiming moral agency: the moral philosophy of Albert the Great*. CUA Press.

- Daboub, A. Rasheed, A, Priem, R. & Gray,D (1995). Top management team characteristics and corporate illegal activity, *Academy of management Review*, vol2.
- Dansereau, F., Graen, G., & Haga, W. J. (1975). A vertical dyad linkage approach to leadership within formal organizations: A longitudinal investigation of the role making process. *Organizational behavior and human performance*, 13(1), 46-78.
- Dare, S. (2011). The Rise of Citizen Journalism in Nigeria-A Case Study of Sahara Reporters. *Reuters Institute Fellowship Paper*, 1-74.
- Dawson, P. (1994). *Organizational Change: A Processual Approach*: Paul Chapman Publishing.
- Deal, T. E., & Kennedy, A. A. (1982). *Corporate Culture*. Reading: Addison-Wesley.
- Den Hartog, D.N.; Van Muijen, J.; and Koopman, P. (1997). Transactional versus transformational leadership: An analysis of the MLQ, *Journal of Occupational and Organizational Psychology* 70(1),19-34.
- Den Hartog,D.N.; House, R.J.; Hanges, P.J; Ruiz-Quintanilla,S.A.; & Dorfman, P.W. (1999). Culture specific and Cross-culturally generalizable implicit leadership theories: Are attributes of charismatic/transformational leadership universally endorsed? *Leadership Quaterly* 10(2), 219-257.
- Denhardt, R., Denhardt, J., & Aristigueta, M. (2002). *Managing human behavior in public & nonprofit organizations*. Thousand Oaks, CA: Sage Publications.
- Denison, D. R. (1990). *Corporate Culture and Organizational Effectiveness*: John Wiley & Sons.

- Dent, E., & Goldberg, S. (1999). Challenging “resistance to change”. *The Journal of Applied Behavioural Science*, 35(1), 25
- Detert, J. R., Schroeder, R. G., & Mauriel, J. J. (2000). A framework for linking culture and improvement initiatives in organizations. *Academy Of Management Review*, 25(4), 850-863.
- De Mooij, R. A., & Ederveen, S. (2003). Taxation and foreign direct investment: a synthesis of empirical research. *International tax and public finance*, 10(6), 673-693.
- Dibie, R. (2007). Ethical leadership, social responsibility and corruption in Nigeria. *International Review of Politics and Development*, 5(1), 1-42. Retrieve from www.iuk.edu/academics/majors/pahm/resource
- Dike, V. E. (2003). Educating for good character and moral life of the nation. Nigerian VillageSquare. Retrieved from <http://www.nigeriavillagesquare.com/articles/victor-dike/educating-forgood-character-and-the-moral-life-of-the-nation.html>
- Dion, M. (2008). Ethical leadership and crime prevention in the organizational setting. *Journal of Financial Crime*, 15, 308-319. doi 10.1108/13590790810882892
- DISTRICTS, T. N. (2014). Journal Of Harmonized Research (JOHR). *Journal Of Harmonized Research in Applied Sciences*, 2(2), 111-117.
- Dobel, P. J. (1998). The prudence and the ethics of leadership. *Public Administration Review*, 58(1), 74-81. Retrieved from www.faculty.washington.edu/pdobel/dobel/articles/Political_Prudence.pdf

- Dofman, P. (1996). International and cross-cultural leadership, In: Punnett, B.J., and Shenkar, O., eds., Handbook for International Management Research, MA: Blackwell Publisher, 267-349.
- Doig, A. (1995). Good government and sustainable anti-corruption strategies: A role for independent anti-corruption agencies? *Public Administration and Development*, 15(2), 151-165. doi: 10.1002/pad.4230150206
- Donner, W. (1998). Mills Utilitarianism, in J. Skorupski (Ed.) *The Cambridge companion to Mill*. Cambridge, NY: Cambridge University Press.
- Downton, J. (1973). *Rebel leadership: Commitment and charism in the revolutionary process*. New York, NY: Free Press
- Drake, M. J., Griffin, P. M., Kirkman, R., & Swann, J. L. (2005). Engineering ethical curricula: Assessment and comparison of two approaches. *Journal of Engineering Education*, 94(2), 223-231..
- Drucker, P. F. (2002). *The Effective Executive Revised*. New York, NY: Harper
- Du Plessis, M., Wakelin, Z., & Nel, P. (2015). The influence of emotional intelligence and trust on servant leadership. *SA Journal of Industrial Psychology*, 41(1), 1-9.
- Dubinsky, A. J., Yammarino, F. J., Jolson, M. A., & Spangler, W. D. (1995). Transformational leadership: an initial investigation in sal. *The Journal of Personal Selling & Sales Management*, 15(2),
- Dubrin, A. (2009). *Leadership: research finding, practice, and skills* (6th ed.). Mason, OH: South-Western Cengage Learning, Inc.
- Dubrin, A. (2009). *Leadership: research finding, practice, and skills* (6th ed.). Mason, OH: South-Western Cengage Learning, Inc.

- Dunphy, D. (1996). Organizational Change in Corporate Settings. *Human Relations*, 49(5), 541-552.
- Dumdum, U. R., Lowe, K. B., & Avolio, B. J. (2002). A meta-analysis of transformational and transactional leadership correlates of effectiveness and satisfaction: an update and extension. *Transformational and Charismatic Leadership: The Road Ahead*, 2,
- Dworkin, R. M. (Ed.). (1977). *The philosophy of law* (Vol. 102). Oxford: Oxford University Press.
- Ebegbulem, J. C. (2012). Corruption and leadership crisis in Africa: Nigeria in focus. *International Journal of Business and Social Science*, 3(11).
- Eckel, P. D., & Kezar, A. (2003). Key strategies for making new institutional sense: ingredients to higher education transformation. *Higher Education Policy*, 16(1), 39-53 211
- Eisenbach, R., Watson, K., & Pillai, R. (1999). Transformational leadership in the context of organizational change. *Journal of Organizational Change Management*, 12(2),
- Eisenbeiß, S. A., & Giessner, S. R. (2015). The emergence and maintenance of ethical leadership in organizations. *Journal of Personnel Psychology*.
- Eisenbeiss, S. A., & Knippenberg, D. (2015). On ethical leadership impact: The role of follower mindfulness and moral emotions. *Journal of Organizational Behavior*, 36(2), 182-195.
- Ejimabo, N. O. (2013). Understanding the Impact of Leadership in Nigeria. *Sage Open*, 3(2), 2158244013490704.

- Ekwo, U. (2011). The impact of media convergence on Africa's democracy: A Nigerian Perspective. Doctoral Dissertation, Walden University. UMI Number: 3439676
- Elias, S. M. (2009). Employee commitment in times of change: assessing the importance of attitudes toward organizational change. *Journal of Management*, 35(1), 37-55.
- Endicott, L., Bock, T., & Narvaez, D. (2003). Moral reasoning, intercultural development, and multicultural experiences: Relations and cognitive underpinnings. *International Journal of Intercultural Relations*, 27(4), 403-419.
- Engelhardt, H. T. (2011). Confronting moral pluralism in posttraditional Western societies: Bioethics critically reassessed. *Journal of Medicine and Philosophy*, jhr011.
- Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel. *Journal of Organizational Culture, Communications & Conflict*, 11(1), 77-90.
- Erakovic, L., & Powell, M. (2006). Pathways of change: organizations in transition. *Public Administration*, 84(1), 31-58.
- Ezekiel, E. (2001). Corruption: There'll be no sacred cows in MDAs –Jonathan. Daily. Punch Newspaper . Retrieved from <http://odili.net/news/source/2011/jul/26/843.html>
- Falana, F. (2007). Ethics and governance, the rule of law and anti-corruption: A Nigeriandilemma. Retrieved from <http://www.saharareporters.com/interview/ethics-andgovernance-rule-law-and-anti-corruption-nigerian-dilemma-femi-falana>

- Farazmand, A. (2002). Administrative ethics and professional competence: Accountability and performance under globalization. *International Review of Administrative Sciences*, 68(1), 127-143, doi:10.1177/0020852302681007
- Farrington, C. (2009). Putting good governance into practice 1: the Ibrahim index of African governance. *Progress in Development Studies*, 9, 249-255. doi: 10.1177/146499340800900305
- Fedor, D. B., Caldwell, S., & Herold, D. M. (2006). The effects of organizational changes on employee commitment: a multilevel investigation. *Personnel Psychology*, 59(1),
- Felix, C. O., Ahmad, A. H. B., & Arshad, R. B. (2016). Examining Ethical Reasoning and Transformational Leadership Style in Nigeria Public Sector. *SAGE Open*, 6(2), 2158244016635256.
- Felix, C. O., Ahmad, A. H. B., & Arshad, R. B. (2015). Examining Ethical Reasoning and Transactional Leadership Style In The Nigerian Public Sector. *Journal of Humanities and Social Science*, 20(6), 88-94.
- Felix, C.O, Ahmad, A. H. B., & Arshad, R. B. (2015). The moderating Effect of Religiosity and Vertical Individualism on Transformational Leadership Style and Ethical Reasoning in the Nigerian Public Sector (IOSR Journal Of Humanities And Social Science (IOSR-JHSS)Vol, 20, Issue 10, ver,11(Oct, 2015)pp 70-76, e-ISSN:2279-0837, p-ISSN: 2279-0845.
- Felix, C. O., Ahmad, A. H. B., & Arshad, R. B. (2015). Examining Moral Reasoning and Transactional Leadership behavior in the Nigerian Public Sector. *Journal of Economics and Behavioral Studies*, 7(3), 110..

- Felix, C. O., Ahmad, A. H. B., & Arshad, R. B. (2015). Individualism and Collectivism as Moderators of Moral Reasoning and Transformational Leadership Style in the Nigerian Public Sector. *Journal of US-China Public Administration*, 12(7), 568-577.
- Fertrll, O.C., Fraedrich, J., & Ferrell, L., (2008). Business Ethics Ethical Decision Making and Cases, Boston.MA: Houghton Miiffin Company,
- Fiedler, F. E. (1967). A Theory of Leadership Effectiveness: McGraw-Hill Education.
- Finer, H. (1941). Administrative responsibility in democratic government. *Public administration review*, 1(4), 335-350.
- Firestone, W. (1987). Meaning in method: The rhetoric of quantitative and wualitative research, *Educational Researcher*, 16
- Fisk, P. (2008). Business genius: A more inspired approach to business growth. West Sussex, England: John Wiley & Sons Inc
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behaviour: An Introduction To Theory And Research*: Addison-Wesley Pub. Co. Flamholtz, E. (1995). Managing organizational transitions: implications for corporate
- Fleishman, E. A. (1953). Leadership climate, human relations training, and supervisory behaviour. *Personnel Psychology*, 6, 205-222.
- Ford, J. K., & Weissbein, D. A. (2003). Distinguishing organizational from strategy commitment: linking officers' commitment to community policing to job behaviours and satisfaction. *JQ: Justice Quarterly*, 20(1), 159-212
- Ford, R. C., & Richardson, W. D. (1994). Ethical decision making: A review of the empirical literature. *Journal of Business Ethics*, 13(3), 205-221.

- Fraedrich, J .Thorne, D.& Ferrell, O C.(1994). Assessing the application of cognitive moral development theory to business Ethics, *Journal of business Ethics*, 13
- Frederickson, H. G. (2010). *Social equity and public administration*. ME Sharpe.
- French, W., & Bell, C. (1984). *Organization Development: Behavioural Science Interventions For Organization Improvement*: Prentice-Hall Englewood Cliffs, NJ.
- Fritzsche, D. J. & Becker, H. (1984).Linking Management Behaviour to Ethical PhilosophyAn Epirical Investigation. *Academy of Management Journal*, 27(1), 166-175.
- Friedrich, C. J. (1940). Public policy and the nature of administrative responsibility. *Public*, 3-24.
- Fry, L. W., Vitucci, S., & Cedillo, M. (2005). Spiritual leadership and army transformation: Theory, measurement, and establishing a baseline. *The leadership quarterly*, 16(5), 835-862.
- Fulmer, R. M., & Franklin, S. G. (1982). *Supervision: Principles of professional management*. Macmillan.
- Gabriel, Y. (1999). *Organizations in Depth: The Psychoanalysis Of Organizations*: Sage Publication..
- Gardiner, M. E., & Tenuto, P. L. (2015). Reflections of Practicing School Principals on Ethical Leadership and Decision-Making: Confronting Social Injustice. *The Journal of Values-Based Leadership*, 8(2), 6.

- Gardner, W. L., & Avolio, B. J. (1998). The charismatic relationship: a dramaturgical perspective. *Academy Of Management Review*, 23(1), 32-58.
- Gardner, W. L., Avolio, B. J., Luthans, F., May, D. R., & Walumbwa, F. (2005). "Can you see the real me?" A self-based model of authentic leader and follower development. *The Leadership Quarterly*, 16(3), 343-372.
- Garofalo, C., & Geuras, D. (2007). *Ethics in the public service: The moral mind at work*. Washington, DC: Georgetown University Press.
- Garson, G. D. (2007). *Testing Of Assumptions*. North Carolina State University, Raleigh, NC.,
- Gbenga, L., & Ariyo, T. (2006). Bureaucratic corruption, good governance and development: The challenges and prospects of institution building in Nigeria. *Journal of Applied Sciences Research*, 2, 642-649. Retrieved from www.aeneiweb.com/jasr/jasr/2006/642-649.pdf
- Gbojega, A. (2003). *Democratization and local governance in Nigeria since 1999*. Retrieved from http://www.indiana.edu/~workshop/papers/gboyega_021703.pdf
- Gelaidan, H. & Ahmad, H. (2010). The transformational leadership, organizational culture and commitment to change, International Conference on Technology and Operations Management (ICTOM) 5-7 July 2010, Langkawi
- Gelaidan, H. & Ahmad, H. (2011). The moderating effect of organizational culture between leadership style and continues commitment to change, International Management Conference 2011 (Imac2011) 16-17 April 2011, Teranganue
- Geirsson, H., & Holmgren, M. R. (Eds.). (2000). *Ethical theory: a concise anthology*. Canada: Broadview Press.

- Geuras, D., & Garofalo, C. (2002). Practical ethics in public administration. Vienna, VA: Management Concepts, Inc.
- Greenleaf, R. K. (1977). Servant leadership: A journey into the nature of legitimate power and greatness. New York, NY: Paulist Press.
- Glaser, S., R., Zamanou, S., & Hacker, K. (1987). Measuring and interpreting organizational culture. *Management Communication Quarterly* : Mcq (1986-1998), 1(2), 173.
- Gniewosz, G. (2005), Cultural Values in a Changed World: A Test of Hofstede's Predictions, *Academy of International Business(AIB) Quebec City*.
- Gordon, G. G., & Ditomaso, N. (1992). Predicting corporate performance from organizational culture. *Journal of Management Studies*, 29(6), 783-798.
- Greenleaf, R. K. (1997). Servant leadership: A journey into the nature of legitimate power and greatness: New York, NY: Paulist Press
- Glover, C. V. (1997). On the physiological role of casein kinase II in *Saccharomyces cerevisiae*. *Progress in nucleic acid research and molecular biology*, 59, 95-133.
- Grover, V., Seung Ryul, J., Kettinger, W. J., & Teng, J. T. C. (1995). The implementation of business process reengineering. *Journal of Management Information Systems*, 12(1), 109-144.21
- Guthrie, S. L. (2001). Immanuel Kant and categorical imperative. *The Examined Life On-Line Philosophy Journal*, 2(7). Retrieved from www.examinedlifejournal.com/articles/archives/v2ed7.shtml

- Hegarty, W. H., & Sims, H. P. (1979). Organizational philosophy, policies, and objectives related to unethical decision behavior: A laboratory experiment. *Journal of Applied Psychology*, 64(3), 331.
- Harding, T. S., Mayhew, M. J., Finelli, C. J., & Carpenter, D. D. (2007). The theory of planned behavior as a model of academic dishonesty in engineering and humanities undergraduates. *Ethics & Behavior*, 17(3), 255-279.
- Hair, J. F., Anderson, R.E., Tatham, R.L., & Black, W.C. (2006). *Multivariate Analysis (6thEdn)*: New Jersey: Prentice Hall International.
- Hair, J. F., Black, B., Babin, B., Anderson, R. E., & Tatham, R. L. (2010). *Multivariate Data Analysis: A Global Perspective*, New Jersey, USA: Pearson Education Inc.
- Hammersley-Fletcher, L. (2015). Value (s)-driven decision-making The ethics work of English headteachers within discourses of constraint. *Educational management administration & leadership*, 43(2), 198-213.
- Hall, B. H., & Ziedonis, R. H. (2001). The patent paradox revisited: an empirical study of patenting in the US semiconductor industry, 1979-1995. *RAND Journal of Economics*, 101-128.
- Haraway, W. M., & Kunselman, J. C. (2006). Ethical leadership and administration discretion: The Fire Chief's hiring dilemma. *Public Personnel Management*, 35(1), 1-12. Retrieved from www.ipmahr.org/sites/default/files/pdf/ppm/ppmspring06.pdf
- Hart, D.K. (1994). Administration and ethics of virtue in all things, choose first for good character and then for technical expertise. In T .L. Cooper(ed.). *Handbook of Administrative Ethics*, New York, NY; Marcel Decker, Inc

- Härtel, C. E., & Brown, K. G. (2011). Introduction: Giving Voice to Values, Caring Economies, and Ethical Leadership. *Academy of Management Learning & Education*, 10(4), 732-733.
- Harris, S. O., & Mossholder, K. W. (1996). The affective implications of perceived congruence with culture dimensions during organizational transformation. *Journal of Management*, 22(4), 527.
- Hart, D. K. (1994). Administration and the ethics of virtue in all things, choose first for good character and then for technical expertise. In T. L. Cooper (Ed.), *Handbook of Administrative Ethics*. New York, NY: Marcel Decker, Inc
- Hart, S.L. & Quinn, R.E. (1993). Roles executives play: ceos, behavioural complexity, and firm performance. *Human Relations*, 46(5), 543-575.
- Hartley, J., Benington, J., & Binns, P. (1997). Researching the roles of internal-change agents in the management of organization change. *British Journal of Management*, 8(1), 61.
- Hartog, D., & Verburg, R. (2004). High performance work systems, organisational culture and firm effectiveness. *Human Resource Management Journal*, 14(1), 55-78
- Hatch, M. J. (1993). The dynamics of organizational culture. *The Academy Of Management Review*, 18(4), 657-693.
- Hatch, M. J., & Cunliffe, A. L. (1997). *Organization Theory: Modern, Symbolic, and Postmodern Perspectives* (Vol. 379): Oxford University Press New York

- Hau, K. T., & Marsh, H. W. (2004). The use of item parcels in structural equation modelling: non normal data and small sample sizes. *British Journal of Mathematical and Statistical Psychology*, 57(2), 327-351.
- Hawkins, J., & Dulewicz, V. (2009). Relationships between leadership style, the degree of change experienced, performance and follower commitment in policing. *Journal of Change Management*, 9(3), 251-270.214
- Hayes, J. (2002). *Theory and Practice of Change Management*, Palgrave, Basingstoke.
- Hellsten, S., & Larbi, G. A. (2006). Public good or private good? The paradox of public and private ethics in the context of developing countries. *Public Administration and Development*, 26, 135–145. doi:10.1002/pad.406
- Hendricks, C. B., Bradley, L. J., & Robertson, D. L. (2015). Implementing Multicultural Ethics Issues for Family Counselors. *The Family Journal*, 23(2), 190-193.
- Hendry, C. (1996). Understanding and creating whole organizational change through learning theory. *Human Relations*, 49(5), 621.
- Heres, L., & Lasthuizen, K. (2012). What's the difference? Ethical leadership in public, hybrid and private sector organizations. *Journal of Change Management*, 12(4), 441-466.
- Helmreich, R. L., Merritt, A. C., & Wilhelm, J. A. (1999). The evolution of crew resource management training in commercial aviation. *The international journal of aviation psychology*, 9(1), 19-32.
- Herold, D. M., Fedor, D. B., & Caldwell, S. D. (2007). Beyond change management: a multilevel investigation of contextual and personal influences on

- employees' commitment to change. *Journal of Applied Psychology*, 92(4), 942-951.
- Herold, D. M., Fedor, D. B., Caldwell, S., & Liu, Y. (2008). The effects of transformational and change leadership on employees' commitment to a change: a multilevel study. *Journal of Applied Psychology*, 93(2), 346-357.
- Herscovitch, L., & Meyer, J. P. (2002). Commitment to organizational change: extension of a three-component model. *Journal of Applied Psychology*, 87(3), 474-487.
- Hersey, P., Blanchard, K. H., NT, B. O. A., & SA. (1977). *Situational Leadership: California American University, Centre for Leadership Studies.*
- Hickman, C. R., & Silva, M. A. (1984). *Creating excellence: managing corporate culture, strategy, and change in the New Age: New American Library New York.*
- Hj Hussin, Z., & Mohd Arshad, M. R. (2012). *Altruism as Motivational Factors toward Volunteerism among Youth in Petaling Jaya Selangor.*
- Hope, K.R.(2005). *Toward good governance and sustainable development: The African peer review mechanism, Governance; An International Journal of Policy, Administration and Institutions, 18, 283-311. Retrieved from www.siteresources.worldbank.org/INTC DRC//Africa perr pdf*
- Hofstede, G. (1984). *Culture's Consequences: International Differences in Work-Related Values, abridged ed., Beverly Hills: Sage Publications.*

- Hofstede, G. (2001). *Culture's Consequences: Comparing Values, Behaviours, Institutions, and Organizations across Nations* (2nd ed.). London: Sage Publications.
- Hofstede, G. (1995). Motivation, leadership, and organization: Do American theories apply Abroad? In: Bartlett, C.A., and Ghoshal, S., eds., *Transnational Management: Text, Cases, and Readings in Cross-Boader Management*, 2nd ed., Boston: Irwin-McGraw-Hill, 193-211.
- Hofstede, G. (1993). Cultural Constraints in Management Theories *The Executive* 7(1), 81-94
- Hofstede, G. (1980). Culture and Organizations. *International Studies of Management & Organization*, 10(4), 15-41.
- Hofstede, G. (1981). Culture and Organizations. *International Studies of Management and Organization*, 10(4), 15-41.
- Hofstede, G. (1991). *Organizations and Cultures: Software Of The Mind*. McGrawhill, New York.
- Hofstede, G. (2005). *Cultures and Organizations: Software Of The Mind* (Vol. 23): McGraw-Hill. 215
- Hofstede, G., Neuijen, B., Ohayv, D. D., & Sanders, G. (1990). Measuring organizational cultures: a qualitative and quantitative study across twenty cases. *Administrative Science Quarterly*, 35(2), 286-316.
- Hollander, E. P., & Offermann, L. R. (1990). Power and leadership in organizations: relationships in transition. *American Psychologist*, 45(2), 179.

- Hope, D. A., Rapee, R. M., Heimberg, R. G., & Dombeck, M. J. (1990). Representations of the self in social phobia: Vulnerability to social threat. *Cognitive therapy and research*, 14(2), 177-189.
- Hope, K. R. (2005). Toward good governance and sustainable development: The African peer review mechanism. *Governance: An International Journal of Policy, Administration, and Institutions*, 18, 283-311. Retrieved from Africa_Perr_Review.pdf
- House, R. J., & Howell, J. M. (1992). Personality and charismatic leadership. *The Leadership Quarterly*, 3(2), 81-108.
- House, R. J. (1977). A Theory of Charismatic Leadership. *Leadership: The Cutting Edge*, 189-207.
- House, R. J. (1996, Fall96). Path-Goal theory of leadership: lessons, legacy, and areformulated theory. *Leadership Quarterly*, P. 323.
- House, R. J., & Aditya, R. N. (1997). The social scientific study of leadership: quo vadis. *Journal of Management*, 23(3), 409.
- House, J. D. (1993). The relationship between academic self-concept and school withdrawal. *The Journal of social psychology*, 133(1), 125-127.
- Howarth, M. D., & Rafferty, A. E. (2009). Transformational leadership and organizational change: the impact of vision content and delivery. *Academy Of Management Proceedings*, 1-6.
- Howell, J. M., & Avolio, B. J. (1993). Transformational leadership, transactional leadership, locus of control, and support for innovation: key predictors of

consolidated-businessunit performance. *Journal of Applied Psychology*, 78(6), 891.

Howard, C. (2013). The World's Most Powerful Women 2013. *Forbes*. Retrieved November 23, 2013, from <http://www.forbes.com/sites/carolinehoward/2013/0522/the-worlds-most-powerful-women-2013/>

Hull, R.T. (1979). The varieties of ethical theories. Retrieved from <http://www.richardt-hull.com/publications/varieties.pdf> Idakwoji, S. P. (2002). *Fundamental Of Administrative Theories And Management*; Odoma Press Nigeria Ltd Idah

Huen, Y., Kenneth, L., & Doris, J. (2002). The effects of transformational leadership on teachers' commitment to change in Hong Kong. *Journal of Educational Administration*, 40(4/5), 368

Human Rights Watch. (2007). Criminal politics violence, "godfathers" and corruption in Nigeria, 19(16A), 1-121. Retrieved from <http://unhcr.org/refworld/docil/470c4722.html>

Human Rights Watch. (2007). Criminal politics violence, "godfathers" and corruption in Nigeria, 19(16A), 1-121. Retrieved from <http://unhcr.org/refworld/docil/470c4722.html>

Hunt, S. D., & Vitell, S. (1986). A general theory of marketing ethics. *Journal of Macromarketing*, 6(1), 5-16.

Huq, Z., & Martin, T. N. (2001). Workforce cultural factors in TQM/CQI implementation in hospitals. *Quality Management in Health Care*, 9(2), 43-216

- Hutchinson, M., Jackson, D., Daly, J., & Usher, K. (2015). Distilling the Antecedents and Enabling Dynamics of Leader Moral Courage: A Framework to Guide Action. *Issues in mental health nursing*, 36(5), 326-335.
- Hunt, S. D., & Vitell, S. (1986). A general theory of marketing ethics. *Journal of micromarketing*, 6(1), 5-16.
- Huy, Q. N. (2002). Emotional balancing of organizational continuity and radical change: the contribution of middle managers. *Administrative Science Quarterly*, 47(1), 31-69
- Ianinska, S., & Garcia-Zamor, J. C. (2006). Morals, ethics, and integrity: How codes of conduct contribute to ethical adult education practice. *Public Organization Review*, 6(1), 3-20.
- Ismail, A., Mohamad, M. H., Mohamed, H. A.-B., Rafiuddin, N. M., & Zhen, K. W. P (2010). Transformational and transactional leadership styles as a predictor of individual outcomes. *Theoretical & Applied Economics*, 17(6), 89-104
- Irwin, T. (trans.) (1999). *Aristotle: Nicomachean ethics* (2nd ed.). Indianapolis, IN: Hackett Publishing Company.
- Jackson, M. (2009). Responsibility versus accountability in the Friedrich-Finer debate. *Journal of Management History*, 15(1), 66-77.
- Jaramillo, F., Bande, B., & Varela, J. (2015). Servant leadership and ethics: a dyadic examination of supervisor behaviors and salesperson perceptions. *Journal of Personal Selling & Sales Management*, 35(2), 108-124.

- Jaskyte, K. (2004). Transformational leadership, organizational culture, and innovativeness in non-profit organizations. *Nonprofits Management & Leadership*, 15(2), 153-168.
- Jaskyte, K., & Dressler, W. W. (2005). Organizational culture and innovation in nonprofits human service organizations. *Administration in Social Work*, 29(2), 23-41.
- Jennings, B. (1991). Taking ethics seriously in administrative life: constitutionalism, ethical reasoning, and moral judgment. In J. Bowman (Ed), *Ethical frontiers in public management*. San Francisco, CA: Jossey-Bass Inc., Publishers.
- Jing, F. F., & Avery, G. C. (2011). Missing links in understanding the relationship between leadership and organizational performance. *International Business & Economics Research Journal (IBER)*, 7(5).
- Joaquin, E. T. (2004). Decentralization and corruption: The bumpy road to public sector integrity in developing countries. *Public Integrity*, 6, 207-219. Retrieved from http://digitalscholarship.unlv.edu/sea_fac_articles/103
- Johari, J. (2011). *The Relationship Between Personality Traits, Internal Communication, Transformational Leadership And Sense Of Urgency A Mixed Method Study Of Repos Malaysia*. Doctoral Thesis, University Utara Malaysia.
- Johnson, C. E. (2013). *Meeting the ethical challenges of leadership: Casting light or shadow*. Sage Publications.
- Johnston, M. (2006). Good governance: Rule of law, transparency, and accountability. Retrieved December, 21, 2015.

- Johnston, M. W., Parasuraman, A., Furell, C. M., & Black, W. C. (1990). A longitudinal assessment of the impact of selected organizational influences on salespeople's organizational commitment during early employment. *Journal of Marketing Research (JMR)*, 27(3), 333-344
- Jones, G.R. (2013) *Organizational Theory, Design, and Change*. 7th ed. Upper Saddle River, NJ: Person.
- Jones, G. E., & Kavanagh, M. J. (1996). An experimental examination of the effects of individual and situational factors on unethical behavioral intentions in the workplace. *Journal of Business Ethics*, 15(5), 511-523.
- Jordan, J., Brown, M. E., Treviño, L. K., & Finkelstein, S. (2013). Someone to look up to executive–follower ethical reasoning and perceptions of ethical leadership. *Journal of Management*, 39(3), 660-683.
- Jorgensen, G. (2006). Kohlberg and Gilligan: duet or duel?. *Journal of Moral Education*, 35(2), 179-196.
- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: a metaanalytic test of their relative validity. *Journal Of Applied Psychology*, 89(5), 755.
- Jung, D. I., & Avolio, B. J. (2000). Opening the black box: an experimental investigation of the mediating effects of trust and value. *Journal Of Organizational Behavior*, 21(8),949.
- Jung, D.I; Bass, B.M.; and Sosik, J.J..(1995). Bridging leadership and culture: A theoretical consideration of transformational leadership and collectivistic cultures, *The journal of Leadership Studies* 2(No.4), 3-1

- Jurkiewicz, C. L. (2005). Power and ethics: The communal language of effective leadership. In H. G. Frederickson & R. K. Ghore (Ed.). Ethics in public management. Armonk, NY: M. E. Sharpe
- Kain, P. (2004). Self-legislation in Kant's moral philosophy. *Archiv für geschichte der philosophie*, 86(3), 257-306.
- Kanungo, R.N., & Mendonca, M. (2001) Ethical dimensions of leadership. Thousand Oaks, CA: Sage Publications.
- Kanter, R. Stein, BA, & Jick, TD (1992). *The Challenge of Organizational Change*: New York: The Free Press. 217
- Karp, T., & Helgø, T. I. T. (2008). From change management to change leadership embracing chaotic change in public service organizations. *Journal of Change Management*, 8(1), 85-96.
- Kavanagh, M. H., & Ashkanasy, N. M. (2006). The impact of leadership and change management strategy on organizational culture and individual acceptance of change during a merger. *British Journal of Management*, 17, S81-S103.
- Kark, R., & Shamir, B. (2002). The dual effect of transformational leadership: Priming relational and collective selves and further effects on followers. *Transformational and charismatic leadership: The road ahead*, 2, 67-91.
- Kellerman, B. (2004) *Bad leadership: What it is, Why it happens, Why it matters*. Boston: Harvard Business Press.
- Kelloway, E. K., Turner, N., Barling, J., & Loughlin, C. (2012). Transformational leadership and employee psychological well-being: The mediating role of employee trust in leadership. *Work & Stress*, 26(1), 39-55

- Kerlinger, F., & Pedhazur, E. (1973). *Multiple Regressions in Behavioural Research*: Holt, Rinehart and Winston New York.
- Kezar, A. (2001). *Understanding and Facilitating Organizational Change in the 21st Century*. ASHE-ERIC Higher Education Report, 28(4), 147.
- Kiffin-Petersen, S., & Cordery, J. (2003). Trust, individualism and job characteristics as predictors of employee preference for teamwork. *The International Journal of Human Resource Management*, 14(1), 93-116.
- Kimberling, L. S. (2008). *Ethical reasoning and transformational leadership: An investigation of public sector leaders*. ProQuest.
- Kingshott, B. F. (2009). Women in policing: changing the organizational culture by adopting a feminist perspective on leadership. *Criminal Justice Studies*, 22(1), 49-72.
- Kinney, P. and C. Gray (1994). *SPSS for Windows Made Simple*, Hove: Lawrence Erlbaum
- Kippenberger, T. (1998). *Planned Change: Kurt Lewin's Legacy*. *The Antidote*, 14, 10-12.
- Kirkbride, P. (2006). Developing transformational leaders: the full range leadership model in action. *Industrial and Commercial Training*, 38(1), 23-32.218
- Kihl, L. (2007). Moral codes, moral tensions and hiding behind the rules: A snapshot of athletic administrators' practical morality. *Sport Management Review*, 10(3), 279-305.

- Kramer, B. H. (2006). Ethics. In *Encyclopedia of Educational Leadership and Administration*. SAGE Publication, http://www.sageereference.com/edleadership/Article_n210.html
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30(3), 607-610.
- Kouzes, J.M, & Posner, B Z. (2007). *The leadership challenge* (4th ed). San Francisco, CA: Jossey-bass.
- Krejcie, R.V., and Morgan, D.W.(1970). Determining sample size for research activities, *Educational and Psychological Measurement* 30(3), 607-610.
- Kohlberg, L. (1969). *Stages in the development of moral thought and action*. New York: Holt, Rinehart & Winston
- Kohlberg, L., & Kramer, R. (1969). Continuities and discontinuities in childhood and adult moral development. *Human development*, 12(2), 93-120.
- Kopelman, R. E., Greenhaus, J. H., & Connolly, T. F. (1983). A model of work, family, and interrole conflict: A construct validation study. *Organizational behavior and human performance*, 32(2), 198-215.
- Kuchinke, P. (1999). Leadership and culture: Work-related values and leadership styles among one company's U.S.and German telecommunication employees, *Human Resource Development Quaterly* 10(20), 135-154
- Kuhnert, K. W., & Lewis, P. (1987). Transactional and transformational leadership: aconstructive/developmental analysis. *The Academy of Management Review*, 12(4), 648-657.

- Kurniawan, J. E. (2010). Self efficacy pada tenaga penjualan asuransi ditinjau dari gaya kepemimpinan transformasional atasan.
- Kurtz, M. J., & Schrank, A. (2007). Growth and governance: Models, measures, and mechanisms. *Journal of politics*, 69(2), 538-554.
- Kwahk, K.-Y., & Lee, J.-N. (2008). The role of readiness for change in ERP implementation: theoretical bases and empirical validation. *Information & Management*, 45(7), 474-481.
- Kuhnert, K & Lewis, P.(1987) Transactional and transformational leadership: constructive/development analysis. *Academy of Management Journal*, vol 12
- Kwan, V. S., Kuang, L. L., & Hui, N. H. (2009). Identifying the sources of self-esteem: The mixed medley of benevolence, merit, and bias. *Self and Identity*, 8(2-3), 176-195
- Lanctot, J. D., & Irving, J. A. (2007). Character and leadership: Situating servant leadership in a proposed virtues framework. *Servant Leadership Research Roundtable*, 1-26. Retrieved from <http://www.regent.edu/acad/global/Administration>, 42, 650-663. Retrieved from <http://hdl.handle.net/2263/4450>
- Laohavichien, T. T., Fredendall, L.D., & Cantrell, R. S. (2009). The effects of transformational and transactional leadership on quality improvement. *Quality Management Journal*, 16(2), 18.21
- Lau, C., & Ngo, H. (2001). Organization development and organization performance. *Journal of International Business Studies*, 32(1), 95-114.

- Lawlor, K. B., Batchelor, J. H., & Abston, K. (2015). The Moderating Role of Time on the Relationship between Emotional Intelligence and Transformational Leadership. *Journal of Applied Management and Entrepreneurship*, 20(2), 28.
- Lee, S. T., & Cheng, I. H. (2012). Ethics management in public relations: Practitioner conceptualizations of ethical leadership, knowledge, training and compliance. *Journal of Mass Media Ethics*, 27(2), 80-96.
- Leithwood, K., & Sun, J. (2012). The nature and effects of Transformational school leadership a meta-analytic review of unpublished research. *Educational Administration Quarterly*, 48(3), 387-423..
- Lewin, K. (1939). *When Facing Danger. Resolving Social Conflict*. London: Harper & Row.
- Lewin, K. (1946). Action research and minority problems. *Journal of Social Issues*, 2(4), 34-46
- Lewin, K. (1947b). *Group Discussion and Social Change*. Basic Studies in Social Psychology. New York: Holt, Rinehart and Winston, 1965.
- Lewin, K. (1951). *Field Theory in Social Science: Selected Theoretical Papers* (Edited By Dorwin Cartwright.). Oxford England: Harpers.
- Lilley, K., Barker, M., & Harris, N. (2015). Educating global citizens: a good 'idea' or an organisational practice?. *Higher Education Research & Development*, (ahead-of-print), 1-15.
- Limsila, K., & Ogunlana, S. O. (2008). Performance and leadership outcome correlates of leadership styles and subordinate commitment. *Engineering, Construction and Architectural Management*, 15(2), 164-184.

- Lin, C. S., Huang, P. C., Chen, S. J., & Huang, L. C. (2015). Pseudo-transformational Leadership is in the Eyes of the Subordinates. *Journal of Business Ethics*, 1-12.
- Lindbo, T., & Shultz, K. (1998). The role of organizational culture and mentoring in mature worker socialization toward retirement. *Public Productivity & Management Review*, 49-59.
- Liu, J. (2015). Globalizing indigenous psychology: An East Asian form of hierarchical relationalism with worldwide implications. *Journal for the Theory of Social Behaviour*, 45(1), 82-94.
- Lo, M.-C., Ramayah, T., & Run, E. C. D. (2010). Does Transformational leadership style foster commitment to change? the case of higher education in Malaysia. *Procedia Social and Behavioral Sciences*, 2(2), 5384-5388
- Lo, M.-C., Ramayah, T., De Run, C., & Voon, M. L. (2009). New leadership, leader-member exchange and commitment to change: the case of higher education in Malaysia.
- Lok, P., & Crawford, J. (2001). Antecedents of organizational commitment and the mediating role of job satisfaction. *Journal of Managerial Psychology*, 16(8), 594-613.
- Lok, P., & Crawford, J. (2004). The effect of organisational culture and leadership style on job satisfaction and organisational commitment: a cross-national comparison. *Journal of Management Development*, 23(4), 321-338
- Lovisky, G. E., Treviño, L. K., & Jacobs, R. R. (2007). Assessing managers' ethical decision-making: An objective measure of managerial moral judgment. *Journal of Business Ethics*, 73(3), 263-285.

- Lohr, S. (2009). *Sampling: design and analysis*. Cengage Learning.
- Lowe, S. W., Ruley, H. E., Jacks, T., & Housman, D. E. (1993). p53-dependent apoptosis modulates the cytotoxicity of anticancer agents. *Cell*, 74(6), 957-967.
- Lussier, R., & Achua, C. (2015). *Leadership: Theory, application, & skill development*. Cengage Learning.
- Lyonski, S., & Gaidis, W. (1991). A cross-cultural comparison of the ethics of business students. *Journal of Business Ethics*, 10(2), 141-150
- Mackenzie, S. B., Podsakoff, P. M., & Rich, G. A. (2001). Transformational and transactional leadership and salesperson performance. *Journal of The Academy Of Marketing Science*, 29(2), 115
- Maeda, Y., Thoma, S. J., & Bebeau, M. J. (2009). Understanding the relationship between moral judgment development and individual characteristics: The role of educational contexts. *Journal of Educational Psychology*, 101(1), 233.
- McAlpine, H., Kristjanson, L., & Puroch, D. (1997). Development and testing of the ethical reasoning tool (ERT): an instrument to measure the ethical reasoning of nurses. *Journal of Advanced Nursing*, 25(6), 1151-1161.
- Marmaya, N., Hitam, M., Torsiman, N. M., & Balakrishnan, B. (2011). Employees' perceptions of Malaysian managers' leadership styles and organizational commitment. *African Journal of Business Management*, 5(5), 1584-158
- Martin, J. (2002). *Organizational Culture: Mapping the Terrain*: Sage Publications Inc.
- Martinez, J. A. (2011). Is virtue ethics self-effacing?. *Australasian Journal of Philosophy*, 89(2), 277-288.

- Mattingly, C. (2012). Two virtue ethics and the anthropology of morality. *Anthropological Theory*, 12(2), 161-184.
- Mastracchio Jr, N. J., Jiménez-Angueira, C., & Toth, I. (2015). The State of Ethics in Business and the Accounting Profession. *The CPA Journal*, 85(3), 48.
- Matteson, M. T., Ivancevich, J. M., & Smith, S. V. (1984). Relation of type a behaviour to performance and satisfaction among sales personnel. *Journal of Vocational Behavior*, 25(2), 203-214.22
- May, D. R., Chan, A. Y., Hodges, T. D., & Avolio, B. J. (2003). Developing the moral component of authentic leadership. *Organizational dynamics*, 32(3), 247-260.
- McClelland, D. C. (1975). *Power: The Inner Experience*. New York7 Irvington.
- Menzel, D. C. (2007). *Ethics management for public administrators: Building organizations of integrity*. Armonk, NY: M. E. Shar Macdonald, J & Beck-Dudley, C.(1994) Are deontology and teleology mutually exclusive? *Journal of Business Ethics*, vol 13.
- Menzel, D.C. (2007). *Ethics management for public administrators: Building organizations of integrity*. Armonk, NY: M.E. Sharpe.
- Meyer, J. P., & Allen, N. J. (1991). A Three-Component conceptualization of organizational commitment. *Human Resource Management Review*, 1(1), 61.
- Meyer, J. P., & Allen, N. J. (1997). *Commitment in the Workplace: Theory, Research, And Application*: Sage Publications, Inc
- Meyer, J. P., & Herscovitch, L. (2001). Commitment in the workplace: toward a general model. *Human Resource Management Review*, 11, 299-326.

- Meyer, J. P., Srinivas, E. S., Lal, J. B., & Topolnytsky, L. (2007). Employee commitment and support for an organizational change: test of the three-component model in two cultures. *Journal of Occupational & Organizational Psychology*, 80(2), 185-211
- Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: a meta-analysis of antecedents, correlates, and consequences. *Journal of Vocational Behavior*, 61(1), 20-52.
- Michaelis, B. R., Stegmaier, R., & Sonntag, K. (2009). Affective commitment to change and innovation implementation behaviour: the role of charismatic leadership and employees' trust in top management. *Journal of Change Management*, 9(4), 399-417.
- Michaelis, B., Stegmaier, R., & Sonntag, K. (2010). Shedding light on followers' innovation implementation behavior. *Journal of Managerial Psychology*, 25(4), 408.
- Moody, V. J. (2012). Examining leadership styles and employee engagement in the public and private sectors (Doctoral dissertation, UNIVERSITY OF PHOENIX).
- Moss, A. J., Zareba, W., Hall, W. J., Klein, H., Wilber, D. J., Cannom, D. S., ... & Andrews, M. L. (2002). Prophylactic implantation of a defibrillator in patients with myocardial infarction and reduced ejection fraction. *New England Journal of Medicine*, 346(12), 877-883.

- Muchiri, M., & McMurray, A. (2015). Entrepreneurial orientation within small firms: a critical review of why leadership and contextual factors matter. *Small Enterprise Research*, (ahead-of-print), 1-15.
- Muenjohn, N., & Armstrong, A. (2007). Transformational leadership: The influence of culture on the leadership behaviors of expatriate managers. *International Journal of Business and information*, 2(2), 265-283.
- Mouritzen, P. E., & Svava, J. H. (2002). *Leadership at the Apex: Politicians and administrators in Western local governments*. University of Pittsburgh Pre.
- Murat, T. E. K. (2015). Self-esteem in decision making and decision-making styles of teachers. *Educational Research and Reviews*, 10(6), 744-750.
- Murphy, K. Davidshofer (1998) *Psychological testing: principles and applications*, Prentice Hall, Upper Saddle River.
- Nnabugwu, F. (2012, August 2). Corrupt practices: Why ICPC targets varsities, by Nta., The Vanguard. Retrieved from <http://www.vanguardngr.com/2012/08/corrupt-practices-why-icpc-targetsvarsities-by-nta/>
- Nadler, D. A. (1995). *Discontinuous Change: Leading Organizational Transformation*: Jossey-Bass, Inc. Publishers, 350 Sansome Street, San Francisco, CA 94104.222
- Nadler, D. A., & Tushman, M. L. (1990). Beyond The Charismatic Leader: Leadership And Organizational Change. *California Management Review*, 32(2), 77-97.
- Narine, L., & Persaud, D. D. (2003). Gaining and maintaining commitment to large-scale change in healthcare organizations. *Health Services Management Research*, 16(3),179-187

- Narvaez, D., Getz, I., Rest, J. R., & Thoma, S. J. (1999). Individual moral judgment and cultural ideologies. *Developmental psychology*, 35(2), 478.
- Narvaez, D. (2010). Moral complexity the fatal attraction of truthiness and the importance of mature moral functioning. *Perspectives on Psychological Science*, 5(2), 163-181.
- Narvaez, D. (2002). Individual differences that influence reading comprehension. *Comprehension instruction: Research-based best practices*, 158-175.
- Narvaez, D., & Bock, T. (2002). Moral schemas and tacit judgement or how the Defining Issues Test is supported by cognitive science. *Journal of moral education*, 31(3), 297-314.
- National Population Commission. (2006). National population census. Abuja, Nigeria: National Population Commission.
- National Planning Commission. (2010). Nigeria Vision 20: 2020. Abuja: National Planning Commission.
- Naumann, N., Moretto, C., Lung, C., & Koschack, U. (2007). Steering control at Arcelor Eko Stahl finishing HSM. *Steel Times International*, 31(4), 38.
- Neuhauser, C. (1999). The Ancestral Graph And Gene Genealogy Under Frequency-Dependent Selection. *Theoretical Population Biology*, 56(2), 203-214.
- Newman, A., Allen, B., & Miao, Q. (2015). I can see clearly now: the moderating effects of role clarity on subordinate responses to ethical leadership. *Personnel Review*, 44(4).
- New, S. T. (2014). Detention without trial necessary in proposed Anti-Terrorism Act.

- Ng, T. W., & Feldman, D. C. (2015). Ethical leadership: Meta-analytic evidence of criterion-related and incremental validity. *Journal of Applied Psychology*, 100(3), 948.
- Ngah, K., Zakaria, Z., Hussin, Z. H., Noordin, N., Mustaffa, J., & Sawal, M. Z. H. M. (2012). A Proposed Model in Fundamental of Decision Making Process at Local Government Level. *Asian Social Science*, 8(8), 96.
- Nguni, S., Slegers, P., & Denessen, E. (2006). Transformational and transactional leadership effects on teachers' job satisfaction, organizational commitment, and organizational citizenship behaviour in primary schools: the Tanzanian case. *School Effectiveness & School Improvement*, 17(2), 145-177.
- Nguyen, H. N., & Mohamed, S. (2011). Leadership behaviors, organizational culture and knowledge management practices. *The Journal of Management Development*, 30(2), 206.
- Nielson, T., & Pate, L. (2008). Why is leadership so misunderstood? Inquiring minds want to know. *International Journal of Organizational Analysis*, 16(4), 249-259. doi: 10.1108/19348830810944693
- Nigerian Guardian Editorial. (2010, May 30). Democracy Day. Retrieved from <http://www.nigeriamasterweb.com/paperfrmes.html>
- Nigerian Tribune Editorial. (2008). EFCC, local government and corruption. Retrieved from <http://www.tribune.com.ng>

- NigerianDaily.com Editorial (2011). Legislators' jumbo pay. Retrieved from <http://www.thenigeriandaily.com/2011/06/22/legislators%E2%80%99-jumbopay>
- Nikandrou, I., Apospori, E., & Papalexandris, N. (2003). Cultural and leadership similarities and variations in the southern part of the European Union. *Journal of Leadership & Organizational Studies*, 9(3), 61-84.
- Northouse, P. (2009). *Leadership: Theory and practice* (5th ed.). Thousand Oaks, CA: Sage Publications, Inc.
- Northouse, P. G. (2015). *Leadership: Theory and practice*. Thousand Oaks, CA; Sage publications.
- Northouse, P.G. (2007). *Leadership: theory and practice* (4th ed.) Thousand Oaks, CA; Sage Publications
- Ntayi, J. M. (2013). Leadership Styles, Workplace Politics and Moral Identity of Ugandan Public Procurement Staff. *International Journal of Public Administration*, 36(1), 35-44.
- Nozick, R(1981). *Philosophical explanations*: Cambridge, MA: Harvard University Press.
- Nunally, J., & Bernstein, I. (1978). *Psychometric Theory*: New York: Mcgraw-Hill.
- Nwanma, V. (2008). Corruption chases accountability from Nigeria local government administration. Nigerian Budget Monitoring Project. Retrieved from <http://www.budgetmonitoring.org/Spotlights/2008/09/17/News12362>
- Ogbeidi, M. M. (2012). Political leadership and corruption in Nigeria since 1960: A socio-economic analysis. *Journal of Nigeria Studies*, 1(2).

- Okafor, E. E. (2011). Dynamics of Niger Delta struggles and the State responses: the state of terrorism and terrorism of the State. *Journal of Sustainable Development in Africa*, 13(2), 88-105.
- Okagbue, B. O. (2012). *Ethical Leadership and Good Governance in Nigerian Local Governments* (Doctoral dissertation, Walden University).
- O'Connell, W., & Bligh, M. (2009). Emerging from ethical scandal: Can corruption really have a happy ending? *Leadership*, 5, 213-235. Retrieved from doi:10.1177/1742715009102935
- Oakland, J. S., & Tanner, S. (2007). Successful change management. *Total Quality Management & Business Excellence*, 18(1/2), 1-19.
- Odom, R. Y., Boxx, W. R., & Dunn, M. G. (1990). Organizational cultures, commitment, satisfaction, and cohesion. *Public Productivity & Management Review*, 14(2), 157.
- Offor, C., & Arhewe, P. (2010). Jonathan jolted by new graft report on Nigerian leaders. *Daily Independent Newspaper*. Retrieved from <http://odili.net/news/source/2010/apri/14/400.html>
- Ogbonna, E., & Harris, L. C. (2002). Organizational culture: a ten year, two-phase study of change in the uk food retailing sector. *Journal of Management Studies*, 39(5), 673-706.223
- Ojo, E. O. (2009). Guarding the "Guardians": A prognosis of panacea for evolving stable civil military relation in Nigeria. *Armed Forces & Society*, 35(4), 688-708. doi: 10.1177/0095327X08330813

- Okafor, F. C. (1984). The administration of rural development in Nigeria: An appraisal. *International Review of Administrative Sciences*, 50, 328-336. doi: 10.1177/002085238405000404
- Okpara, J. O., & Wynn, P. (2008). The impact of ethical climate on job satisfaction, and commitment in Nigeria: Implications for management development. *Journal of Management Development*, 27(9), 935-950.
- Olatunji, S. (2011). Corruption in public services worries ICPC. *Nigerian Punch*. Retrieved from <http://odili.net/news/source/2011/nov/2/813.html>
- Olayinka, C. (2009). Africa trapped by corruption, says AU report. *The Guardian Newspaper*. Retrieved from <http://odili.net/news/source/2009/oct/22/23.html>
- Omar, M. W., Ali, M. N. M., Hussin, Z. H., & Rahim, H. A. (2009). Decision orientations towards shopping and buying among young-adult Malays in the universities. *International Journal of Business and Management*, 4(7), 26.
- Omonijo, D. O., Uche, O. C. O., Nwadiafor, K. L., & Rotimi, O. (2013). A study of sexual harassment in three selected private faith-based universities, Ogun-State, South-West Nigeria. *Open Journal of Social Science Research* (1). doi:10.12966/ojssr.12.03.2013
- Onuoha, I. (2012, 21 August). Malpractice, corruption ruining education sector in Nigeria
TheBusinessDayRetrievedfrom<http://businessdayonline.com/NG/index.php/component/content/article/366-business-shool/43120-malpractice-corruption-ruining-education-sector-in-nigeria-n>

- Omonobi, K., & Agande, B. (2011). Arrest of The Nation editors: We acted on OBJ's petition. *Vanguard online newspaper*. Retrieved from <http://odili.net/news/source/2011/oct/14/340.htm>
- Oquist, P. (1999). Ethics and integrity for developing democratic governance capability. *Journal of Human Values*, 5(2), 125-133. doi: 10.1177/097168589900500204
- O'Reilly III, C., Chatman, J., & Caldwell, D. (1991). People and organizational culture: a profile comparison approach to assessing person-organization fit. *Academy Of Management Journal*, 34(3), 487-516.
- Osayawe Ehigie, B., & Clement Akpan, R. (2004). Roles of perceived leadership styles and rewards in the practice of total quality management. *Leadership & Organization Development Journal*, 25(1), 24-40.
- Osayawe Ehigie, B., & Clement Akpan, R. (2005). Psycho-social factors influencing practice of total quality management in some Nigerian organizations. *Journal of Managerial Psychology*, 20(5), 355-379.
- Oshagbemi, T., & Ocholi, S. (2006). Leadership styles and behavior profiles of managers. *Journal of Management Development*, 25(8), 748-762.
- Ossai, J. (2011). Nigeria's value system, bane of corruption: ICPC. *Nigerian Tribune*. Retrieved from <http://odili.net/news/source/2011/jul/19/619.html>
- Owen, J. E. (2015). Transforming Leadership Development for Significant Learning. *New Directions for Student Leadership*, 2015(145), 7-17.

- Padhi, S. (2015). Impact of Ethical Behavior of Indian Project Managers on Project Performance: A Qualitative Analysis in the IT Sector. *Asian Journal of Research in Social Sciences and Humanities*, 5(4), 21-46
- Pallant, J. (2001). *SPSS Survival Manual: A Step-By-Step Guide to Data Analysis Using SPSS For Windows (Version 10)*: Allen & Unwin
- Palmer, B., Walls, M., Burgess, Z., & Stough, C. (2001). Emotional intelligence and effective leadership. *Leadership & Organization Development Journal*, 22(1), 5-10.
- Parish, J. T., Cadwallader, S., & Busch, P. (2008). Want To, Need To, And Ought To: Employee Commitment To Organizational Change. *Journal of Organizational Change Management*, 21(1), 32-52.
- Parry, K. W. (2002). Four phenomenologically-determined social processes of organizational leadership: further support for the construct of transformational leadership. *Transformational and Charismatic Leadership: The Way Ahead*. Oxford: Elsevier Science.
- Paterson, J. M., Green, A., & Cary, J. (2002). The measurement of organizational justice in organizational change programs: a reliability, validity and context-sensitivity assessment. *Journal Of Occupational & Organizational Psychology*, 75(4), 393-408.
- Peters, T., & Waterman, R. (1982). *In Search Of Excellence. Lessons from America's Best- Run Companies*.
- Petrick, J.A... & Quinn, J.F.(1997). *Management ethics: Integrity at work*. Thousand Oaks, CA: Sage Series in Business Ethics Publishers, Lokoja Nigeria

- Peterson, S. J., Walumbwa, F. O., Byron, K., & Myrowitz, J. (2008). CEO positive psychological traits, transformational leadership, and firm performance in high-technology start-up and established firms. *Journal of management*.
- Peus, C., Kerschreiter, R., Frey, D., & Traut-Mattausch, E. (2015). What is the Value?. *Zeitschrift für Psychologie/Journal of Psychology*.
- Peus, C., Kerschreiter, R., Frey, D., & Traut-Mattausch, E. (2015). What is the Value?. *Zeitschrift für Psychologie/Journal of Psychology*.
- Philip, S., Liliana, B., & Seigyoung, A. (2008). Employees' affective commitment to change. *European Journal of Marketing*, 42(11/12), 1346.
- Piccolo, R., & Colquitt, J. (2006). Transformational leadership and job behaviors: The mediating role of core job characteristics. *Academy of Management Journal*, 49(2), 327-340.
- Ploeger, N. A., Kelley, K. M., & Bisel, R. S. (2011). Hierarchical mum effect: A new investigation of organizational ethics. *Southern Communication Journal*, 76(5), 465-481.
- Porras, J. I., & Robertson, P. J. (1992). *Organizational Development: Theory, Practice, And Research*: Consulting Psychologists Press
- 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), 603-609.224
- Pratt, C. B. (1988). Responsibility and ethical reasoning in the Nigerian press. *Africa Media Review*, 2(2), 46-64.

- Probst, G., & Raisch, S. (2005). Organizational Crisis: The Logic Of Failure. *Academy Of Management Executive*, 19(1), 90-105.
- Popescu, M. A., & Tomescu, M. (2013). Ethics and Conflicts of Interest In The Public Sector. *Contemporary Readings in Law and Social Justice*, (2), 201-206.
- Preble, J. F., & Reichel, A. (1988). Attitudes towards business ethics of future managers in the US and Israel. *Journal of Business Ethics*, 941-949.
- Punch, K.F. (1998). *Introduction to Social Research: Quantitative & Qualitative Approaches*, London: Sage Publications
- Quill, L. (2008). Ethical conduct and public service loyalty intelligently bestowed. *The American Review of Public Administration*, 20(10), 1-10. Doi: 10.1177/0275074008321891
- Quinn, R. E., & Spreitzer, G. M. (1991). The psychometrics of the competing values culture instrument and an analysis of the impact of organizational culture on quality of life. *Research in Organizational Change and Development*, 5, 115-142.
- Quinn, R., & Cameron, K. (1999). *Diagnosing And Changing Organization Culture*: New York: Addison Wesley.
- R.T. (1979). The varieties of ethical theories. Retrieved from <http://www.richard-thull.com/publications/varieties.pdf>
- Ramachandran, S. D., Chong, S. C., & Ismail, H. (2011). Organizational culture: An exploratory study comparing faculties' perspectives within public and private universities in Malaysia. *The International Journal of Educational Management*, 25(6), 615-634.
- Ramsey, S. (2015). Enemies of Ethics Equals Environmental Exodus, Part 1. *Plastic Surgical Nursing*, 35(2), 58-65.

- Rashid, H., & Zhao, L. (2010). The significance of career commitment in generating commitment to organizational change among information technology personnel. *Academy of Information & Management Sciences Journal*, 13(1), 111-131
- Reave, L. (2005). Spiritual values and practices related to leadership effectiveness. *The leadership quarterly*, 16(5), 655-687.
- Resick, C. J., Hanges, P. J., Dickson, M. W., & Mitchelson, J. K. (2006). A cross-cultural examination of the endorsement of ethical leadership. *Journal of Ethics*, 63, 345- 359. Google Scholar
- Rest, J., Turiel, E., & Kohlberg, L. (1969). Level of moral development as a determinant of preference and comprehension of moral judgments made by others¹. *Journal of personality*, 37(2), 225-252.
- Rest, J. R., Narvaez, D., Thoma, S. J., & Bebeau, M. J. (1999). DIT2: Devising and testing a revised instrument of moral judgment. *Journal of Educational Psychology*, 91(4), 644.
- Rest, J. R., Bebeau, M. J., & Thoma, S. J. (1999). *Post conventional moral thinking: A neo-Kohlbergian approach*. Psychology Press.
- Rest, J., Narvaez, D., Bebeau, M., & Thoma, S. (1999). A neo-Kohlbergian approach: The DIT and schema theory. *Educational Psychology Review*, 11(4), 291-324.
- Rest, J., Narvaez, D., Bebeau, M., & Thoma, S. (1999). *Post-conventional Moral Thinking: A Neo-Kohlbergian Approach* (Lawrence Erlbaum, Mahwah, NJ).
- Ritchie, M. (2000). Organizational culture: An examination of its effect on the internalization process and member performance. *Southern Business Review*, 25(2), 1-13.

- Richter, D. J. (2000). *Ethics after Anscombe: Postmodern Moral Philosophy'* (Vol. 5). Springer Science & Business Media.
- Richardson, I. E. (2011). *The H. 264 advanced video compression standard*. John Wiley & Sons.
- Richards, P. S., & Davison, M. L. (1992). Religious bias in moral development research: A psychometric investigation. *Journal for the Scientific Study of Religion*, 467-485.
- Ringle, C. M., Wende, S., & Will, S. (2005). *SmartPLS 2.0 (M3) Beta*, Hamburg.
- Rose, R. C., Beh, L., Uli, J., & Idris, K. (2006). An analysis of quality of work life (QWL) and career-related variables. *American Journal of Applied Sciences*, 3(12), 2151-2159.
- Rubin, R. S., Dierdorff, E. C., & Brown, M. E. (2010). Do Ethical Leaders Get Ahead?. *Business Ethics Quarterly*, 20(2), 215-236.
- Ruíz, P., Martínez, R., & Rodrigo, J. (2010). Intra-organizational social capital in business organizations: A theoretical model with a focus on servant leadership as antecedent. *Ramon Llull journal of applied ethics*, 1(1), 43.
- Rutherford, M. A., Parks, L., Cavazos, D. E., & White, C. D. (2012). Business ethics as a required course: Investigating the factors impacting the decision to require ethics in the undergraduate business core curriculum. *Academy of Management Learning & Education*, 11(2), 174-186.
- Sackman, S. (1991). *Organizational Culture and Leadership*: San Francisco, CA:

- Salami, A. (2011). Taxation, revenue allocation, and fiscal federalism in Nigeria: Issues, challenges, and policy options. *Economic Annals*, LVI(189), 27-50. doi: 10.2298/EKA1189027S
- Sally, W. (2001) Oxford Advanced Learner's Dictionary. Oxford press .London, England
- Salminen, A. (2006). Accountability, values, and the ethical principles of public service: The views of Finnish legislators. *International Review of Administrative Sciences*, 72, 171-185. doi:10.1177/0020852306064608
- Salant, P., Dillman, I., & Don, A. (1994). How to conduct your own survey (No. 300.723 S3)..
- Sanusi, A., & Martadha, A. M. (2011). Public Sector Reforms and E-Recruitment in Nigeria: will Good Governance count. *European Journal of Social Sciences*, 26(4), 611-620.
- Sapp, G. L., & Jones, L. (1986). Religious orientation and moral judgment. *Journal for the Scientific Study of Religion*, 208-214.
- Schein, E. (2010). *Organizational Culture and Leadership*: Jossey-Bass.
- Schein, E. H. (1990). Organization culture. *American Psychologist*, 45(1), 109-119.225
- Schein, E. H. (1996). Three cultures of management: the key to organizational learning. *Sloan Management Review*, 38(1), 9-20.
- Schminke, M., Ambrose, M. L., & Neubaum, D. O. (2005). The effect of leader moral development on ethical climate and employee attitudes. *Organizational Behavior and Human Decision Process*, 97, 135-151. doi:10.1016/j.obhdp.2005.03.006
- Schraeder, M., Rachel, S. T., & Mark, H. J.

- (2005). Organizational culture in public sector organizations: promoting change through training and leading by example. *Leadership & Organization Development Journal*, 26(5/6), 492.
- Schrodt, P. (2002). The relationship between organizational identification and organizational culture: Employee perceptions of culture and identification in a retail sales organization. *Communication Studies*, 53(2), 189.
- Schwartz, A. J. (2015). Inspiring and Equipping Students to Be Ethical Leaders. *New Directions for Student Leadership*, 2015(146), 5-16.
- Schweiger, D. M., & Denisi, A. S. (1991). Communication with employees following a merger: A longitudinal field experiment. *Academy Of Management Journal*, 34(1), 110-135.
- Schweper, C. H., & Schultz, R. J. (2015). Influence of the ethical servant leader and ethical climate on customer value enhancing sales performance. *Journal of Personal Selling & Sales Management*, 35(2), 93-107.
- Sekaran, U. (2009). *Research methods for business: A skill building approach*. (4th ed). New Jersey: John Wiley & Sons.
- Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th ed.). New Jersey: John Wiley and Sons.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Small Business. A Skill Building Approach*.
- Sendjaya, S. (2005). Morality and leadership: Examining the ethics of transformational leadership. *Journal of Academic Ethics*, 3(1), 75-86. doi:10.1007/s10805-005-

- 0868-7Senior, B. (1997). *Organizational Change*, Financial Times Pitman Publishing, London.
- Seok-Eun, K. (2005). The role of trust in the modern administrative state: An integrative model. *Administration & Society*, 37, 611-135. doi: 10.1177/0095399705278596
- Shacklock, A., & Lewis, M. (2007). Leading with integrity: Ethical leadership—a fundamental principle of integrity and good governance. *GovNet eJournal*, 1(1), 22-44. Retrived from <http://www.griffith.edu.au/epress>
- Shafritz, J. M., & Russell, E. W. (2005). *Introducing public administration* (4th ed.). New York, NY: Pearson Education, Inc
- Shane, S. H. (1995). Behavior patterns of pilot whales and Risso's dolphins off Santa Catalina Island, California. *Aquatic Mammals*, 21, 195-198.
- Shah, A., & Schacter, M. (2004). Combating corruption: Look before you leap. *Finance & Development*, 41(4), 4043. Retrieved from www.siteresources.worldbank.org/PGLP/Resources/ReadingList.pdf
- Sheridan, J. (1992). Organizational culture and employee retention. *Academy of Management Journal*, 35(5), 1036-1056.
- Shin, J. H., Heath, R. L., & Lee, J. (2011). A contingency explanation of public relations practitioner leadership styles: Situation and culture. *Journal of Public Relations Research*, 23(2), 167-190.
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The motivational effects of charismatic leadership: A self-concept based theory. *Organization science*, 4(4), 577-594

- Shamir, B., Zakay, E., Breinin, E., & Popper, M. (1998). Correlates of charismatic leader behavior in military units: Subordinates' attitudes, unit characteristics, and superiors' appraisals of leader performance. *Academy of management journal*, 41(4), 387-409.
- Shriberg, L. D., Maassen, B., & Van Lieshout, P. (2010). A neurodevelopmental framework for research in childhood apraxia of speech. *Speech motor control: New developments in basic and applied research*, 259-270.
- Shriberg, L. D., Paul, R., Black, L. M., & van Santen, J. P. (2011). The hypothesis of apraxia of speech in children with autism spectrum disorder. *Journal of autism and developmental disorders*, 41(4), 405-426.
- Shum, P., Bove, L., & Seigyoung, A. (2008). Employees' affective commitment to change the key to successful CRM implementation. *European Journal Of Marketing*, 42(11/12), 1346-1371.
- Silverthorne, C. (2004). The impact of organizational culture and person-organization fit on organizational commitment and job satisfaction in Taiwan. *Leadership & Organization Development Journal*, 25(7), 592-599. 226
- Simosi, M., & Xenikou, A. (2010). The role of organizational culture in the relationship between leadership and organizational commitment: an empirical study in a Greek organization. *International Journal of Human Resource Management*, 21(10), 1598-1616.
- Sims, R. R. (1992). The challenge of ethical behavior in organizations. *Journal of Business Ethics*, 11(7), 505-513.

- Sinclair, A., Agyeman, B . (2005). Building global leadership: strategies for success. Human Resource Management International Digest. Vol. 13 (No.4), Pp.5-8.
- Singer, M.S. and Singer, A.E.(1990). Situational constraints on transformational versus transactional leadership behavior, subordinates' leadership preference, and satisfaction, *The journal of Social Psychology* 130(3), 385-396
- Singhapakdi, A., & Vitell, S. J. (1990). Marketing ethics: Factors influencing perceptions of ethical problems and alternatives. *Journal of Macro marketing*, 10(1), 4-18.
- Skidmore, M. J. (1995). Ethics and Public Service. *The Annals of the American Academy of Political Social Science*, 537(1), 25-36. doi: 10.1177/0002716295537000004
- Skedsmo, G. (2011). Formulation and realization of evaluation policy: inconsistencies and problematic issues. *Educational Assessment, Evaluation and Accountability*, 23(1), 5-20.
- Smeltzer, L., R. (1991). An analysis of strategies for announcing organization-wide change. *Group & Organization Studies* (1986-1998), 16(1), 5
- Smith, B. N., Montagno, R. V., & Kuzmenko, T. N. (2004). Transformational and servant leadership: Content and contextual comparisons. *Journal of Leadership and Organizational Studies*, 10(4), 80-91. doi: 10.1177/107179190401000406
- Søndergaard, M. (1994). Research note: Hofstede's consequences: a study of reviews, citations and replications. *Organization studies*, 15(3), 447-456.
- Sosik, J. J., & Dionne, S. D. (1997). Leadership styles and Deming's behavior factors. *Journal of Business & Psychology*, 11(4), 447-462.

- Spears, L. C. (2004). Practicing servant-leadership. *Leader to Leader*, 34, 7-11.
Retrieved from <http://www.onlinelibrary.wiley.com>
- Stewart, D. W. (1991). Theoretical foundations of ethics in public administration: Approaches to understanding moral action. *Administration and Society*, 23, 357-373. doi:10.1177/009539979102300305
- Stead, W. E., Worrell, D. L., & Stead, J. G. (1990). An integrative model for understanding and managing ethical behavior in business organizations. *Journal of Business Ethics*, 9(3), 233-242.
- Stewart, D.W. (1991). Theoretical foundations of ethics in public administration: Approaches to understanding moral action. *Administration and Society*, 23, 357-373, doi 10;1177/009539979102300305.
- Stewart, J. (2006). Transformational Leadership: An Evolving Concept Examined through the Works of Burns, Bass, Avolio, and Leithwood. *Canadian Journal of Educational Administration and Policy*, 54, 1-29. Malaysia
- Stewart, D. W., Sprinthall, N., & Siemienska, R. (1997). Ethical reasoning in a time of revolution: A study of local officials in Poland. *Public Administration Review*, 445-453.
- Stogdill, R. M. (1948). Personal factors associated with leadership; a survey of the literature. *Journal of Psychology: Interdisciplinary and Applied*, 25, 35-71.
- Stone, A. G., Robert, F. R., & Kathleen, P. (2004). Transformational versus servant leadership: A difference in leader focus. *Leadership & Organization Development Journal*, 25(3/4), 349.

- Storr, L. (2004). Leading with integrity: A qualitative research study. *Journal of Health Organization and Management*, 18, 415 <http://www.ncbi.nlm.nih.gov/pubmed/15588012>
- Strickland, F. (1998). *The Dynamics of Change: Insights into Organisational Transition from the Natural World*, Routledge, London.
- Strobel, M., Tumasjan, A., & Welpe, I. (2015). Do business ethics pay off?. *Zeitschrift für Psychologie/Journal of Psychology*.
- Sullivan, R.J. (1995). *An introduction to Kant's ethics*, New York, NY: Cambridge University Press. Sullivan, R. J. (1995). *An introduction to Kant's ethics*. New York, NY: Cambridge University Press.
- Svara, J. (2007). The ethical triangle. In W. Richter, & F. Burke (Eds.), *combating corruption, encouraging ethics: A practical guide to management of ethics* (2nd ed.) (pp. 33-41). Lanham, MD: Rowman & Littlefield Publishers, Inc.
- Svensen, E., Neset, G., & Eriksen, H. R. (2007). Factors associated with a positive attitude towards change among employees during the early phase of a downsizing process. *Scandinavian Journal of Psychology*, 48(2), 153-159..
- Sweet, W. (2008). *Jeremy Bentham (1748-1832)*. In *Internet Encyclopedia of Philosophy*. Retrieved from <http://www.iep.utm.edu/bentham/#H4>
- This Day Newspaper Editorial. (2011). *towards a sustainable logical government system*, This Day Newspaper. Retrieved from <http://www.thisdayonline.com/>
- Tabachnick, B. G., & Fidell, L. S. (2001). *Using multivariate statistics*.
- Taylor, K. A., & Robinson, D. C. (2009). *Unleashing the Potential: Women's Development and Ways of Knowing as a Perspective for Veterinary Medical Education*. *Journal of veterinary medical education*, 36(1), 135-144.

- Tejeda, M. J. (2001). The MLQ revisited: psychometric properties and recommendations. *Leadership Quarterly*, 12(1), 31-227
- Thoma, S. J., & Rest, J. R. (1999). The relationship between moral decision making and patterns of consolidation and transition in moral judgment development. *Developmental psychology*, 35(2), 323.
- Thoma, S., Barnett, R., Rest, J., & Narvaez, D. (1999). What does the DIT measure?. *British Journal of Social Psychology*, 38(1), 103-111.
- Thomas, C. H., Hebdon, A. S., Novicevic, M. M., & Hayek, M. J. (2015). Fluid leadership in dynamic contexts: A qualitative comparative analysis of the biblical account of Nehemiah. *Journal of Management History*, 21(1), 98-113.
- (3rd ed.). Mason, OH: Cengage Learning.
- Thoma, S. J. (2006). Research on the defining issues test. *Handbook of moral development*, 67-91.
- Thoma, S. J., Narvaez, D., Rest, J., & Derryberry, P. (1999). Does moral judgment development reduce to political attitudes or verbal ability? Evidence using the defining issues test. *Educational Psychology Review*, 11(4), 325-341.
- Thomson, D. J. (1990). Quadratic-inverse spectrum estimates: applications to paleoclimatology. *Philosophical Transactions of the Royal Society of London A: Mathematical, Physical and Engineering Sciences*, 332(1627), 539-597.
- Thorne, L. (2001). Refocusing ethics education in accounting: An examination of accounting students' tendency to use their cognitive moral capability. *Journal of Accounting Education*, 19(2), 103-117.

- Toor, S. U. R., & Ofori, G. (2009). Positive psychological capital as a source of sustainable competitive advantage for organizations. *Journal of Construction Engineering and Management*, 136(3), 341-352.
- Tracey, J. B., & Hinkin, T. R. (1998). Transformational leadership or effective managerial practices? *Group & Organization Management*, 23, 220-236. doi:10.1177/1059601198233002
- Trahant, B., Burke, W. W., & Koonce, R. (1997). 12 Principles of organizational transformation-a sweeping inventory of your company's current modus operandi can lead to future productivity. *Management Review*, 86(8), 17-24.
- Transparency International, (2000) Public service Ethics Monitoring and integrity testing www.i.acci.org.
- Trevino, L. K., Hartman, L. P., & Brown, M. (2000). Moral person and moral manager: How executives develop a reputation for ethical leadership. *California Management Review*, 42(4), 128-142. Google Scholar [malaysia](https://scholar.google.com/citations?user=...)
- Trevino, L. K., & Youngblood, S. A. (1990). Bad apples in bad barrels: A causal analysis of ethical decision-making behavior. *Journal of Applied psychology*, 75(4), 378.
- Trevino, L. K. (1986). Ethical decision making in organizations: A person-situation interactionist model. *Academy of management Review*, 11(3), 601-617.
- Triandis, H.C.(1994). *Culture and Social Behavior*, U.S., McGraw-Hill.
- Trice, H. M., & Beyer, J. M. (1993). *The Cultures of Work Organizations*. Englewood Cliffs, NJ US: Prentice-Hall, Inc.

- Tripsas, M., & Gavetti, G. (2000). Capabilities, cognition, and inertia: evidence from digital imaging. *Strategic Management Journal*, 21(10/11), 1147.
- Tsang, E. (2014). *Foundations of Constraint Satisfaction: The Classic Text*. BoD—Books on Demand.
- Tsui, J., & Windsor, C. (2001). Some cross-cultural evidence on ethical reasoning. *Journal of Business Ethics*, 31(2), 143-150.
- Tubbs, S. (2012). *A System approach to small group interaction*. (11th ed.) New York, NY: McGraw-Hill.
- Turiel, E., Edwards, C. P., & Kohlberg, L. (1978). Moral development in Turkish children, adolescents, and young adults. *Journal of Cross-Cultural Psychology*, 9(1), 75-86.
- Tu, Y., & Lu, X. (2014). Do Ethical Leaders Give Followers the Confidence to Go the Extra Mile? The Moderating Role of Intrinsic Motivation. *Journal of Business Ethics*, 1-16. leadership impacts on organizational learning. *Journal For East European Management Studies*, 14(2), 144-165
- Tucker, B. A., Acworth, G., & Russell, R. F. (2004). The influence of the transformational leader. *Journal of Leadership and Organizational Studies*, 10(4), 103-111. doi: 1177/107179190401000408
- Tunde, A., & Omobolaji, O. (2009). Ethics and accountability in Nigeria's public service: An historical overview. *Journal of public administration and policy research*, 1(1), 11-18. Retrieved from <http://www.academicjournals.org/jhf>

- Turner, N., Barling, J., Epitropaki, O., Butcher, V., & Milner, C. (2002). Transformational leadership and moral reasoning. *Journal of applied Psychology*, 87(2), 304.
- Ugoani, J. N. N. (2014). Power of Emotional Intelligence on Good Governance. *Journal of Public policy and Governance*, 1(2), 57-71.
- Ukah, J. (2009). Driven on the wheels of corruption. *Daily Independent Online Newspaper*. Retrieved from <http://odili.net/news/source/2009/aug/21/401.html>
- Umejei, E. (2010). N27 billion Halliburton scan. *Daily Independent*. Retrieved from <http://odili.net/news/source/2010/apr/15/499.html>
- UN. (1997). Ethics, professionalism and the image of the public service . Retrieved from <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan000723.pdf>
- UNDP. (2001). Public service ethics in Africa. Retrieved from <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan001699.pdf>
- UNDP. (2007). Public administration and democratic governance: Governments serving citizens. Retrieved from <http://npan1.un.org/intradoc/groups/public/documents/un/unpan025063.pdf>
- UNESCAP. What is good governance? Retrieved from <http://www.unescap.org/pdd/prs/ProjectActivities/Ongoing/gg/governance.asp>
- UNPAN. (2000). Professionalism and ethics in the public service: Issues and practices in selected regions. Retrieved from <http://unpan1.un.org/intradoc/groups/public/documents/un/unpan000112.pdf>
- van Nimwegen, E., Zavolan, M., Rajewsky, N., & Siggia, E. D. (2002). Probabilistic clustering of sequences: Inferring new bacterial regulons by comparative

- genomics. *Proceedings of the National Academy of Sciences*, 99(11), 7323-7328.
- Van Staveren, I. (2007). Beyond utilitarianism and deontology: Ethics in economics. *Review of Political Economy*, 19(1), 21-35. doi:10.1080/09538250601080776
- Van Wart, M. (2003). Public sector leadership theory: An assessment. *Public Administration Review*, 63, 214-228. doi: 10.1111/1540-6210.00281
- Vecchio, R. P., Justin, J. E., & Pearce, C. L. (2008). The utility of transactional and transformational leadership for predicting performance and satisfaction within a pathgoal theory framework. *Journal of Occupational & Organizational Psychology*, 81(1), 71-82.
- Vestal, K. W., Fralicx, R. D., & Spreier, S. W. (1997). Organizational culture: The critical link between strategy and results. *Journal of Healthcare Management*, 42(3), 339.
- Veríssimo, J., & Lacerda, T. (2015). Does integrity matter for CSR practice in organizations? The mediating role of transformational leadership. *Business Ethics: A European Review*, 24(1), 34-51.
- Walker, L. J. (2002). The model and the measure: An appraisal of the Minnesota approach to moral development. *Journal of Moral Education*, 31(3), 353-367.
- Wallach, E. J. (1983). Individuals and organizations: the cultural match. *Training & Development Journal*, 37(2), 28.
- Walumbwa, F. O., & Lawler, J. J. (2003). Building effective organizations: transformational leadership, collectivist orientation, work-related attitudes and

- withdrawal behaviors in three emerging economies. *International journal of human resource management*, 14(7), 1083-1101.
- Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S., & Peterson, S. J. (2008). Authentic leadership: Development and validation of a theory-based measure†. *Journal of management*, 34(1), 89-126
- Walumbwa, F. O., Lawler, J. J., & Avolio, B. J. (2007). Leadership, individual differences, and work-related attitudes: a cross-culture investigation. *Applied psychology*, 56(2), 212-230.
- Walumbwa, F. O., Lawler, J. J., Avolio, B. J., Wang, P., & Shi, K. (2005). Transformational leadership and work-related attitudes: The moderating effects of collective and self-efficacy across cultures. *Journal of Leadership & Organizational Studies*, 11(3), 2-16.
- Walumbwa, F. O., Orwa, B., Wang, P., & Lawler, J. J. (2005). Transformational leadership, organizational commitment, and job satisfaction: A comparative study of Kenyan and US financial firms. *Human resource development quarterly*, 16(2), 235-256.
- Wanberg, C. R., & Banas, J. T. (2000). Predictors and outcomes of openness to changes in a reorganizing workplace. *Journal of Applied Psychology*, 85(1), 132-142.228
- Warrick, D. D. (2011). The urgent need for skilled transformational leaders: integrating transformational leadership and organization development. *Journal of Leadership, Accountability & Ethics*, 8(5), 11-26.
- Wart, M. V. (2003). Public-Sector leadership theory: An assessment. *Public administration review*, 63(2), 214-228.

- Whittington, J., Coker, R., Goodwin, V., Ickes, W., & Murray, B. (2009). Transactional leadership revisited: Self–other agreement and its consequences. *Journal of Applied Social Psychology, 39*(8), 1860–1886. doi: 10.1111/j.1559-1816.2009.00507.x
- Whitton, H. (2007). Developing the ethical competence of public officials: A capacity building approach. *Viesoji politika ir administravimas, 21*, 49-60. Google Scholar.
- Wimbush, J. C., & Shepard, J. M. (1994). Toward an understanding of ethical climate: Its relationship to ethical behavior and supervisory influence. *Journal of Business Ethics, 13*(8), 637-647.
- Wisneski, D. C., Lytle, B. L., & Skitka, L. J. (2009). Gut reactions moral conviction, religiosity, and trust in authority. *Psychological Science, 20*(9), 1059-1063.
- Witmer, D. (1997). Communication and recovery: structuration as an ontological approach to organizational culture. *Communication Monographs, 64*(4), 324-349.
- Wright, B. E., & Pandey, S. K. (2010). Transformational leadership in the public sector: does structure matter. *Journal of Public Administration Research & Theory, 20*(1), 75 89.
- Xenikou, A., & Simosi, M. (2006). Organizational culture and transformational leadership as predictors of business unit performance. *Journal of Managerial Psychology, 21*(6),566-579.

- Xirasagar, S. (2008). Transformational, transactional, and laissez-faire leadership among physician executives. *Journal of Health Organization and Management*, 22(6), 599-613. doi: 10.1108/14777260810916579.339
- Yahchouchi, G. (2009). Employees' perceptions of Lebanese managers' leadership styles and organizational commitment. *International Journal of Leadership Studies*, 4(2), 127-140.
- Yammarino, F. J., & Dubinsky, A. J. (1994). Transformational leadership theory: using levels of analysis to determine boundary conditions. *Personnel Psychology*, 47(4), 787-811..229
- Yammarino, F. J., Dubinsky, A. J., Comer, L. B., & Jolson, M. A. (1997). Women and transformational and contingent reward leadership: a multiple-levels-of-analysis perspective. *The Academy Of Management Journal*, 40(1), 205-222..
- Yavirach, N. (2012). The Impact of Transformational and Transactional Leadership to Subordinates' Job Satisfaction, Organizational Commitment Affect to Team Effectiveness. *Organizational Commitment Affect to Team Effectiveness* (October 9, 2012).
- Yazdani, N., & Murad, H. S. (2015). Toward an Ethical Theory of Organizing. *Journal of Business Ethics*, 127(2), 399-417.
- Yiing, L. H., & Ahmad, K. Z. B. (2009). The moderating effects of organizational culture on the relationships between leadership behavior and organizational commitment and between organizational commitment and job satisfaction and performance. *Leadership & Organization Development Journal*, 30(1), 53-86.

- Yu, M. P. (2009). Employees' perception of organizational change: the mediating effects of stress management strategies. *Public Personnel Management*, 38(1), 17.
- Yukl, G. (1989). Managerial leadership: a review of theory and research. *Journal of Management*, 15(2), 251.
- Yukl, G. (2009). *Leadership in organizations* (7th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Yukl, G. (2012). Effective leadership behavior: What we know and what questions need more attention. *The Academy of Management Perspectives*, 26(4), 66-85.
- Yukl, G., Gordon, A., & Taber, T. (2002). A hierarchical taxonomy of leadership behavior: Integrating a half century of behavior research. *Journal of Leadership and Organizational Studies*, 9(1), 15-32
- Yukl, G., & Mahsud, R. (2010). Why flexible and adaptive leadership is essential. *Consulting Psychology Journal: Practice and Research*, 62(2), 81.
- Zaccaro, S. J., Rittman, A. L., & Marks, M. A. (2002). Team leadership. *The Leadership Quarterly*, 12(4), 451-483.
- Zagoršek, H., Dimovski, V., & Škerlavaj, M. (2009). Transactional and transformational leadership impacts on organizational learning. *Journal for East European Management Studies*, 144-165
- Zakaria, Z., Hussin, Z. H., Noordin, N., Sawal, M. Z. H. M., & Zakaria, Z. (2011). The Relationship between Reward Practice and Employees Performance: An Empirical Study. In *International Conference on Management and Artificial Intelligence*. IACSIT Press, Bali, Indonesia. IPEDR (Vol. 6, pp. 142-145).

- . Zawawi, A. A., Kamarunzaman, N. Z., Hussin, Z. H., & Campbell, J. (2012, September). Discovering desirable followers: A study of typology. In *Business, Engineering and Industrial Applications (ISBEIA), 2012 IEEE Symposium on* (pp. 568-573). IEEE.
- Zheng, D., Witt, L. A., Waite, E., David, E. M., van Driel, M., McDonald, D. P., & Crepeau, L. J. (2015). Effects of ethical leadership on emotional exhaustion in high moral intensity situations. *The Leadership Quarterly*.
- Zhu, W. (2008). The effect of ethical leadership on followers' moral identity: The mediating role of psychological empowerment. *Leadership Review*, 8(1), 62-73. Retrieved from www.leadershipreview.org/2008spring/article2pdf
- Zhu, W., Avolio, B. J., & Walumbwa, F. O. (2009). Moderating role of follower characteristics with transformational leadership and follower work engagement. *Group & Organization Management*.
- Zhu, W., Chew, I. K., & Spangler, W. D. (2005). CEO transformational leadership and organizational outcomes: The mediating role of human-capital-enhancing human resource management. *The Leadership Quarterly*, 16(1), 39-52.
- Zikmund, P. (2005). Paper delivered at Conference. Risk belongs to the brave. *Holistic Risk Management*. Canada: Toronto, pages, 16-25.