

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.

**MODERATING EFFECT OF ROLE AMBIGUITY ON THE
RELATIONSHIP OF JOB SATISFACTION, TRAINING AND
LEADERSHIP WITH EMPLOYEES' PERFORMANCE**

WALEED BIN RASHED AL SHERY

UUM
Universiti Utara Malaysia

DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
April 2017

**Moderating Effect of Role Ambiguity on the Relationship of
Job Satisfaction, Training and Leadership with Employees'
Performance**

UUM

By

Universiti Utara Malaysia
Waleed Bin Rashed AlShery

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfilment of the Requirement for the Degree of Doctor of Philosophy**

PERMISSION TO USE

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this 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.

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

ABSTRACT

Employee performance is always considered as one of the important factors of employee management that determines the success of an organization. The higher education sector of any country is considered as an important sector which needs to concentrate on achieving its goals successfully. Thus, this research aimed to investigate effect of job satisfaction, leadership and training on employees' performance by taking role ambiguity as a moderating variable in the higher education sector of the Kingdom of Saudi Arabia (KSA). The model of the study was developed based on relevant theoretical background. To examine the hypothesized model, the quantitative research design was employed. The population of this study consisting of 39154 employees was divided into five groups based on the geographic regions (East, West, Middle, North, and South). This study used the systematic sampling. 600 questionnaires were distributed among the employees working in the higher education system of KSA. 366 questionnaires were returned and were usable for analysis. To test the proposed hypotheses, the Partial Least Squares Structural Equation Modeling (PLS-SEM) was employed. The results found that job satisfaction, leadership and training have significant positive impacts on employee performance. More importantly, the results revealed that training is the most important variable which is a significant predictor of employees' performance. The study also showed that role ambiguity significantly moderates the relationship of job satisfaction and leadership style with employees' performance in the higher education sector of KSA. Unpredictably, this study found that role ambiguity does not significantly moderate the relationship between training and employees' performance. Role ambiguity negatively influences the relationship of job satisfaction and leadership with employees' performance. Therefore, policy-makers and leaders of higher education institutions of KSA should focus on reducing role ambiguity.

Keywords: performance of employees, role ambiguity, job satisfaction, leadership, training

ABSTRAK

Prestasi pekerja sentiasa dianggap sebagai faktor penting dalam pengurusan pekerja yang menentukan kejayaan sesebuah organisasi. Setiap negara menganggap sektor pendidikan tinggi sebagai sektor penting yang perlu diberikan tumpuan bagi mencapai matlamat negara dengan jayanya. Oleh itu, kajian ini bertujuan untuk menyelidik kesan daripada kepuasan kerja, kepimpinan dan latihan ke atas prestasi pekerja dengan menjadikan kekaburan peranan sebagai pembolehubah pengantara dalam pendidikan tinggi di negara Arab Saudi (*Kingdom of Saudi Arabia*) (KSA). Model bagi kajian ini dibangunkan berdasarkan latar belakang teori yang berkaitan, dan model hipotesis diteliti dengan menggunakan reka bentuk penyelidikan kuantitatif. Populasi kajian yang terdiri daripada 39154 orang pekerja pula dibahagikan kepada lima kumpulan berdasarkan kawasan geografi (Timur, Barat, Tengah, Utara, dan Selatan). Kajian ini menggunakan persampelan bersistematik untuk mengedarkan 600 borang soal selidik kajian kepada para pekerja dalam sektor pendidikan tinggi di KSA. Sebanyak 366 borang soal selidik dikembalikan dan boleh digunakan untuk tujuan analisis. Pemodelan Persamaan Kuasa Dua Terkecil Separa Berstruktur (*Partial Least Squares Structural Equation Modeling*) (PLS-SEM) digunakan untuk menguji hipotesis yang dicadangkan. Keputusan mendapati bahawa kepuasan kerja, latihan dan kepimpinan mempunyai kesan positif yang signifikan ke atas prestasi pekerja. Lebih penting lagi, keputusan mendedahkan bahawa latihan merupakan pembolehubah paling penting yang boleh meramal prestasi pekerja secara signifikan. Kajian ini memberikan nilai bagi menunjukkan bahawa kekaburan peranan merupakan pengantara dalam hubungan di antara kepuasan kerja dan gaya kepimpinan dengan prestasi pekerja dalam sektor pendidikan tinggi di KSA. Tidak seperti yang diramal, kajian ini sebaliknya turut mendapati kekaburan peranan tidak menjadi pengantara yang signifikan dalam hubungan di antara latihan dan prestasi pekerja. Kekaburan peranan didapati signifikan dan mempengaruhi secara negatif hubungan di antara kepuasan kerja dan kepimpinan dengan prestasi pekerja. Oleh itu, pembuat dasar dan pemimpin dalam institusi pendidikan tinggi KSA perlu memberikan fokus dalam mengurangkan kekaburan peranan.

Kata kunci: prestasi pekerja, kekaburan peranan, kepuasan kerja, kepimpinan, latihan

ACKNOWLEDGEMENT

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

First and foremost, I would like to express my heartfelt thanks and gratitude to Allah S.W.T for His blessing and allowing me to complete this thesis. In completing this research, I would like to acknowledge the intellectual sharing of many great individuals.

My foremost gratitude goes to my supervisors; Assoc. Prof. Dr. Fais bin Ahmad, and Dr. Abdullahi Hassan Gorondutse, for their professional guidance and devoting their expertise and precious times to guide me to reach this level. Thank you, for all that you both did.

Additionally, I would like also to express my gratitude and thanks to Assoc. Prof. Dr. Husna Johari and Dr. Kadzrina Abdul Kadir for the constructive comments and invaluable suggestions during the proposal defence session. Also thanks to all the academic and administrative staff in UUM in general and Othman Yeop Abdullah Graduate School of Business, and School of Business Management in specific for their friendship and assistance during the course of my PhD.

I would like to express my sincere appreciation and thanks to the respondents who participated in this study. Without their assistance, this study obviously could not be completed.

To my mother, father, brothers, sisters and all my family members, thank you so much for your support and prayers. I would also like to express my gratitude and thanks to all my friends especially Dr. Ali Ali Al-Ansi and colleagues for their constructive comments and invaluable suggestions.

Last but not least, I am fully grateful and indebted to my wife and my children for their encouragement, countless sacrifices and everlasting love.

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER ONE INTRODUCTION	1
1.1 Introduction	1
1.2 Emergence of Higher Education Globally	1
1.3 The Arab Tertiary Education System.....	3
1.4 Saudi Arabia Higher Education	5
1.5 Employees' performance	10
1.6 Problem Statement	17
1.7 Research Questions	24
1.8 Research Objectives	25
1.9 Significance of the Study	26
1.9.1 Practical Significance	26
1.9.2 Theoretical Significance.....	27

1.10 Scope of Study	27
1.11 Definition of Terms.....	28
1.11.1 Employee Performance	28
1.11.2 Leadership	28
1.11.3 Job Satisfaction.....	29
1.11.4 Role Ambiguity	29
1.11.5 Training	29
1.12 Summary	30
CHAPTER TWO LITERATURE REVIEW	31
2.1 Introduction.....	31
2.2 Employee Performance	31
2.3 Past research on Employee Performance	36
2.3.1 Models of Job Performance.....	47
2.4 Job Satisfaction	49
2.4.1 Job Satisfaction and Employee Performance	55
2.4.1.1 Satisfaction and Performance.....	55
2.4.1.2 Satisfaction and Turnover	55
2.4.2 Factors Affecting Academicians' Job Satisfaction	56
2.4.2.1 Intrinsic Factors.....	57
2.4.2.2 Extrinsic Factors.....	57
2.4.2.3 Demographic Factors	58
2.4.3 Job Satisfaction: Theoretical Background.....	59
2.4.3.1 The Facet Model of Job satisfaction	59

2.4.3.2 Herzberg’s Motivator-Hygiene Theory of Job Satisfaction.....	60
2.4.3.3 The Discrepancy Model of Job Satisfaction	61
2.4.4 The Steady – State Theory of Job Satisfaction.....	62
2.4.5 Job Satisfaction and Leadership	63
2.4.6 Leadership	65
2.4.7 Leadership Styles	68
2.4.8 Transformational Leadership Styles.....	71
2.4.11.1 Idealized Influence	73
2.4.11.2 Inspirational Motivation.....	73
2.4.11.3 Intellectual Stimulation	74
2.4.11.4 Individual Consideration	74
2.4.9 Transactional Leadership Style (TSL)	75
2.4.10 Leadership and job performance	81
2.5 Training	90
2.5.1 The Importance of Training	93
2.5.2 Training and Employee Performance.....	97
2.5.3 Availability of Training.....	104
2.5.4 Motivation to Learn.....	106
2.5.5 Manager Support for Training.....	107
2.6 Role Ambiguity.....	107
2.6.1 Past Research on Role Ambiguity.....	114
2.6.2 Role Ambiguity and Employee Performance.....	118
2.7 Underpinning Theory	122

2.8 Chapter Summary.....	129
CHAPTER THREE METHODOLOGY	130
3.1 Introduction	130
3.2 Research Framework.....	130
3.3 Hypothesis Development	131
3.3.1 Hypothesis Development of Direct Relationships	132
3.3.2 Hypothesis Development of Moderation Effect.....	135
3.4 Research Design.....	138
3.5 Sources of data	140
3.5.1 Population of the Study	140
3.5.2 Sampling Frame.....	141
3.5.3 Sampling Method.....	143
3.5.4 Sample Size	143
3.6 Measurement Scale	145
3.7 Operational Definitions and Measurements.....	147
3.7.1 Employees' Performance.....	147
3.7.2 Role Ambiguity	148
3.7.3 Job Satisfaction.....	149
3.7.4 Leadership.....	150
3.7.5 Training.....	151
3.7.6 Personal Information	152
3.8 Language Translation.....	152
3.9 Study Ethics	153

3.10 Data Collection.....	154
3.10.1 Methods.....	154
3.10.2 Data Collection Procedure	155
3.11 Non-response bias	155
3.12 Pre-test	158
3.13 Data Analysis	163
3.13.1 Structural Equation Modelling - PLS Approach.....	164
3.14 Chapter Summary.....	165
CHAPTER FOUR RESULTS.....	166
4.1 Introduction.....	166
4.2 Response Rate	167
4.3 Descriptive analysis	168
4.4 Testing the Measurement Model.....	170
4.4.1 Construct Validity	170
4.4.2 Convergent Validity related to the Measurements	173
4.4.3 Discriminant Validity related to the Measures.....	174
4.5 Goodness of Fit (GoF) of the Model.....	175
4.6 Predictive Relevance and the Quality of the Model.....	175
4.7 The Effect Size of the Employees' performance	176
4.8 Inner Model's Assessment and Procedures for Hypotheses Testing	177
4.8.1 Examining the Direct Relationships.....	178
4.7.2 Testing the Moderation Effect of Role Ambiguity.....	181
4.8 Summary	186

CHAPTER FIVE DISCUSSION AND CONCLUSION	188
5.1 Introduction.....	188
5.2 Summary of the Study.....	188
5.3 Discussion	192
5.4 Contributions of the Study	206
5.4.1 Theoretical Contributions	207
5.4.2 Practical Contributions	208
5.5 Limitations of the Study.....	210
5.6 Future Research.....	210
5.7 Conclusion	211
REFERENCES.....	216

LIST OF TABLES

Table	Page
Table 1.1 Saudi Higher Education Institutions 1957-2012.....	7
Table 2.1 Murphy's (1994) Model of Job Performance According to the In-Role and Extra-Role Distinction	47
Table 2.2 Campbell's (1990, 1994) Model of Job Performance According to the In-Role and Extra-Role Distinction	48
Table 3.1 The Probability Sampling of Employees for Each University.....	142
Table 3.2 Determining Sample Size of a Given Population	144
Table 3.3 Measurement Items of the Employees' performance	148
Table 3.4 Measurement Items of the Role Ambiguity.....	149
Table 3.5 Measurement Items of the Job Satisfaction	149
Table 3.6 Measurement Items of the leadership	150
Table 3.7 Measurement Items of the Training.....	151
Table 3.8 Measurement Items of the personal Information	152
Table 3.9 Results of Pilot Study.....	162
Table 4.1 Summary of the Response Rate of the Questionnaires	168
Table 4.2 Descriptive analysis	168
Table 4.3 Nationality and Age of Respondent	169
Table 4.4 Factor Analysis and cross loading	171
Table 4.5 Significance of the factor loading	172
Table 4.6 Convergent Validity Concerning the Measurements	173
Table 4.7 The Discriminant Validity Matrix.....	174

Table 4.8 The Model's Predictive Quality Indicators	175
Table 4.9 The effect Size of the Employees' performance, and the Interaction Terms	176
Table 4.10 The Results concerning the inner structural model (Direct Hypothesis Testing)	178
Table 4.11 The Results of the Inner Structural Model for Moderating Role Ambiguity	181
Table 5.1 Study Overview.....	189

LIST OF FIGURES

Figure	Page
Figure 1.1 Ranking of Saudi Universities	14
Figure 3.1. Research Framework	131
Figure 4.1 Path Coefficient Model Results	179
Figure 4.2 Model of Significance Results	179
Figure 4.3 Path Model Results for Moderating Effect of the Role Ambiguity	182
Figure 4.4 Model of Significance Results for Moderating Role of Ambiguity	182
Figure 4.5 Plot of Interaction between Job Satisfaction and Role Ambiguity on Employees' Performance	185
Figure 4.6 Plot of Interaction between Leadership and Role Ambiguity on Employees' Performance	186

UUM
Universiti Utara Malaysia

LIST OF APPENDICES

Appendix A English Questionnaire	264
Appendix B Arabic Questionnaire	272
Appendix B Saudi Universities Ranking	280

CHAPTER ONE

INTRODUCTION

1.1 Introduction

The current chapter offers an overview of the background of study through discussing the outlines of higher education emergence globally, the Arab tertiary education system and Saudi Arabia higher education. It is followed by highlighting the problem statement, the research objectives, and the research questions. Then, it provides discussion on the contribution of study and the scope of study. Finally, this chapter provides the definition of key terms and a brief summary.

1.2 Emergence of Higher Education Globally

The role of Higher Education is indispensable towards a progressive society. It shapes up the minds, old behaviors and develops distinctive capabilities in the human being to serve the society better. Over the past few decades, higher education throughout the world has undergone significant changes regarding its role and structure (Teichler, 1988; Kelo, Teichler, & Wächter, 2006). Until the early twentieth century, higher education was limited to a few universities outside Europe, North America, and the colonies of Great Britain (Rohstock & Lenz, 2011). Higher education is considered a space for free inquiry and the developments of the minds and an exemplary locus for deliberation, communication, interaction, and searching for truth or inter-subjective consensus (Bagga, Erbe, Murphy, Freid, & Pomrink, 2007). Including aforementioned important functions of higher education, economic

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdalla, I. A., & Al-Homoud, M. (1995). A survey of management training and development practices in the State of Kuwait. *Journal of Management Development, 14*(3), 14-25.
- Abdallah, I. B., & ElMaraghy, H. A. (1998). Deadlock prevention and avoidance in FMS: a Petri net based approach. *The International Journal of Advanced Manufacturing Technology, 14*(10), 704-715.
- Abdullah, A. Z., Salamatinia, B., Mootabadi, H., & Bhatia, S. (2009). Current status and policies on biodiesel industry in Malaysia as the world's leading producer of palm oil. *Energy Policy, 37* (12), 5440-5448.
- Abramis, D. J. (1994). Work role ambiguity, job satisfaction, and job performance: meta-analyses and review ' , (c), 1411–1433.
- Acker, S. (1999). *The realities of teachers' work*. London: Cassell.
- Ackerman, P. L., & Heggstad, E. D. (1997). Intelligence, personality, and interests: Evidence for overlapping traits. *Psychological Bulletin, 121* (2), 219–245. <http://doi.org/10.1037//0033-2909.121.2.219>
- Adams, J. S. (1965). Inequity In Social Exchange. *Advances in Experimental Social Psychology, 2* (C), 267–299. [http://doi.org/10.1016/S0065-2601\(08\)60108-2](http://doi.org/10.1016/S0065-2601(08)60108-2)
- Afshar, H. S., & Doosti, M. (2016). Investigating the impact of job satisfaction/dissatisfaction on Iranian English teachers' job performance. *Iranian Journal of Language Teaching Research, 4*(1), 97-115.
- Ahmad, H. N., Ramayah, T., Wilson, C., & Kummerow, L. (2010). Is entrepreneurial competency and business success relationship contingent upon business environment? A study of Malaysian SMEs. *International Journal of Entrepreneurial Behavior & Research, 16*(3), 182-203. <http://doi.org/10.1108/09574090910954864>
- Ahmad, K. Z., & Bakar, R. A. (2003). The association between training and organizational commitment among white-collar workers in Malaysia. *International Journal of Training and Development, 7* (3), 166–185. <http://doi.org/10.1111/1468-2419.00179>
- Ahmed, S. (2010). *The promise of happiness*. Duke University Press.
- Akkary, R. K. (2014). Facing the challenges of educational reform in the Arab world. *Journal of Educational Change, 15*(2), 179-202.
- Al-Abdulkareem, S. (2010). Summary of education development in Saudi Arabia: Historical project.

- Aladwani, A. M. (2001). Change management strategies for successful ERP implementation. *BPMJ Business Process Management Journal*, 73(3), 266–266. <http://doi.org/10.1108/14637150110392764>
- Aladwani, A. M., & Al Shaye, S. S. (2012). Primary school teachers' knowledge and awareness of Dyslexia in Kuwaiti students. *Education*, 132(3), 499.
- Al-Aghbari, M. Y., & Dutta, R. K. (2005). Suitability of desert sand cement mixes for base courses in highway pavements. *Electronic Journal of Geotechnical Engineering*, 10(4).
- Al-ahmadi, H., & Al-ahmadi, H. (2009). Factors affecting performance of hospital nurses in Riyadh Region, Saudi Arabia. *International Journal of Health Care Quality Assurance*, 22 (1), 40–54. <http://doi.org/10.1108/09526860910927943>
- Alam, S. S., & Ahsan, M. N. (2007). ICT Adoption in Malaysian SMEs from Services Sectors: Preliminary Findings. *Journal of Internet Banking and Commerce*, 12 (3), 1–11.
- Alderfer, C. P. (1969). An empirical test of a new theory of human needs. *Organizational Behaviour and Human Performance*, 4 (2), 142–175. [http://doi.org/10.1016/0030-5073\(69\)90004-X](http://doi.org/10.1016/0030-5073(69)90004-X)
- Al-Gahtani, T. (2002). Patterns of leadership and its impact on job satisfaction: Analysis study in the National Guard Schools in Riyadh. Unpublished MA thesis. Riyadh: King Saud University. In Arabic.
- Alghamdi, I., Goodwin, R., & Rampersad, G. (2011). E-Government Readiness Assessment for Government Organizations in Developing Countries. *Computer and Information Science*, 4 (3), 3–17. <http://doi.org/10.5539/cis.v4n3p3>
- Al-Ghamdi, S., & Tight, M. (2013). Selecting and Developing High-Quality Academic Staff. In *Higher Education in Saudi Arabia* (pp. 83–93).
- Al-Ghamdi, S., Al-Gaied, A., & Abu-Rasain, M. (2010). *Faculty evaluation in Saudi Arabia: A suggested model*. Riyadh: Research and Studies Centre in Higher Education.
- Al-Kahtani, N. S., & Allam, Z. (2015). Communication Climate as Predictor of Role Conflict among Subordinate Staff of Salman bin Abdulaziz University. *Asian Social Science*, 11(12), 248.
- Al-Kazemi, A., & Ali, A. J. (2002). Managerial problems in Kuwait. *Journal of Management Development*, 21 (5), 366–375. <http://doi.org/10.1108/02621710210426853>

- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1–18. <http://doi.org/10.1111/j.2044-8325.1990.tb00506.x>
- Almutairi, D. O. (2013). Role Conflict and Job Satisfaction: A study on Saudi Arabia Universities. *International Proceedings of Economics Development and Research*, 60, 115.
- Alnassar, S. A., & Dow, K. L. (2013). Delivering high-quality teaching and learning for university students in Saudi Arabia. In *Higher Education in Saudi Arabia* (pp. 49-60). Springer Netherlands.
- Alshery, W. B. R., & Ahmad, F. B. (2016). The Impact of Job Satisfaction, Training and Leadership on Performance of Employees While Taking Role Ambiguity as a Moderating Variable: Empirical Study on Public Universities of Ksa. *International Business Management*, 10(12), 2460-2473.
- Al-Smadi, M. S., & Qblan, Y. M. (2015). Assessment of Job Satisfaction among Faculty Members and Its Relationship with Some Variables in Najran University. *Journal of Education and Practice*, 6(35), 117-123.
- Altrasi, M. A. (2014). Determinants of Performance among Public Sector Managers in Saudi Arabia: An analysis of the organizational factors and job attitudes. *Middle-East Journal of Scientific Research*, 22(3), 409-416.
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended twostep approach. *Psychological Bulletin*, 103, 411-423.
- Anderson, J. R. (2006). Managing employees in the service sector: A literature review and conceptual development. *Journal of Business and Psychology*, 20(4).
- Anderson, M., Richardson, P. J., McKie, J., Iezzi, A., & Khan, M. (2009). The relevance of personal characteristics in health care rationing: What the Australian public thinks and why. *Centre for Health Economics*, 42, 1-19.
- Appiah, K. (2010). *Cosmopolitanism: Ethics in a world of strangers (issues of our time)*. Retrieved from <https://books.google.es/books?hl=ca&lr=&id=7N7YSHhPGPkC&oi=fnd&pg=PR11&dq=Cosmopolitanism:Ethicsin+aworldof+strangers.&ots=9J0ovUnI7e&sig=iHUfFEIMwsVFbIhCvVgjO5yb4Ew>

- Armstrong, J. S., & Overton, T. S. (1977). Estimating Nonresponse Bias in Mail Surveys. *Journal of Marketing*, 14 (3), 396–402. <http://doi.org/10.2307/3150783>
- Armstrong-Stassen, M., & Lee, S. H. (2009). The effect of relational age on older Canadian employees' perceptions of human resource practices and sense of worth to their organization. *The International Journal of Human Resource Management*, 20(8), 1753-1769.
- Arnoff, J. (1971). Achievement Motivations Training and Executives advancement. *Journal of Applied Science, New York*, 7 (1).
- Asfaw, A. M., Argaw, M. D., & Bayissa, L. (2015). The Impact of Training and Development on Employee Performance and Effectiveness: A Case Study of District Five Administration Office, Bole Sub-City, Addis Ababa, Ethiopia. *Journal of Human Resource and Sustainability Studies*, 3(04), 188.
- Atiyah, H. S. (1991). Effectiveness of management training in Arab countries. *Journal of Management Development*, 10(7), 22-29.
- Avery, D. R., McKay, P. F., & Volpone, S. D. (2013). Diversity Staffing: Inclusive Personnel Recruitment and Selection Practices. *The Oxford Handbook of Diversity and Work*, 282.
- Avolio, B. J., & Bass, B. M. (1998). You Can Drag a Horse to Water but You Can't Make it Drink Unless it is Thirsty. *Journal of Leadership & Organizational Studies*, 5 (1), 4–17. <http://doi.org/10.1177/107179199800500102>
- Avolio, B. J., & Bass, B. M. (1998). You can drag a horse to water but you can't make it drink unless it is thirsty. *Journal of Leadership & Organizational Studies*, 5(1), 4-17.
- Avolio, B. J., Bass, B. M., & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership Questionnaire. *Journal of Occupational and Organizational Psychology* Bass & Avolio Van Muijen & Koopman House & PodsakoV, 72, 441–462. <http://doi.org/10.1348/096317999166789>
- Awang, Z., Ahmad, J. H., & Zin, N. M. (2010). Modelling job satisfaction and work commitment among lecturers: A case of UiTM Kelantan. *Journal of Statistical Modeling and Analytics*, 1(2), 45-59.
- Azmi, S. Z., Latif, M. T., Ismail, A. S., Juneng, L., & Jemain, A. A. (2010). Trend and status of air quality at three different monitoring stations in the Klang Valley, Malaysia. *Air Quality, Atmosphere & Health*, 3(1), 53-64.

- Babakus, E., Yavas, U., & Ashill, N. J. (2009). The Role of Customer Orientation as a Moderator of the Job Demand-Burnout-Performance Relationship: A Surface-Level Trait Perspective. *Journal of Retailing*, 85 (4), 480–492. <http://doi.org/10.1016/j.jretai.2009.07.001>
- Babalola, S., Tambashe, B. O., & Vondrasek, C. (2005). Parental factors and sexual risk-taking among young people in Cote D'Ivoire. *Afr J Reprod Health*, 9 (1), 49–65. <http://doi.org/10.2307/3583160>
- Babbie, E. (2004). Survey research. *The practice of social research*, 10, 242-280.
- Babbie, E. (2007). *The practice of social research* (11th ed.). Belmont, CA: Wadsworth
- Babin, B. J., & Boles, J. S. (1996). The effects of perceived co-worker involvement and supervisor support on service provider role stress, performance and job satisfaction. *Journal of Retailing*, 72(1), 57–75. [http://doi.org/10.1016/S0022-4359\(96\)90005-6](http://doi.org/10.1016/S0022-4359(96)90005-6)
- Babin, B. J., & Boles, J. S. (1998). Employee behaviour in a service environment: A model and test of potential differences between men and women. *Journal of Marketing*, 62 (2), 77–91.
- Bagga, C., Erbe, E. M., Murphy, J. P., Freid, J. M., & Pomrink, G. J. (2007). *U.S. Patent No. 7,238,203*. Washington, DC: U.S. Patent and Trademark Office.
- Bailey, R. E., & Nie, S. (2003). Alloyed semiconductor quantum dots: tuning the optical properties without changing the particle size. *Journal of the American Chemical Society*, 125 (23), 7100-7106.
- Baldwin, T. T., Magjuka, R. J., & Loher, B. T. (1991). The perils of participation: Effects of choice of training on trainee motivation and learning. *Personnel Psychology*, 44 (1), 51–65. <http://doi.org/10.1111/j.1744-6570.1991.tb00690.x>
- Baqadir, A., Patrick, F., & Burns, G. (2011). Addressing the skills gap in Saudi Arabia: does vocational education address the needs of private sector employers? *Journal of Vocational Education & Training*, 63 (4), 551–561. <http://doi.org/10.1080/13636820.2011.589533>
- Barclay, D. W., Higgins, C. A., & Thompson, R. (1995). The partial least squares approach to causal modeling: personal computer adoption and use as illustration. *Technology Studies*, 2(2), 285–309.
- Barrett, C. J. (1978). Effectiveness of widows' groups in facilitating change. *Journal of Consulting and Clinical Psychology*, 46(1), 20.

- Bartel, A. P. (1994). Productivity gains from the implementation of employee training programs. *Industrial relations: a journal of economy and society*, 33(4), 411-425.
- Bartlett, C. A., & Ghoshal, S. (1999). *Managing across borders: The transnational solution* (Vol. 2). Boston, MA: Harvard Business School Press.
- Bartlett, M. S. (2001). Independent component representations for face recognition. In *Face Image Analysis by Unsupervised Learning* (pp. 39-67). Springer US.
- Baruch, Y. (2006). Career development in organizations and beyond: Balancing traditional and contemporary viewpoints. *Human Resource Management Review*, 16 (2), 125–138. <http://doi.org/10.1016/j.hrmr.2006.03.002>
- Bashshur, M. (2004). Higher education in the Arab states. UNESCO, Regional Bureau for Education in the Arab states.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. Free Press; Collier Macmillan.
- Bass, B. M. (1999). Two decades of research and development in transformational leadership. *European journal of work and organizational psychology*, 8(1), 9-32.
- Bass, B. M., & Avolio, B. J. (1993). Transformational leadership and organizational culture. *Public administration quarterly*, 112-121.
- Bass, B. M., & Avolio, B. J. (1994). Transformational Leadership And Organizational Culture. *International Journal of Public Administration*, 17(3-4), 541–554. <http://doi.org/10.1080/01900699408524907>
- Bass, B. M., & Avolio, B. J. (1997). *Full range leadership development: Manual for the Multifactor Leadership Questionnaire* (pp. 43-44). Palo Alto, CA: Mind Garden.
- Bass, B. M., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behavior. *The leadership quarterly*, 10(2), 181-217.
- Bass, B. M., & Stogdill, R. M. (1990). *Handbook of leadership* (Vol. 11). New York: Free Press.
- Bass, B.M. (1998). *Transformational Leadership: Industrial, Military, and Educational Impact*, Lawrence Erlbaum Associates, Mahwah, NJ.

- Beard, F. K. (1999). Client role ambiguity and satisfaction in client-ad agency relationships. *Journal of Advertising Research*, 39(2), 69-69.
- Beauchamp, M. R., & Bray, S. R. (2001). Role Ambiguity and Role Conflict Within Interdependent Teams. *Small Group Research*, 32 (2), 133–157. <http://doi.org/10.1177/104649640103200202>
- Beauchamp, M. R., Bray, S. R., Eys, M. A., & Carron, A. V. (2002). Role ambiguity, role efficacy, and role performance: multidimensional and mediational relationships within interdependent sport teams. *Group Dynamics, Theory, Research, and Practice*, 6(3), 229-242.
- Beauchamp, M. R., Bray, S. R., Eys, M. a., & Carron, a. V. (2005). Leadership Behaviours and Multidimensional Role Ambiguity Perceptions in Team Sports. *Sport Group Research*, 36(1), 5–20. <http://doi.org/10.1177/1046496404266684>
- Becker, S. W., & Brownson, F. O. (1964). What price ambiguity? Or the role of ambiguity in decision-making. *The Journal of Political Economy*, 62-73.
- Berg, D., & Otley, C. C. (2002). Skin cancer in organ transplant recipients: epidemiology, pathogenesis, and management. *Journal of the American Academy of Dermatology*, 47 (1), 1-20.
- Bernardin & Rusel. (2006). *Pinter Manajer, Aneka Pandangan Kontemporer*. Alih Bahasa Agus Maulana. Penerbit Binarupa Aksara. Jakarta.
- Betts, S. C., Morgan, W., & Castiglia, B. (2008). WHO'S A LEADER? STUDENTS'IMPLICIT THEORIES OF LEADERSHIP. In *Allied Academies International Conference. Academy of Organizational Culture, Communications and Conflict. Proceedings* 13 (1), 1-8.
- Bhuiyan, S. N., Menguc, B., & Borsboom, R. (2005). Stressors and job outcomes in sales: A triphasic model versus a linear-quadratic-interactive model. *Journal of Business Research*, 58 (2 SPEC.ISS.), 141–150. [http://doi.org/10.1016/S0148-2963\(03\)00132-2](http://doi.org/10.1016/S0148-2963(03)00132-2)
- Blau, P. M. (1964). *Exchange and power in social life*. Transaction Publishers.
- Blondal S. Field, S. G. N. (2002). Investment in human capital through upper-secondary and tertiary education. *OECD Economic Studies*, 34 (34), 41–90. http://doi.org/10.1787/eco_studies-v2002-art3-en
- Bobbitt, S. A., Leich, M. C., Whitener, S. D., & Lynch, H. F. (1994). Characteristics of movers, stayers and leavers: Results of the 1991-92 Teacher

- Follow-up survey. Washington, DC: *Department of Education. National Center for Education Statistics.*
- Boe, E. E., & Gilford, D. M. (Eds.). (1992). *Teacher supply, demand, and quality: Policy issues, models, and data bases.* National Academies Press.
- Bogler, R. (2002). Two profiles of schoolteachers: A discriminant analysis of job satisfaction. *Teaching and Teacher Education, 18* (6), 665–673. [http://doi.org/10.1016/S0742-051X\(02\)00026-4](http://doi.org/10.1016/S0742-051X(02)00026-4)
- Bohlander, G., Snell, S., Sherman, A., & Sacristán, P. M. (2001). *Administración de recursos humanos.*
- Boles, J., Madupalli, R., Rutherford, B., & Wood, J. A. (2007). The relationship of facets of salesperson job satisfaction with affective organizational commitment. *Journal of Business & Industrial Marketing, 22*, 311–321. <http://doi.org/10.1108/08858620710773440>
- Borman, W. C., & Motowidlo, S. M. (1993). Expanding the criterion domain to include elements of contextual performance. *Personnel Selection in Organizations*; San Francisco: Josey-Bass, 71.
- Borman, W. C., Hanson, M. A., & Hedge, J. W. (1997). Personnel selection. *Annual review of psychology, 48* (1), 299-337.
- Borman, W., & Motowidlo, S. (1997). A Theory of Individual Differences in Task and Contextual Performance. *Human Performance, 10* (2), 99–109. <http://doi.org/10.1207/s15327043hup1002>
- Bornschier, V., & Chase-Dunn, C. (1985). *Transnational Corporations and Underdevelopment.*
- Bornstein, S. M., & Smith, A. F. (1996). The puzzles of leadership. The leader of the future: New visions, strategies, and practices for the next era, 281-292.
- Bose, P., Morin, P., Stojmenović, I., & Urrutia, J. (2001). Routing with guaranteed delivery in ad hoc wireless networks. *Wireless networks, 7* (6), 609-616.
- Bougie, J. K., Lim, T., Farah, C. A., Manjunath, V., Nagakura, I., Ferraro, G. B., & Sossin, W. S. (2009). The atypical protein kinase C in *Aplysia* can form a protein kinase M by cleavage. *Journal of neurochemistry, 109* (4), 1129-1143.
- Bowen, P. (2008). Job satisfaction of quantity surveyors: differences on the basis of demographic descriptors explored. The construction and building research conference of the Royal Institution of Chartered Surveyors (COBRA 2008),

Dublin Institute of Technology, 1-29.
<http://dx.doi.org/10.1108/09699980810867415>

- Bowen, W. R., & Welfoot, J. S. (2002). Modelling the performance of membrane nanofiltration—critical assessment and model development. *Chemical Engineering Science*, 57(7), 1121-1137.
- Boyett, J. H., & Conn, H. P. (1992). *Workplace 2000: The revolution reshaping American business*. Plume Books.
- Breed, M., & Van Breda, R. Visser, P. J., (1997). Employee-satisfaction: A triangulation approach. *SA Journal of Industrial Psychology*, 23 (2), 19-24.
- Brodbeck, F. C., Frese, M., Akerblom, S., Audia, G., Bakacsi, G., Bendova, H., ... Keating, M. (2000). Cultural variation of leadership prototypes across 22 European countries. *Journal of Occupational & Organizational Psychology*, 73(1), 1–29. <http://doi.org/10.1348/096317900166859>
- Bruce, W. M., & Blackburn, J. W. (Eds.). (1992). *Balancing job satisfaction & performance: A guide for human resource professionals*. Praeger Pub Text.
- Bryman, A. (1992). *Charisma and leadership in organizations*. Sage Pubns.
- Buble, M., Juras, A., & Matic, I. (2014). The relationship between managers' leadership styles and motivation. *Management: Journal of Contemporary Management Issues*, 19(1), 161-193.
- Burns, J. M. (1978). *Leadership*. NY.
- Busch, P., & Bush, R. F. (1978). Salesforce : Satisfaction, Values, Clarity, 15(3), 438–448.
- Bycio, P., Hackett, R. D., & Allen, J. S. (1995). Further assessments of Bass's (1985) conceptualization of transactional and transformational leadership. *Journal of Applied Psychology*, 80 (4), 468–478. <http://doi.org/10.1037/0021-9010.80.4.468>
- Campbell, A. N. (1994). The attitude and knowledge relationship between secondary agriculture and science students' participation in multidisciplinary education and environmental wetland restoration. Unpublished master's thesis, Texas A&M University, College Station.
- Campbell, J. D. (1990). Self-esteem and clarity of the self-concept. *Journal of personality and social psychology*, 59 (3), 538.

- Campbell, J. D., Trapnell, P. D., Heine, S. J., Katz, I. M., Lavalley, L. F., & Lehman, D. R. (1996). Self-concept clarity: Measurement, personality correlates, and cultural boundaries. *Journal of Personality and Social Psychology*, 70 (1), 141–156. <http://doi.org/10.1037//0022-3514.70.1.141>
- Campbell, J. P., & Zook, L. M. (1992). Building and retaining the career force: New procedures for accessing and assigning Army enlisted personnel: Annual report, 1990 fiscal year (ARI Technical Report 952). Alexandria, VA: *US Army Research Institute for the Behavioural and Social Sciences*. (AD A252 675).
- Campbell, J. P., Gasser, M. B., & Oswald, F. L. (1996). The substantive nature of job performance variability. *Individual differences and behaviour in organizations*, 258-299.
- Campbell, J. P., McCloy, R. A., Oppler, S. H., & Sager, C. E. (1993). A theory of performance. *Personnel selection in organizations*, 3570.
- Campbell, Kuczmariski, R. J., Flegal, K. M., S. M., & Johnson, C. L. (1994). Increasing prevalence of overweight among US adults: the National Health and Nutrition Examination Surveys, 1960 to 1991. *Jama*, 272 (3), 205-211.
- Cannon-Bowers, J. A., Tannenbaum, S. I., Salas, E., & Volpe, C. E. (1995). Defining competencies and establishing team training requirements. Team effectiveness and decision making in organizations, 333, 380.
- Cardona, P. (2000). Transcendental leadership. *Leadership & Organization Development Journal*, 21 (4), 201–207. <http://doi.org/10.1108/01437730010335445>
- Carlopio, J., & Gardner, D. (1995). Perceptions of work and workplace: Mediators of the relationship between job level and employee reactions. *Journal of Occupational and Organizational Psychology*, 68(4), 321–326. <http://doi.org/10.1111/j.2044-8325.1995.tb00590.x>
- Carlos Pastor, J., & Mayo, M. (2008). Transformational leadership among Spanish upper echelons: the role of managerial values and goal orientation. *Leadership & Organization Development Journal*, 29(4), 340-358.
- Carmines, E. G., & Zeller, R. A. (1979). Reliability and validity assessment (Vol. 17). Sage publications.
- Castaneda, M., & Nahavandi, a. (1991). Link of Manager Behaviour to Supervisor Performance Rating and Subordinate Satisfaction. *Group & Organization Management*, 16(4), 357–366. <http://doi.org/10.1177/105960119101600402>

- Chaleff, Lapinski, C., Eckert, C., Skokowski, R., Cox, J., Scott, W., & Wurz, D. A. (1995). U.S. Patent No. 5,466,921. Washington, DC: U.S. Patent and Trademark Office.
- Chang, T.Y., & Chang, Y.L. (2007). Relationship between role stress and job performance in salespeople employed by travel agents in Taiwan. *International Journal of Stress Management*, 14, 211–223.
- Chen, I. J., & Paulraj, A. (2004). Towards a theory of supply chain management: The constructs and measurements. *Journal of Operations Management*, 22 (2), 119–150. <http://doi.org/10.1016/j.jom.2003.12.007>
- Chen, J. C., Silverthorne, C., & Hung, J. Y. (2006). Organization communication, job stress, organizational commitment, and job performance of accounting professionals in Taiwan and America. *Leadership & organization Development journal*, 27(4), 242-249.
- Chen, J.-C., & Silverthorne, C. (2008). The impact of locus of control on job stress, job performance and job satisfaction in Taiwan. *Leadership & Organization Development Journal*, 29, 572–582. <http://doi.org/10.1108/01437730810906326>
- Cheremie, R. A., Sturman, M. C., & Walsh, K. (2007). Executive career management: Switching organizations and the boundaryless career. *Journal of Vocational Behaviour*, 71 (3), 359–374. <http://doi.org/10.1016/j.jvb.2007.09.002>
- Chiaburu, D. S., & Tekleab, A. G. (2005). Individual and contextual influences on multiple dimensions of training effectiveness. *Journal of European Industrial Training*, 29 (8), 604-626.
- Chow, W. S., & Chan, L. S. (2008). Social network, social trust and shared goals in organizational knowledge sharing. *Information and Management*, 45(7), 458–465. <http://doi.org/10.1016/j.im.2008.06.007>
- Choy, S. P., Bobbitt, S., Henke, R., Medrich, E., Horn, L., & Lieberman, J. (1993). America's teachers: Profile of a profession. Washington, DC: National Center for Education Statistics.
- Chutia, S., Rossi, M., & Blum, V. (2012). Water adsorption at two unsolved peptides with a protonated lysine residue: From self-solvation to salvation. *The Journal of Physical Chemistry B*, 116 (51), 14788-14804.
- Clark, A. E., & Oswald, A. J. (1996). Satisfaction and comparison income. *Journal of Public Economics*, 61 (3), 359–381. [http://doi.org/10.1016/0047-2727\(95\)01564-7](http://doi.org/10.1016/0047-2727(95)01564-7)

- Clark-Carter, D. (2004). Quantitative psychological research: The complete student's companion. Psychology Press.
- Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale, NJ: Erlbaum
- Cohen, W. A. (1990). The art of a leader. New Jersey: Jossey-Bass.
- Collis, D. J., & Montgomery, C. A. (1995). Competing on Resources: Strategy in the 1990s.
- Colquitt, J., LePine, J. A., Wesson, M. J., & Wu, X. (2010). Organizational behaviour: Essentials for improving performance and commitment. New York, NY: McGraw-Hill Irwin.
- Colquitt, J., LePine, J., & Noe, R. (2000). Toward an integrative theory of training, motivation: A meta-analytic path analysis of 20 years of research. *Journal of Applied Psychology*, 85 (5), 678–707. <http://doi.org/10.1037//0021-9010.g5.5.678>
- Conine Jr, Rowden, R. W., & C. T. (2005). The impact of workplace learning on job satisfaction in small US commercial banks. *Journal of workplace Learning*, 17 (4), 215-230.
- Cooper, D. R., & Schindler, P. S. (2008). International Edition: Business Research Methods.
- Coster, M. J., Joux, A., LaMacchia, B. A., Odlyzko, A. M., Schnorr, C. P., & Stern, J. (1992). Improved low-density subset sum algorithms. *Computational Complexity*, 2 (2), 111–128. <http://doi.org/10.1007/BF01201999>
- Cranny, C. J., Smith, P. C., & Stone, E. (1992). Job satisfaction: How people feel about their jobs.
- D'Amato, A., & Zijlstra, F. R. (2008). Psychological climate and individual factors as antecedents of work outcomes. *European Journal of Work and Organizational Psychology*, 17 (1), 33-54.
- Daniel, Bobrow, D. G., & Norman, D. A. (1975). Some principles of memory schemata.
- Darandari, E. & Wars, S. (2011). Effective Partnerships – Building Capacity for Quality in Saudi Arabia Higher Education Institutions: An Evaluation. Paper presented at the biannual Conference of the International Network for Quality Assurance Agencies in Higher Education, Madrid, Spain.

- Davar, S. C., & RanjuBala. (2012). Relationship between job satisfaction & job performance: a meta-analysis. *Indian Journal of Industrial Relations*, 290–305. JOUR.
- Davis, K., & Newstrom, J. W. (1985). *Organizational behaviour: readings and exercises*. McGraw-Hill Companies.
- Dawson, G., Webb, S. J., & McPartland, J. (2005). Understanding the nature of face processing impairment in autism: insights from behavioural and electrophysiological studies. *Developmental Neuropsychology*, 27 (3), 403–424.
- De Ferranti, D., Perry, G. E., Lederman, D., & Maloney, W. F. (2002). From natural resources to knowledge-based economy. *World Bank*.
- De Ruyter, K. O., Wetzels, M., & Feinberg, R. (2001). Role stress in call centers: Its effects on employee performance and satisfaction. *Journal of interactive marketing*, 15(2), 23-35.
- Dekoulou, P., & Trivellas, P. (2015). Measuring the Impact of Learning Organization on Job Satisfaction and Individual Performance in Greek Advertising Sector. *Procedia - Social and Behavioral Sciences*, 175, 367–375. <http://doi.org/10.1016/j.sbspro.2015.01.1212>
- Del Vecchio, S., Ciarmiello, A., & Salvatore, M. (1999). Clinical imaging of multidrug resistance in cancer. *The Quarterly Journal of Nuclear Medicine and Molecular Imaging*, 43 (2), 125.
- Delaney, J. T., & Huselid, M. A. (1996). The impact of human resource management practices on perceptions of organizational performance. *Academy of Management Journal*, 39 (4), 949–969. <http://doi.org/10.2307/256718>
- Delery, J. E., & Doty, D. H. (1996). Modes of theorizing in strategic human resource management: Tests of universalistic, contingency, and configurational performance predictions. *Academy of management Journal*, 39(4), 802-835.
- Den Hartog, D. N., House, R. J., Hanges, P. J., Ruiz-Quintanilla, S. A., & Dorfman, P. W. (1999). Culture specific and cross-culturally generalisable implicit leadership theories. *The Leadership Quarterly*, 10(2), 219–256. [http://doi.org/10.1016/S1048-9843\(99\)00018-1](http://doi.org/10.1016/S1048-9843(99)00018-1)

- Desderio M. C., 2. Piason N. & Bhebhe T. (2016). Leadership style and employee performance in Parastatals: A case of the transport sector. *Journal of Business Management Science*, 2(1), 69-86.
- Dessler, G. (2011). *Fundamentals of human resource management*. Pearson Higher Ed.
- Dhanapal, S., Subramaniam, T., & Vashu, D. (2013). Factors affecting job satisfaction among academicians: A comparative study between gender and generations. *International Journal of Management Excellence*, 2(1), 128-139.
- Diab, S. M., & Ajlouni, M. T. (2015). The influence of training on employee's performance, organizational commitment, and quality of medical services at Jordanian private hospitals. *International Journal of Business and Management*, 10(2), 117.
- DiBella, A. J., Nevis, E. C., & Gould, J. M. (1996). Understanding Organizational Learning Capability. *Journal of Management Studies*, 33 (3), 361–379. <http://doi.org/10.1111/j.1467-6486.1996.tb00806.x>
- Dobre, O. I. (2013). Employee motivation and organizational performance. *Tabel of Contents*.
- Dobrow Riza, S., Ganzach, Y., & Liu, Y. (2015). Time and Job Satisfaction: A Longitudinal Study of the Different Roles of Age and Tenure. *Journal of Management*, 0149206315624962–. <http://doi.org/10.1177/0149206315624962>
- Dolatabadi, H. R., & Safa, M. (2010). The effect of directive and participative leadership style on employees' commitment to service quality. *International Bulletin of Business Administration*, 9, 31-42.
- Downey, H. K., & Slocum, J. W. (1975). Uncertainty: Measures, research, and sources of variation. *Academy of Management journal*, 18(3), 562-578.
- Dubinsky A. J., Michaels R. E., Kotabe M., Lim C. and Hee-Cheol M. (1992). Influence of Role Stress on Industrial Salespeople's Work Outcomes in the United States, Japan and Korea. *Journal of International Business Studies*, 1992, 23(1), 77-99.
- Dunnette, M. D., Campbell, J. P., & Hakel, M.D. (1967). Factors contributing to job satisfaction and job dissatisfaction in six occupational groups. *Organizational Behavior and Human Performance*, 2, 143-174.

- Ehrhart, M. G. (2004). Leadership and procedural justice, climate as antecedents of unit-level organizational citizenship behaviour. *Personnel Psychology*, 57(1), 61–94. <http://doi.org/10.1111/j.1744-6570.2004.tb02484.x>
- Eisenberger, R., Fasolo, P., & Davis-LaMastro, V. (1986). Perceived organizational support and employee diligence, commitment, and innovation. *Journal of applied psychology*, 75 (1), 51.
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I. L., & Rhoades, L. (2002). Perceived supervisor support: contributions to perceived organizational support and employee retention. *Journal of applied psychology*, 87(3), 565.
- Ellis, R. A., Endo, C. M., & Armer, J. M. (1970). The use of potential nonrespondents for studying nonresponse bias. *The Pacific Sociological Review*, 13 (2), 103-109.
- Elnaga, A., & Imran, A. (2013). The Effect of Training on Employee Performance. *European Journal of Business and Management*, 5 (4), 137–147. <http://doi.org/10.2991/gecss-14.2014.90>
- Elnaga, A., & Imran, A. (2013). The effect of training on employee performance. *European Journal of Business and Management*, 5(4), 137-147.
- Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel. *Journal of Organizational Culture, Communication and Conflict*, 11(1), 77.
- Erdos, P., & Spencer, J. (1974). Probabilistic methods in combinatorics. *AMC*, 10, 12.
- Ericsson, K. A. (2008). Deliberate practice and acquisition of expert performance: A general overview. *Academic Emergency Medicine*, 15 (11), 988–994. <http://doi.org/10.1111/j.1553-2712.2008.00227.x>
- Erkutlu, H. (2008). The impact of transformational leadership on organizational and leadership effectiveness. *Journal of Management Development*, 27 (7), 708–726. <http://doi.org/10.1108/02621710810883616>
- Esposito Vinzi, V., Chin, W. W., Henseler, J., & Wang, H. (2010). Handbook of partial least squares: Concepts, methods and applications. *Springer Handbooks of Computational Statistics Series*. Springer, Berlin et al.
- Eys, Carron, A. V., Hausenblas, H. A., & M. A. (2005). Group dynamics in sport. *Fitness Information Technology*.

- Eys, M. A., & Carron, A. V. (2001). Role Ambiguity, Task Cohesion, and Task Self-Efficacy. *Small Group Research*, 32 (3), 356–373. <http://doi.org/10.1177/104649640103200305>
- EYS, M., CARRON, A., BRAY, S., & BEAUCHAMP, M. (2003). Role ambiguity and athlete satisfaction. *Journal of sports sciences*, 21(5), 391-401.
- Eysenck, M. (1998). *Psychology: An integrated approach*. Harlow: Addison Wesley Longman Ltd.
- Eysenck, M. W. (Ed.). (1998). *Psychology: An integrated approach*. Longman.
- Facteau, J. D., Dobbins, G. H., Russell, J. E. A., Ladd, R. T., & Kudisch, J. D. (1995). The influence of general perceptions of the training environment for pretraining motivation and perceived training transfer. *Journal of Management*, 21 (1), 1–25. [http://doi.org/10.1016/0149-2063\(95\)90031-4](http://doi.org/10.1016/0149-2063(95)90031-4)
- Farooq, M., & Khan, M. A. (2011). Impact of training and feedback on employee performance. *Far east journal of psychology and business*, 5(1), 23-33.
- Feldman, D. C., & Turnley, W. H. (2001). A field study of adjunct faculty: The impact of career stage on reactions to non-tenure-track jobs. *Journal of Career Development*, 28 (1), 1-16.
- Felfe, J. (2003). *Charisma, transformation Führung and Commitment*. KSV, Kölner Studien-Verlag.
- Felfe, J., & Schyns, B. (2006). Personality and the perception of transformational leadership: The impact of extraversion, neuroticism, personal need for structure, and occupational self-efficacy. *Journal of Applied Social Psychology*, 36 (3), 708–739. <http://doi.org/10.1111/j.0021-9029.2006.00026.x>
- FHair Jr, J., Sarstedt, M., Hopkins, L., & G. Kuppelwieser, V. (2014). Partial least squares structural equation modelling (PLS-SEM). *European Business Review*, 26 (2), 106–121. <http://doi.org/10.1108/EBR-10-2013-0128>
- Fiedler, F. E., & Chemers, M. M. (1967). A theory of leadership effectiveness.
- Fiedler, F.F., & House, R.J. (1988). Leadership theory and research: A report of progress. In C.L. Cooper & I. Robertson (Eds.), *International Review of Industrial and Organizational Psychology*, 3, 73-92

- Fiorito, J., Bozeman, D. P., Young, A., & Meurs, J. A. (2007). Organizational commitment, human resource practices, and organizational characteristics. *Journal of Managerial Issues*, 186-207.
- Fishbein, M. (1979). A theory of reasoned action: some applications and implications.
- Fisher, C. D., & Gitelson, R. (1983). A meta-analysis of the correlates of role conflict and ambiguity. *Journal of applied psychology*, 68(2), 320.
- Foot, M., & Hook, C. (2008). *Introducing human resource management*. Pearson Education.
- Fornell, C., & Cha, J. (1994). Partial least squares. *Advanced methods of marketing research*, 407(3), 52-78.
- Fornell, C., & Larcker, D. F. (1981). Structural equation models with unobservable variables and measurement error: Algebra and statistics. *Journal of marketing research*, 382-388.
- Forstenlechner, I., & Rutledge, E. (2010). Unemployment in the Gulf: Time to Update the "Social Contract." *Middle East Policy*, 17 (2), 38–51. <http://doi.org/10.1111/j.1475-4967.2010.00437.x>
- Fried, Y., Ben-David, H. A., Tiegs, R. B., Avital, N., & Yeverechyahu, U. (1998). The interactive effect of role conflict and role ambiguity on job performance. *Journal of occupational and organizational psychology*, 71(1), 19-27.
- Frunzi, G. L. (1997). *Instructor's Manual with Transparency Masters [for] Supervision, the Art of Management*, [by] George L. Frunzi, Patrick E. Savini. Prentice-Hall.
- Fry, L., & Kriger, M. (2009). Towards a theory of being-centred leadership: Multiple levels of being as a context for effective leadership. *Human Relations*, 62 (11), 1667–1696. <http://doi.org/10.1177/0018726709346380>
- Fuller, J. B., Patterson, C. E. P., Hester, K., & Stringer, D. Y. (1996). A quantitative review of research on charismatic leadership. *Psychological Reports*, 78 (1993), 271–287. <http://doi.org/10.2466/pr0.1996.78.1.271>
- Furnham, A., Petrides, K. V., Jackson, C. J., & Cotter, T. (2002). Do personality factors predict job satisfaction? *Personality and Individual Differences*, 33 (8), 1325–1342. [http://doi.org/10.1016/S0191-8869\(02\)00016-8](http://doi.org/10.1016/S0191-8869(02)00016-8)

- Fussell, S. R., Kraut, R. E., & Siegel, J. (2000). Coordination of Communication: Effects of Shared Visual Context on Collaborative Work. *Computer*, 21–30. <http://doi.org/10.1145/358916.358947>
- Gaertner, K. N., & Nollen, S. D. (1989). Career experiences, perceptions of employment practices, and psychological commitment to the organization. *Human Relations*, 42 (11), 975–991. <http://doi.org/0803973233>
- Gagné, M., & Deci, E. L. (2005). Self-determination theory and work motivation. *Journal of Organizational Behaviour*, 26 (4), 331–362. Retrieved from <http://10.1002/job.322>
- Ganster, D. C., Fusilier, M. R., & Mayes, B. T. (1986). Role of social support in the experience of stress at work. *The Journal of Applied Psychology*, 71 (1), 102–110. <http://doi.org/10.1037//0021-9010.71.1.102>
- George J. M. & Jones, G. (2008). *Understanding and Managing Organizational Behavior*. Fifth Edition. Prentice Hall.
- Ghamdi, S., & Tight, M. (2013). Selecting and developing high-quality academic staff. In *Higher Education in Saudi Arabia* (pp. 83-93). Springer Netherlands.
- Gibson, D. G., Benders, G. A., Andrews-Pfannkoch, C., Denisova, E. A., Baden-Tillson, H., Zaveri, J. ... & Merryman, C. (2008). Complete chemical synthesis, assembly, and cloning of a *Mycoplasma genitalium* genome. *Science*, 319 (5867), 1215-1220.
- Girei, A. A. (2015). Perceived Effects Of Leadership Styles On Workers' Performance In Package Water Producing Industry In Adamawa State, Nigeria. *International Journal for Innovation Education and Research*, 3(12).
- Givens, R. J. (2008). Transformational Leadership: The Impact on Organizational and Personal Outcomes. *Emerging Leadership Journey*, 1, 4–24.
- Gmelch, W. H., & Wolverson, M. (2002). An Investigation of Dean Leadership. *American Educational Research Association*.
- Griffin, D. W. (1991). On the use and neglect of base rates. Unpublished manuscript, Department of Psychology, University of Waterloo.
- Gruneberg, M. M. (1979). *Understanding job satisfaction*. Springer.
- Gryn, M. (2010). The relationship between the emotional intelligence and job performance of call by supervisor: Professor Marié De Beer, (February), 1–84.

- Gu, Z., & Chi Sen Siu, R. (2009). Drivers of job satisfaction as related to work performance in Macao casino hotels: An investigation based on employee survey. *International Journal of Contemporary Hospitality Management*, 21(5), 561-578. <http://doi.org/10.1108/09596110910967809>
- Gu, Z., & Chi, R.S.S. (2009). Drivers of job satisfaction as related to work performance in Macao casino hotels: An investigation based on employee survey. *International Journal of Contemporary Hospitality Management*, 21(5), 561-578.
- Guest, D. (1997). Human resource management and performance: a review and research agenda. *International Journal of Human Resource Management*, 8(3), 263–376. <http://doi.org/10.1080/095851997341630>
- Gull, S., & Azam, F. (2012). Impact of Organizational Culture Type on Job Satisfaction Level of Employees in Different Organizations of Lahore, Pakistan. *International Journal of Academic Research in Business and Social Sciences*, 2(12), 97–112. Retrieved from <http://www.hrmars.com/journals>
- Hailesilasie, G. (2009). Determinants of public employees' performance: evidence from Ethiopian public organizations. *International Journal of Productivity and Performance Management*, 58 (3), 238–253. <http://doi.org/10.1108/17410400910938841>
- Hair, J. F. (2010). *Multivariate data analysis*. Pearson College Division.
- Hair, Jr, J. F., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2016). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Sage Publications.
- Hakeern, A. M. B. Almarganhi. (2008). The Relationship between Motivation and Job Satisfaction with Employee's Performance in Universiti Utara Malaysia. Working Paper.
- Hakim, A. (2015). Effect of Organizational Culture , Organizational Commitment to Performance : Study In Hospital Of District South Konawe Of Southeast Sulawesi. *The International Journal Of Engineering And Science*, 4(5), 33–41.
- Hall, M. (2008). The effect of comprehensive performance measurement systems on role clarity, psychological empowerment and managerial performance. *Accounting, Organizations and Society*, 33(2), 141-163.
- Hamosh, A., Scott, A. F., Amberger, J., Valle, D., & McKusick, V. A. (2000). Online Mendelian inheritance in man (OMIM). *Human mutation*, 15(1), 57-61.

- Hampton, R., Dubinsky, A. J., & Skinner, S. J. (1986). A model of sales supervisor leadership behaviour and retail salespeople's job-related outcomes. *Journal of the Academy of Marketing Science*, 14 (3), 33-43. <http://doi.org/10.1007/BF02723262>
- Hamzah, A., & Zairi, M. (1996). People management: where is the evidence of best practice? Part III. *Training for Quality*, 4(4), 37-44.
- Hansson, B. (2007). Company-based determinants of training and the impact of training on company performance: Results from an international HRM survey. *Personnel review*, 36 (2), 311-331.
- Haque, M. I. (2004). Job satisfaction of Indian academicians: a study based on gender and age. *The Indian Journal of Commerce*, 57 (2), 102-113.
- Harris, L. (1990). Liquidity, trading rules and electronic trading systems (No. 91-8).
- Harrison, L. E., & Huntington, S. P. (2000). *Culture matters: How values shape human progress*. Basic books.
- Hashim, J. (2008). The Quran-based human resource management and its effects on organisational justice, job satisfaction and turnover intention. *The Journal of International Management Studies*, 3 (2), 148-159.
- Heider, F. (1958). *Interpersonal relations*.
- Heller, M. A. (1998). The Tragedy of the Anticommons: Property in the Transition from Marx to Markets. *Harvard Law Review*, 111 (1998): 621-8
- Hellriegel, D. (2004). *Comportamiento organizacional* (No. 65.013). International Thomson Editores.
- Hennessey Jr, J. T. (1998). "Reinventing" government: Does leadership make the difference?. *Public Administration Review*, 522-532.
- Hersey, P., & Blanchard, K. H. (1993). *Management of organizational behaviour: Utilizing human resources*. Prentice-Hall, Inc.
- Herzberg, F. (2008). *One more time: how do you motivate employees?*. Harvard Business Review Press.
- Herzberg, F. I. (1966). *Work and the nature of man*.
- Herzberg, F. M. (1959). B. & Snyderman, B. (1959). *The Motivation to Work*. 2, Li.

- Hill, M. O. (1979). TWINSpan: a FORTRAN program for arranging multivariate data in an ordered two-way table by classification of the individuals and attributes. Section of Ecology and Systematics, Cornell University.
- Hilton, A., & Skrutkowski, M. (2002). Translating instruments into other languages: Development and testing processes. *Cancer Nursing*, 25 (1), 1–7. <http://doi.org/10.1097/00002820-200202000-00001>
- Holdaway, E. A. (1978). Facet and overall satisfaction of teachers. *Educational Administration Quarterly*, 14(1), 30-47.
- Holdnak, B. J., Harsh, J., & Bushard, S. C. (1993). An examination of leadership style and its relevance to shift work in an organizational setting. *Health care management review*, 18(3), 21-30.
- Hollander, E. P. (1993). Legitimacy, power, and influence: A perspective on relational features of leadership.
- Hollenbeck, J. R., DeRue, D. S., & Guzzo, R. (2004). Bridging the gap between I/O research and HR practice: Improving team composition, team training, and team task design. *Human Resource Management*, 43 (4), 353–366. <http://doi.org/10.1002/hrm.20029>
- Holloway, J., Francis, G., & Hinton, M. (1999). A vehicle for change? A case study of performance improvement in the “new” public sector. *International Journal of Public Sector Management*, 12(4), 351-365.
- Hom, P. W., & Griffeth, R. W. (1995). Employee turnover. Southwestern Pub.
- Hough, L. M., & Oswald, F. L. (2000). Personnel selection: looking toward the future - remembering the past. *Annual Review of Psychology*, 51, 631–64. <http://doi.org/10.1146/annurev.psych.51.1.631>
- House, R. J., & Rizzo, J. R. (1972). Role conflict and ambiguity as critical variables in a model of organizational behaviour. *Organizational Behaviour and Human Performance*, 7 (3), 467–505. [http://doi.org/10.1016/0030-5073\(72\)90030-X](http://doi.org/10.1016/0030-5073(72)90030-X)
- Howell, J. M., & Avolio, B. J. (1993). Transformational leadership, transactional leadership, locus of control, and support for innovation: Key predictors of consolidated-business-unit-performance. *Journal of Applied Psychology*, 78(6), 891–902. <http://doi.org/10.1037/0021-9010.78.6.891>
- Huang, T.-C. (2001). The effects of linkage between business and human resource management strategies. *Personnel Review*, 30 (2), 132–151. <http://doi.org/10.1108/00483480110380316>

- Hulin, C. L., & Judge, T. A. (2003). Job attitudes. *Handbook of psychology*.
- Hunt, S. M., McEwen, J., & McKenna, S. P. (1985). Measuring health status: a new tool for clinicians and epidemiologists. *JR Coll Gen Pract*, 35(273), 185-188.
- Hunter, J. E. (1983). A causal analysis of cognitive ability, job knowledge, job performance, and supervisor ratings. *Performance measurement and theory*, 257, 266.
- Huselid, M. A. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. *Academy of management journal*, 38(3), 635-672.
- Hyz, A. (2010). Job satisfaction and employee performance of Greek banking staff: an empirical investigation. *Acta Universitatis Lodziensis. Folia Oeconomica*, (Acta Universitatis Lodziensis, Folia Oeconomica nr 239/2010).
- Ichniowski, C., Shaw, K., & Prennushi, G. (1997). The effects of human resource management practices on productivity: A study of steel finishing lines. *The American Economic Review*, 291-313.
- Icondalkar. (2007). *The job evaluation handbook*. London: Institute of Personnel Development.
- Iiacqua, J. A., Schumacher, P., & Li, H. C. (1995). Factors contributing to job satisfaction in higher education. *Education*, 116(1), 51.
- Ilgen, D. R., & Hollenbeck, J. R. (1991). The structure of work: Job design and roles. *Handbook of Industrial and Organizational Psychology*.
- Issa, A. T., & Siddiek, A. G. (2012). Higher education in the Arab world & challenges of labor market. *International Journal of Business and Social Science*, 3(9).
- Ivancevich, J. M., & Donnelly, J. H. (1974). A study of role clarity and need for clarity for three occupational groups. *Academy of Management Journal*, 17(1), 28-36.
- Ivancevich, J. M., Lorenzi, P., & Skinner, S. J. (1997). *Management: Quality and competitiveness*. Richard d Irwin.
- Jackson, S. E., & Schuler, R. S. (1985). A Meta-Analysis and Conceptual Critique of Research on Role Ambiguity and Role Clarity in Work Settings.

Organizational Behaviour and Human Decision Processes, 36, 16–78.
[http://doi.org/10.1016/0749-5978\(85\)90020-2](http://doi.org/10.1016/0749-5978(85)90020-2)

- Jamaludin, Z., & Hasun, F. M. (2007). The importance of staff training for the SMEs' performance. *International Colloquium on Business and Management (ICBM)*, Bangkok Palace Hotel, Bangkok, Thailand.
- Jamjoom, Y. (2012). Understanding Private Higher Education in Saudi Arabia- Emergence, Development and Perceptions. *Institute of Education, University of London. Unpublished Ph. D. thesis.*
- Janssen, O. (2000). Job Demands, Perceptions of Effort-Reward Fairness and Innovative Work Behaviour. *Journal of Occupational and Organizational Psychology*, 73 (3), 287–302. <http://doi.org/10.1348/096317900167038>
- Jaramillo, F., Mulki, J. P., & Marshall, G. W. (2005). A meta-analysis of the relationship between organizational commitment and salesperson job performance: 25 years of research. *Journal of Business Research*, 58(6), 705-714.
- Jdaitawi, M., Ishak, A. A. S. N. A., & Foua'd Musallam, L. A (2013). S. The Moderating Role of Tolerance Ambiguity in the Stressors-Strain Relationship: An Empirical Study among University Lecturers in Saudi Arabia.
- Jennex, M. E. (2008). Impacts from Using Knowledge: A Longitudinal Study from a Nuclear Power Plant. *International Journal of Knowledge Management*, 4(1), 51–64.
- Jex, S. M., & Britt, T. W. (2008). Leadership and influence processes. *Organizational Psychology: A Scientist-Practitioner Approach*, 2, 303-338.
- Jie S., & Roger D. (2006). Training and Management Development in Chinese Multinational Enterprises. *Employee Relations*, 28(4), 342-362.
- Johnston, K., & Loader, K. (2003). Encouraging SME participation in training: Identifying practical approaches. *Journal of European Industrial Training*, 27 (6), 273–280. <http://doi.org/10.1108/03090590310479901>
- Jones, G. R., & Wright, P. M. (1992). An economic approach to conceptualizing the utility of human resource management practices. *Research in personnel and human resources management*, 10, 271-299.
- Jones, M. K., Jones, R. J., Latreille, P. L., & Sloane, P. J. (2009). Training, job satisfaction, and workplace performance in Britain: Evidence from WERS 2004. *Labour*, 23(s1), 139-175.

- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: a meta-analytic test of their relative validity. *The Journal of Applied Psychology*, 89 (5), 755–68. <http://doi.org/10.1037/0021-9010.89.5.755>
- Judge, T. A., Jackson, C. L., Shaw, J. C., Scott, B. A., & Rich, B. L. (2007). Self-efficacy and work-related performance: the integral role of individual differences. *The Journal of Applied Psychology*, 92(1), 107–127. <http://doi.org/10.1037/0021-9010.92.1.107>
- Judge, T. A., Thoresen, C. J., Bono, J. E., & Patton, G. K. (2001). The Job Satisfaction-Job Performance Relationship: A Qualitative and Quantitative Review. *Psychological Bulletin*, 127(3), 376–407. <http://doi.org/10.1037/0033-2909.127.3.376>
- Jyoti, J., & Bhau, S. (2015). Impact of Transformational Leadership on Job Performance: Mediating Role of Leader-Member Exchange and Relational Identification. *Sage Open*, 2016, 1 – 13. <http://doi.org/10.1177/2158244015612518>
- Kahn, H. (1964). Thinking about the Unthinkable. Avon.
- Kahn, Wolfe, Snoek, and Rosenthal, 1964
- Kalbers, L.P., & Cenker, W.J. (2008). The Impact of Exercised Responsibility, Experience, Autonomy, and Role Ambiguity on Job performance in public accounting. *Journal of Managerial Issues*, 20 (3), 327-347.
- Kalkavan, S., & Katrinli, A. (2014). The Effects of Managerial Coaching Behaviors on the Employees' Perception of Job Satisfaction, Organisational Commitment, and Job Performance: Case Study on Insurance Industry in Turkey. *Procedia - Social and Behavioral Sciences*, 150, 1137–1147. <http://doi.org/http://dx.doi.org/10.1016/j.sbspro.2014.09.129>
- Kalleberg, A. L. (1977). Work values and job rewards: A theory of job satisfaction. *American sociological review*, 124-143.
- Kamoche, K., & Mueller, F. (1998). Human resource management and the appropriation-learning perspective. *Human Relations*, 51(8), 1033-1060.
- Kanelopoulos, C., & Akrivos, C. (2006). Career development in Greek management. *Spoudai*, 56 (1), 79-106.
- Kante, M. (1988). *The Implementation of the Sahel Regional Financial Management Project, 1982-1986: A Case Study in Strategic Management*(Doctoral dissertation).

- Karatepe, O. M., Uludag, O., Menevis, I., Hadzimehmedagic, L., & Baddar, L. (2006). The effects of selected individual characteristics on Frontline employee performance and job satisfaction. *Tourism Management*, 27(4), 547–560. <http://doi.org/10.1016/j.tourman.2005.02.009>
- Kark, R., & Van Dijk, D. (2007). Motivation To Lead, Motivation To Follow: the Role of the Self- Regulatory Focus on Leadership Processes. *Academy of Management Review*, 32 (2), 500–528.
- Kassim, Z. A., & Sulaiman, M. (2011). Market Orientation and Leadership Styles of Managers in Malaysia. *International Journal of Leadership Studies*, 6(2), 230–245.
- Katerberg, R., & Hom, P. W. (1981). Effects of within-group and between-group variation in leadership. *Journal of Applied Psychology*, 66(2), 218.
- Kathiravan, N., Devadasas, S. R. & Zakkeer, M. M. (2006). Quality Oriented Improvement Training, Industrial and Data Systems. *Emerald Group Publishers*, 106(3), pp. 380-406.
- Kattuah, S. E. (2013). *Workforce training for increased productivity in Saudi Arabia* (Doctoral dissertation, Victoria University).
- Katz, D., & Kahn, R. L. (1978). The social psychology of organizations.
- Kelley, S. W. (1992). Developing Costumer Orientation Among Service Employees. *Journal of the Academy of Marketing Science*, 20 (1), 27–36.
- Kelloway, E. K., & Barling, J. (2000). Knowledge work as organizational behaviour. *International Journal of Management Review*, 2 (3), 287–304.
- Kelo, M., Teichler, U., & Wächter, B. (Eds.). (2006). *EURODATA: Student mobility in European higher education*. Lemmens.
- Khan, A. H., Nawaz, M. M., Aleem, M., & Hamed, W. (2012). Impact of job satisfaction on employee performance: An empirical study of autonomous Medical Institutions of Pakistan. *African Journal of Business Management*, 6 (7), 2697–2705. <http://doi.org/10.5897/AJBM11.2222>
- Kim, S. (2006). Public service motivation and organizational citizenship behavior in Korea. *International journal of manpower*, 27(8), 722-740.
- King & King (1990) "Transmission of volatility between stock markets." *Review of Financial studies* 3.1 (1990): 5-33

- Knight, D. K., Kim, H. J., & Cruisinger, C. (2007). Examining the effects of role stress on customer orientation and job performance of retail salespeople. *International Journal of Retail & Distribution Management*, 35(5), 381-392.
- Knoke, D., & Kalleberg, A. L. (1994). Job training in US organizations. *American Sociological Review*, 537-546.
- Koech, P. M., & Namusonge, G. S. (2012). The effect of leadership styles on organizational performance at state corporations in Kenya. *International Journal of Business and Commerce*, 2(1), 1-12.
- Kondalkar, V. G. (2007). *Organization behaviour*. New Delhi, India: New Age International.
- Kontoghiorghes, C. (2004). Reconceptualizing the learning transfer conceptual framework: Empirical validation of a new systemic model. *International journal of training and development*, 8(3), 210-221.
- Koontz, H., & Donnell, C. (1993). *Introduction to Management*.
- Koontz, H., & O'donnell, C. (1976). *Management: A systems and contingency analysis of managerial functions*. Book World Promotions.
- Kosugi, R., Hamanaka, Y., Hori, Y., & Nakajima, Y. (2007). University Students and Their Employment – Consideration from the Viewpoint of Supporting the Transition to Work and Human Resource Development – Summary. Tokyo: JILPT Research Report No. 78
- Kotter, J. P. (1995). *Leading change: Why transformation efforts fail*.
- Kotter, J. P. [A Force for Change: How Leadership Differs from Management](#). New York: Free Press, 1990.
- Koustelios, A., Theodorakis, N., & Goulimaris, D. (2004). Role ambiguity, role conflict and job satisfaction among physical education teachers in Greece. *International Journal of Educational Management*, 18(2), 87-92.
- Kreitner, R., & Kinicki, A. (2007). *Organizational Behaviour*; 7th eds.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining Sample Size for Research Activities Robert. *Educational and Psychological Measurement*, 38 (1), 607–610. <http://doi.org/10.1177/001316447003000308>
- Krishnan, J. (2005). Audit committee quality and internal control: An empirical analysis. *The accounting review*, 80(2), 649-675.

- Kuroda, Y., & Sakurai, S. (2011). Social goal orientations, interpersonal stress, and depressive symptoms among early adolescents in Japan: a test of the diathesis-stress model using the trichotomous framework of social goal orientations. *The journal of early adolescence*, 31(2), 300-322.
- La Rocco, J., House, J., & French, J. (1980). A Model of Mental Health, life events, and social support applicable to general populations. *Journal of Health and Social Behavior*, 22, 324-336.
- Lacy, F. J., & Sheehan, B. a. (1997). Job satisfaction among academic staff: An international perspective. *Higher Education*, 34 (3), 305–322. <http://doi.org/10.1007/BF00973762>
- Laden, B. V., & Hagedorn, L. S. (2000). Job Satisfaction Among Faculty of Colour in Academe: Individual Survivors or Institutional Transformers? *New Directions for Institutional Research*, 2000(105), 57. <http://doi.org/10.1002/ir.10505>
- Lado, A., Boyd, N., & Wright, P. (1992). A Competency-Based Model of Sustainable Competitive Advantage: Toward a Conceptual Integration. *Journal of Management*, 18(1), 77–91. <http://doi.org/10.1177/014920639201800106>
- Landy, F.J. (1978). An opponent process theory of job satisfaction. *Journal of Applied psychology*, 63, 533-547
- Landy, J. S., & Dorsey, J. G. (1985). Characterization of micellar mobile phases for reversed-phase chromatography. *Analytica Chimica Acta*, 178, 179-188.
- Lang, J., Thomas, J. L., Bliese, P. D., & Adler, A. B. (2007). Job demands and job performance: the mediating effect of psychological and physical strain and the moderating effect of role clarity. *Journal of occupational health psychology*, 12 (2), 116.
- Lang, P. J. (1995). The Emotion Probe. *American Psychologist Association*, 50(5), 372–385. <http://doi.org/10.1037/0003-066X.50.5.372>
- Langton, N., Robbins, S. P., & Judge, T. A. (2013). *Fundamentals of organizational behaviour*. Pearson Education Canada.
- LaPrade, R. F., Wentorf, F. A., Olson, E. J., & Carlson, C. S. (2006). An in vivo injury model of posterolateral knee instability. *The American journal of sports medicine*, 34 (8), 1313-1321.
- Lashbrook, W. B. (1997). Business performance, employee satisfaction, and leadership practices. *Performance Improvement*, 36(5), 29-33.

- Latham, A.S. (1998). Teacher satisfaction. *Educational Leadership*, 55, 82-3.
- Law, K. S., Wong, C. S., Huang, G. H., & Li, X. (2008). The effects of emotional intelligence on job performance and life satisfaction for the research and development scientist in China. *Asia Pacific Journal of Management*, 25(1), 51–59.
- Lawler, E. E. (1973). Motivation in work organizations.
- Lawler, E. E. (1994). From job-based to competency-based organizations. *Journal of organizational behavior*, 15(1), 3-15.
<http://doi.org/10.1002/job.4030150103>
- Lee & Chuang (2009). The Impact of Leadership Styles on Job Stress and Turnover Intention: Taiwan Insurance Industry as an Example. www.hclee@ttu.edu.tw
- Lee, O. F., Tan, J. A., & Javalgi, R. (2010). Goal orientation and organizational commitment: Individual difference predictors of job performance. *International Journal of Organizational Analysis*, 18(1), 129-150.
- Lee, R. & Wilber, E.R. (1985). Age, education, job tenure, salary, job characteristics, and job satisfaction: a multivariate analysis. *Human Relations*, 38: 781-91.
- Lee, V. E., Dedrick, R. F., & Smith, J. B. (1991). The effect of the social organization of schools on teachers' efficacy and satisfaction. *Sociology of Education*, 190-208.
- Leedy, P. D., Paul D., Ormrod, J. E. (2001). *Practical Research: Planning and Design. Practical Research - Planning & Design.*
- Leonard-Barton, D. (1992). Core capabilities and core rigidities: A paradox in managing new product development. *Strategic management journal*, 13(S1), 111-125.
- Lin, C. P. (2011). Modelling job effectiveness and its antecedents from a social capital perspective: A survey of virtual teams within business organizations. *Computers in Human Behaviour*, 27 (2), 915–923.
<http://doi.org/10.1016/j.chb.2010.11.017>
- Lindner, J. R., Murphy, T. H. & Briers, G. E. (2001). Handling nonresponse in social science research. *Journal of Agricultural Education*, 42(4), 43-53.

- Ling, A. W., Bahron, A., & Boroh, R. P. (2014). A Study on Role Stress and Job Satisfaction Among Bank Employees in Kota Kinabalu, Sabah. *International Journal of Research in Management and Business Studies*, 1(2), 19–23.
- Linz, S. J. (2003). Job satisfaction among Russian workers. *International Journal of Manpower*, 24 (6), 626–652. <http://doi.org/10.1108/01437720310496139>
- Locke, E. A. (1976). The nature and causes of job satisfaction. *Handbook of industrial and organizational psychology*, 1, 1297-1343.
- Locke, E. A. (1991). The motivation sequence, the motivation hub, and the motivation core. *Organizational behaviour and human decision processes*, 50 (2), 288-299.
- Lok, P., & Crawford, J. (2001). Antecedents of organizational commitment and the mediating role of job satisfaction. *Journal of managerial psychology*, 16(8), 594-613.
- Looten, M. (2009). Un projet didactique en cours d'histoire: visites horlogères dans la Vallée de Joux (Doctoral dissertation, Haute école pédagogique).
- Lovelock, C, Patterson, P & Walker, R (2004), *Services Marketing*, Prentice Hall Australia Pty Ltd., Riverwood, NSW.
- Lu, C. S., & Yang, C. S. (2010). Safety leadership and safety behavior in container terminal operations. *Safety Science*, 48, 123–134.
- Lucas, G. H. (1985). The relationships between job attitudes, personal characteristics, and job outcomes: A study of retail store managers. *Journal of Retailing*.
- Luthan, F. (1998). *Organisasi behaviour* (Eight Edition).
- MacIntosh, E. W., & Doherty, A. (2010). The influence of organizational culture on job satisfaction and intention to leave. *Sport Management Review*, 13 (2), 106–117. <http://doi.org/10.1016/j.smr.2009.04.006>
- Mackin, D. (2006). *Emotional intelligence*. New Directions Consulting, Inc.
- Madera, J. M., Dawson, M., & Neal, J. A. (2013). Hotel managers' perceived diversity climate and job satisfaction: The mediating effects of role ambiguity and conflict. *International Journal of Hospitality Management*, 35, 28-34.
- Mahmood, R. & Abd Rahman, G. (2007). How bank managers assess small business borrowers? *Malaysian Management Review*, 42(1), 43-53.

- Mali, A., & Altbach, P. G. (2013). Saudi Arabian Higher Education. *Higher Education in Saudi Arabia: Achievements, Challenges and Opportunities*, 40, 13.
- Maltby, L. L. (1998). Private Justice: Employment Arbitration and Civil Rights. *Colum. Hum. Rts. L. Rev.*, 30, 29.
- Mamoria, C. B. (1995). Agricultural problems of India. Agricultural problems of India.
- Markovits, Y., Davis, A. J., & Van Dick, R. (2007). Organizational commitment profiles and job satisfaction among Greek private and public sector employees. *International Journal of Cross Cultural Management*, 7(1), 77-99.
- Martinko, M. J., & Gardner, W. L. (1990). Structured Observation of Managerial Work: a Replication and Synthesis. *Journal of Management Studies*, 27 (3), 329–357. <http://doi.org/10.1111/j.1467-6486.1990.tb00250.x>
- Maslow, A. H.(1954). *Motivation and personality*. Hopper & Row, EUA, 80-106.
- Mathieu, J. E., Tannenbaum, S. I., & Salas, E. (1992). Influences of Individual and Situational Characteristics on Measures of Training Effectiveness. *Academy of Management Journal*, 35 (4), 828–847. <http://doi.org/10.2307/256317>
- Mathieu, J., & Zajac, D. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological Bulletin*, 108 (2), 171–194. <http://doi.org/10.1037/0033-2909.108.2.171>
- Mathis, R., & Jackson, J. (2000). Job Analysis and the Changing Nature of Jobs. *Human Resource Management* (Cincinnati, OH: South-Western College Publishing),.
- Mayer, J.D., & Cobb, C.D. (2000). Educational Policy on Emotional Intelligence: Does It Make Sense? *Educational Psychology Review*, 12(2).
- McClelland, D. C. (1961). *The achievement society*. Princenton, NJ: Von Nostrand.
- McClelland, D. C. (1973). Testing for competence rather than for" intelligence.". *American psychologist*, 28 (1), 1.
- McCloy, R. A., Campbell, J. P., & Cudeck, R. (1994). A confirmatory test of a model of performance determinants. *Journal of applied psychology*, 79(4), 493.

- McFarlin, D. B., & Rice, R. W. (1992). The role of facet importance as a moderator in job satisfaction processes. *Journal of Organizational Behaviour*, 13 (1), 41–54. <http://doi.org/10.1002/job.4030130105>
- McGill, M. E., & Slocum, J. W. (1993). Unlearning the organization. *Organizational dynamics*, 22(2), 67-79.
- McGrath, R. G., & MacMillan, I. C. (2000). The entrepreneurial mindset: Strategies for continuously creating opportunity in an age of uncertainty (Vol. 284). *Harvard Business Press*.
- Mckee, J. G. (1991). Leadership Styles of Community College Presidents and Faculty Job Satisfaction. *Community Junior College Research Quarterly of Research and Practice*, 15(1), 33–46. <http://doi.org/10.1080/0361697910150104>
- McKinsey, Wu, X., Zhang, T., Bossuyt, J., Li, X., T. A., Dedman, J. R., & Bers, D. M. (2006). Local InsP 3-dependent perinuclear CA 2+ signalling in cardiac myocyte excitation-transcription coupling. *The Journal of clinical investigation*, 116(3), 675-682.
- McNamara, J. M & Houston, A. I., (1999). Models of adaptive behaviour: an approach based on state. Cambridge University Press
- McShane, S & Von Glinow, M, (2010). Organizational behaviour: emerging knowledge and practice for the real world.
- McShane, S. L., & Von Glinow, M. A. (2000). *Organizational culture*. SL McShane. New York.
- Meyer, J. P., & Smith, C. A. (2000). HRM practices and organizational commitment: Test of a mediation model. *Canadian Journal of Administrative Sciences*, 17(4), 319.
- Meyers, L. S., Gamst, G., & Guarino, A. J. (2006). *Applied multivariate research: Design and interpretation*. Sage.
- Michaels, R. E., Day, R. L., & Joachimsthaler, E. A. (1987). Role stress among industrial buyers: an integrative model. *The Journal of Marketing*, 28-45.
- Mincer, E. I., & Siegel, D. L. (1993). U.S. Patent No. 5,262,875. Washington, DC: U.S. Patent and Trademark Office.

- Ministry of Higher Education. (2010). Annual statistical report. Retrieved April 25, 2014, from <http://www.mohe.gov.sa/en/default.aspx>.
- Ministry of Higher Education. (2013). The current status of Higher Education in the Kingdom of Saudi Arabia. Retrieved from <https://www.moe.gov.sa/ar/Ministry/Deputy-Ministry-for-Planning-and-Information-affairs/The-General-Administration-of-Planning/Documents/777.pdf>
- Ministry of Higher Education. (2014). Higher Education in the Kingdom of Saudi Arabia: National indicators: National Indicators and International Comparisons. Retrieved from <https://www.mohe.gov.sa/>
- Morales, J., & Molero, F. (1995). Leadership in two types of healthcare organization. *Work and organizational psychology: European contributions of the nineties*, 209-221.
- Morgeson, F. P., DeRue, D. S., and Karam, E. P. (2010). "Leadership in Teams: A Functional Approach to Understanding Leadership Structures and Processes." *Journal of Management*, 36, 3–39.
- Motowidlo, S. J., & Van Scotter, J. R. (1994). Evidence That Task Performance Should Be Distinguished From Contextual Performance. *Journal of Applied Psychology*, 79(4), 475–480. <http://doi.org/10.1037/0021-9010.79.4.475>
- Muchinsky, P. M., & Monahan, C. J. (1987). What is person-environment congruence? Supplementary versus complementary models of fit. *Journal of Vocational Behaviour*, 31 (3), 268–277. [http://doi.org/10.1016/0001-8791\(87\)90043-1](http://doi.org/10.1016/0001-8791(87)90043-1)
- Mukherjee, A., & Malhotra, N. (2006). Does role clarity explain employee-perceived service quality? A study of antecedents and consequences in call centres. *International Journal of Service Industry Management*, 17(5), 444-473.
- Mullins, L. (1999). *Management and organizational behaviour*. London: Financial Times. Pitman Publishing. Nyquist, G., Hitchcock, M. & Teherani, A. (2000). "Faculty Satisfaction in Academic Medicine," *New Directions in Institutional Research*, 105, 33-45. Mullins, L. J. (2007). *Management and organisational behaviour*. Pearson education.
- Murphy, K. R. (1989). Is the relationship between cognitive ability and job performance, stable over time? *Human Performance*. http://doi.org/10.1207/s15327043hup0203_3

- Murphy, K. R., & Lee, S. L. (1994). Does Conscientiousness Explain the Relationship Between Integrity and Job Performance?. *International Journal of Selection and Assessment*, 2 (4), 226-233.
- Murrell, J. N. (1984). *Molecular potential energy functions*. J. Wiley.
- Naqvi, S. M. H., & Khan, M. A. (2013). Employees training and organizational performance: Mediation by employees performance.
- Narimawati, S. E. U. (2007). The Influence of Work Satisfaction, Organizational Commitment and Turnover Intention Towards the Performance of Lecturers at West Java's Private Higher Education Institution. *Journal of Applied Sciences Research*, 3 (7), 549–557.
- Nassazi, A. (2013). Effects of training on employee performance: Evidence from Uganda. Retrieved from <http://www.theseus.fi/handle/10024/67401>
- Nath Gangai, K., & Agrawal, R. (2015). Job Satisfaction and Organizational Commitment: Is It Important for Employee Performance. *International Journal of Management and Business Research*, 5(4), 269-278.
- Navaretti, G. B. (1998). *Creation and transfer of knowledge: institutions and incentives*: Springer Verlag.
- Nave, H. J. (1968). Construction personnel management. *Journal of the Construction Division*, 94 (1), 95-108.
- Nawi, N. C., Ismail, M., Ibrahim, M. A. H., Raston, N. A., Zamzamin, Z. Z., & Jaini, A. (2016). Job Satisfaction among Academic and Non-Academic Staff in Public Universities in Malaysia: A Review. *International Journal of Business and Management*, 11(9), 148.
- Neuman, J. H., & Baron, R. A. (1997). Aggression in the workplace. *Antisocial behavior in organizations*, 37, 67.
- Ng, K.-M., & Smith, S. D. (2012). Training level, acculturation, role ambiguity, and multicultural discussions in training and supervising international counseling students in the United States. *International Journal for the Advancement of Counselling*, 34, 72-86. doi 10.1007/s10447-011-9130-8.
- Niehoff, B. P., Enz, C. a., & Grover, R. a. (1990). The Impact of Top-Management Actions on Employee Attitudes and Perceptions. *Group & Organization Management*, 15 (3), 337–352. <http://doi.org/10.1177/105960119001500307>
- Njogu, D., & Muchangi, D. J. (2015). Performance Contracting and Head Teacher Performance in Primary and Secondary Schools in Kenya.

- Noe, R. A. (1986). Trainees' attributes and attitudes: Neglected influences on training effectiveness. *Academy of management review*, 11(4), 736-749.
- Nonaka, I., & Takeuchi, H. (1995). The knowledge-creating company: How Japanese companies create the dynamics of innovation. *Oxford university press*.
- Northouse, Peter G. (2001). *Leadership Theory and Practice*, second edition. Thousand Oaks, CA: Sage Publications, Inc.
- Nunnally, J. (1978). C. (1978). Psychometric theory.
- O'Driscoll, M. P., & Beehr, T. A. (2000). Moderating effects of perceived control and need for clarity on the relationship between role stress and employee affective reactions. *The Journal of Social Psychology*, 140(2), 151–159. <http://doi.org/10.1080/00224540009600454>
- Obisi, C. (2001). Employee Development, Issues and Dimension. *Unical Journal of Public Administration for September, 1*, 32-41.
- Ogbonna, E., & Harris, L. C. (2000). Leadership style, organizational culture and performance: empirical evidence from UK companies. *International Journal of Human Resource Management*, 11(4), 766-788.
- Ohabunwa Sam (1999) Nigeria Business Environment in the New Millennium-paper presented for HRDB UNILAG on Renovating our corporate management practices for the New Millennium, Wednesday 19th May.
- Olagunju, M. M. (2014). *EFFECT OF TRAINING ON EMPLOYEES' PERFORMANCE IN NIGERIAN BANKING INDUSTRY*. Author House.
- Omar Al-Swailem, O., & Elliott, G. (2013). The Learning Experiences of Saudi Arabian Higher Education Leadership: Characteristics for Global Success in Higher Education in Saudi Arabia (pp. 37-47). Springer Netherlands.
- Oppenheim, J. J., Kovacs, E. J., Matsushima, K., & Durum, S. K. (1986). There is more than one interleukin 1. *Immunology today*, 7 (2), 45-56.
- O'Reilly, C. A., & Roberts, K. H. (1978). Supervisor influence and subordinate mobility aspirations as moderators of consideration and initiating structure. *Journal of Applied Psychology*, 63 (1), 96-102.
- Organ, D. W. (1997). Organizational citizenship behavior: It's construct clean-up time. *Human Performance*, 10, 85 ± 97.

- Orr, J. M., Sackett, P. R., & Mercer, M. (1989). The role of prescribed and nonprescribed behaviours in estimating the dollar value of performance. *Journal of Applied Psychology*, 74 (1), 34.
- Örtqvist, D., & Wincent, J. (2006). Prominent consequences of role stress: A meta-analytic review. *International Journal of Stress Management*, 13(4), 399.
- Othman, K. A., Daud, M. N., & Kassim, R. S. R. (2011). The moderating effect of neuroticism on the relationship between emotional Intelligence and job performance. *Australian Journal of Basic and Applied Sciences*, 5(6), 801-813.
- Paracha, B. M. U., Qamar, A., Mirza, A., & Waqas, H. (2012). Impact of Leadership Style (Transformational & Transactional Leadership) On Employee Performance & the Mediating Role of Job Satisfaction” Study of Private School (Educator) In Pakistan. *Global Journal of Management and Business Research*, 12(4), 1–11. <http://doi.org/http://creativecommons.org/licenses/by-nc/3.0/>,
- Park, D., & Shin, K. (2012). The service sector in Asia: Is it an engine of growth?. *Asian Development Bank Economics Working Paper Series*, (322).
- Parry, J. (2003). Making sense of executive sensemaking: A phenomenological case study with methodological criticism. *Journal of Health Organization and Management*, 17 (4), 240-263.
- Pater, R. (2001, January). Leadership skills for the 21st century. In ASSE Professional Development Conference and Exposition. American Society of Safety Engineers.
- Pearl, D. K., & Fairley, D. (1985). Testing for the potential for nonresponse bias in sample surveys. *Public Opinion Quarterly*, 49(4), 553-560. <http://doi.org/10.1086/268950>
- Peng, Y. P. (2014). Job satisfaction and job performance of university librarians: A disaggregated examination. *Library & Information Science Research*, 36, 74-82.
- Pfeffer, J. (1994). *Competitive Advantage through People*. Harvard Business School Press, Boston, MA
- Pigors, P. & C. Myers (1981). Complaints and Grievances* in Personnel Administration: A Point of View and a Method (McGraw-Hill, New York), p. 236

- Pillai, R., Schriesheim, C. A., & Williams, E. S. (1999). *Fairness Perceptions and Trust as Mediators for Transformational and Transactional Leadership: A Two-Sample Study*. *Journal of Management* (Vol. 25). <http://doi.org/10.1177/014920639902500606>
- Pollard, B. M. (2008). The effects of leadership style on the job performance of nurses. ProQuest.
- Pool, S. W. (2010). The Relationship of Job Satisfaction With Substitutes of Leadership, Leadership Behaviour, and Work Motivation. *The Journal of Psychology*, 131 (3), 271–283. <http://doi.org/10.1080/00223989709603514>
- Porter, G. (2004). Work, work ethic, work excess. *Journal of Organizational Change Management*, 17(2004), 424–439. <http://doi.org/10.1108/09534810410554461>
- Potaka, L., & Cochrane, S. (2004). Developing Bilingual Questionnaires: Experiences from New Zealand in the Development of the 2001 Māori Language Survey. *Journal of Official Statistics*, 20 (2), 289.
- Potluri, R. M., & Zeleke, A. A. (2009). Evaluation of customer handling competencies of Ethiopian employees'. *African Journal of Business Management*, 3 (4), 131–135.
- Pritchard, P. H., & Costa, C. F. (1991). EPA's Alaska oil spill bioremediation project. Part 5. *Environmental science & technology*, 25(3), 372-379.
- Publications, S. (1966). David G. Bowers and Stanley E. Seashore Predicting Organizational Effectiveness with a Four-Factor Theory of Leadership. *Administrative Science Quarterly*, 11 (2), 238–263.
- Pugno, M., & Depedri, S. (2010). Job performance and job satisfaction: an integrated survey. *Economia politica*, 27(1), 175-210.
- Pushpakumari, M. D. (2008, January). The impact of job satisfaction on job performance: An empirical analysis. In *City Forum* (Vol. 9, No. 1, pp. 89-105).
- Quick, J. C. (1992). Crafting an Organizational Culture: Herb's Hand at Southwest Airlines. *Organizational Dynamics*, 21(2), 45–56. [http://dx.doi.org/10.1016/0090-2616\(92\)90063-S](http://dx.doi.org/10.1016/0090-2616(92)90063-S)
- Rad, A. M. M., & Yarmohammadian, M. H. (2006). A study of relationship between managers ' leadership style and employees ' job satisfaction. *Leadership in Health Services*, 19(2), 11–28. <http://doi.org/10.1108/13660750610665008>

- Rain, J. S., Lane, I. M., & Steiner, D. D. (1991). A current look at the job satisfaction/life satisfaction relationship. *Human Relations*, 44 (3), 287–307. <http://doi.org/10.1177/001872679104400305>
- Rangriz, H., & Pashootanzadeh, H. (2014). The Relationship between Job Stress, Job Satisfaction, and Employees' Performance in Iran. *Asian Journal of Research in Social Sciences and Humanities*, 4(10), 353.
- Ranking Web of universities (July, 2016n). Retrived from <http://www.webometrics.info/en/Asia/Saudi%20Arabia%20>
- Rasool, H. F., Arfeen, I. U., Mothi, W., & Aslam, U. (2015). Leadership styles and its impact on employee's performance in health sector of Pakistan. *University Research Journal*, 5(1).
- Ratyan, M. A. M., & Mohammad, A. A. M. (2016). Saudi Higher Education Reality and Prospects: Evaluating Careers' Dimensions of University Teaching, Scientific Research and Community Service Northern Border University as a Model. *Indian Journal of Science and Technology*, 9(4).
- Rauch, C. F., & Behling, O. (1984). Functionalism: Basis for an alternate approach to the study of leadership. *Leaders and managers: International perspectives on managerial behaviour and leadership*, 45-62.
- Reddy, Venakatachalam, J., & K. S. (1996). The impact of job level and job tenure on work involved, job involvement and job satisfaction in different organizations. *Human Relations*, 1, 76-81.
- Redmond, J. (Ed.). (2016). *The external relations of the European Community: the international response to 1992*. Springer.
- Rhoads, Singh, J., Goolsby, J. R., & G. K. (1994). Behavioural and psychological consequences of boundary spanning burnout for customer service representatives. *Journal of Marketing Research*, 558-569.
- Richard E. Boyatzis. (1982). *The competent manager: A model for effective performance*. John Wiley & Sons.
- Rizzo, J. R., House, R. J., & Lirtzman, S. I. (1970). Role conflict and ambiguity in complex organizations. *Administrative science quarterly*, 150-163.
- Robbins, P. R. (1963). Level of anxiety, interference proneness, and defensive reactions to fear-arousing information1. *Journal of personality*, 31 (2), 163-178.

- Robbins, P. S., & Judge, A. T. (2013). *Organizational behaviour* (15th Ed.). New Jersey: Pearson Prentice Hall.
- Robbins, P., & Alvy, H. B. (2003). *The principal's companion: Strategies and hints to make the job easier*. Corwin Press.
- Robbins, P., & Alvy, H. B. (Eds.). (2009). *The Principal's Companion: Strategies for Making the Job Easier*. Corwin Press.
- Robbins, S. P. (2001). *Organizational behaviour*, 14/E. Pearson Education India.
- Robbins, S., & Coulter, M. (2012). *Management* (11th ed.). Upper Saddle River: Prentice Hall.
- Robbins, S., & Judge, T. A. (2007). *Organizational behaviour* (12th Ed.). Upper Saddle River, New Jersey: Prentice-Hall
- Rohstock, A., & Lenz, T. (2011). The Making of the Luxembourger. Histories of Schooling and National Identity in the Grand Duchy. *Encounters on Education*, 12, 61.
- Roscoe, J. T. (1975). *Fundamental research statistics for the behavioural sciences* [by] John T. Roscoe. New York, NY: Holt, Rinehart and Winston.
- Rost, B., & Sander, C. (1993). Prediction of protein secondary structure at better than 70% accuracy. *Journal of Molecular Biology*, 232(2), 584–599. <http://doi.org/10.1006/jmbi.1993.1413>
- Rothmann, s., & Coetzer, e. (2003). The Big Five Personality Dimensions and Job Performance. *SA Journal of Industrial Psychology*, 29(1), 68–74. <http://doi.org/10.1111/j.1744-6570.1991.tb00688.x>
- Rowden, R. W. (2002). The relationship between workplace learning and job satisfaction in U.S. small to midsize businesses. *Human Resource Development Quarterly*, 13(4), 407-425.
- Rowe, M. A., Kiehlinski, D., Meyer, V., Sackett, C. A., Itano, W. M., Monroe, C., & Wineland, D. J. (2001). Experimental violation of a Bell's inequality with efficient detection. *Nature*, 409 (6822), 791-794.
- Saari, L. M., & Judge, T. A. (2004). Employee attitudes and job satisfaction. *Human Resource Management*, 43 (4), 395–407. <http://doi.org/10.1002/hrm.20032>
- Saari, L., Johnson, T., McLaughlin, S. D., & Zimmerle, D. M. (1988). A survey of management training and education practices in US companies. *Personnel*

- Psychology*, 41 (4), 731–743. <http://doi.org/10.1111/j.1744-6570.1988.tb00650.x>
- Sadlak, J. (2000). Globalization versus the Universal Role of the University. *Higher Education in Europe*, 25 (2), 243–249. <http://doi.org/10.1080/713669259>
- Saleh, A., & Ndubisi, N. (2006). An evaluation of SME development in Malaysia. *International Review of Business...*, 2 (1), 1–14. Retrieved from <http://www.geasiapacifico.org/documents/IBRP1.pdf>
- Sanders, J. O., & Sanders, J. O. (2007). Spiritual leadership. A commitment to excellence for every believe.
- Santora, J. C., Seaton, W., & Sarros, J. C. (1999). Changing times: Entrepreneurial leadership in a community-based nonprofit organisation. *The Journal of Leadership Studies*, 6(3-4), 101–109. <http://doi.org/10.1177/107179199900600308>
- Saowalux, P. & Peng, C. (2007). Impact of Leadership Style on Performance: A Study of Six Sigma Professionals in Thailand. *International DSI/Asia and Pacific DSI*, July, 2007.
- Sarker, S. J., Crossman, A., & Chinmeteeputuck, P. (2003). The relationships of age and length of service with job satisfaction: an examination of hotel employees in Thailand. *Journal of Managerial Psychology*, 18(7), 745–758. <http://doi.org/10.1108/02683940310502421>
- Sarmiento, R., & Beale, J. (2007). Determinants of performance amongst shop-floor employees. *Management Research News*, 30 (12), 915-927.
- Sawyerr, O. O., Srinivas, S., & Wang, S. (2009). Call Center employee personality factors and service performance. *Journal of Services Marketing*, 23 (5), 301–317. <http://doi.org/10.1108/08876040910973413>
- Schermerhorn, J. R., Hunt, J. G., & Osborn, R. N. (2011). *Organizational behavior* (11th Ed.). New York, NY: Wiley
- Schleicher, D. J., Watt, J. D., & Greguras, G. J. (2004). Reexamining the job satisfaction-performance relationship: the complexity of attitudes. *Journal of applied psychology*, 89 (1), 165.
- Schmitt, N., & Chan, D. (1998). *Personnel selection: A theoretical approach*. Sage.
- Scott. Clothier and Spriegel (1977) *Personnel Management: Principles, practices and point of View*.

- Sekaran, U., & Bougie, R. (2013). *Research method for business: A skill building approach*.
- Seltzer, J., & Bass, B. M. (1990). Transformational leadership: Beyond initiation and consideration. *Journal of management*, 16(4), 693-703.
- Shahzad, Tanaka, T., Mangala, L. S., Vivas-Mejia, P. E., Nieves-Alicea, R., Mann, A. P., Mora, E., ... & Gu, J. (2010). Sustained small interfering RNA delivery by mesoporous silicon particles. *Cancer research*, 70 (9), 3687-3696.
- Shalaby, A. H. (2015). The Effect of Control Variables of Job Satisfaction and Organizational Citizenship on the Performance of External Auditor (Field Study in Saudi Arabia). *International Journal of Finance and Accounting*, 4(6), 311–323. <http://doi.org/10.5923/j.ijfa.20150406.01>
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The Motivational Effects of Charismatic Leadership: a Self-Concept Based Theory. *Organization Science*, 4: 577-594.
- Sharma, R. D., & Jyoti, J. (2006). Job satisfaction among school teachers.
- Sharma, R. D., & Jyoti, J. (2010). Job satisfaction among school teachers. *IIMB Management Review* (2006), 18 (4), 349-363. *Sharma & Jyoti "job satisfaction of university teachers: an empirical study"*, *Journal of Service Research*, 9(2).
- Sheldon, Nissen, S. E., Tsunoda, T., Tuzcu, E. M., Schoenhagen, P., Cooper, C. J., Yasin, M., ... & Halpern, S. (2003). Effect of recombinant ApoA-I Milano on coronary atherosclerosis in patients with acute coronary syndromes: a randomized controlled trial. *Jama*, 290 (17), 2292-2300.
- Shenkar, O., & Zeira, Y. (1992). Role conflict and role ambiguity of chief executive officers in international joint ventures. *Journal of International Business Studies*, 23 (1), 55–75. <http://doi.org/10.1057/palgrave.jibs.8490259>
- Shepard, R. N. (1994). Perceptual-cognitive universals as reflections of the world. *Psychonomic Bulletin & Review*, 1 (1), 2-28.
- Sheridan, J. E., & Vredenburg, D. J. (1978). Usefulness of leadership behaviour and social power variables in predicting job tension, performance, and turnover of nursing employees. *Journal of Applied Psychology*, 63 (1), 89.
- Shikdar, A. A., & Das, B. (2003). The relationship between worker satisfaction and productivity in a repetitive industrial task. *Applied ergonomics*, 34 (6), 603-610.

- Simms, J. (1997). *Beauty Queen, Marketing Business*, March: 48–51.
- Singh, A. (1993). The plan, the market and evolutionary economic reform in China. United Nations Conference on Trade and Development (UNCTAD).
- Singh, J., & Rhoads, G. K. (1991). Boundary role ambiguity in marketing-oriented positions: A multidimensional, multifaceted operationalization. *Journal of Marketing Research*, 328-338.
- Singh, J., Verbeke, W., & Rhoads, G. K. (1996). Do organizational practices matter in role stress processes? A study of direct and moderating effects for marketing-oriented boundary spanners. *The Journal of Marketing*, 69-86.
- Smith, A. (2009). Emotional empathy in autism spectrum conditions: weak, intact, or heightened? *J Autism Dev Disord*, 39, 1747–1748 DOI 10.1007/s10803-009-0799-z.
- Smith, C. A., Organ, D. W., & Near, J. P. (1983). Organizational citizenship behavior: Its nature and antecedents. *Journal of applied psychology*, 68(4), 653.
- Smith, J. A. (2007). *Qualitative psychology: A practical guide to research methods*. Sage.
- Smith, L., & Abouammoh, A. (2013). *Higher Education in Saudi Arabia*. London: Springer.
- Smith, P., Achoui, M., & Harb, C. (2007). Unity and diversity in Arab managerial styles. *International Journal of Cross Cultural Management*, 7 (3), 275–289. <http://doi.org/10.1177/1470595807083374>
- Smylie, M. A., & Brownlee-Conyers, J. (1992). *Teacher Leaders and their Principals: Exploring the Development of New Working Relationships. Educational Administration Quarterly* (Vol. 28). <http://doi.org/10.1177/0013161X92028002002>
- Sneed, H. M. (2007). Testing against natural language requirements. In Seventh International Conference on Quality Software (QSIC 2007) (pp. 380-387). *IEEE*.
- Sohail Sadiq, M., & Boon Hoong, T. (2003). TQM practices and organizational performances of SMEs in Malaysia: Some empirical observations. *Benchmarking: An International Journal*, 10 (1), 37-53.
- Soltani, I. (2003). *Performance management, human resource development*.

- Spector, P. E. (1997). *Job satisfaction: Application, assessment, causes, and consequences* (Vol. 3). Sage publications.
- Srikanth, P. B., & Jomon, M. G. (2013). Role ambiguity and role performance, effectiveness: Moderating the effect of feedback seeking behaviour. *Asian Academy of Management Journal*, 18 (2), 105–127.
- Ssesanga, K., & Garrett, R. M. (2005). Job satisfaction of university academics: Perspectives from Uganda. *Higher Education*, 50 (1), 33–56. <http://doi.org/10.1007/s10734-004-6346-0>
- Staw, B. M., & Ross, J. (1985). Stability in the Midst of Change - a Dispositional Approach To Job-Attitudes. *Journal of Applied Psychology*, 70 (3), 469–480. <http://doi.org/10.1037/0021-9010.70.3.469>
- Steyn, G. M., & Schulze, S. (2003). Assuring quality of a module in human resource management: learners' perceptions. *Education*, 123(4), 668.
- Stogdill, R. M. (1948). Personal factors associated with leadership: A survey of the literature. *The Journal of psychology*, 25(1), 35-71. <http://doi.org/10.1080/00223980.1948.9917362>
- Stogdill, R. M., & Coons, A. E. (1957). *Leader behaviour: Its description and measurement*.
- Sum, A., McLaughlin, J., Khatiwada, I., & Palma, S. (2008). The continued collapse of the nation's teen job market and the dismal outlook for the 2008 summer labor market for teens: Does anybody care. *Center for Labor Market Studies*.
- Swart, J., Mann, C., Brown, S. & Price, A. (2005), *Human Resource Development: Strategy and Tactics*, Elsevier, Oxford.
- Tai, W.-T. (2006). Effects of training framing, general self-efficacy and training, motivation on trainees' training effectiveness. *Personnel Review*, 35(1), 51–65. <http://doi.org/10.1108/00483480610636786>
- Taleghani, G., Salmani, D., & Taatian, A. (2010). Survey of leadership styles in different cultures. *Iranian Journal of Management Studies (IJMS) Iranian Journal of Management Studies*, 3 (92), 91–111.
- Talwar, E., & Thakur, M. (2016). Training and Development and its Impact on Employee Performance. *We'Ken-International Journal of Basic and Applied Sciences*, 1(1), 18-27.

- Teece, D. J., Pisano, G., & Shuen, A. (1997). Dynamic Capabilities and Strategic Management. *Strategic Management Journal*, 18(7), 509–533. [http://doi.org/10.1002/\(SICI\)1097-0266\(199708\)18:7<509::AID-SMJ882>3.0.CO;2-Z](http://doi.org/10.1002/(SICI)1097-0266(199708)18:7<509::AID-SMJ882>3.0.CO;2-Z)
- Teichler, U. (1988). Changing Patterns of the Higher Education System. The Experience of Three Decades. Higher Education Policy Series, 5. Taylor and Francis Group, 1900 Frost Rd., Suite 101, Bristol, PA 19007.
- Teixeira, Pires, M. L. N., C. W., Esteves, A. M., Bittencourt, L. R. A., Silva, R. S., Santos, R. F. & Mello, M. T. D. (2009). Sleep, ageing and night work. *Brazilian Journal of Medical and Biological Research*, 42 (9), 839-843.
- Thompson, D. P., McNamara, J. F., & Hoyle, J. R. (1997). Job satisfaction in educational organizations: A synthesis of research findings. *Educational Administration Quarterly*, 33 (1), 7–37. <http://doi.org/10.1177/0013161X97033001002>
- Thorlindsson, T. (1987). The Skipper Effect in the Icelandic Herring Industry. Reykjavik: University of Iceland.
- Tomaka, L. A. (2001). Workforce Development in the Midwestern Region. *The Journal Of State Government*, 26–27.
- Trochim, W., & Donnelly, J. (2006). The research knowledge methods base.
- Tsai, P. C. F., Yen, Y. F., Huang, L. C., & Huang, I. C. (2007). A study on motivating employees' learning commitment in the post-downsizing era: Job satisfaction perspective. *Journal of World Business*, 42 (2), 157–169. <http://doi.org/10.1016/j.jwb.2007.02.002>
- Tubre, T. C., & Collins, J. M. (2000). Jackson and Schuler (1985) Revisited: A Meta-Analysis of the Relationships Between Role Ambiguity, Role Conflict, and Job Performance. *Journal of Management*, 26 (1), 155–169. <http://doi.org/10.1177/014920630002600104>
- Ullah & Batool, M., (2013). Impact of Job Satisfaction on Organizational Commitment in Banking Sector: Study of Commercial Banks in District Peshawar. *International Review of Basic and Applied Sciences*, 1 (2), 12-24.
- Ulrich, R. S. (1993). *Biophilia, biophobia, and natural landscapes*. The biophilia hypothesis, 7.
- UNDP (2009). UNDP/World Bank/WHO Special Programme for Research and Training in Tropical Diseases. Community-directed interventions for major health problems in Africa: a multi-country study: final report.

- UNESCO. (2004). Diversification of Higher Education and the Changing Role of Knowledge and Research. *Papers Produced for the UNESCO Forum Regional Scientific Committee For Europe and North America Paris, March 2004, 2004* (6).
- Vakola, M., Soderquist, K. E., & Prastacos, G. P. (2007). Competency management in support of organisational change. *International Journal of Manpower, 28* (3/4), 260–275. <http://doi.org/10.1108/01437720710755245>
- Venkataraman, S. (1997). The distinctive domain of entrepreneurship research. *Advances in entrepreneurship, firm emergence and growth, 3*(1), 119-138. <http://doi.org/10.2139/ssrn.1444184>
- Vigoda-Gadot, E. (2007). Leadership style, organizational politics, and employees' performance. *Personnel Review, 36*(5), 661–683. <http://doi.org/10.1108/00483480710773981>
- Vinzi, E. (2013). Editorial Partial Least Squares Structural Equation Modelling: Rigorous Applications, Better Results and Higher Acceptance, *46*, 1–12. <http://doi.org/10.1016/j.lrp.2013.01.001>
- Viswesvaran, C., & Ones, D. S. (2000). Perspectives on Models of Job Performance. *International Journal of Selection and Assessment, 8*(4), 216–226. <http://doi.org/10.1111/1468-2389.00151>
- Viswesvaran, C., Schmidt, F. L., & Ones, D. S. (2005). Is there a general factor in ratings of job performance? A meta-analytic framework for disentangling substantive and error influences. *The Journal of Applied Psychology, 90*(1), 108–31. <http://doi.org/10.1037/0021-9010.90.1.108>
- Voon, M. L., Lo, M. C., Ngui, K. S., & Ayob, N. B. (2011). The influence of leadership styles on employees' job satisfaction in public sector organizations in Malaysia. *International Journal of Business, Management and Social Sciences, 2*(1), 24-32.
- Vroom, V. H. (1964a). Organizational choice: A study of pre-and post decision processes. *Organizational behaviour and human performance, 1* (2), 212-225.
- Vroom, V. H. (1964b). *Work and motivation*. 1964. NY: John Wiley & sons, 45.
- Wagner III, J. A., & Gooding, R. Z. (1987). Shared Influence and Organizational Behaviour: a Meta-Analysis of Situational Variables Expected To Moderate Participation-Outcome Relationships. *Academy of Management Journal, 30*(3), 524–541. <http://doi.org/10.2307/256012>

- Wambugu, L. (2014). Effects of Organizational Culture on Employee Performance (Case Study of Wartsila–kipevu Ii Power Plant). *European Journal of Business and Management*, 6(23).
- Wang, H., Law, K. S., Hackett, R. D., Wang, D., & Chen, Z. X. (2005). Leader-member exchange as a mediator of the relationship between transformational leadership and followers' performance and organizational citizenship behavior. *Academy of management Journal*, 48(3), 420-432.
- Wang, P., Lawler, J. J., & Shi, K. (2010). Work–family conflict, self-efficacy, job satisfaction, and gender: Evidences from Asia. *Journal of Leadership & Organizational Studies*.
- Wetzels, M., De Ruyter, K., & Bloemer, J. (2000). Antecedents and consequences of role stress of retail sales persons. *Journal of Retailing and Consumer Services*, 7(2), 65-75.
- Wetzels, M., Odekerken-Schröder, G., & Van Oppen, C. (2009). Using PLS path modeling for assessing hierarchical construct models: Guidelines and empirical illustration. *MIS quarterly*, 177-195.
- Wexley, K. N., & Yukl, G. A. (1975). *Organizational behavior and industrial psychology: readings with commentary*. Oxford University Press, USA.
- Wielenga-Meijer, E. G., Taris, T. W., Kompier, M. A., & Wigboldus, D. H. (2010). From task characteristics to learning: A systematic review. *Scandinavian Journal of Psychology*, 51(5), 363-375.
- Williams, F., and Monge, P. (2001), *Reasoning with statistics*, Thomson Wadsworth, Belmont, CA.
- Williams, L. J., & Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behavior. *Journal of Management*, 17, 601-617.
- Winarno, J. (2008). Emotional intelligence sebagai salah satu factor Penunjang Prestasi Kerja. *Jurnal Manajemen*, 8(1), 14-17.
- Winer, L., & Schiff, J. S. (1980). Industrial Salespeople's Views on Motivation. *Journal of Industrial Marketing Management*, 9 (4), 319–323.
- Wittrock, B., & Wagner, P. (1996). Social science and the building of the early welfare state: Toward a comparison of statist and non-statist Western societies. States, social knowledge, and the origins of modern social policies, 90-113.

- Wolverton, M., Wolverton, M. L., & Gmelch, W. H. (1999). The Impact of Role Conflict and Ambiguity on Academic Deans. *The Journal of Higher Education*, 70(1), 80–106. <http://doi.org/10.2307/2649119>
- Wright, P. C., & Geroy, G. D. (2001). Changing the Mindset: The Training Myth and the Need for World-Class Performance. *International Journal of Human Resource Management*, 12 (4), 586–600. <http://doi.org/10.1080/09586190110037290>
- Wright, T. A., & Cropanzano, R. (1997). Well-being, satisfaction and job performance: another look at the happy/productive worker thesis. *Academy of Management, Proceedings*, 1, 364-368.
- Yang, J. Tea. (2010). Antecedents and consequences of job satisfaction in the hotel industry. *International Journal of Hospitality Management*, 29(4), 609–619. <http://doi.org/10.1016/j.ijhm.2009.11.002>
- Yao, Y., Evers, P. T., & Dresner, M. E. (2007). Supply chain integration in vendor-managed inventory. *Decision Support Systems*, 43 (2), 663–674. <http://doi.org/10.1016/j.dss.2005.05.021>
- Yogeesvaran, K. (2005). Addressing skills gap: Malaysian case study. Paper for.
- Youndt, M. a., Snell, S. a., Dean, J. W. J., Lepak, D. P., Dean, Jr., J. W., & Lepak, D. P. (1996). Human resource management, manufacturing strategy, and firm performance. *Academy of Management Journal*, 39(4), 836–866. <http://doi.org/10.2307/256714>
- Yukl, G. (1989). Managerial leadership: A review of theory and research. *Journal of management*, 15(2), 251-289.
- Yukl, G. (1999). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. *The leadership quarterly*, 10(2), 285-305.
- Yukl, G. (2006). Leadership in organizations (6th Ed.). Upper Saddle River, NJ: Pearson-Prentice Hall
- Zaccaro, Day, D. V., S. J., & Klimoski, R. J. (2001). Assessment of leadership outcomes. The nature of organizational leadership: Understanding the performance imperatives confronting today's leaders, 384-410.
- Zaccaro, S. J., & Klimoski, R. J. (Eds.). (2002). *The nature of organizational leadership: Understanding the performance imperatives confronting today's leaders* (Vol. 12). John Wiley & Sons.

- Zamberi Ahmad, S. (2011). Evidence of the characteristics of women entrepreneurs in the Kingdom of Saudi Arabia: An empirical investigation. *International Journal of Gender and Entrepreneurship*, 3(2), 123-143.
- Zeffane, R., & Al Zarooni, H. A. M. Al. (2008). The influence of empowerment, commitment, job satisfaction and trust on perceived managers' performance. *International Journal of Business Excellence*, 1, 193. <http://doi.org/10.1504/IJBEX.2008.017574>
- Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1993). The nature and determinants of customer expectations of service. *Journal of the academy of Marketing Science*, 21(1), 1-12.
- Zhu, Q., & Sarkis, J. (2005). Green supply chain management in China: pressures, practices and performance, 25 (5), 449–468. <http://doi.org/10.1108/01443570510593148>
- Zhu, Q., & Sarkis, J. (2005). Green supply chain management in China: pressures, practices and performance, 25(5), 449–468. <http://doi.org/10.1108/01443570510593148>
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2013). *Business research methods*. Cengage Learning.

UUM
Universiti Utara Malaysia

APPENDIXES

Appendix A

English Questionnaire

**School of Business Management
Universiti Utara Malaysia
Sintok UUM 06010
Kedah Darul Aman
E-mail: 1bec@live.com**

The Moderating Effect of Role Ambiguity on the Relationship of Job Satisfaction, Training and Leadership with Employees' Performance

Dear Respondents,

This study aims to investigate the perceptions of the employee in in public universities. The researcher designed this study to collect information about the employees' performance to identify factors that may impact their performance such as raining, job satisfaction, leadership and role ambiguity in public universities of KSA. Therefore, I would like you to spend a little time answering questions related to this issue. Your answers are very important to the accuracy of the study.

Your answers are very important for this research. We sincerely appreciate your time and participation.

Information gathered was kept strictly confidential

Thank you for your help

Sincerely,

Waleed Al Shery

Personal Information:

Please check the box which answer is best describing you. Please do not write your Name, Employee ID, Location etc.

1. Please tick your age range: _____

25 years or less

More than 25 to 30 years

More than 30 to 35 years

More than 35 to 40 years

More than 40 to 45 years

More than 45 to 50 years

Above 50 years

2. What is your nationality? _____

Saudi

Not Saudi

3. What is your gender?

Male

Female

4. Please tick your work experience in total? _____

5 years or less

More than 5 to 10 years

More than 10 to 15 years

More than 15 to 20 years

More than 20 years

5. What is the employees' working experience in current organization?

5 years or less

More than 5 to 10 years

More than 10 to 15 years

More than 15 to 20 years

More than 20 years

6. Please tick your highest educational degree:

High School

Diploma

Bachelor Degree

Master Degree

Doctoral Degree

Other (please specify) _____

A: Job Satisfaction

This section describes statements about Job Satisfaction in your university. Kindly read these statements carefully and circle the number that most appropriately reflects your opinion.

1	2	3	4	5
Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree

No.	Statements	Scale				
		1	2	3	4	5
1-	This university is a great place for work.	1	2	3	4	5
2-	I give best effort to my job.	1	2	3	4	5
3-	The people I work with are very cooperative here.	1	2	3	4	5
4-	I get respect here as an individual.	1	2	3	4	5
5-	I think the management could do a lot to satisfy my job.	1	2	3	4	5
6-	Last time I got increment as per my performance.	1	2	3	4	5
7-	The university's policy is good for working here.	1	2	3	4	5
8-	If any friend of mine gets an offer from the university I would say this is a good university for work-take the job.	1	2	3	4	5
9-	You can work very hard, but nobody from the management cares.	1	2	3	4	5
10-	The wrong people get promoted here.	1	2	3	4	5

B: Training

This section describes statements about Training in your university. Kindly read these statements carefully and circle the number that most appropriately reflects your opinion.

1	2	3	4	5
Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree

No.	Statements	Scale				
1.	The trainings given here are very useful to my job	1	2	3	4	5
2.	Trainings are relevant to my job description	1	2	3	4	5
3.	Training can really translates its benefits in my performance	1	2	3	4	5
4.	Selection criteria for training is fair enough	1	2	3	4	5
5.	Training is quite beneficial to improve my performance at workplace	1	2	3	4	5
6.	I wish to join more training sessions	1	2	3	4	5
7.	After attending training sessions now I am more clear about my job	1	2	3	4	5
8.	Training brought a positive impact on my job performance	1	2	3	4	5

C: Leadership

This section describes statements about Leadership in your university. Kindly read these statements carefully and circle the number that most appropriately reflects your opinion

1	2	3	4	5
Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree

No.	Statements	Scale				
1.	My senior managers appreciate me whenever I do any good thing.	1	2	3	4	5
2.	Whatever problem I face my manager can solve it without delay.	1	2	3	4	5
3.	Whatever problem I face my manager can solve it without delay.	1	2	3	4	5
4.	My manager cooperates & motivates me to do my best.	1	2	3	4	5
5.	Usually management does not care about the employee comfort level	1	2	3	4	5
6.	Senior management has proper reward system which stimulates me to work more	1	2	3	4	5
7.	I feel a friendly relation with the management	1	2	3	4	5
8.	My managers understand my problems and try to resolve them	1	2	3	4	5

D: Employees' Performance

This section describes statements about your performance in your university. Kindly read these statements carefully and circle the number that most appropriately reflects your opinion

1	2	3	4	5
Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree

No.	Statements	Scale				
1.	I can adequately complete the assigned duties.	1	2	3	4	5
2.	I am able to fulfil responsibilities specified in my job description	1	2	3	4	5
3.	I am able to perform tasks that are expected	1	2	3	4	5
4.	I can meet the formal performance standards of the job.	1	2	3	4	5
5.	Generally, I engage in activities that will directly affect my performance evaluation.	1	2	3	4	5
6.	I neglect aspects of the job that I am obligated to perform.	1	2	3	4	5
7.	I can easily find the ways to perform well at workplace	1	2	3	4	5
8.	I am able to manage many tasks simultaneously as per the requirement	1	2	3	4	5

E: Role Ambiguity

This section describes statements about Role Ambiguity in your university. Kindly read these statements carefully and circle the number that most appropriately reflects your opinion

1	2	3	4	5
Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree

No.	Statements	Scale				
1.	Explanations I receive are not clear about what has to be done	1	2	3	4	5
2.	I do not feel certain about how much authority I have.	1	2	3	4	5
3.	I have no clear planned goals and objectives for my job.	1	2	3	4	5
4.	I do not know exactly what is expected of me.	1	2	3	4	5
5.	I do not know that how I divided my time properly.	1	2	3	4	5
6.	I do not know what my responsibilities are.	1	2	3	4	5
7.	I do not know what are the SOPs at my workplace	1	2	3	4	5
8.	I am not fully aware of appraisal criteria	1	2	3	4	5

Thank you, really appreciate your Cooperation

Appendix B

Arabic Questionnaire

University Utara Malaysia
School of Business Management
Sintok UUM 06010
Kedah Darul Aman

جبع بربرای نیشخ
میخ ارح
طزیك- مذح دار یب

رلاسة مدی تاأثو الرضاء الروظق ء لک درب ولقڈة على ا وهف ومدی تاأثر عامل
الرغ موضعلى ال ب ن ج م عملات عرات و داء الروظف

عز زیال قاریء / عزت ألقراءة

تهدف هذه الرواسة إلى تحرى وجهة نظر الرموظف ألامعامل حكومفة لقصم لمبل احث
هذه الرواسة لجمع لامبحومات عن أداء الرموظف لتحدال عوامل التى تاأثر على ا داء نفل
لارضاء الروظف و لتدرّب والقادة وكفى كفتكأر غموض القولن و اة فآلامعرات
الرحكومفة داخل المملكة. لذا ، أود منكم إساق طابعى عرض من بقاكم أثم ن بلة ا قلى علقة
بهذا الرموضوع. إبعككم عامل مهم ففة هذه الرواسة.

البلات لتسوت دلّب سلكون محاطم لاسر طات لعلقن تسق خدم إ غراض ال احث ل علم.

ش الكرنوم قدرن حسن نت ج اولكم

أطب لتحات

الباحث / ولّد راش دلش مري

اىج زذا نذ زو 1bec@live.com

انگيواشن شخصت :

فجاء ختاس شَبَّغ لِماس بي عيش اكة كو كتلتب اسي اَفقى انظ ف

1. لچاء تحدفلوى ةلاعم رة

	25 اقم
	بلفش ين 33-25
	بلفش ين 35-33
	بلفش ين 43 - 35
	بلفش ين 45-43
	بلفش ين 53-45
	بلفش ين 53

2. لچن سرت

	سپ د
	ش سپ د

3. ن عجاج نس

	لوش
	نث

4. فجاء ختاس ج ع سنات لخبشة

	5 سنات اقم
--	------------

UUM
Universiti Utara Malaysia

	لُكُش يِن 5-13 سَنَاث
	لُكُش يِن 13-15 سَنَو
	لُكُش يِن 15-23 سَنَت
	لُكُش يِن 23 سَنَت

5. فُجَاعِ مَتَسُوجِ عِ سَنَاثِ لُكُشِة لِحَانَتِ فِانَظَت

	5 سَنَاثِ أَقِم
	لُكُش يِن 5-13 سَنَاث
	لُكُش يِن 13-15 سَنَو
	لُكُش يِن 15-23 سَنَت
	لُكُش يِن 23 سَنَت

UUM
Universiti Utara Malaysia

6. فُجَاعِ مَتَسُوجِ شَرِيوِي مِ نِجَاةِ

	ثَانُ
	دَبُو
	بَاكَانَ سَس
	لُجَسْتَش
	دِكْسِنَاة
	أَهِي (شَجَ لَحْدَاة)

نقاسی لَن ش ض اء ان ظف

ی ز ل ق س ی ض ح ک ب ل س ا ت گ ا ن ش ض اء ان ظ ف ی چ ک ت ل ن ش ج ا ع ش ا ء و ن و ک ب ا س ا ت ک ب ن ت ف ی ا ق ت
ض غ ع ش ء ء ح ل ش ق ی ل ز ک ک س ج ی ت ف ش ل ی .

5	4	3	2	1
موفل ق ش ء ء	موفل ق	م ح اء	ع ر موفل ق	ع ر موفل ق ب ش ء ء

ای ق ص					ای ظ و ا ه	سرقی
5	4	3	2	1	ن دارح ع و ا ع ر ز ا ی د ش ذ ظ ح ی و ظ ب ا ی ی ظ ف ی د	1
5	4	3	2	1	ا خ ز ز ح و ق ف ا ب ع و ح ب ف ت ب ء ع ی ر ق ط ی ظ ف	2
5	4	3	2	1	ق ی ا و ط ب ط ب ی ا ب ع خ ز ط ی ع ی ع و ف ه ب	3
5	4	3	2	1	ا و ص ی ع ی ع و ف ی ا ب ی ش ی ذ ص ی ی ع ی ع ر ض و ظ ف	4
5	4	3	2	1	ا د ا ر ح ر ق ذ ر ا ی ع و ل ی ع د ق ج ی ل	5
5	4	3	2	1	ا ب ص ر ا ی ع ز ی ط ح ر ز ر ق ر ء ی ب ص ا ع ی	6
5	4	3	2	1	ن دارح ع و ا ع ر ز ا ی د ش ذ ظ ح ی و ظ ب ا ی ی ظ ف ی د	7
5	4	3	2	1	ا خ ز ز ح و ق ف ا ب ع و ح ب ف ت ب ء ع ی ر ق ط ی ظ ف	8
5	4	3	2	1	ق ی ا و ط ب ط ب ی ا ب ع خ ز ط ی ع ی ع و ف ه ب	9
5	4	3	2	1	ا و ص ی ع ی ع و ف ی ا ب ع خ ی ش ی ذ ص ی ی ع ی ع ر ض و ظ ف	11

نقل سونثان بتونس ب

ی زلقی سی ضح کبلس اٹکن بتونس ب ف جیبت لکن شج اوشاعه ونزکب بالث ب کینق فاقق ت ضغ بئشہ
حلش قوی لز ککس سنج بنظش کی.

5	4	3	2	1
موفق بشده	موفق	مح اد	غر موفق	غر موفق بشده

ن ق اس					سوال	سرقی
5	4	3	2	1	ایوزرتای دُرُ بَطت ی طح عحای ع و	1
5	4	3	2	1	ایوزرت بَطت ی عی ص فای ط ف	2
5	4	3	2	1	ظوزرت و نر ایشب عی ا ط ی ط ف	3
5	4	3	2	1	رذذای غزاد ای ززی جتا یوزرت فعبم ب ف	4
5	4	3	2	1	ایوزرت م ب ف ف ف ع ح ط ی ی ای ف م ج ف ا داء	5
5	4	3	2	1	أوهانصی ه ع ی رذرت ط شز	6
5	4	3	2	1	لمی مُل شذراخ ثاعب ع ع نای نصی ه ع ی ایوزرتای ب طت	7
5	4	3	2	1	ظوزرت و نر ایشب عی ع ی	8

نقلی سیر بیان ت: لیل ق ادة

ی ز ل ق س ی ض ح ک ب ل س ا ت ک ن ل ل ق ا دة ف ج ا ی ک ت ل ن ش ج ا ه ش ا عة ل ن ز ک ی ب ا ل ت ب ک ی ت ق ل ف ا ق ت ا ض غ ع ا شة
ح ل ش ل ق ی ل ز ک ک س ن ج ی ن ظ ش ک ی.

5	4	3	2	1
موفق بشدة	موفق	مح آد	غر موفق	غر فوفل بشدة

ل ق ا س					السؤال	الرقم
5	4	3	2	1	أص و ع ي أعرق ذر . . ذر " غدا هبأ تأعب ه ج ذح	1
5	4	3	2	1	غذ ي ا ج ه ا ك س ب م و ا ن ع ي ق ي ض ع و ، ذ ز ا ج ب ش ز ق ي ن ف ي ج ب ش ز ح	2
5	4	3	2	1	ا دار ح ط ع ي بق ي ه ي ي ظ ف	3
5	4	3	2	1	أص و ع ي ط ا ذ غ ل ع ش ج ع ف و ذ ع و	4
5	4	3	2	1	ع ب د ح ا دار ح م ب د ص ي ه ي ي ظ ف ع ي ا ر ب ح . . ع ذ خ	5
5	4	3	2	1	ا دار ح ع ي ب ي ن م ب ط و ي و ر ز ع ك ف و ع ق ذ ر ر ع ي ا ي ع ن و ش ن و ل م ج ز	6
5	4	3	2	1	ر ت ط خ ق ن خ ا ث ب دار ح	7
5	4	3	2	1	ذ ز ز ف س ب م ي و ذ ب و ه ل ج ب ي ل ي ي ه ي ب ل ج ع	8

نقل سلهش ابغ: اء ان هف

ىزلقى سى ضح كلبس ائكن اء ان ظف انش ج اوش اءة و نكچ باس لبش پنك فوقت ض غ وئش ءل شلقى لىز ككس ج يت فئش لى.

5	4	3	2	1
موفل قش ءة	موفلق	مء آء	عء موفلق	عء موفلق بش ءة

ن ق اس					لس ؤال	رقى
5	4	3	2	1	طباب ام ولى بءا لى هئخ لى	1
5	4	3	2	1	ى ائق ذرح عى اءاى مءائخ عئوبى و صفاى ظف لى ض صرئ	2
5	4	3	2	1	ى ائق ذرح عى اءاى هءاى زئق ع ائطب	3
5	4	3	2	1	لس و اى اى ذئاى طىءة ف ائق عه	4
5	4	3	2	1	ئشن و عى ، ابرص لئب ض دظف رئوز ائب عى رق ائق	5
5	4	3	2	1	اه وئع طا عه لى شئق بئب	6
5	4	3	2	1	اوطع اءب لى و هى ع وئظ لى فئئ لى ع و	7
5	4	3	2	1	ى ائق ذرح عى لى ع ج ع ا عه لى مئخ لى	8

نقلی سری لکھی ایس: غَضُّ لِّیْ اَوْ

یزلقی سی یضح کلبسات کتقی ذلالت تک نَنْ ج اَنْ کئی اٹ ف ی و س ی ک ف ی ک ی (ن ش ج ا و ش ا ع ی ز ه ان کب اس ا ب ک پ ت ق ا ق ت ص غ ع ی ش ة ح ل ش ق ی ل ز ک ک س ج ی ت ظ ش ل ی .

5	4	3	2	1
موفق شدہ	موفق	مح آد	غَر موفق	غَر فوق بشدہ

ل ق ا س					سوال	رقم
5	4	3	2	1	ق حاش زحای ا ظخ ب آ ج ت ا ط خ	1
5	4	3	2	1	بض ی ذی وظی بیئی بُد ای ز ا ر ز ع ش ب	2
5	4	3	2	1	بض ی دُ ح ل گ و ا ه د ا ف و ا ظ ن خ ی ع و	3
5	4	3	2	1	ا ع ز ف ر ب ب ی ط ر ق ع ا ا ط خ	4
5	4	3	2	1	ج ه ی فُ خ ر ق ا ط ی ق ا ا ع ب ه	5
5	4	3	2	1	ع ز ف ب ه ط و ی بُ ر ا ی ی ظ فُ خ	6
5	4	3	2	1	ا ع ز ف ر ب ب ا ط ب ط د ا ج ز ا ا د ل ا ش ع و ف ط ب ق ا ی ع و	7
5	4	3	2	1	بض ی ل ا ی ف ی ر ی ا ی ا ط خ ع ع ب ز ا ی ق ا ی ی ظ فُ	8

ش کرا غ ل و ی ت ع ا ن ک م

Appendix B Saudi Universities Ranking

Ranking	World Rank ▲	University	Presence Rank*	Impact Rank*	Openness Rank*	Excellence Rank*
1	328	King Saud University	194	420	830	279
2	563	King Abdulaziz University	113	1835	859	255
3	772	King Abdullah University of Science & Technology	1563	2777	153	452
4	914	King Fahd University of Petroleum & Minerals	1812	2020	743	756
5	1196	Umm Al Qura University	497	1031	1868	2033
6	1909	Qassim University	1715	3191	2337	2368
7	1930	King Faisal University	1032	4144	2097	2203
8	2008	Taibah University	531	5304	2047	2107
9	2031	Alfaisal University	4491	5630	1560	1772
10	2041	Najran University	1601	5087	2113	2049
11	2066	King Khalid University	3484	4882	1940	2033
12	2106	Al Imam Muhammad Ibn Saud Islamic University	5412	3574	3221	2154
13	2252	Taif University	7868	6909	1815	1686
14	2450	Jazan University	4069	7300	1457	2449
15	2683	Tabuk University	5330	8313	2205	2358
16	3074	University of Ha'il	7142	7934	2243	3116
17	3393	King Saud bin Abdulaziz University for Health Sciences	5722	8303	4121	2027
18	3585	Prince Sultan University	8723	8735	2654	3746
19	4283	Majmaah University	1967	6401	2291	5824
20	5283	College of Nursing and Allied Health Sciences	4837	7325	3633	5824
21	5317	University of Dammam	1493	10888	1557	5824
22	5409	Al Jouf University	5852	7472	3612	5824
23	5712	Princess Nourah Bint Abdulrahman University	7431	8046	3504	5824
24	5749	Madinah College of Technology	7374	3461	4121	5824
25	5773	Islamic University of Al Madinah	4389	4019	4121	5824
26	5935	Effat University (College for Women)	2126	11144	2573	5824
27	6301	Prince Mohammad University	10188	9773	2632	5824
28	6446	Shaqra University	9970	9848	2875	5824
29	6490	Prince Sattam bin Abdulaziz University	2063	10145	3906	5824
30	6758	Institute of Public Administration	3975	5599	4121	5824
31	7004	Naif Arab University for Security Sciences	358	7894	4121	5824
32	8916	Fahad Bin Sultan University	12017	6971	4121	5824
33	9219	Al Baha University	7374	8434	4121	5824
34	9263	King Fahd Security College	15191	6842	4121	5824
35	9864	Yanbu Industrial College	12026	10556	4121	5269
36	10182	College of Technology at Riyadh	25952	4166	4121	5824
37	10317	University of Northern Border	6857	10074	4121	5824

38	11010	<u>Jubail Industrial College</u>	15134	9279	4121	5824
39	11996	<u>Colleges Farabi</u>	9416	11725	4121	5824
40	13207	<u>Prince Sultan Military College of Health Sciences</u>	11873	12812	4121	5824
41	13511	<u>University of Business and Technology</u>	12065	13216	4121	5824
42	13777	<u>Dar Al Uloom University</u>	11476	13696	4121	5824
43	13882	<u>Jubail University College</u>	16864	12810	4121	5824
44	14433	<u>Almaarefa College</u>	8031	15253	4121	5824
45	14587	<u>Dammam Community College</u>	2116	16875	4121	5824
46	14712	<u>Al Yamamah University</u>	17969	13703	4121	5824
47	14733	<u>Jubail Technical Institute</u>	17858	13755	4121	5824
48	14787	<u>Arab Open University Saudi Arabia</u>	25952	10078	4121	5824
49	15501	<u>Yanbu University College</u>	12718	15677	4121	5824
50	15735	<u>Ibn Sina National College for Medical Studies</u>	19679	14693	4121	5824
51	15836	<u>Riyadh College of Dentistry and Pharmacy</u>	16769	15365	4121	5824
52	17179	<u>(1) Batterjee Medical College</u>	15148	17278	4121	5824
53	17507	<u>Prince Sultan College for Tourism & Business</u>	19967	16841	4121	5824
54	18193	<u>Sulaiman Alrajhi Colleges</u>	19335	17801	4121	5824
55	18449	<u>University of Hafr Al Batin</u>	17213	18413	4121	5824

