

Role of transformational and transactional leadership on job satisfaction and career satisfaction

Adnan Riaz¹, Mubarak Hussain Haider²

Department of Business Administration, Allama Iqbal Open University¹, Mohammad Ali Jinnah University², Pakistan
e-mail: adnan_riaz@aiou.edu.pk; e-mail: gmtesla1@gmail.com

Effective leadership always plays an important role in the growth and better performance of the organization. This research has been conducted to determine the impact of transformational and transactional leadership style on job success and career satisfaction. A total of 240 responses (n = 240) from various private organizations working in the capital city of Pakistan were collected using various measures of TLI Questionnaire along with items of job success and career satisfaction. Results showed positive trends of all variables. Transactional leadership is found significantly related to job success while transformational leadership and job success are found highly related with career satisfaction. The results of regression analysis show that job success is more dependent on transformational and transactional leadership as compared to career satisfaction. Managerial implications are presented based upon these results.

JEL Classifications: M51, M54

Keywords: Transactional leadership, transformational leadership, job success and career satisfaction.

Introduction

Organizations all over the world are deeply concerned with understanding, searching and developing leadership. Regardless of the type of organization, leadership is discerned to play a vital role in establishing high performing teams. Leaders are facing greater challenges than ever before due to the increased environmental complexity and the changing nature of the organization. If we trace back into history, it becomes evident that leaders should have the ability to draw out changes in relation with environmental demands.

The current era not only demands having a competitive edge and sustained profitability but also the maintenance of ethical standards, complying with civic commitments and establishing a safe and equitable work environment. Leadership is one of the critical elements in enhancing organizational performance. Being responsible for the development and execution of strategic organizational decisions, leaders have to acquire, develop and deploy organizational resources optimally in order to bring out the best products and services in the best interest of stakeholders. In short, effective leadership is the main cause of competitive advantage for any kind of organization (Zhu et al., 2005; Avolio, 1999; Lado et al., 1992; Rowe, 2001).

Leaders are conferred the opportunity to lead, not because they are appointed by senior managers; they lead because they are perceived and accepted by followers as leaders (Boseman, 2008). In fact a leader has to provide the followers what is needed to keep them productive and proceed towards the shared vision. But if the leaders fail to provide what was promised before, it flourishes the sense of distrust and de-motivation. Thus a leader needs to be focused on his followers' needs both within and outside the organization to keep them moving ahead consistently. Another main quality of a leader is "foresight". Leaders can anticipate the future likelihoods and plan alternative strategies to meet uncertainties. Such traits are common in historical leaders. This sense of anticipation is believed to be innate and cannot be produced in managers.

Theoretical background and research model

Literature on leadership shows a progressive pattern, which starts from focusing on the attributes and characteristics of a leader, then concentrates on behavior and later emphasizes on the contextualized nature of the leadership.

The concept of leadership starts with the unique focus on the theory of “Great Man”. The proponent of the great man theory assumes that leaders are born and have innate qualities; therefore, leaders cannot be made. The word “Man” was deliberately used to signify the role of males only. Initially, leaders were thought to be those having success stories which were largely associated with military men (Bolden, 2004). Even management scholars and organizational psychologists are still in favor of the great man idea (Organ, 1996). Early research on leadership further sheds light on the common traits that distinguish leaders from followers. The underlined philosophy pertained, if anyone has traits such as adaptive, responsive, ambitious, achievement-orientated, assertive, decisive, energetic, persistent, self-confident etc, then he is a leader or potential leader (Stogdill, 1974; McCall, 1983). Later the leadership theories were more inclined towards behavioral styles that leaders exhibited in the past. Behavioral paradigms were stimulated to know the behavioral aspects of leaders so that people could be trained as leaders (Robbins and Coulter, 2009).

The next school of thought originated in the form of situational theories, which assumed that appropriate leaders’ behavior varies from one situation to another. The best course of action or leadership behavior is required in accordance with the situational variable (Griffin, 1999). Subsequent and almost similar theories were proposed as contingency theory which was primarily concerned with specific environmental variables that determine the best leadership style suited with the situation. No uniform leadership style is the best rather various variables like the leadership style, qualities of the followers and aspects of the situation play significant role in overall success (Hicks and Gullett, 1987; Griffin, 1999).

Contemporary literature on leadership mainly focuses on the two main dimensions of leadership i.e. transactional and transformational leadership. Transactional leadership is centered on leader-follower exchanges. Followers perform according to the will and direction of the leaders and leaders positively reward the efforts. The baseline is reward which can be negative like punitive action, if followers fail to comply with or it can be positive like praise and recognition, if subordinates comply with the intent and direction settled by a leader and achieve the given objectives. Four core facets of transactional leadership as described by Schermerhorn et al., (2000) are contingent rewards, active management by exception, passive management by exception and laissez-faire.

Other center of attention for most of the researchers and experts is transformational leadership which shows the other extreme. Transformational leaders alter the beliefs and attitudes of followers and inspire the subordinates in their own interests parallel with the betterment of the organization (Burns, 1978). Transformational leaders facilitate new understandings by increasing or altering awareness of issues. Resultantly, they foster inspiration and excitement to put extra efforts to achieve common goals. According to Burns (1978), transformational leadership is also based on four dimensions such as charisma, communication, intellectual stimulation and individualized consideration. Some researchers interchangeably use transformational leadership as charismatic leadership. But according to McLaurin and Al-Amri (2008), numerous differences between these two terms exist like charisma being one among the qualities of a transformational leader rather than the sole element, the effect of situational favorableness or uncertainty on both approaches, transformational behavior de-emphasizing charisma, the charismatic leader’s possible self-centeredness and the probable negative effects of charismatic leadership (McLaurin and Al-Amri, 2008). It is also believed that transformational leadership is more prevalent at upper levels of management than at lower levels (Tichy and Ulrich, 1984).

Transactional and transformational leadership has been of great interest to many researchers in the current era. Adopting either transformational and transactional leadership behavior helps in the success of the organization (Laohavichien et al., 2009). This might be the reason that different authors of the recent past considered transactional and transformational leadership as predicating variables and investigated their relatedness with other criterion variables. Both transformational leadership and transactional leadership help in predicting subordinates’ satisfaction with their leaders (Bennett, 2009). However, in some situations both cannot provide the ultimate satisfaction to their subordinate and partially contribute as explanatory variables. As the study of Chen et al., (2005) found that followers were satisfied with the contingent reward dimension of transactional leaders and individualize consideration of transformational leaders. In the same way the study of Jansen et al., (2009) concluded that the transformational leadership behaviors contribute

significantly to exploratory innovation while transactional leadership behaviors facilitate improving and extending existing knowledge and are associated with exploitative innovation (Jansen et al., 2009).

Transactional and transformational leadership behaviors provided varying results in different scenarios. In some situations, transformational leadership behavior was found significantly affecting predicting variable and in some cases transactional leadership behavior. Transactional leadership style provides high satisfaction and organizational identification as compared to transformational leadership style (Wu, 2009; Epitropaki and Martin, 2005) despite the reason transactional leaders have substantial influence on the followers (Boseman, 2008).

At contrast, in another study transformational leadership had large influence on followers' performance and innovation than transactional leaders (Boerner et al., 2007) as well as it was more significantly associated with team cohesiveness, work unit effectiveness and organizational learning as compared to transactional leadership (Stashevsky and Koslowsky, 2006; Lowe et al., 1996; Zagorsek et al., 2008).

Transformational leaders also help in the acceptance of organizational change (Bommer et al., 2004) especially when it is about accepting technology and acquisition (Schepers et al., 2005; Nemanich and Keller, 2007).

Having effective communication skills, transformational leaders tend to have higher agreement on the strategic goals of the organization (Berson and Avolio, 2004). They voluntarily help their employees and prevent the occurrence of work-related problems (Berson and Avolio, 2004), which ultimately enhances job satisfaction among employees (Scandura and Williams 2004; Nemanich and Keller, 2007). They become more committed and have less turnover intentions (Scandura and Williams, 2004; Rafferty and Mark, 2004).

FIGURE 1. RESEARCH MODEL

The success stories of transformational leaders are manifold. At contrast to transactional leaders, normally transformational leadership was given extensive support in most of the organizational setting. As the findings of MacKenzie et al., (2001) revealed that transformational behaviors had strong association with sales performance and organizational citizenship behavior than transactional leader behaviors. In addition, transformational leadership had important effects on creativity at both the individual and organizational levels (Gumusluoglu and Ilsev, 2007). Therefore, managers at upper level exercising the transformational leadership may yield a competitive advantage to the organization (Zhu et al., 2005). Extensive research has been conducted on contemporary leadership styles and their impact on different constructs, however significant contribution contextualized with Pakistani environment is yet to be imparted. Therefore, this study was an attempt to determine the impact of transformational and transactional leadership style on job success and career satisfaction.

Methodology

Participants

Organizations operating in the capital city of Pakistan were treated as the population of this study. An attempt was made to collect responses from the private sector only, therefore, Tasla, Huawei, Makson and other companies were approached for data collection. Incumbents working at the lower and middle level of management with at least five years length of service were targeted as they are in better position to apprise about the leadership behavior of their supervisor, job success and career satisfaction.

Procedure

It was also decided to collect at least 50 questionnaires from each organization for equal representation therefore, a total of 100 questionnaires were floated in each organization using non-probability convenience (accidental / haphazard) sampling method. Questionnaires also contained brief background information about the purpose of the study and measures of confidentiality. Questionnaires were mailed to the respondents; however in some cases self-administered surveys were also conducted. Surveys were completed anonymously and returned to the researchers. Later, data was punched and analyzed through SPSS-17.0.

Measures

Transformational leadership and Transactional Leadership (TL)

Transformational Leadership style was assessed with 13-items of transformational Leadership Behavior Inventory (TLI) developed by Podsakoff et al., (1990). This scale originally measures six dimensions of transformational leadership however, three core transformational leader behavior dimensions i.e. articulating a vision, having high performance expectations and providing intellectual stimulation, were investigated based on a five point Likert scale (MacKenzie et al., 2001) ranging from 1 (Strongly Disagree) to 5 (Strongly Agree).

Contingent reward and contingent punishment were used as two dimensions to measure transactional leadership behavior. Contingent punishment was assessed with three items based on the study of Podsakoff et al. (1984) while a four-item contingent reward behavior scale was assessed based on the study of Podsakoff et al. (1984); Podsakoff and Organ (1986). All the seven items were based on five point Likert scale ranging from 1 to 5.

Career Satisfaction

Career satisfaction was measured through five items developed by Greenhaus et al., (1990). Participants indicated the extent to which they were currently satisfied with the income, advancement, goals, acquiring new skills and success achieved during span of their career on a five point Likert scale ranging from 1 to 5.

Job Success

The construct of job success was measured through various perceived facets of their jobs like their emotional attachment with the job, satisfaction with performance, achievements comparing colleagues, earnings and supervisor's satisfaction. Five items were taken from the study of Smithikrai (2007) and the participants responded to each item on a five-point Likert scale ranging from 1 to 5. After proper punching of data in the SPSS-17.0, Cronbach's alpha coefficients (Table 1) were calculated which showed high reliability of the instrument.

TABLE 1. CRONBACH'S ALPHA COEFFICIENTS

Variables	Cronbach's Alpha S	N of Items
Job Success	.847	5
Career Satisfaction	.814	5
Transformational Leadership	.919	13
Transactional Leadership	.742	7

Data analysis

The Respondents

Survey respondents included 65% males and 35% females. Majority of the respondents were between 21 years to 30 years of age showing 54% of whole sample while between the age ranges 31 to 40 were 34%. Furthermore, 48% of respondents had master level of education while 38% MS/M.Phil level of education. Above master level were as low as 6%.

It was attempted to collect responses from both levels therefore the responses were collected from managerial (45%) and non-managerial (55%) levels. It was also found that the monthly earning of majority of the respondents (45%) ranged between Rs. 21 000 to 30 000.

Respondents earning more than 30 000 monthly income were around 38% and below than Rs. 21 000 were 17% only. Moreover, 56% respondents had 1-5 years' experience while the other significant figure of 23% was for employees with work experience ranging between 6 to 10 years with their respective organization. The rest of the figures calculated in this regard were 3% and 18% for less than a year and 10 years or above, respectively.

TABLE 2. DEMOGRAPHIC ANALYSIS

Age	20 or below	2%	Job	Managerial	45%
	21-25	26%		Non Managerial	55%
	26-30	28%	Income Level	Below 10,000	2%
	31-35	17%		11,000-20,000	15%
	36-40	17%		21,000-30,000	45%
41 or above	9%	31,000-40,000		15%	
Gender	Male	65%		41,000-50,000	12%
	Female	35%		Above 50,000	11%
Qualification	Bachelors	8%	Years with this Organization	Less than a year	3%
	Masters	48%		1-5 yrs.	56%
	MS/M.Phil	38%	6-10 yrs.	23%	
	PhD	6%	10 or above	18%	

Descriptive Analysis

Descriptive analysis reveals positive results of all variables (Transformational leadership, transactional leadership, job success and career satisfaction). The highest calculated mean value 3.76 of transactional leadership shows that employees feel that their supervisors always give them positive feedback when they perform well and even points them out when their performance is not up to the mark.

TABLE 3. DESCRIPTIVE ANALYSIS

	Mean		Std. Deviation	Variance
	Statistic	Std. Error		
Job Success	3.7113	.05448	.84226	.709
Career Satisfaction	3.5538	.06565	1.01285	1.026
Transformational Leadership	3.5774	.05925	.91604	.839
Transactional Leadership	3.7639	.04231	.65414	.428

Aggregate mean of 3.58 for transformational leadership explains the employees' perception about a facilitating and team oriented leadership style of the supervisor. The managers are not only concerned with reward and punishment but also consider their personal feelings before acting.

The mean value of 3.71 for job success signifies that employees consider their job a success story. It reveals their positive attitude towards their earnings, career progressions, supervisors and career achievements.

The mean value for career satisfaction is calculated as 3.55 depicting the satisfaction level of employees toward different parameters associated with their span of career. Employees are

found highly satisfied with the progress they have made towards meeting their goals for income, advancement, development of new skills etc. In a nutshell, they are satisfied with the progress they have made towards overall career goals.

Correlation values given in Table 4 show that both independent variables are positively correlated with dependent variables. Transformational and transactional leadership styles are found positively related to job success and career satisfaction.

The highest value of 0.59 between job success and career satisfaction shows that when employees feel that their earnings are better than their colleagues' earning and they have acquired a good position upward in the hierarchy, it generates a sense of emotional attachment with their organization. All such feelings further lead towards satisfaction with career goals and achievements.

A high positive correlation value 0.54 between transformational leadership and career satisfaction shows that when a supervisor explicitly articulates a vision, establishes group norms and provides a model for success, it ultimately leads to satisfaction with the income, advancement and skill development throughout the career.

TABLE 4. CORRELATION MATRIX

	Job Success	Career Satisfaction	Transformational Leadership	Transactional Leadership
Job Success	1	.590**	.462**	.628**
Career Satisfaction	.590**	1	.545**	.261**
Transformational Leadership	.462**	.545**	1	.333**
Transactional Leadership	.628**	.261**	.333**	1

The correlation value of 0.62 between transformational leadership and job success reveals that when a supervisor appreciates innovative ideas and challenges his follower to think about old problems in new ways, it subsequently provides a feeling of job success which further discerns a sense of attachment with the organization.

Transformational leadership style is also found highly correlated with job success. The correlation value of 0.46 between these two pertains to a positive but relatively insignificant relationship between transformational leadership and job success. It shows that when the supervisor settles group goals and foster group norms, it ultimately provides sheer satisfaction with supervisor and emotional attachment with the organization.

TABLE 5. REGRESSION ANALYSIS

TLs (X1 and X2) on JS (Y)					
R	R Square	Adjusted R Square		Std. Error of the Estimate	
0.683	0.466	0.461		0.619	
Unstandardized Coef- ficients					
	B	Std. Error	Beta	t	Sig.
(Constant)	0.1886	0.2498		0.7549	0.4511
Transformational Leadership	0.2610	0.0467	0.2830	5.5886	0.0000
Transactional Leadership	0.6877	0.0652	0.5344	10.5536	0.0000

Table 5 presents the regression outcomes, which shows that the dependence of transformational leadership and transactional leadership TLs (independent variables) on job success JS (independent variable). Regression analysis shows that 45.39 % of the variation in job success is explained by two independent variables, while 54.61% is the inherent or unexplained variability. Correlation coefficients, express the degree to which two or more predictors, independent variables are related to the dependent variable. We have the values of explanatory coefficients as 0.26 and 0.68, respectively. Their "t" values show the significant and comparatively high relatedness of both predicting variables with criterion variable.

TABLE 6. REGRESSION ANALYSIS

TLs (X1 and X2) on CS (Y)					
R	R Square	Adjusted R Square		Std. Error of the Estimate	
0.550	0.302	0.296		0.851	
	Unstandardized Coef- ficients	Standardized Coefficients		t	Sig.
	B	Std. Error	Beta		
(Constant)	0.9903	0.3435		2.8834	0.0043
Transformational Leader- ship	0.5681	0.0642	0.5128	8.8468	0.0000
Transactional Leadership	0.1414	0.0896	0.0915	1.5782	0.1159

Table 6 shows the results of the impact of both transformational leadership and transactional leadership (independent variable) on career satisfaction (dependent variable). All it shows that both predicting variables explain around 29.28% variability in criterion variable while 70.72% is the inherent variability or the variability explained by other extraneous variables. The coefficient values were determined as 0.57 and 0.14 (Table 6) for explanatory variables. In this second model, only the coefficient value of transformational leadership is found significant as $t = 8.9$.

Tables 5 and 6 confirm the interdependence of transformational and transactional leadership styles on job success and career satisfaction. The independent variables are found highly predictive for the dependent variables as the impact is much higher. Furthermore, coefficient vales are also found significant.

Conclusion

Data collected through questionnaires shows that employees working in the private sector perceive supervisors as more inclined towards exercising transactional leadership style as compared to transformational leadership style. They share an exchange relationship with their employees. Rewards and punishments are the tools that are being used to positively and negatively influence the person.

Since the transactional leadership is based on contingent reward and punishment behavior, therefore supervisors positively reward the individuals with praise or recognition when they perform at or above expectations. Similarly, negative rewarding approach is also used in the form of correction, coercion, criticism, and/or other forms of punishment, when performance is below the expected standard.

The analysis further gives the positive and relatively higher value of transformational leadership style which reveals that partial or full transformational leadership approach has also been applied, which is about a visionary manager with cohesive group norms and establishing innovative thinking within the groups. In addition to transactional leadership style, some employees think that their managers also articulate a clear vision and provide a model for group or departmental success. They are focuses to flourish new ideas and innovative thinking to bring out great performance.

About job success and career satisfaction, employees are found highly satisfied with what they have achieved during the span of their career like earning, advancement, skill development and professional goals. Moreover, they also feel that their supervisors are satisfied with them and they feel a sense of emotional attachment with the organization they are working with, which ultimately gives them a sense of job success.

The correlation results show a significant relationship between transformational leadership style with career satisfaction. Supervisors who have a clear vision and facilitate the acceptance of group goals lead towards satisfaction with different parameters associated with career. Another high correlation value between job success and career satisfaction shows that when employees have a sense of emotional attachment with their organization, it is because of the achievements that he/she acquired during course of time. Transactional leadership style is found positively and significantly related to job success as compared to transformational leadership style, which pertains to the provision of either positive rewards in case of meeting established goals or negative rewards when the performer fails to achieve the desired objectives. This builds a strong relationship with job success. When more positive rewards are given on out-performance, the employees achieve concrete success in terms of career growth, compensation and supervisor’s satisfaction. The reverse is also true when performance is low.

Regression analysis provides significant results for the first model where the impact of transformational and transactional leadership style is investigated on job success. Whereas significant results are not concluded for the second model where the impact of transformational and transactional leadership style is investigated on career satisfaction. Both the explanatory variables (transformational and transactional leadership style) explained 45.39% and 29.28% variations in the job success and career satisfaction, respectively. There are numerous factors that cause job success like growth opportunities, cooperation from colleagues, employees' education and experience, organizational politics, stressful environment, external economic conditions etc. therefore, all of these factors, leadership styles help to explain 45.39% variability or dependence in job success for the private sector of capital city of Pakistan.

The same is also associated with career satisfaction as personal problems, organizational growth and individual motivation also have strong contributory effects on driving satisfaction towards career. Therefore, we may conclude that job success is highly dependent on the role of leadership as compared to career satisfaction.

Practical implications

Empirical results validate the notion that effective transactional and transformational leadership styles may lead towards satisfaction with career and job success. Therefore, the manager needs to take the following factors into account;

1. The vision and mission of the organization should be clear to each employee, which is further transformed into organizational and departmental objectives. However, there is a strong need to establish goals with joint consultation of all group members. Employees should also be given a contextualized model to achieve mutually settled goals and the supervisor needs to foster innovative thinking to look at the existing working criteria in new ways to enhance individual and group productivity.
2. The transformational leadership style being desirable in different situations should also be facilitated with transactional leadership where applicable. Positive rewards like praise, recognition and benefits need to be provided in a personalized way to sustain performance. In this way, criticism, correction and censure are also needed to put things right when they consistently go wrong. Such practices normally keep the performance aligned with what is expected.
3. In a nutshell, supervisors need to apply a leadership style best suited with the environment employees are working in. As concluded in the previous research, both leadership styles have given positive results if a match exists between leadership style and environment. Therefore, a transformational leader / supervisor may take the help of contingent factors associated with transactional leadership style to bring out the job success and career satisfaction among group members. In the same way, managers strictly complying with the transactional behavior may also apply the approaches of transformational style to foster a feel of job success and career satisfaction among group members.

References

- Avolio, B., 1999. Full leadership development: building the vital forces in organizations, Sage Publications, Thousand Oaks, CA.
- Bennett, T., 2009. "The relationship between the subordinate's perception of the leadership style of it managers and the subordinate's perceptions of manager's ability to inspire extra effort, to be effective, and to enhance satisfaction with management", *Proceedings of the Academy of Strategic Management*, Vol. 8, No.1.
- Berson, Y., Avolio, B., 2004. "Transformational leadership and the dissemination of organizational goals: A case study of a telecommunication firm", *The Leadership Quarterly*, Vol. 15, pp. 625-646.
- Boerner, S., Eisenbeiss, S., and Griesser, D., 2007. "Follower behavior and organizational performance: The impact of transformational leaders", *Journal of Leadership and Organizational Studies*, Vol. 13, No.3, pp.15-26.
- Bolden, R., 2004. What is leadership?, Research Report 1, Leadership South West, Centre for Leadership Studies, University of Exeter.
- Bommer, W., Rubin, R., and Baldwin, T., 2004. "Setting the stage for effective leadership: Antecedents of transformational leadership behavior", *The Leadership Quarterly*, Vol. 15, pp.195-210.

- Boseman, G., 2008. "Effective leadership in a changing world, *Journal of Financial Service Professionals*, Vol. 62, No 3, pp.36-38.
- Brown, D. and Keeping, L., 2006. "Elaborating the construct of transformational leadership: The role of affect", *The Leadership Quarterly*, Vol. 16, pp.245-272.
- Burns, J., 1978. Burns, J.M. (1978), *Leadership*, New York: Harper & Row.
- Chen, H., Beck, S., and Amos, L., 2005. "Leadership styles and nursing faculty job satisfaction in Taiwan", *Journal of Nursing Scholarship*, Vol. 4, No. 37, pp. 374-380.
- Epitropaki, O. and Martin, T., 2005. "The moderating role of individual differences in the relation between transformational/transactional leadership perceptions and organizational identification, *Leadership Quarterly Journal*, Vol. 16, No. 4, pp.569-589.
- Greenhaus, J., Parasuraman, S., and Wormley, W., 1990. "Effects of race on organizational experiences, Job Performance Evaluations, and Career Outcomes", *The Academy of Management Journal*, Vol. 33, pp.64-86.
- Griffin, R., 1999. *Management*. (5th Edition) Houghton Mifflin Company.
- Gumusluoglu, L., and Ilsev, A., 2009. "Transformational leadership, creativity, and organizational innovation", *Journal of Business Research*, Vol. 62, pp.461-473.
- Hicks, H. and Gullett, C., 1987. *Management* (4th Edition), International Student Edition, McGraw-Hill, Inc.
- Jansen, J., Vera, D., and Crossan, M., 2009. "Strategic leadership for exploration and exploitation: The moderating role of environmental dynamism", *The Leadership Quarterly*, Vol. 20, pp.5-18.
- Jung, D., Yammarino, F., and Lee, J., 2009. "Moderating role of subordinates' attitudes on transformational leadership and effectiveness: A multi-cultural and multi-level perspective", *The Leadership Quarterly*, Vol. 20, pp.586-603.
- Lado, A., Boyd, N., and Wright, P., 1992. "A competency-based model of sustainable competitive advantage: Towards a conceptual integration", *Journal of Management*, Vol. 18, pp.77-91.
- Laohavichien, T., Fredendall, L., and Cantrell, R., 2009. "The effects of transformational and transactional leadership on quality improvement", *The Quality Management Journal*, Vol. 16, No. 2, pp. 7-24.
- Lindgreen, A., Palmer, R., Wetzels, M., and Antioico, M., 2009. "Do different marketing practices require different leadership styles? An exploratory study", *The Journal of Business & Industrial Marketing*, Vol. 24, No. 1, pp.14-26.
- Lowe, K., Kroeck, K., and Sivasubramaniam, N., 1996. "Effectiveness correlates of transformational and transactional leadership : A Meta-analytic review of the MLQ literature", *Leadership Quarterly*, Vol. 7, No. 3, pp.385-425.
- McCall, M. and Lombardo, M., 1983. *Off the track: Why and how successful executives get derailed*, Greenboro, NC: Centre for Creative Leadership.
- MacKenzie, S., Podsakoff, P., and Gregory, A., 2001. "Transformational and transactional leadership and salesperson performance", *Journal of the Academy of Marketing Science*, Vol. 29, pp.115-134.
- McLaurin, J. and Al-Amri, M., 2008. "Developing an understanding of charismatic and transformational leadership", *Proceedings of the Academy of Organizational Culture, Communications and Conflict*, Vol. 13 No.2, p.15.
- Nemanich, L. and Keller, R., 2007. "Transformational leadership in an acquisition: A field study of employees", *The Leadership Quarterly*, Vol. 18, pp.49-68.
- Organ, D., 1996. "Leadership: The great man theory revisited", *Business Horizons*, Vol. 39, No. 3, pp.1-4.
- Podsakoff, P., Moorman, R., and Fetter, R., 1990. "Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and organizational citizenship behaviors", *Leadership Quarterly*, Vol. 1, No.2, pp.107-142.
- Podsakoff, P. and Organ, D., 1986. "Self-reports in organizational research: Problems and prospects", *Journal of Management*, Vol. 12, No.4, pp.531-544.
- Podsakoff, P., Todor, W., Grover, R., and Huber, V., 1984. "Situational moderators of leader reward and punishment behaviours: Fact or fiction?", *Organizational Behavior and Human Performance*, Vol. 34, No. 1, pp.21-63.
- Rafferty, A. and Griffin, M., 2004. "Dimensions of transformational leadership: Conceptual and empirical extensions", *The Leadership Quarterly*, Vol. 15, pp.329-354.
- Robbins, S., 2008. *Organizational Behavior* (8th Edition), National Book Foundation
- Robbins, S. and Mary Coulter, M., 2000. *Management* (7th Edition), Prentice-Hall International, Inc.
- Rowe, W., 2001. "Creating wealth in organizations: The role of strategic leadership", *Academy of Management Executive*, Vol. 15, pp.81-94.
- Scandura, T. and Williams, E., 2004. "Mentoring and transformational leadership: The role of supervisory career mentoring", *Journal of Vocational Behavior*, Vol. 65, pp.448-468.

- Schepers, J., Wetzels, M., and Ruyter, K., 2005. "Leadership styles in technology acceptance: Do followers practice what leaders preach", *Managing Service Quality*, Vol. 15, No. 6, pp.496.
- Schermerhorn, J., Hunt, J., and Osborn, R., 2000. *Organizational Behaviour* (7th ed.), New York: John Wiley & Sons, Inc.
- Smithikrai, C., 2007. "Personality traits and job success: An investigation in a Thai sample", *International Journal of Selection and Assessment*, Vol. 15, No. 1, pp. 134-138.
- Stashevsky, S. and Koslowsky, M., 2006. "Leadership team cohesiveness and team performance", *Top of Form International Journal of Manpower*, Vol. 27, No. 1, pp.63-74
- Stogdill, R., 1974. *Handbook of Leadership* (1st Ed.), New York: Free Press.
- Tichy, N. and Ulich, D., 1984. "The leadership challenge: A call for the transformational leader. *Sloan Management Review*", Vol. 26, pp. 59-68.
- Trottier, T., Wart, M., and Wang, X., 2008. "Examining the nature and significance of leadership in government organizations", *Public Administration Review*, Vol. 68, No. 2, pp.319-333.
- Wayne, S., Liden, R., Kraimer, M., and Graf, I., 1999. "The role of human capital, motivation and supervisor sponsorship in predicting career success", *Journal of Organizational Behavior*, Vol. 20, pp.577-595.
- Wu, F., 2009. "The Relationship between leadership styles and foreign English teachers job satisfaction in adult English cram schools: Evidences in Taiwan", *The Journal of American Academy of Business*, Cambridge, Vol. 14, No.2.
- Zagorsek, H., Dimovski, V., and Skerlavaj, M., 2009. "Transactional and transformational leadership impacts on organizational learning", *Jornal for East European Management Studies, JEEMS* Vol. 14, No. 2, pp. 145-165.
- Zhu, W., Chew, I., and Spangler, W., 2005. "CEO transformational leadership and organizational outcomes: The mediating role of human-capital-enhancing human resource management, *The Leadership Quarterly*, Vol. 16, pp.39-52