

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.

**THE ROLE OF TRANSFORMATIONAL LEADERSHIP,
ORGANIZATION STRUCTURE, JOB CHARACTERISTICS,
TRUST, AND JOB INVOLVEMENT TOWARDS
PSYCHOLOGICAL EMPOWERMENT
AMONG BANK MANAGERS**

By

HANISSAH BT. A. RAZAK

Thesis submitted to the

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

in Fulfillment of the Requirement for the degree of Doctor of Philosophy

PERMISSION TO USE

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

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

ABSTRACT

The main purpose of this study is to investigate the antecedents and outcome of psychological empowerment among bank managers in Peninsular Malaysia. Specifically, it aimed at investigating the effect of transformational leadership, organization structure, and job characteristics on psychological empowerment; the effect of psychological empowerment on job involvement; and the moderating effect of trust on the relationships between transformational leadership, organization structure, and job characteristics on psychological empowerment. The attitudes and behaviours of employees in organizations that had undergone restructuring program such as mergers or downsizing, are found to be negatively affected. During economic downturn, intrinsic motivation is considered to be an alternative to extrinsic motivation. Acknowledging the importance of psychological empowerment as an intrinsic motivation, this study was carried out to investigate its antecedents and its outcome; and to include trust as a moderating variable. Accordingly, this study was based on social exchange theory to map and position the possible relationships between the variables in the research framework. A total of 164 bank managers, representing a response rate of 41% participated in this study. Data were collected via questionnaires. PLS-SEM was used to analyse the data and test the hypotheses. Statistical results showed that transformational leadership, organization structure, and job characteristics were directly and positively related to psychological empowerment. Psychological empowerment was also found to be positively related to job involvement. However, no empirical support was found for the moderating effect of trust on the relationship between transformational leadership, organization structure, and job characteristics on psychological empowerment. This study offers theoretical and practical contributions, implications, limitations of the study and suggestions for future research.

Keywords: transformational leadership, job characteristics, psychological empowerment, job involvement, trust

ABSTRAK

Tujuan utama kajian ini adalah untuk menyiasat faktor penyumbang dan kesan pemerkasaan psikologi di kalangan pengurus bank di Semenanjung Malaysia. Secara khusus, ia bertujuan untuk menyiasat kesan kepimpinan transformasi, struktur organisasi, dan ciri-ciri kerja ke atas pemerkasaan psikologi; kesan pemerkasaan psikologi ke atas penglibatan kerja; dan kesan kepercayaan dalam meyederhanakan hubungan antara kepimpinan transformasi, struktur organisasi, dan ciri-ciri kerja ke atas pemerkasaan psikologi. Sikap dan tingkah laku pekerja dalam organisasi yang telah menjalani program penyusunan semula seperti penggabungan atau pengecilan saiz, telah terjejas secara negatif. Semasa kegawatan ekonomi, motivasi intrinsik adalah dianggap sebagai alternatif kepada motivasi ekstrinsik. Menyedari kepentingan pemerkasaan psikologi sebagai motivasi intrinsik, maka kajian ini dijalankan untuk menyiasat faktor-faktor yang menyumbang kepada pemerkasaan psikologi dan kesannya; serta memasukkan kepercayaan sebagai pembolehubah sederhana. Seterusnya, kajian ini menggunakan teori pertukaran sosial dalam memeta dan meletakkan hubungan antara pembolehubah-pembolehubah yang terdapat dalam rangka kerja penyelidikan. Seramai 164 pengurus bank, yang mewakili kadar respons sebanyak 41% terlibat dalam kajian ini. Data telah dikumpul melalui soal selidik. PLS-SEM telah digunakan untuk menganalisis data dan menguji hipotesis. Keputusan statistik menunjukkan bahawa kepimpinan transformasi, struktur organisasi, dan ciri-ciri kerja telah berkait secara langsung dan positif dengan pemerkasaan psikologi. Pemerksaan psikologi juga didapati positif dan berkaitan dengan penglibatan kerja. Walau bagaimanapun, tiada sokongan empirikal ditemui untuk kesan penyederhanaan kepercayaan kepada hubungan antara kepimpinan transformasi, struktur organisasi, dan ciri-ciri kerja ke atas pemerkasaan psikologi. Kajian ini menawarkan cadangan teoritikal dan praktikal, implikasi, limitasi kajian dan cadangan untuk kajian akan datang.

Kata kunci: kepimpinan transformasi, ciri-ciri pekerjaan, pemerkasaan psikologi, penglibatan kerja, kepercayaan

ACKNOWLEDGEMENT

First and foremost, my sincere gratitude goes to Allah, The Most Gracious, The Most Merciful. Praise be upon his prophet Muhammad (SAW).

This dissertation is a result of many invaluable support, sacrifice, encouragement and inspiration of several individuals and organizations. I am deeply indebted to my supervisor, my mentor and my friend, Associate Professor Dr. Norsiah Mat, for seeing me through this process, Professor Dr..Rushaimi Zien my most respected dean, Associate Professor Dr. Salniza, Dr. Wan Shakizah, Dr. Muhamad Faizal and the team for your support and faith in me and determination to see me through. I really appreciate that! To Prof. T. Ramayah and Nazlina, thank you for being my guiding light in the dark tunnel of PLS-SEM. My grateful thanks also go to Irene, Sobhana, Alia and all participant bank managers who willingly shared their valuable time during data collection process.

Most importantly, thank you so much to my husband (Mohd Dzulkonnain Abu Bakar), my children (Muhamad Farhan, Muhammad Ariff, Muhammad Zikry, Aisyah Illyana) who have to bear with my erratic behaviour sometimes, and my parents (Abdul Razak Ujang and Intan Che Cha) for the *doa*. Thank you for your support, understanding and unconditional love. Finally, to all my friends and relatives (you know who you are) I am glad you are there when I need you most. Alhamdulillah!

Universiti Utara Malaysia

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATIONS OF THESIS	ii
PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii

CHAPTER ONE

INTRODUCTION.....	1
1.1 Introduction	1
1.2 Problem Statement.....	10
1.3 Research Questions	17
1.4 Research Objectives	19
1.5 Significance of the Study.....	19
1.5.1 Theoretical Contribution	19
1.5.2 Practical Contribution	20
1.6 Scope of the Study.....	22
1.7 Definitions of Key Terms	23
1.8 Organization of the Thesis.....	24

CHAPTER TWO

LITERATURE REVIEW	26
2.1 Introduction	26
2.2 Empowerment.....	27
2.2.1 Conceptualization of Psychological Empowerment	31
2.2.2 Antecedents of Psychological Empowerment	34
2.2.2.1 Transformational Leadership Style and Psychological Empowerment	39

2.2.2.2 Organization structure and Psychological Empowerment.....	44
2.2.2.3 Job Characteristics and Psychological Empowerment	47
2.2.3 Outcome of Psychological Empowerment.....	52
2.2.3.1 Job Involvement.....	55
2.2.3.1.1 Definition.....	55
2.2.3.1.2 Outcomes of Job Involvement.....	59
2.2.3.1.3 Determinants of Job Involvement	61
2.2.3.2 Psychological empowerment and Job Involvement.....	62
2.3 Trust.....	63
2.3.1 Definition of Trust.....	66
2.3.2 The Moderating Effect of Trust on the Relationship between the Antecedents Variables and Psychological Empowerment.....	69
2.4 Summary	72

CHAPTER THREE

METHODOLOGY	73
3.1 Introduction	73
3.2 Theoretical Framework	73
3.3 Underpinning Theory	74
3.4 Statements of Hypotheses.....	77
3.4.1. Direct Effect	78
3.4.1.1.. Transformational Leadership and Psychological Empowerment	78
3.4.1.2 Organizational Structure and Psychological Empowerment ...	79
3.4.1.3 Job Characteristics and Psychological Empowerment	80
3.4.1.4 Psychological Empowerment and Job Involvement.....	81
3.4.2 Moderating Effect.....	82
3.5 Research Design.....	83
3.6 Population and Sampling	84
3.6.1 Unit of analysis	84
3.6.2 Sampling Technique and Sample Size.....	85
3.7 Variables and Measures	86
3.7.1 Psychological Empowerment.....	86
3.7.2 The Antecedents factors	89

3.7.2.1	Transformational leadership style	89
3.7.2.2	Organization structure.....	92
3.7.2.3	Job Characteristics	94
3.7.3	Outcome Variable.....	98
3.7.3.1	Job Involvement.....	98
3.7.4	Moderating Variable	100
3.7.4.1	Trust	100
3.8	Questionnaires Design.....	102
3.9	Data Collection Method	103
3.10	Pretest	104
3.11	Statistical Techniques.....	105
3.11.1	Preliminary Analysis and Descriptive Statistics	105
3.11.2	Partial Least Squares Structural Equation Modelling (PLS-SEM).....	106
3.11.3	Assessing the Measurement Model (Outer Model)	108
3.11.4	Assessing the Structural Model (Inner Model).....	110
3.12	Summary.....	112

CHAPTER FOUR

FINDINGS	113	
4.1	Introduction	113
4.2	Response Rate	113
4.3	Response Bias	115
4.3.1	Non Response Bias.....	115
4.3.2	Common Method Variance	115
4.4	Profile of Respondents.....	116
4.5	Descriptive Analysis	117
4.6	Goodness of Measurement Model.....	118
4.6.1	Construct Reliability and Validity.....	122
4.6.2	Assessment of Reflective Measurement Model	129
4.6.3	Assessment of Formative Construct.....	135
4.6.4	The Establishment of Second-Order Constructs.....	136
4.7	Assessment of Structural Model.....	140
4.7.1	Direct Effect	140

4.7.2 Effect Size	142
4.7.3 Moderating Effect – The Two Stage Approach	145
4.8 Analyzing Predictive Relevance (Q^2).....	147
4.9 Summary of the Findings	148
 CHAPTER FIVE	
DISCUSSION AND CONCLUSION	151
5.1 Introduction	151
5.2 Recapitulation of the Study Findings	152
5.3 Discussion.....	154
5.3.1 The Level of Psychological Empowerment among Bank Managers....	154
5.3.2 The Direct Relations between Transformational Leadership and Psychological Empowerment.....	155
5.3.3 The Direct Relations between Organization Structure and Psychological Empowerment.....	157
5.3.4 The Direct Relations between Job Characteristics and Psychological Empowerment.....	158
5.3.5 The Direct Relations between Psychological Empowerment and Job Involvement.....	161
5.3.6 The moderating Effects of Trust	162
5.4 Contributions of the Research	164
5.4.1 Theoretical Contribution	164
5.4.2 Methodological Contribution.....	165
5.4.3 Managerial Implications	167
5.5 Limitations and Future research Directions	168
5.6 Conclusion.....	170
 REFERENCES.....	172
APPENDICES	195

LIST OF TABLES

	Page
Table 3.1 <i>Total Number of Conventional Banks in Peninsular Malaysia</i>	85
Table 3.2 <i>Measurement of Psychological Empowerment.....</i>	88
Table 3.3 <i>Measurement of Transformational Leadership</i>	91
Table 3.4 <i>Measurement of Organization Structure</i>	94
Table 3.5 <i>Measurement of Job Characteristics</i>	95
Table 3.6 <i>Measurement of Job Involvement</i>	99
Table 3.7 <i>Measurement of Trust</i>	100
Table 3.8 <i>Layout of the Questionnaire</i>	103
Table 3.9 <i>Assessing Measurement Model</i>	109
Table 3.10 <i>Assessing Structural Model</i>	111
Table 4. 1 <i>Questionnaires Distribution</i>	114
Table 4.2 <i>Profile of Respondents</i>	116
Table 4.3 <i>Descriptive Statistics for the Studied Variables</i>	118
Table 4.4 <i>Loadings and Cross Loadings</i>	124
Table 4.5 <i>Results Summary for Reliability and Validity of Constructs</i>	130
Table 4.6 <i>Fornell-Larcker Criterion Analysis for Checking Discriminant Validity of First-order Constructs</i>	134
Table 4.7 <i>Second-order of PE, TL, JC and Trust construct and its relationship with first-order constructs</i>	139
Table 4.8 <i>Summary of the Direct Effect.....</i>	142
Table 4.9 <i>R² of Endogenous latent variables</i>	142
Table 4.10 <i>The Effect Size of the Model</i>	143
Table 4.11 <i>Summary of Result for Moderating Effect</i>	145
Table 4.12 <i>Summary of Hypotheses Testing</i>	147
Table 4.13 <i>Predictive Relevance for Endogenous Variables.....</i>	148

LIST OF FIGURES

	Page
Figure 3.1 <i>The Research Framework</i>	74
Figure 3.2 <i>Difference between Reflective and Formative Measurement Model</i> ..	109
Figure 4.1 <i>Example of a PLS Path Model</i>	120
Figure 4.2 <i>Research Model of the Study</i>	123
Figure 4.2 <i>The Structural Model</i>	144
Figure 4.3 <i>Two-Stage Approach: Moderating Effects Model (Bootstrapping)</i>	146
Figure 4.4 <i>The Predictive Relevance of the Endogenous Latent Variables (Q^2)</i> .	150

LIST OF ABBREVIATIONS

AVE	Average Variance Extract
BAFIA	Banking and Financial Institutions Act
BNM	Bank Negara Malaysia
CFA	Confirmatory Factor Analysis
CR	Composite Reliability
EFA	Exploratory Factor Analysis
FSA	Financial Services Act
PLS	Partial Least Square
PLS-SEM	Partial Least Square Structural Equation Modelling
SD	Standard Deviation
SE	Standard Error
SEM	Structural Equation Modelling
SET	Social Exchange Theory
SDT	Self-Determination Theory
SPSS	Statistical Package for Social Science
VIF	Variance Inflation Factor

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Traditionally, organizations have operated under Taylor's and Weber's way where orders and commands; rules and procedures are the main themes. Today, similar themes are almost absent with most organizations are grappling with discouraging and volatile environments. Rapid changes in technology have led to the production of several products with shorter product life cycle and have given rise to customers' different values and norms with different expectations in product demand. In addition to this, profound changes and the decline in global economy have affected businesses around the world greatly. Many businesses have ceased their operations. Those that survive have to reduce their productions. Terms such as downsizing, merger and acquisition are becoming a norm which cause uncertainties among most employees in this era.

Today's organizations are becoming flatter, decentralized and boundaryless. Business environments, both national and international crises, have encouraged organizations to look for more flexible, simpler, and more dynamic organization structures (Akdogan & Cingoz, 2009). To the employees, these business strategies with more flexible, simpler, and more dynamic organization structures, are synonymous with retrenchment, less career opportunities, or fewer job promotions, and more pressures.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abd Rahim, N.A., Raja Hussin, T.A.B.S., & Jusoff, K. (2009). Antecedents of psychological empowerment in the Malaysian private higher education institutions. *International Education Studies*, 2(3), 161-165.
- Abraham, C. (2005). Exploring determinants of job involvement: an empirical test among senior executives. *International Journal of Manpower*, 26(5), 457-472.
- Akdogan, A., & Cingoz, A. (2009). The effect of organizational downsizing and layoffs on organizational commitment: a field research. *The Journal of American Academy of Business*, 14(2), 337-343.
- Alper, E. D. (2012). Linking psychological empowerment to innovation capability: Investigating the moderating effect of supervisory trust. *International Journal of Business and Social Science*, 3(14), 153-165.
- Anderson, J. C. & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411-423.
- Andrews, G. M. (1994). Mistrust, the hidden obstacle to empowerment. *Human Relation Magazine*, 39, 66-70.
- Arad, S., & Drasgow, F. (1994). *Empowered work groups: Measurement of leader behavior and an evaluation of a conceptual model*. Urbana-Champaign, IL: University of Illinois at Urbana-Champaign.
- Armenakis, A. A., & Bedeian, A. G. (1999). Organizational change: review of theory and research in the 1990s. *Journal of Management*, 25(3), 293-315.
- Arnold, K. A., Turner, N., Barling, J., Kelloway, E. K., McKee, M. C. (2007). Transformational leadership and psychological well-being: The mediating role of meaningful work. *Journal of Occupational Health Psychology*, 12(3), 193-203.
- Arnott, D. C. (2007). Trust- current thinking and future research. *European Journal of Marketing*, 41(9/10), 981-987.
- Aryee, S., Budhwar, P. S., & Chen, Z. X. (2002). Trust as a mediator of the relationship between organizational justice and work outcomes: Test of a social exchange model. *Journal of Organizational Behaviour*, 23, 267-285.
- Ashforth, B. E. (1989). The experience of powerlessness in organizations. *Organizational Behavior and Human Decision Processes*, 43, 207-242.
- Ashness, D. A, & Lashley, C. (1995). Empowering service workers at Harvester Restaurants. *Personnel Review*, 24(8), 17-32.

- Atkinson, C. (2007). Trust and the psychological contract. *Employee Relations*, 29(3), 227-246.
- Avolio, B. J., & Bass, B. M. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership Questionnaire. *Journal of Occupational and Organizational Psychology*, 72, 441-462.
- 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*, 72, 441-462.
- Avolio, B. J., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behavior*, 25, 951-968.
- Azmi, M. F. (2012). *Getting the Picture: Malaysia's Financial Sector Blueprint (Strengthening our future)*: PricewaterhouseCoopers.
- Baird, K., & Haiyin, W. (2010). Employee empowerment: extent of adoption and influential factors. *Personnel Review*, 39(5), 574-599.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice Hall.
- Bandura, A. (1986). The Explanatory and Predictive Scope of Self-Efficacy Theory. *Journal of Social and Clinical Psychology*, 4(3), 359-373.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173-1182.
- Bartram, T., & Casimir, G. (2007). The relationship between leadership and follower in-role performance and satisfaction with leader: The mediating effects of empowerment and trust in the leader. *Leadership & Organization Development Journal*, 28, 4-19.
- Bass, B. M. (1995). Theory of transformational leadership redux. *Leadership Quarterly*, 6, 463-478.
- Bass, B. M., & Avolio, B. J. (1995). *MLQ multifactor leadership questionnaire* (2nd ed.). Redwood City, CA: Mind Garden.

- Becker, J. M., Klein, K., & Wetzels, M. (2012). Hierarchical latent variable models in PLS-SEM: Guidelines for using reflective-formative type models. *Long Range Planning*, 45(5–6), 359–394.
- Bhatnagar, J. (2005). The power of psychological empowerment as an antecedent to organizational commitment in Indian managers. *Human Resource Development International*, 8(4), 419-433.
- Biswas, S. (2011). Psychological climate as an antecedent of job satisfaction & job involvement. *The Indian Journal of Industrial Relations*, 46(3), 465-477.
- Blau, G. J. (1985). A multiple study investigation of the dimensionality of job involvement. *Journal of Vocational Behavior*, 27(1), 19-36.
- Blau, G. J. (1986). Job involvement and organizational commitment as interactive predictors of tardiness and absenteeism. *Journal of Management*, 12(4), 577-584.
- Blau, G. J., & Boal, K. B. (1987). Conceptualizing How Job Involvement and Organizational Commitment Affect Turnover and Absenteeism. *Academy of Management Review*, 12(2), 288-300.
- Blau, P. M. (1964). *Exchange and power in social life*. New York: Wiley.
- BNM. (1999). *Bank Negara Malaysia Annual Report*. Kuala Lumpur.
- BNM. (2001). *Bank Negara Malaysia Annual Report*. Kuala Lumpur.
- BNM. (2012). *Bank Negara Malaysia Annual Report*. Kuala Lumpur.
- Bono, J. E., & Judge, T. A. (2003). Self-concordance at work: Towards understanding the motivational effects of transformational leaders. *Academy of Management Journal*, 46(5), 554-571.
- Bontis, N., Richards, D., & Serenko, A. (2011). Improving Service Delivery: Investigating the Role of Information Sharing, Job Characteristics, and Employee Satisfaction. *The Learning Organization*, 18(3), 239-250.
- Bordin, C., & Bartram, T. (2007). The antecedents and consequences of psychological empowerment among Singaporean IT employees. *Management Research News*, 30(1), 34-46.
- Bowen, D. A., & Lawler, E. F. I. (1992). The empowerment of service workers: what, why, how, and when. *Sloan Management Review*, 31(9).
- Brief, A. P., & Nord, W. R. (1990). *Meanings of occupational work*. Lexington, MA: Lexington.

- Brockner, J., Grover, S., Reed, T., DeWitt, R. L., & O'Malley, M. (1987). Survivors' reactions to layoffs: We get by with little help for our friends. *Administrative Science Quarterly*, 32, 526-542.
- Brockner, J., Wiesenfeld, B. M., Reed, T., Grover, S., & Martin, C. (1993). Interactive effect of job content and context on the reactions of layoffs survivors. *Journal of Personality and Social Psychology*, 64(2), 187-197.
- Brooke, P. P., Russell, D. W., and, & Price, J. L. (1988). Discriminant validation of measures of job satisfaction, job involvement, and organizational commitment. *Journal of Applied Psychology*, 23(2), 139-145.
- Brower, H. H., Schoorman, F. D., & Tan, H. H. (2000). A model of relational leadership: The integration of trust and leader-member exchange. *Leadership Quarterly*, 11(2), 227-250.
- Brown, S. P. (1996). A meta-analysis and review of organizational research on job involvement. *Psychological Bulletin*, 120(2), 235-255.
- Brown, S. P., Leigh, T. W. (1996). A new look at psychological climate and its relationship to job involvement, effort, and performance. *Journal of Applied Psychology*, 81(4), 358-368.
- Burn, J. M. (1978). *Leadership*. New York: Harper & Row.
- Butts, M. M., Vandenberg, R. J., DeJoy, D. M., Schaffer, B. S., & Wilson, M. G. (2009). Individual reactions to high involvement work processes: Investigating the role of empowerment and perceived organizational support. *Journal of Occupational Psychology*, 14(2), 122-136.
- Byrne, Z., Pitts, V., Chiaburu, D., & Zachary, S. (2011). Managerial trustworthiness and social exchange with the organization. *Journal of Managerial Psychology*, 26(2), 108-122.
- C., M. R. (1999). The Effect of the Performance Appraisal System on Trust for Management: A Field Quasi-Experiment. *Journal of Applied Psychology*, 84(1), 123-136.
- Carles, S. A. (2004). Does psychological empowerment mediate the relationship between psychological climate and job satisfaction. *Journal of Business and Psychology*, 18(4), 405-425.
- Carmeli, A. (2003). The relationship between emotional intelligence, work attitudes, behavior and outcomes. *Journal of Managerial Psychology*, 18, 788-813.
- Carmeli, A. (2005). Exploring determinants of job involvement: an empirical test among senior executives. *International Journal of Manpower*, 26(5), 457-472.

- Cartwright, S., & Cooper, C. L. (1993). The psychological impact of merger and acquisition on the individual: a study of building society managers. *Human Relations*, 46(3), 321-348.
- Casimir, G., Waldman, D. A., Bartram, T., & Yang, S. (2006). Trust and the relationship between leadership and follower performance: Opening the black box in Australia and China. *Journal of Leadership and Organizational Studies*, 12(3), 68-84.
- Castro, C. B., Perinan, M. M. V., & Bueno, J. C. C. (2008). Transformational leadership and followers' attitudes: The mediating role of psychological empowerment. *The International Journal of Human Resource Management*, 19(10), 1842-1863.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied Business Research: Qualitative and Quantitative Methods*. Qld: John Wiley & Sons.
- Chan, Y. H. (2003). *A nomological network approach to the study of the antecedents, moderator, mediators and outcomes of psychological empowerment*: Unpublished doctoral dissertation. University of Memphis.
- Chan, Y. H., Taylor, R. R., & Markham, S. (2008). The role of subordinates' trust in a social exchange-driven psychological empowerment process. *Journal of Management Issues*, 20(4), 444-467.
- Chan, D. (1998). Functional relationships among constructs in the same content domain at different levels of analysis: A typology of composition models. *Journal of Applied Psychology*, 83, 234-246.
- Cheloha, R. S., & Farr, J. L. (1980). Absenteeism, job involvement, and job satisfaction in an organizational setting. *Journal of Applied Psychology*, 65(4), 467-473.
- Chen, C. C., & Chiu, S.-F. (2009). The mediating role of job involvement in the relationship between job characteristics and organizational citizenship behavior. *The Journal of Social Psychology*, 149(4), 474-494.
- Chen, H.-F., & Chen, Y.-C. (2008). The impact of work redesign and psychological empowerment on organizational commitment in a changing environment: an example from Taiwan's state-owned enterprises. *Public Personnel Management*, 37(3), 279-302.
- Chiang, C.-F., & Jang, S. (2008). The antecedent and consequences of psychological empowerment: The case of Taiwan's Hotel Companies. *Journal of Hospital & Tourism*, 32(40), 40-61.
- Chin, W.W., (1998a). Issues and opinion on structural equation modeling. *MIS Quarterly* 22 (1), 7-16.

- Chin, W. W. (1998b). The Partial Least Squares Approach for Structural Equation Modeling, in *Modern Methods for Business Research*, George A. Marcoulides, ed., Mahwah, NJ: Lawrence Erlbaum, 295–336.
- Chin, W. W. (2010). How to write up and report PLS analyses. In V. E. Vinzi, W. W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of partial least squares: Concepts, methods and applications in marketing and related fields*. (655–690). Berlin: Springer
- Chin, W. W., Marcolin, B., and Newsted. P. (2003) A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo simulation study and an electronic-mail emotion/adoption study. *Information Systems Research*, 14, 2, 189–217.
- Choong, Y.-O., & Lau, T.-C. (2011). The effect of psychological empowerment on job satisfaction: the development of conceptual framework. *International Journal of Academic Research*, 3(2), 873-878.
- Clegg, C., & Spencer, C. (2007). A circular and dynamic model of the process of job design. *Journal of Occupational and Organizational Psychology*, 80, 321-339.
- Cohen, A. (1999). Relationships among five forms of commitment: an empirical assessment. *Journal of Organizational Behaviour*, 285-308.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences*, Hillside, NJ: Lawrence Erlbaum.
- Colquitt, J. A., LePine, J. A., Piccolo, R. F., Zapata, C. P., & Rich, B. L. (2012). Explaining the justice-performance relationship: Trust as exchange deepener or trust as uncertainty reducer? *Journal of Applied Psychology*, 97, 1–15
- Conger, J. A. (1989). Leadership: The art of empowering others. *Academy of Management Executive*, 3(1), 17-24.
- Conger, J. A., & Kanungo, R. N. (1988). The empowerment process: integrating theory and practice. *Academy of Management Review*, 13(3), 471-482.
- Conway, N. & Briner, R. B. (2002). A daily diary study of effective responses to psychological contract breach and exceeded promises. *Journal of Organizational Behavior*, 23, 287-302.
- Cook, J. and Wall, T. (1980). New work attitude measures of trust, organizational commitment and personal need non-fulfillment. *Journal of Occupational Psychology*, 53(1), 39-52.

- Corsun, D. L., & Enz, C. A. (1999). Predicting psychological empowerment among service workers: The effect of support-based relationship. *Human Relations*, 52(2), 205-224.
- Costigan, R. D., Iiter, S. S., & Berman, J. J. (1998). A multi-dimensional study of trust in organizations. *Journal of Managerial Issues*, 10(3), 303-317.
- Coyle-Shapiro, J. A. M. (2002). A psychological contract perspective on organizational citizenship behaviour. *Journal of Organizational Behavior*, 23, 927-946.
- Coyle-Shapiro, J., & Kessler, I. (2000). Consequences of the psychological contract for the employment relationship: a large scale survey. *Journal of Management Studies*, 37(7).
- Creswell, J.W. (2008). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research* (3rd ed.). New Jersey: Pearson Education International.
- D'anunzio, N. G., & McAndrew, J. (1999). Re-empowering the empowered: The ultimate challenge. *Personnel Review*, 28(3), 258-279.
- Davis, D. (2005). *Business research for decision making* (6th ed.). Singapore: Thomson Learning.
- Deci, E. L. (1975). *Intrinsic motivation*. New York: Plenum Press.
- Dewettinck, K., & Buyen, D. (2006). *Linking job motivating potential to frontline employee attitudes and performance: testing the mediating role of psychological empowerment*. Paper presented at the Vlerick Leuven Gent Working Paper Series 2006/26.
- DeWitt, R. (1993). The structural consequences of downsizing. *Organizations Science*, 4(1), 30-40.
- Dickson, E. K., & Lorenz, A. (2009). Psychological empowerment and job satisfaction of temporary and part-time nonstandard workers: A Preliminary Investigation. *Institute of Behavioral and Applied Management*, 166-169.
- Diefendorff, J. M., Brown, D. J., Kamin, A. M., &, & Lord, R. G. (2002). Examining the roles of job involvement and work centrality in predicting organizational citizenship behaviors and job performance. *Journal of Organizational Behavior*, 23, 93-108.
- Dietz, G., & Den Hartog, D., N. (2006). Measuring trust inside organizations. *Personnel Review*, 35(5), 557-588.

- Diamantopoulos, A., & Winklhofer, H. M. (2001). Index Construction with Formative Indicators: An Alternative to Scale Development, *Journal of Marketing Research* (37), 269-277.
- Dimitriades, Z. S. (2007). The influence of service climate and job involvement on customer-oriented organizational citizenship behaviour in Greek service organizations: A survey. *Employee Relations*, 29(5), 469-491.
- Dirks, K. T. (1999). The effects of interpersonal trust on work group performance. *Journal of Applied Psychology*, 84, 1-29.
- Dust, S. C., Resick, C. J., & Mawritz, M. B. (2014). Transformational leadership, psychological empowerment, and moderating role of mechanistic-organic contexts. *Journal of Organizational Behavior*, 35, 413-433.
- Dyer, J. H., & Chu, W. (2003). The role of trustworthiness in reducing transaction costs and improving performance: Empirical evidence from the United States, Japan, and Korea. *Organization Science*, 14(1), 57-68.
- Eisenberger, R., Fasolo, P., & Davis-LaMastro, V. (1990). Perceived organizational support and employee diligence, commitment, and involvement. *Journal of Applied Psychology*, 75, 51-59.
- Elias, S. M., & Mittal, R. (2011). The Importance of supervisor support for a change initiative. *International Journal of Organizational Analysis*, 19(4), 305-316.
- Ellonen, R., Blomqvist, K., & Puimalainen, K. (2008). The role of trust in organisational innovativeness. *European Journal of Innovation Management*, 11(2), 160-181.
- Emery, C. R., & Barker, K. J. (2007). Effect of commitment, job involvement and teams on customer satisfaction and profit. *Team Performance Management*, 13(3/4), 90-101.
- Ergeneli, A., Ari, G. S., & Metin, S. (2007). Psychological empowerment and its relationship to trust in immediate managers. *Journal of Business Research*, 60, 41-49.
- Erturk, A. (2012). Linking psychological empowerment to innovation capability: Investigating the moderating effect of supervisory trust. *International Journal of Business and Social Science*, 3(14), 153-165.
- Farr, J. L., Podsakoff, P. M., & Organ, D. W. (1990). Accounting for organizational citizenship behaviour: Leader fairness and task scope versus satisfaction. *Journal of Management*, 16, 705-721.
- Farris, G., Senner, E., & Buttfield, D. (1973). Trust, culture, and organizational behavior. *Industrial Relations*, 12, 144-157.

- Feldman, D. C., & Kim, S. (1998). Acceptance of buyout offers in the face of downsizing: Empirical evidence from the Korean electronics industry. *The International Journal of Human Resource Management*, 9(6), 1008-1025.
- Feldman, M. A. (2004). Resources in emerging structures and processes of change. *Organization Science*, 15, 295-309.
- Ferres, N., Travaglione, A., & Connell, J. (2002). Trust: A precursor to the potential mediating effect of transformational leadership? *International Journal of Management & Organisational Behaviour*, 5(8), 242-263.
- Fleig-Palmer, M. M., & Schoorman, F. D. (2011). Trust as a moderator of the relationship between mentoring and knowledge transfer. *Journal of Leadership and Organizational Studies*, 18(3), 334-343.
- Fook, C. Y., Brinten, L., Sidhu, G. K., & Fooi, F. S. (2011). Relationships between psychological empowerment with work motivation and withdrawal intention among secondary school principals in Malaysia. *Procedia Social and Behavioral Sciences*, 15, 2907-2911.
- Ford, R. C., & Fottler, M. D. (1995). Empowerment: a matter of degree. *Academy of Management Executive*, 9(3), 21-29.
- Fornell, C., and Cha, J. (1994). Partial Least Squares. *Advanced Methods of Marketing Research*, R. P. Bagozzi (ed.), Oxford, England: Blackwell, 52-78.
- Fried, Y., & Farris, G. R. (1986). The dimensionality of job characteristics: Some neglected issues. *Journal of Applied Psychology*, 71, 419-426.
- Fuller, J. B., Patterson, C. E. P., Hester, K., & Stringer, D. Y. (1996). A quantitative review of research on charismatic leadership. *Psychological Reports*, 78, 271-287.
- Gay, L. R., & Diehl, P. L. (1992). *Research methods for business and management*. NY: Macmillan Publishing Company.
- Gechman, A. S., & Wiener, Y. (1975). Job involvement and satisfaction as related to mental health and personal time devoted to work. *Journal of Applied Psychology*, 60(4), 521-523.
- Gefen, D., & Straub, D. W. (2004). Consumer trust in B2C e-Commerce and the importance of social presence: experiments in e-Products and e-Services. *The International Journal of Management Science*, 407-424.
- Gillepsie, N. A., & Mann, L. (2004). Transformational leadership and shared values: The building block of trust. *Journal of Managerial Psychology*, 19, 588-607.

- Goodwin, V. L., Whittington, J. L., Murray, B., & Nichols, T. (2011). Moderator or Mediator? Examining the Role of Trust in the Transformational Leadership Paradigm. *Journal of Managerial Issues*.
- Gouldner, A. W. (1960). The norm of reciprocity: a preliminary statement. *American Sociological Review*, 25, 161-178.
- Griffith, J. (2004). Relationship of principal transformational leadership to school staff job satisfaction, staff turnover, and school performance. *Journal of Educational Administration*, 42, 333-356.
- Griffith, J. C., & Moorhead, B. M. (2014). Revisiting Truth, Beauty, and Justice: Evaluating With Validity in the 21st Century: New Directions for Evaluation, Number 142 *J-B PE Single Issue (Program) Evaluation*: John Wiley & Sons.
- Gross, S. J., & Niman, C. M. (1975). Attitude-Behaviour Consistency: A Review. *American Association for Public Opinion Research*, 39(3), 358-368.
- Hackman, J. R., & Lawler, E. F., III. (1971). Employee reactions to job characteristics. *Journal of Applied Psychology Monograph*, 55(3), 259-286.
- Hackman, J. R., & Oldham, G. R. (1976). Motivation through the design of work: Test of a theory. *Organizational Behavior and Human Performance*, 16, 250-279.
- Hackman, J. R., & Oldham, G. R. (1980). *Work Redesign*. Reading, MA: Addison-Wesley.
- Hair, J. J. F., Black, W. C., Babin, B., J, Anderson, R. E., & Tatham, R. L. (2010). *Multivariate Data Analysis* (7 ed.). New Jersey: Pearson Prentice Hall.
- Hair, J. F., Money, A. H., Samouel, P., & Page, M. (2007). Research methods for business. West Sussex: John Wiley and Sons.
- Hair, J. F., Ringle, C. M., & Starstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *The Journal of Marketing Theory and Practice*, 19(2), 139-152.
- Hair, C. M., Starstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modelling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modelling (PLS)*. California: USA: Sage Publication.
- Harari, O. (1999). The trust factor. *Management Review*, 88(1), 28-32.
- Hardy, C., & Leiba-O'sullivan, S. (1998). The power behind empowerment implications for research and practice. *Human Relations*, 51(4), 451-483.

- Harrison, D. A., Newman, D. A., & Roth, P. L. (2006). How important are job attitudes? Meta-analytic comparisons of integrative behavioural outcomes and time sequences. *Academy of Management Journal*, 49(2), 305-325.
- Henseler, J., Ringle, C. M. & Sinkovics, R. R. (2009). The use of partial least squares path modelling in international marketing. *Advances in International Marketing*, 20, 277-319.
- Henseler, J., & Chin, W. W. (2010). A comparison of approaches for the analysis of interaction effects between latent variables using partial least squares path modelling. *Structural Equation Modelling: A Multidisciplinary Journal*, 17(1), 82–109
- Holden, L. (1999). The perception gap in employee empowerment: a comparative study of banks in Sweden and Britain. *Personnel Review*, 28(3), 222-241.
- Holdsworth, L., & Cartwright, S. (2003). Empowerment, stress and satisfaction: an exploratory study of a call centre. *Leadership & Organization Development Journal*, 24(3), 131-140.
- Hou, C. C., Jung, H. C., & Yenhui, O. (2009). A study of the critical factors of the job involvement of financial service personnel after financial tsunami: Take developing market (Taiwan) for example. *African Journal of Business Management*, 3(12), 798-806.
- Huang, X., Shi, K., Zhang, Z., & Cheung, Y. L. (2006). The impact of participative leadership behavior on psychological empowerment and organizational commitment in Chinese state-owned enterprise: the moderating role of organizational tenure. *Asia Pacific Journal of Management*, 23, 345-367.
- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: a review of four recent studies. *Strategic Management Journal*, 20(2), 195–204.
- Hulland, J. Ryan, M.J. and Rayner, R.K. (2010). Modeling customer satisfaction: a comparative performance evaluation of covariance structure analysis versus partial least squares, in *Handbook of Partial Least Squares: Concepts, Methods and Application*. Esposito Vinzi, V.; Chin, W.W.; Henseler, J.; Wang, H. (Eds.), Springer, Germany, 307-325.
- Hurley, R., Gong, X., & Waqar, A. (2014). Understanding the loss of trust in large banks. *International Journal of Bank Marketing*, 32(5), 348-366.
- Huselid, M. A., & Day, N. E. (1991). Organizational commitment, job involvement, and turnover: a substantive and methodological analysis. *Journal of Applied Psychology*, 76(3), 380-391.

- Hwang, Y., & Kim, D. J. (2007). Customer self-service systems: The effects of perceived Web quality with service contents on enjoyment, anxiety, and e-trust. *ScienceDirect*, 746-760.
- Igbaria, M., Parasuraman, S., & Badawy, M. K. (1994). Work Experiences, Job Involvement, and Quality of Work Life among Information Systems Personnel. *MIS Quarterly*, 18(2), 175-201.
- Innocenti, L., Pilati, M., & Peluso, A. M. (2011). Trust as moderator in the relationship between HRM practices and employee attitudes. *Human Resources Management Journal*, 21(3), 303-317.
- Jagd, S. (2010). Balancing trust and control in organizations: towards as a process perspective. *Society and Business Review*, 5(3), 259-269.
- Jain, K. K., Sandhu, M. S., & Goh, S. K. (2015). Organizational climate, trust and knowledge sharing: insights from Malaysia. *Journal of Asia Business Studies*, 9(1), 54-77.
- Jha, S. (2011). Influence of psychological empowerment on affective, normative and continuance commitment: A study in the Indian IT industry. *Journal of Indian Business Research*, 3(4), 263-282.
- Jha, S. S., & Nair, S. K. (2008). Influence of locus of control, job characteristics and superior-subordinate relationship on psychological empowerment: A study in five star hotels. *Journal of Management Research*, 8(3), 147-161.
- Johnson, L. W., & Frohman, A. L. (1989). Identifying and closing the gap in the middle organizations. *Academy of Management Executive*, 3, 107-114.
- Johnson, S. K., & Dipboye, R. L. (2008). Effects of charismatic content and delivery on follower task performance: The moderating role of task charisma conduciveness. *Group Organization Management*, 33(1), 77-106.
- Jones, G. R. (2007). *Organizational Theory, Design, and Change* (Fifth Edition ed.). New Jersey: Pearson Prentice Hall, Pearson Education, Inc.
- Joo, B. K., & Lim, T. (2013). Transformational leadership and career satisfaction: The mediating role of psychological empowerment. *Journal of Leadership & Organizational* doi: 10.1177/1548051813484359.
- Jose, G., & Mampilly, S. R. (2014). Psychological empowerment as a predictor of employee engagement: An empirical attestation. *Global Business Review*, 15(93), 93-104.
- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: A meta-analytic test of their relative validity. *Journal of Applied Psychology*, 89(5), 755-768.

- Judge, T. A., Bono, J. E., & Locke, E. A. (2000). Personality and job satisfaction: The mediating role of job characteristics. *Journal of Applied Psychology*, 85(2), 237-249.
- Kanter, R. (1977). *Men and Women of the Corporation*.
- Kanter R.M. (1993) *Men and Women of the Corporation*, (2nd ed.). Basic Books, New York.
- Kanungo, R. N. (1979). The concept of alienation and involvement revisited. *Psychological Bulletin*, 86(1), 119-138.
- Kanungo, R. N. (1982a). Measurement of job and work involvement. *Journal of Applied Psychology*, 67(3), 341-349.
- Kanungo, R. N. (1982b). *Work Alienation*. New York: Praeger Publishers.
- Kart, R., Shamir, B., & Chen, G. (2003). The two faces of transformational leadership: Empowerment and dependency. *Journal of Applied Psychology*, 88, 246-255.
- Kaur, G., Sharma, R. D., & Seli, N. (2009). Internal market orientation in Indian banking: an empirical analysis. *Managing Service Quality*, 19(5), 595-627.
- Keller, R. T. (1997). Job involvement and organizational commitment as longitudinal predictors of job performance: A study of scientists and engineers. *Journal of Applied Psychology*, 82(4), 539-545.
- Keller, R. T., & Dansereau, F. (1995). Leadership and empowerment: A social exchange perspective. *Human Relations*, 48(2), 127-146.
- Kickul, J., Lester, S. W. , & Begio, E. (2004). Attitudinal and behavioural outcome of psychological contract breach: A cross cultural comparison of United States and Hong Kong Chinese. *International Journal of Cross Cultural Management*, 4, 229-252.
- Kim, T., Henderson, A. C., & Eom, T. H. (2015). At the frontline: Examining the effects of perceived job significance, employee commitment, and job involvement on public service motivation. *International Review of Administrative Sciences*, 0(0), 1-21.
- Knoll, D. L., & Gill, H. (2011). Antecedents of trust in supervisors, subordinates, and peers. *Journal of Managerial Psychology*, 26(4), 313-330.
- Koberg, C. S., Boss, R. W., Senjem, J. S., & Goodman, E. A. (1999). Antecedents and outcomes of empowerment: Empirical evidence from the healthcare industry. *Group & Organizational Management*, 24(1), 71-91.

- Kraimer, M. L., Seibert, S. E., & Liden, R. C. (1999). Psychological empowerment as a multidimensional construct: A test of construct validity. *Educational and Psychological Measurement*, 24(5), 54-64.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and psychological measurement*, 30, 607-610.
- Lambert, S. J. (1991). The combined effects of job and family characteristics on the job satisfaction, job involvement, and intrinsic motivation of men and women workers. *Journal of Organizational Behavior*, 12(4), 341–363.
- Lane, D. M. (2011). Online Statistics Education: Interpreting Non-Significant Results. In M. Lovric (Ed.), *International Encyclopedia of Statistical Science* (pp. 386-388). New York: Springer Heidelberg Dordrecht.
- Laschinger, H. K. S., Finegan, J. E., Shamian, J., & Wilk, P. (2004). A longitudinal analysis of the impact of workplace empowerment on work satisfaction. *Journal of Organizational Behavior*, 25(4), 527-545.
- Lawler, E. F. I., & Hall, D. T. (1970). Relationship of job characteristics to job involvement, satisfaction, and intrinsic motivation. *Journal of Applied Psychology*, 54(4), 305-312.
- Lawson, K. S., & Luks, J. A. (2001). The relationship between empowerment, job satisfaction and reported stress levels: some Australian evidence. *Leadership & Organization Development Journal*, 22(3), 97-.
- Lehmann, N., & Kauffeld, S. a. W. (2010). Development and construct validation of the German workplace trust survey (G-WTS). *European Journal of Psychological Assessment*, 26(1), 3-10.
- Li, M., Zhou, L., & Zhang, C. (2015). The effect of labor contracts on the psychological contract dynamics among Chinese migrant construction workers. *Anthropologist*, 21(1), 291-299.
- Liden, R. C., Wayne, S. J., & Sparrowe, R. T. (2000). An examination of the mediating role of psychological empowerment on the relations between the job, interpersonal relationships, and work outcomes. *Journal of Applied Psychology*, 85(3), 407-416.
- Lowe, K. B., Kroeck, K. G., & Sivasubramaniam, N. (1996). Effectiveness correlates of transformational leadership and transactional leadership: A meta-analytic review of the MLQ literature. *Leadership Quarterly*, 7(385-425).
- Lodahl, T. M. & Kejner, M. (1965). The definition and measurement of job involvement. *Journal of Applied Psychology*, 49, 24-33.

Luhmann, N. (1988). *Familiarity, confidence, trust: Problems and alternatives*. New York: Basil Blakewell.

Luhmann, N. 1979. *Trust and Power*. Wiley, New York.

Lui, H. K., & Jamieson, R. (2003). *TRiTAM: A Model for Integrating Trust and Risk Perceptions in Business-to-Consumer Electronic Commerce*. Paper presented at the 16th Bled eCommerce Conference eTransformation, Bled, Slovenia.

Mat, N. (2008). *Cross-functional new product development (NPD) teams: Characteristics, dynamics and NPD performance*. Unpublished doctoral dissertation: University Sains Malaysia.

Mayer, R. C., Davis, J. H. (1999). The Effect of the Performance Appraisal System on Trust for Management: A Field Quasi-Experiment. *Journal of Applied Psychology*, 84(1), 123-136.

Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995a). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709-734.

Mayer, R. C., & Gavin, M. B. (2005). Trust in management and performance: Who minds the shop while the employees watch the boss? *Academy of Management Journal*, 48(5), 874-888.

Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy Management Review*, 20(3), 709-734.

Maynard, M. T., Mathieu, J. E., Gilson, L. L., O'Boyle, J. E. H., & Cigularov, K. P. (2012). Drivers and outcomes of team psychological empowerment: A meta-analytic review and model test. *Organizational Psychology Review*, 3(2), 101-137.

McAllister, D. J. (1995). Affect-and cognitive-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24-59.

McEvily, B., Perrone, V., & Zaheer, A. (2003). Trust as an organizing principle. *Organization Science*, 14(1), 91-103.

McKelvey, B., & Sekaran, U. (1977). Toward a career-based theory of job involvement: A study of scientists and engineers. *Administrative Science Quarterly*, 22, 281-299.

Melhem, Y. (2004). The antecedents of customer-contact employees' empowerment. *Employee Relations*, 26(1), 72-93.

Menon, S. T. (2001). Employee Empowerment: an integrative psychological approach. *Applied Psychology: An International Review*, 50(1), 153-180.

- Mishra, A. K., & Spreitzer, G. M. (1998). Explaining how survivors respond to downsizing: the roles of trust, empowerment, justice and work redesign. *Academy of Management Review*, 23(3), 567-588.
- Mok, E., & Au-Yeung, B. (2002). Relationship between organizational climate and empowerment of nurses in Hong Kong. *Journal of Nursing Management*, 10, 129-137.
- Morrison, E. W. & Robinson, S. L. (1997). When employees feel betrayed: A model of how psychological contract violation develops. *Academy of Management Review*, 22(1), 226-256.
- Morrow, P. C. (1983). Concept Redundancy in Organizational Research: The Case of Work Commitment. *Academy of Management Review*, 8(3), 486-500.
- Moye, M. J., & Henkin, A. B. (2006). Exploring associations between employee empowerment and interpersonal trust in managers. *Journal of Management Development*, 25(2), 101-117.
- Murphy, S., & Kambara, K. M. Work group member culture and relational demography as antecedents of trustworthiness. *Journal of Academic and Business Ethics*, 1-22.
- Nelson, D. L., & Quick, J. C. (2006). *Organizational behaviour: Foundation, realities and challenges* (5th ed.). Ohio: Thomson South-Western.
- Neves, P., & Caetano, A. (2006). Social exchange processes in organizational change: The roles of trust and control. *Journal of Change Management*, 6(4), 351-364.
- Ooi, K. B., Arumugam, V., Safa, M. S., & Abu Bakar, N. (2007). "HRM and TQM: association with job involvement". *Personnel Review*, 36(6), 939 – 962.
- Owen, H. (1996). Building teams on a display of trust. *People Management*, 2(6), 34-37.
- Ozag, D. (2006). The relationship between the trust, hope, and normative and continuance commitment of merger survivors. *Journal of Management Development*, 25(9), 870-883.
- Ozaralli, N. (2003). Effects of transformational leadership on empowerment and team effectiveness. *Leadership & Organization Development Journal*, 24(5/6), 335-344.
- Pangil, F., & Chan, J. M. (2014). The mediating effect of knowledge sharing on the relationship between trust and virtual team effectiveness. *Journal of Knowledge Management*, 18(1), 92-106.

- Paullay, I. M., Alliger, G. M., & Stone-Romero, E. F. (1994). Construct validation of two instruments designed to measure job involvement and work centrality. *Journal of Applied Psychology*, 79(2), 224-228.
- Pennings, J. M., & Woiceshyn, J. (1987). A typology of organizational control and its metaphors. *Research in Sociology of Organizations*, 5, 75-104.
- Perkins, D. D., & Zimmerman, M. A. (1995). Empowerment theory, research, and application. *American Journal of Community Psychology*, 23(5), 569-579.
- Piccolo, R. F., & Colquitt, J. A. (2006). Transformational leadership and job behaviors: The mediating role of core job characteristic. *Academy of Management Journal*, 49(2), 327-340.
- Podsakoff, P. M., MacKenzie, S. B., & Bommer, W. H. (1996). Transformational leader behaviors and substitutes for leadership as determinants of employee satisfaction, commitment, trust, and organizational citizenship behaviors. *Journal of Management*, 22, 259-298.
- Podsakoff, P. M., MacKenzie, S. B., Moorman, R. H., & Fetter, R. (1990). Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and organizational citizenship behaviors. *Leadership Quarterly*, 1(2), 107-142.
- Porter, L. W., Lawler, E. E. (1968). Reviewed Work: Managerial attitudes and performance. Review by: Clayton P. Alderfer. *Administrative Science Quarterly*, 13(1), 177-180
- Price, J. L., & Muller, C. M. (1981). A causal model of turnover for nurses. *Academy of Management Journal*, 24(3), 543-565.
- Probst, T. M. (2000). Wedded to the job: Moderating effects of job involvement on the consequences of job insecurity. *Journal of Occupational Health Psychology*, 5(1), 63-73.
- Pugh, D. S., Hickson, D. J., Hinings, C. R., & Turner, C. (1968). Dimensions of Organization Structure. *Administrative Science Quarterly*, 53(1), 65-105.
- Purvanova, R. K., Bono, J. E., & Dziewczynski, J. (2006). Transformational leadership, job characteristics, and organizational citizenship performance. *Human Performance*, 19, 1-22.
- Quinn, R. E., & Spreitzer, G. M. (1997). The road to empowerment: Seven questions every leader should consider. *Academy of Management Journal*, 37-49.
- Rabinowitz, S., & Hall, D. T. (1977). Organizational research on job involvement. *Psychological Bulletin*, 84(2), 265-288.

- Rabinowitz, S., Hall, D. T., & Goodale, J. G. (1977). Job Scope and Individual Differences as Predictors of Job Involvement: Independent or Interactive? *Academy of Management Journal*, 20(2), 273-281.
- Rainey, C. (2012). Why you shouldn't conclude "no effect" from statistically insignificant slopes.
- Ramayah, T., Lee, J. W. C., & Boey, J. C. I. (2011). Network collaboration and performance in the tourism sector. *Service Business*, 5, 411-428.
- Radam, A., Baharom, A. H., Dayang-Afizzah, A. M. a., & Ismail, F. (2008). *Effect of mergerson efficiency and productivity: Some evidence for banks in Malaysia*. Retrieved 18/11/2009, 2009, from <http://mpra.ub.uni-muenchen.de/12726/>
- Rasool, A., Ahmed Khan, A., Latif, H., Osman, M., Toor, N. I., & Zahid, A. (2008). Examining the impact of transformation leadership style on job involvement. *Business Research Methodology*, 1-7.
- Riipinen, M. (1997). The relationship between job involvement and well-being. *The Journal of Psychology*, 13(1), 81-89.
- Ringle, C. M., Goetz, O., Wetzels, M., & Wilson, B. (2009). On the use of formative measurement specifications in structural equation modeling: A monte carlo simulation study to compare covariance-based and partial least squares model estimation methodologies. *METEOR Research Memoranda*, 9(14).
- Robbins, T. L., Crino, M. D., & Fredendall, L. D. (2002). An integrative model of the empowerment process. *Human Resource Management Review*, 12(3), 419–443.
- Robbins, B., & Davidhizar, R. (2007). Transformational Leadership in Health Care Today. *Health Care Manager*, 26(3), 234-239.
- Robbins, S. P. (2005). *Organizational Behavior* (11 ed.). New Jersey: Pearson Education, Inc.
- Robinson, S. L. (1996). Trust and breach of the psychological contract. *Administrative Science Quarterly*, 41(4), 574-599.
- Robinson, S. L., & Morrison, E. W. (1995). Psychological contracts and OCB: The effect of unfulfilled obligations on civic virtue behaviour. *Journal of Organizational Behaviour*, 16, 289-298.
- Robinson, S. L., Kraatz, M. S., & Rousseau, D. M. (1994). Changing obligations and the psychological contract: A longitudinal study. *Academy of Management Journal*, 37(1), 137-152.
- Roger, C. M., James, H. D., & F. David, S. (1995). An integrative model of organizational trust. *Academy of Management Journal*, 20(3), 709-734.

- Rotter, J. B. (1967). A new scale for the measurement of interpersonal trust. *Journal of Personality*, 35(651-665).
- Rotter, J. B. (1980). Interpersonal trust, trustworthiness, and gullibility. *American Psychologist*, 35, 1-7.
- Ruh, R. A., White, J. K., & Wood, R. R. (1975). Job involvement, values, personal background, participation in decision making, and job attitudes. *Academy of Management Journal* 18(2), 300-312.
- Ramayah, T., Gholami, R. Sulaiman, A. B. & Molla, A. (2013). Senior managers' perception on green information systems (IS) adoption and environmental performance: Results from a field survey. *Information & Management* 50, 431–438.
- Saal, F. E. (1978). Job involvement: A multivariate approach. *Journal of Applied Psychology*, 63(1), 53-61.
- Sahin, D. R., Çubuk, D., & Uslu, T. (2014). The effect of organizational support, transformational leadership, personnel empowerment, work engagement, performance and demographical variables on the factors of psychological capital. *Emerging Markets Journal*, 3(3), 1-17.
- Saleh, S. D., & Hosek, J. (1976). Job involvement: concept and measurements. *Academy of Management Journal*, 19(2), 213-224.
- Salniza, M. S. (2008). *Antecedent of organizational citizenship behaviour: A case of public hospital nurses*: Unpublished doctoral dissertation, Universiti Sains Malaysia.
- Samad, S. (2007). Social structure characteristics and psychological empowerment: Exploring the effect of openness personality. *The Journal of American Academy of Business*, 12, 70-76.
- Savery, L. K., & Luks, J. A. (2001). The relationship between empowerment, job satisfaction and reported stress levels: Some Australian evidence. *Leadership & Organization Development Journal*, 22(3), 97-106.
- Schermuly, C. C., Schermuly, R. A., & Meyer, B. (2011). Effects of vice-principals' psychological empowerment on job satisfaction and burnout. *International Journal of Educational Management*, 25(3), 252-264.
- Schoorman, F. D., Mayer, R. C., & Davis, J. H. (2007). An integrative model of organizational trust: Past, present, and future. *Academy of Management Review*, 32(2), 344-354.
- Schuman, H., & Johnson, M. P. (1976). Attitudes and behaviour. *Annual Review of Sociology*, 2, 161-207.

- Scott, K. D., & Taylor, G. S. (1985). An examination of conflicting findings on the relationship between job satisfaction and absenteeism: A meta-analysis. *Academy of Management Journal*, 28(3), 599-612.
- Searle, R. H., & Ball, K. S. (2004). The development of trust and distrust in a merger. *Journal of Managerial Psychology*, 19(7), 708-721.
- Seibert, S. E., Silver, S. R., & Randolph, W. A. (2004). Taking empowerment to the next level: A multiple-level model of empowerment, performance, and satisfaction. *Academy of Management Journal*, 47(3), 332-349.
- Seibert, S. E., Wang, G., Courtright, S. H. (2011). Antecedents and consequences of psychological and team empowerment in organizations: A meta-analytic review. *Journal of Applied Psychology*, 90, 981-1003.
- Sekaran, U. (2003). *Research methods for business: A skill building approach* (4th ed.). Singapore: John Wiley & Sons.
- Siegall, M. A., & Gardner, S. (2000). Contextual factors of psychological empowerment. *Personnel Review*, 29(6), 703-722.
- Singh, A., & Gupta, B. (2015). Job involvement, organizational commitment, professional commitment, and team commitment. *Benchmarking: An International Journal*, 22(6), 1192-1211.
- Söllner, M., & Leimeister, J. M. (2010). Did they all get it wrong? Towards a better measurement model of trust. *Academy of Management Annual Meeting (Montreal)*,
- Soumendu, B. (2011). Psychological climate as an antecedent of job satisfaction & job involvement. *The Indian Journal of Industrial Relations*, 46(3), 465-477.
- Sparrowe, R. T. (1994). Empowerment in the hospital industry. An exploration of antecedents and outcomes. *Hospital Research Journal*, 17(3), 51-73.
- Spreitzer, G. M. (1992). *When Organizations Dare: The Dynamics of Individual Empowerment in the Workplace*. Unpublished Doctoral Dissertation. University of Michigan.
- Spreitzer, G. M. (1995a). An empirical test of a comprehensive model of intrapersonal empowerment in the workplace. *American Journal of Community Psychology*, 23 (5): 601-629.
- Spreitzer, G. M. (1995b). Psychological empowerment in the workplace: Dimensions, measurement, and validation. *Academy of Management Journal*, 38(5), 1442-1465.

- Spreitzer, G. M. (1996). Social structural characteristics of psychological empowerment. *Academy of Management Journal*, 39(2), 483-504.
- Spreitzer, G. M., De Janasz, S. C., & Quinn, R. E. (1999). Empowered to lead: the role of psychological empowerment in leadership. *Journal of Organizational Behavior*, 20, 511-526.
- Spreitzer, G. M., Kizilos, M. A., & Nason, S. W. (1997). A dimensional analysis of the relationship between psychological empowerment and effectiveness, satisfaction, and strain. *Journal of Management*, 23(5), 679-704.
- Spreitzer, G. M., & Mishra, A. K., (2002). To stay or to go: voluntary survivor turnover following an organizational downsizing. *Journal of organizational Behavior* 23(6), 707-729.
- Starnes, B. J., Truhon, S. A., & McCarthy, V. (). Organizational trust: Employee-employer relationships. *The Human Development & Leadership Divison*, 1-16.
- Sufian, F. (2004). The efficiency effects of bank mergers and acquisitions in a developing economy: Evidence from Malaysia. *International Journal of Applied Econometrics and Quantitative Studies*, 1(4), 53-74.
- Suliman, A., & Al Obaidli, H. (2013). Leadership and organizational citizenship behaviour (OCB) in the financial service sector: The Case of the UAE. *Asia-Pacific Journal of Business Administration*, 5(2), 115-134.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate* (5th ed.). Boston: Pearson Education International.
- Tarboda, C. G. (2000). Leadership, teamwork, and empowerment: Future management trends. *Cost Engineering*, 42(10), 41-44.
- Tett, R. P., & Meyer, J. P. (1993). Job satisfaction, organizational commitment, turnover intention, and turnover: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46, 259-293.
- Thomas, K. W., & Tymon, W. G., Jr. (1994). Does empowerment always work: Understanding the role of intrinsic motivation and personal interpretation. *Journal of Management Systems*, 6(2), 1-13.
- Thomas, K. W., & Velthouse, B. A. (1990). Cognitive elements of empowerment: An "interpretive" model of intrinsic task motivation. *Academy of Management Review*, 15(4), 666-681.
- Tichy, N. M., & Devana, M. A. (1986). *The Transformational Leader*. New York: Wiley.

- Tsui, A. S., Pearce, J. L., Porter, L. W., & Tripoli, A. M. (1997). Alternative approaches to the employee-organization relationship: Does investment in employees pay off? *Academy of Management Journal*, 40(5), 1089-1121.
- Tyler, T.R., & Degoey, P. (1996). Trust in organizational authorities: The influence of motive attributions and willingness to accept decisions. In R. M. Kramer, & T. R. Tyler (Eds.), *Trust in Organizations: Frontiers of Theory and Research*. Thousand Oaks, CA: Sage Publications.
- Urbach, N. & Ahlemann, F. (2010). Structural equation modeling in information system research using partial least squares. *Journal of Information Technology Theory and Application*, 11(2), 5-40.
- Walker, K., Kutsyuruba, B., & Noonan, B. (2011). The fragility of trust in the world of school principals. *Journal of Educational Administration*, 49(5), 471-494.
- Wall, T. D., Cordery, J. L., & Clegg, C. W. (2002). Empowerment, performance, and organizational uncertainty: A theoretical integration. *Applied Psychology: An International Review*, 51(1), 146-169.
- Wan Nawawi, W. N., Hussain, F. M., Ramli, N., Wan Sulaiman, W.N.H., & Razali, N. M. (2015). Psychological empowerment influence the retention intention of 5-star rated spas' employees. *Journal of Applied Environmental and Biological Sciences*, 5(65), 95-99.
- Wetzel, M., Oderkerken-Schroder, G., & Oppen, C.V. (2009). Using PLS path modelling for assessing hierarchical construct models: guidelines and empirical illustration. *MIS Quarterly*, 33(1), 177-195.
- Wilkinson, A. (1998). Empowerment: theory and practice. *Personnel Review*, 27(1), 40-56.
- Wilson, J. H. (2011). Freedom at work: Psychological empowerment and self-leadership. *International Journal of Business and Public Administration*, 8(1), 106-124.
- Yew, O. F. (2015). The relationship between transformational leadership and followers' work characteristic and task performance. *International Journal of Academic Research in Business and Social Sciences*, 5(6), 366-377.
- Yoon, J. (2001). The role of structure and motivation for workplace empowerment: The case of Korean employee. *Social Psychology Quarterly*, 64(2), 195-206.
- Young, L. (2006). Trust: looking forward and back. *Journal of Business & Industrial Marketing*, 21(7), 439-445.
- Yukl, G. A. (1989). Managerial leadership: A review of theory and research. *Journal of Management*, 25(2), 251-289.

- Yukl, G. A., & Becker, W. S. (2006). Effective empowerment in organizations. *Organizational Management Journal*, 2(3), 210-231.
- Yulk, G. (2006). *Leadership in organizations* (6th ed.). New Jersey: Pearson Education, Inc.
- Zand, D. E. 1972. Trust and managerial problem solving. *Admin. Sci. Quart.* 17(2) 229–239.
- Zanzi, A. (1987). How organic is your organization? Determinants of organic/mechanistic tendencies in a public accounting firm. *Journal of Management Studies*, 24(2), 125-142.
- Zikmund, W. G. (2000). *Business research methods* (6th ed.). Forth Worth, TX: the Dryden Press.
- Zikmund, W. G., Carr, J. C., Griffi, M., & Fuller-Jacobsen, B. (2010). *Business Research Methods*, South-Western: Cengage Learning.
- Zimmerman, M. A. (2000). *Empowerment theory: Psychological, organizational and community levels of analysis*. New York: Plenum Press.

