
 

 

 

Abstract— Intense competition has become a strategic challenge 

for organizations to engage and retain their human capital. Since 

leadership is found to be the key factor of engagement, yet there 

remains a lack of empirical research to link the type of leadership 

most likely to cause employee engagement. This paper investigates 

the impact of an emotionally intelligent resonant leaders role in 

developing employee engagement in Indian IT sector. A sample of 

350 executives working in IT sector in Delhi and National Capital 

region of India were empirically tested to examine the proposed 

relationship using regression and correlation analysis. Correlation and 

regression results showed that resonant leadership style has a 

significant impact on employee engagement in Indian IT sector. It is 

found that the value of R = .602, and R-square = .362 shows that 

strategic leadership explains 36.2% of the variance in employee 

engagement. Large samples are needed to measure the 

generalizability of the findings and to check causality between the 

two variables. Results suggest that IT firms facing recession need to 

develop their leaders as emotionally intelligent leaders, who can 

generate a positive wave in the organization, provide direction to 

employees, generate genuine interest among employees to learn and 

grow. Resonant leaders develop commitment among employees by 

providing a vision and goal to them. Such leaders think strategically 

and frame policies in accordance with employees’ needs and 

expectations to assure employee engagement. This is the first study 

that demonstrated the impact of resonant leadership style of managers 

working in Indian IT sector to generate employee engagement among 

their subordinates. 

 

Keywords—change, employee engagement, resonant leader, 

strategy, talent management 
  

I. INTRODUCTION 

N the era of 21st century, business is not confined to a 

particular region or country. Firms are looking for green   

pastures outside their terriority and compete with other firms 

of national and international repute to sustain in the long run.  

Inspite of having optimum resources and human 

competencies, firms are unable to achieve business goals and 

objectives.  

 

 

 

 

 

 
Binita Tiwari, Research scholar is with the Department of Management 

Studies, Indian Institute of Technology, Roorkee, Uttrakhand-247667 (E-mail: 
tiwaribinita@gmail.com). 

Dr. Usha Lenka, Assistant Professor is with Department of Management 

Studies, Indian Institute of Technology, Roorkee, Uttrakhand-247667, 
(Corresponding author email : ushalenka@gmail.com).  

Moreover motivating, engaging, and retaining the human 

talent has become a great dilemma. Therefore, the challenge 

faced by the corporate board is not just to retain the human 

talent, but to motivate and engage them for business success 

and robust performance [2]. This needs an urgent call for 

strong leadership from the top management to engage and 

retain employees in accord with firms’ vision and mission. 

Leaders are required to formulate strategic policies to make 

human talent globally competitive and more suitable to the 

changing demands of stakeholders. Past studies have 

illustrated the influence of different leadership styles on 

employee engagement [30]–[40]. Leadership styles such as 

transactional, transformational, and charismatic, influence 

employees as per different context and situations, but they are 

bound by firm rules and policies [41]. So leaders can’t focus 

on the emotional and social aspect of employees to motivate 

and engage them physically, emotionally, cognitively, and 

behaviorally [33]. This gap is fulfilled by emotionally 

intelligent leaders encompassing both social and emotional 

competencies to provide vision, direction, and empowerment 

to employees. These leaders empathize and inspire employees 

for high performance by managing self and others’ emotions 

[12]. They are categorized as primal and resonant leaders. 

Primal leaders are enthusiastic but cannot generate the same in 

employees. Whereas resonant leaders empathize and infuse 

positive emotions in employees to derive their best 

performances. Employees feel empowered to access 

opportunities, information, and resources, thus leading to high 

job satisfaction and engagement [20]–[25]. Since there is still 

a dearth of empirical study to examine the relationship and 

impact of resonant leadership on employee engagement, this 

paper fulfils the void by providing theoretical and empirical 

research. This paper is organized as follows: the first segment 

reviews the literature of resonant leadership and employee 

engagement, next section examines the relationship between 

these two variables; followed by results and managerial 

implications for future study. 

II. LITERATURE REVIEW 

A. Resonant Leadership  

Resonant leaders express high level of emotional 

intelligence and are in tune with their employees’ emotions. 

They empathize and manage their own and others’ emotions to 

build cordial relations with each other [36]. Vision, overall 

positive mood, compassion, and altruism are the constituents 

of resonant leadership [4], [9], [10], [26], [37]. Vision 

involves a compelling sense of direction to achieve firms’ 

defined objectives. Overall positive mood expresses an 

Role of Resonant Leaders in Engaging 

Employees of Firms Facing Economic Crisis 

Binita Tiwari, and Dr. Usha Lenka 

I 

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315118 117

mailto:tiwaribinita@gmail.com
mailto:ushalenka@gmail.com


 

 

employee perception about their work and organization. 

Compassion is awareness about the feelings of others. 

Altruism is expressed through care, concern and well-being of 

self and others [5], [10], [26], [29]. These leaders focus on 

employees and their perceptions, intentions, and behaviors to 

achieve firms’ mutual goals [8], [43]. They empower work 

environment to facilitate goal attainment and contentment 

through hope, mindfulness, and compassion [13]. Hope is 

being optimistic about future goals. Mindfulness is awareness 

about the present situations [19], [39]. By cultivating hope, 

mindfulness and compassion, such leaders reverberate positive 

emotions among employees and create a vibrant 

organizational climate [13], [36]. Theory of emotional 

contagion supports that resonant leaders generate positivity as 

emotions are contagious and resonates the same within their 

employees [15]. They exhibit interpersonal skills such as team 

support, mentorship, rapport building, and ability to engage 

others in organizational goals [5]. Such profound 

competencies motivate employees to aspire and bring their 

best in all situations for desired outcomes [4]. These leaders 

provide autonomy to employees to take decisions with optimal 

resources and create a meaningful life to mark an edge over 

their competitors [6], [37].    

B. Employee Engagement 

Employee engagement is an emotional and intellectual bond 

of employees with their job, peers, subordinates and 

supervisors [11]. Engaged employees manifest physical, 

cognitive, emotional, and behavioral involvement in 

accomplishing tasks. Physical engagement is expressed with 

passion and energy to perform a task. Cognitive engagement 

concerns employees' beliefs about their supervisors, work 

environment, and organization. Emotional engagement is 

expressed through pride, enthusiasm, and commitment 

towards organisation. Behavioral engagement is expressed 

through employees’ discretionary efforts for business success 

[23]. Top management support, meaningful work, and 

autonomy to express opinions promote employees’ self-

efficacy and sense of belongingness with organization [21]. 

Herzberg’s two-factor theory suggests that intrinsic motivators 

such as autonomy, recognition, and meaningful work enhance 

an employee’s willingness to engage in work [14], [16]. 

Theory of social exchange states that employees have a sense 

of obligation to repay the firms that values them. Such 

employees express themselves with vigor, dedication and 

absorption.  Vigor is reflected as high energy and mental 

resilience. Dedication exhibits inspiration, passion, and pride. 

Absorption is employees’ deep involvement in work [32], 

[32]. They perceive fairness in distribution of rewards, 

performance appraisals, and improved interpersonal relations 

with supervisors [18]. Cordial relationships between 

employees and supervisors clarify their tasks and future 

expectations. Employees feel empowered and follow a 

strategic roadmap to achieve business objectives. They align 

their personal goals with business objectives and develop 

personal, social, and professional competencies accordingly 

[1]. Professional competencies are clusters of knowledge, 

analytical and technical skills to perform functional roles. 

Social competencies reflect a persons’ ability to build strong 

rapport and interpersonal relationships. Personal competencies 

include personal traits and qualities of individuals for a viable 

business. Engaged employees say positive about their 

organization and exert extra efforts for business success. They 

build a strong internal and external brand image and promote 

firms as talent magnets [28].   

III. RESONANT LEADERSHIP AND EMPLOYEE ENGAGEMENT 

Resonant leaders empathize and infuse positive emotions in 

employees to drive their best efforts to accomplish goals. They 

invest relational energy to stimulate employees’ emotional 

resilience. Such leaders collaborate with employees and 

construct a sense of meaningful work, reduce stress and 

improve their overall well-being [7]. They encourage 

employees to self- control their emotions, and build strong 

interpersonal relationships [4], [13]. They align employees’ 

personal vision, values, and aspirations with firms’ vision. 

They empathize with employees and nurture their needs and 

expectations to build cordial interpersonal relationships. They 

encourage employees to solve complex problems and 

participate in decision making. They express confidence in 

their abilities to achieve organizational goals. Such leaders 

spread a feel good factor in work environment and provide 

flexibility to explore new ideas in performing tasks. They 

persuade employees to achieve shared goals and provide 

constructive feedback for their growth and development [22]. 

Employees perceive fairness in firms’ decisions and feel 

positive and energetic about their organization for whom they 

have been employed. They feel emotionally attached and work 

passionately to achieve desired outcomes. They view 

ambiguous events as opportunities and invest discretionary 

efforts to accomplish tasks. They reflect positive behaviours 

and feel engaged and committed towards their organization 

[24]. Engaged employees perceive psychological satisfaction 

when they are recognized and appreciated. Thus we proposed 

that 

Hypothesis 1: Resonant leaders have an impact on 

employee engagement in organization (Fig. 1).  

 

           
 

                                  Fig.1 Hypothesized model 

IV. METHODOLOGY  

A. Sample  

Data is collected from the executives of Pharmaceuticals 

companies in Delhi and National Capital region of India. A 

self-designed questionnaire assessing resonant leadership style 

and employee engagement measures were distributed to a 

random sample of 150 respondents. A total of 126 surveys 

were returned with response rate of 84%.  

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315118 118


 

 

Descriptive statistics of the sample is provided in Table 1. 

The sample population consisted 65.1% of male and 34.9% of 

female employees. A total of 61.1% of the participants were 

between the age of 25 and 35 years. All respondents have 

completed the questionnaire anonymously as part of the 

engagement survey in their firms. 

 

B.  Measures 

Resonant leadership scale is self-designed questionnaire 

consisting of 28 items developed with the help of literature  

[3], [38], [9]. Sample items are “My manager develops a 

vision of my future in the organization”, “My manager 

motivates me to attain my personal goals”, “My manager 

speaks positive about the mission, vision, and future plans of 

organization”, “My manager makes me cheerful and in good 

spirits to work here”. The reliability of resonant leadership 

(Cronbach’s alpha) was found to be 0.96.  

Employee Engagement scale is self-designed questionnaire 

consisting of 17 items developed from extant literature [17], 

[27], [31], [35]. Sample items are “In my organization, I feel 

valued and appreciated by my colleagues”, “I pay a lot of 

attention in performing tasks”, “I am eager to learn and 

develop technical skills to achieve my job goals”. The 

reliability of employee engagement (Cronbach‟s alpha) was 

found to be 0.92. Likert’s five point scale ranging from “1” 

(strongly disagree) to “5” (strongly agree) was used to 

measure the responses. 

C. Data Analysis 

Statistical analysis of data was done using SPSS program, 

version 20.0. The hypothesis outlined for the relationship 

between resonant leadership and employee engagement was 

analyzed using Pearson correlations and regression analysis. 

V. RESULTS 

Descriptive statistics and Pearson correlations of the scales 

are stated in Table 2. The mean of resonant leadership was 

found to be 56.85 (SD=3.15). The mean of employee 

engagement was found to be 72.95 (SD=3.30).  The output 

show that resonant leadership is positively related to employee 

engagement, with a coefficient of r = .68, which is also 

significant at p < .001.  

Results in Table 3 indicate that the null hypothesis is 

rejected and the alternative hypothesis is accepted as there is a 

variation in the level of influence caused by resonant 

leadership on employee engagement. The value of R is .68, 

representing a significant correlation between resonant 

leadership and employee engagement. The value of R-square 

is .43, which tells that resonant leadership can account for 

43.0% of the variation in employee engagement. For these two 

values, the probabilities are .000 and thus it is concluded that 

the resonant leadership makes a significant contribution (p < 

.001) to employee engagement.  
 

TABLE II 
DESCRIPTIVE STATISTICS, AND PEARSON CORRELATIONS OF THE SCALES 

 
 

TABLE III 

REGRESSION ANALYSIS WITH RESONANT LEADERSHIP AS INDEPENDENT 

VARIABLE AND  EMPLOYEE ENGAGEMENT AS DEPENDENT VARIABLE 

 

VI. DISCUSSION AND CONCLUSION 

In the middle of recent talent shortages, leaders are the key 

foundation for building positive work structures, motivating 

employees, and facilitating secure relationships. Previous 

studies have demonstrated the role of resonant leaders in 

building positive work environment and retaining a satisfied 

nursing workforce in healthcare industry [42]. The role of 

resonant leadership, however, had received little attention in 

Pharmaceutical industries. This study highlights a significant 

relationship between resonant leadership and employee 

engagement in India Pharmaceutical industries. This implies 

that resonant leaders set defined objectives and inspire 

employees to achieve goals by demonstrating genuine 

commitment towards their well-being. These leaders 

empathize with employees and create a conducive work 

environment to help them stay focused even in times of 

ambiguous events. They enhance employees’ self-efficacy 

through satisfaction of their needs for autonomy, 

competencies, and secure relationships. They ensure 

unanimity of purpose and help employees in resolving 

divergent views for a common solution. They support 

employees emotionally and psychologically and build strong 

rapport to promote a friendly and cooperative work 

environment. Such leaders manage self and others’ emotions 

and are aware of their strengths and weaknesses. They 

motivate employees to view challenging tasks as opportunities 

to grow. Proper training, workshops and action learning make 

employees eager to learn and adopt the change. Such leaders 

encourage employees’ independent decision-making, and 

calculated risk taking, and treat their mistakes as opportunities 

TABLE I 
CHARACTERISTICS OF THE PARTICIPANTS 

Item  Category Frequency % 

Gender Male  

Female  
 

82                                       

44 

65.1                                   

34.9 

Age 24 years and 
younger 

25– 35 years 

36–44 years  
45 years and 

above 

35                                   
77                                    

11                                            

3 

27.78                         
61.11                           

8.73                                

2.38 

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315118 119


 

 

to learn. They acknowledge and reward employees’ strengths, 

accomplishments, and overall development. Employees 

perceive the importance of their role and assure their 

contribution in business success. They feel a sense of 

belongingness towards their organization and are less likely to 

leave their jobs. As a result, employees feel engaged and 

committed towards their organization.  

This study demonstrated that resonant leadership has a 

significant impact on employee engagement in Indian 

Pharmaceutical industries. Firms facilitating the development 

of resonant leadership and employee engagement would 

realize an increase in the retention of their knowledge 

workers. Focused attention on employee engagement would 

also yield benefits in terms of increased productivity and 

improved performance.   

For future research, large samples can be used as to 

generalize the findings with other similar groups in Indian 

Pharmaceutical industries. Also, to check whether causal 

relationships exist among resonant leadership and employee 

engagement, longitudinal research is recommended.   

VII. MANAGERIAL IMPLICATIONS  

This study suggests implications for Indian Pharmaceutical 

industries to consider the role of resonant leaders in 

contributing positive work conditions to promote employee 

engagement. Leader-employee relationship is at the core of 

firms’ everyday practice to achieve competitive advantage in 

the marketplace. Increasing talent shortages drives top 

management to develop employees’ personal, professional, 

and social competencies for viable business. Employee 

engagement thrives when relationships between managers and 

employees in the work setting are collaborative and 

demonstrate high levels of assurance and autonomy. Resonant 

leaders empathize with employees and assure that their 

contribution get acknowledged and valued. Employees 

perceive satisfaction and ultimately engage in organizational 

work-settings. Therefore, the role of resonant leader is 

instrumental in building cordial relationships among 

employees, and engaging them for positive business outcomes.  

REFERENCES   

[1] J. Bhatnagar, “Talent management strategy of employee engagement in 

Indian ITES employees: Key to retention,” Employee relations, vol. 29, 
no. 6, pp. 640–663, 2007. 

http://dx.doi.org/10.1108/01425450710826122 

[2] J. Bhatnagar, and A. Sharma, “The Indian perspective of strategic HR 
roles and organizational learning capability,” The International Journal 

of Human Resource Management, vol. 16, no. 9, pp. 1711–1739, 2005. 

http://dx.doi.org/10.1080/09585190500239424 
[3] R. Boyatzis, “Neuroscience and leadership: The promise of insights,” 

Ivey Business Journal, vol. 75, no. 1, 2011. 

[4] R. Boyatzis, and A. McKee, “Resonant Leadership: Renewing Yourself 
and Connecting with Others through Mindfulness. Hope, and 

Compassion” in Harvard Business School Press, Boston, MA, 2005. 

[5] R. E. Boyatzis, M. L. Smith, and N. Blaize, “Developing sustainable 
leaders through coaching and compassion”, Academy of Management 

Learning & Education, vol. 5, no. 1, pp. 8–24, 2006. 

http://dx.doi.org/10.5465/AMLE.2006.20388381 
[6] R. E. Boyatzis, and C. Soler, “Vision, leadership and emotional 

intelligence transforming family business”,  Journal of Family Business 

Management, vol. 2, no. 1, pp. 23–30, 2012. 

http://dx.doi.org/10.1108/20436231211216394 

[7] G. Cummings, “Investing relational energy: The hallmark of resonant 
leadership,” Nursing Leadership (Toronto, Ont.), vol. 17, no.4, pp. 76–

87, 2004. 

[8] G. G. Cummings, T. MacGregor, M. Davey, C. A. Wong, E. Lo, M. 
Muise, and E. Stafford, “Leadership styles and outcome patterns for the 

nursing workforce and work environment: a systematic 

review”, International journal of nursing studies, vol. 47, no. 3, pp. 
363–385, 2010.  

http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006 

[9] J. L. Farh, P. C Earley, and S. C. Lin, “Impetus for action: A cultural 
analysis of justice and organizational citizenship behavior in Chinese 

society,” Administrative science quarterly, pp. 421–444, 1997. 

http://dx.doi.org/10.2307/2393733 
[10] L. W. Fry, “Toward a theory of spiritual leadership,” The Leadership 

Quarterly, vol. 14, no. 6, pp. 693–727, 2003.  

http://dx.doi.org/10.1016/j.leaqua.2003.09.001 
[11] J. Gibbons, “Employee engagement: A review of current research and 

its implications”, in New York: The Conference Board, 2006. 

[12] D. Goleman, “Working with emotional intelligence”, New York: 
Bantam, 1998.  

[13] D. Goleman, R. Boyatzis, and A. McKee, “The emotional reality of 

teams,” Journal of Organizational Excellence, vol. 21, no. 2, pp. 55–
65, 2002. 

http://dx.doi.org/10.1002/npr.10020 

[14] J.R. Hackman, and G. R Oldham, “Motivation through the design of 
work: Test of a theory”, Organizational behavior and human 

performance, vol. 16, no.2, pp. 250–279, 1976. 
http://dx.doi.org/10.1016/0030-5073(76)90016-7 

[15] E. Hatfield, J. T. Cacioppo, and R. L. Rapson, “Emotional contagion: 

Studies in emotion and social interaction” in Editions de la Maison des 
sciences de l’homme, 1994. 

[16] F. Herzberg, B. Mausner, and B. B. Snyderman, “The Motivation to 

Work” in (2nd ed.). New York: John Wiley, 1959. 
[17] Hewitt Associates, “What makes a best employer?,” Insights and 

Findings from Hewitt's Global Best Employer's Study, pp. 1–28, 2004. 

[18] S. M. Hopkins, and B. L. Weathington, “The relationships between 
justice perceptions, trust, and employee attitudes in a downsized 

organization”, The Journal of Psychology, vol. 140, no. 5, pp. 477–498, 

2006. 

http://dx.doi.org/10.3200/JRLP.140.5.477-498 

[19] S. J. Jacobs, and D. L. Blustein, “Mindfulness as a coping mechanism 

for employment uncertainty,” The Career Development Quarterly, vol. 
57, no. 2, pp. 174–180, 2008. 

http://dx.doi.org/10.1002/j.2161-0045.2008.tb00045.x 

[20] M. Judeh, “Emotional intelligence and retention: The moderating role 
of job involvement,” World Academy of Science, Engineering and 

Technology, International Science Index 75, vol. 7, no. 3, pp. 254–259, 

2013. 
[21] W. A. Kahn, “To be full there: psychological presence at work,” 

Human Relations, vol. 45, pp. 321–49, 1992. 

http://dx.doi.org/10.1177/001872679204500402 
[22] R. M. Kanter, “Men and Women of the Corporation” (Vol. 5049) in 

Basic books, 1977. 

[23] A. Konrad, “Engaging employee through high-involvement work 
practices,” Ivey Business Journal, March/April, pp. 1–6, 2006. 

[24] N. R. Lockwood, “Leveraging employee engagement for competitive 

advantage,” SHRM Research Quarterly, vol. 52, no. 3, pp. 1–12, 2007.  

[25] V. Lucas, H. K. Spence Laschinger, and C. A. Wong, “The impact of 

emotional intelligent leadership on staff nurse empowerment: the 

moderating effect of span of control”, Journal of Nursing 
Management, vol. 16, no. 8, pp. 964–973, 2008.  

http://dx.doi.org/10.1111/j.1365-2834.2008.00856.x 

[26] E. G. Mahon, S. N. Taylor, and R. E. Boyatzis, “Antecedents of 
organizational engagement: exploring vision, mood and perceived 

organizational support with emotional intelligence as a 

moderator,” Frontiers in psychology, vol. 5, 2014. 
[27] D. R. May, R. L. Gilson, and L. M. Harter, 2004, “The psychological 

conditions of meaningfulness, safety and availability and the 

engagement of the human spirit at work,” Journal of occupational and 
organizational psychology, vol. 77, no. 1, pp. 11–37, 2004. 

http://dx.doi.org/10.1348/096317904322915892 

[28] L. Moroko, and M. D. Uncles, “Characteristics of successful employer 
brands,” Journal of Brand Management, vol. 16, no. 3, pp. 160–175, 

2008.  

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315118 120

http://dx.doi.org/10.1108/01425450710826122
http://dx.doi.org/10.1108/01425450710826122
http://dx.doi.org/10.1108/01425450710826122
http://dx.doi.org/10.1108/01425450710826122
http://dx.doi.org/10.1080/09585190500239424
http://dx.doi.org/10.1080/09585190500239424
http://dx.doi.org/10.1080/09585190500239424
http://dx.doi.org/10.1080/09585190500239424
http://dx.doi.org/10.5465/AMLE.2006.20388381
http://dx.doi.org/10.5465/AMLE.2006.20388381
http://dx.doi.org/10.5465/AMLE.2006.20388381
http://dx.doi.org/10.5465/AMLE.2006.20388381
http://dx.doi.org/10.1108/20436231211216394
http://dx.doi.org/10.1108/20436231211216394
http://dx.doi.org/10.1108/20436231211216394
http://dx.doi.org/10.1108/20436231211216394
http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006
http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006
http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006
http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006
http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006
http://dx.doi.org/10.1016/j.ijnurstu.2009.08.006
http://dx.doi.org/10.2307/2393733
http://dx.doi.org/10.2307/2393733
http://dx.doi.org/10.2307/2393733
http://dx.doi.org/10.2307/2393733
http://dx.doi.org/10.1016/j.leaqua.2003.09.001
http://dx.doi.org/10.1016/j.leaqua.2003.09.001
http://dx.doi.org/10.1016/j.leaqua.2003.09.001
http://dx.doi.org/10.1002/npr.10020
http://dx.doi.org/10.1002/npr.10020
http://dx.doi.org/10.1002/npr.10020
http://dx.doi.org/10.1002/npr.10020
http://dx.doi.org/10.1016/0030-5073(76)90016-7
http://dx.doi.org/10.1016/0030-5073(76)90016-7
http://dx.doi.org/10.1016/0030-5073(76)90016-7
http://dx.doi.org/10.1016/0030-5073(76)90016-7
http://dx.doi.org/10.3200/JRLP.140.5.477-498
http://dx.doi.org/10.3200/JRLP.140.5.477-498
http://dx.doi.org/10.3200/JRLP.140.5.477-498
http://dx.doi.org/10.3200/JRLP.140.5.477-498
http://dx.doi.org/10.3200/JRLP.140.5.477-498
http://dx.doi.org/10.1002/j.2161-0045.2008.tb00045.x
http://dx.doi.org/10.1002/j.2161-0045.2008.tb00045.x
http://dx.doi.org/10.1002/j.2161-0045.2008.tb00045.x
http://dx.doi.org/10.1002/j.2161-0045.2008.tb00045.x
http://dx.doi.org/10.1177/001872679204500402
http://dx.doi.org/10.1177/001872679204500402
http://dx.doi.org/10.1177/001872679204500402
http://dx.doi.org/10.1111/j.1365-2834.2008.00856.x
http://dx.doi.org/10.1111/j.1365-2834.2008.00856.x
http://dx.doi.org/10.1111/j.1365-2834.2008.00856.x
http://dx.doi.org/10.1111/j.1365-2834.2008.00856.x
http://dx.doi.org/10.1111/j.1365-2834.2008.00856.x
http://dx.doi.org/10.1348/096317904322915892
http://dx.doi.org/10.1348/096317904322915892
http://dx.doi.org/10.1348/096317904322915892
http://dx.doi.org/10.1348/096317904322915892
http://dx.doi.org/10.1348/096317904322915892
http://dx.doi.org/10.1057/bm.2008.4
http://dx.doi.org/10.1057/bm.2008.4
http://dx.doi.org/10.1057/bm.2008.4


 

 

http://dx.doi.org/10.1057/bm.2008.4 

[29] B. Nanus, “Visionary Leadership: Creating a Compelling Sense of 
Direction for Your Organization” in Jossey-Bass Inc., 350 Sansome 

Street, San Francisco, CA 94104–1310, 1992. 

[30] N. Papalexandris, and E. Galanaki, “Leadership's impact on employee 
engagement: Differences among entrepreneurs and professional 

CEOs,” Leadership & Organization Development Journal, vol. 30, no. 

4, pp. 365–385, 2009. 
http://dx.doi.org/10.1108/01437730910961685  

[31] B. L. Rich, J. A. Lepine, and E. R. Crawford, “Job engagement: 

Antecedents and effects on job performance,” Academy of management 
journal, vol. 53, no. 3, pp. 617–635, 2010.  

http://dx.doi.org/10.5465/AMJ.2010.51468988 

[32] N. P. Rothbard, “Enriching or depleting? The dynamics of engagement 
in work and family roles”, Administrative Science Quarterly, vol. 46, 

no. 4, pp.  655–684, 2001. 

http://dx.doi.org/10.2307/3094827 
[33] O. K. Sakiru, D.V. Enoho, S. D. Kareem, and M. Abdullahi, 

“Relationship between employee performance, leadership styles and 

emotional intelligence in an organization,” IOSR Journal of Humanities 
and Social Science, vol. 8, no. 2, pp. 53–57, 2013. 

http://dx.doi.org/10.9790/0837-0825357 

[34] W. B. Schaufeli, and A. B. Bakker, “Defining and measuring work 
engagement: Bringing clarity to the concept” Work engagement: A 

handbook of essential theory and research, pp. 10–24, 2010. 

[35] W. B. Schaufeli, M. Salanova, V. González-Romá, and A. B. Bakker, 
“The measurement of engagement and burnout: A two sample 

confirmatory factor analytic approach”, Journal of Happiness 
studies, vol. 3, no. 1, pp. 71–92, 2002. 

http://dx.doi.org/10.1023/A:1015630930326 

[36] M. A. E. Squires, A. N. N. Tourangeau, H. K. Spence Laschinger, and 
D. Doran, “The link between leadership and safety outcomes in 

hospitals,”  Journal of Nursing Management, vol. 18, no. 8, pp. 914–

925, 2010. 
http://dx.doi.org/10.1111/j.1365-2834.2010.01181.x 

[37] S. W. Smith, M. J. Bresnahan, and S. L. Smith, “Application of the 

Altruistic Behavior Coding Scheme to Cross-Cultural Contexts”, World 
Cultures eJournal, vol. 18, no. 1, 2011. 

[38] C. A. Smith, D. W. Organ, and J. P. Near, “Organizational citizenship 

behavior: Its nature and antecedents,” Journal of applied 
psychology, vol. 68, no. 4, pp. 653, 1983. 

http://dx.doi.org/10.1037/0021-9010.68.4.653 

[39] B. Taner, and B. Aysen, “The role of resonant leadership in 
organizations,” European Scientific Journal, vol. 9, no.19, 2013. 

[40] N. Vazirani, “Employee engagement”, working paper, SIES College of 

Management Studies, 2005. 
[41] C. W. Weinberger, “When Can We Target the Leaders?,” Strategic 

Review, vol. 29, no. 2, pp.  21–24, 2001.  

[42] D. Weberg, “Transformational leadership and staff retention: an 
evidence review with implications for healthcare systems,”. Nursing 

Administration Quarterly, vol. 34, no. 3, pp. 246–258, 2010.  

http://dx.doi.org/10.1097/NAQ.0b013e3181e70298 
[43] C. A. Wong, G. G. Cummings, and L. Ducharme, “The relationship 

between nursing leadership and patient outcomes: a systematic review 

update”, Journal of nursing management, vol. 21, no. 5, pp. 709–724, 
2013.  

http://dx.doi.org/10.1111/jonm.12116 

International Conference on Trends in Economics, Humanities and Management (ICTEHM'15) March 27-28, 2015 Singapore

http://dx.doi.org/10.15242/ICEHM.ED0315118 121

http://dx.doi.org/10.1057/bm.2008.4
http://dx.doi.org/10.1108/01437730910961685
http://dx.doi.org/10.1108/01437730910961685
http://dx.doi.org/10.1108/01437730910961685
http://dx.doi.org/10.1108/01437730910961685
http://dx.doi.org/10.1108/01437730910961685
http://dx.doi.org/10.5465/AMJ.2010.51468988
http://dx.doi.org/10.5465/AMJ.2010.51468988
http://dx.doi.org/10.5465/AMJ.2010.51468988
http://dx.doi.org/10.5465/AMJ.2010.51468988
http://dx.doi.org/10.2307/3094827
http://dx.doi.org/10.2307/3094827
http://dx.doi.org/10.2307/3094827
http://dx.doi.org/10.2307/3094827
http://dx.doi.org/10.9790/0837-0825357
http://dx.doi.org/10.9790/0837-0825357
http://dx.doi.org/10.9790/0837-0825357
http://dx.doi.org/10.9790/0837-0825357
http://dx.doi.org/10.9790/0837-0825357
http://dx.doi.org/10.1023/A:1015630930326
http://dx.doi.org/10.1023/A:1015630930326
http://dx.doi.org/10.1023/A:1015630930326
http://dx.doi.org/10.1023/A:1015630930326
http://dx.doi.org/10.1023/A:1015630930326
http://dx.doi.org/10.1111/j.1365-2834.2010.01181.x
http://dx.doi.org/10.1111/j.1365-2834.2010.01181.x
http://dx.doi.org/10.1111/j.1365-2834.2010.01181.x
http://dx.doi.org/10.1111/j.1365-2834.2010.01181.x
http://dx.doi.org/10.1111/j.1365-2834.2010.01181.x
http://dx.doi.org/10.1037/0021-9010.68.4.653
http://dx.doi.org/10.1037/0021-9010.68.4.653
http://dx.doi.org/10.1037/0021-9010.68.4.653
http://dx.doi.org/10.1037/0021-9010.68.4.653
http://dx.doi.org/10.1097/NAQ.0b013e3181e70298
http://dx.doi.org/10.1097/NAQ.0b013e3181e70298
http://dx.doi.org/10.1097/NAQ.0b013e3181e70298
http://dx.doi.org/10.1097/NAQ.0b013e3181e70298
http://dx.doi.org/10.1111/jonm.12116
http://dx.doi.org/10.1111/jonm.12116
http://dx.doi.org/10.1111/jonm.12116
http://dx.doi.org/10.1111/jonm.12116
http://dx.doi.org/10.1111/jonm.12116


