

RESEARCH ARTICLE

The Mediating Effect of Employee Engagement on the Relationship of Transformational Leadership and Intention to Quit: Evidence from Local Colleges in Pampanga, Philippines

Jean Paolo G. Lacap
City College of Angeles, Philippines
jpaglacap@gmail.com

Abstract: The study investigates the mediating effect of employee engagement on the transformational leadership and intention to quit relationship. The participants of the study were employees (teaching and non-teaching staff) from three local colleges in Pampanga, Philippines, and they were selected using convenience sampling technique. The study employed a quantitative research design and a causal research approach to measure the relationships of employee engagement, transformational leadership, and intention to quit. Using partial least squares-structural equation modeling (PLS-SEM), the findings revealed that transformational leadership has a significant and negative effect on intention to quit. Moreover, there is also a significant and positive relationship between transformational leadership and employee engagement. Regarding employee engagement and intention to quit, the results indicated that these two constructs are significantly and negatively related. The mediation model also suggested that employee engagement mediates the negative relationship of transformational leadership and intention to quit with small effect size. Implications of the study in organizations and the directions for future research were also provided.

Keywords: transformational leadership, employee engagement, intention to quit, mediation model, partial least squares, SEM

Most organizations now realize that the role of human resource management is becoming vital. This can be attributed to the fact that people in the organization can be a source of competitive advantage (DeNisi & Griffin, 2014). A capable and motivated workforce is expected to generate superior business position

in the marketplace (Gulati, Mayo, & Nohria, 2013). Unfortunately, motivating people in the organization is increasingly neglected because most firms try to focus more on improving their organizational systems rather than motivating employees in attaining positive business performance (Warigon, 2014). From this

context, leadership is an integral factor in the picture. Leadership involves building culture and trust, and motivating and coaching people (Phillips & Gully, 2012). Organizations with rigorous development programs on leadership tend to do better than their competitors (Effron, Greenslade, & Salob, 2005). Thus, developing leadership skills encourages employees to show more positive behaviors towards their co-workers and to strive hard to accomplish organizational goals (Phillips & Gully, 2012).

One of the most researched concepts in organizational behavior and management is transformational leadership (Gulati et al., 2013). Transformational leadership does not only affect employee motivation, satisfaction, commitment, and business unit performance (Bass, 1998) but also produces effects that are seldom seen in groups led by diverse types of leaders. Transformational leaders can influence their followers to transcend self-interest and dedicate themselves to accomplish more than what is required of them (Bass, 1998, 1985; Bryman, 1992) because of their strong vision (Gulati et al., 2013). Those leaders with strong vision tend to have followers who perceive tasks as challenging, interesting, and important; thus, they set above performance standards (Yukl, 2006).

A growing interest among researchers is in employee engagement. It is relatively a new concept in the field of organizational behavior referring to an employee's involvement, satisfaction, and enthusiasm for the work being done. An engaged worker is passionate about the job and displays a sturdy connection to the organization (Robbins & Judge, 2013). Studies revealed that highly engaged workers augment customer satisfaction. Moreover, high employee engagement results in better productivity (Harter, Schmidt, & Hayes, 2002). Contrary, a disengaged employee may find a reason to quit from the organization (Saks, 2006). Workers' intention to quit can be attributed to several factors including leadership styles evident in the organization, level of engagement, and motivation (Buckingham & Coffman, 2005). Taking into consideration the level of employee engagement, transformational leadership the intention to quit, and how these constructs affect or predict one another is the fundamental goal of the present study. The undertaking investigates the mediating effect of employee engagement on the relationship of transformational leadership and intention to quit.

Research Framework and Hypotheses

Transformational Leadership

Transformational leadership is a type of leadership where the leader sets aside his or her self-interest and inspires the followers to adopt his or her values and goals. Transformational leaders inspire their followers through a clear mission, optimism, enthusiasm, and emotional appeals (Phillips & Gully, 2012). They set behaviors to better the workplace and their people. They concentrate on the process of change, particularly when the best leadership is achieved under the environments of fast technological, social, and cultural change (Gulati et al., 2013). What differentiates transformational leaders from other types of leaders is that they are characterized by the following: idealized influence, inspirational motivation, intellectual stimulation, and individualized consideration. They provide vision and mission, instill pride, and gain respect and trust (idealized influence). They communicate elevated expectations and utilize symbols to convey vital purposes in some much simpler ways (inspirational motivation). They promote intelligence, rationality, and cautious problem solving (intellectual stimulation). They express personal attention, act as coaches and advisers (individualized consideration), and inspire followers to put extra effort to achieve organizational goals (Robbins & Judge, 2013).

Transformational leaders are said to be more effective than other types of leaders because they encourage creativity in the organization (Shin & Zhou, 2003; Eisenbeiss, van Knippenberg, & Boerner, 2008). The presence of transformational leaders in organizations exhibit greater decentralization of responsibility, high propensity for managers to take risks, and compensation plans that are geared toward long-term results; thus, promoting corporate entrepreneurship (Ling, Simsek, Lubatkin, & Veiga, 2008). Moreover, transformational leadership results in empowerment. When employees in a group experience team empowerment because of transformational leadership, the team becomes more effective (Özaralli, 2003). Transformational leadership has a significant and positive relation with innovation-supporting organizational climate and empowerment (Jung, Chow, & Wu, 2003). Additionally, it inspires organizational commitment and job satisfaction (Erkutlu, 2008), and it positively influences

organizational performance through learning and innovation (García-Morales, Jiménez-Barrionuevo, & Gutiérrez-Gutiérrez, 2012).

Employee Engagement

In the field of organizational behavior, the concept of employee engagement is relatively new (Robbins & Judge, 2013). It has been identified as one of the widely used organizational behavior concepts (Robinson, Perryman, & Hayday, 2004). Several studies define it as the commitment to the organization in terms of emotion and intellect (Baumruk, 2004; Shaw, 2005; Richman, 2006). Others define it as a discretionary effort exerted by workers in their jobs (Frank, Finnegan, & Taylor, 2004). It refers to a psychological presence when one is performing or executing a role in an organization (Kahn, 1990, 1992). It has two vital components: attention and absorption. Attention is the mental ability and amount of time an individual spends in thinking about a work role, while absorption refers to embracing the work role and having a focus on the said role (Rothbard, 2001). It is work-related positive thinking of an employee that is characterized by vigor, dedication, and absorption (Schaufeli, Salanova, González-Romá, & Bakker, 2002; Bakker & Demerouti, 2008). It is the opposite of burnout—exhaustion, cynicism, and inefficiency. An engaged employee displays three characteristics: energy, involvement, and efficacy (Maslach, Schaufeli, & Leiter, 2001).

The primary antecedents of employee engagement include job and personal resources. Job resources may include autonomy, performance feedback, social support, and supervisory coaching while personal resources are those related to optimism, self-efficacy, resilience, and self-esteem (Bakker & Demerouti, 2008). Others identify job characteristics, perceived organizational support, perceived supervisor support, rewards and recognition, and procedural and distributive justice to be the predictors of employee engagement (Saks, 2006). Employee engagement can also be viewed in three perspectives: trait engagement (optimistic view of life and work), state engagement (feelings of energy and absorption), and behavioral engagement (extra-role behavior, e.g., organizational citizenship behavior). These elements are the conceptual space of employee engagement (Macey & Schneider, 2008).

Intention to Quit

The most immediate factors of actual behavior are intentions (Ajzen & Fishbein, 1980; Igarria & Greenhaus, 1992; Firth, Mellor, Moore, & Loquet, 2004). In the context of turnover, intention to quit is the immediate antecedent (Elangovan, 2001). Intention to quit is the strength or propensity of an individual to move out of an organization. It is a cognitive indicator of an individual's behavioral decision to quit (Elangovan, 2001; Boshoff, Van Wyk, Hoole, & Owen, 2002). When an employee intends to leave the organization, the decision commences with an evaluation of the present situation and work experience. The employee then considers a range of factors until a final decision of actual moving out of the firm is reached (Mobley, 1977; Arnold & Feldman, 1982; Lee & Mowday, 1987; Elangovan, 2001; Boshoff et al., 2002; Pienaar & Bester, 2008; Mowday, Porter, & Steers, 2013).

A review of related literature showed that there are different predictors of turnover. The antecedents include job satisfaction, organizational commitment, job search, comparison of alternatives, withdrawal cognitions, and quit intentions (Mobley, Griffeth, Hand, & Meglino, 1979; Price & Mueller, 1986; Hom & Griffeth, 1995; Kim, Price, Mueller, & Watson, 1996; Griffeth, Hom, & Gaertner, 2000). Other studies identified workplace bullying increases the employees' intention to quit (Glambek, Matthiesen, Hetland, & Einarsen, 2014) while trust in the organization is significantly and negatively related to intention to quit (Bobbio & Manganelli, 2015). Mohsin, Lengler, and Kumar (2013) also revealed that professional and organizational enthusiasm, perception about work being stimulating, and organizational loyalty negatively affect intention to quit among hotel staff. Furthermore, Robyn and Du Preez (2013) indicated that employee engagement, job satisfaction, remuneration, reward, recognition, and transformational leadership are significantly related to intention to quit. Their findings further revealed that employee engagement and job satisfaction are negatively related to intention to quit. Other antecedents of intention to quit include: promotional/advancement opportunity, work-life balance, community fit, work-group cohesion, leader-related factors, and pay (Qiu, Ye, Hung, & York, 2015).

Hypothesis Development

Several studies revealed that transformational leadership and intention to quit are negatively related. For instance, Amankwaa and Anku-Tsede (2015) investigated the relationship of transformational leadership and intention to quit on bank employees in Ghana. The results indicated that the presence of transformational leadership diminishes employees' intention to quit and the availability of alternative job opportunities has no moderating effect on transformational leadership and intention to quit relationship. Sun and Wang (2017) also explored how transformational leadership impacts the intention to quit using structural equation modeling. The results revealed that transformational leadership significantly decreases employees' intention to quit and indirectly inspires collaborative culture. Moreover, in the study of El Badawy and Bassiouny (2014), it also revealed that transformational leadership is significantly and negatively associated with intention to quit. Same is true with Robyn and Du Preez (2013) who also revealed that transformational leadership is inversely related to intention to quit.

Lavoie-Tremblay, Fernet, Lavigne, and Austin (2016) revealed that transformational leadership may lead to high-quality care and diminishes intention to quit among nurses. Contrary, abusive leadership behaviors lead to poor quality care and increase the chance for the employees to leave the organization. It also indirectly decreases intention to quit if mediated by on-the-job embeddedness (Eberly, Bluhm, Guarana, Avolio, & Hannah, 2017). Transformational leadership leads employees' psychological empowerment and augments organizational commitment; thus, decreases intention to quit among people in the workplace (Mittal & Mittal, 2016). Therefore,

Hypothesis 1. Transformational leadership is negatively related to intention to quit.

Transformational leadership significantly predicts employee engagement (Avolio & Bass, 1995; Vinger & Cilliers, 2006; Woodcock, 2012; Pieterse-Landman, 2012; Bezuidenhout & Schultz, 2013; Sow, Ntamon, & Osuoha, 2016). Employees become more engaged in their work when transformational leadership is anchored with optimism (Tims, Bakker, & Xanthopoulou, 2011). Moreover, transformational leadership decreases the intention to quit when

employee engagement is inculcated in workers' responsibilities, meaningfulness, and innovative behaviors (Aryee, Walumbwa, Zhou, & Hartnell, 2012). When the perception of the leader on follower's characteristics is not favorable than the follower's self-evaluation, employee engagement diminishes (Zhu, Avolio, & Walumbwa, 2009). Additionally, employees become more vigorous when they find security and confidence in the organization, particularly when leaders exhibit emotional support and offer recognition to followers' contributions (Moss, 2009). Thus,

Hypothesis 2. Transformational leadership is positively related to employee engagement.

When employee engagement is high, intention to quit decreases (Saks, 2006; Mendes & Stander, 2011; Bhatnagar, 2012; Brunetto, Teo, Shacklock, & Farr-Wharton, 2012; Pieterse-Landman, 2012). In the study of Høigaard, Giske, and Sundsli (2012), employee engagement and efficacy are negatively related to intention to quit. Agarwal, Datta, Blake-Beard, and Bhargava (2012) further identified that employee engagement is positively related to innovative work behavior and negatively related to intention to quit. Employee engagement is significantly and negatively related to intention to quit while burnout and alienation intensify employee's intention to quit (Du Plooy & Roodt, 2010). Thus,

Hypothesis 3. Employee engagement is negatively related to intention to quit.

Several studies identified the various mediating factors on the relationship of transformational leadership and intention to quit. Employee engagement and affective commitment were found to mediate the relationship between transformational leadership and intention to quit (Gyensare, Kumedzro, Sanda, & Boso, 2017). In addition, Khan's (2015) study suggested that trust and job performance mediate the relationship of transformational leadership and intention to quit.

Wang and Hu (2017) investigated the relationship between transformational leadership and intention to quit in athletics. The findings revealed that coach-athlete relationship mediates the link between transformational leadership and intention to quit. On the other hand, Caillier's (2016) study suggested that mission valence partially mediates the relationship

between transformational leadership and turnover intentions. Several studies also found that employee engagement mediates the relationship between transformational leadership and intention to quit (Henriques, 2010; Pieterse-Landman, 2012; El Badawy & Bassiouny, 2014). Thus,

Hypothesis 4. Employee engagement mediates the negative relationship between transformational leadership and intention to quit.

From the hypotheses presented, Figure 1 presents the research framework showing the three possible relationships: transformational leadership and employee engagement, employee engagement and intention to quit, and transformational leadership and intention to quit. Moreover, the mediating effect of employee engagement in the negative relationship between transformational leadership and intention to quit was likewise investigated.

Methods

Participants

The respondents of the study were selected using convenience sampling technique, and they were the employees of higher education institutions (HEIs) classified by the Commission on Higher Education as local universities and colleges (LUCs). Particularly, the participants were teaching and non-teaching personnel of three LUCs in Pampanga, Philippines. These three LUCs started their operations in 2007, 2009,

and 2012. Out of 200 survey questionnaires floated, 155 were answered completely and correctly by the respondents, a 77.5% response rate. The distribution of the questionnaires was done in July 2017, and the answered instruments were retrieved in September 2017.

To check the sufficiency of the sample size to test a structural model, inverse square root and gamma exponential methods were used. The inverse square root method utilizes inverse square root of the size of the sample in estimating standard error. The gamma exponential method, on the other hand, uses gamma and exponential smoothing function corrections in estimating standard error. The inverse square and gamma exponential methods simulate Monte Carlo experiments and the estimates produced by these methods are the same as the estimates produced by the Monte Carlo method (Kock & Hadaya, 2018). The gamma exponential method produces more precise estimates as compared to inverse square root method because the latter sometimes overestimate the minimum required sample size; therefore, both results must be reported to ensure that the power level achieved by the study will be beyond the one required (Kock, 2017).

With the minimum absolute significant path coefficient in the structural model of 0.23, level of significance of 0.05, and statistical power level of .8, the minimum required sample sizes are as follows: 104 for gamma exponential method and 117 for inverse square root (see Figure 2). The required minimum sample size must be between 104–117; thus, the actual sample size of 155 is sufficient enough to explain the

Figure 1. Research framework.

results of the structural model. Both tests were gauged using WarpPLS 6.0.

The value of 0.23 for the minimum absolute significant path coefficient is found in the results of the mediation model in Figure 3. The statistical power level of 0.8 signifies that the probability of making Type II error is very minimal. A statistical power of 0.8 is the usual acceptable level of power (Kock & Hadaya, 2018). As 155 samples were used in the present study, there is sufficient evidence that the results of the structural model are highly acceptable.

Table 1 shows that majority of the respondents were female (57.4%). Furthermore, 58.1% of the participants were in the age group of 30 years old and below. In terms of classification, 52.3% were teaching personnel. Almost all of the respondents had 1 to 5 years of service in their respective local college, and 64.5% of the participants were non-permanent.

Research Instrument

The research instrument utilized in the study was a questionnaire. It consisted of two parts—demographic factors and the constructs on employee engagement, transformational leadership, and intention to quit. The demographic characteristics include the respondent’s sex, age, classification, years of service, and employment status. On the other hand, employee engagement was measured using Utrecht work engagement scale (UWES9) which was comprised of nine items (Schaufeli & Bakker, 2003). With regard to the assessment of transformational leadership, the Multifactor Leadership Questionnaire – Form 5X (MLQ-5X) by Avolio and Bass (1995) was utilized. Out of 45 items in the original questionnaire, only 20 items

on transformational leadership (Pieterse-Landman, 2012) was adopted. On the other hand, to measure the level of intention to quit, a four item intention to quit scale – shortened version (Arnold & Feldman, 1982) was utilized.

All items in the three constructs were measured using a 5-point Likert scale where 1 means never and 5 as always. The validity and reliability of the said constructs were gauged as shown in Tables 3 and 4.

Data Analysis

A quantitative research design was used in the present study. Moreover, a causal research approach was utilized to measure the relationships of employee engagement, transformational leadership, and intention to quit. The partial least square – structural equation modeling (PLS-SEM) using WarpPLS 6.0 software was employed to estimate the parameters of the mediation model. A PLS-SEM is a variance-based estimation method (Reinartz, Haenlein, & Henseler, 2009) which assesses the reliability and validity of the constructs and estimates the relationships between these measures (Barroso, Carrion, & Roldan, 2010).

Results

The study utilized PLS-SEM to investigate the relationships of the three variables: employee engagement, transformational leadership, and intention to quit. In PLS-SEM, the evaluation of the path model involves two phases (Hulland, 1999). In the first phase, the measurement model is being assessed. In this phase, the reliability and validity of the variables are gauged.

Figure 2. Results of the inverse square root and gamma-exponential methods.

Table 1
Demographic Characteristics of the Respondents

	Frequency	Percentage
Sex		
Male	66	42.6
Female	89	57.4
Age		
30 & below	90	58.1
31-40	31	20.0
41-50	24	15.5
51-60	7	4.5
60-above	3	1.9
Classification		
Teaching	81	52.3
Non-Teaching	74	47.7
Years of Service		
1-5	154	99.4
6-above	1	0.6
Employment Status		
Permanent	55	35.5
Non-Permanent	100	64.5

In the second phase, the structural model is being evaluated where the hypothesized relationships among variables are analyzed (Hulland, 1999; Dimaunahan & Amora, 2016).

Model Fit and Quality Indices

Table 2 presents the coefficients of the model fit and quality indices of the structural equation model. The general results indicate that the SEM estimates are within the acceptable range.

Table 2
Model Fit and Quality Indices of SEM

Indices	Coefficients
APC	0.365, p<0.001
ARS	0.270 p<0.001
AARS	0.262, p<0.001
AVIF	1.289
AFVIF	1.389
Tenenhaus GoF	0.440

For the model to be acceptable, the p-values of the average path coefficient (APC), average R-squared (ARS), and average adjusted R-squared (AARS) must be equal to or lower than 0.05. Regarding average block VIF (AVIF) and average full collinearity VIF (AFVIF) indices, the recommended value is 3.3 or less (Kock, 2017). In terms of Tenenhaus goodness of fit (GoF), an index showing the explanatory power of the model (Kock, 2017), the following thresholds are being followed: small if equal to or more than 0.1, medium if equal to or greater than 0.25, and large if equal to or more than 0.36 (Wetzels, Odekerken-Schroder, & van Oppen, 2009; Kock, 2017). The GoF is the square root of the product between the average communality index and the ARS (Tenenhaus, Vinzi, Chatelin, & Lauro, 2005). With the results shown in Table 2, the fit and quality indices of the model are within the acceptable ranges.

Reliability and Validity Measurements

To assess the measurement model, reliability and validity (convergent and discriminant) results

Table 3
Item Loadings, AVE, and Reliability of the Variables

Constructs/Items	Item Loading	AVE	CR	CA
Employee Engagement				
In my institution, I feel bursting with energy.	0.785			
In my institution, I feel strong and vigorous.	0.827			
I am enthusiastic about my job.	0.801			
My job inspires me.	0.824	0.643	0.942	0.930
When I get up in the morning, I feel like going to work.	0.857			
I feel happy when I am working intensely.	0.882			
I am proud of the work that I do.	0.758			
I am very much involved in my work.	0.753			
I get carried away when I am working.	0.717			
Transformational Leadership				
My immediate supervisor/head... acts in ways that builds my respect.	0.807			
Re-examines critical assumptions to question whether they are appropriate.	0.875			
Talks about his/her most important values and beliefs.	0.832			
Seeks differing perspectives when solving problems.	0.856			
Talks optimistically about the future.	0.848			
Instils pride in being associated with him/her.	0.782			
Talks enthusiastically about what needs to be accomplished.	0.820			
Specifies the importance of having a strong sense of purpose.	0.852			
Spends time supporting and coaching.	0.866			
Goes beyond his/her self-interest for the good of the group.	0.815	0.699	0.979	0.977
Treats us as an individual rather than just as a member of the group.	0.813			
Considers the moral and ethical consequences of his/her decisions.	0.854			
Displays a sense of power and confidence.	0.807			
Articulates a compelling vision of the future.	0.853			
Considers me as having different needs, abilities and aspirations from others.	0.778			
Gets me to look at problems from many different angles.	0.843			
Helps me to develop my strengths.	0.833			
Suggests new ways of looking at how to complete tasks/assignments.	0.869			
Emphasizes the importance of having a collective sense of mission.	0.889			
Expresses confidence that goals will be achieved.	0.821			
Intention to Quit				
Wanting to leave this institution.	0.933			
Searching for another position.	0.828	0.814	0.946	0.923
Planning to leave this institution.	0.956			
Actually leaving this institution within the next year.	0.886			

All item loadings are significant at 0.001 ($p < 0.001$); AVE=average variance extracted; CR=composite reliability; CA=Cronbach's alpha

were analyzed. The assessment of construct reliability permits the evaluation of the consistency of reflective item or set of items in terms of what it intends to measure (Straub, Boudreau, & Gefen, 2004; Roldan & Sanchez-Franco, 2012). Composite reliability and Cronbach’s alpha are typically used in assessing construct reliability (Roldan & Sanchez-Franco, 2012; Kock, 2017). The values of the composite reliability (CR) and Cronbach’s alpha (CA) must be equal to or greater than 0.7 to reflect good reliability (Nunnally, 1978; Fornell & Larcker, 1981; Nunnally & Bernstein, 1994). In Table 3, the results revealed that the variables employee engagement (EE), transformational leadership (TL), and intention to quit (IQ) satisfied the criterion for the reliability of the research constructs.

On the other hand, convergent validity gauges the quality of the set of items or question statements in a research instrument. This means that the items or question-statements in each construct are understood by the participants in the same manner as they were intended by the designers of the items or question-statements (Kock, 2017). To achieve an acceptable level of convergent validity, the p-values for each item should be equal to or lower than 0.05 and the loadings should be equal to or higher than 0.5 (Hair, Anderson, & Tatham, 1987; Hair, Black, Babin, & Anderson, 2009; Kock, 2017). The item loading is the correlation between item and construct (Amora, Ochoco, & Anicete, 2016; Kock, 2017). In Table 3, the item loadings of all variables are statistically significant and higher than the 0.5 requirement.

Moreover, the average variance extracted (AVE) measures the amount of variance of each construct from its items relative to the amount due to measurement error (Chin, 1998; Amora et al., 2016). The AVE for each latent variable is greater than 0.5, the threshold recommended for acceptable validity (Fornell & Larcker, 1981). The coefficients of AVE satisfied the acceptable validity.

Table 4 depicts the correlations among variables with square roots of AVE coefficients to measure the discriminant validity of the instrument. Discriminant validity gauges if the statements associated with each latent variable are not confusing when respondents answer the questionnaire given to them. Moreover, it tests whether the statements related to one variable, for instance, are not confusing with the statements connected with other variables (Kock, 2017). For each variable, the square root of the AVEs should be greater

than any of the correlations involving the said variable (Fornell & Larcker, 1981). Thus, the results indicate that the measures used in the study have discriminant validity.

Table 4
Square Roots of AVE Coefficients and Correlation Coefficients

	EE	TL	IQ
EE	0.802		
TL	0.570	0.836	
IQ	-0.288	-0.304	0.902

Diagonal elements are the square root of AVE of constructs while the off-diagonal elements are the correlation between constructs.

Mediation Model Results

Figure 3 presents the model for a mediating effect significant test. The path between transformational leadership and employee engagement is significant ($\beta=0.60, p<0.01$) and the path between employee engagement and intention to quit is also significant ($\beta=-0.27, p<0.01$). Additionally, the path between transformational leadership and intention to quit is likewise significant ($\beta=-0.23, p<0.01$).

Table 5 describes the parameter estimates of the mediation model. Analysis of the data indicated that transformational leadership affects respondents’ intention to quit ($\beta=-0.231, p=0.001$). The negative path coefficient magnifies that the presence of transformational leadership in the organization decreases the employees’ intention to quit. The effect size of the path from transformational leadership to intention to quit is small (Cohen’s $f^2=0.083$). The finding suggests that H_1 is supported.

On the other hand, transformational leadership significantly affects employee engagement ($\beta=0.597, p<0.001$). The positive path coefficient signifies that the presence of transformational leadership in the organization increases the level of employee engagement. The effect size of the path from transformational leadership to employee engagement is large (Cohen’s $f^2=0.356$). Thus, H_2 is supported.

Analysis of the data also revealed that employee engagement and intention to quit are negatively related ($\beta=-0.267, p<0.001$). The negative path coefficient depicts that as employees become more engaged in the workplace, their intention to quit diminishes. The effect size of the path from employee engagement to

Figure 3. The mediation model with parameter estimates.

intention to quit is small (Cohen's $f^2=0.101$). Thus, H_3 is also supported.

The indirect effect of employee engagement on the relationship between transformational leadership and intention to quit is statistically significant ($\beta=-0.160$, $p=0.002$). This suggests that employee engagement mediates the relationship between transformational leadership and intention to quit with a small extent of mediation effect (Cohen's $f^2=0.057$). That is transformational leadership is positively related to employee engagement ($\beta=0.597$, $p<0.001$, Cohen's $f^2=0.356$) which in turn affects intention to quit negatively ($\beta=-0.267$, $p<0.001$, Cohen's $f^2=0.101$); therefore, H_4 is supported.

Discussion

Findings of the study revealed that transformational leadership has a significant and negative effect on intention to quit. This indicates that, as transformational leaders become more evident in the firm, the intention of the employees to move out of the organization diminishes. This is also true among previous studies (Pieterse-Landman, 2012; Robyn & Du Preez, 2013; El Badawy & Bassiouny, 2014; Amankwaa & Anku-Tsede, 2015; Mittal & Mittal, 2016; Sun & Wang, 2017). The presence of transformational leaders can increase employee motivation, satisfaction, commitment, and performance (Bass, 1998); thus, it decreases the tendencies of the workers to resign and find better opportunities outside the organization.

Furthermore, transformational leadership significantly affects employee engagement. The positive relationship between transformational leadership and employee engagement suggests that employee engagement rises when workers experience transformational leadership in the organization. This result validates prior undertakings (Avolio & Bass, 1995; Vinger & Cilliers, 2006; Woodcock, 2012; Pieterse-Landman, 2012; Bezuidenhout & Schultz, 2013; Sow et al., 2016). As transformational leadership foster decentralization of responsibility, risk-taking, and corporate entrepreneurship (Ling et al., 2008), it can lead to empowered employees. When employees experience team empowerment because of transformational leadership, the team becomes more effective (Özaralli, 2003).

In terms of employee engagement and intention to quit, the findings showed that these two variables are significantly and negatively related. This is also the case in preceding studies (Saks, 2006; Mendes & Stander, 2011; Bhatnagar, 2012; Brunetto et al., 2012; Pieterse-Landman, 2012). This signifies that an engaged employee would not likely to quit his or her job. Aside from remuneration and reward, non-financial factors such as job satisfaction, transformational leadership, and employee engagement can significantly decrease the propensity of the workers to quit their jobs (Robyn & Du Preez, 2013).

The mediation model revealed that employee engagement mediates the negative link between transformational leadership and intention to quit, and

Table 5
Parameter Estimates of the Mediation Model

	B	SE	P-value	f²
H1: TL→IQ	-0.231	0.076	0.001	0.083
H2: TL→EE	0.597	0.071	<0.001	0.356
H3: EE→IQ	-0.267	0.076	<0.001	0.101
H4:				
Total Effect (c):	-0.391	0.074	<0.001	0.140
Direct Effect (c'): TL→IQ	-0.231	0.076	0.001	0.083
Path a: TL→EE	0.597	0.071	<0.001	0.356
Path b: EE→IQ	-0.267	0.076	<0.001	0.101
Indirect Effect (a*b): TL→EE→IQ	-0.160	0.055	0.002	0.057

*f² is the Cohen's (1988) effect size: 0.02=small, 0.15=medium, 0.35=large; SE = standard error; β=standardized path coefficient. Total effect c is equal to the sum of direct effect c' and indirect effects; i.e. c = c' + (a*b)*

the effect size is small. This is supported by other studies (Henriques, 2010; Pieterse-Landman, 2012; El Badawy & Bassiouny, 2014). It validated that transformational leadership is positively related to employee engagement, with large effect size, which in turn affects intention to quit negatively, with medium effect size. Therefore, employee engagement helps the presence of transformational leadership in the organization in minimizing the propensity of a worker to leave his or her workplace.

Management Implications and Future Research Directions

The present study on the mediating effect of employee engagement on the relationship of transformational leadership and intention to quit establishes that the presence of transformational leadership in the organization reduces the intention to quit of the employees. There are diverse types of leadership styles but transformational leadership is said to be highly correlated with lower turnover rates, higher productivity, lower employee stress and burnout, and higher employee satisfaction (Lowe, Kroeck, & Sivasubramaniam, 1996; Hetland, Sandal, & Johnsen, 2007). The current undertaking also showed that employee engagement is a factor in the relationship between transformational leadership and decreased intention to quit. It has been noted

that employee engagement mediates the relationship of transformational leadership and intention to quit with small effect size. This signifies that employee engagement aids transformational leadership in decreasing employees' intention to quit. In any workplace, the role of the leaders and the employees' energy, involvement, and efficacy are important considerations whether workers will stay in the organization or not. Once employee engagement is heightened, transformational leadership reduces turnover intention.

LUCs are quite unique in terms of their characteristics because they are public higher education institutions established by local government units (LGUs) through an ordinance and financially sustained by their respective LGU (Commission on Higher Education, 2006), unlike state universities and colleges (SUCs), which are financially supported by the national government. The way LUCs are being managed is quite different from other HEIs in the Philippines. As LUCs budgets come heavily from LGU heads (City or Municipal Mayors), any change in the management of an LGU, for instance, can trigger changes in the LUC; thus, sometimes, employees are negatively affected, and the result is they leave the organization. Therefore, the current undertaking is milestone research on LUCs' organizational behavior, particularly in areas of employee engagement, transformational leadership,

and intention to quit. The present study is an additional body of knowledge in organizational behavior (OB). The scarcity of organizational behavior researches in the Philippines is one of the motivations why I pursued a study on the mediating role of employee engagement on transformational leadership and intention to quit relationship. Therefore, it is timely to explore various OB concepts and apply to the milieu of LUCs.

A similar study may be conducted in the future by exploring transformational leadership, employee engagement, and intention to quit in SUCs or private HEIs. Other researchers may also come up with a study by comparing LUCs, SUCs, and private HEIs in terms of the three identified constructs.

Conflict of interest:

None.

Ethical clearance:

The study was approved by the institution.

References

- Agarwal, U. A., Datta, S., Blake-Beard, S., & Bhargava, S. (2012). Linking LMX, innovative work behaviour and turnover intentions: The mediating role of work engagement. *Career Development International*, 17(3), 208–230. <https://doi.org/10.1108/13620431211241063>
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Amankwaa, A., & Anku-Tsede, O. (2015). Linking transformational leadership to employee turnover: The moderating role of alternative job opportunity. *International Journal of Business Administration*, 6(4), 19–29. <https://doi.org/10.5430/ijba.v6n4p19>
- Amora, J., Ochoco, M., & Anicete, R. (2016). Student engagement and college experience as the mediators of the relationship between institutional support and academic performance. *Digital Journal of Lasallian Research*, (12), 15–30.
- Arnold, H. J., & Feldman, D. C. (1982). A multivariate analysis of the determinants of job turnover. *Journal of Applied Psychology*, 67(3), 350–360. <http://dx.doi.org/10.1037/0021-9010.67.3.350>
- Aryee, S., Walumbwa, F. O., Zhou, Q., & Hartnell, C. A. (2012). Transformational leadership, innovative behavior, and task performance: Test of mediation and moderation processes. *Human Performance*, 25(1), 1–25. <https://doi.org/10.1080/08959285.2011.631648>
- Avolio, B. J., & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: A multi-level framework for examining the diffusion of transformational leadership. *The Leadership Quarterly*, 6(2), 199–218. [https://doi.org/10.1016/1048-9843\(95\)90035-7](https://doi.org/10.1016/1048-9843(95)90035-7)
- Bakker, A. B., & Demerouti, E. (2008). Towards a model of work engagement. *Career Development International*, 13(3), 209–223. <https://doi.org/10.1108/13620430810870476>
- Barroso, C., Carrión, G. C., & Roldán, J. L. (2010). Applying maximum likelihood and PLS on different sample sizes: Studies on SERVQUAL model and employee behavior model. In Esposito Vinzi V., Chin W., Henseler J., Wang H. (Eds.), *Handbook of partial least squares* (pp. 427–447). Berlin, Germany: Springer Berlin Heidelberg.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. New York NY: Free Press.
- Bass, B. M. (1998). *Transformational leadership: Industrial, military, and educational impact*. Mahwah, NJ: Lawrence Erlbaum.
- Baumruk, R. (2004). The missing link: The role of employee engagement in business success. *Workspan*, 47(11), 48–52.
- Bezuidenhout, A., & Schultz, C. (2013). Transformational leadership and employee engagement in the mining industry. *Journal of Contemporary Management*, 10(1), 279–297.
- Bhatnagar, J. (2012). Management of innovation: Role of psychological empowerment, work engagement and turnover intention in the Indian context. *The International Journal of Human Resource Management*, 23(5), 928–951. <https://doi.org/10.1080/09585192.2012.651313>
- Bobbio, A., & Manganelli, A. M. (2015). Antecedents of hospital nurses' intention to leave the organization: A cross sectional survey. *International Journal of Nursing Studies*, 52(7), 1180–1192. <https://doi.org/10.1016/j.ijnurstu.2015.03.009>
- Boshoff, A. B., Van Wyk, R., Hoole, C., & Owen, J. H. (2002). The prediction of intention to quit by means of biographic variables, work commitment, role strain and psychological climate. *Management Dynamics: Journal of the Southern African Institute for Management Scientists*, 11(4), 14–28.
- Brunetto, Y., Teo, S. T., Shacklock, K., & Farr-Wharton, R. (2012). Emotional intelligence, job satisfaction, well-being and engagement: Explaining organisational commitment and turnover intentions in policing. *Human Resource Management Journal*, 22(4), 428–441. <http://doi.org/10.1111/j.1748-8583.2012.00198.x>
- Bryman, A. (1992). *Charisma and leadership in organizations*. Newbury CA: Sage.

- Buckingham, M., & Coffman, C. (2005). *First, break all the rules: What the world's greatest managers do differently*. New York: Pocket Books.
- Caillier, J. G. (2016). Do transformational leaders affect turnover intentions and extra-role behaviors through mission valence? *The American Review of Public Administration, 46*(2), 226–242. <https://doi.org/10.1177/0275074014551751>
- Chin, W. W. (1998). The partial least squares approach to structural equation modeling. *Modern Methods for Business Research, 295*(2), 295–336.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences*. Hillsdale, NJ: Lawrence Erlbaum.
- Commission on Higher Education (2016). *CHED Memorandum Order No. 32 Series of 2006*. Retrieved October 5, 2017 from <http://www.ched.gov.ph/wp-content/uploads/2013/07/CMO-No.32-s2006.pdf>
- DeNisi, A. S., & Griffin, W. F. (2014). *HR*. Ohio, OH: Cengage Learning.
- Dimaunahan, D. V., & Amora, J. T. (2016). An investigation of organizational creativity of micro, small and medium-scale restaurants in the Philippines using structural equation modeling. *GSTF Journal on Business Review (GBR), 4*(3), 48–53. https://doi.org/10.5176/2010-4804_4.3.384
- Du Plooy, J., & Roodt, G. (2010). Work engagement, burnout and related constructs as predictors of turnover intentions. *SA Journal of Industrial Psychology, 36*(1), 1–13. <http://doi.org/10.4102/sajip.v36i1.910>
- Eberly, M. B., Bluhm, D. J., Guarana, C., Avolio, B. J., & Hannah, S. T. (2017). Staying after the storm: How transformational leadership relates to follower turnover intentions in extreme contexts. *Journal of Vocational Behavior, 102*, 72–85. <https://doi.org/10.1016/j.jvb.2017.07.004>
- Effron, M., Greenslade, S., & Salob, M. (2005). Growing great leaders: Does it really matter? *Human Resource Planning, 28*(3), 18–24.
- Eisenbeiss, S. A., van Knippenberg, D., & Boerner, S. (2008). Transformational leadership and team innovation: Integrating team climate principles. *Journal of Applied Psychology, 93*(6), 1438–1446.
- El Badawy, T. A., & Bassiouny, M. (2014). Employee engagement as a mediator between transformational leadership & intention to quit. *International Journal of Contemporary Management, 13*(2), 37–50.
- Elangovan, A. R. (2001). Causal ordering of stress, satisfaction and commitment, and intention to quit: A structural equations analysis. *Leadership & Organization Development Journal, 22*(4), 159–165. <https://doi.org/10.1108/01437730110395051>
- Erkutlu, H. (2008). The impact of transformational leadership on organizational and leadership effectiveness: The Turkish case. *Journal of Management Development, 27*(7), 708–726. <https://doi.org/10.1108/02621710810883616>
- Firth, L., Mellor, D. J., Moore, K. A., & Loquet, C. (2004). How can managers reduce employee intention to quit? *Journal of Managerial Psychology, 19*(2), 170–187. <https://doi.org/10.1108/02683940410526127>
- Fornell C., & Larcker, D. F. (1981). Evaluating structural equation models with unobserved variables and measurement error. *Journal of Marketing Research, 18*(1), 39–50. <http://doi.org/10.2307/3151312>
- Frank, F. D., Finnegan, R. P., & Taylor, C. R. (2004). The race for talent: Retaining and engaging workers in the 21st century. *People and Strategy, 27*(3), 12–25.
- García-Morales, V. J., Jiménez-Barrionuevo, M. M., & Gutiérrez-Gutiérrez, L. (2012). Transformational leadership influence on organizational performance through organizational learning and innovation. *Journal of Business Research, 65*(7), 1040–1050. <https://doi.org/10.1016/j.jbusres.2011.03.005>
- Glambek, M., Matthiesen, S. B., Hetland, J., & Einarsen, S. (2014). Workplace bullying as an antecedent to job insecurity and intention to leave: A 6-month prospective study. *Human Resource Management Journal, 24*(3), 255–268. <http://doi.org/10.1111/1748-8583.12035>
- Griffeth, R. W., Hom, P. W., & Gaertner, S. (2000). A meta-analysis of antecedents and correlates of employee turnover: Update, moderator tests, and research implications for the next millennium. *Journal of Management, 26*(3), 463–488. [https://doi.org/10.1016/S0149-2063\(00\)00043-X](https://doi.org/10.1016/S0149-2063(00)00043-X)
- Gulati, R., Mayo, A. J., & Nohria, N. (2013). *Management*. Ohio, OH: Cengage Learning.
- Gyensare, M. A., Kumedzro, L. E., Sanda, A., & Boso, N. (2017). Linking transformational leadership to turnover intention in the public sector: The influences of engagement, affective commitment and psychological climate. *African Journal of Economic and Management Studies, 8*(3), 314–337. <https://doi.org/10.1108/AJEMS-07-2016-0099>
- Hair, J. F., Anderson, R. E., & Tatham, R. L. (1987). *Multivariate data analysis*. New York, NY: Macmillan.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2009). *Multivariate data analysis*. Upper Saddle River, NJ: Prentice Hall.
- Harter, J. K., Schmidt, F. L., & Hayes, T. L. (2002). Business-unit-level relationship between employee satisfaction, employee engagement, and business outcomes: A meta-analysis. *Journal of Applied Psychology, 87*(2), 268–279.
- Henriques, N. (2010). *The relationship between employee engagement, transformational leadership, perceived support and intention to quit: An exploratory study* (Unpublished doctoral dissertation). University of Cape Town, Cape Town, South Africa.

- Hetland, H., Sandal, G. M., & Johnsen, T. B. (2007). Burnout in the information technology sector: Does leadership matter? *European Journal of Work and Organizational Psychology, 16*(1), 58–75. <https://doi.org/10.1080/13594320601084558>
- Høigaard, R., Giske, R., & Sundslø, K. (2012). Newly qualified teachers' work engagement and teacher efficacy influences on job satisfaction, burnout, and the intention to quit. *European Journal of Teacher Education, 35*(3), 347–357. <https://doi.org/10.1080/02619768.2011.633993>
- Hom, P. W., & Griffeth, R. W. (1995). *Employee turnover*. Cincinnati, OH: South-Western.
- 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.
- Igbaria, M., & Greenhaus, J. H. (1992). Determinants of MIS employees' turnover intentions: A structural equation model. *Communications of the ACM, 35*(2), 34–49.
- Jung, D. I., Chow, C., & Wu, A. (2003). The role of transformational leadership in enhancing organizational innovation: Hypotheses and some preliminary findings. *The Leadership Quarterly, 14*(4), 525–544. [https://doi.org/10.1016/S1048-9843\(03\)00050-X](https://doi.org/10.1016/S1048-9843(03)00050-X)
- Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal, 33*(4), 692–724. <http://doi.org/10.2307/256287>
- Kahn, W. A. (1992). To be fully there: Psychological presence at work. *Human Relations, 45*(4), 321–349.
- Khan, S. I. (2015). *Transformational leadership and turnover intention: The mediating effects of trust and job performance* (Unpublished doctoral dissertation). Bangkok University, Bangkok, Thailand.
- Kim, S. W., Price, J. L., Mueller, C. W., & Watson, T. W. (1996). The determinants of career intent among physicians at a US Air Force hospital. *Human Relations, 49*(7), 947–976. <https://doi.org/10.1177/001872679604900704>
- Kock, N. (2017). *WarpPLS 6.0 user manual*. Laredo, TX: ScriptWarp Systems.
- Kock, N., & Hadaya, P. (2018). Minimum sample size estimation in PLS-SEM: The inverse square root and gamma-exponential methods. *Information Systems Journal, 28*(1), 227–261. <http://doi.org/10.1111/isj.12131>
- Lavoie-Tremblay, M., Fernet, C., Lavigne, G. L., & Austin, S. (2016). Transformational and abusive leadership practices: Impacts on novice nurses, quality of care and intention to leave. *Journal of Advanced Nursing, 72*(3), 582–592. <http://doi.org/10.1111/jan.12860>
- Lee, T. W., & Mowday, R. T. (1987). Voluntarily leaving an organization: An empirical investigation of Steers and Mowday's model of turnover. *Academy of Management Journal, 30*(4), 721–743. <http://doi.org/10.2307/256157>
- Ling, Y. A. N., Simsek, Z., Lubatkin, M. H., & Veiga, J. F. (2008). Transformational leadership's role in promoting corporate entrepreneurship: Examining the CEO-TMT interface. *Academy of Management Journal, 51*(3), 557–576. <http://doi.org/10.5465/AMJ.2008.32626023>
- Lowe, K. B., Kroeck, K. G., & Sivasubramaniam, N. (1996). Effectiveness correlates of transformational and transactional leadership: A meta-analytic review of the MLQ literature. *The Leadership Quarterly, 7*(3), 385–425. [https://doi.org/10.1016/S1048-9843\(96\)90027-2](https://doi.org/10.1016/S1048-9843(96)90027-2)
- Macey, W. H., & Schneider, B. (2008). The meaning of employee engagement. *Industrial and Organizational Psychology, 1*(1), 3–30. <http://doi.org/10.1111/j.1754-9434.2007.0002.x>
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). Job burnout. *Annual Review of Psychology, 52*(1), 397–422. <https://doi.org/10.1146/annurev.psych.52.1.397>
- Mendes, F., & Stander, M. W. (2011). Positive organisation: The role of leader behaviour in work engagement and retention. *SA Journal of Industrial Psychology, 37*(1), 1–13.
- Mittal, S., & Mittal, S. (2016). Effects of transformational leadership on turnover intentions in IT SMEs. *International Journal of Manpower, 37*(8), 1322–1346. <https://doi.org/10.1108/IJM-10-2014-0202>
- Mobley, W. H. (1977). Intermediate linkages in the relationship between job satisfaction and employee turnover. *Journal of Applied Psychology, 62*(2), 237–240.
- Mobley, W. H., Griffeth, R. W., Hand, H. H., & Meglino, B. M. (1979). Review and conceptual analysis of the employee turnover process. *Psychological Bulletin, 86*(3), 493–522.
- Mohsin, A., Lengler, J., & Kumar, B. (2013). Exploring the antecedents of intentions to leave the job: The case of luxury hotel staff. *International Journal of Hospitality Management, 35*, 48–58. <https://doi.org/10.1016/j.ijhm.2013.05.002>
- Moss, S. (2009). Cultivating the regulatory focus of followers to amplify their sensitivity to transformational leadership. *Journal of Leadership & Organizational Studies, 15*(3), 241–259. <https://doi.org/10.1177/1548051808327880>
- Mowday, R. T., Porter, L. W., & Steers, R. M. (2013). *Employee—organization linkages: The psychology of commitment, absenteeism, and turnover*. New York: Academic Press.
- Nunnally, J. C., & Bernstein, I.H. (1994). *Psychometric theory*. New York, NY: McGraw Hill.
- Nunnally, J. C. (1978). *Psychometric theory*. New York, NY: McGraw Hill.

- Özaralli, N. (2003). Effects of transformational leadership on empowerment and team effectiveness. *Leadership & Organization Development Journal*, 24(6), 335–344. <https://doi.org/10.1108/01437730310494301>
- Phillips, J. M., & Gully, S. M. (2012). *Organizational behavior: Tools for success*. USA: Cengage Learning.
- Pienaar, C., & Bester, C. L. (2008). The retention of academics in the early career phase: Empirical research. *SA Journal of Human Resource Management*, 6(2), 32–41.
- Pieterse-Landman, E. (2012). *The relationship between transformational leadership, employee engagement, job characteristics and intention to quit* (Unpublished doctoral dissertation). Stellenbosch University, South Africa.
- Price, J. L., & Mueller, C. W. (1986). *Absenteeism and turnover of hospital employees*. Greenwich, CT: JAI Press.
- Qiu, H., Ye, B. H., Hung, K., & York, Q. Y. (2015). Exploring antecedents of employee turnover intention – Evidence of China’s hotel industry. *Journal of China Tourism Research*, 11(1), 53–66. <https://doi.org/10.1080/19388160.2014.908756>
- Reinartz, W., Haenlein, M., & Henseler, J. (2009). An empirical comparison of the efficacy of covariance-based and variance-based SEM. *International Journal of research in Marketing*, 26(4), 332–344. <https://doi.org/10.1016/j.ijresmar.2009.08.001>
- Richman, A. (2006). Everyone wants an engaged workforce how can you create it. *Workspan*, 49(1), 36–39.
- Robbins, S. P., & Judge, T. A. (2013). *Essentials of organizational behavior*. Malaysia: Pearson.
- Robinson, D., Perryman, S., & Hayday, S. (2004). *The drivers of employee engagement* (Report No. 408). Brighton, United Kingdom: Institute for Employment Studies.
- Robyn, A., & Du Preez, R. (2013). Intention to quit amongst Generation Y academics in higher education. *SA Journal of industrial Psychology*, 39(1), 1–14.
- Roldán, J. L., & Sánchez-Franco, M. J. (2012). Variance-based structural equation modeling: Guidelines for using partial least squares. In M. Mora, O. Gelman, A. Steenkamp, & M. Raisinghani (Eds.), *Research methodologies, innovations and philosophies in software systems engineering and information systems* (pp. 193–221). Hershey, PA: Information Science Reference.
- Rothbard, N. P. (2001). Enriching or depleting? The dynamics of engagement in work and family roles. *Administrative Science Quarterly*, 46(4), 655–684. <https://doi.org/10.2307/3094827>
- Saks, A. M. (2006). Antecedents and consequences of employee engagement. *Journal of Managerial Psychology*, 21(7), 600–619. <https://doi.org/10.1108/02683940610690169>
- Schaufeli, W. B., & Bakker, A. B. (2003). *UWES-Utrecht work engagement scale: Test manual*. Unpublished manuscript. Department of Psychology, Utrecht University.
- Schaufeli, W. B., Salanova, M., González-Romá, V., & Bakker, A. B. (2002). The measurement of engagement and burnout: A two sample confirmatory factor analytic approach. *Journal of Happiness Studies*, 3(1), 71–92. <https://doi.org/10.1023/A:1015630930326>
- Shaw, K. (2005). An engagement strategy process for communicators. *Strategic Communication Management*, 9(3), 26–29.
- Shin, S. J., & Zhou, J. (2003). Transformational leadership, conservation, and creativity: Evidence from Korea. *Academy of Management Journal*, 46(6), 703–714.
- Sow, M., Ntamon, A., & Osuoha, R. (2016). Relationship between transformational leadership and employee retention among healthcare professionals in the United States. *Business and Economic Research*, 6(2), 235–254. <https://doi.org/10.5296/ber.v6i2.9831>
- Straub, D., Boudreau, M. C., & Gefen, D. (2004). Validation guidelines for IS positivist research. *The Communications of the Association for Information Systems*, 13(1), 380–427.
- Sun, R., & Wang, W. (2017). Transformational leadership, employee turnover intention, and actual voluntary turnover in public organizations. *Public Management Review*, 19(8), 1124–1141. <https://doi.org/10.1080/14719037.2016.1257063>
- Tenenhaus, M., Vinzi, V. E., Chatelin, Y. M., & Lauro, C. (2005). PLS path modeling. *Computational Statistics & Data Analysis*, 48(1), 159–205. <https://doi.org/10.1016/j.csda.2004.03.005>
- Tims, M., Bakker, A. B., & Xanthopoulou, D. (2011). Do transformational leaders enhance their followers' daily work engagement? *The Leadership Quarterly*, 22(1), 121–131. <https://doi.org/10.1016/j.leaqua.2010.12.011>
- Vinger, G., & Cilliers, F. (2006). Effective transformational leadership behaviours for managing change. *SA Journal of Human Resource Management*, 4(2), 1–9.
- Wang, Y., & Hu, T. (2017). Transformational leadership behavior and turnover intention in China physical education. *Eurasia Journal of Mathematics, Science and Technology Education*, 13(9), 6357–6368. <https://doi.org/10.12973/eurasia.2017.01070a>
- Warigon, S. D. (2014). *Managing people for organizational success*. Allentown, PA: IT.
- Wetzels, M., Odekerken-Schröder, G., & Van Oppen, C. (2009). Using PLS path modeling for assessing hierarchical construct models: Guidelines and empirical illustration. *MIS Quarterly*, 33(1), 177–195. <http://doi.org/10.2307/20650284>

Woodcock, C. (2012). *Transformational leadership and employee engagement* (Unpublished doctoral dissertation). Northern Illinois University, Illinois, United States.

Yukl, G. A. (2006). *Leadership in organizations*. Upper Saddle River, NJ: Pearson.

Zhu, W., Avolio, B. J., & Walumbwa, F. O. (2009). Moderating role of follower characteristics with transformational leadership and follower work engagement. *Group & Organization Management, 34*(5), 590–619. <https://doi.org/10.1177/1059601108331242>