Social Sciences, Humanities and Education Journal (SHE Journal)

Volume 3 (3) 470 – 479, September 2022 | ISSN: 2720-9946 (Online) ISSN: 2723-3626 (Print) The article is published with Open Access at: http://e-journal.unipma.ac.id/index.php/SHE

TRANSFORMATIONAL LEADERSHIP AND ITS EFFECT ON EMPLOYEE PSYCHOLOGICAL WELL-BEING IN SELECTED DELTA STATE BROADCAST STATIONS

Oyovwevotu V. Erakpotobo; Department of Business Management, Dennis Osadebay University, Asaba, Nigeria.

Ugo C. Okolie ⊠; Department of Public Administration, Delta State University, Abraka, Nigeria. **Ndubuisi J. Memeh**; Department of Business Management, Dennis Osadebay University, Asaba, Nigeria.

Abstract: Main Objective: This study examined the effect of transformational leadership on the employee psychological well-being in selected Delta State broadcasting stations. Background Problems: Managers and governments across the globe are concerned about employee psychological health. Organizations in Nigeria have paid little attention to their employees' psychological well-being, and the majority of top executives in the broadcasting industry are unaware of the impact that transformational leadership has on the workforce's psychological wellbeing. The goal of this research is to investigate transformational leadership and its effect on employee psychological well-being in selected sample of Delta State broadcasting stations. Novelty: Transformational leadership is an effective type of leadership that encourages workers to perform better by increasing their levels of competence and self-reinforcement. Research Methods: The cross-sectional research design approach was used in this study. The participants in this study included 173 management and non-management employees from the Nigerian Television Authority in Asaba (47) and the Delta State Broadcasting Services in Asaba (69) and Warri (57) respectively. Using the SPSS software version 23.0, data was analyzed using linear regression, Findings/Results: According to the findings, transformational leadership had a significant and positive effect on employee psychological well-being. Conclusion: Transformational leaders work toward a common goal with followers, often self-sacrificing, prioritize employees, and develop them.

Keywords: transformational leadership, employee well-being, and performance

⊠ ugo@yahoo.com

Citation: Erakpotobo, O.V., Okolie, U.C., Memeh, N.J. (2022). Transformational leadership and its effect on employee psychological well-being in selected delta state broadcast stations. *Social Sciences, Humanities and Education Journal (SHE Journal)*, *3*(3), 470 – 479. DOI: 10.25273/she.v3i3.14041.

(CC) BY-NC-SA

Published by Universitas PGRI Madiun. This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

INTRODUCTION

Employee well-being is becoming in increasingly important today's workplace. Employees are regarded as the foundation of any successful corporation because they are in charge of daily operations. To get the most out of their workforce, employers spend a significant amount of time and money attracting top candidates. Physically fit workers produce better results. Employees who maintain a psychological healthy balance problems more effectively and are more adaptable to organizational change. All of these elements are critical to the long-term success and survival of a business. Employee happiness, on the other hand, is beneficial because emplovees approximately one-quarter of their lives at work. Global managers and policymakers are becoming increasingly concerned about their employees' psychological well-being (Seki, Ishikawa, & Yamasaki, 2014). Unfortunately, workplace stressors often manifest as threats and challenges, limiting employees' effectiveness and level of performance.

Furthermore, poor psychological health among employees has been linked to high absenteeism, an increase in illnesses, medical expenses, leave intentions, and a global organizational decline in productivity. to According study, management practices have an impact on the health and happiness of employees (Bono & Ilies, 2006), because positive leaders radiate confidence, enthusiasm, and inspiration, positive leadership has the greatest potential to enhance employee well-being (Liu, Siu & Shi, 2009). Among the four key workplace variables that affect employees' well-being, management style is one of the four. Effective leadership is frequently associated with transformational leadership, a type of management. Transformational leadership, according to Bass (1985), is a leader's ability to inspire and elevate those around them. Poor employee psychological well-being has a negative financial impact on organizations. Across all economic sectors, workers'

psychological well-being in Nigeria is appalling. Employee satisfaction is a key determinant of a good organization's characteristics. Greater emphasis should be placed on promoting employee psychological health due to the advantages it provides in terms of maintaining a competitive advantage, improving worker performance, and the potential for cost savings for organizations (Singh & Jha, 2019).

Employee psychological health is a key determinant of the characteristics of a healthy firm, according to existing research. order to achieve growth development, employee happiness, and worker psychological well-being, a healthy organization develops mechanisms for effective operation, improves internal worker skills, and quickly adapts to changes in the environment employee psychological health must be at a higher level. Poor employee psychological health may have an adverse effect on general health, which could lead to serious problems with absenteeism, employee unhappiness, poor performance, and higher expenditures for the company (Bakker & Demerouti, 2016). Because the costs associated employees' poor psychological well-being can have an impact on both their performance and the success of the firm, any organization needs exceptional individuals to operate at their peak levels of strengths in a sustainable manner. Therefore, it is essential to give employees' psychological well-being in working situations a lot of thought (Miller, 2016). As a result, this research looks at the impact transformational leadership on the psychological health of employees at specific broadcasting stations in Delta State, Nigeria.

Transformational Leadership

Determining an organization's mission and diligently implementing the plans required to make it a reality is a monumental task for management. Fundamentally, leadership capable of transforming any workforce, no matter how large, into a competitive team with the necessary synergy to realize jointly

agreed-upon company goals and aspirations is the key to success. As a result, leadership is always the defining characteristic of a company's cutting-edge performance and the solution to every problem. The more effective leaders are at positively influencing their followers, the more likely thev are achieve satisfactory performance (Okolie, Omole & Yakubu, 2021). Leadership is an essential component of group social relationships at work. Leadership is the enthusiastic pursuit of defined goals. The human element is what holds a group together and drives it to success. The effectiveness or ineffectiveness of the leadership is commonly blamed for the failure or success of an organization (Nwani & Okolie, 2022). This arises from the widely held belief that resourceful leaders have a large and favorable impact on organizational, group, and individual work performance, as well as the overall achievement of planned objectives and goals. Many researchers, scientists, and organizational practitioners in both the private and public sectors have given the concept of transformational leadership careful thought (Udin, 2021). Burns (1978) theory is the foundation of transformational leadership theory. For many years, leadership has been a popular topic, particularly transformational leadership, which has received a lot of attention.

Burns (1978) was the first to introduce transformational leadership in his book titled 'leadership. It was first used in the context of political leadership, but it is now also used in organizational psychology literature. **Burns** (1978)transformational leadership as an ongoing process where leaders and employees challenge one another to higher moral and motivational standards. Charismatic leadership techniques are used transformational leaders to inspire and uplift their followers. Transformational leaders encourage their employees to think critically and creatively, solve problems, and take care of others' needs. When leaders can broaden and strengthen employee interests, build knowledge of and support for the

group's goals and missions, and motivate employees to prioritize the group's needs over their own, they are demonstrating transformational leadership. Transformational leadership is essentially of improving process follower performance, empowering employees to work together to achieve goals, and raising awareness of the firm's spirit and culture (Muhammad & Sari, 2021). The ability of a leader to inspire, instill as well as motivate employees to focus on achieving organizational goals without sacrificing their own interests is referred to as transformational leadership. Furthermore, transformational leaders encourage their teams to grow as individuals in order to the best results Transformational leadership is made up of five parts: idealized trait. idealized inspiration. influence. motivating intellectual stimulation, and individual consideration (Almaududi, Suherlan, lPeirisal, & Hirawan, 2022). Idealized characteristics are clearly present when describe their leader followers charismatic, trustworthy, self-assured, and ethical, idealistic. Idealized influence allows a leader to inspire his or her employees to recognize and emulate their role models by instilling pride, faith, and respect in them. They convey their underlying beliefs, build trust, take stands on divisive topics, exhibit conviction, and underline the value of commitment, purpose, and the moral ramifications of choices.

Inspirational behavior exemplifies how to use symbols and straightforward emotional appeals to employees ' hopes and expectations. Thev emplovees keep accountable, present a compelling future vision, speak excitedly and positively, inspire and give purpose to the work that has to be done. Intellectual stimulation inspires employees to come up with novel approaches problem to solving Transformational leaders inspire their followers think creatively to and innovatively. Thev encourage employees to come up with new ideas and never publicly criticize them when they make mistakes. Leaders concentrate on the "what" of issues rather than blaming others for some of them. They have no qualms discontinuing a long-standing practice if it is found to be ineffective. As a result, the leader acts as a mentor to their employees, rewarding them for their creativity and originality. Depending on their skills and knowledge, different approaches are taken with the employees. They have decision-making authority and are constantly supported in carrying those decisions out. Therefore, transformational leadership is regarded as the leadership paradigm to employ in today's business environment dvnamic technological advancements (Almaududi et al., 2022).

Employee psychological well-being

Employee psychological well-being is the process of balancing employees' resources with the difficulties that require their When employees efforts. have psychological, physical, and social resources needed to address specific psychological, physical, and social issues, they are said to be in a state of sustainable psychological wellness. However, there is a demonstrable disequilibrium in employees' psychological well-being when their troubles surpass the resources they have to deal with their problems. Workplace accidents, employee retention, and performance are just a few critical employment outcomes that are significantly impacted by a person's mental (Erdogan, Bauer, health Truxillo, Mansfield, 2012). Thus, maintaining good physical and mental health can aid someone in maintaining a happy psychological state, which may enhance performance at work. Physical well-being, in particular, defines well-being as employees' physical health and functioning, whereas social well-being upholds workers' cordial interactions with coworkers and superiors. Psychological well-being, in effect, explains well-being in terms of subjective feelings and optimal workplace functioning.

Thus, low levels of psychological well-being among workers are a result of both

physiological indicators, such as blood pressure, heart health, and general physical health, as well as psychological ones, such as irritability and worry. Additionally, jobrelated well-being takes into account an employee's career options, salary, working environment, job security, involvement, and work itself. In addition, Rvff and Keves (1995) see psychological well-being as a sixcomponent construct: (1) self-acceptance describes positive attitudes toward oneself in terms of psychological functioning; (2) positive relationships with others - shows an employee's ability to maintain trusting relationships with coworkers; (3) Life purpose - describes an employee's beliefs about the meaning and purpose of life; (4) Environmental mastery - is a person's to create a suitable living ability environment; (5) Autonomy - describes an individual's ability to have an internal locus of control; and (6) personal growth and development - reflects an individual's ability achieve self-actualization. People's to subjective experiences were central to psychological well-being.

primary components The two psychological well-being are eudaimonic and hedonic experiences. The eudaimonic element is concerned with human potential realization. It is predicated on the premise that people experience satisfaction when they overcome obstacles, feel they are making progress in their life, and have a feeling of purpose. The hedonic component focuses on pleasant experiences. The significance of striking a balance between good and negative emotions and thoughts is also emphasized. It is predicated on the that happiness results notion from experiencing more pleasure and less sorrow. Employee psychological well-being is referred to in the context of this study as multidimensional construct encompasses the ability to control one's life, a positive judgment of one's life, and a feeling of self-actualization". When workers have positive relationships with their coworkers and believe that their lives have meaning and purpose, they are inspired to perform at their best in the workplace.

Transformational Leadership and its Effect Psychological Well-Being

When transformational leaders apply customized consideration. characterized by listening to, caring about, and exhibiting empathy toward people, employees are more likely to feel content. balanced, and confident. Or, to put it another way, transformational leadership is linked to improved mental health. Additionally, transformative leaders use intellectual stimulation to boost employees' confidence and self-efficacy, which can lead to increased psychological well-being. Transformational leaders put a lot of effort inspiring and motivating employees. According to Chi, Chung, and Tsai (2011), employees are happier when they are inspired because it provides them a sense of gratitude and purpose. As a result, health their mental will improve. Furthermore. research has linked transformative leadership to psychological health (Densten, 2005). Positive leadership is essential for an organization's limited resources to be effectively mobilized for goals and objectives to be Businesses all over the world have identified disparities in success, and such variations can be explained using leadership Transformational characteristics. leadership involves instilling positive attitudes and behaviors in employees in order to motivate them to work toward the organization's objectives (Gyensare, Anku-Tsede, Sanda & Okpoti, 2016). According to Bass (1985), a transformative leader behaves proactively toward their team in order to provide their business a tiny advantage. As a result, a transformational leader encourages team members to develop their competencies and reach higher levels of self-reinforcement. Managers who create and foster company culture in order to enhance employee performance and well-being are known as positive leaders.

Existing research, for example, indicates that transformational leadership's behavior reflects an effective workplace leadership

style (Gyensare et al., 2016). As a result, a positive proclivity of employees to remain with a company promotes workforce stability, organizational effectiveness, and improved performance. Transformational leadership, according to Bass (1985), entails demonstrating behaviors that encourage workers to exceed expectations at work. These behaviors are also unmistakably linked to employees' psychological health. Previous research has found that leadership can have an effect on the happiness of employees, particularly transformative leadership, which has been associated with better employee health and happiness (McKee, Driscoll, Kelloway, & Kelly, 2011).

The desired impact of a transformational leader is more concerned with the longterm health and well-being of the workforce. Furthermore, individualized consideration fosters a cordial environment in which the transformative leader takes note of individual employee complaints while also providing unique solutions to their expectations (Grant, 2012). Similarly, a previous study found that change-oriented leadership provides strong support for organizational health promotion (Zwingmann, Wegge, Wolf, Rudolf, Schmidt, & Richter, 2014), based on data analyses from 93, 576 employees in 11,177 organizations across 16 countries. Overall, results showed that improving employees' health around the world is facilitated bv having a shared understanding of the vision, defined goals, responsibilities, and a good rewards system at work (Zwingmann et al., 2014). Related research has also discovered a favorable correlation between transformational leadership and staff happiness. Arnold, Turner, Barling, Kelloway and McKee found that transformative (2007)leadership was linked to improved mental and affective health among employees who engaged in meaningful work.

METHODS

This research is quantitative in the sense that it collects data numerically and statistically to meet scientific standards such as concrete or empirical, objective, quantifiable, rational, and methodical. The research design used was cross-sectional. The participants in this study are consisted of 173 management and non-management staff from Delta State Broadcasting Service, Asaba (69). Delta State Broadcasting Service, Warri (57), and Nigerian Television Authority, Asaba (47). The questionnaire was administered among the management and non-management staff of the selected broadcasting stations using a nonprobability sampling method. The items in the survey were adapted from the literature; transformational leadership was assessed using the five-item Dutch transformational leadership scale developed by De hoogh, Den Hartog, and Koopman (2004). The responses were measured using a 5-point Likert scale, with answers ranging from strongly disagree (1) to strongly agree (5). Van-Veldhoven and Broersen (2003)'s pleasure in work scale was accustomed to measured psychological well-being. Factor analysis was employed to establish whether the various items on a scale loaded on the same underlying factor.

When it comes to transformational leadership, factor results showed that the KMO value was (0.872), which was greater than the recommended minimum of 0.70 (Pallant, 2010). Furthermore, Principal component analysis reveals transformative leadership scale's five items loaded on the same underlying factor explained 67.4% of the variance. Changeoriented leadership reliability scale had a good Cronbach's Alpha of (0.866). This demonstrated that transformative management scale was internally consistent. A KMO value of was identified through factor analysis of general-level psychological well-being (.873). The six items were all loaded on the same underlying factor. The result made up for 62.2% of the variance. The Cronbach's Alpha of the reliability scale of general-level psychological well-being was 0. (.859). Statistical Social Sciences Package software version 23.0 was employed to analyze the

study's hypothesis using correlation and linear regression. Only 157 of the 173 questionnaires distributed were retrieved and used for data analysis, yielding a 90.8% response rate.

RESULT AND DISCUSSION

Table 1: Linear Regression Analysis

Model Summary ^b										
				Std	Change					
					Sta	tistic	CS			
			Adj	Err	R					Du
			ust	or	Sq				Si	rbi
			ed	of	ua				g.	n-
M		R	R	the	re	F			F	W
o		Sq	Sq	Est	Ch	Ch	d	d	Ch	at
d		ua	uar	im	an	an	f	f	an	so
el	R	re	e	ate	ge	ge	1	2	ge	n
1	0. 4 7 6 ^a	0. 3 5 8	0.2 83	0.7 50	0. 19 5	21 .2 30	1	1 5 5	.0 00	1. 97 5
a.	a. Predictors: (Consta							ınt),		
Tra	Transformational leadership									
b. Dependent Variable: Employee psychological well-being										
psychological well-bellig										

A	ANOVAa								
M	lodel	Sum of Squa res	Df	Mea n Squ are	F	Sig.			
1	Regres sion	7.94 0	1	4.73 1	21.2 30	.00 0b			
	Residu al	13.3 25	1 5 6	0.38					
	Total	21.2 75	1 5 7						
2	a Dependent Variable: Employee								

a. Dependent Variable: Employee psychological well-being
b. Predictors: (Constant).

b. Predictors: (Constant), Transformational leadership

Coefficients								
		Unstand ardized Coefficie nts		Standa rdized Coeffic ients				
N	⁄lodel	В	Std Err or	Beta	Т	Si g.		
1	(Const ant)	3.5 02	0.3 37		5. 74 5	.0 0 0		
	Emplo yee psycho logical well- being	0.3 94	0.0 95	0.473	3. 81 9	.0 0 0		

a. Dependent Variable: Employee psychological well-being

Residuals Statistics								
	Mini mum	Maxi mum	Me an	Std. Devia tion	N			
Predi cted Value	3.447	4.263	3.5 30	0.235	1 5 7			
Resid ual	2.513	4.109	.00 0	0.503	1 5 7			
Std. Predi cted Value	5.723	5.002	.00 0	1.005	1 5 7			
Std. Resid ual	3.411	6.270	.00 0	0.893	1 5 7			

a. Dependent Variable: Employee psychological well-being

Source: SPSS, 2022.

According to the regression analysis model summary, the R-squared value, which is the coefficient determination, shows that the impact of transformative leadership on psychological well-being of employees at selected Delta State broadcasting stations in Nigeria was 0.358. This value shows that

other factors not included in the model but handled by the error terms account for the remaining 64.2% of the increase in employee psychological well-being in selected Delta State, Nigeria broadcasting stations, explaining only 35.8% of the increase in employee psychological well-being. When the correlation coefficient was adjusted for the degree of freedom, it came to 0.283, or about 28.3%.

In selected broadcasting stations in Delta State, Nigeria, after correcting for degree of freedom, transformational leadership was responsible for about 28.3% of the (change) emplovee systematic in The psychological health. regression analysis's serial autocorrelation is not present, according to the Durbin-Watson value of 1.975, and the model can be utilized to guide relevant policy decisions.

The F-statistic test of 21.230 at prob (Sig) =.000b performed at the 5% level of significance revealed that there were statistically significant linear relationships between transformational leadership and employee psychological health in Delta State, Nigeria broadcasting stations. The model also showed a strong correlation between transformative leadership and employee psychological well-being in Delta State broadcasting stations, with a t-statistic of 3.819 and a p-value (sig) of 0.00. According to the coefficient of 0.473, a 1% improvement in transformational leadership causes a 47.3% percent increase in employee psychological well-being in particular Delta State, Nigeria broadcasting stations.

As a result, the study discovered that in a few Nigerian broadcasting stations in the Delta State, transformational leadership had favorable and substantial correlations with employee psychological well-being. This result is consistent with earlier studies (Bass, 1985; Densten, 2005; Zwingmann et al., 2014). The conclusions of Densten (2005) that revealed the impact of transformational leadership on psychological health of employees supported this study hypothesis.

CONCLUSION

This study was designed to fill a knowledge gap on the influence of transformative leadership on the psychological health of employees in Delta State, Nigeria broadcasting stations. Transformative 1 leadership has been shown to have a significant and positive impact on employee psychological well-being. The findings of this study show that transformational leaders frequently make selfless sacrifices, collaborate with their employees to achieve a common goal, prioritize their employees. foster their development. They motivate their employees to think beyond their own self-interest in order to achieve better results. Future research should look how transformational leadership affects the three types of well-being in Delta State broadcasting stations and other Nigerian industries.

REFERENCES

- Ahmed, O. M., Ishak, A. K., & Mustafa K. B. A. (2019)."Transformational Leadership and Faculty Staff Psychological Well-Being: The Mediating Role of Self-Efficacy". International *Journal* of Management, Accounting and Economics, 6(2), 184-197.
- Almaududi, A. M., Suherlan, A., Peirisal, T., & Hirawan, Z. (2022).

 "Transformational leadership's impact on workplace performance."

 Journal of Leadership in Organizations, 4 (4), 61-82.
- Bakker, A.B. & Demerouti, E. (2016). "The theory of job needs and resources: a look back and a look forward".

 Journal of Occupational Health Psychology, 22(3), 273-285.
- Bass, B.M. (1985). "Leadership and Performance". New York: Free Press.
- Bono, J. E., & Ilies, R. (2006). "Charisma, feeling well, and spreading a

- pleasant attitude". *The Leadership Quarterly*, 17(4), 317-334.
- Breevaart, K., Bakker, A.B., Demerouti, E., & Derks, D. (2016). "A multi-source diary study on leadership, workplace engagement, and job performance". Journal of Organizational Behaviour, 37, 309–325
- Burns, J. M. (1978). "Leadership". New Yorker: Harper & Row.
- Chi Chi, N., Chung, Y., & Tsai, W.C. (2011). "The facilitating roles, group affective tone, and team procedures of transformational leadership". Journal Of Applied Psychology, 64(6), 1421-1451.
- Demerouti, E., & Bakker, A. B. (2011). "Job demands-resources model: Research challenges in the future". *Journal of Industrial Psychology*, 37(2), 01-09.
- Demerouti, E., Bakker, A. B., Nachreiner, F., & Schaufeli, W. B. (2021). "The burnout model of work demands and resources". *Journal of Applied psychology*, 86(3), 499 512.
- Densten, I.L. (2005). Densten, I.L. (2005). The link between followers' fatigue and leaders' visioning practices ". *British Journal of Management*, 16(2), 105–118.
- Erdogan, B., Bauer, T.N., Truxillo, D.M., & Mansfield, L.R. (2012), "Whistle as you work: A review of the literature on life satisfaction". *Journal of Management*, 38(4), 1038-1083.
- Fernet, C., Trepanier, S., Austin, S., Gagne, M., & Forest, J. (2015). "The relationship between transformational leadership and optimal organizational performance: The role of employees' motivation and perceptions of their jobs as mediators". Work & Stress, 29, 11-31.
- Grant, A. M. (2012). "Effects of transformative leadership on performance, positive interactions, and the prosocial dimension". *Academy of Management Journal*, 55(2), 458-476.

- Gyensare, M. A., Anku-Tsede, O., Sanda, M. A., & Okpoti, C. A. (2016). "Employee turnover intention and transformational leadership: The mediation effect of affective commitment". World Journal of Entrepreneurship, Management and Sustainable Development, 12(3), 243-266.
- Hechavarria, D. M., Renko, M., & Matthews, C. H. (2012). "Self-efficacy of entrepreneurs, and results of start-ups in the developing entrepreneurial center." *Small Business Economics*, 39(3), 685-701
- Kelloway, E.K., Turner, N., Barling, J. & Loughlin, C. (2012). "Transformational leadership and employee psychological well-being are mediated through employee trust in leadership". An International Journal of Work, Health & Organizations, 26(1), 39-55.
- Liu, J., Siu, O.L., & Shi, K. (2009). "The relationship between self-efficacy and employee well-being." *Applied psychology: an internal review*, 59 (3), 454-479.
- McKee, M. C., Driscoll, C., Kelloway, E. K., & Kelley, E. (2011). "The connections between transformative leadership, workplace spirituality, and the wellbeing of healthcare professionals." Journal of Management, Spirituality & Religion, 8(3), 233-255.
- Muhammad, H., & Sari, N. P. (2021). "
 Application of the synergy between transformational leadership and servant leadership in an Islamic boarding school." *Journal of Leadership in Organizations*, 3(2), 173-192.
- Nwani, O.C., & Okolie, U.C. (2022). "The function of leadership in managing workplace diversity." *Journal of Economics*, 57, 192—201.
- Okolie U.C., Omole O.G., & Yakubu A. (2021). "Leadership and efficient management of human resources in organizations". *RUDN Journal of*

- *Public Administration*, 8(3):277–296.
- Ryff, C. D. (1989). "Is it everything, or is it not?" "Research on the definition of psychological well-being." *Journal of personality and social psychology*, 57(6), 1069 1077.
- Ryff, C. D., & Keyes, C. L. M. (1995). "
 Reviewing the framework of psychological health." *Journal of Personality and Social Psychology*, 69(4), 719 724.
- Seke, K.S., Ishikawa, H. & Yamazaki, Y. (2014).collaborative Α environment is essential developing healthy workplaces. In C. Biron, R.J. Burke, & C.L. Cooper, (Eds.). "Stress reduction, improved well-being, and organizational effectiveness are all benefits of healthy workplaces". creating Gower: Farnham Publications, 183-202.
- Shafaei, A., Nejati, M., & Abd Razak, N. (2017). "Model of mental health for overseas students." *International Journal of Experimental Educational Psychology.* 7, 34 56.
- Singh, A. & Jha, S. (2019). "Investigating organizational health's underlying mechanisms in relation to employee well-being: Indian R & D". South Asian Journal of Business Studies, 7(3), 287-311.
- Tyssen, A. K., Wald, A., & Spieth, P. (2014).

 "The difficulty of project leadership in transactional and transformative environments."

 International Journal of Project Management, 32(3), 365-375.
- Udin, U. (2021). "What's going on within the transformative leadership and employee performance black box?."

 Journal of Management Studies and Social Science Research, 3(6), 82 87.
- Winefield, H. R., Boyd, C., & Winefield, A. H. (2014). "Work-family tension and employee wellbeing in universities". *The Journal of Psychology*, 148(6), 683-697.
- Zwingmann, I., Wegge, J., Wolf, S., Rudolf, M., Schmidt, M., & Richter, P. (2014). "Is

transformational leadership beneficial to employees?" A multilevel analysis in 16 countries." German Journal of Human Resource Management: Zeitschrift für Personal forschung, 28(1-2), 24-51.