

Journal of Managerial Psychology

The role of person-job fit in the relationship between transformational leadership and job engagement

Hong T.M. Bui, Yolanda Zeng, Malcolm Higgs,

Article information:

To cite this document:

Hong T.M. Bui, Yolanda Zeng, Malcolm Higgs, (2017) "The role of person-job fit in the relationship between transformational leadership and job engagement", Journal of Managerial Psychology, <https://doi.org/10.1108/JMP-05-2016-0144>

Permanent link to this document:

<https://doi.org/10.1108/JMP-05-2016-0144>

Downloaded on: 17 August 2017, At: 00:49 (PT)

References: this document contains references to 84 other documents.

To copy this document: permissions@emeraldinsight.com

Access to this document was granted through an Emerald subscription provided by emerald-srm:604154 []

For Authors

If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service information about how to choose which publication to write for and submission guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com

Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.

The role of person-job fit in the relationship between transformational leadership and job engagement

Role of
person-job fit

Hong T.M. Bui

School of Management, University of Bath, Bath, UK, and

Yolanda Zeng and Malcolm Higgs

University of Southampton, Southampton, UK

Received 26 May 2016
Revised 4 November 2016
23 May 2017
Accepted 29 May 2017

Abstract

Purpose – The purpose of this paper is to explore the relationship between transformational leadership and employees' work engagement based on fit theory. The paper reports an investigation into the way in which employees' perceptions of transformational leadership and person-job fit affect their work engagement.

Design/methodology/approach – To test the authors' hypotheses, the authors performed structure equation modeling with maximum likelihood estimation on Mplus with bootstrapping proposed by Hayes (2009) with data from 691 full-time employees in China.

Findings – The results indicate that transformational leadership has a significant influence on employees' work engagement as person-job fit in China. Moreover, employees' perception of person-job fit is found to partially mediate the relationship between transformational leadership and employees' work engagement.

Research limitations/implications – There is a possible bias arising from the use of cross-sectional data. However, certain methods were implemented to minimize it, including survey design and data analysis.

Practical implications – The paper proposes a number of practical implications for policy makers, HR managers and transformational leaders relating to issues associated with improving levels of employee engagement.

Originality/value – The study contributes to developing leadership and engagement theory by examining a previously unexplored mediator – person-job fit – in a neglected cultural setting. This study promises to open new research avenues in this area.

Keywords Transformational leadership, Work engagement, Person-environment fit

Paper type Research paper

Within the literature on contemporary human resource management and organizational behavior, transformational leadership (Bass and Avolio, 1994) is a topic that has attracted a high level of attention from scholars and practitioners (Banks *et al.*, 2016; Judge and Piccolo, 2004). It is described as a motivational process through which leaders' behavior affects the attitudes and behavior of their followers (Dvir *et al.*, 2002; Hammond *et al.*, 2015; Michaelis *et al.*, 2010). Empirical studies have repeatedly confirmed the importance of transformational leadership in predicting followers' organizational citizenship behavior (OCB) (Zacher and Jimmieson, 2013), self-esteem (Matzler *et al.*, 2015), innovation implementation behavior (Michaelis *et al.*, 2010), shared values (Gillespie and Mann, 2006), self-efficacy (Walumbwa *et al.*, 2008), optimism (Xanthopoulou *et al.*, 2007), and task performance (Brouer *et al.*, 2016; Ghadi *et al.*, 2013). However, a complete understanding of transformational leadership and its operating mechanisms remains unclear (Henker *et al.*, 2015). Indeed, Avolio *et al.* (2004) suggested that the impact of transformational leadership on individual outcomes requires further investigation.

Several scholars such as Bakker *et al.* (2011) suggest considering whether the level of followers' work engagement can be enhanced by transformational leaders changing followers' perceptions of the working environment. The study provides contributions to the

literature through responding to calls to explain the mechanisms by which transformational leaders exert influence on followers' work attitudes and behaviors and, in particular, by exploring this within different cultural settings (Avolio *et al.*, 2004). Furthermore, the generalizability of the construct of transformational leadership in different cultural settings has been the subject of much debate as it was developed in a western cultural context (Spreitzer *et al.*, 2005). This premise has recently attracted the attention of researchers in Asia, particularly China (Li *et al.*, 2015). Therefore, this study is designed to investigate empirically the relationship between transformational leadership and employee engagement through the examination of the mediating effects of followers' perceptions of person-job fit within a Chinese context.

According to Hofstede's four cultural dimensions, China is high in power distance and collectivism (Pheng and Yuquan, 2002). This indicates cultural sensitivity to hierarchy and discipline, Chinese employees are sometimes forced to follow instructions given by their supervisors strictly and are not allowed to perform the job in their own way. This explains why autocratic and moral leadership are traditionally the two most popular types of leadership behaviors in China (Farh and Cheng, 2000). However, with the influence of globalization, leadership styles in China are also changing. This study contributes to the current understanding of the impact of transformational leadership in China.

Theoretical background and hypothesis development

Fit theory

Person-environment fit describes the match between people and certain types of organizational environments (Bretz and Judge, 1994). We refer to it as fit theory. Fit theory has attracted great attention from researchers and practitioners in understanding employees' attitudes and behaviors (Chuang *et al.*, 2005). Fit theory has been conceptualized into two different types: supplementary fit – individuals and their surroundings possess similar characteristics; and complementary fit – individuals and their surroundings possess different characteristics but are needed by each other to make whole or add to what is missing (Boon *et al.*, 2011; Kristof-Brown, 1996). Person-job fit is conceptualized as a complementary fit (Edwards, 1991; Kristof-Brown *et al.*, 2005; Lauver and Kristof-Brown, 2001). It is the focus of this study because it investigates whether it mediates the relationship between transformational leadership and followers' work engagement. Person-job fit is defined as the match between the abilities of the person and the demands of a job, or the needs, or desires of a person and what is provided by a job (Edwards, 1991), which corresponds with complementary fit (Boon *et al.*, 2011).

Applying fit theory, particularly with a focus on person-job fit, this study fills the gap in the existing transformational leadership literature in terms of understanding the mechanisms through which transformational leadership impacts employees' work engagement. In response to calls made by previous scholars, as well as to fill the gap in the existing transformational leadership literature, this study aims to clarify the underlying engagement mechanisms by employing the construct of person-job fit in fit theory. Thus, further exploration of how transformational leadership impacts on the role and on employees' perceptions of their jobs and organizations and their related work engagement via a mediating role of person-job fit would appear to be warranted. It enhances our understanding of the nexus between transformational leadership and individual outcomes by examining person-job fit as a previously unexplored mediator (Yukl, 2010).

Work engagement

The literature presents a diverse range of definitions of work engagement. A commonly agreed and often-cited definition is that proposed by Schaufeli *et al.* (2002): "a positive,

fulfilling, work-related state of mind that is characterized by vigor, dedication, and absorption” (p. 74). Vigor refers to higher levels of energy and psychological resilience while working. Dedication is characterized by a sense of motivation, enthusiasm, pride, and challenge. Absorption means that an individual is completely concentrated on, and averse to stopping, their work. These three components are also referred to as: physical, emotional, and cognitive (May *et al.*, 2004). Despite the fact that work engagement is a well-developed research area in the western contexts because of its importance in organizational psychology (May *et al.*, 2004), it has received modest attention in an eastern one (Wang *et al.*, 2013).

Transformational leadership and work engagement

Discussions of transformational leadership and work engagement are mainly centered on their positive relationship (Salanova *et al.*, 2011). In spite of linking transformational leadership with followers’ attitudes and behavior, there is less empirical evidence exploring how employees’ psychological states are affected by transformational leaders (Avolio *et al.*, 2009). Ghadi *et al.* (2013) have examined the direct relationship between transformational leadership and employee work engagement. As shown in Song *et al.* (2012), the two constructs have a strong connection. According to Raja (2012), when all dimensions of transformational leadership, namely idealized influence, inspirational motivation, intellectual stimulation, and individual consideration (Bass, 1985) are demonstrated together, followers’ work engagement tends to be higher. Breevaart *et al.* (2014) and Tims *et al.* (2011) asserted that transformational leaders increase the level of employees’ work engagement on a daily basis. Moreover, Zhu *et al.* (2009) added that transformational leadership has an even more positive effect on follower work engagement when follower characteristics are more positive, such as being creative, innovative, proactive, taking an initiative, and having a learning orientation.

Scholars and practitioners have focused on exploring how transformational leadership predicts employees’ work engagement and have tried to explain the underlying mechanism. Job-related resources contribute to the transformational leadership – work engagement linkage for two main reasons. First, job-related resources involve opportunities in terms of development, empowerment, variable tasks, regular feedback, and supportive work environment (Bakker and Demerouti, 2007). Transformational leadership has more impact on OCB, including work engagement, through core job characteristics (Piccolo and Colquitt, 2006). Bakker *et al.* (2011) propose that leadership – especially transformational leadership – can positively influence employees’ work engagement through increasing meaningfulness in work. Second, employees who receive support and development opportunities from their supervisors are more likely to engage with their work (Tims *et al.*, 2011). Transformational leaders, thus, can enhance employees’ feelings of energy, motivation, and involvement in work by consistently supporting and developing them (Shamir *et al.*, 1993).

Studies on transformational leadership have been primarily undertaken within a western context; thus, the application of experiences from the west to other regions needs further consideration and discussion (Walumbwa and Lawler, 2003). There is still limited research conducted in eastern contexts in terms of testing transformational leadership theory and its relationship to employee outcomes. Among them, Walumbwa and Lawler (2003) supported the effectiveness of the impact of transformational leadership on job satisfaction, organizational commitment and turnover intention in collectivistic cultures. Based on existing evidence, transformational leadership is likely to have a significant impact on work engagement, particularly in the context of eastern cultures like China. Therefore, we propose our first hypothesis:

H1. Transformational leadership is positively related to employees’ work engagement.

A missing link between transformational leadership and work engagement

Transformational leadership and person-job fit. The association between transformational leadership and person-job fit can also be explained by leaders' ability to manage employees' needs. When employees are considered individually, they tend to be motivated to acquire further job skills (Sosik *et al.*, 2004). In his original work on leadership, Bass (1985) suggested that transformational leaders raise employees' needs from lower levels (i.e. physiology and safety) to higher levels (i.e. esteem and self-actualization) in terms of Maslow's hierarchy of needs. To be specific, it is proposed that transformational leaders deploy approaches such as inspirational motivation to influence employees' attitudes toward their jobs (Purvanova *et al.*, 2006), and increase meaning in work (Arnold *et al.*, 2007), as well as linking the job to a greater purpose (Shamir *et al.*, 1993). Therefore, it is reasonable to assume that transformational leaders increase employees' perceived person-job fit. Based on the above arguments, we hypothesize that:

H2. Transformational leadership is positively associated with employees' perceptions of person-job fit.

Person-job fit and work engagement. The relationship between fit perception and work engagement is generally explained by Lewin's field theory that "to understand or to predict behaviour, the person and his environment have to be considered as one constellation of interdependent factors" (Lewin, 1952, p. 239). According to this, positive behaviors, such as engagement, are encountered when employees hold a positive perception of their working environment. Subsequently, Maslach and Leiter (1997) empirically corroborated that person-environment fit leads to lower burnout levels and greater work engagement. This included both supplementary and complementary fit. However, all of the existing research on the specific influence of person-job fit on work engagement is limited. Though Maden-Eyiusta (2016) did not test the direct relationship between person-job fit and work engagement, she tested the demands-supplies relationships (demand-abilities fit and needs-supplies fit as complementary fit Kristof-Brown, 1996) as moderators of job resources and work engagement. Laschinger and Finegan (2005) seem to be the first to link person-job fit with work engagement. They explored the empowerment process in six stages of employees' work life and pointed out that employees reported higher levels of job control (such as autonomy) when they were empowered, which indicated a fit between their expectations and the actual situation of their work; this results in work engagement. Building on this discussion, we hypothesize that:

H3. Employees' perceptions of person-job fit are positively related to their work engagement.

Mediating roles of perceived person-job fit

In summary, the above discussion explains the direct or indirect relationships between: transformational leadership and work engagement; transformational leadership and perceived person-job fit; perceived person-job fit and work engagement. We suggest that it is reasonable to propose that transformational leadership influences employees' perceptions of person-job fit, which in turn has effect on work engagement. That is, transformational leaders are able to increase the fit between employees and their job via value/goal/characteristics complement, which will ultimately enhance employees' work engagement. According to Baron and Kenny (1986), a mediating model is established whereby the relationship between the predictor and outcome variable can be clarified by the third variable. Hence, our last hypothesis is proposed relating to testing the mediating effects of perceived person-job fit on the transformational leadership-work engagement linkage:

H4. Perceived person-job fit of employees mediates the relationship between transformational leadership and work engagement of employees.

Methods

Sample and procedures

A sample of 750 full-time employees in China – who were currently working with a direct supervisor (leader) – was selected by nonprobability sampling techniques in two steps. Step 1 involved using personal contacts; we contacted 50 employers from different organizations that varied in regions and sectors in China. According to their positions and the size of their organization, those initial contacts were asked to invite their employees/colleagues to participate in the survey. Later on, e-mail addresses of those potential participants were provided to the researchers along with consent to send out questionnaires to them. Step 2 involved sending out a total of 750 e-mails, including the 50 initial contacts. The e-mail explained the purpose of the research and contained a hyperlink to the online survey. Instructions for completing the survey were also included in that e-mail. In total, 691 valid questionnaires were received. The high response rate (92 percent) is common in studies in China due to the strong influence of social relationships in that country (Chan *et al.*, 2002).

Within the sample, 45.7 percent of participants were male and 54.3 percent female. Male was coded 1, and female 2. Their ages ranged from 18 to 62 years, with an average of 33 years, and a standard deviation of 8.9 years. Respondents with bachelor degrees accounted for more than half of the sample (54.9 percent). Higher educational levels such as Master's degrees and PhDs accounted for 19 and 1.4 percent, respectively. PhD was coded 1, Master 2, degree 3, diploma certificate 4, and high school or below was coded 5. Frontline staff accounted for the highest proportion of participants (46.1 percent), followed by line managers (31.2 percent), middle managers (17 percent), and senior managers (5.7 percent). Senior manager was coded 1, middle manager 2, line manager 3, and frontline staff 4. The shortest length of work experience was two months, and the longest 42 years, with an average of 10.12 years, and a standard deviation of 9.5 years. Questionnaires were distributed without any selection criterion relating to business sector. In practice, 11.5 percent of participants worked as civil servants, 30.6 percent worked in state-owned organizations, 37.5 percent were from private companies, 17 percent were from joint-venture enterprises, and 4.3 percent were from non-profit organizations. Public sector was coded 1, state-owned companies were coded 2, private sector 3, joint-venture 4, and non-profit 5.

Measures

The model presented above has two independent variables, one dependent variable (DV), and additional control variables (age, gender, qualifications, and position). Dependent and independent variables were all measured using a Likert scale (“strongly disagree,” “disagree,” “neutral,” “agree,” and “strongly agree”). In addition, three questionnaire translation techniques were applied, including back-translation, committee approach, and pre-test procedure (Brislin, 1976) to prevent any methodological problems relating to translation from English to Chinese and vice versa (Sperber *et al.*, 1994).

Work engagement was measured using the Utrecht Work Engagement Scale developed by Schaufeli *et al.* (2002). The scale consists of nine items that indicate the three characteristics that this study has used to define work engagement: vigor, dedication, and absorption. The reliability for this scale in this study is 0.96. The CFA results show good fit with $\chi^2 = 150.96$; $df = 24$; comparative fit index (CFI) = 0.98; TLI = 0.97, root mean square error of approximation (RMSEA) = 0.087.

Transformational leadership was measured utilizing a 20-item scale adopted from Avolio and Bass's (2004) latest version of the Multifactor Leadership Questionnaire (MLQ-5X). Permission to use the measure was granted. The Cronbach's α for this scale is 0.97. The CFA results show good fit with $\chi^2 = 400.87$; $df = 165$; CFI = 0.97; TLI = 0.97, RMSEA = 0.045.

Perceived P-J fit was tested by six items from Cable and DeRue (2002). The Cronbach's α for this scale is 0.90. The CFA results show good fit with $\chi^2 = 15.50$; $df = 8$; CFI = 0.99; TLI = 0.99, RMSEA = 0.037.

Validity and reliability. As independent variable and DV were collected from a single respondent and with similar methods, common method bias may lead to inflated estimates of the relationships (Podsakoff and Organ, 1986). Thus, we strictly followed procedural and statistical remedies suggested by researchers to address this problem (Podsakoff *et al.*, 2012). We minimized the bias via procedural remedies such as anonymous respondents, DV was put in front of independent variables in the survey. We also used Harman's one-factor test to examine the potential presence of bias in the data. Common method variance is signposted by the emergence of either a single factor or a general factor that explains a majority of the variance (Podsakoff *et al.*, 2003). In our sample no single factor explained the majority of the variance.

In addition, as suggested by Simmering *et al.* (2016), we employed CFA tests to eliminate the problem of common method variance of this study as stated in the measures. Table II presents again the results of CFA of DV and independent variable, showing acceptable model fit for transformational leadership, work engagement, and person-job fit with CFI, TLI, and RMSEA are close to the permitted ranges (Hu and Bentler, 1999).

Finally, we calculated the variance inflation factors (VIFs) to assess the possibility of multicollinearity. The results showed that all VIFs were below 3.0. Since a VIF value of greater than 10 would indicate that multicollinearity poses a serious problem (Hair *et al.*, 2010), we concluded that multicollinearity is not a serious problem in this analysis. Based on the above points, we argue that the validity and reliability of our reflective constructs are established.

Results

Table I presents the correlation matrix and descriptive statistics for the sample. The results show that age, position, and work experience are significantly correlated with work engagement, while gender and qualification show no significant result.

Structural equation modeling (SEM) approach permits the modeling of latent constructs and the simultaneous estimation of all hypothesis paths (Byrne, 2012). We tested the conceptual model proposed in this study by using SEM procedures with maximum likelihood estimation and bootstrapping (1,000) proposed by Hayes (2009) on the Mplus package by Muthén and Muthén. We compared the fit among a series of confirmatory factor analysis models to determine the best fit model. According to the suggestions by Hair *et al.* (2010) regarding the RMSEA, CFI, and standardized root mean square residual our hypothesized model exhibited the best fit ($\chi^2 = 1299.32$; $df = 650$; RMSEA = 0.038; CFI = 0.96; TLI = 0.96) (Table II).

Variables	1	2	3	4	5	6	7	8
1. Gender	–	–0.15**	0.03	0.27**	–0.14**	–0.00	–0.09	–0.04
2. Age		–	0.14**	–0.43***	0.69***	0.01	0.09*	0.10**
3. Educational level			–	0.07	0.19**	–0.07	–0.05	–0.06
4. Position				–	–0.40***	–0.11**	–0.19**	–0.15**
5. Working experience					–	0.01	0.09*	0.12**
6. Transformational leadership						(0.97)	0.64***	0.52***
7. Work engagement							(0.96)	0.67***
8. Personal-job fit								(0.90)
Mean	1.54	32.67	3.10	3.18	10.11	3.59	3.62	3.67
SD	0.50	8.91	0.83	0.91	9.51	0.93	0.92	0.91

Table I.
Correlation matrix and
descriptive statistics

Notes: Alpha coefficient reported in parenthesis, when available. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.0001$

Hypothesis testing. Figure 1 presents the standardized estimates for all the path coefficients. These coefficients were employed to ascertain the validity of the hypotheses in this study. According to the analytical results, transformational leaders ($\beta = 0.57, p < 0.00$) are positively associated with their employees' work engagement. Thus, *H1* is supported. *H2* states that transformational leadership is positively associated with employees' perceptions of person-job fit. The result is significant ($\beta = 0.48, p < 0.00$). Thus, *H2* is supported. Furthermore, *H3* is also supported on the results show that person-job fit ($\beta = 0.58, p < 0.00$) is positively associated with work engagement. The bootstrapping analysis reveals that person-job fit ($\beta = 0.29, p < 0.01$) has a partial mediating role on the relationship between transformational leadership and work engagement. Thus, *H4* is supported.

Discussion

Conceptualizing person-job fit as complementary fit, this study provides an insight into the link between transformational leadership and employees' work engagement by examining the mediating roles of person-job fit. Using SEM with bootstrapping, the results show that all hypotheses are confirmed. Primarily, the results indicate that transformational leadership and employees' work engagement are positively related in the Chinese context, and that their relationship is partially mediated by employees' perceptions of person-job fit. This adds to evidence regarding the importance of the influence of transformational leadership on employees' work engagement. The findings provide a number of important theoretical and practical implications that are discussed below.

Theoretical implications

First, this study confirms the positive relationship between transformational leadership and employee engagement that has been shown in the current literature (Ghadi *et al.*, 2013; Raja, 2012; Salanova *et al.*, 2011; Tims *et al.*, 2011), and the fact that people have less control over their own engagement than they think (Byrne *et al.*, 2017) as their engagement can be influenced by other external factors, like the characteristics of their leaders. This study also contributes empirical evidence demonstrating that the positive relationship between transformational leadership and employee engagement is encountered in non-western contexts. From the

Model	χ^2	df	CFI	TLI	RMSEA	90% RMSEA CI
5-factor transformational leadership	400.87	165	0.97	0.97	0.045	(0.040-0.051)
3-factor work engagement	150.96	24	0.98	0.97	0.087	(0.074-0.101)
2-factor person-job fit	15.50	8	0.99	0.99	0.037	(0.000-0.064)
3-Factor full model (transformational leadership, work engagement, person-job fit), structural model	1299.32	650	0.96	0.96	0.038	(0.035-0.041)

Table II. Fit indices for confirmatory measurement and structural models

Note: *** $p < 0.0001$

Figure 1. Results for the structural model

findings it appears that in both eastern and western contexts transformational leaders have a significant impact on their employees' level of engagement. Thus, we contribute to the broader call for studies of the efficacy of transformational leadership in non-western cultures (Avolio *et al.*, 2004). Together with the findings by Nguyen *et al.* (2017), this study adds more evidence of positive impacts of transformational leadership in non-western cultures.

Second and interestingly, in a culture in which "quanxi" reciprocity (employee's personal relations with managers) can assert a positive impact on employees' work engagement (Hu *et al.*, 2004), this study shows that transformational leadership is as an important factor as person-job fit plays a significant role in employee's work engagement. It develops our understanding of employees' work engagement further, indicating that work engagement is not only impacted by complementary fit theory that focuses on employee fit to the job as an antecedent of engagement. The current findings indicate that an employees' work engagement can also be influenced by other external or indirect factors such as their leaders' style.

Third, this study contributes to fit theory by demonstrating that employees' work engagement is positively influenced by their perceptions on person-job fit, which can be increased by transformational leaders. In doing this, the study contributes to the transformational leadership and work engagement literature by responding to calls from several scholars who have suggested future research should focus on exploring the mechanisms between transformational leadership and work engagement via the fit theory (Bakker *et al.*, 2011). Indeed, we have demonstrated that the role of perceived person-job fit is a partial mediator in the relationship. This implies two positive associations: one is transformational leadership to person-job fit, and another is person-job fit to work engagement. The first association addresses the limitation that antecedents of person-job fit were mostly centered at the early stages of the employment cycle, such as employee attraction (Saks and Ashforth, 2002), and job choice decision (Resick *et al.*, 2007). This research contributes to the existing fit literature by exploring additional predictors (Colquitt and Zapata-Phelan, 2007), i.e., transformational leadership in this study, and providing further theoretical considerations as stated above. The second association suggests that the higher the level of employees' person-job fit, the more they are likely to be engaged with their work (Hamid and Yahya, 2011). In other words, if employees think that they fit with the jobs that they are doing, their work engagement tends to be high. In parallel, having transformational leaders in organizations is also likely to raise the level of employees' engagement. In cases where organizations possess both transformational leadership and high level of employees' perceptions of person-job fit, the impact of transformational leadership on employees' work engagement might slightly reduce compared to the impact of person-job fit on employees' work engagement.

Practical implications

Our study provides some insights that have practical implications. It is important for organizations, especially those in non-western contexts such as China, to recognize the benefits that transformational leaders would bring to organizations. They also need to pay attention to employees' perceptions of person-job fit for the benefit of their employees' work engagement. Below are some implications for decision makers and HR managers and practitioners, particularly in the contexts of developing countries and high power distance cultures like China.

This study shows decision makers that fostering transformational leaders should become a strategic approach to the long-term development of organizations. Previous research has shown that behaviors associated with transformational leadership can be developed (Kelloway *et al.*, 2000). It would benefit organizations if they introduce development programmes to build transformational leadership capability amongst their leadership population and embed them in practice through related HR agendas.

For HR managers and practitioners, matching employees to specific job requirements appears to warrant further attention in the formulation of HR policies and practices.

First, the hiring decisions should depend not only on applicants' "quanxi" (in case of cultures like China), knowledge, skills, and abilities that meet the requirements of the job, but also on how applicants' preferences can be satisfied by the job and its characteristics. Second, with transformational leadership, employees' perceptions of person-job fit can be changed (Chang *et al.*, 2010). HR policies and practices relating to performance appraisal and review could be expanded to include feedback and discussion of perceptions of person-job fit and associated development actions to optimize this. Third, an employee's work engagement can be facilitated through developing a more transformational leadership style and developing an understanding of employees' perceptions of their job in order to ensure that action is taken to optimize person-job fit. In other words, if managers possess transformational leadership style, they can promote their employees' work engagement without much effort. This adds one more reason to develop and/or recruit transformational leaders.

Limitations

As with any research in this field, limitations are unavoidable. First, all of the variables included in the research were measured using same source self-reported data. Given this, the findings may be subject to issues of common method variance (Podsakoff and Organ, 1986). Although we undertook procedures to minimize the phenomenon and tested for its presence, the residual risk remains a limitation in this study. Moreover, the use of convenience and snowball sampling methods, and the uneven frequency of demographic variables may limit the generalizability of our findings.

Recommendations for future research

Future research could expand the proposed framework by including additional variables. Although the current study examined the link between transformational leadership and work engagement via person-job fit theory, other forms of fit, such as person-organization fit person-vocation fit, person-group fit, person-supervisor fit, and value fit, could also have a mediating or moderating effects on the relationships explored (Kristof-Brown *et al.*, 2005). By examining diverse forms of fit together, the understanding of how social interaction between individuals and their environment influences the effectiveness of leadership practices could become clearer and more comprehensive. It might also offer HR practitioners useful information in analyzing jobs, selecting applicants, designing training plans and improving policies and procedures, which in turn may help to facilitate engaging employees.

Since this paper is the first to examine the mediating roles of perceived person-job fit in the relationship between transformational leadership and employees' work engagement, future studies are encouraged to test the link in other countries rather than China to compare and contrast findings for theory generalization. Calling from debates of best practices vs best fit (Purcell, 1999), it is suggested that scholars who are interested in localizing global management practices should involve inherent factors such as social regulation and national legislation in the framework.

In addition, limitations in the current paper need to be addressed in future studies. For example, the outcome variable could be assessed by a separate respondent, or measures of independent variable and DV could be taken at different points in time, to avoid common method variance (Podsakoff *et al.*, 2012). Finally, future research employing a longitudinal design would be a valuable way of verifying the causality between variables.

Conclusion

This study explores an emerging area of interest within the field of studies of the organizational effects of transformational leadership and as such makes contributions to

the literature in this field. It differs from previous studies by exploring person-job fit as a mechanism through which transformational leaders impacts employees' work engagement. In addition, it provides a contribution to the cross-cultural leadership literature by employing a large cross-sectional sample drawn from organizations in China.

References

- Arnold, K.A., Turner, N., Barling, J., Kelloway, E.K. and McKee, M.C. (2007), "Transformational leadership and psychological well-being: the mediating role of meaningful work", *Journal of Occupational Health Psychology*, Vol. 12 No. 3, pp. 193-203.
- Avolio, B.J. and Bass, B.M. (2004), *Multifactor Leadership Questionnaire: Manual and Sampler Set*, 3rd ed., Mind Garden, Menlo Park, CA.
- Avolio, B.J., Walumbwa, F.O. and Weber, T.J. (2009), "Leadership: current theories, research, and future directions", *Annual Review of Psychology*, Vol. 60, pp. 421-449.
- Avolio, B.J., Zhu, W., Koh, W. and Bhatia, P. (2004), "Transformational leadership and organizational commitment: mediating role of psychological empowerment and moderating role of structural distance", *Journal of Organizational Behavior*, Vol. 25 No. 8, pp. 951-968.
- Bakker, A.B. and Demerouti, E. (2007), "The job demands-resources model: state of the art", *Journal of Managerial Psychology*, Vol. 22 No. 3, pp. 309-328.
- Bakker, A.B., Albrecht, S.L. and Leiter, M.P. (2011), "Key questions regarding work engagement", *European Journal of Work and Organizational Psychology*, Vol. 20 No. 1, pp. 4-28.
- Banks, G., McCauley, K.D., Garner, W. and Guler, C. (2016), "A meta-analytic review of authentic and transformational leadership: a test for redundancy", *Leadership Quarterly*, Vol. 27 No. 4, pp. 634-652.
- Baron, R.M. and Kenny, D.A. (1986), "The moderator-mediator variable distinction in social psychological research: conceptual, strategic, and statistical considerations", *Journal of Personality and Social Psychology*, Vol. 51 No. 6, pp. 1173-1182.
- Bass, B. and Avolio, B. (1994), *Improving Organizational Effectiveness, through Transformational Leadership*, Sage, London.
- Bass, B.M. (1985), *Leadership and Performance beyond Expectation*, Free Press, New York, NY.
- Boon, C., Den Hartog, D.N., Boselie, P. and Paauwe, J. (2011), "The relationship between perceptions of HR practices and employee outcomes: examining the role of person-organisation and person-job fit", *International Journal of Human Resource Management*, Vol. 22 No. 1, pp. 138-162.
- Breevaart, K., Bakker, A., Hetland, J., Demerouti, E., Olsen, O.K. and Espevik, R. (2014), "Daily transactional and transformational leadership and daily employee engagement", *Journal of Occupational and Organizational Psychology*, Vol. 87 No. 1, pp. 138-157.
- Bretz, R.D. and Judge, T.A. (1994), "The role of human resource systems in job applicant decision processes", *Journal of Management*, Vol. 20 No. 3, pp. 531-551.
- Brislin, R.W. (Ed.) (1976), *Translation Applications and Research*, Gouldner Press, New York, NY.
- Brouer, R.L., Chiu, C.-Y. and Wang, L. (2016), "Political skill dimensions and transformational leadership in China", *Journal of Managerial Psychology*, Vol. 31 No. 6, pp. 1040-1056.
- Byrne, B.M. (2012), *Structural Equation Modeling with Mplus: Basic Concepts, Applications and Programming*, Routledge, New York, NY.
- Byrne, Z., Albert, L., Manning, S. and Desir, R. (2017), "Relational models and engagement: an attachment theory perspective", *Journal of Managerial Psychology*, Vol. 32 No. 1, pp. 30-44.
- Cable, D.M. and DeRue, D.S. (2002), "The convergent and discriminant validity of subjective fit perceptions", *Journal of Applied Psychology*, Vol. 87 No. 5, pp. 875-884.
- Chan, R.Y.K., Cheng, L.T.W. and Szeto, R.W.F. (2002), "The dynamics of guanxi and ethics for Chinese executives", *Journal of Business Ethics*, Vol. 41 No. 4, pp. 327-336.

- Chang, H.-T., Chi, N.-W. and Chuang, A. (2010), "Exploring the moderating roles of perceived person-job fit and person-organization fit on the relationship between training investment and knowledge workers' turnover intentions", *Applied Psychology*, Vol. 59 No. 4, pp. 566-593.
- Chuang, A., Sackett, P.R., Campbell, J.P., Deniz, S. and Road, R. (2005), "The perceived importance of person-job fit and person-organization fit between and within interview stages", *Social Behavior and Personality: An International Journal*, Vol. 33 No. 3, pp. 209-226.
- Colquitt, J.A. and Zapata-Phelan, C.P. (2007), "Trends in theory building and theory testing: a five-decade study of the academy of management journal", *Academy of Management Journal*, Vol. 50 No. 6, pp. 1281-1303.
- Dvir, T., Eden, D., Avolio, B.J. and Shamir, B. (2002), "Impact of transformational leadership on follower development and performance: a field experiment", *Academy of Management Journal*, Vol. 45 No. 4, pp. 735-744.
- Edwards, J.R. (1991), *Person-Job Fit: A Conceptual Integration, Literature Review, and Methodological Critique*, John Wiley & Sons, Oxford.
- Farh, J.L. and Cheng, B.S. (2000), "A cultural analysis of paternalistic leadership in Chinese organizations", in Li, J.T., Tsui, A.S. and Weldon, E. (Eds), *Management and Organizations in Chinese Context*, St Martin's, New York, NY, pp. 84-130.
- Ghadi, M.Y., Fernando, M. and Caputi, P. (2013), "Transformational leadership and work engagement: the mediating effect of meaning in work", *Leadership & Organization Development Journal*, Vol. 34 No. 6, pp. 532-550.
- Gillespie, N.A. and Mann, L. (2006), "Transformational leadership and shared values: the building blocks of trust", *Journal of Managerial Psychology*, Vol. 19 No. 6, pp. 588-607.
- Hair, J.F., Black, W.C., Babin, B.J. and Anderson, R.E. (2010), *Multivariate Data Analysis*, 7th ed., Prentice Hall, Englewood Cliffs, NJ.
- Hamid, S.N.A. and Yahya, K.K. (2011), "Relationship between person-job fit and person-organization fit on employees' work engagement: a study among engineers in semiconductor companies in Malaysia", *Annual Conference on Innovations in Business and Management, London*, pp. 1-30.
- Hammond, M., Cleveland, J.N., O'Neill, J.W., Stawski, R.S. and Tate, A.J. (2015), "Mediators of transformational leadership and the work-family relationship", *Journal of Managerial Psychology*, Vol. 30 No. 4, pp. 454-469.
- Hayes, A.F. (2009), "Beyond Baron and Kenny: statistical mediation analysis in the new millennium", *Communication Monographs*, Vol. 76 No. 4, pp. 408-420.
- Henker, N., Sonnentag, S. and Unger, D. (2015), "Transformational leadership and employee creativity: the mediating role of promotion focus and creative process engagement", *Journal of Business Psychology*, Vol. 30 No. 2, pp. 235-247.
- Hu, L.T. and Bentler, P.M. (1999), "Cutoff criteria for fit indexes in covariance structure analysis: conventional criteria versus new alternatives", *Structural Equation Modeling: A Multidisciplinary Journal*, Vol. 6 No. 1, pp. 1-55.
- Hu, Q., Schaufeli, W.B. and Taris, T.W. (2004), "Extending the job demands-resources model with quanxi exchange", *Journal of Managerial Psychology*, Vol. 31 No. 1, pp. 127-140.
- Judge, T.A. and Piccolo, R.F. (2004), "Transformational and transactional leadership: a meta-analytic test of their relative validity", *Journal of Applied Psychology*, Vol. 89 No. 5, pp. 755-768.
- Kelloway, E.K., Barling, J. and Helleur, J. (2000), "Enhancing transformational leadership: the roles of training and feedback", *Leadership & Organization Development Journal*, Vol. 21 No. 3, pp. 145-149.
- Kristof-Brown, A. (1996), "Person-organization fit: an integrative review of its conceptualizations, measurement, and implications", *Personnel Psychology*, Vol. 49 No. 1, pp. 1-49.
- Kristof-Brown, A., Zimmerman, R.D. and Johnson, E.C. (2005), "Consequences of individuals' fit at work: a meta-analysis of person-job, person-organization, person-group, and person-supervisor fit", *Personnel Psychology*, Vol. 58 No. 2, pp. 281-342.

- Laschinger, S. and Finegan, J. (2005), "Empowering nurses for work engagement and health in hospital settings", *Journal of Nursing Administration*, Vol. 35 No. 10, pp. 439-449.
- Lauver, K.J. and Kristof-Brown, A. (2001), "Distinguishing between employees' perceptions of person-job and person-organization fit", *Journal of Vocational Behavior*, Vol. 59 No. 3, pp. 454-470.
- Lewin, K. (1952), *Field Theory in Social Science: Selected Theoretical Papers*, Tavistock Publications, London.
- Li, C., Zhao, H. and Begley, T.M. (2015), "Transformational leadership dimensions and employee creativity in China: a cross-level analysis", *Journal of Business Research*, Vol. 68 No. 6, pp. 1149-1156.
- Maden-Eyiusta, C. (2016), "Job resources, engagement, and proactivity: a moderated mediation model", *Journal of Managerial Psychology*, Vol. 31 No. 8, pp. 1234-1250.
- Maslach, C. and Leiter, M.P. (1997), *The Truth About Burnout*, Jossey-Bass, San Francisco, CA.
- Matzler, K., Bauer, F.A. and Mooradian, T.A. (2015), "Self-esteem and transformational leadership", *Journal of Managerial Psychology*, Vol. 30 No. 7, pp. 815-831.
- May, D.R., Gilson, R.L. and Harter, L.M. (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.
- Michaelis, B., Stegmaier, R. and Sonntag, K. (2010), "Shedding light on employees' innovation implementation behavior: the role of transformational leadership, commitment to change, and climate for initiative", *Journal of Managerial Psychology*, Vol. 25 No. 4, pp. 408-429.
- Nguyen, T.T., Mia, L., Winata, L. and Chong, V.K. (2017), "Effect of transformational-leadership style and management control system on managerial performance", *Journal of Business Research*, Vol. 70, pp. 202-213.
- Pheng, L.S. and Yuquan, S. (2002), "An exploratory study of Hofstede's cross-cultural dimensions in construction projects", *Management Decision*, Vol. 40 No. 1, pp. 7-16.
- Piccolo, R.F. and Colquitt, J.A. (2006), "Transformational leadership and job behaviors: the mediating role of core job characteristics", *Academy of Management Journal*, Vol. 49 No. 2, pp. 327-340.
- Podsakoff, P.M. and Organ, D.W. (1986), "Self-reports in organizational research: problems and prospects", *Journal of Management*, Vol. 12 No. 4, pp. 531-544.
- Podsakoff, P.M., MacKenzie, S.B. and Podsakoff, N.P. (2012), "Sources of method bias in social science research and recommendations on how to control it", *Annual Review of Psychology*, Vol. 63, pp. 539-569.
- Podsakoff, P.M., MacKenzie, S.B., Lee, J. and Podsakoff, N.P. (2003), "Common method biases in behavioral research: a critical review of the literature and recommendation remedies", *Journal of Applied Psychology*, Vol. 88 No. 5, pp. 879-903.
- Purcell, J. (1999), "Best practice and best fit: chimera or cul-de-sac?", *Human Resource Management Journal*, Vol. 9 No. 3, pp. 26-41.
- Purvanova, R.K., Bono, J.E. and Dziewieczynski, J. (2006), "Transformational leadership, job characteristics, and organizational citizenship performance", *Human Performance*, Vol. 19 No. 1, pp. 1-22.
- Raja, M.W. (2012), "Does transformational leadership leads to higher employee work engagement: a study of Pakistani service sector firms", *International Journal of Academic Research in Business and Social Sciences*, Vol. 2 No. 1, pp. 160-166.
- Resick, C.J., Baltes, B.B. and Shantz, C.W. (2007), "Person-organization fit and work-related attitudes and decisions: examining interactive effects with job fit and conscientiousness", *Journal of Applied Psychology*, Vol. 92 No. 5, pp. 1446-1455.
- Saks, A.M. and Ashforth, B.E. (2002), "Is job search related to employment quality? It all depends on the fit", *Journal of Applied Psychology*, Vol. 87 No. 4, pp. 646-654.
- Salanova, M., Lorente, L., Chambel, M.J. and Martínez, I.M. (2011), "Linking transformational leadership to nurses' extra-role performance: the mediating role of self-efficacy and work engagement", *Journal of Advanced Nursing*, Vol. 67 No. 10, pp. 2256-2266.

- Schaufeli, W.B., Salanova, M., Bakker, A.B. and Ales-rom, V.G. (2002), "The measurement of engagement and burnout: a two sample confirmatory factor analytic approach", *Journal of Happiness Studies*, Vol. 3 No. 1, pp. 71-92.
- Shamir, B., House, R.J. and Arthur, M.B. (1993), "The motivational effects of charismatic leadership: a self-concept based theory", *Organization Science*, Vol. 4 No. 4, pp. 577-594.
- Simmering, M.J., Fuller, C.M., Richardson, H.A., Ocal, Y. and Atinc, G.M. (2016), "Marker variance choice, reporting, and interpretation in the detection of common method variance: a review and demonstration", *Organizational Research Methods*, Vol. 18 No. 3, pp. 473-511.
- Song, J.H., Kolb, J.A., Lee, U.H. and Kim, H.K. (2012), "Role of transformational leadership in effective organizational knowledge creation practices: mediating effects of employees' work engagement", *Human Resource Development Quarterly*, Vol. 23 No. 1, pp. 65-101.
- Sosik, J.J., Godshalk, V.M. and Yammarino, F.J. (2004), "Transformational leadership, learning goal orientation, and expectations for career success in mentor-protégé relationships: a multiple levels of analysis perspective", *The Leadership Quarterly*, Vol. 15 No. 2, pp. 241-261.
- Sperber, A.D., Devellis, R.R. and Boehlecke, B. (1994), "Cross-cultural translation: methodology and validation", *Journal of Cross-Cultural Psychology*, Vol. 25 No. 4, pp. 501-524.
- Spreitzer, G.M., Perttula, K.H. and Xin, K. (2005), "Traditionality matters: an examination of the effectiveness of transformational leadership in the United States and Taiwan", *Journal of Organizational Behavior*, Vol. 26 No. 3, pp. 205-227.
- Tims, M., Bakker, A.B. and Xanthopoulou, D. (2011), "Do transformational leaders enhance their followers' daily work engagement?", *The Leadership Quarterly*, Vol. 22 No. 1, pp. 121-131.
- Walumbwa, F.O. and Lawler, J.J. (2003), "Building effective organizations: transformational leadership, collectivist orientation, work-related attitudes and withdrawal behaviours in three emerging economies", *The International Journal of Human Resource Management*, Vol. 14 No. 7, pp. 1083-1101.
- Walumbwa, F.O., Avolio, B.J. and Zhu, W. (2008), "How transformational leadership weaves its influence on individual job performance: the role of identification and efficacy beliefs", *Personnel Psychology*, Vol. 61 No. 4, pp. 793-825.
- Wang, L., Hinrichs, K.T., Prieto, L. and Howell, J.P. (2013), "Five dimensions of organizational citizenship behavior: comparing antecedents and levels of engagement in China and the US", *Asia Pacific Journal of Management*, Vol. 30 No. 1, pp. 115-147.
- Xanthopoulou, D., Bakker, A.B., Demerouti, E. and Schaufeli, W.B. (2007), "The role of personal resources in the job demands-resources model", *International Journal of Stress Management*, Vol. 14 No. 2, pp. 121-141.
- Yukl, G. (2010), *Leadership in Organizations*, 7th ed., Prentice Hall, Englewood Cliffs, NJ.
- Zacher, H. and Jimmieson, N. (2013), "Leader-follower interactions: relations with OCB and sales productivity", *Journal of Managerial Psychology*, Vol. 28 No. 1, pp. 92-106.
- Zhu, W., Avolio, B.J. and Walumbwa, F.O. (2009), "Moderating role of follower characteristics with transformational leadership and follower work engagement", *Group & Organization Management*, Vol. 34 No. 5, pp. 590-619.

Further reading

- Baguley, T. (2012), *Serious Stats: A Guide to Advanced Statistics for the Behavioral Sciences*, Palgrave, Basingstoke.
- Bass, B.M. (1998), *Transformational Leadership: Industrial, Military, and Educational Impact*, Lawrence Erlbaum Associates, Mahwah, NJ.
- Bass, B.M. (1999), "Two decades of research and development in transformational leadership", *European Journal of Work and Organizational Psychology*, Vol. 8 No. 1, pp. 9-32.
- Hayes, A.F. (2013), *Introduction to Mediation, Moderation, and Conditional Process Analysis: A Regression-Based Approach*, Guilford Press, New York, NY.

-
- Luthans, F., Norman, S.M., Avolio, B.J. and Avey, J.B. (2008), "The mediating role of psychological capital in the supportive organizational climate – employee performance relationship", *Journal of Organizational Behavior*, Vol. 29 No. 2, pp. 219-238.
- Macey, W.H., Schneider, B., Barbera, K. and Young, S.A. (2009), *Employee Engagement: Tools for Analysis, Practice, and Competitive Advantage*, Blackwell, London.
- Maslach, C. (2003), "Job burnout new directions in research and intervention", *Current Directions in Psychological Science*, Vol. 12 No. 5, pp. 189-192.
- Stevens, J.P. (2009), *Applied Multivariate Statistics for the Social Sciences*, Routledge, New York, NY.
- Wang, H., Law, K.S., Hackett, R.D., Wang, D., Chen, Z.X., Wang, H.U.I., Law, K.S., Hackett, R.D., Wang, D. and Chen, Z.X. (2005), "Leader-member exchange as a mediator of the relationship between transformational leadership and followers' performance and organizational citizenship behavior", *Academy of Management Journal*, Vol. 48 No. 3, pp. 420-432.
- Warr, P. and Inceoglu, I. (2012), "Job engagement, job satisfaction, and contrasting associations with person-job fit", *Journal of Occupational Health Psychology*, Vol. 17 No. 2, pp. 129-138.

About the authors

Dr Hong T.M. Bui is an Associate Professor in Higher Education Management, Strategy and Organization Division, School of Management, University of Bath. Her research is mainly in the area of organizational behavior and leadership. It has been published in various journals, such as *Public Administration Review*, *Management Learning*, *Group and Organization*, *International Journal of Human Resource Management*, *Journal of Business Ethics*, or *Asia Pacific Journal of Management*. Dr Hong T.M. Bui is the corresponding author and can be contacted at: H.T.Bui@bath.ac.uk

Yolanda Zeng was an MSc Student in Human Resource Management at the University of Southampton. She is currently working as an HR Officer for a larger corporation in China.

Malcolm Higgs is a Professor of Organization Behavior and HRM at the Southampton Business School, University of Southampton. He was previously the Head of the School. Prior to joining Southampton, Malcolm held posts at Henley Business School including: Academic Dean, Director of the Leadership, Group and Research Director. Before joining Henley Malcolm had a long consulting career with a number of international firms, latterly being a partner with Towers Perrin responsible for leadership and change. He has published a number of books and over 120 academic journal papers on topics related to leadership, emotional intelligence, change management and team behavior.

For instructions on how to order reprints of this article, please visit our website:

www.emeraldgroupublishing.com/licensing/reprints.htm

Or contact us for further details: permissions@emeraldinsight.com