

UNIVERSITI PUTRA MALAYSIA

RELATIONSHIP BETWEEN COMPETENCY AND SPIRITUALITY WITH EFFECTIVE ACADEMIC LEADERSHIP AMONG SELECTED MALAYSIAN PUBLIC UNIVERSITY ACADEMIC LEADERS

SITI AKMAR ABU SAMAH

FPP 2014 74


RELATIONSHIP BETWEEN COMPETENCY AND SPIRITUALITY WITH EFFECTIVE ACADEMIC LEADERSHIP AMONG SELECTED MALAYSIAN PUBLIC UNIVERSITY ACADEMIC LEADERS

SITI AKMAR ABU SAMAH

DOCTOR OF PHILOSOPHY UNIVERSITI PUTRA MALAYSIA

2014


RELATIONSHIP BETWEEN COMPETENCY AND SPIRITUALITY WITH EFFECTIVE ACADEMIC LEADERSHIP AMONG SELECTED MALAYSIAN PUBLIC UNIVERSITY ACADEMIC LEADERS


Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia in Fulfilment of the Requirements for the Degree of Doctor of Philosophy

COPYRIGHT

All materials contained within the thesis, including without limitation text, logos, icons, photographs and all other work are copyright materials of Universiti Putra Malaysia unless otherwise stated. Use may be made of any materials contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of the materials may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright @ Universiti Putra Malaysia


DEDICATION

Dedicated to

my sterling leaders Abu Samah Ahmad and Siti Hajar Hashim

> *not forgetting* Jamae


Abstract of thesis presented to the Senate of Universiti Putra Malaysia in Fulfilment of the requirement for the degree Doctor of Philosophy

RELATIONSHIP BETWEEN COMPETENCY AND SPIRITUALITY WITH EFFECTIVE ACADEMIC LEADERSHIP AMONG SELECTED MALAYSIAN PUBLIC UNIVERSITY ACADEMIC LEADERS

By

SITI AKMAR ABU SAMAH

May 2014

Chairperson :Professor Abu Daud Silong, PhDFaculty :Educational Studies

The purpose of this study is to examine the relationship between competencies, spirituality and the effectiveness of academicians as leaders of the institution of higher education. These are leaders who serve in varying hierarchy such as at course, programme, faculty and academic administrative levels. Research on leaders of higher institutions has been evolving on competencies in leadership, knowledge, skills and attitude. With the advent of global needs, challenges and requirements, inadequate competencies among leaders stifle to bring public universities to greater heights. Nevertheless, adding to competencies, spirituality is viewed as enhancing leadership effectiveness in the institution of higher education.

Hence, the research renders for the following objectives to be achieved through further investigation specifically to examine whether there is significant relationship between the levels of competency, spirituality and academic leadership effectiveness perceived by academic leaders in the selected Malaysian universities; to determine the extent of relationship between competency and academic leadership effectiveness; to determine the extent of relationship between spirituality and leadership effectiveness among academic leaders in the selected Malaysian universities; to determine if there is statistically significant difference among academic leaders with regards to competency identified for academic leadership effectiveness and to determine if there is statistically significant difference among academic leaders with regards to spirituality identified for academic leadership effectiveness.

Data have been collected through survey questionnaire conducted, with a sample of 180 academic leaders from the selected universities. The items of the questionnaire were chosen and adapted from previous studies. They were responded by selected academicians, those holding positions below the deputy dean level specifically those who are heads of programmes, courses or subjects that faculties offer as well

as coordinators. Both descriptive and inferential analyses have been conducted. The validity and reliability of the instrument used were tested in a pilot study. Multiple regression approach has also been undertaken to analyse the data in order to answer the research questions. One-way analysis of variance (ANOVA), paired samples t test and Pearson Correlation, among others, were conducted to test the relationship of the variables being studied.

In summary some crucial findings indicated the relationship that of competency level perceived by academic leaders stands at moderate level (60%) in relation to academic leadership effectiveness, while relationship of level of spirituality component perceived by academic leaders is ranked high (88.9%) in relation to academic leadership effectiveness. In addition, attitude has the most significant relationship on leadership effectiveness (Beta Coefficient .514) and human relationship (Beta Coefficient .808) has its most effect on the academic leaders to perform effectively. Academic leaders have to be aware of the challenges ahead when holding position with regards to attitude as a competency and human relationship as spirituality. Nonetheless, the other dimensions, namely competencies of leadership, knowledge, skills and spirituality, are not to be marginalized.

Finally, several recommendations are proposed to enhance leadership in higher education in particular leadership development programmes and continuous education. The research outcome may also contribute to the process of selection with the proposal to utilize the knowledge and insights that have been conceptualized based on the findings. Therefore, the mechanism to conduct leadership search can assist the institution to choose and develop future leaders that can fill current academic leadership positions or for future replacement or succession. In conclusion, the relationship of these competencies identified complemented by spirituality have the slant in the basis for academic leader development that promotes continuous improvement for the institutions. Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

HUBUNGKAIT KOMPETENSI DAN SPIRITUALITI DENGAN KEPEMIMPINAN AKADEMIK BERKESAN DALAM KALANGAN PEMIMPIN AKADEMIK DI UNIVERSITI AWAM MALAYSIA

Oleh:

SITI AKMAR ABU SAMAH

Mei 2014

Pengerusi:Profesor Abu Daud Silong, PhDFakulti:Pengajian Pendidikan

Tujuan kajian ini adalah untuk mengkaji hubungankait antara kompetensi, kerohanian dan keberkesanan ahli akademik sebagai pemimpin institusi pengajian tinggi. Mereka adalah pemimpin yang berkhidmat dalam pelbagai hierarki termasuk pada peringkat kursus, program, fakulti dan pentadbiran akademik. Penyelidikan ke atas pemimpin-pemimpin institusi pengajian tinggi telah berkembang dalam lingkungan kompetensi dalam kepimpinan, pengetahuan, kemahiran dan sikap. Dengan kepesatan keperluan global, cabaran dan keperluan, kecekapan yang tidak mencukupi dalam kalangan pemimpin menyekat untuk membawa universiti awam ke tahap yang lebih tinggi. Bagaimanapun, tambahan kepada kecekapan, kerohanian dilihat sebagai meningkatkan keberkesanan kepimpinan dalam institusi pendidikan tinggi.

Oleh itu, penyelidikan ini mengarah kepada objektif-objektif berikut untuk dicapai melalui siasatan lanjut khusus untuk menyiasat sama ada terdapat hubungan yang signifikan antara tahap kompetensi, kerohanian dan keberkesanan kepimpinan akademik yang dilihat oleh pemimpin akademik di universiti-universiti Malaysia yang terpilih; untuk menentukan sejauh mana hubungan antara kecekapan dan keberkesanan kepimpinan akademik; untuk menentukan sejauh mana hubungan antara kerohanian dan keberkesanan kepimpinan dalam kalangan pemimpin akademik di universiti-universiti Malaysia yang terpilih; untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kalangan pemimpin akademik dari segi kecekapan yang dikenal pasti untuk keberkesanan kepimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kalangan pemimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kepimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kepimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kalangan pemimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kalangan pemimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kalangan pemimpinan akademik dan untuk menentukan sama ada terdapat perbezaan yang signifikan secara statistik dalam kalangan pemimpinan akademik yang berkaitan dengan kerohanian yang dikenal pasti untuk keberkesanan kepimpinan akademik.

Maklumat telah dikumpulkan melalui soal-selidik kajian yang dijalankan dengan sampel 180 pemimpin akademik dari universiti terpilih. Item soal-selidik telah dipilih dan disesuaikan daripada kajian sebelum ini. Bahan ini telah diberi respon oleh ahli akademik yang terpilih, mereka yang memegang jawatan di bawah paras timbalan dekan, khususnya mereka yang berjawatan sebagai ketua program, kursus atau subjek yang ditawarkan fakulti dan juga penyelaras. Kedua-dua analisis deskriptif dan inferensi telah dijalankan. Kesahan dan kebolehpercayaan instrumen yang digunakan telah diuji dalam kajian rintis. Pendekatan regresi berganda juga telah dijalankan untuk menganalisis data bagi menjawab persoalan kajian. Sehala ujian analisis varians (ANOVA), berpasangan sampel t dan Korelasi Pearson, antara lain, telah dijalankan untuk menguji hubungan pembolehubah yang dikaji.

Ringkasnya beberapa penemuan penting yang menunjukkan hubungan bahawa tahap kecekapan tahap dilihat oleh pemimpin akademik berada pada tahap sederhana (60%) berhubung dengan keberkesanan kepimpinan akademik, manakala hubungan tahap komponen kerohanian dilihat oleh pemimpin akademik berada di kedudukan yang tinggi (88.9%) dalam berhubung dengan keberkesanan kepimpinan akademik. Di samping itu, sikap mempunyai hubungan yang paling besar ke atas keberkesanan kepimpinan (Beta Coefficient 0.514) dan hubungan manusia (Beta Coefficient 0.808) mempunyai kesan yang paling atas pemimpin akademik untuk melaksanakan dengan berkesan. Pemimpin akademik perlu menyedari cabaran yang mendatang apa

bila memegang jawatan berkaitan dengan sikap sebagai kecekapan dan hubungan manusia sebagai kerohanian. Namun demikian, dimensi lain, iaitu kompetensi kepimpinan, pengetahuan, kemahiran dan kerohanian, tidak dipinggirkan.

Akhir sekali, beberapa cadangan dikemukakan untuk meningkatkan kepimpinan dalam pendidikan tinggi dalam program-program pembangunan kepimpinan tertentu dan pendidikan berterusan. Hasil penyelidikan juga boleh menyumbang kepada proses pemilihan dengan cadangan untuk menggunakan pengetahuan dan pemikiran yang telah digarapkan berdasarkan penemuan tersebut. Oleh itu, mekanisme untuk menjalankan carian kepimpinan boleh membantu institusi untuk memilih dan membangunkan pemimpin masa depan yang boleh mengisi jawatanjawatan kepimpinan akademik semasa atau untuk penggantian masa depan. Kesimpulannya, hubungan kompetensi yang dikenal pasti dilengkapi dengan kerohanian mempunyai kecenderungan asas bagi pembangunan pemimpin akademik yang dapat memberi penambahbaikan berterusan bagi institusi.

ACKNOWLEDGEMENTS

This doctoral exercise undertaken since December 2008 has been the endowment of the AlMighty Allah *swt* and for this I am immensely gratified. Alhamdullillah, I would also like to gratefully acknowledge and sincerely thank my PhD Committee Members, in particular, Professor Dr Abu Daud Silong for serving as the Chairman of the Supervisory Committee during the course of my doctoral study. A significant special thanks to Professor Dr Haji Kamaruzaman Jusoff whose affinity has been the catalyst to my saying yes to work for my doctorate and the great friendship we both have formed after a respite of 23 years. My thanks to the third PhD committee member, Assoc. Professor Dr Ismi Ariff Ismail whose vibrant and refreshing youthful outlook in life springboards my quest for knowledge and academic scholarship. In my course of learning Dr Elham Shahmandi, my great soul-mate, and Dr Rouhollah Khodabandelou, my Iranian brother have been instrumental in making my doctoral studies worth the while with their intelligence, guidance, compassion and support. All of you have been the constant nudges to keep me going till the end of the journey. Thank you to all for expensing your precious time.

Also, I wish to express my utmost gratitude to my parents Haji Abu Samah Ahmad and Hajah Siti Hajar Hashim for their untiring supplication and full sponsorship of my PhD study. My appreciation also goes to my awesome children Haji Jammal Irsyad, Faridah Aisya, Amin Nur Rasyid, Nur Hadhinah and Anas Izzuddin; as well as Haji Yusof Mustapha, father of the children. The course of this new learning journey has been for your sake so that I could provide the exemplary role for you to continuously take for a bright future. All of you have spunned the courage that does not roar, but have definitely set the winds of change in our lives together. Lastly, to the rest of my family members a thank you is an understatement.

My sincerest gratitude goes to all my dearest friends – Dr Norliya Ahmad Kassim, YB Dr Yaacob Sapari, Dr Posiah Mohd Isa, Hajah Haslina S. Hassan, Datin Umminajah Salleh, Dr Rohana Kamaruddin, Dr Salahudin Suyurno, Javad Tayebbi and those whose names I do not mention, you all have been there, constantly assisting me in each of your own way so inspiringly.

Last but not least, to each and every faculty member of Jabatan Pemajuan, Pendidikan dan Pengajian Lanjutan, Faculty of Educational Studies, Universiti Putra Malaysia, my immense appreciation for providing me this opportunity of enhancing my learning experience. Thank you and Alhamdullillah!

APPROVAL

I certify that an Examination Committee met on 19 May 2014 to conduct the final examination of Siti Akmar Abu Samah on her Degree of Doctor of Philosophy thesis entitled "Relationship Between Competency, Spirituality And Leadership Effectiveness of Selected Malaysian Public University Academic Leaders" in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The committee recommends that the candidate be awarded the Doctor of Philosophy.

Members of Examination Committee were as follows:

Zaidatol Akmar Lope Pihie, PhD

Professor Faculty of Educational Studies Universiti Putra Malaysia (Chairperson)

Jamilah Othman, PhD

Assoc. Professor Faculty of Educational Studies Universiti Putra Malaysia (Internal Examiner1)

Foo Say Fooi, PhD

Senior Lecturer Faculty of Educational Studies Universiti Putra Malaysia (Internal Examiner2)

Robert Rowden, PhD

Professor Capella University, USA (External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean School of Graduate Studies Universiti Putra Malaysia

Date:

This thesis is submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follow:

Abu Daud Silong, PhD

Professor Faculty of Educational Studies Universiti Putra Malaysia (Chairperson)

Kamaruzaman Jusoff, PhD Professor Faculty of Forestry Universiti Putra Malaysia

Ismi Ariff Ismail, PhD

(Member)

Associate Professor Faculty of Education Studies Universiti Putra Malaysia (Member)

BUJANG BIN KIM HUAT, PhD Professor and Dean

School of Graduate Studies Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced; this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature:

Date: 19 May 2014

Name and Matric No.: Siti Akmar Abu Samah (GS23604)

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature:_____ Name of Chairman of Supervisory Committee:

Signature:_____ Name of Member of Supervisory Committee:

Signature: ______ Name of Member of Supervisory Committee:

TABLE OF CONTENTS

Page

ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv

CHAPTER

D M

1	INTI	RODUCTION	1
	1.1	Background of the Problem	1
	1.2	Problem Statement	5
	1.3	Objectives of the Study	6
	1.4	Research Questions	6
	1.5	Significance of the Research	7
	1.6	Scope of the Study	8
	1.7	Limitations	9
	1.8	Definitions of Terms	9
	1.9	Organisation of the Thesis	12
	1.10	Summary	13

2	REV	VIEW OF THE LITERATURE	14
	2.1	Introduction	14
	2.2	Historical Evolvement of Leadership Theories	14
		2.2.1 Leadership Theories	16
		2.2.2 Bridging Leadership and Management Skills	19
	2.3	Linking Higher Education Leadership to the Field of Human	
	Reso	ource Development	22
	2.4	Academic Leaders in Malaysian Public University	25
		2.4.1 Enhancing Teaching and Learning as Key Function of Academic Leaders	f 27

		2.4.2	Promoting Research among University Members by Academic Leaders	28
		2.4.3	Developing and Empowering Professional Service by Academic Leaders	29
	2.5	Acade	mic Leadership Effectiveness	31
	2.6	Comp	etency	32
		2.6.1	The Significance of Competencies in Leadership Studies	34
		2.6.2	Leadership as Competency	35
		2.6.3	Knowledge as Competency	36
		2.6.4	Skills as Competency	38
		2.6.5	Attitude as Competency	39
	2.7	The E	ssence of Spirituality in Leadership Studies	39
		2.7.1	Definition	40
		2.7.2	In Relationship with God	41
		2.7.3	In Relationship with Other Human Being	42
	2.8	Model	ls on Spirituality	44
	2.9	Conce	ptual Framework	50
	2.10	Summ	ary	52
3	RES	EARC	H METHODOLOGY	54
	3.1 I	ntroduc	tion	54
	3.2 I	Design o	of the Study	55
	3.3 L	Location	n of the Study	57
	3.4 F	Populati	on and Sample Size	57
	3.6 I	nstrume	entation	59
	3.7 F	Pilot Stu	ldy	61
	3.8 F	Reliabili	ty and Validity	62
		3.8.1 I	Reliability	62
		3.8.2	Validity	64
	3.9 I	Data Co	llection Method	64
	3.10	Data A	nalysis	65
		3.10.1	Demographics Characteristics	66
		3.10.2	Descriptive and Inferential Statistical Analysis	66
		3.11 In	nferential Statistics Procedure	67
		3.11.1	Pearson's Correlation Coefficient	67

3.11.2 One-way Analysis of Variance (ANOVA)	68
3.11.3 Paired-samples <i>t</i> -Test	68
3.12 Summary	68

FINDINGS	70
4.1 Introduction	70
4.2 Data Screening	70
4.2.1 Normality Assumption	70
4.3 Demographic Profile of the Respondents	71
4.4 Research Objectives	72
4.4.2 Research Objective No. 2	74
4.4.3 Research Objective No. 3	78
4.4.4 Research Objective No. 4	82
4.4.5 Research Objective No. 5	83
4.5 Summary	84

5	SUMMARY, DISCUSSION, CONCLUSION, IMPLICATION	ON AND
	RECOMMENDATION	85
	5.1 Summary of the Study	85
	5.3 Conclusion	89
	5.4 Implications	91
	5.4.1 Theoretical Implications	91
	5.4.2 Practical Implications	92
	5.4.3 Policy Implication	93
	5.5 Recommendation	93
	5.5.1 Recommendation for Practice	94
	5.5.2 Recommendation for Future Research	95
RE	FERENCES	98

5.5.1 Recommendation for Practice	94
5.5.2 Recommendation for Future Research	95
REFERENCES	98
APPENDICES	112
BIODATA OF STUDENT	118
LIST OF PUBLICATIONS	120

LIST OF TABLES

Table

2-1:	Estimated Number of Academicians in Administrative Position	26
2-2:	Number of Faculties in the 20 Malaysian Public Universities	27
2-3:	Competency or Competence	34
2-4:	Description of Competencies in Chronological Progress	38
2-5:	Elements of Competencies	38
2-6:	Three Perspectives of Spirituality and Performance	42
3-1:	Research Design Sequence	56
3-2:	Number of Academicians Holding Appointed Departmental Positions	
3-3:	Reliability Coefficients (Cronbach's alpha) per Categorical Variable	64
3-4:	Guilford's Rules of Thumb Criteria	68
4-1:	Tests of Normality of the Variables	71
4-2:	Demographical Information on the Respondents Involved	72
4-3:	Levels of Academic Leadership Effectiveness	73
4-4:	Levels of Competency	73
4-5:	Levels of Spirituality	74
4-6:	Correlational Matrix between Competency and ALE	74
4-7:	Model Summary ^b	75
4-8:	ANOVA ^a	75
4-9:	Beta Value from Coefficients ^a	76
4-10:	Correlational Matrix for Leadership Competency and ALE	76
	Correlational Matrix for Knowledge Competency and ALE	77
	Correlational Matrix for Skills Competency and ALE	77
	Correlational Matrix for Attitude Competency and ALE	78
	Correlations between Spirituality and ALE	79
	Model Summary	79
	ANOVA	79
4-17:	Coefficients	80
4-18:	Correlational Matrix for God and ALE	81
4-19:	Correlational Matrix for SHR and ALE	81
4-20:	Test of Homogeneity of Variances	82
	Output of ANOVA Analysis	82
	Paired Samples t-Test	83

C

LIST OF FIGURES

Figure		Page
2-1	Leadership Historical Development	15
2-2	Capability Model	34
2-3	A Holistic Model of Manpower Creation of Knowledge and Skills	45
2-4	ESQ Model on Leadership Development	46
2.5	S.P.I.E.S. Model	47
2.6	Scales of Motivation	49
2.7	INCIEF Model of Well-Balanced Worker	50


C

CHAPTER 1

INTRODUCTION

1.1 Background of the Problem

Academic leadership has been the essential core element for higher education sustainability in recent years (Collins, 2001; Hochel & Wilson, 2007; Syed Jalaludin, 2009). Although Malaysian higher education is attaining its half a century growth, for it to further excel in the realm of education, leadership development has to be given greater emphasis (Khalid, 2009), particularly with the launching of the National Higher Education Strategic Plan by the Ministry of Higher Education, Malaysia in 2007 October (Kamaruzaman & Siti Akmar, 2008a). With this initiative, it definitely renders for dynamic participation of all levels in the academia to play their role in leading the nation power of growth and development.

This is an underpinning for a preparation to be taken on the development of potential leaders to steer the helm of the ivory tower through proper succession planning initiative (Rothwell, 2009). This concern for leadership is further reiterated by the statement made by the then eminent Minister in which he states that, "the best strategy for dealing with the regularity of unanticipated phenomena is to build and fortify strong fundamentals. Becoming strong in fundamentals will enable us to withstand any unanticipated events. I believe this is the best strategy to adopt since we cannot accurately predict the nature of the scourge that is going to hit us next. Rather than using our limited resources to predict the next tsunami of whatever kind, we will be well advised to devote our hard-earned resources to building a strong and unassailable beach head." (Khalid, 2009 p.1).

In a statement of the Universiti Teknologi MARA Vice Chancellor Circular Number 24/2008 dated 13th August 2008, the aspiration of the University to achieve a research university status of world class standing is a clear and structured vision. Committed participation of every university member in all aspects of academic excellence vis-a-vis international recognition has to be continuously enhanced. This aspiration requires the effort to generate excellence that begins from the fundamentals of leadership which are to create, generate and innovate. Apart from performing effectively in academic roles which include teaching-learning, research and professional service contribution, the academia has to possess the competency and capability as leaders with the knowledge and understanding of leadership skills. Therefore, based on the above initial concern, it is vital that academic leader applies relevant competency in leadership, of his knowledge, skills and attitudes into his own leadership styles to help generate the cycles of academic activities to help attain the status of a renowned institution of higher education (Wheeler et al, 2008; Kamaruzaman & Siti Akmar, 2008b).

Koen and Bitzer (2010) shared their concern on higher education leadership as dynamic, complex and multidimensional which has enticed many researchers to

interpret, capture and analyse the essence of higher education leadership from different perspectives. Hence, this current study intends to take the opportunity laid down by this most observed and least understood phenomena through investigation on the competencies of academic leaders that have spurned from leadership concerns which are enhancing cohesiveness, addressing and resolving critical issues and hopefully promoting institutional effectiveness.

For a university to develop a strategic academic culture, there are necessary lessons to learn in order to develop effective leadership that brings about positive outcomes based on a shared vision (Middlehurst, 1993). Hence, for this study, the focus on enhancing the development of leadership intends to help the university attain its competitive edge that renders high image in the academia. To do so, grooming potential academics with the right competency can assist the university to achieve this task. For these justifications, the research is going to address this essential.

For the last three decades, the concept of leadership competency has received increasing attention (Poorkiani, Beheshtifar & Moghadam, 2010). Although this has been the focus of business management literature, this concept has also become crucial amongst the academic community (Rothwell & Lindholm, 1999). The literature further reiterates that the definition of the term 'competency' has been evolving since and has now been so close to an operational and implementable description and this includes both properties and classifications.

Although there have been substantial exponents of research on leadership, in particular, there seems to be very few research focusing on the specific requisite of leadership competencies in educational institutions (Koen & Bitzer, 2010). Throughout the last ten years, leadership researchers have continuously worked on to identify the characteristics of effective institutions and reiteration from the authors indicates that the characteristics may include those that are excellent academically, responsive developmentally, equitable socially, and supportive organisationally. They further say that educational leaders are like stewards than bosses, and those characteristics include providing the necessary support, resources, and time to the subordinates to do their job.

In creating and generating human resources, it is also only in recent years that published work on spirituality takes on a serious note in journals. In his comprehensive review on "Spirituality and Performance in Organization", Karakas (2010) who reviews 140 articles on the said issue, seems to concur on the fact that spirituality improves performance and organizational effectiveness, of which he verifies the relevance spirituality provides in enhancing work performance. Hence, the present study attempts to investigate the relationship towards leadership effectiveness, specific of those in institution of higher education.

This research has included spiritual capability, a contribution to the body of knowledge, as the variable because the academic theory and research have provided the support of the relationship between spirituality and leadership (Fry, 2003; Kriger & Seng, 2005; Dent, Higgins & Wharff, 2005). Spirituality includes spiritual beliefs and practices that have been factors that are linked to the forming

and fostering of servant leaders. However, historically, spirituality and leadership theories are said to be world apart. It is quite recent that Reave (2005) has reiterated that nowadays an increasing body of evidence has indicated that these two fields are related.

For the current study, it is also pertinent to look into a research by Kouzes and Posner (2007). They emphasise that effective leaders are able to focus on the right things in order that their organization moves towards excellence. They reiterate the practices of these exemplary leaders into five categories namely to model the way in which it states that the leader preaches and works in behaviours and values that they want their organization to emulate and develops open, honest, and trusting interactions through their conversations and actions. The second practice which is to inspire a shared vision, the basis of the belief that through communication of significant ideas and causes that capture the attention, the people within the organisation will be more motivated. Additionally, the third practice is to challenge the process and for this, the leader who practises these traits is not necessarily the problem solver but rather the problem identifier. This type of leader seeks out opportunity, encourage creativity which leads to exploring new ways of doing things, and support taking risks. The fourth practice which is to enable others to act projects the leadership practices with an attempt to inspire confidence in others through collaboration and to empower subordinates to act on their own ideas. Finally, the list ends with encouraging the heart. Such a leader expressively ascertains behaviour which displays concern, appreciation and care for his subordinates and hence, he maintains a caring and collegial community.

As the present study intends to explore the extent in relationship of competency, it is in proponent with another model. It is in Wheatley (1992) who reiterates that leadership has to do with relationship as it is always dependent on context and the context is established by the relationship that one values in an organization. It is commonplace to see leadership being exert in writing and speeches, most of all leadership happens in a more interactive context in which individuals in groups of team accomplish common goal in several attempts together.

In concurring with similar concept, Freeman (2011) emphasizes that as leadership may be best understood as a philosophy, it is actually practical philosophy that drives every individual in an organization to achieve common goals together through interaction based on affect, motives, attitudes, beliefs, values, ethics, morals, will, commitment, expectations and responsibilities. Evaluating from the above concerns, the present study is tied up within the rope of interconnectedness of competency and spirituality that have bearing on the leadership effectiveness amongst the academics holding office (Karakas, 2010).

Malaysia has a vision to be a fully developed nation by the year 2020. In order to achieve this vision, the country needs highly educated and trained workforce (Shahmandi, 2012; Oxford Business Group, 2010). This effort is shared by both the public and private sectors; and higher education institutions are not spared in promoting this aspiration (Siti Akmar et al, 2010). The population of the current study includes Malaysian public universities on the Klang Valley. Historically, these universities which are government-run have been in existence since the last


half-century (Oxford Business Group, 2010) in which these universities have been the key drivers in shift toward a knowledge-based economy. Therefore, the need for effective academic leaders will act to set impetus for higher education excellence.

In promoting Malaysia as a centre for international education hub, the academic leaders have to be competent not only within the specificity of their operational competencies, but also include the human relationship that strikes the balance of effectiveness (Abdul Ghani, Naser & Intsar, 2009). The public universities in the Klang Valley have been chosen for this study as these institutions provide higher education that plays a vital role in the emergence of this nation (Oxford Business Group, 2010). The number of faculties in these universities is representative of the number of respondents that will be selected to be the research population.

University has always relied on academicians to hold administrative or leadership positions in the operation of unit or institute across the board. Being trained as an academician, one requires leadership skills and competencies in order to operate the organisation effectively. When academicians with no formal leadership competencies, are appointed to hold manager's position, the organisation's operation displays limitation of competency and leadership limitation (Deem, 2007). Educational institutions will not be able to continue to improve unless they move away from an over-concentration on the short-term and focus on the strategic nature of planning and development.

This study attempts to contribute to the body of knowledge on human resource development research focusing on academic leaders, to identify the key practices of academic leaders, and to determine if supportive practices are more prevalent in better institutions. Hence, for this current study, the researcher intends to determine the extent of the relationship that competency and spirituality can corporate the academic leadership effectiveness. This validation process should help the ministerial and institutional officials to revisit the current policy or decision making for the kind of leaders that can affect change within the institution.

Therefore, based on the above discussion, this study investigates the impact of relationship of the predictors of competency and spirituality on the academic leadership effectiveness. It extends the current literature by empirically investigating the roles played by competencies and spirituality in influencing the leadership effectiveness of academicians holding leadership position. It is critical to understand whether these factors affect the leadership to strategise the focus of enhancing the needs and demand of higher education in the country that is constantly evolving due to the global demand of development. This study is found to be crucial as the insightful information, awareness and educating through leadership development will contribute to the narrowing of the literature gap on academic leadership.

1.2 Problem Statement

One major challenge faced by institutions of higher education (IHE) to sustain its credibility as a prime educational organisation in the country is the effectiveness of the academic leaders. As university has always relied on academicians to hold leadership positions in the operation of units, it is necessary that they are well-equipped with the competencies that set them off to become effective leaders that (Boettcher & Craven, 2008; Wolfred, 2008).

Nevertheless, apart from competency, there seem to be pressing needs to explore the inner person of the leader (Campbell, 2007). This is due to the day-to-day interactions that result in miscommunication and misunderstanding of orders from the leaders towards the other team members. Then, conflict arises and no one seems to know the resolution to such complicated situation (Hashim, 2001). Based on the research report of AKEPT 680-3/3(35), it suggested further work on the significance of spiritual capability as a dimension in leadership (Zaini et al, 2009). When both leaders and team members realize that they are trapped into a conundrum, they choose to act and perform as a sole individual rather than a member of the team. This problem may continue and failing to notice, it will create loss. The persistence of the occurring problem might have lagged the progress of academic activities like teaching and learning, research and publication as well as professional services. Furthermore, this also might have hindered the full contribution of IHE to the Malaysian society as a whole (Abdul Ghani et al, 2009).

Nonetheless, the situation expressed above is reiterated by Karakas (2010), who has stated that there is positive relationship between spirituality at work and organisational productivity and performance. In addition, he admitted that as much as there have been reservation on spirituality effect on organization, other research have proven that spirituality in-house practices have positive returns for the organizations (Ary, 2009). Karakas (2010) also depicted from his reviews that there are three different perspectives on how spirituality enables or leads to organizational performance. In his work, Karakas (2010) introduced three perspectives on how spirituality benefits the organization as an individual and as a unit by itself. He listed that spirituality has its impact on the following by the fact that it (1) enhances employee well-being and quality of life, (2) provides employees a sense of purpose and meaning at work and (3) provides employees a sense of interconnectedness and community. Hence, this current study attempts to determine the relationship spirituality has on academic leadership effectiveness.

The unique characteristics of academicians and the complexity in the career development inside the higher education institution in Malaysia renders for the need of a strategic model of talent pool searching in higher education succession planning. The system should accommodate and be in favour of the needs of higher education institution: to ascertain the flexibility of the academic performance while at the same time build core competencies for the institution. Higher education, facing change and high risks, is in need of new and better leadership now and also not just in the highest leadership, but at all levels (Wheeler et al, 2008).

The goal of leadership must be to expand the number of leaders and the total amount of leadership. This means that institutions must make a continuous effort in two critical areas (Newman et al, 2004). Given the fact that Malaysian university is continuously assessing its capability to run in the ranks of top universities in the world, the need for better leadership and what has been in practice has created a gap. Based on the above statement, the pressing need is therefore the requirement to conduct a structured research to find the answers to the issue. Hence, this accommodates the pertinent rationale for this research to be conducted and further addressed in the following research objectives.

1.3 Objectives of the Study

The general objective of this study is to determine the relationships among the variables of competencies and spirituality towards academic leadership effectiveness. Specific research objectives are:

- 1. to examine whether there is any significant relationship between the levels of competency, spirituality and academic leadership effectiveness perceived by academic leaders
- 2. to determine the extent of the relationship between competency and academic leadership effectiveness
- 3. to determine the extent of the relationship between spirituality of academic leaders and academic leadership effectiveness
- 4. to determine if there is a statistically significant difference with regards to competency identified among academic leaders for academic leadership effectiveness and
- 5. to determine if there is a statistically significant difference with regards to spirituality identified among academic leaders for academic leadership effectiveness.

1.4 Research Questions

Specific research questions addressed in this study are as follow:

- 1. What are the relationship between the levels of competency, spirituality and academic leadership effectiveness perceived by academic leaders?
- 2. What is the extent of the relationship between competency and academic leadership effectiveness?
- 3. What is the extent of the relationship between spirituality of academic leaders and academic leadership effectiveness?
- 4. Is there a statistically significant difference with regards to competency identified among academic leaders for academic leadership effectiveness? and
- 5. Is there a statistically significant difference with regards to spirituality identified among academic leaders for academic leadership effectiveness?

1.5 Significance of the Research

In tandem with the Malaysian government's mission and vision to enhance the standard and quality of higher education, university has a pivotal role in establishing the country as such (Kamaruzaman & Siti Akmar, 2008a). However, evidence reveals significant shortage in leadership that necessitates the influence on academics to be actively involved in enhancing the significance of higher education, and of those who can envisage the constantly changing academic environment. With inadequate competency in the form of the domain of knowledge, skills, and attitudes; results and performance of the organisation are affected (Amrizah, 2009). The persistence of the occurring problem might have lagged the progress of dynamic academic activity in the institution. Furthermore, this might also hinder the full contribution of institutions of higher education to the Malaysian society. Therefore, the study attempts to provide input for institutional improvement at the decision-making platform preferably at the ministerial level.

In position which requires the enhancement of academic activities, suitable candidates need to possess competent leadership skills (Blanchard & Miller, 2007). Simultaneously, the candidates have to be competent enough to handle themselves as well as promoting others in terms of teaching, researching, and providing professional services (Wheeler et al, 2008). These academicians will be appointed to lead the institution in varying hierarchy such as at course, programme, faculty and academic administrative levels. To assist institutions of higher education, educational centres of excellence and academic research centres have to define the competencies for sustainable succession plan of innovative and competent faculty members for prospective leadership duties, in order that mobilization of the institutions can get started.

This study offers the prospects of competencies, empirically proven for prospective faculty members to be selected in the leadership pool to prepare them to generate not only teaching and research initiatives, but also all other academic activities of excellence. The contribution to the body of knowledge specifically on competency relevant to academicians and the contribution of spirituality in promoting the enhancement of academic leadership effectiveness will accommodate to the tenure system in the academic institution. Meanwhile, the study will help to equip the potential talents the necessary competencies in terms of leadership, knowledge, skills and attitude before they can be successors in executing academic obligations and related activities in respective academic organisation, in particular the faculty, institute, centre or unit. In addition, the study is intended to help university to produce effective leaders as it is believed to be an important aspect to improve the performance of higher education institution in Malaysia and to create competitive advantage in academic excellence (Norzaini, 2012; Zaini et al, 2009).

Historically, Malaysian institutions of higher education began to be established during the post-World War Two era in the 1940's, and they are relatively young in

comparison to those established ones around the world. Hence, leadership remains crucial to ensure sustainability of the organisation. In these institutions of higher education, the concern for effective succession planning has been indicated clearly by the present selection of academic leaders in the public universities, in particular (Zaini et al, 2009). Finding replacement for vacated position is not any easier when academic leaders have to retire or leave in absence due to emergency or taking a break. This situation exists in Malaysian public university in which academicians holding leadership position are appointed according to terms. When one has completed a term there will be the next session of selection in which most times through recommendation based on performance (pers. comm. Tan Sri Anwar Ali, 2010).

The impact expected from this study sees the grooming of young academicians of one to five years to be exposed and groomed early for future academic leadership role. Subsequently, academicians in the tenure of six to ten years of service receive continuous enhancement in leadership training. Creating effective training modules for competency enhancement becomes the Ministry's initiative in creating first class university human capital for the higher education operation to be effective (Zaini et al, 2009). One of the benefits of the study is that the result of the research can provide guideline for effective and dynamic creation of a pool of talented academicians that can be groomed through education, training and other relevant developmental programmes. Academicians of public and private universities can emulate best practices to develop potential academicians to execute roles of research leader to intensify the formation of a research culture in the institutions.

Another expected outcome is to provide the Ministry of Higher Education and its human resource development and management departments the benefits of developing a talent pool of academic leaders with the understanding on the extent of competency complementing with spirituality than can contribute positively to each other and hence promoting leadership effectiveness in institution of higher education. This can provide continuous potentials to execute the leadership role in the institution. The study provides the Ministry and institution of higher education the knowledge of concrete model that can strategise staff selection for leadership assignments. This study helps the other academic institutions under the jurisdiction of the Ministry to handle selection using informed knowledge as a result of the research. The exercise of selection entails the preparation of these academicians for future stewardship in the university leadership for academic enhancement (Hochel & Wilson, 2007). Findings from this study will present essential information and serve as guidelines in formulating and executing the leadership selection policy in the education arena.

1.6 Scope of the Study

As the area of the research suggests, the setting of the study is conducted within the selected number of public universities in Malaysia. In order to keep focus and to minimize generalizability, five universities have been selected to provide appropriate number of samples. These universities selected have on average been in operation at least for 30 years. The time range is selected based on ascertaining the flow of appointment of academic managers that shows trend and pattern in the leadership outcome. Newly established ones are not included as they have not been established more than 30 years. The established ones are more significant.

From each university, only academicians who have held or are holding positions within the faculty are selected as respondents. The choice made on this group of academicians is due to the fact that they have gone through substantial years as academicians to vouch for the kind of leadership they have gone through with. Moreover, for this study and for the title it renders, private universities are not included. This opens for future direction of the current research to look into the leadership development situation in this type of institutions.

1.7 Limitations

When this study is conducted, it is subjected to several limitations. Among the limitations include the issue on the questionnaire designed. It has been the main research instrument for this study. The data needed for this study were gathered via e-mail and mailed questionnaire and such instrument may raise some concerns about method bias. In normal circumstances, the use of such survey questionnaire may give rise to some form of bias.

Additionally, the data obtained were based on the information provided by the respondents from the questionnaire, which was developed by the researcher. Therefore, the validity and reliability of the questions are subject to interpretations, although attempts were made to minimise the possibilities of these different interpretations by validating and pre-testing the instrument in a pilot study.

The questionnaires were sent to the academicians throughout the selected institutions of higher education or the public universities. Hence, limited by the scope of the study, no information has been collected from the academicians of private universities. The possible inclusion of public university academicians may provide insights which may be of use for the reliability and validity of the questionnaire designed.

1.8 Definitions of Terms

There are several terms that have been used which are defined, explained and described. It is essential here to clarify exactly what are meant by the terms which are being used in this study. Specifically, the constitutive and operational definitions of these terms are provided below:

Competency:

Constitutive: The word competency is derived from the Latin word "Competere" which means to be suitable (Tripathi, Ranjan & Tarun, 2010). This term is further defined as the general descriptions of the abilities which are required to perform in

certain specified areas successfully. In profiling competencies the following dimensions apply.

Operational: For this study, the competencies of leadership, knowledge, skills and attitudes are synthesized to express performance requirements in behavioural terms (Abell & Oxbrow, 2001). Collectively, competency is the ability to perform an activity to a level that is acceptable for the effectiveness of a group, an organization or an institution. This ability is directly related to performance, its effectiveness and the value of the performed activity. The capacity to develop competencies is derived from education, training and experience, while this research delves into relationship study (Tripathi, Ranjan & Tarun, 2010; Rothwell, 2007).

Leadership:

Constitutive: Essentially, the term leadership is an acknowledgement of the root word leader. It is the concept of being able to work effectively together in a state of interdependence (Covey, 2004). Furthermore, it is about creating a vision of what might be and fostering a culture that supports the attainment of the institutional vision.

Operational: In this study, the term leadership is within the university context of which its function is closely related and integrated at institutional, faculty and department levels (Norzaini, 2012). As much it has been argued, leadership and management are two complex functions; however, for this study, both the academic leadership role and the management role require aspects of leadership.

Knowledge:

Constitutive: Khoo (2007) defines knowledge as having information that allows to know, to understand, to be acquainted with, to be aware of, to have the experience of, or to be familiar with something, someone or how to do something. It is the understanding of the information about a subject, which has been obtained by experience or study, and which is either in a person's mind or possessed by people generally (Griffiths & King, 1986).

Operational: In this study, this term is used in relations to occupation specific in university (Wheeler et al, 2009).

Skills:

Constitutive: Skills can be defined as the ability to use one's knowledge effectively (Griffiths & King, 1986). It is further posited by Wheatley (1992) as the proficiency, facility, or dexterity which has been acquired or developed through training or experience.

Operational: In this study, skills are occupation specific which is related pertaining to the work of academic leaders (Bartram, 2006).

Attitudes:

Constitutive: These are internally-drawn dimensions that provide a force of energizing expected outcome in the organization (Ryan, 2008). It is known as the

characteristics within the cognitive, affective and behavioural components (Tripathi et al, 2010).

Operational: For this current research, the term attitudes refer to the individual's feelings about performing a behaviour (Ajzen & Sheikh, 2013). It can be determined through an assessment of the individual's beliefs with regards to the consequences that arise from the behaviour.

Spirituality:

Constitutive: This concept of spirituality is manifested in providing services for the organization through collaboration, excellence, personal refinements and accountability (Abdul Ghani et al, 2009; Walt, 2014). These principles work into the organisation, essentially among the members.

Operational: For the purpose of this study, spirituality is viewed as having to do with human framework of organizational values based on one's relationship with God (Ary, 2009; Abdul Ghani, Naser & Intsar, 2009). The next is the relationship that one has upon oneself and with others (Salahudin, 2010). These are dimensions that are perceived and later to be proven reliable; in order to ensure that academic leaders in Malaysian universities at all levels share a collective leadership perspective to achieve the objectives of providing excellent higher education of world class quality (Ahmad Sarji, 2010; Dzulkifli, 2009; Campbell, 2007). In its relevance too, exists the nation statute of *Rukun Negara* or National Principles incepted in 1970, of which the first thrust is the belief in God (Sulaiman, 2013).

Academic Leadership Effectiveness:

Constitutive: It has been highlighted that academic leadership effectiveness entails the success of leaders towards institution development and change (Fieldler, 1997; Abdul Ghani et al, 2009).

Operational: For this study it is connected with the competency and spirituality of bringing about improvement among academicians by leadership empowering the peers or subordinates, bringing about connected through deep values for institutional benefits and initiating team spirit to achieve organizational success (Cacioppe, 1998). As a result of this, a process which is conducted orderly at the organization level can identify and groom potential people to take over the helm or to replace leaders (DuBrin, 2010).

Malaysian Public Universities:

Constitutive: Malaysian university is that knowledge-laden industry which leadership generates leadership in order to sustain the existence and credibility of the institutions (Syed Jalaludin, 2009). They are knowledge-based organisations where the added value of the employees is the knowledge they possess, that can be transferred from one situation to another.

Operational: For this study the institution of higher education of public statute is the location in which the population is derived. From these Malaysian universities; academic leaders that match the criteria of competencies (Dzulkifli, 2009) are

found. Within the scope of this research, the academic leaders from institutions of higher education are the population of respondents for the study. In the earlier chapter, the listings of these institutions presented the names of Malaysian universities. From this population lies the selected sample of respondents coming from this category of universities found in Malaysia.

1.9 Organisation of the Thesis

This thesis comprises five chapters. The summary of each chapter is presented below. Chapter 1 highlights the importance of identifying appropriate competencies required of academic leaders as well as the incorporation of these predictors upon the effectiveness of the academic leaders who are in position and also who may hold position. In this chapter, justification for the current research and the problem statement of the research, vital elements and a brief on the research variables are presented. In addition, this part of the thesis also provides an overview of the research questions, objectives of the research and its significant contributions.

Chapter 2 presents the review of literature on the previous studies of competencies which namely review critique the knowledge, skills, attitudes and leadership, as far as academic leadership effectiveness is concerned. Theories on leadership, models on spiritual capability, roles of academician within and outside the realm of the institutions which are relevant areas to be reviewed and definitions of key words are discussed comprehensively. These are vital so as to provide a holistic understanding of the elements required in this research in order to see the relationship between the theories underpinning and the practice that occur and does not occur. This chapter provides definitions of competency required as academic leaders, spirituality and the Malaysian university scene. The end of the chapter shares the discussion on the development of the conceptual framework for the research.

Chapter 3 presents the research methodology to be employed in the study and henceforth the development of hypotheses which are grounded based on the theories discussed in Chapter Two. Then, it discusses the research design which includes the sample frame, data collection method, the survey administration and the survey instrument. This part also discusses on the measurement, classification of the independent and dependent variables.

Chapter 4 presents the description of the statistical results. It reports a complete account of the results obtained through all the tests underlying both descriptive and inferential analyses. Additionally, the multiple regression analysis such as tests of normality, correlations and reliability tests are used. A variety of statistical analyses include a combination of descriptive and inferential statistics, factor analysis, mean ranking, one-way analysis of variance (ANOVA), independent-samples t test and Pearson correlation coefficient, to ensure the reliability, validity and relationships of variables in the study.

Chapter 5 attempts to bridge the data presented in the previous chapter and presents the analyses as well as interpretation of the results obtained, and finally the conclusions drawn. In addition, it discusses the findings with reference to prior research and theory. Henceforth, this chapter also provides the summary, conclusions and recommendations for future research. These are conclusive statements of the research findings and it also outlines the limitations and direction for further works on the area.

1.10 Summary

Chapter 1 of this study presents the rationale for the study in which the initial section describes the background and the importance of competency and spirituality in enhancing the academic leadership effectiveness pertinent to national agenda. Following that, the statement of problem is addressed in line with the conceptual framework and the research questions to be addressed. For the final section of this chapter, the significance and scope of the study is briefly outline.


REFERENCES

- Abdullah, Y. A. (1934). *The Holy Quran Text, Translation, Comments*. Singapore: The Publication of the Muslim Convert Association of Singapore.
- Abdul Ghani, K. A., Naser, J. A. & Intsar, T. A. (2009). Workplace Spirituality and Leadership Effectiveness among Educational Managers in Malaysia. *European Journal of Social Sciences*. 10, 304-316.
- Abbasi, A. S., Kashif, U. R. & Amna, B. (2010). Islamic management model. *African Journal of Business Management*. 4, 1873-1882.
- Abel, A. & OxBrow, N. (2001). *Competing with Knowledge*. London: Library Association Publishing.
- Abu Daud, S. (2009). *Leadership Theories, Research and Practices*. Inaugural Lecture. Malaysia: Penerbit Universiti Putra Malaysia.
- Aburdeen, P. (2005). *The Rise of Conscious Capitalism*. Retrieved from http://www.visionarylead.org/vl/aburdene.htm taken on 20 September 2011.
- Adamson, B. J., Cant, R. V. & Atyeo, J. W. (2000). Managerial Competencies Implications for Tertiary Education: Managerial Competencies Required of Beginning Practitioners in the Health Service Sector. Australia: School of Behavioural and Community Health Sciences, Faculty of Health Sciences, University of Sydney.
- Addison, E. P. (2006). *The principles of leadership effectiveness in higher education*. New York: Harper & Row.
- Agut, S., Grau, R. & Peiro, J. M. (2003). Individual and contextual influences on managerial competency needs. *Journal of Management Development*. 22, 906-918.
- Ahmad Sarji, A. H. (2010). Dakwah and Islamic Management: The Malaysian Experience.
 A Keynote Address at the International Conference on Dakwah and Islamic Management 23-25 November 2010 Palace of the Golden Horses, Kuala Lumpur.
- Ajzen, I. & Sheikh, S. (2013). Action versus inaction: anticipated effect in the theory of planned behaviour. *Journal of Applied Social Psychology*. 43, 155-162.
- Allio, R. (2005). Leadership development: teaching versus learning. *Management Decision*. 43, 1071-1078.
- AlMadhoun, M. & Analoui, F. (2002). Developing managerial skills in Palestine, *Emerald Education and Training*. 44, 431-442.
- Amrizah, H. K. (2008). Intellectual capital and organisation culture: A dynamic resource model to organisation effectiveness. PhD Thesis, Malaysia: Universiti Teknologi MARA.

- Armstrong, M. (2003). A Handbook of Human Resource Management Practice: Fully Updated to Reflect Current Thinking, Practice and Research. USA: Kogan Page Publishers.
- Ary, G. A. (1987). Spiritual Company. Indonesia: Penerbit ARGA.
- Ary, G. A. (2009). ESQ Emotional Spiritual Quotient The ESQ Way 165. Indonesia: Penerbit ARGA.
- Ashar, H. & Lane-Maher, M. (2004). Success and spirituality in the new business paradigm, *Journal of Management Inquiry*. 13, 249-260.
- Ashmos, D. P. & Duchon, D. (2000). Spirituality at Work: A Conceptualization and Measure. *Journal of Management Inquiry*. 9, 134-145.
- Badawy, M. & Trystam, D. (1982). Developing Managerial Skills in Engineers and Scientists Succeeding as a Technical Manager. USA: Nostrand Reinhold.
- Bae, E. K. (2006). Major Elements and Issues in Performance Management System: A Literature Review Paper presented at the Academy of Human Resource Development International Conference (AHRD) (Symposium 68-2). Columbus, Ohio, February, 22-26, 2006, 1430-1437.
- Barrett, M. (2000). *Practical and ethical issues in planning research*. In Breakwell, G.M., Hammond, S. & Fife-Schaw, C. (Eds.) Research Methods in Psychology. London: SAGE.
- Barro, R. J. & Lee, J. (2000). International data on educational attainment updates and implications. *National Bureau of Economic Research*. Massachusetts: Cambridge Press.
- Bartram, D. (2006). *The SHL Universal Competency Framework*. SHL White Paper: SHL Group.
- Bass, B. M. (1990). Handbook of Leadership. New York: The Free Press.
- Beekun, R. I. (1996). *Islamic Business Ethics*. USA: International Institute of Islamic Thought, University of Nevada.
- Beekun, R. I. & Badawi, J. A. (2005). Balancing Ethical Responsibility among Multiple Organizational Stakeholders: The Islamic Perspective. *Journal of Business Ethics*. Springer. 60, 131-145.
- Bernard, H. R. (2000). Social Research Methods: Qualitative and Quantitative Approaches. USA: Thousand Oaks SAGE.
- Benoit, P. & Graham, S. (2005). Leadership Excellence. Constructing the Role of department. Academic Leadership. The Online Journal. 3, 1-7.
- Berke. D. (2005). *Succession Planning and Management*. USA: Center for Creative Leadership.

- Bernthal, P., Rioux, S. & Wellins, R. (1999). The leadership forecast: A benchmarking study. Taylor, T. & McGraw, P. (Eds.). Succession management practices in Australian organizations. *International Journal of Manpower*, 25, 741-758.
- Birnbaum, R. (2000). The life cycle of academic management fads. *The Journal of Higher Education*. 71, 1-7.
- Blanchard, K. & Miller, M. (2007). *The secret: what great leaders know and do*. San Francisco : Berrett-Koehler Publisher, Inc.
- Boettcher, S. & Craven, A. (2008). Succession planning for higher education CIOS: what, why, how. San Antonio: UT Health Science Center.
- Boyatzis, R. (1982). *The Competent Manager; A Model for Effective Performance* New York : John Wiley & Sons.
- Buckner, M. & Slavenski, L. (1994). *Succession planning*. W.R. Tracey (Ed.), Human resources management and development handbook. New York: AMACOM.
- Brennan, J., de Vries, R. & William, R. (1997). *Standards and Quality in Higher Education*. London: Jessica Kingsley Publishers.
- Bryman, A. (2007). Effective leadership in higher education. A Literature review. Studies in Higher Education. 32, 693-710.
- Burns, J. M. (2000). Leadership. New York: Harper and Row.
- Bush, T. & Glover, D. (2003). School Leadership: Concepts and Evidence Summary NCSL: Report.
- Cacioppe, R. (1998). An integrated model and approach for the design of effective leadership development programme, *Leadership and Organisation Development Journal*. 19, 44-45.
- Campbell, C. R. (2007). On the journey toward wholeness in leadership theories. *Leadership and Organisational Development Journal*. 28, 137-153.
- Carey, D. C., Ogden, D. & Roland, J. A. (2000). *CEO succession: A window on how boards can get it right when choosing a new chief executive*. New York: Oxford University Press.
- Carucci, R. A. (2007). Leadership Divided: What Emerging Leaders Need and What You Might be Missing. Jossey-Bass: A Wiley Imprint.
- Chambers, E. G., Foulton, M., Handfield-Jones, H., Hankin, S. M. & Michaels, E. G. (1998). *The war for talent*. J. M. Hiltrop (Ed.). The quest for the best: Human resources practices to attract and retain talent. *European Management Journal*. 17, 422-430.
- Cherrington, D. J. (1995). *The Management of Human Resources*. Englewood Cliffs, New Jersey: Prentice-Hall.

- Churchill, G. A. & Iacobucci, D. (2002). Marketing Research: Methodological Foundations, 8th Edition, USA: Dryden Press.
- Clunies, J. P. (2007). Benchmarking succession planning and executive development in higher education: Is the academy ready to employ these corporate paradigms? Academic Leadership The Online Journal, 2, 1-7. http://www.academicleadership.org/emprical_research/Benchmarking_Succession_Pla nning_Executive_Development_in_Higher_Education.shtml. Retrieved 5 October 2008.
- Clutterbuck, D. (2005). Succession planning: A developmental approach. *Development and Learning in Organization: An International Journal.* 19, 11-13.
- Cooper, D. R. & Schindler, P. S. (2008). *Business Research Methods*, USA: McGraw-Hill Higher Education.

Cochran, W. G. (1977). *Sampling Techniques* (3rd Edition). New York: John Wiley & Sons.

- Collins, J. (2001). Good to great: Why some companies make the leap while others don't. New York : Harper Collins.
- Conger, J.A. (2002). *The Road to Leadership: Competence or Charisma? Leadership and Management in the Information Age.* UAE: The Emirates Center for Strategic Studies and Research.
- Coxhead, P. (2007). University of Birmingham Academic Manager Job Description Computer Science. http://www.cs.bham.ac.uk/~pxc/peers/jobspec.html Retrieved 4 July 2008.
- Covey, S. R. (2004). *The 8th Habit from Effectiveness to Greatness*, New York: Simon & Schuster Inc.
- Covey, S. R. (2007). The Leader Formula: The 4 Things That Make a Good Leader. http://www.stephencovey.com/blog/?p=6. Retrieved 7 August 2008.
- Covey, S. R. (2009). *Principle Centred Leadership*, New York: Rosetta Books, Amazon Digital Services.
- Cramer, D. & Howitt, D. (2004). *The SAGE Dictionary of Statistics*. London: Sage Publication Ltd.
- Creswell, J. W. (2008). *Qualitative, Quantitative and Mixed Methods Approaches*. USA: SAGE Publishing Inc.
- Davies, B. & Ellison, L. (2003). Strategic Direction and Development of the School: Key Frameworks for School Improvement Planning. GB: Routledge Falmer.
- Davis, D. & Cosenza, R. M. (1993). Business Research for Decision Making, USA: Wadsworth.

- Day, D. V. (2000). Leadership Development: A review in context. *Leadership Quarterly*. 11, 581-613.
- Day, D. V., Zaccaro, S. J. & Halpin, S. M. (2004). Leadership Development for *Transforming Organisation : Growing Leaders for Tomorrow*, New Jersey: Erlbaum, Mahwah.
- Deem, R. (2007). Managing contemporary UK universities: Manager academics and new managerialism. *Academic Leadership The Online Journal*, 2, 1-7.
- Dent, E. B., Higgins, M. E. & Wharff, D. M. (2005). Spirituality and Leadership: An empirical review of definitions, distinctions, and embedded assumptions. *The Leadership Quarterly*, 16, 625-653.
- DeSimone, R. & Werner, J. M. (2011). *Human Resource Development*. USA: International Edition.
- DuBrin, A. J. (2010). Principles of Leadership. Canada: Cengage Learning.
- Dzulkifli, A. R. (2009). In search of a world class university for tomorrow: The importance of the apex initiative. Siti Akmar Abu Samah & Rohana Yusof (Eds.). Malaysia: Oxford Fajar Sdn. Bhd.
- Emory, C. W. & Cooper, D. R. (1991). Business Research Methods. USA : Irwin.
- Eastman, L. J. (1995). Succession Planning: An Annotated Bibliography and Summary of Commonly Reported Organisational Practices. North Carolina: Center for Creative Leadership.
- Elham, S., Abu Daud, S. & Ismi, A.I. (2012). Level of Competencies, Gender and Leadership Effectiveness in a Research University. *Management Research And Practice*. 4, 63-73.
- Evans, G. R. (1999). *Calling Academia to Account: Rights and Responsibilities*. U K: Open University Press and The Society for Research into Higher Education.
- Fayol, H. (1916). Administration Industrielle et Generale. Paris: Societe de l'industrie Minerale.
- Fiedler, F. E. (1997). *Theory of Leadership Effectiveness*. New York: McGraw-Hill Education.
- Fulmer, R. M. & Jared, L. B. (2009). Strategic Leadership Part 1: Applying Lessons Learned from Research about Strategic Leadership Development. Pepperdine University: Graziadio Shool of Business and Management.
- Francis, L. J., Astley, J. & Robbins, M. (2001). *The fourth R for the 3rd millenium education in religion and values for the global future*. Dublin: Lindisfame Books.
- Freedman, D., Pisani, R. & Purves, R. (1998). *Statistics* (3rd edition). New York: W.W. Norton.

- Freeman, G. T. (2011). Spirituality and Servant Leadership : A Conceptual Model and Research Proposal. *Emerging Leadership Journeys*. Regent University: School of Global Leadership and Entrepreneurship. 4, 120-140.
- Fry, L. W. (2003). Toward a theory of spiritual leadership. *The Leadership Quarterly*.14, 693-727.
- Gardner, H. (2006). *Multiple Intelligences*. USA: New Horizon Basic Books, Perseus Books Group.
- George, B. (2003). Authentic Leadership. San Francisco: Jossey-Bass.
- George, B. (2007). *True North. Discover Your Authentic Leadership*. USA: John Wiley & Sons.
- George, D. & Mallery, P. (2003). SPSS for Windows step by step: A simple guide and reference (4th Edition). Boston: Allyn and Bacon.
- Ghosal, S. (2005). Bad management theories are destroying good management practices. *Academy of Management Learning and Education*. 4, 75-91.
- Giacalone, R. & Jurkiewicz, C. (2003). Handbook of Workplace Spirituality and Organizational Performance. New York: Spring Books.
- Giber, D., Lam, S. M., Goldsmith, M. & Bourke, J. (2009). Best Practices in Leadership Development Handbook. USA: Pfeiffer The Wiley Imprint.
- Gottschalk, P. & Taylor, N. J. (2000). Strategic management of IS/IT function: The role of the CIO. Proceedings of the 33rd Hawaii International Conference on System Sciences.
- Groves, K. (2007). Integrating leadership development and succession planning best practices. *Journal of Management Development, Emerald Group Publishing Ltd.* 26, 239-260.
- Greenleaf, R. K. (1977). Servant Leadership: A journey into the nature of legitimate power and greatness (25th Ed.) New Jersey: Paulist Press.
- Gregory-Mina, H. J. (2009). Four Leadership Theories Addressing Contemporary Issues as the Theories Relate to the Scholarship, Practice and Leadership Model. *Academic Leadership, The Online Journal*. September 28, 2009 8:49:39 am 7, 1-5.
- Gronn, P. & Lacey, K. (2004). Positioning oneself for leadership: Feelings of vulnerability among aspirant principals, *School Leadership and Management*, 24, 405-424.
- Hair, J. F., Anderson, R. E., Tatham R. L. & Black, W. C. (2006). *Multivariate Data Analysis*, 6th Edition, USA : Pearson.
- Hair, J. F., Black, B., Babin, B., Anderson, R. E. & Tatham, R. L. (2010). *Multivariate Data Analysis: A Global Perspective*. New Jersey, USA: Pearson Education Inc.

- Hanna, D.E. (2003). Building a Leadership Vision. Eleven Strategic Challenges for Higher Education. *Educause Review*. 7, 94-103.
- Hashim, F. Y. (2001). Komunikasi Antara Manusia. Malaysia: Penerbit UTM.
- Hawkins, B. L. (2004). A framework for CIO Position. Educause Review. 7, 94-103.
- Hochel, S. & Wilson, C. E. (2007). *Hiring Right Conducting Successful Searches in Higher Education*. USA: Jossey-Bass A Wiley Imprint.
- Hoff, K. S. (1999). Leaders and Managers, Management Learning. 24, 109-121.
- Ibn Hazm, A. (1998). In Pursuit of Virtue. London: Ta-Ha Publishers Ltd.
- Ismail, A. (2010). *Outcome-Based Public Service Delivery*. Malaysia: Universiti Tun Abdul Razak.
- Karakas, F. (2010). Spirituality and Performance in Organisations: A Literature Review. Journal of Business Ethics. 94, 89-106.
- Kamaruzaman, J. & Siti Akmar, A. S. (2008a). Enhancing Malaysian Innovative Research Leadership from an Experiential Perspective. CAPAM Ottawa: *Commonwealth Innovations Building Networks for Better Governance*. 14, 19-20.
- Kamaruzaman, J. & Siti Akmar, A. S. (2008b). Innovative Leadership in Research Drive at Institutions of Higher Education. Kementerian Pengajian Tinggi Malaysia BITARA. 3, 7-9.
- Kamaruzaman, J. & Siti Akmar, A. S. (2010). *Academic Career Roadmap*. Germany: Lambert Academic Publishing.
- Khalid, N. (2009). Ministerial Lecture, Putrajaya Marriott 30 January 2009. Kementerian Pengajian Tinggi Malaysia. Enhancing the Quality of Higher Education through Research. Malaysia : MOHE.
- Khoo, C. S. (2005). Competencies for New Era Librarians and Professionals. International Conference on Libraries (ICOL), "Towards a Knowledge Society" 14-16 March 2005, Grand Plaza Park Royal, Penang, Malaysia.
- Kesler, G. (2002). Why the leadership bench never get deeper: Ten insights about executive talent development. In Kevin S. Groves (Ed.). (2007). Integrating leadership development and succession planning best practices. *Journal of Management Development*. 26, 239-260.
- Kotter, J. (1990). What Leaders Really Do, Harvard Business Review. 68, 103-111.
- Kransdoff, A. (1996). Succession planning in a fast-changing world. *Journal of Management Decision*. 34, 30-34.
- Krejcie, R. V. & Morgan, D. W. (1970). Determining size for research activities, *Education* and *Psychological Measurement*. 30, 607-610.

- Kriger, M. P. & Seng, Y. (2005). Leadership with inner meaning: A Contingency theory of leadership based on the worldviews of five religions. *The Leadership Quarterly*. 16, 771–806.
- Kochan, T. A. & Schmalensee, R. L. (2003). *Management: Inventing and delivering the future*. USA: The MIT Press.
- Koen, M. P. & Bitzer, E. M. (2010). A "Participative" perspective from one institution, *Academic Leadership In Higher Education Online*. 8, 1-5.
- Korac-Kakabadse, A. & Korac-Kakabadse, N. (1997). Best Practice in the Australian Public Service (APS): An Examination of Discretionary Leadership', *Journal of Managerial Psychology*. 12, 187 – 193.
- Kouzes, J. M. & Posner, B. Z. (1987). The Leadership Challenge : How to get extraordinary things done in organizations. San Francisco: Jossey Bass.
- Kouzes, J. M. & Posner, B. Z. (2007). *The Leadership Challenge*. 4th Edition, San Francisco : Wiley.
- Kur, E. & Bunning, R. (2002). Assuring corporate leadership for the future. In: Kevin S. Groves (Ed.). (2007). Integrating leadership development and succession planning best practices. *Journal of Management Development*. 26, 239-260.

Laabs, J. (1995). Balancing Spirituality and Work. *Personnel Psychology Journal*. 74, 60-68.

- Lankau, M. J. & Scandura, T. A. (2002). An investigation of personal learning in mentoring relationships: contents, antecedents, and consequences. *Academy of Management Journal*. 45, 779-790.
- Lees, N. D. (2006). Chairing Academic Departments. Traditional and Merging Expectations. Bolton: Anker.
- Liker, J. K. & Ogden, T. N. (2011). Toyota Under Fire. USA: McGraw Hill.
- Little, A. D. (1996). Reflections on successions. Frank Popoff (Ed). (1997). The Dow Chemical's formula on succession: Case study. *Management Development Review*. 10, 110-111.
- Lucia, A. D. & Lepsinger, R. (1999). The art and science of competency models: Pinpointing critical success factors in organizations. San Francisco: Jossey-Bass/Pfeiffer.
- Lussier, R. N. & Achua, C. F. (2007). *Leadership Theory, Application, Skill Development*. USA: Thomson South-Western.
- MNA. (2007). *Research Methodology*. Malaysia: Malaysian Nuclear Agency, Ministry of Science and Technology and Innovation.

- Markow, F. & Klenke, K. (2005). The Effects of Personal Meaning and Calling on Organisational Commitment: An Empirical Investigation of Spiritual Leadership. *International Journal of Organizational Analysis*. 13, 8-27.
- Marques, J. & Dhiman, S. (2005). Spirituality in the Workplace: Developing an Integral Model and a Comprehensive Definition. *Journal of American Academy of Business*. 7, 81-89.
- Maulana, W. K. (2000). An Islamic Treasury of Virtues, India: Goodword Books.
- McClelland, D. C. (1973). Testing for Competence Rather than for Intelligence, *American Psychologist*. 28, 1-14.
- McDonald, K. S. & Hite, L. M. (2005). Reviving the relevance of career development in human resource development, *Human Resource Development Review, Sage Publication*. 4, 418-439.
- Mcgoldrick, J., Stewart, J. & Watson, S. (2002). (Eds.) Understanding Human Resource Development: A Research-based Approach, London: Routledge.
- McLagan, P.A. (1989). Models for HRD Practice. *Training and Developmental Journal*. 43, 49-59.
- Middlehurst, R. (1993). *Leading Academics*. UK: Open University Press and the Society for Research into Higher Education.
- Mitroff, I. I. & Denton, E. (1999). A Spiritual Audit of Corporate America: A Hard Look at Spirituality, Religion and Values in the Workplace, USA: Jossey-Bass.
- Mondy, R. W. & Noe, R. M. (1996). *Human Resource Management*. Upper Saddle River, New Jersey: Prentice-Hall.
- Mostovicz, E. I., Kakabadse, N. K. & Kakabadse, A. P. (2009). A Dynamic Theory of Leadership Development, *Leadership and Organisational Development Journal*, 3096, 563-576.
- Mulec, K. (2006). Positive professional leaders: aspects to consider in leadership development, *Leadership & Organizational Development Journal*. 27, 66-81.
- Nadler, L. (1984). *The Handbook Of Human Resource Development*. New York: John Wiley & Sons.
- National Higher Education Strategic Planning Document. (NHESPD).(2007). Ministry of Higher Education, Malaysia : MOHE.
- Nadler, L. & Wiggs, G. D. (1986). *Managing Human Resource Development*. San Francisco: Jossey-Bass.
- National Clearinghouse for Leadership Programmes (NCLP). (2006). USA: University of Maryland.

- Nesbary, D. K. (2000). Survey Research and the World Wide Web. Boston: Allyn and Bacon.
- Newman, K. L. (2000). Organizational transformation during institutional upheaval. Academy of Management Review. 25, 602-619.
- Newman, M. (2008). *Emotional Capitalists: The New Leaders*. Australia: John Wiley & Sons.
- Nienabar, H. (2010). Conceptualisation of management and leadership. *Management Decision, Emerald Group Publishing Ltd.*, 48, 661-675.
- Nik Roskiman, A. S. (2003). Al-Ghazali on Administrative Ethics. Malaysia: IIUM.
- Noorzan, M. N. (2010). Writing Research and Thesis Proposals. Universiti Teknologi MARA Malaysia : UPENA.
- Norliya, A. K. (2004). Competencies and Personal Qualities Required of Information Professionals Working in the Malaysian Multimedia Super Corridor (MSC) Status Companies. PhD Thesis. Malaysia : University of Malaya.
- Northouse, P. (2010). *Leadership Theory and Practice*. California: Thousand Oaks, SAGE Publication.
- Norzaini, A. (2012). Identifying and Developing Young Academic Leaders Succession Planning Practices in Malaysian Public Universities. Malaysia: AKEPT.
- Novak, M. J. & Beckman, T. (2007). Competency-based Succession Planning: A Strategis Approach to Addressing Human Capital Challenges, April 5 2007. Washington D.C. : E-Gov Institute Knowledge Management Conference.

Oxford Business Group (2007). The Report Egypt. Egypt: Egyptian Higher Education.

Oxford Business Group (2010). The Report Malaysia. Malaysia: Malaysian Higher Education.

Oxford Business Group (2012). The Report Turkey. Turkey: Turkey Higher Education.

- Paese, M., Smith, A. B. & Byham, W. C. (2002). Grow your own leaders: How to identify and retain leadership talent. Financial Times Prentice Hall. http://www.academicleadership.org/emprical_research/Executive_Succession_Practice s_in_Land_Grant_Universities.shtml Retrieved September 2008.
- Pallant, J. (2010). SPSS Survival Manual, A Step by Step Guide to Data Analysis Using SPSS, 4th Edition. UK : McGraw-Hill.
- Parks, S. D. (2005). *Leadership Can Be Taught*. USA: Harvard Business School Publishing Corporation.
- Partington, D. (2002). (Ed.). *Essential Skills for Management Research*. UK: SAGE Publications Ltd.

- Poorkiani, M., Beheshtifar, M. & Nekoie, M. (2010). Studying the Competency-Related Models in Succession Planning. *The Social Sciences Medwell Journals*. 5, 507-513.
- Posiah, M. I. (2011). Malaysia's Strategies and Policies Towards Becoming an Education Hub, Institute of International Education Best Practices Conference, 18 March 2011, Washington D.C. USA.
- Prewitt, V. (2003). Leadership development for learning organizations, *Leadership and Organization Development Journal*. 24, 58-61.
- Pugsley, J. (1991). The rise and call of academic management. *ELT Journal*, 45, 313-319.
- Reave, L. (2005). Spiritual values and practices related to leadership effectiveness. *The Leadership Quarterly*. 16, 655-687.
- Rosse, J. G. & Levin, R. A. (2003). Academic administrator's guide to hiring-between the lines. San Francisco: Jossey-Bass.
- Rost, J. C. (1991). Leadership for the Twenty-first Century. New York: Praeger.
- Rothwell, W. J. (2009). *Effective succession planning: Ensuring continuity and building talent from within.* 3rd Edition. USA: American Management Association (AMACOM).
- Rothwell, W. J. & Lindlom, J. (1999). Competency Identification, Modelling and Assessment in the USA, *International Journal of Training and Development*. 3, 90-105.
- Rowley, D. J. & Sherman, H. (2003). The special challenges of academic leadership, Management Decision, 41, 1058-1063.
- Ryan, R. (2008). Leadership Development A Guide for HR and Training Professionals, USA: Butterworth-Heinemann.
- Salahudin, S. S. (2011). Akhlak Komunikasi Islam dan Penghayatan Kehidupan Beragama: Kajian Kes di Universiti Teknologi MARA, Pantai Barat Semenanjung Malaysia. Ph.D Thesis. Malaysia : University of Malaya.
- Salmi, J. & Hauptman, A. (2006). Innovations in Tertiary Education Financing: A Comparative Evaluation of Allocation Mechanisms. Washington D.C.: The World Bank.
- Sanghi, S. (2007). The Handbook of Competency Mapping : Understanding, Designing, Implementing Competency Models in Organisations. New Delhi : SAGE Publication.
- Sarjit, K. & Wan, C.D. (2008). Funding of Higher Education in Malaysia, National Higher Education Conference 2008, Malaysia's Roadmap to the Future: Leading the Way Through Higher Education 1-2 July 2008 Hotel Nikko. Kuala Lumpur: IPPTN.
- Salkind, N. J. (2006). *Statistics for People Who (Think They) Hate Statistics: The Excel Edition.* UK: SAGE Publications, Inc.

- Schuler, R. S. & Jackson, S.E. (1999). *Strategic Human Resource Management*, UK: Blackwell Publishing.
- Sekaran, U. (2006). *Research Methods for Business: A Building Skill Approach*. USA: John Wiley & Sons.
- Sekaran, U. & Bougie, R. (2010). Research Methods for Business, USA: Pearson Education.
- Sembok, T. M. T. (2004). Ethics in information communication technology. *Ethics in Asia Pacific, UNESCO, RUSHSAP.* 7, 239-325.
- Senge, P. (1995). *The Fifth Discipline: The Art and Practice of the Learning Organisation*. New York: Doubleday Currency.
- Shahmandi, E. (2012). Competencies and Roles and their Relationship to Effective Leadership Styles Among Academic Leaders in Selected Research Universities, PhD Thesis, Malaysia: Universiti Putra Malaysia.
- Shaver, J. M. (2005). Testing for Mediating Variables in Management Research: Concerns, Implications and Alternative Strategies. *Journal of Management*. 31, 330-353.
- Shipper, F. & Davy, J. (2002). A model and investigation of managerial skills, *The Leadership Quarterly*.13, 1-26.
- Siti Akmar, A. S. (2010) (Ed.) Adult Learning Community Based in Malaysia. Malaysia: UPENA, Universiti Teknologi MARA.
- Siti Akmar, A. S., Kamaruzaman, J., Mohd Roslan, M. N. & Ishak, S. (2011). Prophetic Best Practices in Business for Human Capital Development. *Global Journal Al Thaqafah*. 1, 1-8.
- Somalingam, A. & Shantakumari, R. (2013). The Changing Role of Academic Leadership. *Educationia Confab Journals*. 2, 81-89.
- Spendlove, M. (2007). Competencies for effective leadership in higher education. *International Journal of Educational Management*. 21, 407-417.
- Styhre, A. & Sundgren, M. (2003). Management is Evil: Management Control, Technoscience and Saudade in Pharmaceutical Research, *Leadership and* Organisation Development Journal. 24, 436-446.
- Sulaiman, M. (2013). *Holding on Rukun Negara for Malaysians*. Malaysia : The New Straits Times.
- Swanson, R. A. (2001). Human resource development and its underlying theory *Human Resource Development International.* 4, 299-312.
- Syed Jalaludin, S. S. (2009). *Innovation and Best Practices*. Kamaruzaman Jusoff & Siti Akmar Abu Samah (Eds.). Malaysia: Oxford Fajar Sdn. Bhd.

- Tabachnick, B. G. & Fiddell, L. S. (2001). *Using Multivariate Statistics*. 4th Edition, Massachusetts: Needham Height, Ally and Bacon.
- Tasmara, T. K. H. (2002). Membudayakan Etos Kerja Islami, Indonesia: Gema Insani.
- Tripathi, P., Jayanthi, R. & Tarun, P. (2010). PAKS: A Competency based model for an academic institutions. *International Journal of Innovation, Management and Technology*. IACSIT. 1, 214-219.
- Tropiano, M. J. (2004). Effective Succession Planning Organisational Development Defense AT & L. May-June 2004. 1, 1-7.
- Universiti Teknologi MARA Vice Chancellor Circular Number 24/2008 dated 13 August 2008.
- Wheatley, M. (1992). Leadership and the new science: Learning about organization from an orderly universe. San Francisco: Berrett_Koehler Publisher.
- Wheeler, D. W., Seagren, A. T., Becker, L. W., Kinley, E. R., Mlinek, D. D., & Robson, K. J. (2008). *The Academic Chair's Handbook*. San Francisco: Jossey-Bass.
- Wojcik, D. & Smith, L. W. (2007). Strategic planning for organization success. Paper presentation North American Association for Environmental Education: Virginia 13 November 2007.
- Wolfred, T. (2008). Building leaderful organizations: Succession planning for nonprofits. Baltimore, Maryland: The Anne E. Casey Foundation.
- Wright, P. (1981). Organisational Behaviour in Islamic Firms. *Management International Review (MIR)*. 21, 86-94.
- Wright, P. M. & McMahan, G. C. (1999). Theoretical Perspectives for Strategic Human Resource Management books.google.com retrieved on 10 January 2010.
- Wright, W.C. (2009). Relational Leadership. USA: Biblica.
- YAPEIM (2005). Panel Akademi Pengurusan, Pengurusan dalam Islam Menghayati Prinsip dan Nilai Qurani. Kuala Lumpur: Akademi Pengurusan YAPEIM.
- Young, M. & Dulewicz, V. (2009). A study into leadership and management competencies predicting superior performance in the British Royal Navy, *Journal of Management Development*. 28, 794-820.
- Yukl, G. A. (2006). Leadership in Organisations (6th Edition). Englewood Cliffs, New Jersey: Prentice-Hall.
- Zaini, A., Siti Akmar, A. S., Kamaruzaman, J. & Posiah, M. Isa (2009). Creating Talent Pool in Succession Planning for Effective Academic Manager Selection. Final Report AKEPT 680-3/3(35) 2008. Malaysia: Higher Education Leadership Academy.

- Zaini, A., Siti Akmar, A. S., Kamaruzaman, J. & Posiah, M. Isa (2009). Succession Planning in Malaysian Institution of Higher Education. *Journal International Education Studies*. 2, 129-132.
- Zohar, D. & Marshall, I. (2005). *Spiritual capital: Wealth we can live by*. San Francisco: Berrett-Koehler Publisher.

Online Support

http://ramayah.com/ATP201/Intro.pdf http://www.thesis.com.my/?gclid=COqwh4WY3JcCFQvMbgod 03PCw retrieved on 25/12/2008 http://www.answers.com/topic/human-resource-management retrieved on 25/12/2008 http://www.stephencovey.com/blog/?p=6 retrieved on 11 July 2008 http://professionalpractice.asme.org/leadership/principles/index.htm?gclid=CJ6asdKmq5Q CFQE egodPhLQtQ retrieved on 5 July 2008 http://www.articleclick.com/Article/Managerial-Skills---Six-Skills-That-Make-For-A-Great-Leader/930930 Managerial Skills 4 July 2008 http://www.westga.edu/~distance/mclendon21.htmlRethinking Academic Management Practices: A Case of Meeting new Challenges in Online Delivery http://www.cs.bham.ac.uk/~pxc/pers/jobspec.html 4 July 2008 http://www62.gu.edu.au/policylibrary.nsf/binders/58ac4086773e59ff4a256be000634b25?o pendocument www.rochemartin.com. http://www.answers.com/topic/human-resource-management http://www.academicleadership.org/emprical_research/Managing_Contemporary_UK_Uni versities_Manager-academics_and_New_Managerialism.shtml http://sloanreview.mit.edu/special-report/the-business-of-sustainability/ http://gbr.pepperdine.edu/072/leadership.html>27 August 2008 mclendon@usq.edu.au cronkp@usq.edu.au retrieved 4 July 2008 www.bly.com/Pages/documents/File142.doc retrieved on 4 July 2008 http://www.allacademic.com/meta/p_mla_apa_research_citation/1/8/8/7/5/p188751_index. html. (Retrieved 20September 2008). http://www.nclp.umd.edu/include/pdfs/Exploring%20Leadership%20II%20-%20Chapter%203.pdf http://www.experiment-resources.com/Shuttleworth,M.(2008)retrievedfrom researchvariables.html accessed 9 July 2009.