

Effects of Leadership on Organizational Performance

MITRA MADANCHIAN^a, NORASHIKIN HUSSEIN^a, FAUZIAH NOORDIN^a
HAMED TAHERDOOST^b

^a Faculty of Business and Management, Universiti Teknologi MARA, MALAYSIA

^b Research and Development Department, Ahoora Ltd | Management Consultation Group, MALAYSIA

Abstract: - The main aim of any organization is to sustain competitive advantage and considered to be effective between the demands of various stakeholders and the needs of the employees. Based on the previous studies in related field, it has been demonstrated that an appropriate leadership style can influence the success and the economic growth of both the organizations and employees. Therefore, the purpose of this paper is to explain the effects of leadership styles on the organizational performance. Our main focus is on transformational leadership and its role in enabling the increase in organizational performance. We start by underlying the link between transformational leadership and organizational performance and clarify the effects of leadership style on organizational performance and conclude by making some future research propositions.

Key-Words: - Leadership style, Transformational Leadership, Organizational Performance

1 Introduction

The aim of any organization is to survive and sustain its presence by improving performance. According to Arslan & Staub (2013) with the aim of meet the needs of the highly competitive markets, organizations should increase their performance. As said by earlier researchers such as (Peterson, Smith, Martorana, & Owens, 2003) the role of leadership is critically important for achieving the performance of organizations.

On the other hand, it is considered that a company's success is attributable to organizational performance, employee job satisfaction and employee affective commitment (Bass & Riggio, 2006)(Drucker, 2007). Some studies have suggested that leaders motivate and help their employees by using effective leadership styles to be competitive (Luftman, Bullen, Liao, Nash, & Neumann, 2004). Consequently, due to promote standards of quality in the professional development of the employees of the organization the leader must use the effective leadership styles (LaRue, Childs, & Larson, 2006). A number of studies on leadership styles (Kouzes & Posner, 2007)(Yukl, 2009) propose that the performs of the transformational leadership have a positive effect on the organizational performance.

2 Transformational Leadership

Transformational leadership initiated with James MacGregor Burns in 1978 (Burns, 1978) and it is categorized by optimistic, trustful and positive leaders who are emotionally encourage teamwork and set support innovations. According to Dvir, Kass, & Shamir (2004) transformational leadership includes the concept of mutually beneficial goals, motivation, emotional connection, vision and common values.

Transformational leadership helps organizations attain their current objectives more proficiently by linking job performance to valued rewards and by ensuring employees have the resources needed to get the job done. Transformational leaders create a strategic vision, communicate that vision through enclosing and use of symbol, model the vision by "walking the talk" and acting consistently, and build commitment towards the vision (Avolio, Bass, & Jung, 1999)(McShane & Von Glinow).

Based on prior empirical research and Meta analyses the transformational leadership has a positive effect on individual performance and organizational outcomes (Howell & Hall-Merenda, 1999). Most recently, many empirical studies have reported that transformational leadership has a positive impact on follower performance and firm outcomes (Bass, Avolio, Jung, & Berson, 2003) (Jung & Sosik, 2002)(O. F. Walumbwa, 2002).

According to Bass and Riggio (2006), transformational leadership is made up of four main parts: charisma, inspiration, intellectual stimulation and individual consideration.

Charisma. It includes achieving trust, respect and confidence of others and it is vital in the transformational process because it develops a link between leaders and subordinates and the shared assignment.

Individualized consideration. The leaders follow the subordinate's desires and give tasks with guidance, mentoring and coaching.

Intellectual stimulation. Leaders give the subordinates the opportunity to perform their work separately. They later use their experience, creativity and innovation to achieve their tasks.

Inspiration. Leaders inspire by interactive the values of the organization with facility and confidence in a positive way.

As Walumbwa, et al. (2005) state that leaders use a situational approach to practicing different leadership patterns and styles according to the maturity of the subordinates. Therefore, the maturity level of the subordinate determines the leadership style to be used (Paul, Blanchard, & Johnson Dewey, 2001).

3 Organizational Performance

According to Chen, et al. (2006), organizational performance means the "transformation of inputs into outputs for achieving certain outcomes. With regard to its content, performance informs about the relation between minimal and effective cost (economy), between effective cost and realized output (efficiency) and between output and achieved the outcome (effectiveness)".

According to Bolman & Deal (2003), DeClerk (2008) and Scott & Davis (2015), there is no general agreement in the literature on the standards to be used in measuring the organizational performance. However, there are four main dominant approaches: Goal Approach. People create organizations for a specific purpose which is determined by the stakeholders. The organizational performance is the ability of the organization to achieve its goals.

The System Resource Approach. This approach discovers the relation between the organization and the environment. As said by Cutler et al. (2003) an organization is effective when it takes advantage of its environment in the attainment of high value and rare resources to approve its operations.

Constituency Approach. According to Agle, et al. (2006), an organization is effective when multiple stakeholders perceive the organization as effective. The organizations with more control over resources are likely to have the most influence on the performance (Scott, Davis, 2007).

Competing Values Approach. It was developed by Cameron and Quinn (2006) and it states that organizational goals are created in different ways by the various expectations of multiple districts. Therefore, organizations may have different criteria to measure performance. According to Cameron, et al. (2014), stakeholders support the adaptability of their organizations, they want them to be flexible, stable and effective. According to Cohen & Bradford (2005), a performant and effective organization has a high degree of collaboration and commitment among stakeholders through work groups and management.

4 Leadership and Organizational Performance

Leadership is one of the vital factors for improving firm performance. Leaders, as the key decision-makers, determine the acquisition, development, and deployment of organizational resources, the conversion of these resources into valuable products and services, and the delivery of value to organizational stakeholders. Thus, they are strong sources of managerial and sustained competitive advantage (Avolio et al., 1999)(Rowe, 2001).

Numerous studies have stated positive relationships between transformational leadership and outcomes at the individual level and firm levels (Avolio 1999)(Kirkpatrick & Locke, 1996). Likewise, a number of relative studies (Waldman, Ramirez, House, & Puranam, 2001) have also reported that transformational leadership behaviors are more positively related to subordinate effectiveness in a variety of organizational settings than are transformational behaviors. The transformational behavior of leaders influences employee's motivation to make them more aware of their duties outcomes

and develop their self-interest for the organization's performance.

As stated by Zhu, et al. (2005), in their study on the connection between the transformational leadership style and organizational performance, they identified within 170 companies from Singapore, a positive relationship between the transformational leadership and the organizational performance. They also demonstrated that effective human resources management arbitrates the relationship between leadership and performance through increased commitment, higher motivation and intellectual motivation.

Kieu (2010) emphasized that transformational leadership relates positively and significantly to organizational performance based on 151 companies from IT industries. The study used a Multifactor Leadership Questionnaire (5X) and it exposed that transformational leadership is a stronger analyst for the performance, satisfaction and commitment within organizations by building commitment, empowerment and demanding a higher degree of respect and trust for the leader. Intellectual stimulation and inspirational motivation were found to improve the organizational performance (Hancott, 2005). Based on the studies on leadership style and organizational performance the organizations today have to be performant and to meet the competing expectations of the stakeholders in a manner which is obvious and ethical, it is necessary that leaders adopt transformational behaviors as the survival of the organizations may depend on it.

5 Conclusions

Intended for the development of effective organizations, understanding the connection between transformational leadership and the organizational performance is an important factor. On the other hand, finding the approaches and methods to develop the performance of the employees is an important duty for today's leaders. From the literature review, as a result, there is a positive relationship between the transformational leadership style and the performance of the organizations. However, the nature of this relation has not been analyzed yet, as well as how and why leadership affects performance. For that reason, future studies may be conducted to address this issue.

References

- [1] Agle, B. R., Nagarajan, N. J., Sonnenfeld, J. A., & Srinivasan, D. (2006). Does CEO charisma matter? An empirical analysis of the relationships among organizational performance, environmental uncertainty, and top management team perceptions of CEO charisma. *Academy of Management Journal*, 49(1), 161-174.
- [2] Arslan, A., & Staub, S. (2013). Theory X and Theory Y Type Leadership Behavior and its Impact on Organizational Performance: Small Business Owners in the Āzishane Lighting and Chandelier District. *Procedia-Social and Behavioral Sciences*, 75, 102-111.
- [3] Avolio, B. J., Bass, B. M., & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership. *Journal of occupational and organizational psychology*, 72(4), 441-462.
- [4] Bass, B. M., Avolio, B. J., Jung, D. I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology*, 88(2), 207.
- [5] Bass, B. M., & Riggio, R. E. (2006). *Transformational leadership*: Psychology Press.
- [6] Bolman, L. G., & Deal, T. E. (2003). *Reframing organizations: Artistry, choice, and leadership*: John Wiley & Sons.
- [7] Burns, J. M. (1978). *Leadership* New York. NY: Harper and Row Publishers.
- [8] Cameron, K. S., Quinn, R. E., DeGraff, J., & Thakor, A. V. (2014). *Competing values leadership*: Edward Elgar Publishing.
- [9] Chen, J.-C., Silverthorne, C., & Hung, J.-Y. (2006). Organization communication, job stress, organizational commitment, and job performance of accounting professionals in Taiwan and America. *Leadership & organization Development journal*, 27(4), 242-249.
- [10] Cohen, A. R., & Bradford, D. L. (2005). The influence model: Using reciprocity and

- exchange to get what you need. *Journal of Organizational Excellence*, 25(1), 57-80.
- [11] Cutler, N. S., Graves-Deal, R., LaFleur, B. J., Gao, Z., Boman, B. M., Whitehead, R. H., et al. (2003). Stromal production of prostacyclin confers an antiapoptotic effect to colonic epithelial cells. *Cancer research*, 63(8), 1748-1751.
- [12] DeClerk, C. C. (2008). The relationship between retail store manager leadership styles and employee generational cohort, performance, and satisfaction. UNIVERSITY OF PHOENIX.
- [13] Drucker, P. F. (2007). *Management challenges for the 21st century*: Routledge.
- [14] Dvir, T., Kass, N., & Shamir, B. (2004). The emotional bond: vision and organizational commitment among high-tech employees. *Journal of Organizational Change Management*, 17(2), 126-143.
- [15] Hancott, D. E. (2005). The relationship between transformational leadership and organizational performance in the largest public companies in Canada. Capella University.
- [16] Howell, J. M., & Hall-Merenda, K. E. (1999). The ties that bind: The impact of leader-member exchange, transformational and transactional leadership, and distance on predicting follower performance. *Journal of Applied Psychology*, 84(5), 680.
- [17] Jung, D. I., & Sosik, J. J. (2002). Transformational leadership in work groups the role of empowerment, cohesiveness, and collective-efficacy on perceived group performance. *Small group research*, 33(3), 313-336.
- [18] Kieu, H. Q. (2010). *Leadership Styles and Organizational Performance: A Predictive Analysis*: ERIC.
- [19] Kirkpatrick, S. A., & Locke, E. A. (1996). Direct and indirect effects of three core charismatic leadership components on performance and attitudes. *Journal of Applied Psychology*, 81(1), 36.
- [20] Kouzes, J. M., & Posner, B. Z. (2007). *The leadership challenge: The most trusted source on becoming a better leader*: San Francisco, CA: Jossey-Bass/Pfeiffer.
- [21] LaRue, B., Childs, P., & Larson, K. (2006). *Leading organizations from the inside out: Unleashing the collaborative genius of action-learning teams*: John Wiley & Sons Inc.
- [22] Luftman, J. N., Bullen, C. V., Liao, D., Nash, E., & Neumann, C. (2004). *Managing the information technology resource: Leadership in the*: Prentice Hall New York.
- [23] McShane, S., & Von Glinow, M. *Organizational behavior*: McGraw-Hill Higher Education.
- [24] Paul, H., Blanchard, K. H., & Johnson Dewey, E. (2001). *Management of organizational behavior: Leading human resources*: New Jersey: Prentice-Hall.
- [25] Peterson, R. S., Smith, D. B., Martorana, P. V., & Owens, P. D. (2003). The impact of chief executive officer personality on top management team dynamics: one mechanism by which leadership affects organizational performance. *Journal of Applied Psychology*, 88(5), 795.
- [26] Rowe, W. G. (2001). Creating wealth in organizations: The role of strategic leadership. *The Academy of Management Executive*, 15(1), 81-94.
- [27] Scott, W. R., & Davis, G. F. (2015). *Organizations and organizing: Rational, natural and open systems perspectives*: Routledge.
- [28] Waldman, D. A., Ramirez, G. G., House, R. J., & Puranam, P. (2001). Does leadership matter? CEO leadership attributes and profitability under conditions of perceived environmental uncertainty. *Academy of Management Journal*, 44(1), 134-143.
- [29] Walumbwa, F. O., Lawler, J. J., Avolio, B. J., Wang, P., & Shi, K. (2005). Transformational leadership and work-related attitudes: The moderating effects of collective and self-efficacy across cultures. *Journal of Leadership & Organizational Studies*, 11(3), 2-16.

- [30] Walumbwa, O. F. (2002). The relationships between leadership styles, cultural orientation, organizational commitment, job satisfaction and perceptions of organizational withdrawal behaviors. University of Illinois at Urbana-Champaign.
- [31] Yukl, G. (2009). Leading organizational learning: Reflections on theory and research. *The Leadership Quarterly*, 20(1), 49-53.
- [32] Zhu, W., Chew, I. K. H., & Spangler, W. D. (2005). CEO transformational leadership and organizational outcomes: The mediating role of human capital-enhancing human resource management. *The Leadership Quarterly*, 16(1), 39-52.

Creative Commons Attribution License 4.0 (Attribution 4.0 International, CC BY 4.0)

This article is published under the terms of the Creative Commons Attribution License 4.0
https://creativecommons.org/licenses/by/4.0/deed.en_US