THE MODERATING EFFECT OF INDIVIDUAL CULTURE ORIENTATION ON THE RELATIONSHIP BETWEEN LEADERSHIP STYLES WITH PERCEIVED EMPLOYEES PERFORMANCE ON BANKS OF PAKISTAN

JAVERIA FAZAL

A dissertation submitted in fulfillment of the requirement for the award of the degree of Master of Human Resource Development

Faculty of Management and Human Resource Development
Universiti Teknologi Malaysia


DEDICATION

This dissertation is dedicated to my children.

ACKOWLEDGMENT

Thanks to be given to the Almighty Allah, the most gracious and most merciful for giving me the strength, guidance, perseverance, and wisdom in His abundance throughout my study time.

Having started and completed this dissertation has been somewhat like a long-term committed relationship. And, as for most relationships, the people in them succeed when they realize that success comes with help, support, and guidance from others. In that light, I am moved to express my sincere thanks and appreciation for the help, support, and guidance of several individuals. First, I am grateful to my dissertation supervisor, Dr. Saif Ur Rahman. To describe the effort or patience he has put forth to foster and encourage my success and for provided the instructive wisdom, and constructive criticism to fulfill my relationship with this dissertation. Secondly, I am thankful to my Mr. Yasin Munir, who helped me in data analysing. Thirdly, I am deeply thankful to my family, especially my Mother Shagufta Nasreen and husband Fazal Rabbani, for financial support, my lovely children Adil Rabbani and Aiza Rabbani for helped me endure my life as a student while living with so many challenging personal events. Thank you for reminding me that I've never been alone. Surely, we did this together!

ABSTRACT

The purpose of this study is to examine the relationship of leadership styles and perceived employee performance and further explores the moderating effect of individual culture orientation, such as power distance, uncertainty avoidance, masculinity and individualism on the relationship of transformational leadership and perceived employee performance in banking sector of Pakistan. This empirical study explains the role of two types of leaders, transformational leader who unite the interests of organization and its members in contrast with the transactional leader who practice contingent reinforcement of followers. Transformational leadership styles build on the transactional base in contributing to the extra effort and performance of followers. Therefore, the study also examines that which leadership style is more authentic and influential. Data from 127 subordinates indicates significant and positive association of transformational and transactional leadership with perceived employee performance. In addition, results indicate that transformational leadership has stronger and positive association with perceived employee performance. Regarding the moderating effects of culture orientation, overall data shows significant influence on the relationship of leadership styles and perceived employee performance. The findings have important implications for the organization and leadership literature.

Keywords: Transformational leadership, transactional leadership, individual culture orientation, firm performance

ABSTRAK

Kajian ini bertujuan untuk mengenal pasti hubungan antara gaya kepimpinan dan tanggapan pekerja terhadap prestasi kerjanya. Sehubungan dengan tujuan ini, kajian ini juga dijalankan bagi menentukan sama ada dimensi-dimensi yang ada dalam budaya berorientasikan individu seperti jarak kuasa, mengelakkan ketidakpastian, kelelakian dan individualisme mempengaruhi hubungan antara gaya kepimpinan dan tanggapan pekerja terhadap prestasi kerjanya di kalangan kakitangan sektor bank Pakistan. Kajian empirikal ini menerangkan peranan dua jenis pemimpin iaitu pemimpin transformasi yang menyatukan matlamat organisasi dan pekerjanya berbanding dengan pemimpin transaksi yang memprakitkkan pengukuhan kontigent kepada pengikutnya. Gaya kepimpinan transformasi adalah berasasakan kepimpinan transaksi dengan memberi sumbangan yang lebih ke atas prestasi pengikutnya. Data kajian daripada 127 pekerja bawahan menunjukkan terdapat hubungan yang positif dan bererti antara kedua-dua jenis gaya kepimpinan dengan tanggapan pekerja terhadap pretasi kerjanya. Keputusan kajian juga menunjukkan terdapat hubungan yang positif dan kuat antara gaya kepimpinan transformasi dengan tanggapan pekerja terhadap pretasi kerjanya. Dapatan kajian ini seterusnya disokong oleh data kajian tentang pengaruh budaya, di mana secara keseluruhannya budaya memberi pengaruh ke atas hubungan antara gaya kepimpinan dan tanggapan pekerja terhadap prestasi kerjanya. Hasil kajian ini memberi implikasi ke atas literatur organisasi dan kepimpinan.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
ACKOWLEDGMENT		i
ABSTRACT		ii
ABSTRAK		iii
TABLE OF CONTENTS		iv
LIST OF FIGURES		viii
LIST OF TABLES		ix
1 INTRODUCTION		
1.1 Chapter Overview		1
1.2 Background of Study		2
1.3 Statement of the Problem		5
1.4 Research Question of Study		7
1.5 Objectives of the Study		8
1.6 Hypotheses of the Study		8
1.7 Limitations		9
1.8 Operational Definitions of the V	'ariables	10
1.9 Significance of Study		11
1.10 Scope of Study		13
1.11 Brief Introduction of targeted banks of Pakistan		14

2 LITERATURE REVIEW

2.1 Chapter Overview	16
2.2 Leadership	17
2.2.1Trait Theory of leadership	19
2.2.2 Behavioural Theory of leadership	20
2.2.3Contigency Theory of leadership	20
2.2.4 Transactional and Transformational Leadership theory	21
2.2.4.1 Transactional Leadership	22
2.2.4.1.1 Contingent Rewards	24
2.2.4.1.2 Management by exception	24
2.2.4.2 Transformational Leadership	25
2.2.4.2.1 Motivational Influence	28
2.2.4.2.2 Intellectual Stimulation	29
2.2.4.2.3 Idealized Influence	30
2.2.4.2.4 Individualized Consideration	30
2.2.4.3 Contrast of Transactional and Transformational	
Leadership	30
2.3 Cultural Orientation	34
2.3.1 Hall's Cultural Theory	35
2.3.2 Triandis's Cultural Theory	36
2.3.3 Schwartz's Culture Orientation	36
2.3.4 Hofstede's Culture Orientation	37
2.3.5 Donthu and Yoo: Individual Culture Orientation	41
2.3.6 Culture and Leadership	43
2.4 Summary of Previous Studies	45

2.5 Employees' Performance	
2.5.1 Employee Performance Indicators	54
2.5.1.1 In-role Performance	57
2.5.1.2 Ex-role Performance	58
2.5.2 Performance and Leadership	59
2.6 Conceptual Model of Study	
2.7 Chapter Summary	65
3 RESEARCH METHODOLOGY	
3.1 Chapter Overview x	66
3.2 Research Design	67
3.2.1 Research Strategy	67
3.3 Population and Sampling of the Study	68
3.3.1 Population	68
3.3.2 Sampling Method	69
3.4 Data Collection Method	
3.5 Survey Instruments	
3.5.1 Measures of Leadership Styles	73
3.5.2 Measures of Cultural Orientation	73
3.5.3 Measures of Perceived Employee Performance	74
3.6 Statistical Analysis Methods	75
3.6.1 Characteristics of Data	75
3.6.1.1 Statistical Techniques	75
3.6.2 Equation of Basic Model Moderation	76
3.7 Chapter Summary	78

4 FINDINGS AND RESULTS	
4.1 Chapter Overview	79
4.2 Descriptive Analysis	80
4.3 Correlational Analysis	81
4.5 Linear Regression Analysis	83
4.6 Moderation Analysis	85
4.7 Research Findings and Results	91
4.8 Results of Hypotheses	95
4.9 Chapter Summary	
5 DISCUSSION	
5.1 Chapter Overview	97
5.2 Discussion	98
5.3 Implications and Suggestions	101
5.4 Conclusion	102
5.5 Chapter Summary	103
LIST OF REFRENCES	

APPENDIX-A: COVER LETTER

APPENDIX- B: DEMOGRAPHICS

APPENDIX- C: SURVEY QUESTIONNAIRE

LIST OF FIGURES

FIGURE No	. TITLE	PAGE
2.1	Leadership Definition Process	18
2.2	The Evaluation of Leadership	21
2.3	Outcome of Transformational and Transactional	
	Leadership	33
2.4	Level of Uniqueness of Hofstede	38
2.5	Culture Dimension in Pakistan	45
2.6	Conceptual Model of Current Study	63

LIST OF TABLES

TABLES No.	TITLE	PAGE
2.1	Leadership Definition	17
2.2	Transformational and Transactional Leadership	32
2.3	Hofstede's Cultural impact on international business	40
2.4	Summary of Previous Studies	46
3.1	The List of Private Banks in Pakistan.	68
3.2	List of Banks selected for this study	69
3.3	Response Rate	70
3.4	Targeted cities for this study	71
3.5	Hypotheses and Econometric Model	75
4.1	Descriptive Analysis of respondent Banks	79
4.2	Mean, Standard Deviation and Correlation	81
4.3	Linear Regression Analysis	84
4.4	Regression Analysis (Power Distance)	85
4.5	Regression Analysis (Uncertainty Avoidance)	87
4.6	Regression Analysis (Individualism)	88
4.7	Regression Analysis (Masculinity)	90
4.8	Hypotheses Results	94

CHAPTER 1

INTRODUCTION

1.1 Chapter Overview

This study contributes to understand the moderating effect of individual culture orientation on the relationship between leadership styles and perceived employees performance. It posits that individual cultural influences the leadership style of managers and consequently, the performance of subordinates. This hierarchical relationship of managers and subordinates put responsibility upon superiors to perform such leadership style, which helps to build effective relationship between leader and followers.

This chapter consists of the background of study and problem statement, research questions, objective of the current studies. The rest of the details related to

topic, framework, hypotheses and variables have been explained in succeeding section of this chapter.

1.2 Background of Study

Leadership has considered as a complex phenomenon, therefore, many researchers put their efforts together to identify its concept by describing distinctive theories of leadership in different era like trait's theory, behavioural theory and contingency theory (Bass, 1990; Katz et al., 1951; Fiedler and Chemars, 1979; Yukl, 2002). Whereas, researchers like Bass and Avolio (1997), defines leadership as the process of controlling, under the light of trait, behaviour and contingency theories, which motivate employees for accomplish business goals. Then, reformed leadership theories were introduced; transformational leadership and transactional leadership. Both transformational leadership and transactional leadership styles consider more democratic and less bureaucratic (Smith, 2004). Therefore, it has been observed by different studies that transformational leadership and transactional leadership is a perfect blend of all previous leadership theories as they have the ability of motivation and inspiration for employees in different ways, which establish a connection between followers and leader, consequently, contributing to the positive outcome for an organization (Fitzerald and Schutte, 2010). Transactional leadership theory deals with achievement of short-term goals of organization, by using the rewards system to get desire performance from subordinates (Bertocci, 2009). While, Avolio et al., (2003) and Birasnav et al., (2011) followed by Schneider and George, (2011) reinstated that transformational leadership style stimulates employees' intellectual ability, which motivates him into risk-taking job activities. Moreover, transformational leadership encourages subordinate's intellect and motivate them to scarify personal prerogative (Shah, 2006; Daud, 2010). Moreover, previous studies determine that a leader can be both transactional and transformational (Bryman, 1992) but "transformational leadership styles build on the transactional base in contributing to the extra effort and performance of followers" (Bass 1998, p. 5).

Conger (1987) identified that the attributes of transformational leadership can be developed in managers where individual culture considered as hindrance in performing as a leader. Hence, the empirical research of House and his colleagues (1997) relates to cultural influence on leadership clearly determine that cultural forces influence leadership in various ways. They identified that leadership role developed through achievements, behaviour pattern, and expectation of leaders, religious values and historical experience with leaders. It has also observed that subordinate's reaction at the workplace also reflects different types of leader's behaviour with them, which later influence their work performance (Birasnav, *et al.*2011).

In successful organization, a good leader always understands the importance Therefore to achieve organizational goal, a leader build an of subordinates. effective relationship with his subordinates by stimulating and motivating them (Maritz, 1995). It has been widely accepted that every organization require effective leadership otherwise organizational performance could suffer directly (Fiedler and House, 1988). Furthermore, it is also accepted that the quality of the leadership plays an important role to set the effectiveness of any set of people – an effective leader facilitate the desire of his subordinates which result in form of their performance (Fiedler and House, 1988; Maritz, 1995; Hayward, 2005). Many researches shows a strong connection between leadership styles and behaviour of an employee and his/her work performance which leads to the higher outcome of organizational performance (Baldauf and Cravens, 2002; Vigoda-Gadot, 2007). Walker, et al., (1975) and Hayward (2005) also supported the statement of Baldauf and Cravens (2002) and Vigoda-Gadot (2007) that the performance of organization depends on the performance of workforce.

Theories of work motivation suggest that job performance is a function of three variables namely motivation level, ability, and role clarity (Porter and Lawler, 1968), while performance characteristics of an employee have been viewed by the researchers in two perspectives. The first is the in-role performance, and the

second is the ex-role performance (MacKenzie, et al., 1991; Netemeyer et al, 1997; Podsakoff and MacKenzie 1994, Motowidlo et al., 1997, Bateman and Strasser 1984; Moorman et. al., 1998). Additionally, the duties and responsibilities that as performed by employees who are very well stated in the job description are considered as the in-role performance of an employee, while the jobs performed by an employee who fall in the, implicit or explicit job description and go beyond the line of duty are considered as the ex-role performance. There are some studies like, Motowidlo et al., (1997) described about job performance theory as behavioural, episodic, evaluative and multidimensional way, which further predicts that individual differences in leader's personality and cognitive ability with the combination of his/her learning experience (i.e habits, skills and knowledge) put moderating effects on task and contextual performance of subordinates. Many researchers like; Triandis (1975), Hall (1976), Schwartz (1992), Hofstede (1980) has offered various approaches and frameworks to understand culture at the national, organizational, and individual levels. Current study revolves around the individual culture context to examine the moderating effects of it on leadership styles and perceived employees performance. Therefore, Hofstede's concept of culture orientation has been selected for current study due to the growing need to understand that how individuals can express his cultural orientation: Donthu and Yoo (2011) developed a method, by modifying Hofstede's cultural framework, to measure individual culture orientation. Yoo et al., (2011) Donthu and Yoo, (1998) determine that term culture is not identical with the term country, but the term country is used as a surrogate for culture by many researchers, moreover, they further explain the term cultural orientation at the individual level by giving the example of Canada and USA, which generally classified into single cultural group but within the USA or Canada, the subcultures are quite different from one another. Thus, it has been determined that it is an ideal approach to analyse subculture rather than countries because it has been noticed that a person who lives in high uncertainty avoidance culture may not be influenced by the society and able to maintain the low uncertainty avoidance (Donthu and Yoo, 1998). So when the cultural heterogeneity within the country is greater than the term national culture then it is appropriate to describe as cultural variances (Hofstede, 1980). Culture plays an important role in determining how people behave in the workplace (Hofstede 1980). Some factors such as; organizational structure, relationship dyads, culture, and leadership, have been proposed as important areas for finding better ways to manage the organization (Bass and Avolio 1990a; Hofstede 1980; Jackson *et al.* 1994; Yammarino 1997). Moreover, managers in the organization cannot alter the presence of individual culture differences; they may be able to make interventions to mitigate their negative influences on manager and subordinate's relationships. In addition, a recent research by GLOBE¹, project determines that Hofstede's culture dimensions provide broader understanding regarding behaviour of today's managers at their workplace (Daft, 2011). Nahum-Shani and Somech (2011) research determine that individual differences (i.e idiocentric and allocentrics) have moderated effects on transformational and transactional leadership styles.

1.3 Statement of the Problem

Leadership styles include various behaviours and approaches which provide particular direction, implement plans, and motivate people to persistently follow them. Early studies have established three major leadership styles: (a) authoritarian or autocratic, (b) participative or democratic, and (c) delegate or free reign. The current study focuses on two dimensions of leadership styles (e.g., transformational and transactional) with evidence that these styles are more democratic and less bureaucratic (Smith, 2004) and significantly influence employees performance moderated by the effects of individual culture orientation (Jung and Avolio, 1999; Cerimagic, 2010; Chang and Baard, 2011). Similarly, recent leadership researches have examined cultural factors that are considered moderate to the effectiveness of transformational leadership and the relationship of leaders and followers as well (Nahum-Shani and Somech, 2011; Chang and Baard, 2011; Schneider and George, 2011). Consequently, understanding leadership styles has become one of the most important antecedents of a firms' performance (Maritz, 1995; Byrne and Bradley, 2007). Hence, many researchers are trying to find ways to effectively build

_

¹Global Leadership and Organizational Behavior Effectiveness

leadership styles (i.e. transformational leadership), ways improve the job performance of followers, making it easier to achieve organizational goals and objectives. Ristow (1998) states that transactional leaders were effective in markets which were continually growing and where there is little or no competition, but this is not the case in today's markets, where competition is fierce and resources are scarce. With this mind, House *et al.*, (1997) observed that leadership and related factors are important in producing an effective performance and cultural forces can be factors which influence leadership styles because leaders are influenced by his/her norms, religious values, and historical experiences (House *et al.*, 1997).

After reviewing of many studies, Donthu and Yoo, (1998, 2011) reveals that cultural or subcultures differences are the main factors affecting managerial behavior, attributes and motivations. Thus, the related part of literature emphasized the need to scrutinize the moderating effect of individual-based cultural orientation to build leadership styles (Donthu and Yoo, 1998; House *et al.*, 1997; Smith, 2004; Nahum-Shani and Somech, 2011) thereby producing effective job performance in multicultural societies. Therefore, the current study intends to investigate the moderating effect of individual culture on leadership styles and, by extension, their impact on employee performance.

As determind by Hooi (2007), Pakistan is a multicultural society with many different cultures at the provincial and state level. Therefore, managers who come from another state would bring with them their own sub-cultural based leadership style, which influences the performance of subordinates sometimes positively and sometimes negatively. For instance, there are many government and private organizations in Pakistan where leadership is quite prevalent. This is certainly true in the government sector which is more bureaucratic, where rigid rules are enforced and lack of communication between managers and subordinates is sometimes due to cultural differences (Cerimagic, 2010). The employees are important at this level because rigid rules and lack of communication produces ambiguity which ultimately turns into stress. It has been observed through extant literature review that subordinates always represents his/her superior (Abdullah *et al.*, 2006; Nahum-Shani and Somech, 2011). It has been also observed that conflicts which aries between managers and employees affect their relationship, consequently,

influencing employee performance (Mukhtar, 2012). Thus, when the cultural heterogeneity within the country is greater than the term national culture, it is not appropriate to describe the true cultural variances (Hofstede, 1980). Khan and his colleagues (2010) also recognized that the banking system in Pakistan needs strategic direction at the management level as motivated employees perform better. This is tied to belief that employee turnover is based on a manager's leadership styles, in particular how managers motivate subordinates to deliver the desired performance. Therefore, factors which influence leadership style warrants being analyzed isolated and applied in order to obtain effective results.

After identifying the problems in the literature, this study focuses on four main constructs including individual-based culture orientation as a moderator on leadership styles (transformational and transactional) which is an independent variable and perceived employees performance as a dependent variable to determine the appropriate solution to critical research questions.

1.4 Research Questions of Study

This study is contributed by synthesizing the literature based on leadership styles' effectiveness on perceived performance of followers. Moreover, it is examined some critical issues related to moderating effect of individual culture differences which associated with perceived employee performance. The research questions in the light of literature are given bellow:

- 1. What are the effects of leadership styles (transactional and transformational) on perceived employee performance?
- 2. What is the moderating effect of individual cultural on the relationship between leadership styles and perceived employee performance?

1.5 Objectives of the Study

The core objective of this study is to identify the effects of leadership styles on perceived employee performance. Moreover, this study also aims to investigate the moderating effect of individual culture in the relationship between leadership styles of managers and perceived performance of subordinates.

Therefore, the objectives of this research emphasis and provides due clarity on the following issues:

- 1. To investigate empirically the effects of leadership styles (transactional and transformational) on perceived employee performance.
- 2. To investigate the moderating effect of individual culture in the relationship between leadership styles and perceived employee performance.

1.6 Hypotheses of the Study

The given framework of this research has been observed through comprehensive literature review and it is hypothesized as follows:

H1: There is a positive association between transactional leadership styles and perceived employee performance.

H2: There is a positive association between transformational leadership styles and perceived employee performance.

H3: Transformational leadership style influences the employees' performance better than transactional leadership style.

H4: A high culture orientation match between leadership styles and subordinates will positively and significantly associate with perceived employee performance.

H4a: The effects of high power distance will moderate the relationship between transformational leadership style and perceived employee performance.

H4b: The effects of high uncertainty avoidance will moderate the relationship between transformational leadership style and perceived employee performance.

H4c: The effects of high individualism will moderate the relationship between transformational leadership style and perceived employee performance.

H4d: The effects of high masculinity will moderate the relationship between transformational leadership style and perceived employee performance.

1.7 Limitations

Firstly, time constraint is also major an issue so it was important and necessary to narrow the field of research to manage and get obtainable outcome. Therefore, in attempt to narrow the leadership styles, this researcher chose to use transformational leadership and transactional leadership in determining the correlation of leadership styles with perceived employee performance rather than including their dimensions in the correlation. Secondly, the relationship of these variables needs to be observed over a long period of time in a longitudinal study. Thirdly, this research is limited to one specific sector- financial sector of Pakistan and these findings, conclusions, and recommendations could be applicable on other organizations (e.g retail stores, hospitality industry) with similar organizational infrastructures since the requirements for successful leadership are universal in nature. Lastly, quantitative research does not allow for a complete understanding of the relationships. Therefore, it is important to enhance the quantitative research with qualitative research such as face-to-face interviews with selected managers. In

addition, there is need to learn about the unique qualities of individual as appose to profiling them according to common characteristics.

1.8 Operational definitions of the variables

Leadership styles, in the current study means, transformational leadership and transactional leadership which are major influencing factors on the relationship between managers and subordinates but also manipulate the performance of an employee. In the current study, carefully examine the combination of transformational and transactional leadership styles. It has been observed that managers often make the effort to guide or direct the performance and behaviour of their subordinates by implementing a mixture of transformational and transactional leadership styles. Therefore, the current study analyse that which one is more effective leadership style on the performance of employees. Transformational leadership has covered, intellectual stimulation, inspirational motivation, idealized influence and individualized consideration as its components while the components of transactional leadership are comprised of, contingent reward and management by exception.

Individual Culture orientation, the term culture has presented in indefinite forms by different researchers and still trying to give comprehends definition. While, current study focuses Hofsede's cultural framework, which has been successfully modified by Donthu and Yoo (1998, 2011) by developing a method to measure individual culture orientation. As per their perspective, "a person can be described from the cultural perspective as being high power distance, high individualism, strong uncertainly avoidance and high Confucian dynamic (long-term oriented)" (Yoo et al., 2011 p. 182). Similarly, it has been determined that it is an ideal approach to analyse subculture rather than countries because it has been noticed that a person who lives in high uncertainty avoidance culture may not be influenced by the society and able to maintain the low uncertainty avoidance (Donthu and Yoo, 1998). The current study is using the same perception and

analyse it on the individual level as per the adaptation of Donthu and Yoo (1998). Culture orientation has covered, power distance, uncertainty avoidance, and individual vs. collectivism and masculinity vs. femininity, which are predominant in Pakistan (Hofstede, 2009).

Performance is the term represents the duties, activities and accomplishment of an employee during his work experience in an organization. In general, when the choice of performance criteria is subjective or when causal relationship is difficult to be specified, organizations will rely on historical information or reference groups in goal setting and performance evaluation. Thus, the management of an organization seeks and utilizes relative measures of performance. The current study investigates the performance of an employee who has been viewed by the researchers in two perspectives. The first is the in-role performance, and the second is the ex-role performance. In-role performance of an employee is the adherence to policy and rules laid down by the organization. While, the jobs performed by an employee who fall in the, implicit or explicit job description and go beyond the line of duty are considered as the ex-role performance (Cyert and March 1963)

1.9 Significance of the Study

This study enhances the existing knowledge by introducing the combination of new variables. These variables include: (a) leadership styles, which have transformational leadership along transactional leadership; (b) individual culture orientation to investigate moderating effect on the relationship of independent and dependent variables, which is perceived employee performance. These variables help to investigate the impact of different factors on managers and subordinate's relationship (at banking sector) that can be positive or negative, or might be no effect.

A significant amount of researches has been published around the globe to examining the banking sector, because it is the main source to provide funds and stability, which directly influence the growth and development of a country (e.g. Abbas and Yaqoob, 2009; Khan et al., 2010 Azam and Siddiqui, 2012; Riaz et al., 2012). With the support of literature, this research also aimed to provide a guideline for the Banking sector's issues in Pakistan, with the major antecedents regarding the moderating effects of individual culture orientation to the relationship between leadership style (i.e. transformational and transactional) and perceived performance. Some of the existing studies, including Jing and Avery (2008), Mitchell and Boyle (2009) and recently Nguyen and Mohamed (2011) stress the need of future research to be focused on the set of variables, which provide clear factors that are effective on employee's performance because it has been ignored by previous studies, but it is very critical issue in the service sector. In addition, the existing study examines the individual culture orientation as a moderating variable only in Pakistan, which has not been explored by given literature (e.g Donthu and Yoo, 1998²; Yoo et al., 2011; Bartikowiski Iet al, 2011³; Chang and Baard, 2011; Migliore, 2011). So, the current study also adopt Donthu and Yoo concept of individual culture as a moderating variable on the relationship of leadership styles and perceived employee performance, exploring it first time in Pakistan⁴ in the service sector.

It is a vital study, focusing only at the banking level, to explore the relationship of variables. The importance of this study is contributed to the literature by presenting a different model with the concept of culture in three-fold ways: firstly, it's based on within the single country, secondly on banking sector and thirdly based on managers and subordinates relationship. Furthermore, the pressure in the work environment, i.e. workplace diversity, job turnover and competition faced by employees, and force the managers to improve their relationship with subordinates to promote their motivational levels and performances in their respective jobs thus enhancing the quality and standard of

² The article explores the individual culture concept in USA and Canada and successfully proved on apply it in the retail sector.

³ Three different European countries (France, UK and USA) has been focused by using culture orientation and age as moderator in the retail sector.

⁴ Pakistan is multicultural society and has different culture at all four province level/states. Where manager represents their culture when appointed in different province/state.

work for a higher level of job satisfaction and creation of a mutually trusted, working environment for common exchangeable objectives such as effective utilization of organizational resources, shared values.

1.10 Scope of Study

Current research is cross sectional investigation regarding the moderating effect of individual culture orientation to the relationship of leadership styles and performance effectiveness of followers within the organization. More specifically, this study focuses of domestic private banks, which are 23 in numbers and have 7154 branches in the different provinces of Pakistan. The total population of these banks are 140,181 all over in Pakistan (State Bank of Pakistan reported, 2011). This study only focuses on 5 selected banks from two provinces of Pakistan, i.e. Punjab and Khyber Pakhtunkhwa. Permanent employees of these banks are the respondent.

The goal of this study revolves around three main variables, i.e. leadership styles as independent variable, performance as a dependent variable and impact of individual culture orientation as a moderator among them. The perfect blend of these variables has explored some wider understanding about intra-organizational matters.

1.11 Brief Introduction of Targeted Banks of Pakistan

The banking sector in Pakistan is providing a significant contribution to its economy. Financial sector of Pakistan mainly comprises of the central bank, commercial banks and specialized financial institutions. (Shaari *el al.*, 2010). The current study has targeted 5 banks out of 23 domestic private banks of Pakistan. Names of these banks are Askari Bank Ltd, Bank Al-Falah Ltd, Faysal Bank Ltd, Habib Bank Ltd and MCB Bank Ltd. These banks are playing a significant role as leading, oldest and most responsible banks in Pakistan. These banks have journeyed remarkable tenure of more than half-century of competitively edged and well positioned heights of success by deploying quality banking, heads on technological developments, professionally leading management and prudent and ethical work methodologies.

MCB Bank has worldwide indirect regional presence in Dubai (UAE), Bahrain, Azerbaijan, Hong Kong, Sri Lanka and Malaysia. These banks played key role in representing Pakistan on the global platform while being one of the few institutions that is recognised and traded in the international market. (Report, 2011e).

Askari Bank limited is the only bank whose board of Governors is from Pakistan Army. It has developed a good reputation for quality service in the banking sector. Like other banks in Pakistan, it also claimed to be committed to developing and enhance each employee's skills and capabilities through extensive in–house and external training programs and job rotations. Moreover, their appraisal system is purely performance based (Report, 2011a).

Bank Al Falah bank limited is a private bank which owned by Abu Dhabi group. It is operating through various branches in Pakistan, Bahrain, Bangladesh and Afghanistan, with the registered office at Karachi in Pakistan. The bank is operating business strategies so that would become a successful player in the market (Report, 2011b).

Faysal Bank Limited has commercial, retail, corporate and Islamic banking activities. Moreover it is one of the top ten banks of Pakistan. Because of their yearly based in-house HR training programmes for their staff with all segments to ensure that they are aware of new products, policies and procedure. Moreover, Faysal Bank continued in enhancing its footprint into new cities in Pakistan (Report, 2011c).

Habib Bank Limited is Pakistan based banking company. It is involved in commercial banking, asset management and modaraba management services inside Pakistan as well as outside of Pakistan. Habib Bank's service tenure is more than half-century in Pakistan, and it has International operations expanded to USA, Singapore, Oman, Belgium, Seychelles and Maldives and Netherlands. All these banks are playing a significant role inside and outside of Pakistan (Report, 2011d).

References

- Abbas, Q., & Yaqoob, S. (2009). Effect of Leadership Development on Employee Performence in Pakistan. *Pakistan Economic and Social Review, 47*(2), 269-292.
- Abdullah, H. S., & Deen, R. C. a. R. (2006). Influence of Culture Orientation on perceived Organizational creativity climate. *Asian Academy of Management Journal*, 11(2), 51–72.
- Angel, H. L., & Lawson, M. B. (1994). Organizational commitment and employees' performance ratings: Both type of commitment and type of performance count. . *Psychological Reports*, 75, 1539-1551.
- Angel, H. L., & Perry, J. L. (1981). An Empirical assessment of organizational commitment and organizational effectiveness. *Administrative Science Quarterly*, 26(1), 1-14.
- Arthur, J. B. (1994). Effects of human resource systems on manufacturing performance and turnover. *Academy of management journal*, *37*, 670-687.
- Astin, W. (1964). Criterion centered research. . *Educational and Psychological Measurement, 24*, 807-822.
- Avolio, B. J., & Gibbons, T. C. (1988). Developing transformational leaders: A life-span approach. In Conger, J. and Kanungo, R. (Eds.), Charismatic leadership: The elusive factor in organizational effectiveness. . San Francisco: Jossey-Bass.
- Avolio, B. J., WC, Z., W, K., & P, B. (2004). Transformational leadership and organizational commitment:mediating role of psychological empowerment and modrating role of structural distance., organ. Behav.25:951-968.
- Azam, M., & Siddiqui, S. (2012). Domestic and foreign banks' profitability:differences and their determinants. *international journal of economics and financial issues*, 2(1), 33-40.
- Baldauf, A., & Cravens, D. W. (2002). The Effect of Moderators on the Salesperson Behavior Performance and Salesperson outcome Performance and Sales Organization Effectiveness Relationships. *European Journal of Marketing*, *36*(11/12), 1367-1388.
- Balfour, D. L., & Wechsler B. (1991). Commitment, performance, and productivity in public organizations. *Public Productivity & Management Review, 14*(4), 355-367.
- Bartikowski, B., Walsh, G., & Beatty, S. E. (2011). Culture and age as Moderators in the Corporate Reputation and Loyalty Relationship. *Journal of Business Research*, 64, 966–972.

- Bashaw, E. R., & Grant, S. E. (1994). Exploring the distinctive nature of work commitments: heir relationship with personal characteristics, job performance, and propensity to leave. . *Journal of Personal Selling and Sales Management, 14*(41-56).
- Bass, B. M. (1981). Stogdill's Hand book of Leadership: A Survey of Theory and research (Revised). San Francisco Jossey-Bass.
- Bass, B. M. (1985). Leadership and Performance Beyond Expectations. NY: Free Press.
- Bass, B. M. (1990). *Hand book of Leadership: Theory, Research and Mangerial Application* (3 ed.). NY: The Free Press.
- Bass, B. M. (1997). *Concept of Leadership* In Vecchio, R.P. (ed). Leadership: Understanding the Dynamics of Power and Influence in Organizations. Notre Dame: University of Notre Dame Press.
- Bass, B. M. (1998). Transformational leadership: Industry, military, and educational impact. Mahwah, NJ: Erlbaum.
- Bass, B. M., & Avolio, B. J. (1989). *Manual: The Multifactor Leadership Questionnaire*. Palo Alto, CA.: Consulting Psychologists Press.
- Bass, B. M., & Avolio, B. J. (1990a). the implication of transactional and transformational leadership for indvidual, team and organizational development *Research in Organizational Change and Development 4*, 231-272.
- Bass, B. M., & Avolio, B. J. (1990b). *Manual for the Multifactor Leadership Questionnaire*. Palo Alto: CA: Consulting Psychologist Press.
- Bass, B. M., & Avolio, B. J.(1994). *Improving Organizational Effectiveness: Through Transformational Leadership.* Thousand Oaks: Sage Publications Inc.
- Bass, B. M., & Avolio, B. J. (1997). Full-Range Leadership Development: Manual For the Multifactor Leadership Questionnaire Redwood City: Minnd Garden Inc.
- Bass, B. M., & Avolio, B. J. (2000). *The Multifactor Leadership Questionnaire* (2nd ed.). Redwood City: Mind Garden.
- Bass, B. M., Avolio, B. J., and, J. I. D., & Berson, Y. (2003). Predicting Unit Performance by Assessing Transformational and Transactional Leadership *Journal of Applied Psychology*, 88(2), 207-218.
- Bass, B. M., & J., A. B. (1995). Individual consideration viewed at multiple levels of analysis—a multilevel frame-work for examining the diffusion of transformational leadership. *Leadership Quarterly*.

- Bass, B. M., & Shackleton, V. J. (1979). Industrial Democracy and Participative Management: A Case for a Synthesis. *The Academy of Management Review, 4*(3), 393-404.
- Bass, B. M., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behavior. *Leadership Quarterly*, 10, 181-217.
- Bass, B. M., & Steidlmeier, P. (1999). Ethics, Character, and Authentic Transormational Leadership Behavior. *Leadership Quarterly*, 10(2), 181-217.
- Bass, B. M., Waldman, D. A., Avolio, B. J., & Bebb, M. (1987). Transformational Leadership and the Falling Dominoes Effect. *Group & Organization Management*, 12(1), 73-87.
- Bateman, T. S., & Strasser, S. (1984). A longitudinal analysis of antecedents of organizational ommitment. *Academy of Management Journal*, *27*, 95-112.
- Baugh, S. G., & Roberts, R. M. (1994). Professional and organizational commitment among engineers: Conflicting or complementing? *IEEE Transactions on Engineering Management*, 41, 108-114.
- Becker, H. S. (1960). Notes on the concept of commitment. . *American Journal of Sociology, 66*, 32-42.
- Becker, T. E., Billings, R. S., Eveleth, D. M., & Gilbert, N. L. (1996). Foci and Bases of Employee Commitment: Implications for Job Performance. *The Academy of Management Journal*, 39(2), 464-482.
- Benedict, R. F. (1946). *The Chrysanthemum and the Sword: Patterns of Japanese Culture*. Boston, MA: Houghton Mifflin Company.
- Bennis, W., & Nanus, B. (1985). *Leaders: The Strategies for Taking Charge*. NY: Harper and Raw.
- Bertocci, D. L. (2009). *Leadership in Organizations: There Is a Difference Between Leaders and Managers*: University Press of America.
- Birasnav, M., & Dalpati, S. R. a. A. (2011). Transformational Leadership and Human Capital Benefits. *Leadership & Organization Development Journal*, 32(2), 106-126.
- Borg, & Tupes:Northouse. (2004). Personality Characteristics related to Leadership Behavior in two types of small group Situational Problems. *Journal of Applied Psychology*, 24(4), 252-256.
- Borman, W. (1990). *Job behavior, performance and effectiveness*. Palo Alto, CA.: Consulting Psychologists Press.

- Bowen, D. E., & Waldman, D. (Eds.). (1999). *Customer-driven employee performance*. San Francisco: Jossey-Bass.
- Bowra, Z. A., Sharif, B., Saeed, A., & Niazi, M. K. (2012). Impact of human resource practices on employee perceived performance in banking sector of Pakistan. *African Journal of Business Management* 6(1), 323-332.
- Brand, C., Heyl, G. and Maritz, D. (2000). "Leadership". (eds) Meyer, M. Botha, E., Organnizational development and Transformation in South Africa Durban: Butterworths.
- Breaugh, A. J., & Colihan, J. P. (1994). Measuring facets of job ambiguity: Construct validity evidence. *Journal of Applied Psychology*, 79(2), 191-202.
- Brief, A. P., & Motowidlo, S. J. (1986). Prosocial organizational behaviors. . *Academy of Management Review, 11*, 710-725.
- Brown, S. P., & Peterson, R. A. (1993). Antecedents and consequences of salesperson job satisfaction: A meta-analy-sis and assessment of causal effects. *Journal of Marketing*, 30, 63-77.
- Bryman, A. (1992). Charisma and Leadership in Organizations. London: Sage.
- Burns, M. (1978). Leadership. NY: Haper.
- Byrne, G. J., & Bradley, F. (2007). Culture's Influence on Leadership Efficiency. *Journal of Business Research*, 60, 168–175.
- Campbell, J. P., McCloy, R. A., Oppler, S. H., & Sager, C. E. (1993). *A theory of performance*.: Personnel selection in organizations.
- Cascio, W. F. (1982). Costing human resources: the financial impact of behavior in organizations. Boston: Kent.
- Cerimagic, S. (2010). Influence of Culture on Project Practices. *Education, Business and Society: Contemporary Middle Eastern Issues*, 3(4), 277-288.
- Chambers, R., & Mayoux, L. (2003). *Reversing the Paradigm: Quantification and Participatory mothods.* Presented paper, 24-25 November 2003: Manchester University, UK.
- Chang, C.-H. D., & Baard, S. K. (2011). Cross-Cultural Occupational Stress: An Individual Differences Perspective. *Occupational Stress and Well Being*, *9*, 265–303.
- Charlton, G. (1993). Leadership: The Human race (3rd Edition ed.). Kenwyn: Juta & Co.
- Coakes, S.J., Steed, L. and Dzidic, P. (2006), SPSS version 13.0 for Windows: Analysis without Anguish, John Wiley & Sons Australia Ltd, North Ryde.

- Conger, J. A. (1987). Towards a Behavioral Theory of Charismatic Leadership in Organizational Settings. *Academy of Management Review, 12*(4), 637-647.
- Conger, J. A., & Kanungo, R. N. (1988a). *Charismatic leadership: The elusive factor in organizational effectiveness*. San Francisco: Jossey-Bass.
- Conger, J. A., & Kanungo, R. N. (1998b). *Charismatic leadership in organizations*. Thousand Oaks, CA: Sage Publications.
- Cummings, L.L and Schwab, D.P. (1973). *Performance in Organization: determinants and appraisal*. Glenview: Scott, Foresman and Company.
- Meyer, & March. (1963). A Behavioral Theory of the Firm. Prentice-Hall, Englewood Cliffs, N.J.
- Daft, R. L. (2011). Managment USA: Cengage Learning.
- Daud, K. B. (2010). leadership Practices of Departmental Heads in Malaysia Public Universities. UTM, Skudai.
- David A. B., & Bryman, A. (2009). *The Sage Handbook of Organizational Research Methods*. London: Sage.
- DeCotiis, T. A., & Summers, T. P. (1987). A path analysis of a model of the antecedents and consequences of organizational commitment. . *Human Relations* 40, 445-470.
- Deshpandé, R., & Webster, F. (1989). Organizational Culture and Marketing: Defining the Research Agenda. *Journal of Marketing*, *53*, 3-15.
- Donthu, N., & Yoo, B. (1998). Culture Influences on Service Quality Expectations. *Journal of Service Research*, 1(2), 178-186.
- Downton, J. V. (1973). Rebel Leadership: Commitment and Charisma in the Revolutionary *Process*. New York: The Free Press.
- Dukerich, J. M., Nichols, M. L., Elm, D. R., & Vollrath, D. A. (1990). Moral Reasoning in Groups: Leaders Make a Difference. *Human Relations*, 43(5), 473-493.
- Epitropaki, O., Martin, R. (2005). The moderating role of individual differences in the relation between transformational/transactional leadership perceptions and organizational identification. *Journal of Leadership Quarterly*, 16, 569-589.
- Ewen, C., Wihler, A., Blickle, G., Oerder, K., Ellen III, B. P., Douglas, C., & Ferris, R. G. (2013). Further specification of the leader political skill–leadership effectiveness relationships: Transformational and transactional leader behavior as mediators. *Journal of Leadership Quarterly*, Accepted 20^{the} March (Article in Press).

- Fiedler, F. E., & Chemars, M. (1979). Leaders makes a Diffrence. NJ: prentice-Hall Inc.
- Fiedler, F.E. and House, R.J. (1988). Leadership Theory and Research: A Report of Progress, International Review of Industrial and Organizational Psychology, 19(88): 3-91.
- Fitzerald, S., & Schutte, N. S. (2010). Increasing transformational Leadership through enhancing self-efficacy. *Journal of Management Development*, 29(5), 495-505.
- Fontaine, R., & Richardson, S. (2005). Cultural Values in Malaysia: Chinese, Malays and Indians Compared. *Cross Cultural Management, 12*.
- Gardner, D. G., Dyne, L. V., & Pierce, J. L. (2004). The effects of pay level on organization-based self-esteem and performance: A field study. *Journal of Occupational and Organizational Psychology*, 77, 307–322.
- Gerber, & Dyk, P. S. N. a. V. (1996). *Human Resource Management Johannesburg: International Thompan Publishing.*
- Greenhalgh, L. (1983). Organizational Decline, In S. Bacharach (Ed.), Perspectives in Organizational Sociology: Theory and Re-search: Greenwich, CT: JAI Press.
- Hall, E. T. (1976). Beyond Culture. Garden City NY: Anchor Press.
- Hall, E. T., & Hall, M. R. (1990). *Understanding Cultural Differences*: Intercultural Press, Inc.
- Hall, E. T. H. a. M. R. (1989). *Understanding Cultural Differences*. USA: Intercultural Press.
- Hammer, M., & Champy, J. (1993). Reengineering the corporation: A manifesto for business revolution. New York: Harpercollins.
- Hater, J., & Bass, B. M. (1988). Superiors' Evaluation and Subordinates' Perceptions of Transformational and Transactional Leadership. *Journal of Applied Psychology*, 73, 695-702.
- Hayward, B. A. (2005). Relationship between Employee Performance, Leadership and Emotional Intelligence in a South African Parastatal Organization. Rhodes University.
- Hayward, B. A., Davidson, A. J., Pascoe, J. B., Tasker, M. L., Amos, T. L. and Pearse, N. J. (2003). *The Relationship between leadership and employee perfomnace in a South African Pharmaceutical Company.* Presended Paper: 25-27 June 2003, Sandton, Johannesburg.
- Hofstede, G. (1980). *Culture's Consequences: International Differences in Work-Related Values*. Newbury Park: CA: Sage Publications.

- Hofstede, G. (1991). *Cultures and Organizations: Software of the Mind*. London: England: McGraw-Hill.
- Hofstede, G. (2001). Culture's consequences: Comparing Values. Behavior, Institution and Organization Cross Nation. Thousand Oaks: Sage.
- Hofstede, G. (2006). What did Globe Really Measure? Research's Minds Versus Respondent's Mind. . *Journal of International Business Study*, 37(6), 882-896.
- Hofstede, G. (2009). Geert Hofstede Cultural Dimensions. 2011. doi:<u>http://www.geert-hofstede.com/</u>
- Hofstede, G., & Hofstede, G. J. (2005). *Culture and Organizations:Software of Mind* (2nd Edition ed.) : McGraw-Hall.
- Hofstede, G., Hosfstede, G. J., & Minkov, M. (2010). *Culture and Organizations: Software for the Mind* (3rd Edition ed.): Mc Graw-Hill.
- Hooi, G. (2007). The Effects of Culture on International Banking Disclosures. *Asia-Pacific Journal of Accounting & Economics*(14), 7-25.
- House, R. J. (1971). A path-goal Theory of Leader Effectiveness. *Administrative Science Quarterly*, 16(3), 321-332.
- House, R. J. (1977). A 1976 theory of charismatic leadership: in J.G Hunt and L.L.Larson (Eds) Leadership: The Cutting Edge. Carbondale IL.: Southern Illinois Universal Press.
- House, R. J., Wright, N. S., & Aditya, R. N. (1997). Cross-cultural research on organizational leadership: A critical analysis and a proposed theory. In P. C. Earley & M. Erez (Eds.), *New perspectives on international industrial and organizational psychology* (pp. pp. 535–625). San Francisco: The New Lexington Press.
- Howell, J. M., & Avolio, B. J. (1993). Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation: Key Predictors of Business Unit Performance. *Journal of Applied Psychology*, 78, 891-902.
- Hoy, W. K., & Miskel, C. G. (1991). Educational administration: Theory, research, and practice (4 ed.)

 New York: McGraw Hill.
- Hunt, J. G. (2004). *Leadership: A New Synthesis*: Newburry Park: Sage.

- Huselid, M. A. (1995). The impact of human resource management practices on turnover, Productivity and corporate financial performance. *Academy of Management Journal*, 38(3), 635-672.
- Jackson, Jr, D. W., Tax, S. S., & Barnes, J. W. (1994). Examining the Salesforce Culture: Managerial Applications and Research Propositions. *Journal of Personal Selling & Sales Management*(14), 1-14.
- Jing, F. F., & Avery, G. C. (2008). Missing Links In Understanding The Relationship Between Leadership And Organizational Performance. *International Business & Economics Research Journal*, 7(5).
- Jung, D. I., & Avolio, B. J. (1999). Effects of leadership style and followers' cultural orientation on performance in group and individual task condition. *Academy of Management Journal*, 42(2), 208-218.
- Kanter, R. M. (1968). Commitment and social organization: A study of commitment mechanism in utopian communities. *American Sociological Review, 33*, 499-517.
- Kanungo, R. N., & Mendonca, M. (1996). *Ethical Dimensions of Leadership*. Beverly Hills: Sage Publications.
- Katz, D., Maccoby, N., Gurin, G., & Floor, L. (1951). leadership and supervision in industry. *Ohio State Business Educational Research Monograph, 33*.
- Kelman, H. C. (1958). Compliance, Identification, and Internalization: Three Processes of Attitude Change. *Journal of Conflict Resolution*, 2, 51-60.
- Khan, K. U., Farooq, S. U., & Ullah, M. I. (2010). The Relationship between Rewards and Employee Motivation in Commercial Banks of Pakistan. *Research Journal of International Studies*(14).
- Kim, W. C., & Mauborgne, R. A. (1993). Procedural justice, attitudes and subsidiary top management compliance with multinationals' corporate strategic decision. *Academy of Management journal*, 36(502-528).
- Kobasa, S. C., Maaddi, S. R., & Kahn, S. (1982). Hardness and health: A prospective study. . *Journal of Personality and Social Psychology, 42*, 168-177.
- Kravchuk, R. S., & Schack, R. W. (1996). Designing effective performance measurement systems under the government performance and results act of 1993. *Public Administration Review* 56(4), 348-358.

- Kwantes, C. T., & Boglarsky, C. A. (2007). Perceptions of Organizational Culture, Leadership Effectiveness and Personal Effectiveness. *Journal of International Management*, 13, 204–230.
- Larson, E. W., & Fukami, C. V. (1984). Relationships between Worker Behavior and Commitment to the Organization and Union. . *Proceedings of the Academy of Management*, 222-226.
- Lawrence A. Crosby, and, E. R. K., & Deborah, C. (1990). Relationship Quality in Service Selling: An Interpersonal Relation Influence Perception *Journal of Marketing*, *54*, 68-81.
- Lowe, K. B., & Gardner, W. L. (2000). Ten Year of Leadership Quarterly: Contributions and Challenges for the Future. *Leadership Quaterly*, 11(4), 459-514.
- Luk, V. W. M., & Chiu, R. K. (1998). Reward systems for local staff in China. . *International Management in China: Cross-culture Issues.London: Routledge,* (In Selmer, J. (Ed.)), 137–151.
- Tichy, M. N., & Devanna, M. A. (1986). *The Transformational Leader*. New York: John Wiley and Son.
- Maanen, J. V. (1975). Police socialization: A longitudinal examination of job attitudes in an urban police department. . *Administrative Science Quarterly 20*, 207-228.
- MacKenzie, S. B., Podsakoff, P. M., & Fetter, R. (1991). Organizational citizenship behavior and objective productivity as determinants of managerial evaluations of salesperson performance. *Organizational Behavior and Human Decision Processe*, 50(123-50).
- Maritz, D. (1995). Leadership and mobilizing potential. *Human Resource Management*, 10(1): 8-16.
- Masuch, M. (1985). Vicious Circles in Organizations. *Administrative Science Quarterly*, 30, 14-33.
- Mathieu, J. E., & Hamel, K. (1989). A casual model of the antecedents of organizational commitment among professionals and nonprofessionals. *Journal of Vocational Behavior*, 34, 299-317.
- Mathieu, J. E., & Zajac, D. (1990). A review of meta- analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological Bulletin 108*, 171-194.
- Meyer, J. P., & Allen, N. J. (1989). Organizational commitment and job performance: It is the nature of the commitment that counts. . *Journal of Applied Psychology*, 74(1), 152-156.

- Meyer, J. P., & Allen, N. J. (1991). A Tree-component conceptualitazation of organizational commitment. *Human Resource Management Review, 1*, 61-89.
- Meyer, J. P., & Allen, N. J. (2001). Commitment in the workplace: toward a general model. Human Resource Management Review, 11(3), 299–326.
- Meyer, M. Botha, E., (2000) Organizational Development and Transformational in South Africa. Durban: Butterworth.
- Migliore, L. A. (2011). Relation Between Big Five Personality Traits and Hofstede's Cultural Dimensions. *Cross Cultural Management: An International Journal*, 18(1), 38-54.
- Minkov, M., & Hofstede, G. (2011). The Evolution of Hofstede's Doctrine. *Cross Cultural Management: An International Journal*, 18(1), 10-20.
- Mitchell, R. J., & Boyle, B. (2009). A theoretical model of Transformational Leadership's role in diverse teams. *Leadership & Organization Development Journal*, 30(5), 455-474.
- Monahan, W. G., & Hengst, H. R. (1982). *Contemporary Educational Administration*. NY: Mac Millan.
- Moorman, R. H., Blakely, G., & Niehoff, B. (1998). Does perceived organizational support mediate the relationship between procedural justice and organizational citizenship behavior. *Academy of Management Journal*, 41, 351-357.
- Morrow, P. C. (1993). The theory and measurement of work commitment. Greenwich. CT:JAL.
- Motowidlo, S. J., Borman, W. C., & Schrnit, M. J. (1997). A Theory of Individual Differences in Task and Contextual Performance. *Human Performance*, 10(2), 71-83.
- Mount, M. K., Barrick, M. R., & Stewart, G. L. (1998). Five-factor model of personality and Performance in jobs involving interpersonal interactions. . *Human Performance*, 11, 145-165.
- Mowday, R. T., Porter, L. W., & Dubin, R. (1974). Unit performance, situational factors, and employee attitudes in spatially separated work units. *Organizational Behavior and Human Performance*, 12(23), 1-248.
- Mrayyan, M. T., & Al-Faouri, I. (2008). Predictors of career commitment and job performance of Jordanian nurses. *Journal of Nursing Management*, 16, 246–256.
- Mukhtar, U. (2012). Identification of frequent use of Conflict Management Styles in Pakistan Academia, Banking & Industrial Sector. *International Journal of Business and Behavioral Sciences*, 2(5).
- Mullins, L. (1999). Management and Organizational Behaviour. London: Pitman Publishing.

- Nahum-Shani, I., & Somech, A. (2011). Leadership, OCB and individual differences: Idiocentrism and allocentrism as moderators of the relationship between transformational and transactional leadership and OCB. *The Leadership Quarterly*, 22, 353-366.
- Netemeyer, R. G., Bowles, J. S., Mackee, D. O., & McMurrian, R. (1997). An investigation into the antecedents of organizational citizenship behaviors in a person-al selling context. . *Journal of Marketing*, 61, 85-98.
- Neuman, W. L. (2009). *Understanding Research*. Boston, MA: Pearson.
- Nguyen, H. N., & Mohamed, S. (2011). Leadership Behaviors, Organizational Culture and Knowledge Management Practices. *Journal of Management Development*, 30(2), 206-221.
- Nicholsn, W. M. (2009). Leadership Practices, Organizational Commitment and Turnover Intention: ACorrelational Study in a call center University of Phoenix.
- Northouse, P. G. (2004). *Leadership: Theory and Practice* (3rd ed.). CA:Sage: Thousand Oaks.
- Northouse, P. G. (2009). *Leadership: Theory and Practice* (5th ed.). California: SAGA Publisher Inc.
- Peters, T. J., & Waterman, R. H. (1982). In Search of Excellence. New York: Harper and Raw.
- Petty, M. M., McGee, G. W., & Cavender, J. W. (1984). A meta-analysis of the relationship between individual job satisfaction and individual performance. *Academy of Management Review*, 9(712-721).
- Podsakoff, & MacKenzie, S. B. (1994). Organizational citizen-ship behaviors and sales unit effectiveness. *Journal of Marketing Research*, 26(1), 62-75.
- Porter, L. W., & Lawler, E. E. (1968). *Managerial attitudes and performance*. : Homewood, Ill.Irwin-Dorsey.
- Qureshi, Z. I. (1994). Impact of management practices on employee effectiveness in South Asia. Centre for Management and Economic Research, Lahore University of Management Sciences, Pakistan.
- Report, A. (2011a). Askari Bank Limited of pakistan.
- Report, A. (2011b). Bank Al-Falah Limited Pakistan.
- Report, A. (2011c). Faysal Bank Limited of Pakistan.
- Report, A. (2011d). Habib Bank Limited of Pakistan.

- Report, A. (2011e). MCB Bank Limited of Pakistan.
- Riaz, T., Ramzan, M., Ishaq, H. M., & Akram, M. U. (2012). Transformational leadership and employees career salience; an empirical study conducted on banks of Pakistan. *Journal of Business Management and Economics*, 3(5), 0190-0196.
- Ristow, A. (1998) Transformational leadership and organizational effectiveness in the administration of criket in South Africa. Unpublished MComm Thesis. Grahamstown:Rhodes University
- Roa, T. V. (2004). Performance and appraisal system. Business and Economics.
- Robbins, S. P. (1996). *Organizational Behavior: Concepts, Controversies, Applications*. Upper Saddle River: Prentice-Hall.
- Roberts, K. H., & O'Reilly, C. (1974). Measuring Organization Communication. *Journal of Applied Psychology*, 59, 321-326.
- Rowold, J. (2008). Multiple effects of human resource development interventions. *Journal of European Industrial Training*, 32(1), 32 44.
- Ruane, J. M. (2005). Essentials of Research mothods: A Guide to Social Science Research. Malden, MA: Blackwell.
- Schneider, S. K., & George, W. M. (2011). Servant Leadership versus Transformational Leadership in voluntary service Organizations. *Leadership & Organization Development Journal*, 32(1), 60-77.
- Schwartz, S. H. (1992). Universals in the Content and Structure of Values: Theoretical Advances and Empirical Tests in 20 Countries. *Advances in Experimental Social Psychology*, 1-65.
- Shaari, J. A. N., Khalique, M., & Isa, A. H. b. M. (2011). Ranking of Public and Domestic Private Sector Commercial Banks in Pakistan on the Basis of the Intellectual Capital Performance. *KASBIT Business Journal*, 4(1), 64-69.
- Shah, I. M. (2006). Kepimpinam dan Hubungan Interpersonal Dalam Organisasi Skudai: UTM.
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The Motivational Effects of Charismatic Leadership: A Self-Concept Based Theory. . *Organization Science*, 4(4), 577-594.
- Shaw, J. D., Gupta, N., & Delery, J. E. (2002). Pay dispersion and workforce performance: moderating of incentives and interdependence. . *Strategic Management Journal Strategies Management Journal*, 23(491-512).

- Shim, W., & Steers, R. M. (1994). Mediating influence on the employee commitment-job performance relationship. Unpublished manuscript.
- Senior, B. (1997). Organizational Change. London: Pitman Publishing
- Shore, L. M., Bbarksdale, K., & Shore, T. H. (1995). Managerial perceptions of employee commitment to the organization. *The Academy of Management Journal*, 38(6), 1593-1615.
- Slatten, T. (2011). Service Quality and Turnover Intentions as perceived by employees. *Personnel Review, 40*(2), 205-221.
- Smith, B. A. (2004). Relationship Management in the Sales Organization: An Examination of Leadership Style and Cultural Orientation in Sales Manager and Salesperson Dyads. Drexel University.
- Spreitzer, G. M. (1995). Psychological Empowerment in the Workplace: Dimensions, Measurement and Validation. *Academy of Management Journal*, 38(5), 1442-1465.
- Stumpf, S. A., & Hartman, K. (1984). Individual exploration to organizational commitment or withdrawal. . *Academy of Management Journal*, 27, 308–329.
- Tessema, M. T., & Soeters, J. L. (2006). Challanges and practices of HRM in developing countries:testing the HRM-performance link in the Eritrean civil service. *Int. Journal of Human Resource*, 17(1), 86-105.
- Triandis, H. C. (1975). Social Psychology and Culture Analysis *Journal of The Theory of Social Behavior*, *5*, 81-106.
- Triandis, H. C. (1995). *Individualism and collectivism*: West-view Press.
- Tsui, A. S., Wand, H., & XIN, K. R. (2006). Organizational culture in china: an analysis of culture dimensions and culture types. . *Management and Organization Review*, 2(3), 345-376.
- Vigoda-Gadot, E. (2007). Leadership style, organizational politics, and employees' performance: An empirical examination of two competing models. *Personnel Review, 36*(5), 661 683.
- Walker, O. C. J., Churchill, G. A., & Ford, N. A. (1975). Organizational Determination of the Industrial Salesman's Role Conflict and Ambiguity *Journal of Marketing*, *39*, 32-39.
- William, L. J., & Anderson, S. E. (1991). Job satisfaction and organizational commitment as predictors of organizational citizen ship and in-role behaviors. *Journal of Management*, 17, 601-617.

- William, L. J., Podsakoff, P. M., & Huber, V. (1992). Effects of group-level and individual-level variation in leader behaviors on subordinate attitudes and performance. *Journal of Occupational Psychology, 65*(115-129).
- Yammarino, F. (1997). Models of Leadership for Sales Management. *Journal of Personal Selling & Sales Management*, 17, 43-56.
- Yammarino, F., & Dubinsky, A. (1990). salesperson performance and managerially controllabile factors: an investigation of individual and work *Journal of management 16*(1), 87-107.
- Yeganeh, H. (2011). A generic conceptualization of the cultural distance index. *Journal of Strategy and Management*, 4(4), 325-346.
- Yiing, L. H., & Ahmad, K. Z. B. (2009). The Moderating Effects of Organizational Culture on the Relationships between Leadership Behaviour and Organizational Commitment and between Organizational Commitment and job Satisfaction and Performance. *Leadership & Organization Development Journa*, 30(1), 53-86.
- Yoo, B., Donthu, N., & Lenartowicz, T. (2011). Measuring Hofstede's Five Dimmensions of Cultural Values at the Individual level: Development Validation of CVSCALE. *Journal of International consumer marketing*, 23, 193-210.
- Yukl, G. (1999). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. . *The Leadership Quarterly*, 10, 285-305.
- Yukl, G. (2009). Leading organizational learning: Reflections on theory and research. *Leadership Quarterly*, 20(1), 49-53.
- Yukl, G. A. (1981). Leadership in organizations. Englewood Cliffs, NJ: Prentice-Hall.
- Yukl, G. A. (1998). *Leadership in Organization* (4th ed.). NJ:Prentice: Upper Saddle River.
- Yukl, G. A. (2002). *Leadership in Organization* (5th ed.). NJ:Prentice: Upper Saddle River.
- Yukl, G. A. (2006). *Leadership in Organization* (6th ed.). NJ:Prentice Hall: Upper Saddle River.
- Zaleznik, A. (1977). Managers and Leaders: Are They Different? *Harvard Business Review, 55*, 67-78.