

A Study on Factors Relevant to Effects of Shared Leadership, Organizational Trust and Job Performance

Jae-Boong Kim

Professor, Department of Business Administration, Korea National University of Transportation

공유리더십, 조직신뢰, 직무성과의 영향 요인에 관한 연구

김재봉

한국교통대학교 경영학과 교수

Abstract The change to the horizontal structure of the modern corporate management environment requires joint efforts and cooperation to share responsibility and purpose and to increase positive mutual influence in order to achieve the corporate goal beyond the individual capacity of the organizational members. In order to achieve the purpose of the organization, the organizational structure in which various members share information and aim at collective leadership is more effective than the structure concentrated on one individual (leader). This study was to examine the effectiveness of shared leadership, and to investigate the causal relationship and effect of shared leadership, organizational trust, and job performance. As a result of the analysis, shared leadership had a positive effect on organizational trust, and organizational trust had a positive effect on job performance. This means that high trust in organization has a positive effect on performance. This study is meaningful in that it examines the difference between shared leadership and existing leadership types that have not been studied yet.

Key Words : Shared Leadership, Organizational Trust, Job Performance, Leadership, PLS

요약 현대 기업경영 환경의 수평적 구조화로의 변화는 조직구성원 개개인의 역량을 넘어, 기업의 목표를 이루기 위해 팀이나 조직 전체가 책임과 목적을 공유하고, 긍정적인 상호영향력을 높이기 위한 공동의 노력과 협력을 요구하고 있으며, 조직의 목적을 달성하기 위해 한 개인(리더)에게 집중화된 구조보다는 여러 구성원들이 정보를 공유하고 집합적인 리더십을 지향하는 조직 구조가 더 효과적이다. 이에 본 연구는 공유리더십의 효과성에 대해 살펴보고자 하였으며, 공유리더십과 조직신뢰 그리고 직무성과에 대한 인과관계 및 영향에 대해 조사하였다. 분석결과, 공유리더십은 조직신뢰에 정의 영향을 미치는 것으로 나타났으며, 조직신뢰는 직무성과에 정의 영향을 미치는 것으로 나타났다. 이는 조직에 대한 신뢰가 높으면 성과에도 긍정적인 영향을 미친다는 것을 의미한다. 본 연구는 아직 연구가 많이 되지 않은 공유리더십과 기존의 리더십 유형들과의 차별성을 살펴보고자 한 것에 의의가 있다.

주제어 : 공유리더십, 조직신뢰, 직무성과, 리더십, PLS

*This was supported by Korea National University of Transportation in 2018.

*Corresponding Author : Jae-Boong Kim(hgjbkim@naver.com)

Received June 17, 2019

Revised July 2, 2019

Accepted July 20, 2019

Published July 28, 2019

1. Introduction

Organizational competitiveness comes from organizational members in the fast-paced business environment. Organizational members' competitiveness is their adjustment to the ever-changing environment so as to create performance. Unprecedentedly increasing uncertainties in business environment force organizations to stress their members' expertise, personality and creativity[1].

The rapid advancement of ICT has led us to the age of Industry 4.0, when AI, intelligence and other technologies are causing a chain of changes. The rapidly changing circumstances underscore the roles of a leader in coping with the endless challenges of the time.

The ever more profound changes and uncertainties in business environment add to the need for autonomous performance of jobs in a bid to efficiently run an organization and flexibly respond to diversifying complex circumstances[2].

In the same vein, a new type of leadership is drawing attention as a means of empowering organizational members to autonomously fulfil their jobs, while facilitating organizational efficiency. Leaders play pivotal roles in any organization on the grounds that they clarify organizational goals and orientation via missions and visions to overcome internal and external adversities and increase their organizational performance and that they influence organizational members so that they can achieve the goals[3].

Leaders and leadership have been well-documented. Yet, most previous studies were primarily concerned with the conventional vertical leadership. As the typology of leadership, transformational, transactional, charismatic, authentic and issue leaderships have been defined and explored.

The horizontal leadership was mentioned in earlier research on leadership. It was suggested that when organizational members autonomously

influence one another towards common goals, members' shared leadership serves as an important source for maximizing the organizational effectiveness[4].

It is vital under the current uncertain condition to capitalize on unprecedented leadership strategies for any business or organizational operation. Shared leadership is being magnified as an emerging type of leadership. Shared leadership refers to imposing leadership responsibilities on organizational members, and having more than one unofficial leaders lead an organization together with one official leader. Shared leadership affects the organizational trust, and ultimately the job performance. Thus, this study sets the shared leadership as the independent variable, the job performance as the dependent variable, the organizational trust as the mediator, and the self-efficacy as the moderator.

2. Theoretical Background

2.1 Shared leadership

Shared leadership refers to the behavior of sharing the leadership among group or organizational members[5]. The phenomenon of shared leadership is an important concept in leadership studies, and worth further exploring.

Shared leadership engages attention as a new type of leadership enabling members to improve competencies while influencing one another. Researchers have continuously classified and measured the patterns common to the shared leadership.

Classified the shared leadership into directive shared leadership, transactional shared leadership, transformational shared leadership and delegating shared leadership. Illuminated the shared leadership was more effective than the conventional vertical leadership. Also, Pearce & Sims(2002) illuminated the shared leadership was more effective than the conventional vertical leadership[6].

2.2 Organization trust

Zucker(1986) argues trust is a series of institutional expectations shared by all participants in transactions[7] and exchanges. Mishra(1996) defines trust as a behavior of willingly exposing one’s vulnerability to another person based on the belief that the latter is so competent, open-minded, caring and trustworthy that he/she can rely on the person for his/her welfare[8].

Levering(2000) classifies the components of organizational trust into trust in the relationship between staff, supervisors and management, pride which involves the relationship between staff and their work, and fun which involves the relationship with colleagues, and articulates trust is a multi-dimensional concept germane to such factors as authenticity, respect for others and justice[9].

Eisenberg et al.(1986) defines organizational trust as organizational members’ perception of the value given to their contribution and the care about their welfare[10].

2.3 Job performance

Blumberg & Pringle(1982) defined job performance as the gains from the outcomes of organizational members’ attributes, job efforts and organizational support[11]. Job performance provides the information about decisions on staff rewards and training in overall organizational operation and members’ performance improvement and termination[12].

Pincus(1986) stated job performance is closely related to efficiency, goal achievement and supervisor appraisal[13]. McCormick & Ilgen(1980) set such measures of job performance as productivity, error rates, complaints and accuracy[14].

Martin, Price & Mueller(1981) proposed such measures as goal achievement, problem-solving skills, specialized knowledge about jobs, work connection with juniors and colleagues, and quantitative work processing skills[15].

Stumpf & Hartman(1985) defined job performance as organizational members’ perception of their job performance against the performance criteria required in the job and their perception of doing the best for their jobs[16]. Packard(1989) said job performance could be represented as job fulfillment or work performance[17].

2.4 Self-efficacy

Bandura(1997) suggested the self-efficacy theory as a cognitive viewpoint for explaining and predicting a person’s behavioral change[18]. Self-efficacy directly influences one’s own behavior, and such variables as goal aspiration, expectation of rewards for performance results, perception of difficulties and opportunities and decision making.

Fisher(1984) argued a person with high self-efficacy tends towards self-directed attribution, questions his capacity for work first and loses self-confidence[19], when he fails to meet any expected efforts for achieving goals and go through job burnout, whereas one with low self-efficacy tends towards situational attribution for difficulties or failures, preserving his self-esteem[20]. High self-efficacy will have positive effects on organizational trust and job performance.

3. Research Method

Fig. 1. Research Model

This study sets the shared leadership as the independent variable, and the job performance as the dependent variable to determine the mediating and moderating effects of the organizational trust and self-efficacy, respectively. Fig. 1 shows the model developed to that end.

Pearce & Sims(2002) reported shared leadership is effective for resolving organizational conflicts and building some organizational harmony. Trust among organizational members enhances the intrinsic value found in constructive interpersonal relationships in workplace.

Researchers demonstrated trust is a strong predictor of competitive advantages[21], improved organizational learning[22], and improved financial performance[23]. Thus, shared leadership will have positive effects on the development of organizational trust as hypothesized below.

H1. Shared leadership will have positive effects on organizational trust.

As a rule, organizational satisfaction leads to organizational commitment, which ultimately helps organizational members to concentrate on their work. As a result, job performance improves.

Kim et al. (2013) argued organizational social responsibilities[24] and relevant activities increased organizational images and organizational trust. Kim(2008) investigated the direct effects of staff's trust in supervisors on organizational performance[25]. Ji & Jang (2008) determined the relationship between staff relationship factors, trust and performance[26].

Hence, this study hypothesizes the relationship between organizational trust and job performance as follows based on previous findings.

H2. Organizational trust will have positive effects on job performance.

A leader is an important link in forming individual and collective behaviors and connecting those with organizational performance[27], which facilitates the interactions, encourages cooperative activities among organizational

members, and helps effectively achieve goals.

Particularly, self-efficacy seems to moderate between shared leadership and organizational trust, which underlies the following hypothesis.

H3. Self-efficacy will moderate the relationship between shared leadership and organizational trust.

4. Results

The survey surveyed Korean companies from April 2, 2018 to April 20, 2008. A total of 116 copies were used in the survey analysis, excluding the unfaithful responses. In this study, a survey was conducted on Korean manufacturers.

Also, this study used a structural equation model widely used in social sciences and the PLS tool for analysis.

In PLS, the composite reliability, convergent validity, and discriminant validity must be verified for a model's goodness-of-fit. This study used PLS for analysis and verified those validities[28,29].

Table 1. Discriminant Validity Analysis

	Factor Loading	Composite Reliability	AVE	Cronbachs' Alpha
OC 1	0.8003	0.848	0.5828	0.7615
OC 2	0.7316			
OC 3	0.7396			
OC 4	0.7801			
SL 1	0.7711	0.8755	0.5847	0.8224
SL 2	0.7413			
SL 3	0.7268			
SL 4	0.7796			
SL 5	0.8022			
OT 1	0.7491	0.8527	0.5917	0.7696
OT 2	0.7614			
OT 3	0.8181			
OT 4	0.7459			
JP 1	0.7966	0.9137	6793	0.8819
JP 2	0.8172			
JP 3	0.8659			
JP 4	0.8162			
JP 5	0.8234			

First, the composite reliability was above 0.7. The factor loading was above 0.7. The AVE was

above 0.5, supporting the convergent validity as shows that Table 1.

Composite Reliability was higher than the reference value of 0.7 and AVE was also higher than the reference value. In addition, Cronbach' Alpha also came above 0.7 and met all the criteria. This shows that this research model is appropriate.

Table 2. Correlation between Latent Variable

	OC	JP	OT	SL
OC	0.7634			
JP	0.4872	0.8242		
OT	0.5811	0.6739	0.7692	
SL	0.7222	0.6499	0.6932	0.7647

For the discriminant validity, the lowest value on the diagonal line should exceed the largest value below the line. The discriminant validity was verified[30–32]. Fig. 2 shows that correlation between Latent Variable also met the criteria.

Table 3. Hypotheses Testing

	Path	Coefficient	t-value	Results
H1	SL→OT	0.4418	7.5842***	Accepted
H2	OT→JP	0.5811	15.1147***	Accepted
H3	SE * SL→ OT	-0.0379	0.7286	Rejected

As shown in Fig. 2 and Table 3, the model was verified and statistically accepted both H1 (Shared leadership will have positive effects on organizational trust) and H2 (Organizational trust will have positive effects on job performance) at a significance level of 5.

Also, the job performance(R^2) was 33.76%, while the organization trust showed 56.69%, respectively. These findings exceeded the generally accepted statistical power (10%), indicating a very strong explanatory power of the model[27].

Fig. 2. Hypotheses Testing

But in this study shows that there is no control effect of self-efficacy.

5. Conclusion

With the global economic crisis accelerating, organizations formulate diverse strategies for survival, to which leadership lends itself. This study investigated the effects of shared leadership on organizational trust, and those of organizational trust on job performance.

Leadership is crucial in a rapidly changing market environment. Leadership is especially important when economic commerce is difficult, especially recently. However, traditional leadership is limited. Organizations need unofficial leaders besides official leaders. This led to the emergence of shared leadership. Shared leadership is very important and we investigated the impact of shared leadership on organizational trust and organizational trust on job performance.

Shared leadership exerted positive effects on organizational trust. Shared leadership may well influence the organizational trust. That not a certain person but others are delegated power or authority helps increase the organizational trust, which suggests the shared leadership should be recommended.

Organizational trust exerted positive effects on job performance. Higher organizational trust

naturally benefits organizational performance, whereas lower organizational trust will have negative effects on organizational performance. These findings suggest leaders should make efforts to reinforce their organizational trust.

As for implications, this study selected the less-documented shared leadership as a variable to find out its differentiation from the conventional types of leadership. Yet, this study has limitations. First, it failed to consider different variables and identify any causality between them. Future studies need to analyze the causality between diverse variables and employ other statistical techniques.

REFERENCES

- [1] J. Bae & C. Rowley. (2013). Changes and continuities in South Korean HRM. *Asia Pacific Business Review*. 9(4), 76–105. DOI: 10.1080/13602380312331288720
- [2] K. L. Bettenhausen. (1991). Five years of groups research: What we have learned and what needs to be addressed. *Journal of management*. 17(2), 345–381. DOI: 10.1177/014920639101700205
- [3] I. S. Yu. (2018). *The effects of shared leadership on organizational performance in Korean public enterprise : focusing on the case of KOWEPO*, Master's thesis. Seoul National University.
- [4] D. Katz & R. L. Kahn. (1978) *The social psychology of organizations*. New York, Wiley.
- [5] C. L. Pearce. (2004). The future of leadership: Combining vertical and shared leadership to transform knowledge work. *Academy of Management Perspectives*. 18(1), 47–57. DOI: 10.5465/ame.2004.12690298
- [6] C. L. Pearce & Jr. H. P. Sims. (2002). Vertical versus shared leadership as predictors of the effectiveness of change management teams: An examination of aversive, directive, transactional, transformational, and empowering leader behaviors. *Group dynamics: Theory, research, and practice*. 6(2), 172–197. DOI: 10.1037/1089-2699.6.2.172
- [7] L. G. Zucker. (1986). Production of trust: Institutional sources of economic structure 1840–1920. *Research in organizational behavior*. 8, 53–111.
- [8] A. K. Mishra. (1996). Organizational Responses to Crisis: The Centrality of Trust. In: Kramer, R.M. and Tyler, T.R., E., Eds., *Trust in Organizations*, Sage, Thousand Oaks, 261–287.
- [9] R. Levering. (1988). *A great place to work: What makes some employers so good (and most so bad)*. New York, Random House.
- [10] R. Eisenberger, R. Huntington, S. Hutchison & D. Sowa. (1986). Perceived organizational support. *Journal of Applied psychology*. 71(3), 500–507.
- [11] M. Blumberg & C. D. Pringle. (1982). The missing opportunity in organizational research: Some implications for a theory of work performance. *Academy of management Review*. 7(4), 560–569. DOI: 10.2307/257222
- [12] J. E. Mathieu & D. M. Zajac. (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. *Psychological bulletin*. 108(2), 171–194.
- [13] J. D. Pincus. (1986). Communication satisfaction, job satisfaction, and job performance. *Human communication research*. 12(3), 395–419. DOI: 10.1111/j.1468-2958.1986.tb00084.x
- [14] E. J. McCormick & D. R. Ilgen. (1980) *Industrial psychology*. Englewood Cliffs. N. J., Prentice-Hall.
- [15] T. N. Martin, J. L. Price, C. W. Mueller. (1981). Job performance and turnover. *Journal of Applied Psychology*. 66(1), 116. DOI: 10.1016/S1053-4822(99)00032-7
- [16] S. A. Stumpf & K. Hartman. (1984). Individual exploration to organizational commitment or withdrawal. *Academy of Management Journal*. 27(2), 308–329. DOI: 10.5465/255927
- [17] T. Packard. (1989). Participation in decision making, performance, and job satisfaction in a social work bureaucracy. *Administration in Social Work*. 13(1), 59–73. DOI: 10.1300/J147v13n01_05
- [18] A. Bandura & S. Wessels. (1997). *Self-efficacy*. W.H. Freeman & Company.
- [19] W. A. Fisher, C. T. Miller, D. Byrne & L. A. White. (1980). Talking dirty: Responses to communicating a sexual message as a function of situational and personality factors. *Basic and Applied Social Psychology*. 1(2), 115–126. DOI: 10.1207/s15324834baspp0102_2
- [20] W. R. Fisher. (1984). Narration as a human communication paradigm: The case of public moral argument. *Communications Monographs*. 51(1), 1–22. DOI: 10.1080/03637758409390180
- [21] J. Barney. (1991). Firm resources and sustained competitive advantage. *Journal of management*. 17(1), 99–120. DOI: 10.1177/014920639101700108
- [22] I. Bouty. (2000). Interpersonal and interaction influences on informal resource exchanges between R&D researchers across organizational boundaries. *Academy of Management Journal*. 43(1), 50–65.

DOI: 10.2307/1556385

- [23] S. A. Waddock & S. B. Graves. (1997). The corporate social performance-financial performance link. *Strategic management journal*. 18(4), 303-319.
- [24] M. H. Kim, K.W. Kim & C. H. Nam. (2013). The effects of corporate's social responsibility on the turnover intent for hotel employees. *Journal of Food service Management*. 16(4), 137-160.
- [25] S. J. Kim. (2008). The Effect of Perceived Trusts in the Hotel On Organization Performance, *Korean Hospitality and Tourism Academe*. 17(4), 41-55.
- [26] S. G. Ji & S. H. Jang. (2008). The Effects of the Relational Factors among Hotel Employees on Co-worker Trust and Performance, *International Journal of Tourism Management and Sciences*. 23(1), 23-42.
- [27] B. M. Bass & R. M. Stogdill. (1990). *Bass & Stogdill's Handbook of Leadership: Theory, Research, and Managerial Applications*. Free Press.
- [28] W. W. Chin. (1988). Commentary: Issues and Opinion on Structural Equation Modeling. *MIS Quarterly*. 22(1), 7-16.
- [29] J. C. Nunnally. (1987). *Psychometric Theory*. New York: McGraw-Hill.
- [30] C. Fornell & D. Larcker. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*. 18(1), 39-50.
DOI: 10.2307/3151312
- [31] D. Barclay, C. Higgins & R. Thomson. (1995). The Partial Least Squares Approach to Causal Modeling, Personal Computer Adoption and Use: An Illustration. *Technology Studies*. 2(2), 285-309.
- [32] R. F. Falk & N. B. Miller. (1992). *A primer for soft modeling*. Akron: OH University of Arkon Press.

김 재 봉(Jae-Boong Kim)

[상호인]

- 1985년 8월 : 전북대학교 경영학과 (경영석사)
- 1994년 2월 : 전북대학교 경영학과 (경영학 박사)
- 1998년 3월 ~ 현재 : 한국교통대학교 경영.통상.복지학부 교수
- 관심분야 : 리더십, 리더행동특성, 인

적자원관리, 조직행동

· E-Mail : jbkim@ut.ac.kr