

THE MEDIATING EFFECT OF JOB ENGAGEMENT ON THE RELATIONSHIP BETWEEN ORGANIZATIONAL STRUCTURE AND ORGANIZATIONAL PERFORMANCE: A THEORETICAL MODEL

Khan Sarfaraz Ali 

School of Business Management, College of Business, Universiti Utara Malaysia, Malaysia
sarfarazbim@gmail.com

Fais bin Ahmad

School of Business Management, College of Business, Universiti Utara Malaysia, Malaysia
fais@uum.edu.my

Husna Johari

School of Business Management, College of Business, Universiti Utara Malaysia, Malaysia
husna@uum.edu.my

Abstract

The influence of certain factors on organizational performance has drawn the attention of the researchers for years, along with their impact on the overall organizational success. This paper presents the findings of a study to evaluate the mediating impact of job engagement on the relationship between organizational structure and organizational performance. The aim of the findings of this study focuses on a relationship between organizational structure and organizational performance through job engagement. The development of this extensive literature review, suggestions and conceptualization would be helpful for researchers while they aim for further empirical investigation of job engagement and organizational performance.

Keywords: Organizational Structure, Job Engagement, Organizational Performance, HRM

INTRODUCTION

In the study of management literature, organizational performance is deemed to be the most crucial constructs (Combs et.al., 2005). A significant number of research on organizational performance have been carried out by the researchers in an effort to provide an insight into the antecedents, processes and other factors that can improve organizational outcomes (Jing & Avery, 2008). Organizational performance has been referred as the effectiveness of the organization by Hammer and Champy (1993); and Henri et al. (2004) that denotes the organization's results or emphases on the achievement of the objective.

Many organizations apparently alike industries over the world experienced performance success and failures in recent years. Microsoft, Southwest Airlines, Nike and Wal-Mart turned into leading forces in their business whereas other equivalent industries like Apple Computer, People Express, L.A.-Gear, and K-Mart have experienced hurdles and faced failure after a certain period of rising progress (Flamholtz & Randle, 1998). Even after long-term organizational success, few companies have faced trouble and even failure. Worldwide renowned industries like IBM, General Motors, Xerox, Glaxo, Unilever, Nestle, and Philips are among them. Organizational structure has a relevant and predictable effect on a wide range of organizations (Csaszar, 2008). Organizational form changes have a significant impact on service provision and investments. Changes in organizational form affect performance directly (Ciliberto, 2006).

As pointed by Laschinger et al. (2009), for supporting and empowering followers to put more effort and dedication to the organization and for best performance job engagement is considered as a major indicator of well-being. According to Loehr and Schwartz (2003), after engagement employees beyond their self-interest found emotionally connected, mentally focused, physically energized and spiritually alighted.

APPROCH OF THE STUDY

In the current study, the researchers relied on existing literature to explore organizational performance and some extensive discussions on organizational structure through the mediating effect of job engagement. This review study has examined the contribution of job engagement in terms of organizational structure and organizational performance. Throughout the study, the researchers have conducted a general search for a relationship between organizational structure and organizational performance, and stepwise more specifically on the mediating role of job engagement. Researchers gathered the information by searching in different online database sources such as GoogleScholars, SpringerLink, ResearchGate, Wiley, ScienceDirect, TaylorandFrancis, JSTOR, Emerald, Scopus, Repository of Universiti Utara Malaysia Library, WorldCat, and EBSCOHOST. During the searching of articles, the researchers have tried to

figure out the most relevant articles, conference proceedings, books, published dissertations in order to provide an extensive review of the topic and as well as to provide legitimate suggestions for future study. The review has been examined on the basis of research objectives, methods, and findings of the study in accordance with previous empirical and conceptual studies on that particular subject area.

LITERATURE REVIEW

Organizational Structure

Organizational structure has received significant attention by the researchers over the last few years. Organizational structure describes how activities such as task allocation, coordination, and supervision are directed toward the achievement of organizational goals (Pugh, 1990). Allocation of responsibilities for different functions and processes to different entities such as the branch, department, workgroup and individual are expressed by the organizational structure. The formal system of authority relationships and tasks that control and coordinate employee actions and behavior to achieve goals in organizations is defined as the Organizational structure (Jones, 2013). According to Robbins and Coulter (2007), organizational structure describes the formal arrangement of jobs and tasks in organizations. Nahm et al. (2003) mentioned organizational structure describes the allocation of authority and responsibility, and how rules and regulation are executed by workers in organizations. Mostly the studies on organizational structure focus on centralization, formalization, and standardization.

Organizational structure has been explained as the conducts by Flamholtz (1995) where people are organized and actions are coordinated. Shadur et al. (1999) and Strauss et al. (1998) described that the greater commitment, more involvement and integration of the workers at highest level due to participation in decision-making accelerate this to happen. Similarly, empowerment of people particularly at the bottom stairs of the organization influences the innovative behaviors at the work place (Samaratunge, 2003). Employees decentralized structure has a positive motivational effect (Khandwalla, 1995). In specific sectors of organization, structures seem to perform better (Meijaard et al., 2005). Kosova et al. (2010) found, the performance of different types of structure is almost equal but without changing structure established organization has not found prospects to increase their profit.

Nahm et al. (2003) defined, organizational structure as the way responsibility and power are allocated, and work procedures are carried out among organizational members. Size, age, and the technological system are an important matter in the study of organizational structure (Mintzberg, 1989). Parnell (2008) concluded that small organizations may suffer due to lack of required and sufficient competent human resources that largely effects to execute strategy. As

Csaszar (2008) observed, a wide range of organizations is affected by the organizational structure in relevant and predictable manner. Ciliberto (2006) argues that on service provision and investment organizational changes have a positive impact, and performance is directly affected by organizational changes. According to Teixeira et al. (2008), performance outcomes are influenced by the centralization level or flatness. Organizational performance is directly affected by organizational structure (Fang et al., 2007). Cater & Puko (2010) examined that organizational performance can be influenced by the centralization level and formalization level of the organization structure. Researchers found, in Slovenia, good organizational structure, and organizational performance has a relationship in between that further recommends for studies in other areas like education (Cater & Pucko, 2010). In another study strong link between the organizational structure, organizational culture, and reward system have been found, considering them as performance factors, which have a positive influence on the performance of an organization (Alashloo et al., 2005). In the discussion of the relationship between the structure and performance Leitao and Franco (2008) strongly suggested, both economic and non-economic performance are significantly influenced by the efficient structure of the organization.

Organizational Performance

In the management arena, the most widely studied aspect is organizational performance (Neely, 2005). Scholars like Ford and Schellenberg (1982); Johannessen et al. (1999) clearly mentioned that regardless of the extensive studies carried out in the literature about organizational performance, no universal consensus has been reached on the way it should be defined. Organizational performance refers to the organizational effectiveness (Hammer & Champy, 1993; Henri et al., 2004).

The area of organizational performance is enriched with the contribution of the scholars in the fields like operations management, human resources management, strategic management, marketing and organizational behavior (Neely, 2005). Organizational performance is identified with a comparison to some benchmarks in terms of effectiveness and efficiency and concurrently to the action (Neely, 2002).

As per the definition of Sawalha (2013), organizational performance denotes the organizational skill of organization to accomplish its goals like profitability, strong financial results, sizeable market share, quality products, customer satisfaction, and long-term survival, using appropriate strategies and action plans. According to Boyne & Walker (2005), many factors influence organizational performance in including a set of internal factors like organizational culture, leadership styles, human capital and capacity, and other external factors

such as environmental, political and social factors. It is a continuous innovation and advancement process that remains evolving in line with the organizational growth that requires the involvement of all levels of management and staff within the organization (Sener et al., 2011). Highly performing organizations not only aim to maintain at a predefined level of performance but also continuously drive towards raising the performance by enhancing performance elements. Li and Tan (2013) emphasized on adopting policies to reach the performance and raise the efficiency in organizational performance both in profit and non-profit organizations.

Job Engagement as the Mediator

Job engagement is the physical, emotional, and cognitive energy that individuals employ on a work assignment (Kahn, 1990). Christian et al. (2011) mentioned, job engagement can be seen as a motivational concept that characterizes the active employment of personal resources toward the tasks associated with a work role.


The mediator role of job engagement on the relationship between organizational resources and job performance or other affirmative job outcomes like proactive job behavior, commitment, and extra-role behavior has been evident by researchers (Laschinger et al., 2009; Llorens et al.; 2006). Xanthopoulou et al. (2008) found that through the mediating effect of job engagement colleague support had an indirect effect on in-role performance. Salanova et al. (2005) noted that the relation between organizational resources and service climate was fully mediated by job engagement. Xanthopoulou et al. (2009) further found, the relation between supervisor coaching and financial returns are partially mediated by job engagement.

On the basis of the literature reviewed, it can be stated that job engagement may mediate the relationships between leadership styles and organizational performance.

THEORETICAL BACKGROUND AND CONCEPTUAL MODEL

On the basis of the thorough literature review, the study proposes a research model (Figure 1).

Figure 1: Proposed Research Framework


The model conceptualizes the relationship between the leadership styles and organizational performance. It also posits the mediating effect of job engagement on the above-proposed relationship. The model can be employed to form the basis of future empirical research.

CONCLUSION

Although several studies have examined the factors influencing the organizational performance, studies on the relationship between organizational structure and organizational performance through the mediating role of job engagement are still scarce. Accordingly, the present study minimizes the gap in the literature by determining the relationship between the organizational structure and organizational performance through the mediating role of job engagement. A further empirical study in this area is in progress along with a follow-up of the survey to determine statistical findings.

REFERENCES

- Alashloo, F. R., Castka, P., & Sharp, J. M. (2005). Toward Understanding the Impeders of Strategy Implementation in Higher Education (HE) A Case of HE institutes in Iran. *Quality Assurance in Education*, 13 (2), 132-147
- Alimo-Metcalfe, B. & Alban-Metcalfe, J. (2001) The development of a new transformational leadership questionnaire. *The Journal of Occupational & Organizational Psychology*, 74, 1-27.
- Andrews, R., Boyne, G.A., Law, J. and Walker, R.M. (2005) 'External Constraints on Local Service Standards: The Case of Comprehensive Performance Assessment in English Local Government', *Public Administration*, 83, 3, 639-656.
- Andy Neely, (2005), "The evolution of performance measurement research", *International Journal of Operations & Production Management*, Vol. 25 Iss 12 pp. 1264 – 1277.
- Avolio, B.J. & Bass, B.M. (1991) *Manual for the Full Range of Leadership*. Binghamton, N.Y: Bass, Avolio & Associates.
- Bass, B. M., & Riggio, R. E. (2006). *Transformational leadership* (2nd ed.). Mahwah, NJ: Lawrence Erlbaum Associates.
- Bass, B. M. (1985). *Leadership and performance beyond expectation*. New York: Free Press.
- Bass, B. M., & Avolio, B. J. (2004) *Multifactor Leadership Questionnaire-5X Short Form*. Redwood City, CA: Mind Garden.
- Benjamin, L. Flynn, F.J. (2006). Leadership style and regulatory mode: Value from fit?. *Organizational Behavior and Human Decision Processes*, 100, pp. 216-230.
- Bernard Marr Gianni Schiuma, (2003), "Business performance measurement – past, present and future", *Management Decision*, Vol. 41 Iss 8 pp. 680 – 687.
- Boyne, G., & Walker, R. (2005). Introducing the determinants of performance in public organizations symposium. *Journal of Public Administration Research and Theory*, 15(4), 483-488.
- Burns, J.M. (1978) *Leadership*. New York. Harper & Row.
- Cater, T., & Pucko, D. (2010). Factors of Effective Strategy Implementation: Empirical Evidence from Slovenian Business Practice. *JEEMS*, 207-237.

Christian, M.S., Garza, A.S., & Slaughter, J.E. (2011). Work Engagement: A Quantitative Review a Test of Its Relations with Task and Contextual Performance. *Personnel Psychology*, 64(1), 89-136. <http://dx.doi.org/10.1111/j.1744-6570.2010.01203.x>.

Ciliberto, F. (2006). "Does organizational form affect investment decisions?" in *Journal of Industrial Economics*. Vol. 54 No. 1, pp. 63-93

Combs, James G, Crook, T Russell, & Shook, Christopher L.(2005). The dimensionality of organizational performance and its implications for strategic management research in *Research methodology in strategy and management*, 2.

Combs, James G, Crook, T Russell, & Shook, Christopher L. (2005). The dimensionality of organizational performance and its implications for strategic management research in *Research methodology in strategy and management*, 2.

Csaszar, F.A. (2008). "Organizational structure as a determinant of performance: evidence from Mutual Funds", Wharton School, University of Pennsylvania

Earle, V. (1996). *Motivational Leadership*. *Executive Excellence*, 13, 16-17.

Fang, C., Lee, J. and Schilling, M. (2007), "Exploration and exploitation: the influence of organizational structure on organizational learning", paper presented at WhartonTechnology Conference, available at:<http://meeting.aomonline.org/>, retrieved on 16 December, 2016.

Fiedler, F.E. (1996). Research on leadership selection and training: One view of the future. *Administrative Science Quarterly*, 41, 241-250.

Flamholtz, E. and Randle, Y. (1998) *Changing the Game: Organizational Transformations of the First, Second, and Third Kinds*. Oxford University Press, New York.

Flamholtz, E. (1995) Managing organizational transitions: implications for corporate and human resource management. *European Management Journal*. 13 (1), 39–51

Ford, J. and Schellenberg, D. (1982). Conceptual issues of Linkage in the Assessment of Organizational Performance. *The Academy of Management Review*, Jan: 49-58.

Gardner, L. and Stough, C. (2002), Examining the relationship between leadership and emotional intelligence in senior level managers, *Leadership & Organization Development Journal* 23(2), pp. 68-78.

Green, M., Kodatt, S., Salter, C., Duncan, P., Garza-Ortiz, D., & Chavez, E. (2008). The relationship between follower ratings of leadership and the leader's spirituality—God matters. Paper delivered: The International Conference on Studying Leadership 08, Auckland, New Zealand, 2008.

Hammer, M., & Champy, J. (1993). *Reengineering the Corporation*. (1st, Ed.). New York, USA: Harper Collins Inc.

Hammer, M., & Champy, J. (1993). *Reengineering the Corporation*. (1st, Ed.). New York, USA: Harper Collins Inc.

Henri, J., Laval, U., Hoque, Z., Maurice, J., Séguin, F., & Thibodeau, N. (2004). Performance Measurement and Organizational Effectiveness : Bridging the Gap. *Managerial Finance*, 30(6).

Idris, F. & Ali, K.A.M. (2008). The impact of leadership style and best practices on operator performance: Empirical evidence from business firms in Malaysia. *Total Quality Management*, 19 (1-2), 163-171.

Hoopes, J.E. (2008). *Hail to the CEO: The Failure of George W. Bush and the Cult of Moral Leadership*. Westport, CT: Praeger.

Howell, Jane. M., and Bruce J. Avolio. 1993. "Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation: Key Predictors of Consolidated-Business-Unit Performance." *Journal of Applied Psychology* 78 (6): 891- 902. DOI: 10.1037/0021-9010.78.6.891.Hoffman, B.J., Bynum, B.H., Piccolo, R.F., and Sutton, A.W. (2011). Person-organization value congruence: How transformational leaders influence work group effectiveness. *Academy of Management Journal*, 54(4), 770-796.

- Howell, Jane. M., and Bruce J. Avolio. 1993. "Transformational Leadership, Transactional Leadership, Locus of Control, and Support for Innovation: Key Predictors of Consolidated-Business-Unit Performance." *Journal of Applied Psychology* 78 (6): 891- 902. DOI: 10.1037/0021-9010.78.6.891.
- Huang, M., Cheng, B and Chou, L. (2005). Fitting in organizational values The mediating role of person-organization fit between CEO charismatic leadership and employee outcomes. *International Journal of Manpower*, 26(1), 35-49. doi: 10.1108/01437720510587262.
- I. J. M. van der Heijden Arnold B. Bakker (2011). *The Career Development Quarterly* March 2011 «Volume 59.
- Jing, F., & Avery, G. (2008). Missing Links in Understanding the Relationship between Leadership and Organisational Performance. *International Business and Economics Research Journal*, 7(5), 67-78Kosova.
- Johannessen, J., Olaisen, J., and Olson, B. "Strategic Use of Information Technology for Increased Innovation and Performance," *Information Management and Computer Security*, 1999.
- Jones, G. (2013). *Organizational Theory, Design , and Change*, (7th ed.), Pearson, Harlow, England.
- Judge, Timothy A.; Piccolo, Ronald F. 2004, Transformational and Transactional Leadership: A Meta-Analytic Test of Their Relative Validity. *Journal of Applied Psychology*, Vol 89(5), Oct 755-768. <http://dx.doi.org/10.1037/0021-9010.89.5.755>.
- Kahn, W.A. (1990). Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, 33.
- Khandwalla, P. (1995b). 'Effectiveness Management Styles: An Indian Study' *Journal of Euro-Asian management*, 1 (7).
- Kosova, R., Lafontaine, F. and Perrigot, R. (2010), "Organizational form and performance: evidence from the hotel industry", *Journal of Law and Economics*, Vol. 58 No. 3.
- Krishnan, V.R. (2004). Impact of transformational leadership on followers' influence strategies. *The Leadership & organization Development Journal*, 25(1), 58-72. doi:10.1108/01437730410512778.
- Krishnan, V.R. (2005a). Leader-member exchange, transformational leadership, and value system, *Electronic Journal of Business Ethics and Organization Studies*, 10(1), 14-21.
- Laschinger, H.K.S., Finegan, J., & Wilk, P. (2009). The impact of unit leadership and empowerment on nurses' organizational commitment. *Journal of Nursing Administration*, 39(5).
- Lee, J. (2005). Effects of leadership and leader-member exchange on commitment. *Leadership and Organization Development Journal*, 26(8), 655-672. doi: 10.1108/01437730510633728.
- Leitao, J. and Franco, M. (2008). Individual Entrepreneurship Capacity and Performance of MEs. MPRA Paper No. 8179
- Llorens, S., Bakker, A.B., Schaufeli, W.B. and Salanova, M. (2006), "Testing the robustness of the job demands-resources model", *International Journal of Stress Management*, Vol. 13, pp. 378-91.
- Loehr J. & Schwartz J. (2003) *The Power of Full Engagement: Managing Energy, Not Time, Is the Key to High Performance and Personal Renewal*. The Free Press, New York. Loehr J. & Schwartz J. (2003) *The Power of Full Engagement: Managing Energy, Not Time, Is the Key to High Performance and Personal Renewal*. The Free Press, New York.
- L Tan, L Chen, Z Chen, Z Zong, R Ge, D Li (2013). Improving performance and energy efficiency of matrix multiplication via pipeline broadcast. *IEEE International Conference on Cluster Computing (CLUSTER)*. 1-5.
- Meijaard, J, Brand, M.J. and Mosselman, M (2005). Organizational structure and performance in Dutch small firms. SCALES-paper N200420.
- Mintzberg, H.(1989). Visionary Leadership and Strategic Management Frances Westley. In *Strategic Management Journal* (1986-1998); Summer; 10, Special Issue; ABI/INFORM Global pg. 17

- Mosadeghrad, A.M. & Yarmohammadian M.H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *Leadership Health Service*, 19 (2), 11-28.
- Nahm, A., Vonderembse, M. and Koufteros, X. (2003), "The impact of organizational structure on time-based manufacturing and plant performance", *Journal of Operations Management*, Vol. 21 No. 3,
- Neely, A, Gregory, M. and Platts, K. (2005). Performance Measurement System Design: A Literature Review and research Agenda, *International Journal of Operations & Production Management*, 25(12), 1228 -1263.
- Neely, A. (2005). The Evaluation of Performance Measurement Research: Development in the Last Decade and a Research Agenda for the Next, *International Journals of Operations & Production Management*, 25(12), 1264- 1277.
- Neely, A.D. (2002) "Business Performance Measurement: Theory and Practice", Cambridge University Press, Cambridge.
- Neely, A.D. (2002) "Measuring Business Performance: Why, What, How", Portugese Edition, Economist Books, London.
- Parnell, J.A. (2008). Assessing theory and practice in competitive strategy: Challenges and future directions. *Journal of CENTRUM Cathedra*, 1 (2), 12-27
- Paul Kirkbride. (2006). Developing transformational leaders: The full range leadership model in action. *Industrial and Commercial Training* 38(1):23-32 • January 2006.
- Peter G. Northouse (1997). *Leadership: Theory and Practice*. Sage Publications. India.
- Pillai, R. & Williams, E.A. (2004). Transformational leadership, self-efficacy, group coheniveness, commitment, and performance. *Journal of Organizational Change Management*, 17(2), 144-159. doi: 10.1108/09534810410530584.
- Plotnick, Eric Trends in Educational Technology 1995. ERIC Digest. ERIC Clearinghouse on Information and Technology Syracuse NY.
- Pugh, D. S., ed. (1990). *Organization Theory: Selected Readings*. Harmondsworth: Penguin.
- Regina Eisenbach, Kathleen Watson, Rajnandini Pillai, (1999) "Transformational leadership in the context of organizational change", *Journal of Organizational Change Management*, Vol. 12 Iss: 2, pp.80 – 89
- Robbins, S., & Coulter, M. (2007). *Management*, (9th ed.), Pearson, New Jersy, USA.
- Samaratunge, R. (2003) 'Decentralisation Policies in Sri Lanka: Perceptions and Performance', *South Asian Journal of Management* 10(2): 30–43
- Shadur, M.A., Kienzle, R., & Rodwell, J.J. (1999) The Relationship between Organizational Climate and Employee Perceptions of Involvement: The Importance of support. *Group and Organization Management*, 24 (4); 479-503.
- Salanova M, Agut S, Peiró JM (2005). 'Linking organizational resources and work engagement to employee performance and customer loyalty: the mediation of service climate'. *Journal of Applied Psychology*, vol 90
- Salter, C. R. (2007). A Study of the Relationship Between Follower' Personality and the Leadership Ratings of George W. Bush, *Midwest Political Science Association*, Chicago, IL, Apr 2007.
- Sawalha, S., 2013. Investigation of heat recovery in CO2 trans-critical solution for supermarket refrigeration. *International Journal of Refrigeration*, 36, 145-156.
- Sener R, Dirlik S. (2012). Stratejik Yönetim Kapsamında Stratejik Yönetim Muhasebesi Araçlarının Kullanım Düzeyi Üzerine Ampirik Bir Araştırma. 31. Türkiye Muhasebe Eğitimi Sempozyumu, 25-29 April 2012, Muğla, 93-123.
- Straus, M. A., & Paschall, M. J. (1988, August). Corporal punishment by mothers and child's cognitivedevelopment: A longitudinal study. Paper presented at the 14th World Congress of Sociology, Montreal, Quebec, Canada. Durham, NH: Family Research Laboratory, University of New Hampshire

Teixeira, R., Koufteros, X., Peng, X. and Schroeder, R. (2008). "The relationship between organizational structure and integration: the effects on manufacturing performance". Paper presented at 39th Decision Science Annual Meeting, Baltimore, MD

Waterman, H. (2011). Principles of servant leadership and how they can enhance practice. *Nursing management*, Volume 17, Number 9.

Xanthopoulou, D., Bakker, A. B., Demerouti, E., & Schaufeli, W. B. (2009). Work engagement and financial returns: A diary study on the role of job and personal resources. *Journal of Occupational and Organizational Psychology*, 82.

Yukl, G. (2009). *Leadership in organizations*. (7 Education. ed.). New York, NY: Pearson.