

Transformational Leadership and CAL POLY POMONA Employee Motivation

Alex Berberian, Management & Human Resources

Background

Transformational leadership; a theory that proposes a holistic approach to the phenomenon that emphasizes emotions and charisma as gateways to rational results has been the most researched out of all in the last 40 years. Transformational leadership and its four tenets of inspirational motivation, intellectual stimulation, individualized consideration and idealized influence have been utilized in fields like nursing and education in addition to the traditional domain of corporate management.

Methodology

This study utilized a modified version of the Multifactor Leadership Questionnaire Form 6S, a widely-used instrument by industry experts and consultants to assess both the self-perception of leadership style by managers employed in a Fortune 200 utility as well as the views of their respective employees.

Three managers and their subordinates were surveyed in order to assess their perception of themselves and their leaders, respectively.

Most Utilized Factor of Transformational Leadership 12.19 11.633 11.54 11.373 **INSPIRATIONAL IDEALIZED INDIVIDUALIZED** INTELLECTUAL **MOTIVATION STIMULATION INFLUENCE** CONSIDERATION

- It is through influence that an individual could have any effect on another Achieved through interaction that builds trust.
- May be intuitive for seasoned manager
- Variance between the factors was less than 1 rating point on scale of 15
- No decisive difference between the four.
- Transformational leadership as a whole had a similar rating to Idealized Influence
- Thus, the theory is best implemented holistically

Leadership Style Correlation with Org Initiatives (BWEL Wellness Program) 0.58 0.18**U.14 MBE TRANSFORMATIONAL CONTINGENT REWARD LEADERSHIP**

- Tit-for-tat offer such as a bonus in exchange for participation is not very effective Strategy that is built on influencing one's emotions for the betterment of all parties
- involved is more effective In the case of a wellness program, such strategies may include highlighting the effects of obesity, the cost-benefit analysis of preventative action along with the moral guidelines of being responsible for dependent loved ones' sake.

Mentor: Dr. Mansour Sharifzadeh Kellogg Honors College Capstone Project

An EDISON INTERNATIONAL® Company

Manager	Self- Described Awareness	Actual	Details (Final Interview Question)
		ness	
1	Yes	Correct	TL imperative for
		in part	company change
2	Yes	Correct	Inspires motivation
		in part	& change
3	Yes	Correct	Leader changes
		in part	with
			environment/com
			pany, does
			whatever it takes
			to make group
			perform, develop
			self-reliant
			employees that
			have a wider scope
			of understanding
4	No	Correct	Not aware of
		in part	theory
Total	3		

- Various opportunities for leadership development
- Concentrating on "intuitive" characteristics
- Focus holistically on managerial planning, organizing and controlling as well as leading
- Ensure complete understanding of Transformational Leadership
- Outline possible areas of usage

Importance

For over a century, researchers have focused on determining the one best method of leadership; the process of social influence which inspires subordinates to achieve a goal. Given current low managerial approval ratings and the prevalence of knowledge workers, it is essential to properly motivate employees to experience effective performance.

Findings

The findings revealed that transformational leadership had a very weak correlation with any other leadership style, a high correlation with employee motivation and a moderate correlation with participation in a specific corporate wellness program.

Complete comprehension by leaders was low, although those identified as transformational indicated less self-bias perception in comparison to employee ratings.

Correlation with Employee Motivation 0.83 0.76 0.76 0.63

INTELLECTUAL

STIMULATION

INDIVIDUALIZED

CONSIDERATION

All proved less substantial than Idealized Influence

INSPIRATIONAL

MOTIVATION

- It is the channel in which the former three tenets are communicated and delivered
- Featured the highest correlation of .83 with employee motivation
- Demonstration involves exhibiting exemplary behaviors that
- followers strive to identify with and ultimately emulate
- Essence of two-way transformation

IDEALIZED INFLUENCE

- "The true measure of leadership is influence, nothing more nothing less"
- John C Maxwell