
Relationship between Servant Leadership in Organizational Culture, Organizational Commitment, Organizational Citizenship Behaviour and Customer Satisfaction

Retno Purwani Setyaningrum¹

Abstract:

This paper aims to analyze the impact of servant leadership on organizational culture, organizational commitment, organizational citizenship behavior (OCB), and customer satisfaction. This paper also aims to analyze the impact of organizational culture, organizational commitment, and OCB on customer satisfaction.

Data was obtained from 240 handicraft customers in the community of handicraft craftsmen in Bekasi Regency. The data was analyzed by using Structural Equation Modeling. The validity and reliability test by using factor analysis shows that the instrument used in research is valid and reliable. The results showed: servant leadership correlated significantly with organizational culture; servant leadership is significantly related to OCB; OCB has a significant relationship with organizational commitment; servant leadership has a significant relationship with customer satisfaction; and organizational commitment has a significant relationship with customer satisfaction.

Therefore, servant leadership can have a direct relationship with customer satisfaction, and servant leadership can be organizational culture. Knowledge of the effect of these relationships can be used as input to design strategies to improve customer satisfaction. The findings of the effect of servant leadership in the organizational culture on customer satisfaction have been discussed, however, there are limitations and guidelines for future research that needs to be shown.

Keywords : Servant leadership; organizational culture; organizational commitment; OCB; customer satisfaction

¹STIE PELITA BANGSA

Jln. Inspeksi Kalimalang Tegal Danas Arah Deltamas, Cikarang Pusat, Kab. Bekasi
e-mail: retno_purwani_setyaningrum29@yahoo.com /
retno.purwani.setyaningrum@pelitabangsa.ac.id

1. Introduction

In today's competitive business environment, customer satisfaction is an increasingly important component of an organization's effectiveness (Berry and Parasuraman, 1992; Fornell, Mithas, Morgeson and Krishnan, 2006). Increasing competition in the service sector has motivated companies to invest all possible resources to improve service quality in the eyes of customers (Salanova *et al.*, 2005). Salahat (2016) has examined the role of employee performance as a mediator variable between leadership style and customer satisfaction in the Palestinian context. This study examines the structural equation model related to leadership style. Some researchers conclude that there is a positive and significant relationship between leadership style and customer satisfaction (Mohammadi, 2013; Topcu *et al.*, 2015).

Michael (2007) has examined the significant relationship between servant leadership in organizational culture towards customer satisfaction. The contribution from this literature is to propose a model of servant leadership in a serving culture that will shape organizational commitment. Agwu's (2013), Boonand Arumugam's (2006) results from data analysis show that there is a significant relationship between servant leadership in organizational culture with organizational commitment. Robert Greenleaf defines an effective leader as a person who serves his followers, while his followers follow the leadership style of his leadership (Bennis and Nanus, 1997). Servant leadership focuses, supports and develops individuals within an institution (Allen *et al.*, 2016). This means that the style of servant leadership that is in organizational culture, organizational commitment, and employee performance can satisfy customers. Leadership is associated with organizational outcomes such as team effectiveness and organizational performance (Chen, Kirkman, Kanfer, Allen and Rosen, 2007; Lin, 2009). Servant leadership in organizational culture and organizational commitment affects the performance of women entrepreneurs so as to satisfy customers. Therefore, this paper addresses the following research questions:

1. Does servant leadership significantly influence organizational culture?
2. Does the organizational culture significantly influence organizational behavior?
3. Does organizational behavior significantly influence customer satisfaction?
4. Does servant leadership have a significant effect on organizational commitment?
5. Does organizational commitment have a significant effect on customer satisfaction?
6. Does the organizational culture have a significant effect on customer satisfaction?
7. Does servant leadership have a significant effect on customer satisfaction?
8. Does servant leadership have a significant effect on organizational behavior?
9. Does organizational commitment have a significant effect on organizational behavior?

2. Literature Review

2.1. Servant Leadership

Leadership is a skill used to influence followers in an organization to work hard in order to achieve company goals for the common good (Barrow 1977; Cyert 2006; Plsek and Wilson 2001). Leaders are not always the most important and not always in front, but a leader must be able to be a servant serving his followers and have an interdependent role, no longer a hero or solo leader but a team leader (Bolden *et.al.*, 2003). Some authors believe that leadership is the process of influencing others to achieve organizational goals (Ursachi, 2005). Servant leadership trusts subordination to act in the best interests of the organization and focuses on followers rather than organizational goals (Stone, Russell and Patterson, 2004). Leaders who serve, appreciate people, develop people, build community, open and give and share in their leadership. Patterson (2003) states that an important dimension of servant leadership is agape love, humility, altruism, vision, trust, empowerment, and service. Spears (1998b) emphasizes listening, empathy, healing, awareness, persuasion, conceptualization, foresight, stewardship, commitment, and community development. Empirical research in servant leadership began in the early 2000.

Servant leadership is a viable leadership theory that assists organizations and improves the well-being of followers (Parris and Peachey, 2013). Servant leadership is an increasingly popular concept, but lacks empirical support (Farling *et al.*, 1999). Spears, (1998) summarizes Greenleaf's 10 attributes of servant leadership which are: listening; empathy; healing; awareness; persuasion; conceptualization; foresight; stewardship; commitment to the growth of people; and building community.

Russell, (2002) writes from some previous researchers the attributes of servant leadership: Vision; Honesty; Integrity; Service; Modeling; Pioneering; Appreciation of others; Empowerment. Culture of honesty will lead to integrity of employees and honesty of the leaders will be a role model for followers (Amena, 2013), mutual respect between the leaders and employees will increase employee empowerment.

2.2. Organization Culture

Culture is a dynamic phenomenon that surrounds our lives at all times, constantly being enforced and created by our interactions with others and shaped by leader behavior, and a set of structures, routines, rules, and norms that guide and limit behavior (Schein, 2004). Organizational culture is a system of meanings, values and beliefs incorporated within an organization that are a reference to action and differentiates one organization from another (Mas'ud quoted in Purnama, 2013). According to Hofstede, (2008) organizational culture can be defined as a collective programming of the mind that differentiates members of one organization from others. There are seven cultural dimensions (distance of power, individualism versus collectivism, masculinity versus femininity, uncertainty versus avoidance of certainty, long-term versus short-term orientation, indulgence versus restraint, and

monumentalism versus self-evasion) in the book 'corporate character' (Goffee and Jones, 1998; Akopova and Przhedetskaya, 2016; Sultanova and Chechina, 2016).

Customer satisfaction is always associated with the company's service to customers, influenced by the culture of the company, and the culture associated with leadership style. Companies must choose the right leadership style for the company. This paper discusses this gap by developing a model of how the strategic language of leaders mediates between servant leadership and worker outcomes. According to Spears (1998), the leader's ability to communicate is very important, however, very few have attention. Organizational culture refers to the beliefs and values that have existed in an organization for a long time and with the trust of staff and the value of their work that will affect their attitudes and behavior.

2.3. Organizational Commitment

Commitment is a combination of confidence and the motivational beliefs and enthusiasm of an employee as well as the development of the employee over the tasks it handles (Blanchard, 1991). Luthans, (2006) states organizational commitment is an attitude that reflects employees' loyalty to the organization. It is also an ongoing process whereby members convey their concern to the organization, success and sustainable progress as well. The style of leadership has been found to influence the affective and normative commitment of followers (Muthia, 2015). Tourigny, (2001) servant leadership is significantly related to the commitment of his followers, as leaders influence followers to produce higher performance and contribute to achieving organizational goals. Commitment developed by Meyer, Allen and Smith, (1993) to measure affective commitment and normative commitment. Servant leadership has an effect on follower commitment so that its performance is an important responsibility. Direct leadership affects team effectiveness (DeRue, Nahrgang, Wellman and Humphrey, 2011; Piccolo *et al.*, 2012; Baldacchino *et al.*, 2017).

The influence of leadership on the followers also affects the effectiveness of a team (Carsten and Uhl-Bien, 2013; Hollander, 1992). Organizational commitment is the feeling of an employee's attachment to the organization. The more an employee is satisfied with the work in the organization, the more committed and loyal to the organization. The leadership style of serving can be practiced to influence the follower's commitment to the organization (Muthia, 2015). There is a strong positive relationship has been found between servant leadership, workplace confidence, and team commitment (Dannhauser and Boshoff, 2006).

2.4. Organizational Citizenship Behavior

Behavior is an important determinant of organizational and individual outcomes such as efficiency, profitability, innovation, and employee job satisfaction (Erturk, 2007; Jha and Jha, 2009). Organization Citizenship Behavior (OCB) is defined as a work-related behavior aimed at individuals or organizations as a whole outside the conduct of formal organizations to promote efficiency and effective operation of the organization (Hoffman, Blair, Meriac and Woehr, 2007; Organ, 1988 ; Somech and

Drach-Zahavy, 2004; Williams and Anderson, 1991). Dirks and Ferrin's (2002) states that there is a relationship between servant leadership and Organization Citizenship Behavior. There is a positive relationship between OCB and satisfaction (Bateman and Organ, 1983) and commitment (O'Reilly and Chatman, 1986). Satisfaction and commitment have been shown positively related to servant leadership (Barbuto and Wheeler, 2006; Braye, 2000; Laub, 1999; Liden, Wayne, Zhao and Henderson, 2008; Reinke, 2004; Bashmakov *et al.*, 2015).

2.5. Customer Satisfaction

The long-term survival of service organizations requires adaptation that is oriented towards achieving maximum customer satisfaction (Ambroz, 2008). The service industry is growing rapidly in the global marketplace, with many service organizations seeking profit and competitive advantage by focusing on service quality and customer satisfaction (Wen, 2012). The servant leadership model proposed by Robert Greenleaf (1977) seems very suitable for employees can provide customer satisfaction with employee empowerment. Customer satisfaction can not be separated from the organization's behavior in dealing with customers (Shahani-Denning, 2000). According to Zeithaml and Bitner (2000) satisfaction is the response or response of consumers regarding the fulfillment of needs. Satisfaction is an assessment of the characteristics or features of the product or service, or the product itself, which provides the level of consumer satisfaction with regard to the fulfillment of consumer needs consumer responses regarding the fulfillment of needs.

3. Methodology

3.1. Design

The theoretical model asserts that servant leadership affects the process of establishing an organizational culture. In this study, to analyze the extent to which servant leadership affects the process of establishing organizational culture, causal patterns have been used. In several research studies in the literature, close relationships have been detected between servant leadership and organizational culture (Akbari *et al.*, 2014). In his research Tsai (2011) considered servant leadership behaviors as an independent variable, while customer satisfaction is accepted as a dependent variable.

3.2. Population and sampling

Structural Equal Modeling (SEM) is an analytical technique used to test a set of complex relationships between simultaneous variables. This complex relationship consists of more than one dependent variable with many independent variables. Each construct is created by the indicator variable (Ferdinand, 2006).

3.4. Conceptual Framework

The conceptual framework of this research based on the literature review above is presented in Figure 1.

Figure 1. Conceptual Framework

X1 : Servant Leadership

X1.1 : Vision

X1.2. : Trust

X1.3. : Respect

X1.4. : Risk-sharing

X1.5. : Honesty

X1.6. : Integrity

X1.7. : Modeling

X1.8. : Appreciation of others

X1.9. : Empowerment

Y1 : Organization culture

Y1.1 : Uncertainly avoidance

Y1.2 : Masculine and Feminine

Y1.3 : Individualism and collectivism

Y1.4 : Power distance

Y2 : OCB

Y2.1 : Sportsmanship

Y2.2 : Civic virtue

Y2.3 : Conscientiousness

Y2.4 : Altruisme

Y2.5 : Courtesy

Y3 : Organizational Commitment

Y3.1 : Affective

Y3.2 : Continuance

Y3.3 : Normative

Y4 : Customer Satisfaction

Y4.1 : Affective response

Y4.2 : Time specific

Y4.3 : Consumption

4. Measures

There are several methods that can be used to see the convergent validity of the construct measurement model. Hair *et al*, (2010) revealed that convergence validity testing can be done by looking at factor score values (λ), or standardized loading estimates on Amos output. Convergent validity is evident when the value of variance

extracted (VE) obtained from standardized loading estimates has a value of 0.5 or higher, and ideally 0.7. The validity of the construct will be achieved if all indicators reflecting the construct have statistical t value > 2 (Purwanto, 2002, 2003), which is evidence of good convergence validity. The statistical t value in Amos 21.0 output can be seen by referring to the critical ratio value.

Tabel 1. UjiValiditas

Construct	Estimate	S.E.	C.R.	P
OC <--- SL	.558	.130	4.287	***
OCB <--- SL	.458	.115	3.966	***
CO <--- SL	.013	.055	.235	.814
CO <--- OC	.072	.049	1.476	.140
CO <--- OCB	.275	.083	3.336	***
CS <--- SL	.445	.192	2.317	.021
CS <--- OCB	-.357	.197	-1.808	.071
CS <--- CO	3.440	.962	3.575	***
CS <--- OC	-.230	.159	-1.442	.149
SL9 <--- SL	1.000			
SL8 <--- SL	1.166	.198	5.879	***
SL7 <--- SL	.871	.165	5.277	***
SL6 <--- SL	1.388	.224	6.205	***
SL5 <--- SL	1.135	.188	6.032	***
SL4 <--- SL	1.051	.182	5.783	***
SL3 <--- SL	1.289	.197	6.544	***
SL2 <--- SL	.861	.173	4.984	***
SL1 <--- SL	1.456	.236	6.171	***
OC1 <--- OC	1.000			
OC2 <--- OC	1.283	.154	8.304	***
OC3 <--- OC	1.203	.147	8.166	***
OC4 <--- OC	1.015	.125	8.094	***
CO1 <--- CO	1.000			
CO2 <--- CO	2.875	.767	3.747	***
CO3 <--- CO	2.758	.742	3.715	***
OCB5 <--- OCB	1.000			
OCB4 <--- OCB	1.444	.099	14.616	***
OCB3 <--- OCB	1.033	.099	10.439	***
OCB2 <--- OCB	.788	.085	9.250	***
OCB1 <--- OCB	.406	.103	3.941	***
CS1 <--- CS	1.000			
CS2 <--- CS	1.042	.088	11.836	***
CS3 <--- CS	.411	.076	5.423	***

The results of the measurement model test using CFA are shown in Table 4.1 above which shows that the mean value of factor weights on all tested items has values above 0.5 and the value of statistical t or critical ratio > 2 ($CR > 2$). Therefore, based on the test results of confirmatory factor analysis, the convergence validity test in this study has been fulfilled because it has met the criteria of factor weight value above 0.5 (Hair *et al.*, 2010; Purwanto, 2002; 2003).

4.1 Goodness of Fit Model Test

The size of the GOF shows how well the specified model returns the covariance matrix among the indicator variables (Hair *et al.*, 2010). According to Hair *et al.*, (2010) the researcher should report at least one incremental index and one absolute index, with an additional χ^2 and corresponding to the degree of freedom, and at least one of the badness-of-fit. Table 2 presents the conformity measure index used in this study along with the reference values for each index and the resulting value of each index.

Table 2. GOF Model

Size Index Criteria	Reference Value	Result	Information
CMIN/DF	≤ 3	1,401	Good
GFI	$\geq 0,90$	0,901	Good
AGFI	$\geq 0,90$	0,874	Marginal
RMSEA	0,03 – 0,08	0,041	Good
TLI	$\geq 0,90$	0,933	Good
CFI	$\geq 0,90$	0,943	Good

5. Results

5.1 SEM Test Results

In this study, the critical ratio value used was ± 1.96 at the 0.05 and ± 2.58 significance levels at the 0.01 significance level. The hypothesis in this study is supported if the effect of a construct on another construct yields an estimated parameter value of a critical ratio (C.R) value greater than ± 1.96 at the 0.05 significance level. If the critical ratio value is greater than ± 2.58 , the causal relationship between the two constructs is significant at the 0.01 significance level. The results of hypothesis testing are presented in the following table.

Table 3. Loading Value and Significance of Structural Relationships between Constructs Table

Effect	Critical Ratio	Standardized Regression Weight	Information
--------	----------------	--------------------------------	-------------

SL	→	OC	4,287**	0,451	Supported
SL	→	OCB	3,966**	0,341	Supported
SL	→	CO	0,235	0,022	Not Supported
OC	→	CO	1,476	0,149	Not Supported
OCB	→	CO	3,336**	0,617	Supported
SL	→	CS	2,317*	0,207	Supported
OCB	→	CS	-1,808	-0,222	Not Supported
CO	→	CS	3,575**	0,957	Supported
OC	→	CS	-1,442	-0,132	Not Supported

From Table 3, it is shown that the five hypotheses in this study were supported with significant effect while four hypotheses were not supported.

Figure 2. Final Structural Model

Description *: significant at $\alpha = 0.05$; **: significant at $\alpha = 0.01$; (): The value of standardized estimate; CMIN / DF = 1,401; GFI: 0.901; AGFI: 0.874; RMSEA: 0.041; TLI: 0.933; CFI: 0.943

From the test results through SEM:

- H1: Servant leadership has a significant influence on organizational culture.
- H2: Organizational culture has an insignificant relationship with organizational behavior.
- H3: Organizational behavior has no significant relationship with customer

satisfaction.

H4: Servant leadership has no significant relationship with organizational commitment.

H5: Organizational commitment has a significant effect on customer satisfaction.

H6: Organizational culture has no significant relationship with customer satisfaction.

H7: Servant leadership has a significant effect on customer satisfaction.

6. Discussion

Empirical results support a significant relationship between servant leadership and customer satisfaction, however servant leadership can be related to customer satisfaction through the intervening variables: organization behavior and culture organization. Servant leadership has a significant influence on organizational culture (Harwiki, 2013). According to Patterson, (2003) leaders serve with love, act with humility, are altruistic, visionary to followers, believe in, serve and empower followers. The characteristics of a serving leader have an impact on organizational culture. Li (2015) examines how organizational culture affects employee behavior. It is important to understand that to improve the organization's business management, the organizational culture must have the right impact on employees.

Coyne and Ong (2007) identified five major OCB dimensions: altruism, courtesy, sportsmanship, awareness and civic virtue. Organizational culture significantly influences organizational behavior (Nwugwo, 2001). Yadav and Punia (2012) emphasized servant leadership's impact on OCB. Organizational behavior significantly affects customer satisfaction. Positive changes in employee attitudes lead to positive changes in customer satisfaction (Caterina, 2005). Employee behaviors creates customer satisfaction (Oguz, 2014). Bowen and Shoemaker (1998) convey that the positive behavior of employees towards customers will bring the company's name, organizational culture directly influence the organizational citizenship.

Chinomona (2013) concluded that servant leadership has a strong influence on employee commitment. Mahdi (2014) examined the impact of employee perceptions on leadership behaviors and found that servant leadership had a significant effect on organizational commitment. Lok (2004) examines the influence of organizational culture and leadership style on job satisfaction and organizational commitment Leadership (Williams and Hazer, 1986) and organizational culture (Trice and Beyer, 1993) have been shown to have a significant impact on job satisfaction and organizational commitment (Lok and Crawford, 1999; 2001).

Gillespie *et al.*, (2007) has examined the relationship between organizational culture and customer satisfaction by using business unit data from two different companies. Organizational culture has a significant effect on customer satisfaction. Salman *et al.*, (2014), the purpose of his research is to examine the impact of organizational

culture on job satisfaction, employee commitment and employee retention within the organization, his research findings prove that organizational culture is an important element that greatly influences commitment, job satisfaction and employee retention. Servant leadership is at the heart of servant leadership (Greenleaf, 1977). Therefore, leaders are asked to show value in their behavior, attitudes, and values. Servant leadership has significant effect on organizational behavior (Mohsen *et al.*, 2014). This enables staff to duplicate leadership styles to serve their customers through the humility, service, reliability, and love of Agapao.

7. Conclusion

Servant leadership has a positive correlation with employee commitment and organizational citizenship behavior, thus satisfying the customer. It is understood that the behavior of a leader who works to serve employees or followers, as well as upholding values such as empowerment, humility and empathy, will make the employees engage and loyal to the organization helping create a positive organizational culture. Thus, this paper conveys that servant leadership in organizational culture as well as organizational commitment and OCB has a strong positive influence on customer satisfaction.

Servant leadership can be introduced to future research models to examine whether servant leadership affects employee commitment to superiors above and beyond other relational-based behaviors. Finally, a similar study can bring this research forward by examining these research variables in other industries and cultural settings.

8. Implications of the study

The limitation of the research is that the sample used in this research is too short at 4 months and taken randomly. Therefore it is necessary to do research by using a wider sample of data from the same community or from a larger population (provincial level). Some suggestions for future research agendas based from this research are: 1) future research needs to add or include the construct of other variables in the form of exogenous constructs or increase the number of samples so that the coefficient of determinations can be more varied; 2) future research should be directed to a larger population by taking from Regency institutions or at the provincial level.

Reference

- Abirami Muthia, Venkat R. Krishnan 2015. Servant Leadership and Commitment: Role of Transformational Leadership. *International Journal on Leadership*, 3(1), 1-12.
- Agwu, Okechukwu 2013. Organizational Culture and Employees Commitment in Bayelsa State Civil Service. *Journal of Management Policies and Practices*, 1(1), 35-45.

- Akbari, M., Sayed Hesam Kashani, Nikookar, H., Ghaemi, J. 2014. Servant leadership and organizational identity: The mediating role of job involvement. *International Journal of Organizational Leadership*, 3, 41-55.
- Akopova, S.E., Przhedetskaya, V.N. 2016. Imperative of State in the Process of Establishment of Innovational Economy in the Globalizing World. *European Research Studies Journal*, 19(2), 79-85.
- Allen, N.J., Meyer, J.P. 1997. The Measurement and Antecedents of Affective, Continuance and Normative Commitment to the Organization. *Journal of Occupational Psychology*, 63, 1-18.
- Allen, P.G., Moore, W.M., Moser, R.L., Neill, K.K., Sambamoorthi, U., Bell, S.H. 2016. The Role of Servant Leadership and Transformational Leadership in Academic Pharmacy. *American Journal of Pharmaceutical Education*, 80(7), 113.
- Ambroz, M., Praprotnik, M. 2008. Organisational Effectiveness and Customer Satisfaction. *Organizacija; Kranj.*, 41(5), 161.
- Amena, Sh., Azhar, M. Sh. 2013. Integrity and Trust: The Defining Principles of Great Workplaces. *Journal of Management Research*, 5(4), 164-175.
- Baldacchino, J.P., Caruana, R., Grima, S., and Bezzina, H.F. 2017. Selected Behavioural Factors in Client-Initiated Auditor Changes: The Client-Auditor Perspectives. *European Research Studies Journal*, 20(2A), 16-47.
- Barbuto, J.E. and Wheeler, D.W. 2006. Scale Development and Construct Clarification of Servant Leadership. *Group & Organization Management*, 31(3), 300-324.
- Barrow, J.C. 1977. The variables of leadership: A review and conceptual framework. *Academy of Management Review*, 2, 233-251.
- Bashmakov, A.I., Popov, V.V., Zhedyaevskii, N.D., Chikichev, N.D. and Voyakin, A.E. 2015. Generic Heurorithm of Innovation Management from Generating Ideas to Commercialization. *European Research Studies Journal*, 18(4), 47 -56.
- Bateman, T.S., Organ, D.W. 1983. Job satisfaction and the good soldier: The relationship between affect and employee citizenship. *Academy of Management Journal*, 26(4), 587-595.
- Bennis, W.G. And Nanus, B. 1997. *Leaders: The Strategies for Taking Charge*. Harper Collins, New York.
- Berry, L. L., Parasuraman, P. 1992. Prescriptions for a service quality revolution in America. *Organizational Dynamics*, 20, 5-15.
- Birkinshaw, J., Morrison, A., Hulland, J. 1995. Structural and competitive determinants of a global integration strategy. *Strategic Management Journal*, 16(8), 637-655.
- Blanchard, K. 1991. Situational view of leadership, *Executive Excellence*, 8, 22-23.
- Bolden, R., Gosling, J., Marturano, A. and Dennison, P. 2003. A review of leadership theory and competency frameworks. Edited Version of a Report for Chase Consulting and the Management Standards Centre. Centre for Leadership Studies University of Exeter Crossmead, Barley Lane, Dunsford Hill Exeter, EX4 1TF United Kingdom.
- Boniface, C. N. 2001. The impact of organizational culture on employee behavior and attitude. *Impact of organizational culture*.
www.btctechnologies.com/boni/od501_paper.pdf
- Boon, O.K., and Arumugam, V. 2006. The Influence of Corporate Culture on Organizational Commitment: Case Study of Semiconductor Organization in Malaysia. *Sunway Academic Journal* 3.
- Bowen, J., Shoemaker, S. 1998. Loyalty: A strategic commitment. *Cornell Hotel and Restaurant Administration Quarterly*, 35(3), 12-25.

- Budiyanto, Lisbijanto, H. 2014. Influence of Servant Leadership on Organization Performance Through Job Satisfaction In Employees' Cooperatives Surabaya. *International Journal of Business and Management Invention*, 3(4), 01-06.
- Bulgarella, C.C. 2005. Employee Satisfaction & Customer Satisfaction: Is There a Relationship? GuideStar Research Analyst White paper, meetingmetrics.com/research_papers/whitepaper_cs_es_relationships.pdf
- Carsten, M.K., Uhl-Bien, M. 2013. Ethical Followership An Examination of Followership Beliefs and Crimes of Obedience. *Journal of Leadership & Organizational Studies*, 20(1), 49-61.
- Chen, G., Kirkman, B.L., Kanfer, R., Allen, D. and Rosen, B. 2007. A multilevel study of leadership, empowerment, and performance in teams. *Journal of Applied Psychology*, 92 (2), 331.
- Chinomona, R. 2013. The Influence of Servant Leadership on Employee Trust in a Leader and Commitment to the Organization. *Mediterranean Journal of Social Sciences*, 4(14), 405-414.
- Coyne, I. and Ong, T. 2007. Organizational citizenship behavior and turnover intention: A cross-cultural study. *International Journal of Human Resource Management*, 18(6), 1085-1097.
- Cyert, R. 2006. Defining leadership and explicating the process. *Nonprofit Management and Leadership*, 1(1), 29-38.
- Dannhauser, Z. and Boshoff, A.B. 2006. The relationships between servant leadership, trust, team commitment and demographic variables. Paper presented at the 2006 Meeting of the Servant Leadership Roundtable, Virginia Beach, VA.
- DeRue, D.S., Nahrgang, J.D., Wellman, N., Humphrey, S.E. 2011. Trait and behavioral theories of leadership: An integration and meta-analytic test of their relative validity. *Personnel Psychology*, 64(1), 7-52.
- Dennis, R.S. 2004. Servant leadership theory: Development of the servant leadership theory assessment instrument. A Dissertation presented for the degree Doctor of philosophy.
- Dirks, K.T., Ferrin, D.L. 2002. Trust in leadership: Meta-analytic findings and implications for research and practice. *Journal of Applied Psychology*, 87(4), 611-628.
- Ertuck, A. 2007. Increasing organizational citizenship behaviors of Turkish academicians. *Journal of Managerial Psychology*, 22(3), 257-270.
- Farling, M.L., Stone, A.G. and Winston, B.E. 1999. Servant leadership: setting the stage for empirical research. *The Journal of Leadership Studies*, 6 (1/2), 49-72.
- Ferdinand, A. 2006. Management Research Methods: Guidance for Writing Minitesis, Thesis, and Dissertation of Management Science. Economic Faculty. Semarang: Diponegoro University.
- Fornell, C., Mithas, S., Morgeson, F.V., Krishnan, M.S. 2006. Customer satisfaction and stock prices: High returns, low risk. *Journal of Marketing*, 70, 3-14.
- Giese, L.J., Cote, A.J. 2002. Defining Consumer Satisfaction. *Academy of Marketing Science Review*, 1, 1-24.
- Gillespie, A.M., Denison, R.D., Haaland, S., Smerek, R., Neale, S.W. 2007. Linking organizational culture and customer satisfaction: Results from two companies in different industries. *European journal of work and organizational psychology*.
- Goffee, R., Jones, G. 1998. The character of a corporation: How your company's culture can make or break your business. New York: HarperCollins Publishers, Inc.
- Greenleaf, R.K. 1977. Servant Leadership: A Journey into the Nature of Legitimate Power and Greatness. New York, NY: Paulist Press.

- Habib, S., Aslam, S., Amjad, H., Yasmeen, S., Muhammad, I. 2014. The Impact of Organizational Culture on Job Satisfaction, Employess Commitment and Turn over Intention. *Advances in Economics and Business*, 2(6), 215-222.
- Hair, J., Black, W., Babin, B., Anderson, A. 2010. *R: Multivariate data analysis. A global perspective.* (7 ed.) Upper Saddle River. 2010, New Jersey: Prentice Hall.
- Hebert, S. 2003. The relationship of perceived servant leadership and job satisfaction from the follower's perspective. Unpublished doctoral dissertation, Capella University.
- Hoffman, B.J., Blair, C.A., Meriac, J.P., Woehr, D.J. 2007. Expanding the Criterion Domain? A Quantitative Review of the OCB Literature. *Journal of Applied Psychology*, 92(2), 555-566.
- Hofstede, G. 2008. *Value Survey Module 2008 manual.* IRIC, University of Tilburg, Maastricht, The Netherlands.
- Hollander, E.P. 1992. Leadership, followership, self, and others. *The Leadership Quarterly*, 3(1), 43-54.
- Hulland, J. S. 1999. Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*, 20(4), 195-204.
- Jha, S., Jha, S. 2009. Determinants of Organizational Citizenship Behavior: A Review of Literature. *Journal of Management and Public Policy*, 1(1), 33-42.
- Kantabutra, S., Avery, C.G. 2006. Follower Effects In The Visionary Leadership Process. *Journal of Business & Economics Research*, 4(5), 57-66.
- Krog, C., Govender, K. 2015. Servant Leadership and Project Management: Examining the Effects of Leadership Style on Project Success. *European Conference on Management, Leadership & Governance*; Kidmore End: 201-210. Kidmore End: Academic Conferences International Limited.
- Li, T. 2015. Organizational culture and employee behavior. Thesis, Lahti University of applied Sciences. Degree programme in Business Information Technology.
- Liden, R.C., Wayne, S.J., Zhao, H., Henderson, D. 2008. Servant leadership: Development of a multidimensional measure and multi-level assessment. *Leadership Quarterly*, 19(2), 161-177
- Lin, L.L.C. 2009. Team psychological empowerment as a mediator of the relationship between transformational leadership, team effectiveness and innovation: Moderating effect of team task interdependence. Paper presented at the PICMET: Portland International Center for Management of Engineering and Technology, Proceedings.
- Lok, P. and Crawford, J. 1999. The relationship between commitment and organizational culture, subcultures, leadership styles, job satisfaction in organizational change and development. *Leadership and Organizational Development Journal*, 20 (7), 365-373.
- Lok, P. and Crawford, J. 2004. The effect of organisational culture and leadership style on job satisfaction and organisational commitment, A cross-national comparison. *Journal of Management Development*, 23(4), 321-338.
- Luthans, F. 2006. *Organizational Behavior.* Yogyakarta: Penerbit Andi.
- Mahdi, R.O., Shafizan, E., Bin Gulam M., Almsafir, K.M. 2014. Empirical Study on the Impact of Leadership Behavior on Organizational Commitment in Plantation Companies in Malaysia. *Procedia - Social and Behavioral Science*. 109, 1076-1087.
- May-Chiun Lo, Ramayah, T. 2009. Imensionality of Organizational Citizenship Behavior (OCB) in a Multicultural Society: The Case of Malaysia. *International Business Research*, 2 (1), 49-55.

- Melchar, E.D., Bosco, M.S. 2010. Achieving High Organization Performance through Servant Leadership. *The Journal of Business Inquiry*, 9(1), 74-88.
- Meyer, J.P., Allen, N.J., Smith, C.A. 1993. Commitment to organizations and occupations: extension and test of a three-component conceptualization. *Journal of Applied Psychology*, 78(4), 538-551.
- Mohammadi M.R. 2013. The effect of total quality management aspects on customer satisfaction and productivity in Iranian automotive industries. *Journal of Social Issues and Humanities*, 1(6): 73-77.
- Northouse, P. 2004. *Leadership Theory and Practice* (3rd ed.). Thousand Oaks, CA: Sage Publications, Inc.
- Odindo, C. and Delvin, J. 2008. Customer Satisfaction, Loyalty and Retention in Financial services. *Financial Services Research Forum*.
www.nottingham.ac.uk/business/forum/documents/.../paper46.pdf
- O' Reilly, C.A. and Chatman, J. 1986. Organizational commitment and psychological attachment: The effects of compliance, identification, and internalization on prosocial behavior. *Journal of Applied Psychology*, 71(3), 492 -499.
- Organ, D.W. 1988. *Organizational citizenship behavior: The good soldier syndrome*. Lexington, Mass.: Lexington Books.
- Parris, D.L. and Peachey, J.W. 2013. A systematic literature review of servant leadership theory in organizational contexts. *Journal of Business Ethics*, 113 (3), 377-393.
- Patterson, K. 2003. Servant leadership: A theoretical model. *Dissertation Abstracts International*, 64(02), 570. (UMI No. 3082719)
- Piccolo, R. F., Bono, J. E., Heinitz, K., Rowold, J., Duehr, E., & Judge, T. A. 2012. The relative impact of complementary leader behaviors: Which matter most? *The Leadership Quarterly*, 23(3), 567-581.
- Plsek, P., & Wilson, T. 2001. Complexity, leadership, and management in healthcare organizations. *British Medical Journal (BMJ)*, 323, 746-749.
- Purnama, C. 2013. Influence Analysis of Organizational Culture, Organizational Commitment Job and Satisfaction organizational Citizenship Behavior (OCB) Toward Improved Organizational Performance. *Journal of Business, Humanities and Technology*, 3(5), 86-100.
- Purwanto, N. 2002. *Psikologi Pendidikan*. Bandung: Remadja Karya.
- Reinke, S.J. 2004. Service Before Self: Towards a Theory of Servant-Leadership. *Global Virtue Ethics Review*, 5(3), 30-57.
- Salahat, A.M., Halim, A., Majid, B.M. 2016. Linking leadership styles to customer satisfaction of Palestinian insurance sector: Mediating role of employees' performance. *International Journal of Advanced and Applied Sciences*, 3(11), 73-82.
- Salanova, M, Agut, S. and Peiró, J.M. 2005. Linking organizational resources and work engagement to employee performance and customer loyalty: the mediation of service climate. *Journal of applied Psychology*, 90(6), 1217-1227.
- Schein, H.E. 2004. *Organizational Culture and Leadership*. Third Edition. The Jossey-Bass business and management series.
- Shahani-Denning, C. 2000. Employee and customer perceptions of service quality: A look at India. *Current Psychology*, 19(4), 292-300.
- Somech, A., Drach-Zahavy, A. 2004. Exploring organizational citizenship behaviour from an organizational perspective: The relationship between organizational learning and organizational citizenship behaviour. *Journal of Occupational and Organizational Psychology*, 77(3), 281-298.

- Stone, A.G., Russell, F.R., Patterson, K. 2004. Transformational versus servant leadership: a difference in leader focus. *The Leadership & Organization Development Journal*, 25 (4), 349-361.
- Spears, L.C. 1998. *Insights on Leadership: Service, Stewardship, Spirit, and Servant-Leadership*. John Wiley & Sons, New York, NY.
- Spears, L.C. 1998b. Tracing the growing impact of servant-leadership. In L.C. Spears (Ed.), *Insights on leadership: Service, stewardship, spirit, and servant-leadership*. New York: John Wiley & Sons.
- Subramaniam, P.A.B. 2011. *The Influence of Leadership Style on Organization Commitment*. Human Resource Management College of Business. Universiti Utara Malaysia.
- Sultanova, V.A., Chechina, S.O. 2016. Human Capital as a Key Factor of Economic Growth in Crisis. *European Research Studies Journal*, 19(2), 72-79.
- Thakur, D.R., Yashvir, S. 2011. *International Journal of Management Prudence*. New Delhi, 3(1), 118-122.
- Topcu, M.K., Gursoy, A. and Gurson, P. 2015. The Role of the Servant Leadership on the Relation between Ethical Climate Perception and Innovative Work. *European Research Studies Journal*, 18(1), 67-80.
- Trice, H. and Beyer, J. 1993. *The Culture of Work Organization*. Prentice-Hall, Englewood Cliffs, NJ.
- Turkay, O., Sengul, S. 2014. Employee behaviors creating customer satisfaction: A comparative case study on service encounters at a hotel. *European Journal of Tourism, Hospitality and Recreation*, 5(2), 25-46.
- Ursachi, I. 2005. *Management*. București, Editura ASE.
- Wen, C., Hong, Q., Prybutok, V.R., Blankson, C. 2012. The Role of National Culture on Relationships Between Customers. *The Quality Management Journal*, 19(4), 7.
- Williams, L. and Hazer, J. 1986. Antecedents and consequences of satisfaction and commitment in turnover modes: a re-analysis using latent variables structural equation methods. *Journal of Applied Psychology*, 71(2), 219-231.
- Williams, L.J. and Anderson, S.E. 1991. Job satisfaction and organizational commitment as predictors of organizational citizenship and in-role behaviors. *Journal of Management, Organization Development Journal*, 17(3), 601-617.
- Wiwiek, H. 2013. Influence of Servant Leadership to Motivation, Organization Culture, Organizational Citizenship Behavior (OCB), and Employee's Performance in Outstanding Cooperatives East Java Province, Indonesia. *IOSR Journal of Business and Management (IOSR-JBM)*, 8(5), 50-58.
- Yadav, P., Punia, B.K. 2012. Organizational citizenship behaviour: A review of antecedent, correlates, outcomes and future research directions. *International Journal of Human Potential Development*, 2(2), 1-19.
- Zeithaml, V.A. and Bitner, M. 2003. *Journal of Service Marketing*. McGraw Hill Inc, Int'l Edition, New