

Direct and Indirect Effects of Transformational Leadership on Workplace Deviance: Evidence from Non-Profit Organizations of Pakistan

Muhammad Yasir^{*}, Farhan Jamil[†], Muhammad Adil[‡], Muhammad Hamayun[§] and Sobia Irum^{**}

Abstract

This study investigated the effects of transformational leadership and organizational ethical climate on workplace deviance in non-profit organizations. Managers, coordinators, community facilitators and social organizers were selected by convenience sampling and data were collected using self-administered questionnaires. A total of 500 questionnaires were distributed of which 324 were usable. Results of this study show a positive relationship between transformational leadership and organizational ethical climate, and a negative association between transformational leadership and workplace deviance. The result of this study also indicated a negative association between organizational ethical climate and workplace deviance. Results further revealed that organizational ethical climate mediates the relationship between transformational leadership behavior and workplace deviance. Thus, to reduce the emergence of workplace deviance, organizational decision makers should seek to select, train and retain authentic transformational leaders, specifically those who have the ability to promote the establishment of ethical organizational climate. Lastly, this is the first study to examine the interrelationship between transformational leadership, ethical climate, and workplace deviance, specifically in the non-profit organizations of Pakistan.

Keywords: Transformational Leadership; Ethical Climate; Workplace Deviance; Non-profit Organizations.

^{*} Muhammad Yasir, Department of Management Sciences, Bacha Khan University, Charsadda, Pakistan. Email: dryasir@bkuc.edu.pk

[†] Farhan Jamil, Research and Development, Higher Education Commission, Islamabad, Pakistan

[‡] Muhammad Adil, Department of Management Sciences, Bacha Khan University, Charsadda, Pakistan

[§] Muhammad Hamayun, Department of Management Sciences, Bacha Khan University, Charsadda, Pakistan

^{**} Sobia Irum, Azman Hashim International Business School, Universiti Teknologi Malaysia, Johor Bahru, Malaysia

Introduction

After numerous high-profile corporate scandals, ethics has become an important organizational issue in the contemporary era. Some of the serious consequences of workplace deviance include augmented psychological distress, low productivity, higher turnover rates (Appelbaum, Iaconi, & Matousek, 2007; Penney & Spector, 2005), increased fear at work, damaged self-esteem (Griffin, O'Leary-Kelly, & Collins, 1998; Henle, Giacalone, & Jurkiewicz, 2005), and diminishing stakeholders' return (Lu & Lin, 2014). Thus, with workplace deviance prevailing in organizations, researchers and practitioners are compelled to find solutions to this dilemma (Peng, Tseng, & Lee, 2011). Therefore, to reduce the level of deviant workplace behavior, researchers are increasingly interested in the role of leadership (Aryati, Sudiro, Hadiwidjaja, & Noermijati, 2018; Brown & Treviño, 2006; Grojean, Resick, Dickson, & Smith, 2004; Lapointe & Vandenberghe, 2018; Mayer, Kuenzi, & Greenbaum, 2010; Walumbwa, Avolio, Gardner, Wernsing, & Peterson, 2008; Yasir & Rasli, 2018).

Previous literature shows positive effects of transformational leadership on organizational commitment (Khan et al., 2014), job satisfaction (Yıldız & Şimşek, 2016), organizational change capacity (Yasir, Imran, Irshad, Mohamad, & Khan, 2016), and organizational performance (Para-González, Jiménez-Jiménez, & Martínez-Lorente, 2018). Transformational leadership (B. Avolio & Bass, 1991), which is part of the change-oriented leadership models, is the most dominating theory for nearly 30 years, which surprisingly lacks investigation with regards to the ethical and moral underpinnings of leadership behavior (Groves & LaRocca, 2011). However, scholars such as Treviño & Brown (2005) argue that empirical evidence is needed to understand the processes by which transformational leaders influence followers' behavior and any association between transformational leadership style and ethics-related outcomes.

Furthermore, the previous literature shows that leaders play a significant role in establishing an ethical climate for an organization (Cheng & Wang, 2015; Jaramillo & Noboa, 2015; Mayer et al., 2010; Mulki, Jaramillo, & Locander, 2009). An ethical climate comprises of normative beliefs and values concerning moral issues shared by the employees of an organization (Jones & Education, 2010). Previous research also shows that transformational leaders play an important role in the formation of an ethical organizational climate (Dimaculangan & Aguilin, 2012; Engelbrecht, Van Aswegen, & Theron, 2005; Sagnak, 2010). For instance, Conger (1999) view that a transformational leader seeks to change attitudes and behavior of their followers. Treviño *et al.*

(2003) view ethical behavior as the base for transformational leadership style, so if these leaders have ethical conduct then followers will also have ethical conduct, as followers look to their leader as role models (Mayer et al., 2010; Yasir & Mohamad, 2016). Thus, when followers observe that they receive intangible benefits like support, motivation, and trust or tangible benefits from their leader, they are likely to reciprocate with positive work behavior (Gouldner, 1960). In contrast, when employees experience poor responsibilities and resources (Skarlicki & Folger, 1997), and also observe the unethical behavior of their leaders, followers are more likely to engage in negative workplace behaviors (Brown & Mitchell, 2010). These negative behaviors, also known as deviant workplace behaviors, can be referred to as behaviors that are directly harmful to the organization or individuals or both (Bennett & Robinson, 2000).

The authors of this study observe that previous literature lacks empirical evidence regarding the association between transformational leadership and workplace deviance, and the underlying mechanism through which transformational leadership is related to workplace deviance, specifically in non-profit organizations. Traditionally, workplace deviance has been studied with respect to for-profit organizations, however, non-profit organizations also experience deviance, therefore scholars argue that further research is needed to understand workplace deviance in other organizations like non-profit organizations (Kimemia, 2014; Nair & Bhatnagar, 2011). Therefore, this study provides several contributions. First, this study contributes to the literature by investigating the effects of transformational leadership and ethical climate on workplace deviance. Second, this research investigates ethical climate as a mediator between transformational leadership and workplace deviance. Third, this study is conducted for the first time in non-profit organizations of Pakistan. This study assumes that if the supervisors, managers or other organizational decision-makers in non-profit organizations demonstrate transformational leadership behavior, specifically having moral and ethical conduct, focuses on a collective sense of mission, and values that can help establish an ethical organizational climate. The authors believe that supervisors who demonstrate such practices will influence employees to act responsibly in the workplace. Thus, this study provides a framework by linking transformational leadership behavior to workplace deviance through organizational ethical climate.

The objectives of this study are; 1) to examine the relationship between transformational leadership behavior and organizational ethical climate, 2) to investigate the relationship between transformational

leadership behavior and workplace deviance, 3) to analyze the effect of organizational ethical climate on workplace deviance, and 4) to investigate organizational ethical climate as a mediator in the relationship between transformational leadership behavior and workplace deviance, specifically in the context of non-profit organizations working on social, economic, and developmental issues in Pakistan.

Literature Review

Transformational leadership

Transformational leadership theory has received a great attention in the last few decades and has emerged as one of the most dominant leadership theories (Banks, McCauley, Gardner, & Guler, 2016). The transformational leadership approach is widely known for its change-oriented leadership at individual, group and organizational level of analysis (Conger, 1999; Judge & Piccolo, 2004). Scholars view that one of the key concern of a transformational leader is employees' moral development (Bernard M Bass, 1999; Zohar & Tenne-Gazit, 2008). These leaders challenge their subordinates' ways of thinking while inspire and motivate them to attain high moral values which ultimately guide their performance (Bernard M Bass, Avolio, Jung, & Berson, 2003). Bernard M Bass and Avolio (1997) identified five main dimensions of transformational leadership, i.e. idealized influence (attributed), idealized influence (behavioral), inspirational motivation, individual consideration and intellectual stimulation that could mutually uplift leader and followers to a higher level of morality and motivation (Burns, 1978) as followers will replicate leaders with ethical conduct (Calabrese & Roberts, 2001; Trevino, Hartman, & Brown, 2000). Some scholars also view ethical behaviors as the base for transformational leadership (Treviño, Brown, & Hartman, 2003) as in the case of a leader who considers high moral standards while formulating a vision for an organization (Mendonca, 2006). These leaders act as a role model, provide challenges (B. J. Avolio & Bass, 2004), evoke emotions and foster a climate of trust within the organization (Harms & Credé, 2010).

Organizational Ethical Climate

An ethical climate refers to the holistic impression that individuals have regarding ethical policies, procedures, and practices within an organization (Mayer et al., 2010). Victor and Cullen (1987), defined ethical climate as "the shared perceptions of what is ethically correct behavior and of how ethical issues should be handled" (p. 51-52). Literature provides several different conceptualizations for organizational ethical climate (Arnaud, 2010; Babin, Boles, & Robin,

2000; Newman, Round, Bhattacharya, & Roy, 2017; Stone & Henry, 2003). Several researchers view ethical climate as a multi-dimensional construct, whereas some consider it as a uni-dimensional construct. For instance, Victor and Cullen (1988) identified five dimensions of organizational ethical climate, namely: *instrumental*, *rules*, *caring*, *law and code* and *independence*. Whereas, Schwepker (2001) view ethical climate as a uni-dimensional construct, and identified ethical climate as employees' perceptions of the top-management actions in terms of ethics and the overall existence of organizational policies with regards to ethics.

Workplace Deviance

In previous literature, different terminologies are used to describe workplace deviance or negative behaviors, such as organizational retaliation behavior (Skarlicki & Folger, 1997, 2004), organizational aggression (O'Leary-Kelly, Griffin, & Glew, 1996), and counterproductive work behavior (Fox, Spector, & Miles, 2001; Gruys & Sackett, 2003). These deviant behaviors are all harmful to the organizations and/or its members (De Clercq, Bouckennooghe, Raja, & Matsyborska, 2014; Lin & Johnson, 2018). Workplace deviance is defined as "voluntary behavior that violates significant organizational norms and in so doing threatens the well-being of the organization, its members, or both" (Robinson & Bennett, 1995, p. 556). Workplace deviant behavior is based on two dimensions, i.e. interpersonal versus organizational and minor versus serious. It is further categorized into four distinct quadrants, i.e. the first quadrant, *production deviance* includes relatively minor but still organizationally harmful behaviors; the second quadrant, *property deviance* includes serious and organizationally harmful behaviors; the third quadrant, *political deviance* includes relatively minor and interpersonally bad behaviors; and the fourth quadrant, *personal aggression* includes serious and interpersonally bad behaviors (Bennett & Robinson, 2000; Robinson & Bennett, 1995).

Transformational Leadership and Organizational Ethical Climate

Leadership plays a significant role in shaping organizational climate with ethical norms that guide the moral behavior of the subordinates (Dickson, Smith, Grojean, & Ehrhart, 2001; Mayer, Kuenzi, Greenbaum, Bardes, & Salvador, 2009; Mayer et al., 2010). Previously, Schein (1985) identified five key mechanisms a leader can use to influence organizational culture/climate: (1) what leaders pay attention to, what they control and what they measure; (2) the leaders reactions to critical incidents within the organization; (3) their deliberate role modeling and coaching; (4) the criteria leaders use for allocation of rewards; and (5) the criteria utilized

for recruitment, selection, promotion, and retirement. With these mechanisms, a transformational leader can greatly shape organizational ethical culture/climate (Carlson & Perrewe, 1995). Previous literature also shows that transformational leadership is positively associated with the formation of ethical organizations (Hood, 2003) and social justice (Eberlin & Tatum, 2008). A transformational leader builds awareness regarding what is good, acceptable and essential for the organization and goes beyond their self-interest for the good of an organization (B. M Bass & Avolio, 1994). Hence, previous literature asserts a positive relationship between transformational leadership and organizational ethical climate (Dimaculangan & Aguiling, 2012; Endriulaitienė & Genevičiūtė-Janonienė, 2015; Engelbrecht et al., 2005; Sagnak, 2010). Therefore, this study hypothesizes that transformational leadership is positively associated with organizational ethical climate.

H1: There exists a positive relationship between transformational leadership and organizational ethical climate.

Transformational Leadership and Workplace Deviance

A transformational leader seeks to change the attitudes, values, and beliefs of the followers (Conger, 1999). As in transformational leadership process, leader and followers mutually uplift themselves to a higher level of motivation and morality (Burns, 1978). Therefore, some scholars view ethical behavior as the base for transformational leadership (Sagnak, 2010; Treviño et al., 2003). Previous literature also shows that transformational leadership is positively associated with high moral reasoning (Turner, Barling, Epitropaki, Butcher, & Milner, 2002), and these leaders also focus on drawing follower's interests away from the self, moving towards the group, thereby enhancing the potential for organizational integrity and ethical conduct (Parry & Proctor-Thomson, 2002). The previous literature further highlights that employees look upon their leader's behavior as a role model in organizations (Mayer et al., 2010). Therefore, as discussed earlier, if a leader has ethical conduct, the subordinates will have an ethical conduct (Trevino et al., 2000). Prior literature further shows a negative relationship between transformational leadership behaviors and follower aggression (Tucker, Turner, Barling, & McEvoy, 2010). Previous literature also shows a negative association between transformational leadership and counterproductive work behaviors (Bruursema, 2005; Hsi, 2017). Hence, this study postulates that there exists a negative association between transformational leadership and workplace deviance.

H2: There exists a negative relationship between transformational leadership and workplace deviance.

Organizational Ethical Climate and Workplace Deviance

An ethical organizational climate involves shared perception of how ethical issues should be handled and what are ethically correct behaviors (Appelbaum, Deguire, & Lay, 2005). Previous literature shows a strong support for the effect of ethical climates on misconducts (Mayer et al., 2010; Vardi, 2001). For instance, Martin and Cullen (2006) found that an ethical climate is negatively related to dysfunctional organizational behavior. Previous literature further shows that organizations having ethical climate are found to have lower organizational deviance (Peterson, 2002). Thus, prior literature shows a negative association between ethical climate and workplace deviance (Aryati et al., 2018; Yasir & Rasli, 2018). Hence, this study assumes that when the level of organizational ethical climate is higher, workplace deviance will be lower.

Hypothesis 3: There exists a negative relationship between organizational ethical climate and workplace deviance.

Organizational Ethical Climate as Mediator

In previous literature, ethical climate as a mediator has been found in few empirical studies. Cheng and Wang (2015) identified that ethical climate mediates in the relationship between paternalistic leadership and team identification. Demirtas and Akdogan (2015) identified that ethical climate mediates between the relationship of ethical leadership and individual's outcomes. Shin, Sung, Choi, and Kim (2015) study shows that ethical climate mediates in the relationship between top management ethical leadership and organizational outcomes. A recent study of Yasir and Rasli (2018) reveals that ethical climate mediates in the relationship between ethical leadership and workplace deviance. However, the existing literature regarding ethical organizational climate as a mediator in the relationship between transformational leadership and workplace deviance lacks empirical evidence. Therefore, current study hypothesizes that organizational ethical climate is the driving force through which transformational leadership is related to workplace deviance.

H4: Organizational ethical climate mediates the relationship between transformational leadership and workplace deviance.

Methodology

Sampling

This study is based on the survey of 27 non-profit organizations working for women development in Pakistan that is related to education health, civil rights, and economic empowerment. Data were collected from a convenience sample of managers, social organizers and community facilitators using questionnaires. Moreover, 500 questionnaires were distributed of which 324 were returned and usable.

Instruments

The questionnaire was having four sections, namely demography, transformational leadership, ethical climate and workplace deviance. Transformational leadership was measured using 20 items from the Multifactor Leadership Questionnaire by Bass and Avolio (1995). The organizational ethical climate was measured using Schwepker (2001) Ethical Climate Questionnaire which comprised of 7 items. Workplace deviance was measured using Bennett and Robinson (2000) Workplace Deviance Scale having 19 items. For transformational leadership, ethical climate, and workplace deviance, a five-point Likert-type scale was used. Items for transformational leadership and organizational ethical climate were anchored at "1= strongly disagree", "2= disagree", "3= neutral", "4= agree", "5= strongly agree". And for workplace deviance, items were anchored at "1= never", "2= rarely", "3= sometimes", "4= often", "5= always".

Results

The majority of the respondents were females (52.8%), within the age group of 20 to 40 years (71.6%) with 1 to 5 year(s) job experience (38.4%). The analysis was further conducted to test the hypothesized model using AMOS 18. The measurement model showed results of the goodness-of-fit indices whereby the values for CMIN/df = 3.021, GFI = .936, AGFI = .914, CFI = .943, TLI = .947 and RMSEA = .072, thus indicating goodness of fit. Moreover, convergent validity was examined based on high factor loading which should be greater than 0.50 (Holmes-Smith, Coote, & Cunningham, 2006). Composite Reliability (CR) should be greater than 0.7 (Hair, Black, Babin, & Anderson, 2010) and Average Variance Extracted (AVE) should be equal to or greater than 0.50 (Chin, 1998). Results show that this study does not violate convergent validity of the constructs as shown in Table 1.

Table 1: Convergent validity

Construct	Items	Standardized loading	Composite reliability	Average variance extracted
Transformational leadership	20	0.630 to 0.794	0.762	0.522
Organizational ethical climate	7	0.601 to 0.783	0.833	0.514
Workplace deviance	19	0.613 to 0.764	0.754	0.517

Subsequently, discriminant validity of the constructs was examined. Results show that the square root of AVE is greater than the inter-construct correlation of the constructs and the correlations between the constructs are all less than 0.85, thus indicating adequate discriminant validity (Kline, 2015). Hence this study did not violate the discriminant validity of the constructs as shown in Table 2.

Table 2: Discriminant validity

Sr.	Constructs	1	2	3
1	Workplace Deviance	(0.719)		
2	Transformational Leadership	-0.433	(0.722)	
3	Organizational Ethical Climate	-0.523	0.478	(0.717)

Note: Square root of AVE is shown in parenthesis.

Further, in the direct effect, results show that transformational leadership is positively associated with ethical climate having path coefficient value 0.562, critical ratio 12.421 and p-value 0.00. Thus, Hypothesis 1 is supported. In addition, a value of the goodness-of-fit indices indicates that the model fitted the data adequately. For instance, CMIN/df = 2.231, GFI = .925, AGFI = .911, CFI = .929, TLI = .931 and RMSEA = .070.

Moreover, a result indicates a negative relationship between transformational leadership and workplace deviance having path coefficient value -0.411, critical ratio 11.042 and p-value 0.00, thus Hypothesis 2 is also supported. In addition, results of the goodness-of-fit indices showed a good model fit. For instance, CMIN/df = 2.547, GFI = .932, AGFI = .923, CFI = .935, TLI = .942 and RMSEA = .058.

In addition, results show that organizational ethical climate is negatively associated with workplace deviance having path coefficient value -0.634, critical ratio 13.102 and p-value 0.00, therefore Hypothesis 3 is also supported. Moreover, results showed a good model fit. For instance, CMIN/df = 2.912, GFI = .934, AGFI = .921, CFI = .926, TLI =

.933 and RMSEA = .077. Finally, indirect effect (see Figure 1) and their significance through bootstrapping was examined.

Figure 1: Indirect Effect

Results showed a good model fit for the indirect effect, as CMIN/df = 3.053, GFI = .936, AGFI = .920, TLI = .951, CFI = .937 and RMSEA = .064. Moreover, the indirect effect of transformational leadership on workplace deviance is -0.164. Results further show that p-value (bootstrap) for the indirect effect of transformational leadership on workplace deviance is less than 0.05. In addition, upper confidence level is -0.032 whereas the lower confidence level is -0.184. Prior literature highlights that if the confidence interval does not include “zero”, hence the mediation effect is significant (MacKinnon, Cheong, & Pirlott, 2012; MacKinnon, Lockwood, & Williams, 2004). Previous literature also highlights that if the direct and indirect effects are significant, hence indicating partial mediation (Mathieu & Taylor, 2006), and in this study, both direct and indirect effect was significant, therefore proving that ethical climate partially mediates the relationship between transformational leadership and workplace deviance, hence Hypothesis 4 is also supported (see Table 3).

Table 3: Indirect effects

Path	Direct effect	Indirect effect	Bootstrap p-value	Total effect	Bias-corrected confidence interval	
					Lower confidence level	Upper confidence level
TL→EC→WD	-.315**	-.164**	.023	-.479**	-.184	-.032

Note: TL = transformational leadership, EC = ethical climate, WD = workplace deviance.

Discussion

Findings of this research were based on 324 employees working in the non-profit organizations in Pakistan. Results of this study indicated that transformational leadership and organizational ethical climate are positively associated, thereby Hypothesis 1 was supported. These findings are in line with the previous literature which highlights the

positive association between transformational leadership and organizational ethical climate (Dimaculangan & Aguiling, 2012; Endriulaitienė & Genevičiūtė-Janonienė, 2015; Engelbrecht et al., 2005; Sagnak, 2010; Van Aswegen & Engelbrecht, 2009). Previous literature highlights that what a leader values will set the ethical tone for decision making at all levels thereby influencing the establishment of an ethical organizational climate, thus a transformational leader has the ability to positively influence and shape an ethical organizational climate (Carlson & Perrewe, 1995; Dimaculangan & Aguiling, 2012; Van Aswegen & Engelbrecht, 2009). Hence, transformational leadership behavior and organizational ethical climate are positively associated specifically in the context of non-profit organizations in Pakistan.

Furthermore, results showed a negative relationship between transformational leadership and workplace deviance, thus Hypothesis 2 was also supported. Previous literature shows that transformational leaders promote equality and justice in organizations (Carey, 1992), and focuses on the need to promote ethical policies and procedures, and enforcement of ethical conduct (Bernard M Bass & Steidlmeier, 1999). Treviño and Brown (2005) highlighted that transformational leaders should raise followers' level of moral development and focus on followers' attention to higher level needs and values. Turner et al. (2002) Found that transformational leaders are higher in moral reasoning. Moreover, transformational leaders are thought to influence subordinates to develop a collectivistic orientation rather than a selfish one, thereby internalizing moral values transmitted by the leader (Shamir, House, & Arthur, 1993; Turner et al., 2002). Tucker et al. (2010) study showed a negative relationship between transformational leadership behaviors and follower aggression. Hsi (2017) and Bruursema (2005) studies showed a negative association between transformational leadership and counterproductive work behavior. Hence, transformational leadership behavior and workplace deviance are negatively correlated specifically in the context of non-profit organizations in Pakistan.

Moreover, results also indicated that organizational ethical climate is negatively associated with workplace deviance, therefore Hypothesis 3 was supported. This is also in line with the previous literature which shows the negative association between organizational ethical climate and workplace deviance (Martin & Cullen, 2006; Mayer et al., 2010; Peterson, 2002; Vardi, 2001). For instance, Bulutlar and Öz (2009) identified that deviant workplace behavior like bullying is closely related to the ethical climate of an organization. Recently, Yasir and Rasli (2018) found a negative relationship between ethical climate and workplace deviance. Therefore, organizations having ethical climate are

found to have minimum workplace deviance (Appelbaum et al., 2005; Aryati et al., 2018; Peterson, 2002). Hence, there exists a negative association between organizational ethical climate and workplace deviance in the non-profit organizations in Pakistan.

Lastly, results of this study show that organizational ethical climate partially mediates the relationship between transformational leadership and workplace deviance; hence Hypothesis 4 was also supported. In previous literature organizational ethical climate is identified to have a key mediating role between various leadership styles and work outcomes (Cheng & Wang, 2015; Demirtas & Akdogan, 2015; Erben & Güneşer, 2008; Neubert, Carlson, Kacmar, Roberts, & Chonko, 2009; Shin et al., 2015). Thus organizations having leaders who encourage ethical conduct and discipline unethical conduct results in establishing an ethical organizational atmosphere where employees tend to engage in ethical behavior and refrain from deviant behaviors (Aryati et al., 2018; Brown & Treviño, 2006; Lu & Lin, 2014; Mayer et al., 2010). Therefore, organizational ethical climate is established, modified and maintained over time by the behavior of organizational leaders as they are perceived as role model and their behavior is interpreted by followers, thereby influencing followers' behavior to a great extent (Dickson et al., 2001; Lu & Lin, 2014; Zhang & Zhang, 2016). Therefore, a transformational leader as a role model should focus on the need to promote ethical policies and procedures, and enforcement of ethical conduct (Bernard M Bass & Steidlmeier, 1999), thereby positively influencing the formation of an ethical organizational climate (Carlson & Perrewe, 1995; Dimaculangan & Aguilin, 2012; Van Aswegen & Engelbrecht, 2009) leading toward less likelihood of the occurrence of deviant workplace behavior. Hence, this study shows that organizational ethical climate is one of the underlying psychological mechanism through which transformational leadership behavior is linked to deviant workplace behavior, specifically in the context of non-profit organizations in Pakistan.

Implications

This study implies that a transformational leader has the ability to establish an ethical climate of the organization hence minimizes the emergence of deviant workplace behavior. Thus, top management of the non-profit organizations should seek to select, train and retain transformational leaders and specifically those who are better in establishing an ethical organizational climate. Moreover, the top management needs to consider during their selection methods to include assessments of integrity, ethics and moral standards of the individuals and

need to organize training programs for the employees to communicate them the importance of ethics and how to attain and retain an ethical organizational climate. Because ethical climate provides direction to the employees as to how they should respond to ethical issues. Thus, these strategies will help in building awareness of ethical issues and acceptable individuals behavior.

Limitation and future research

There are several limitations of this study. One limitation is that transformational leadership and organizational ethical climate has been examined uni-dimensionally. However, impacts of the dimensions of these variables are suggested to be tested with workplace deviance in future research. A second limitation of the current study is relating to its target population, which is the non-profit organization only. Therefore, future studies should consider the role of transformational leadership and ethical climate on workplace deviance in other public or for-profit organizations. Thirdly, this study is limited to a relatively smaller sample size. Thus, future studies may replicate this study by incorporating a larger sample size. Forth limitation is its cross-sectional research design. Therefore, the current study is unable to make a causal conclusion. Thus, a follow-up of this study should be carried out with an experimental or longitudinal design. Moreover, future research is needed to be tested in a culturally diverse organization to add depth to the existing knowledge. Also, it would be an interesting future study to examine the present study model with other leadership styles (ethical leadership or servant leadership), and potential mediators such as organizational justice.

Conclusion

After popular corporate scandals and the prevalence of deviant workplace behavior, it is an alarming situation for the employers as to how they can reduce workplace deviance. This study suggests that authentic transformational leadership behavior helps in creating an organizational ethical climate which has the ability to positively influence the behavior of subordinates; there by subordinates are less likely to engage in deviant workplace behaviors, specifically in the context of non-profit organizations in Pakistan.

References

- Appelbaum, S. H., Deguire, K. J., & Lay, M. (2005). The relationship of ethical climate to deviant workplace behaviour. *Corporate Governance: The International Journal of Business in Society*, 5(4), 43-55.
- Appelbaum, S. H., Iaconi, G. D., & Matousek, A. (2007). Positive and negative deviant workplace behaviors: causes, impacts, and solutions. *Corporate Governance: The International Journal of Business in Society*, 7(5), 586-598.
- Arnaud, A. (2010). Conceptualizing and measuring ethical work climate development and validation of the Ethical Climate Index. *Business & Society*, 49(2), 345-358.
- Aryati, A. S., Sudiro, A., Hadiwidjaja, D., & Noermijati, N. (2018). The influence of ethical leadership to deviant workplace behavior mediated by ethical climate and organizational commitment. *International Journal of Law and Management*. doi:<https://doi.org/10.1108/IJLMA-03-2017-0053>
- Avolio, B., & Bass, B. (1991). *The full range of leadership development: Basic and advanced manuals* NY: Binghamton.
- Avolio, B. J., & Bass, B. M. (2004). *MLQ: Multifactor leadership questionnaire*: Mind Garden.
- Babin, B. J., Boles, J. S., & Robin, D. P. (2000). Representing the perceived ethical work climate among marketing employees. *Journal of the Academy of Marketing Science*, 28(3), 345-358.
- Banks, G. C., McCauley, K. D., Gardner, W. L., & Guler, C. E. (2016). A meta-analytic review of authentic and transformational leadership: A test for redundancy. *The leadership quarterly*, 27(4), 634-652.
- Bass, B. M. (1999). Two decades of research and development in transformational leadership. *European Journal of Work and Organizational Psychology*, 8(1), 9-32.
- Bass, B. M., & Avolio, B. J. (1994). *Improving organizational effectiveness through transformational leadership*. Thousand Oaks, CA: Sage.
- Bass, B. M., & Avolio, B. J. (1997). *Full range leadership development: Manual for the Multifactor Leadership Questionnaire*: Mind Garden Palo Alto, CA.
- Bass, B. M., Avolio, B. J., Jung, D. I., & Berson, Y. (2003). Predicting unit performance by assessing transformational and transactional leadership. *Journal of Applied Psychology*, 88(2), 207.

- Bass, B. M., & Steidlmeier, P. (1999). Ethics, character, and authentic transformational leadership behavior. *The Leadership Quarterly*, 10(2), 181-217.
- Bennett, R. J., & Robinson, S. L. (2000). Development of a measure of workplace deviance. *Journal of Applied Psychology*, 85(3), 349.
- Brown, M. E., & Mitchell, M. S. (2010). Ethical and unethical leadership: Exploring new avenues for future research. *Business Ethics Quarterly*, 20(04), 583-616.
- Brown, M. E., & Treviño, L. K. (2006). Ethical leadership: A review and future directions. *The leadership quarterly*, 17(6), 595-616.
- Bruursema, K. (2005). *Leadership Style and the Link with Counterproductive Work Behavior (CWB): An Investigation Using the Job-Stress/CWB Model*. (Graduate Theses), University of South Florida. Retrieved from <http://scholarcommons.usf.edu/etd/970>
- Bulutlar, F., & Öz, E. Ü. (2009). The effects of ethical climates on bullying behaviour in the workplace. *Journal of Business Ethics*, 86(3), 273-295.
- Burns, J. M. (1978). *Leadership* New York: Harper and Row.
- Calabrese, R. L., & Roberts, B. (2001). The promise forsaken: Neglecting the ethical implications of leadership. *International Journal of Educational Management*, 15(6), 267-275.
- Carey, M. R. (1992). Transformational leadership and the fundamental option for self-transcendence. *The leadership quarterly*, 3(3), 217-236.
- Carlson, D. S., & Perrewe, P. L. (1995). Institutionalization of organizational ethics through transformational leadership. *Journal of Business Ethics*, 14(10), 829-838.
- Cheng, M.-Y., & Wang, L. (2015). The Mediating Effect of Ethical Climate on the Relationship Between Paternalistic Leadership and Team Identification: A Team-Level Analysis in the Chinese Context. *Journal of Business Ethics*, 129(3), 639-654.
- Chin, W. W. (1998). The partial least squares approach to structural equation modeling. *Modern Methods for Business Research*, 295(2), 295-336.
- Conger, J. A. (1999). Charismatic and transformational leadership in organizations: An insider's perspective on these developing streams of research. *The leadership quarterly*, 10(2), 145-179.
- De Clercq, D., Bouckennooghe, D., Raja, U., & Matsyborska, G. (2014). Unpacking the Goal Congruence–Organizational Deviance Relationship: The Roles of Work Engagement and Emotional Intelligence. *Journal of Business Ethics*, 124(4), 695-711.

- Demirtas, O., & Akdogan, A. A. (2015). The effect of ethical leadership behavior on ethical climate, turnover intention, and affective commitment. *Journal of Business Ethics*, 130(1), 59-67.
- Dickson, M. W., Smith, D. B., Grojean, M. W., & Ehrhart, M. (2001). An organizational climate regarding ethics: The outcome of leader values and the practices that reflect them. *The Leadership Quarterly*, 12(2), 197-217.
- Dimaculangan, E. D., & Aguilin, H. M. (2012). The effects of transformational leadership on salesperson's turnover intention. *International Journal of Business and Social Science*, 3(19).
- Eberlin, R. J., & Tatum, B. C. (2008). Making just decisions: organizational justice, decision making, and leadership. *Management Decision*, 46(2), 310-329.
- Endriulaitienė, A., & Genevičiūtė-Janonienė, G. (2015). The Importance of Transformational Leadership and Ethical Climate of Organization on Employees' Organizational Commitment. *Management of Organizations: Systematic Research*(63), 35-47.
- Engelbrecht, A., Van Aswegen, A., & Theron, C. (2005). The effect of ethical values on transformational leadership and ethical climate in organisations. *South African Journal of Business Management*, 36(2).
- Erben, G. S., & Güneşer, A. B. (2008). The relationship between paternalistic leadership and organizational commitment: Investigating the role of climate regarding ethics. *Journal of Business Ethics*, 82(4), 955-968.
- Fox, S., Spector, P. E., & Miles, D. (2001). Counterproductive work behavior (CWB) in response to job stressors and organizational justice: Some mediator and moderator tests for autonomy and emotions. *Journal of vocational behavior*, 59(3), 291-309.
- Gouldner, A. W. (1960). The norm of reciprocity: A preliminary statement. *American Sociological Review*, 161-178.
- Griffin, R. W., O'Leary-Kelly, A., & Collins, J. (1998). Dysfunctional work behaviors in organizations *Trends in organizational behavior* (pp. 65-82). New York, NY, US: John Wiley & Sons Ltd.
- Grojean, M. W., Resick, C. J., Dickson, M. W., & Smith, D. B. (2004). Leaders, values, and organizational climate: Examining leadership strategies for establishing an organizational climate regarding ethics. *Journal of Business Ethics*, 55(3), 223-241.
- Groves, K. S., & LaRocca, M. A. (2011). An empirical study of leader ethical values, transformational and transactional leadership, and

- follower attitudes toward corporate social responsibility. *Journal of Business Ethics*, 103(4), 511-528.
- Gruys, M. L., & Sackett, P. R. (2003). Investigating the dimensionality of counterproductive work behavior. *International journal of selection and assessment*, 11(1), 30-42.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis*. New Jersey: Prentice-Hall.
- Harms, P. D., & Credé, M. (2010). Emotional intelligence and transformational and transactional leadership: A meta-analysis. *Journal of Leadership & Organizational Studies*, 17(1), 5-17.
- Henle, C. A., Giacalone, R. A., & Jurkiewicz, C. L. (2005). The role of ethical ideology in workplace deviance. *Journal of Business Ethics*, 56(3), 219-230.
- Holmes-Smith, P., Coote, L., & Cunningham, E. (2006). Structural equation modeling: From the fundamentals to advanced topics. Melbourne: SREAMS.
- Hood, J. N. (2003). The relationship of leadership style and CEO values to ethical practices in organizations. *Journal of Business Ethics*, 43(4), 263-273.
- Hsi, E. (2017). *An Examination of Predictors of Counterproductive Work Behaviors: Personality Traits and Transformational Leadership*. (Master's Theses), San Jose State University. Retrieved from http://scholarworks.sjsu.edu/etd_theses/485
- Jaramillo, F., & Noboa, F. (2015). Impact of Servant Leadership on Ethical Climate, Supervisor Conflict, and Organizational Outcomes *Marketing Dynamism & Sustainability: Things Change, Things Stay the Same...* (pp. 5-5): Springer.
- Jones, G. R., & Education, P. (2010). *Organizational theory, design, and change*: Pearson Upper Saddle River.
- Judge, T. A., & Piccolo, R. F. (2004). Transformational and transactional leadership: a meta-analytic test of their relative validity. *Journal of Applied Psychology*, 89(5), 755.
- Khan, M. I., Awan, U., Yasir, M., Mohamad, N. A. B., Shah, S. H. A., Qureshi, M. I., & Zaman, K. (2014). Transformational Leadership, Emotional Intelligence and Organizational Commitment: Pakistan's Services Sector. *Argumenta Oeconomica*, 33(2), 67-92.
- Kimemia, D. (2014). Non-governmental Organizations and Corruption: The Case of Kenya *Challenges to Democratic Governance in Developing Countries* (pp. 157-170): Springer.
- Kline, R. B. (2015). *Principles and practice of structural equation modeling*. New York: Guilford publications.

- Lapointe, É., & Vandenberghe, C. (2018). Examination of the relationships between servant leadership, organizational commitment, and voice and antisocial behaviors. *Journal of Business Ethics*, 148(1), 99-115.
- Lin, S.-H. J., & Johnson, R. E. (2018). Opposing Affective and Cognitive Effects of Prevention Focus on Counterproductive Work Behavior. *Journal of Business and Psychology*, 33(2), 283-296.
- Lu, C.-S., & Lin, C.-C. (2014). The effects of ethical leadership and ethical climate on employee ethical behavior in the international port context. *Journal of Business Ethics*, 124(2), 209-223.
- MacKinnon, D. P., Cheong, J., & Pirlott, A. G. (2012). *Statistical mediation analysis*. Washington, DC, US: American Psychological Association.
- MacKinnon, D. P., Lockwood, C. M., & Williams, J. (2004). Confidence limits for the indirect effect: Distribution of the product and resampling methods. *Multivariate Behavioral Research*, 39(1), 99-128.
- Martin, K. D., & Cullen, J. B. (2006). Continuities and extensions of ethical climate theory: A meta-analytic review. *Journal of Business Ethics*, 69(2), 175-194.
- Mathieu, J. E., & Taylor, S. R. (2006). Clarifying conditions and decision points for mediational type inferences in organizational behavior. *Journal of Organizational Behavior*, 27(8), 1031-1056.
- Mayer, D. M., Kuenzi, M., Greenbaum, R., Bardes, M., & Salvador, R. B. (2009). How low does ethical leadership flow? Test of a trickle-down model. *Organizational Behavior and Human Decision Processes*, 108(1), 1-13.
- Mayer, D. M., Kuenzi, M., & Greenbaum, R. L. (2010). Examining the link between ethical leadership and employee misconduct: The mediating role of ethical climate. *Journal of Business Ethics*, 95(1), 7-16.
- Mendonca, M. (2006). *Ethical leadership*: McGraw-Hill Education (UK).
- Mulki, J. P., Jaramillo, J. F., & Locander, W. B. (2009). Critical role of leadership on ethical climate and salesperson behaviors. *Journal of Business Ethics*, 86(2), 125-141.
- Nair, N., & Bhatnagar, D. (2011). Understanding workplace deviant behavior in nonprofit organizations. *Nonprofit Management and Leadership*, 21(3), 289-309.
- Neubert, M. J., Carlson, D. S., Kacmar, K. M., Roberts, J. A., & Chonko, L. B. (2009). The virtuous influence of ethical leadership

- behavior: Evidence from the field. *Journal of Business Ethics*, 90(2), 157-170.
- Newman, A., Round, H., Bhattacharya, S., & Roy, A. (2017). Ethical climates in organizations: A review and research agenda. *Business Ethics Quarterly*, 27(4), 475-512.
- O'Leary-Kelly, A. M., Griffin, R. W., & Glew, D. J. (1996). Organization-motivated aggression: A research framework. *Academy of Management Review*, 21(1), 225-253.
- Para-González, L., Jiménez-Jiménez, D., & Martínez-Lorente, A. R. (2018). Exploring the mediating effects between transformational leadership and organizational performance. *Employee Relations*, 40(2), 412-432.
- Parry, K. W., & Proctor-Thomson, S. B. (2002). Perceived integrity of transformational leaders in organisational settings. *Journal of Business Ethics*, 35(2), 75-96.
- Peng, J.-C., Tseng, M.-M., & Lee, Y.-L. (2011). Relationships among supervisor feedback environment, work-related stressors, and employee deviance. *Journal of Nursing Research*, 19(1), 13-24.
- Penney, L. M., & Spector, P. E. (2005). Job stress, incivility, and counterproductive work behavior (CWB): The moderating role of negative affectivity. *Journal of Organizational Behavior*, 26(7), 777-796.
- Peterson, D. K. (2002). Deviant workplace behavior and the organization's ethical climate. *Journal of Business and Psychology*, 17(1), 47-61.
- Robinson, S. L., & Bennett, R. J. (1995). A typology of deviant workplace behaviors: A multidimensional scaling study. *Academy of Management Journal*, 38(2), 555-572.
- Sagnak, M. (2010). The Relationship between Transformational School Leadership and Ethical Climate. *Educational Sciences: Theory and Practice*, 10(2), 1135-1152.
- Schein, E. H. (1985). *Organizational culture and leadership*. San Francisco: Jossey-Bass.
- Schwepker, C. H. (2001). Ethical climate's relationship to job satisfaction, organizational commitment, and turnover intention in the salesforce. *Journal of Business Research*, 54(1), 39-52.
- Shamir, B., House, R. J., & Arthur, M. B. (1993). The motivational effects of charismatic leadership: A self-concept based theory. *Organization science*, 4(4), 577-594.
- Shin, Y., Sung, S. Y., Choi, J. N., & Kim, M. S. (2015). Top management ethical leadership and firm performance: Mediating

- role of ethical and procedural justice climate. *Journal of Business Ethics*, 129(1), 43-57.
- Skarlicki, D. P., & Folger, R. (1997). Retaliation in the workplace: The roles of distributive, procedural, and interactional justice. *Journal of Applied Psychology*, 82(3), 434.
- Skarlicki, D. P., & Folger, R. (2004). Broadening our understanding of organizational retaliatory behavior *The dark side of organizational behavior* (pp. 373-402). US: John Wiley & Sons.
- Stone, R. W., & Henry, J. W. (2003). Identifying and developing measures of information technology ethical work climates. *Journal of Business Ethics*, 46(4), 337-350.
- Treviño, L. K., Brown, M., & Hartman, L. P. (2003). A qualitative investigation of perceived executive ethical leadership: Perceptions from inside and outside the executive suite. *Human Relations*, 56(1), 5-37.
- Treviño, L. K., & Brown, M. E. (2005). The role of leaders in influencing unethical behavior in the workplace. *Managing organizational deviance*, 69-87.
- Trevino, L. K., Hartman, L. P., & Brown, M. (2000). Moral person and moral manager: How executives develop a reputation for ethical leadership. *California Management Review*, 42(4), 128-142.
- Tucker, S., Turner, N., Barling, J., & McEvoy, M. (2010). Transformational leadership and childrens' aggression in team settings: A short-term longitudinal study. *The leadership quarterly*, 21(3), 389-399.
- Turner, N., Barling, J., Epitropaki, O., Butcher, V., & Milner, C. (2002). Transformational leadership and moral reasoning. *Journal of applied psychology*, 87(2), 304.
- Van Aswegen, A. S., & Engelbrecht, A. S. (2009). The relationship between transformational leadership, integrity and an ethical climate in organisations. *SA Journal of Human Resource Management*, 7(1), 9.
- Vardi, Y. (2001). The effects of organizational and ethical climates on misconduct at work. *Journal of Business Ethics*, 29(4), 325-337.
- Victor, B., & Cullen, J. B. (1987). A theory and measure of ethical climate in organizations. *Research in Corporate Social Performance and Policy*, 9(1), 51-71.
- Victor, B., & Cullen, J. B. (1988). The organizational bases of ethical work climates. *Administrative Science Quarterly*, 101-125.
- Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S., & Peterson, S. J. (2008). Authentic leadership: Development and

- validation of a theory-based measure. *Journal of Management*, 34(1), 89-126.
- Yasir, M., Imran, R., Irshad, M. K., Mohamad, N. A., & Khan, M. M. (2016). Leadership Styles in Relation to Employees' Trust and Organizational Change Capacity. *SAGE Open*, 6(4), 2158244016675396.
- Yasir, M., & Mohamad, N. A. (2016). Ethics and morality: Comparing ethical leadership with servant, authentic and transformational leadership styles. *International Review of Management and Marketing*, 6(4S), 310-316.
- Yasir, M., & Rasli, A. (2018). Direct and indirect effects of ethical leadership on workplace deviance in public healthcare sector of Pakistan. *Journal of Advances in Management Research*, 15(4), 558-574.
- Yıldız, I. G., & Şimşek, Ö. F. (2016). Different Pathways from Transformational Leadership to Job Satisfaction. *Nonprofit Management and Leadership*, 27(1), 59-77.
- Zhang, N., & Zhang, J. (2016). Chinese insurance agents in "bad barrels": a multilevel analysis of the relationship between ethical leadership, ethical climate and business ethical sensitivity. *SpringerPlus*, 5(1), 2078.
- Zohar, D., & Tenne-Gazit, O. (2008). Transformational leadership and group interaction as climate antecedents: a social network analysis. *Journal of Applied Psychology*, 93(4), 744.