A study on the Relationships between the Information Disseminator Role of the Manager, Empowered Employees and the Company Performance
[bookmark: _GoBack]Assist. Prof. Dr. A.Gönül Demirel, Yeditepe University, gonuld@yeditepe.edu.tr
Abstract
In this present study we take the information disseminator role of the manager (Mintzberg, 1973) as an antecedent of empowerment in the organization. The empowerment approach is based on the Spreitzer’s (1995) model based on four cognitions: meaning, competence, self-determination and impact. We propose and empirically test that only when the information flows freely and shared by every employee then the employees would feel empowered. A second aim is to test the direct influence of information flow on the company performance. The third aim of this study is to empirically test the direct influences of the four theoretical constructs of empowerment described in the model on company performance. This study also confirms the construct validity of the empowerment scale used in our chosen sample. Our sample consisted of 156 human resources managers or purchasing managers from 156 different companies. These are the managers who conduct the staffing function in the organization. According to Mintzberg (1973) some roles gain more importance with respect to the managerial role and informational role is heavier with the staffing functions. In this study empowerment and its causal relationships with information disseminator role of the manager and addingly the company performance are measured from the managers’ perceptions. Thus we also aimed that managers will make a self-evaluation and that they will gain insight about their role as information disseminators and empowerment agents.Validation of the scales through Confirmatory Factor Analysis is another intended contribution of this study.
Key words: Information disseminator role, empowerment, company performance

Introduction
In his generic article on “The Manager’s Job: Folklore and Fact”, Mintzberg (1990) criticizes the four functions of management approach and makes a classification of major managerial roles: Interpersonal roles, informational roles and decisional roles. Later on, empirical studies done on Mintzberg’s classifications supported the validity of Mintzberg’s roles and indicated that these role behaviors are related to managerial performance and organizational effectiveness criteria (Kurke and Aldrich, 1979; Harrison,1978; Morse and Wagner, 1978).
According to Mintzberg Processing information is a key part of the manager’s job (Mintzberg, 1973). Mintzberg indicated that much of the managerial job involved giving and receiving information. As monitor, the manager is scanning the environment for information, interrogating liaison contacts and subordinates, and receiving information, much of it as a result of the network of personal contacts. In the spokesperson role, the manager sends some information to people outside the unit. In the disseminator role, the manager passes some privileged information directly to subordinates (Mintzberg, 1990).
In this present study we take the information disseminator role of the manager as an antecedent of empowerment in the organization.
A leader successful at the “information disseminator” role (Mintzberg, 1973) will provide a participative decision-making style in an open communication climate where information will flow freely both vertically and horizontally (Bucholz, 1993; Demirel and Fikes, 2014). Sewell and Wilkinson (1992) argued that for the use of the term “empowerment” of members to be meaningful, there must be a genuine shift in the locus of power away from management and to the shop floor (Sewell and Wilkinson, 1992). Baiman and Evans (1983) suggested that in a participative organizational setting each individual chooses his negotiation strategy based on his own information so participation is a negotiation process. For Kanter (1983) information is the tool that gives the power to the decision maker.
Based on Kanter’s (1983) view that information is power some scholars studied the relationship between the importance of information sharing and empowerment. Randolph (1995) proposed that when strategic and performance-related information is shared with the employees, they learn whether their actions are having an impact. Bowen and Lawler (1995) argued that sharing organizational information with the employees let the employees understand the meaning of their own role in the organization’s operations. Role clarity is expected to increase the level of empowerment perceived by employees (Conger and Kanungo, 1988). Conger and Kanungo (1988) also proposed that sharing information on the vision, mission and goals with employees allows them to develop a sense of purpose and meaning. Information about one’s own performance reinforces a sense of competence (Carol et al., 2010; Spreitzer, 1995). Access to communication networks also have an empowering effect (Mathieu, et al, 2006) on the employees by fostering a sense of competence and self-determination (Whetten & Cameron, 2008). Information sharing decreases the level of uncertainity and employees feel more competent in their decision-making activities (Gist &Mitchell, 1992).

In this study the empowerment approach is based on the Spreitzer’s (1995) model which is based on the approach that empowerment is defined as increased intrinsic motivation manifested in four cognitions (Thomas and Velthouse (1991). These cognitions are defined as:
1. Meaning (value of work goal or purpose), the meaning of a value of a mission goal or aim judged in relation to individual’s own ideals of standards.
2. Competence (self-efficacy), is an individual’s belief in his or her capability to act task activities cleverly.
3. Self-determination (autonomy in initiation and continuation of work behaviors), autonomy in the initiation and continuation of work behaviors’ and processes and impact.
4. Impact (influence on work outcomes), the perception of the degree to which an individual can affect certain outcomes of job.

In this research based on Mintzberg’s (1973) information disseminator role model and Spreitzer’s (1995) model of empowerment we propose and empirically test that only when the information flows freely and shared by every employee then the employees would feel empowered. A second aim is to test the direct influence of information flow on the company performance. The third aim of this study is to empirically test the direct influences of the four theoretical constructs of empowerment described in the model on company performance. This study also confirms the construct validity of the empowerment scale used in our chosen sample.

Our sample consisted of 156 human resources managers or purchasing managers from 156 different companies. These are the managers who conduct the staffing function in the organization. According to Mintzberg (1973) some roles gain more importance with respect to the managerial role and informational role is heavier with the staffing functions. In the previous literature studies measuring empowerment from the employees’ perceptions are observed. In this study empowerment and its causal relationships with information disseminator role of the manager and addingly the company performance are measured from the managers’ perceptions. Thus we also aimed that managers will make a self-evaluation and that they will gain insight about their role as information disseminators and empowerment agents.
Validation of the scales through Confirmatory Factor Analysis is another major expected contribution of this study.
Major research questions and main hypotheses based on these questions are stated below:
Does the information disseminator role of the manager have an influence on empowerment?
Does the information disseminator role of the manager have an influence on company performance?
Does empowerment have an influence on company performance?
The following main hypotheses were tested:
Ha1: The information disseminator role of the manager has a positive influence on empowerment.
Ha2: The information disseminator role has a positive influence on company performance.
Ha3: Empowerment has a positive influence on company performance.

Methods
Sample
The sample is chosen from the first 500 companies list, 2013 of the Chamber of Industry. The list is based on the sales volumes of the companies. 156 purchasing or human resource managers from 156 different companies from various sectors accepted to participate in the survey. The data was collected in 4 months.
One functional manager from each company was given a face to face administered questionnaire. We based our model on Mintzberg’s classification of managerial roles. Mintzberg (1973) indicated that some roles gain more importance with respect to the managerial role and informational role is heavier with the staffing functions. Therefore one functional manager with the staffing function was chosen from each company. These were either human resources or purchasing managers of the companies.
Therefore the level and the type of management (staffing function) are control variables.

Measurement Scales
The measurement scale used for this study is adapted and developed from the following scales and converted to a six point Likert scale.
Empowerment at Work Scale:
This measure, developed by Spreitzer (1995), describes the extent to which employees believe they are empowered in their jobs. Empowerment has been defined as the intrinsic motivation resulting from four cognitions reflecting an individual’s orientation to his or her work role. The four cognitions are meaning, competence, self-determination and impact (Spreitzer, 1995). Meaning involves a fit between requirements of a work load and a person’s beliefs, values, and behaviors. Competence refers to self-efficacy specific to work, a belief in one’s capability to perform work activities with skill, analogous to personal mastery. Self-determination reflects autonomy over the initiation and continuation of work processes and making decisions about work methods, pace and effort. Impact is the degree to which a person can influence strategic, administrative, or operating outcomes at work (Fields, 2002). Alpha values ranged from .81 to .87 for meaning, 76 to .84 for competence, .79 to .85 for self-determination, and .83 to .88 for impact. Alpha for a combined scale for overall empowerment was .72 in an industrial sample. A factor analysis showed that 12 items all loaded on four factors corresponding to the dimensions of meaning, competence, self-determination, and impact (Gagne et al., 1997; as in Fields, 2002). In Kraimer, Seibert, and Liden (1999), confirmatory factor analysis in two samples collected at different points in time showed that the four empowerment dimensions were distinct from one another (Fields, 2002).
Information Flow
The information disseminator role of the manager is measured by the information flow scale which is adapted from Organizational Culture Survey (Glaser, Zamanou and Hacker, 1987).
Information Flow is defined as the sufficient information to do one’s job, communication about changes, and contact with other work areas which reflect the elements of the information disseminator role of the manager.
Corporate Performance
Corporate performance scale is adapted from the scale developed by Choi and Lee (2003). Items adapted to six point Likert scale are: Compared to key competitors, my company
1 . . . is more successful 2 . . . has greater market share 3 . . . is growing faster 4 . . . is more profitable 5 . . . is more innovative 6 . . . is of larger size

Results
Descriptive characteristics of the sample
Out of the total sample of 156 departmental managers 79 are Human resources managers and 77 are purchasing department managers. 87 female and 69 male respondents. 94 of the respondents are university graduates, 20 have masters degree and 42 are high school graduates. Years worked in the organization varies: 25 respondents have been managing their departments for 1 year, 27 people for 2 years, 10 for 3 years, 10 for 4 years 12 for 5 years 10 for 6 years only 7 people for 20 years and the rest also varies.
Results of the Reliability Analyses
Cronbach Alpha value for the empowerment total is 0.892. Cronbach Alpha value for the effectiveness total is 0.857 Cronbach Alpha value for the information flow is 0.91.
Reliability values indicate that scales are highly internally consistent.
The previous validity and reliabilities of the empowerment scale shows a strong theoretical foundation for the scale (Fields, 2002).
Based on the theoretical sub constructs of the construct empowerment, Confirmatory factor analyses are done to test the construct validities for our sample.
Testing for the Construct Validity of the Empowerment Scale:
Confirmatory factor analyses are done using AMOS 21 in order to test for the construct validity of the empowerment scale.
The first run of the CFA did not give a valid model fit with the data. By looking at the modification indices, covariances are added to the model. The model is run for the second time. The Default model value were as the following: CMIN/DF=3.839 (acceptable fit) and GFI=0.831 (not acceptable; since the acceptable fit ranges from 0.85 to 0.89). RMSEA=0.135 which was not acceptable either. (Klein, 1998; Schermelleh-Engel, 2003; Schumaker and Lomax, 1996; Sümer, 2000; Şimşek, 2007; Tabachnick and Fidell, 2001). Looking at the modification indices another covariance is added between the error terms h6 and h11 and the model is run for the 3rd time; CMIN/DF=2.860 (good model fit since < 3.00). GFI=0.876 (acceptable model fit; between 0.85-0.89), RMSEA=0.110. The default model RMSEA result was still questionable but model fit values are sensitive to sample size (Byrne, 2010). Looking at the estimates standardized regression weights (see figure1) were all significant with p=0.000. Covariances were also significant, p=0.000.

	
	
	
	Estimate

	emp3
	<---
	meaning
	.578

	emp2
	<---
	meaning
	.698

	emp1
	<---
	meaning
	.688

	emp6
	<---
	competence
	.377

	emp5
	<---
	competence
	.841

	emp4
	<---
	competence
	.582

	emp9
	<---
	determination
	.666

	emp8
	<---
	determination
	.719

	emp7
	<---
	determination
	.811

	emp12
	<---
	impact
	.714

	emp11
	<---
	impact
	.623

	emp10
	<---
	impact
	.741

Figure 1(default model) CFA estimates for the empowerment scale
Testing for the Construct Validity of the Information flow scale
In order to test for the construct validity in our existing sample confirmatory factor analysis is run for the information flow scale. Model is fit with the data set. Chi-square=1.617 Degrees of freedom=2.00 and p= 0.044, insignificant which means model is fit.
Other values for the model fit indicated the following: CMIN/DF Default=0.808, GFI= 0.995 (good fit>0.90) RMSEA=0.000. (good model fit <0.05). All estimated standardized regression weights of the (see figure2) flows were significant.

	
	
	
	Estimate

	infoflow4
	<---
	infoflow
	.684

	infoflow3
	<---
	infoflow
	.885

	infoflow2
	<---
	infoflow
	.944

	infoflow1
	<---
	infoflow
	.866

Figure 2(Default model) CFA estimates for the information flow scale

Testing for the construct validity of the company performance scale
CMIN/DF default =3.426 (acceptable fit<4-5), GFI= 0.934, RMSEA=0.125. Model is improved by looking at the modification indexes. A covariance is added between the error terms of heffect2 and heffect1. Test is repeated. Chi-square=14.818, Degrees of freedom =8 Probability=0.063 insignificant which means that very good model fit. Addingly: Cmın/df=1.852 very good model fit. GFI=0.967 good model fit. RMsea=0.074 (acceptable fit;0.06-0.08). All paths are significant with p=0.000 and the following item loadings (see figure3).

	
	
	
	Estimate

	effect6
	<---
	effectiveness
	.862

	effect5
	<---
	effectiveness
	.679

	effect4
	<---
	effectiveness
	.833

	effect3
	<---
	effectiveness
	.572

	effect2
	<---
	effectiveness
	.588

	effect1
	<---
	effectiveness
	.603

Figure 3(default model) CFA estimates for the company performance scale
General Research Model (see figure 4)
[image:]

Figure 4 General Research Model
Testing the first main hypothesis
Ha1: The information disseminator role of the manager has a positive influence on empowerment.
Amos 21 and Structural Equation Modelling is used to test the first hypothesis. SEM allows us to run several regression equations at the same time. The analysis models (where each latent variable is represented by measurement models) give more reliable results by allowing for inclusion of the error terms (Byrne, 2010 as cited in Demirel and Fikes 2014).
The following hypotheses are tested:
Ha1.1: Information flow has a positive statistically significant influence on the meaning component of psychological empowerment and explains the variance in it.
Ha1.2: Information flow has a positive statistically significant influence on the competence component of psychological empowerment and explains the variance in it.
Ha1.3: Information flow has a positive statistically significant influence on the self-determination component of psychological empowerment and explains the variance in it.
Ha1.4: Information flow has a positive statistically significant influence on the impact component of psychological empowerment and explains the variance in it.
The model is tested several times and modified by looking at the modification indices values. Each time a new covariance is added between error terms and sometimes the residuals the model is run again till the best model fit is attained. While doing the modifications we preferred adding covariances between only the error terms and between the residuals, because adding covariances between the variables (sometimes highest M.I values are between those variables) might have affected the theory (Byrne, 2010). The initial default model did not give a good fit with the model. Cmin/DF=5.784. GFI= 0.664 and RMSEA=0.176. Model is thus improved by checking the modification indices and adding the necessary covariances and by running the model several times. Final modified model values proved good fit with the data: Cmin/df=1.501, GFI=0.914 and RMSEA=0.057. The generally accepted good fit values are <3 for cmin/df, >0.90 for GFI and <0.05 for RMSEA (0.06-0.08;acceptable fit) (Klein,1998; Schermelle-Engel vd.,2003; Schumaker and Lomax,1996; Sümer, 2000; Şimşek,2007;Tabachnick and Fidell,2001).
Then we checked the regression estimates. All paths from the info construct to the 4 theoretical constructs of the empowerment proved statistically significant results (see figure 5).

 p values
	meaning
	-
	info
	.285 0.005
	

	competence
	<---
	info
	.267 0.008
	

	determination
	<---
	info
	.329 0.000
	

	impact
	<---
	info
	.243 0.013
	

Figure 5(default model) Standardized regression weights
All of the hypotheses are substantiated.
Testing the second main hypothesis:
SPSS 21 and simple linear regression is used to test the hypothesis.
Ha2: The information disseminator role has a positive influence on company performance.
We took index for information items and named it infototal (Alpha=0.91). We also took index for company performance by adding the items and named it effecttotal (Alpha=0.86).
Linearity is checked. First we looked at the normality scatter plots. There was also no multicollinearity.
Simple linear regression model proved significant with p=0.000. Standardized beta coefficient was 0.271 which was statistically significant P= 0.001. Hypothesis is substantiated.
Testing the third main hypothesis:
SPSS 21 and multiple regression analysis is used to test the hypothesis
Ha3: At least one of the factors of empowerment has an influence on effecttotal and explains the variance in it.
Before running the multiple regression analysis F1emp (emp1,emp2, emp3), F2emp (emp4, emp5, emp6), F3emp (emp7,emp8,emp9) were computed. Multiple regression analysis model was significant with p=0.000. F=9.175 and R square=0.20.
Ha3 is substantiated for the F3emp component (self-detemination) only. Self-determination has a positive influence with beta=0.285 and sig. p= 0.012 on effecttotal.

Conclusion
In this study we empirically tested a model on the relationships between the information disseminator role of the leader as the manager letting the information flow both ways at the right time to right people, the empowered employees and company performance. Empowerment is a “participative management” tool (Robbins, 2005) and participative management is only possible by sharing organizational information.
The results of this research supported the causal effects of the information disseminator role of the managers as an empowerment tool in the organization from the perceptions of the managers themselves. Managers in the sample were 156 human resources managers or purchasing managers from 156 different companies. These are the managers who conduct the staffing function in the organization. According to Mintzberg (1973) some roles gain more importance with respect to the managerial role and informational role is heavier with the staffing functions. The empirical results of this study indicated that information flow has significant influence on all of the components of psychological empowerment; meaning, competence, self-determination and impact. Empowerment has been defined as the intrinsic motivation resulting from four cognitions reflecting an individual’s orientation to his or her work role (Spreitzer, 1995). Meaning involves a fit between requirements of a work load and a person’s beliefs, values, and behaviors. Competence refers to self-efficacy specific to work, a belief in one’s capability to perform work activities with skill, analogous to personal mastery. Self-determination reflects autonomy over the initiation and continuation of work processes and making decisions about work methods, pace and effort. Impact is the degree to which a person can influence strategic, administrative, or operating outcomes at work (Fields, 2002). Other results indicated that the information disseminator role has a positive influence on company performance. However, only self-determination component of empowerment has a positive influence on company performance for our sample.
This study has both theoretical and practical implications for managers. We aimed that managers will make a self-evaluation and that they will gain insight about their role as information disseminators and empowerment agents. Adaptation and validation of the scales through Confirmatory Factor Analysis is another major contribution of this study.
CFA s for construct validity are tested using AMOS 21. A sample exceeding 200 would be more efficient since Structural equation modelling is sensitive to sample size (Byrne, 2010). It is possible that influences of all of the sub constructs of empowerment on company performance could have been statistically significant with a greater sample size.

References
[1] Mintzberg, H.1973. The Nature of Managerial Work, Harper Row.

[2] Spreitzer, G.M. (1995). Psychological empowerment in the workplace: Dimensions, measurement, and validation. Academy of Management Journal, 38(5), 1442-1465. 1995 Academy of management. Items were taken from the appendix. pp. 1464-1465. Reproduced with permission of Academy of Management in the format textbook via Copyright Clearance Center. as in Fields, D.L. (2002) Taking the Measure of Work. A Guide to Validated Scales for Organizational Research and Diagnosis.

[3] Mintzberg,H. (March-April) 1990;1975 and 2001.The Manager’s Job: Folklore and Fact. Harvard Business Review.
 [4] Kurke, L. B., & Aldrich, H. E. Mintzberg was right'. A replication and extension of the
Nature of Managerial Work. Paper presented at the 1979 annual meeting of the Academy of
Management, Atlanta, GA.
[5] Harrison, A. M. 1978. The operational definition of managerial roles. (Unpublished Doctoral
dissertation). University of Cape Town.
[6] Morse, J. J. & Wagner, F. R. 1978. Measuring the process of managerial effectiveness. Academy of Management Journal, 21, 23-35.

[7] Bucholz, W. (1993). "Open Communication Climate," guest lecture in Boone and Kurtz's Contemporary Business Communication, Prentice-Hall.

[8] Demirel, A.G., Fikes, L.T. 2014. The E-mail use in open communication climates: A Path-Analysis Model, Global Media Journal, Turkish Edition, DOİ…..8,

[9] Sewell, G. and Wilkinson, B. 1992. “Empowerment or Emasculation? Shop floor surveillance in a total quality organization,” In Blyton, P, Turnball, P. (Eds), Reassessing Human Resource Management, Sage, 106.
[10]Baiman, S., Evans, J.H. 1983. Pre-Decision Information and Participative Management Control Systems. Journal of Accounting Research, 21(2).

[11] Kanter, R. 1983. The change masters. New York: Simon & Schuster.
[12] Randolph, W. A. 1995. Navigating the journey to empowerment.
Organizational Dynamics, 24(4): 19–32.
[13] Bowen, D. & Lawler, E. III. 1995. Empowering service employees. Sloan Management Review, 34(4): 73-88.

[14]Conger, J. A., & Kanungo, R. N. 1988. The empowerment
process: Integrating theory and practice. Academy of Management Review, 13: 471–482.

[15] Carol, O., Davison, R., Zhong, X., & Liang, Y. 2010. Empowering employees through instant messaging. Information Technology and People, 23(2): 193-211.

[16] Mathieu, J., Gilson, L. L., & Ruddy, T. M. 2006. Empowerment and team effectiveness: An empirical test of an integrated model. Journal of Applied Psychology, 91: 97–108.

[17] Whetten, K. & Cameron, D. 2008. Developing Management Skills. New York: Addison Wesley.
[18] Gist, M. E., & Mitchell, T. R. 1992. Self-efficacy: A theoretical analysis of its determinants and malleability. Academy of Management Review, 17: 183–211.

[19] Thomas, K. W., & Velthouse, B. A. 1990. Cognitive elements
of empowerment: An “interpretive” model of intrinsic task motivation. Academy of Management
Review, 15: 666–681.
[20] Fields, D.L. (2002). Taking the Measure of Work. A Guide to Validated Scales for Organizational Research and Diagnosis. Sage. USA. Arbor, Mich: Survey Center
[21] Gagne´, M., Sene´cal, C., & Koestner, R. 1997. Proximal job characteristics, feelings of empowerment, and intrinsic motivation: a multidimensional model. Journal of Applied Social Psychology, 27, 1222–1240.
[22] Kraimer,M.L., Seibert,S.E. & Liden,R.C. 1999. Psychological empowerment as a multidimensional construct: A test of construct validity. Educational and Psychological Measurement, 59 (1), 127-142.

[23] Glaser, S.R., Zamanou,S., Hacker,K. 1987. Measuring and interpreting organizational culture. Management Communication Quarterly,1,173-198.
[24] Lee, H.; Choi, B. 2003."Knowledge management enables, and organizational performance: an integrative view and empirical examination", Journal of Management Information System, Vol. 20, No. 1, pp. 179-228.

[25] Kline, R.B. 1998. Principles and Practice of structural equation modeling. New York: Guilford.
[26] Schermelleh-Engel, K., Moosbrugger, H., Müler, H. 2003. Evaluating the Fit of Structural Equation Models: Tests of Significance and Descriptive Goodness-of-Fit Measures. Methods of Psychological Research Online 8(2), 23-74.
[27] Schumacker, R. E., & Lomax, R.G. (2004). A Beginner’s Guide to Structural Equation
Modeling. Mahwah, New Jersey: Lawrence Erlbaum Associates.

[28] Sümer, N. 2000. Yapısal eşitlik modelleri:Temel kavramlar ve örnek uygulamalar. Türk Psikoloji Yazıları,3(6),49-74.
[29] Şimşek, Ö.F. 2007. Yapısal Eşitlik Modellemesine Giriş, temel ilkeler ve LISREL Uygulamaları, Ankara:Ekinoks yayınları.,
[30] Tabachnick B.G. ve Fidell, L.S. 2001.Using Multivariate Statistics. Boston: Allyn and Bacon.
[31] Robbins, S.P. (2005). Organizational behavior (11th ed.). Upper Saddle River, NJ:
Prentice Hall.
[32] Byrne, B. M. (2010). Structural Equation Modeling with AMOS. New York: Routledge.

image1.png
Information
Disseminator
role

Empowerment:
“Meaning
“Competence.
“Self-determination
“Impact

Company.
performance.

