

LEADERSHIP STYLES, ORGANIZATIONAL POLITICS AND EMPLOYEES' COMMITMENT IN SELECTED PUBLIC AND PRIVATE ORGANIZATIONS IN LAGOS STATE, NIGERIA

Ik Muo

Olabisi Onabanjo University, Nigeria

Adebiyi J. Abosedo

Olabisi Onabanjo University, Nigeria

Jonathan Ehimen Ekpudu

Federal University of Agriculture, Abeokuta, Nigeria

Bilqis Bolanle Amole

University of Lagos, Nigeria

Received: *November 19, 2018* Accepted: *October 21, 2019* Online Published: *December 4, 2019*

Abstract

The study examined leadership styles, organizational politics and employee's commitment using selected private and public organizations in Lagos state as case studies. To achieve its objectives, it probed the direct relationship that exists between organizational politics and the leadership styles used in both private and public organization and as well as the extent to which employees' commitment depends on leadership styles and organizational politics in both private and public organization. A descriptive survey was employed using a sample size of 112 respondents. The main research instrument used was questionnaire. Data collected were analyzed using frequency and percentages; while a one-way ANOVA and regression statistical analyses were used to test the study's hypotheses. Results from the hypotheses tested revealed a major arithmetical relationship between leadership styles and employees' commitment; also between organizational politics and employees' commitment in both public and private organizations in Lagos state, in addition that organizational politics and leadership styles used in both public and private organization have significant difference in their respective abilities to entrust employees' commitment. The study concluded that there is a positive relationship between leadership styles and the level of employees' commitment in both private and public organization and that a positive relationship also exists between organizational politics and the level of employees' commitment in both public and private organization in Lagos State. The study therefore recommended that the management should embrace situational leadership

approach to attract employees' commitment and that they should employ workers who have potential to adjust and adapt to their organizational and political culture.

Key words: Organizational politics; Employee commitment; Leadership styles; Affective commitment.

1. Introduction

Organizational politics is the avocation of individual objectives and personal motives in an organization without considering how they interact with organization's efforts to attain its objective. Organizational politics denotes various activities that are linked with the utilization of regulated plans to ameliorate organizational or personal interest. Studies have shown that individuals who possess political knowledge incline to be more effective in reaching more personal ability, coupled with handling job and stress demands than their counterparts who are politically naïve (Jarret, 2017).

Organizational politics is a set of unofficial, informal activities, usually not visible to the organization to promote their ideas, heighten power, or attain other directed objectives (Hochwarter, Witt, & Kacmar, 2000; Brandon & Seldman, 2004; Cacciattolo, 2014; Cheong, & Kim, 2018; Özen, 2018). Organizational politics starts when an individual has his interest or agenda close to himself without considering how his activities influence the entire organization. Such activities may be evident via personal disputes and power conflicts in order to promote individual status. It may also be a situation in which an individual bypasses the official channel in pursuit of objectives that may not necessarily be personal (Muo, 2015). It is also noteworthy that organizational politics is not always totally being negative (Muo & Oghojafor, 2012).

In modern organization, leadership is regarded as one of the most crucial elements that significantly regulate how the employees, managers and organization as a whole perform (Wang, 2005; Mkheimer, 2018). The general idea of leadership style is crucial to management in an organization as such a leader is distinguished to be the individual who fixes a path and encourages his followers to follow the path.

The role of leadership in regards to organizations politics cannot be ignored. In this case, one's action as a leader (without regard to the leadership style applied) determines how follower, voluntarily work together to achieve organizational objectives. That is the manner and way one uses his or her office as a leader determines the political climate around the organization. Politics at work is usually difficult to annul whether due to personality trait or career prospects and opportunity. There are usually individual(s) (people) who utilize work place as a battlefield. Hence the role of the leader in handling such a scenario, determines the political climate and the overall performance of the organization. As such, having the discernment of political conduct and the effective usage of leadership styles to guide employees in the direction of organizational goals is vital to optimizing the outcomes of organizational politics and improving one's standing as a good leader, whose role is elaborately linked to the organization's political climate.

Employee commitment is defined as the connection employees go through with their organization. It is also the extent to which an individual's recognition as well as involvement or participation in an organization. When employees feel attached to an organization, they tend to exhibit strong confidence (belief) in and adoption of organizational set goals, and hence his readiness to put in significant attempt to help achieve the overall objectives.

The coordination of employees at workplace is a vital feature of management process. Some leaders do not believe that employees need to be encouraged and motivated in

order to achieve organizational goals and objectives. Also, organizational politics particularly in the public sector has done more damage than good as such have negatively touched on the commitment of employees. Most employers do not exhibit good leadership behavior in the sense that they treat employees as tools in the course of pursuing their goals. This ultimately has reduced the commitment level of their employees.

Since employee commitment is a tool for achieving goals and objectives of an organization, if they are not effectively motivated the turnover rate of employees will increase which in turn reduces employee productivity. This is because employees are demotivated. Hence, the study evaluates organization politics, leadership styles and employee commitment in selected public and private organizations in Lagos state. Lagos State is a state in Southwestern geopolitical zone of Nigeria. It is the most economically important state of the country and largest urban area. It is a well-known commercial city in Nigeria where majority of organizations reside. It is a major financial center and fifth largest economy in Africa if it were to be a country.

To achieve this, the study will ascertain the extent to which leadership style affects employee's commitment; the possible ways in which organizational politics hinders employee's commitment; the direct relationship that exists between organizational politics and the leadership styles used in organization, and the extent to which employees' commitment depends on the interaction between leadership styles and organizational politics.

2. Review of literature and theoretical framework

2.1. Theoretical framework

The theoretical review embedded in this paper revolves around the following three theories which are Allen and Meyer's three component model, the full range leadership model, and Pfeiffer's model of organizational politics.

Allen and Meyer's three component model

Although different authors have different definitions of 'employee commitment', the definition of Meyer and Allen (1991, 1997) captures the core issues in commitment when they defined employee commitment "as a psychological state that characterizes the employee's relationship with the organization and has implications for the decision to continue membership in the organization". They further pointed that an eminence exists between behavior and attitudinal commitment. In the latter approach, it is a mind-set or attitude of employees that has been used with respect to either consequences or conditions of that commitment. While former approach, regarded it as a flow of activity which functions as a vital part as employees (human resource) become committed unambiguously to assure existing behavior. For example, by continuing to be with the organization, they absorb their attitudes in proportion to the common idea of work experiences to ensure it is maintained and deflect cognitive dissonance as postulated by Meyer and Allen (1990).

The influence to which the two approaches have on the formulation of employee's commitment is to of a large scale. However, Meyer and Allen (1991), demonstrated three different types of commitment as; Affective Commitment, Continuance Commitment, and Normative Commitment. Also, they stated that the connection an employee has towards his/her organization is moderated by the style of leadership, as well as the pattern and tempo of organizational politics. As a result, the knowledge employees acquire about the nature of politics and leadership style of their workplace significantly influences the level of commitment to their organization.

The full range of leadership model

This leadership model was formulated by Bass (1990) and consists of transactional, transformational and passive leadership styles. The Multifactor Leadership Questionnaire (MLQ) was also introduced by Bass in order to assess the full range of leadership styles in the organizational scenery, which in keeping with Turner and Miller (2005), is the utmost extensively adopted leadership scale in the prior studies. Bass (1990) model covers nine (9) factors of leadership styles/behaviors in an organizational perspective. This study only considers the transformational and transactional leadership styles. Whilst there exist many theories of leadership behaviors which suggest diverse leadership behaviors/styles, transactional and transformational leadership styles have attracted the attention of different authors as better perspectives for gaining more insight on leadership behaviors.

Burns (1978) recognized as the first scholar to introduce transactional and transformational leadership, which proposed that they both are at opposite ends of the continuum (range) (Bass, 1990). However, Bass (1985) stated that transformational style of leadership widens the influence of that of transactional leadership.

Pfeffer's model of organizational politics

This can also be referring to as Pfeffer's theory of Organizational Politics. Pfeffer (1981) stated that "political activities are seen to be the outcome of several conditions" The existence of these conditions will results in politics and power in the environment of an organization which enforces the constraint and demands that will be accommodated in terms of end and means. That is, by following whatever method (means) an organization acquires functions and what objectives (ends) they are pursuing.

2.2. Empirical review of the past literature

There have been series of studies aimed at exploring the relationships, particularly between transformational, transactional, laissez-faire leadership styles and organizational commitment (Dunn, Dastoor & Sims, 2012; Mkheimer, 2018; Avolio, Zhu, Koh, & Bhatia, 2004; Rehman, Bwa, Wang, Lawler & Shi, 2004; Emery & Barker, 2007; Limisila & Ogunlana, 2007).

Yiing and Ahmad (2009) looked at the link that exists between affective commitment and leadership behaviors such as: directive, supportive and participative in line with the controlling effects of organizational culture. They found that all the three leadership behaviors exhibit significant and positive bond with affective commitment of employees.

Also, in the study of Limisila and Ogunlana (2007) centered on performance and leadership effect and its correlation between leadership styles and subordinates commitment, they found that transformational style of leadership has significant positive correlation with affective commitment, whereas no significant bonds were observed to occur between laissez faire leadership style, transactional and affective commitment.

In a cross-cultural research by Dun, Dastoor and Sims (2012), on transformational leadership and organizational commitment, they discovered a strong positive link between transformational leadership, normative and affective commitment, but insignificant connection between continuance commitment and transformational leadership. Avolio, et al., (2004) in their study affirmed a positive link between transformational leadership style and employee commitment.

Sun, and Xia (2018) confirmed that organizational politics perception has numerous influences on workers' behaviors. They asserted that organizational politics observation and its apparatus drive organizations and employees in precautionary measures to eradicate the negative effect of organizational political consciousness.

In an empirical study of Ebikeseye, and Dickson (2018), affirmed that there was a positive link between employee commitment to work and increase in firms' productivity. They concluded that in order to increase productivity and peaceful relations in the work setting, management of firms need to crave the enabling and conducive environment to motivate staff to be committed to work and increase productivity.

Mkheimer, (2018) study acknowledged that most organizations have same styles of leadership. The results showed that, transactional leadership style has an essential impact on business success. However, transformational leadership style was found to have negative impact on business success. Joo, Yoon, and Jeung (2012) study examined the potential role of leadership style on organizational commitment, and found a positive relationship between transformational leadership and organizational commitment. They found that group goal, vision articulation, intellectual stimulation and promotion were significant interpreters of organizational commitment. Kaplan and Kaplan (2018) study on the relationship between organizational commitment and work performance, the result showed that affective commitment had a positive influence on work performance, whereas normative and continuance commitment had insignificant sway on work performance.

Walumba, Wang, Lawler and Shi (2004) and Rehman, Shareef, Mahmood and Ishaque (2012) examined the interaction of both transactional and transformational leadership on organizational commitment, and found that transformational style of leadership had so much more contributions to the organizational commitment level than transaction leadership style. According to the research done by Edward and Richard (2016), they found a positive and significant connection between intellectual stimulation, inspirational motivation, and idealized influence this is in line with ideas the individuals have about the work they are engaged within the organization.

An examination of the works of the various authors above shows a gap in literature; that most studies failed to look into the moderating effect of organizational politics on leadership styles and how it will influence employee commitment. Hence, this study critically looked into that direction with reference to selected public and private organization in Lagos state. Figure 1 below depicts the assumed relationship between the Organizational politics, Leadership styles, moderated by motivation, and employee commitment which is moderated by job satisfaction and organizational citizenship between behavior. Their interrelationship was empirical investigate in both private and public organization to see if there exist significance difference.

3. Methods

A descriptive survey research design was used in this study. Stratified sampling technique was used to select the public and private organizations in Lagos state. Five organizations each from the category of organization under study were used to make comparative analysis of the employees' perception on these constructs' leadership styles, organization politics employees' commitment.

The public organizations were government parastatals in Lagos State: Ministry of Commerce, Industry and Cooperatives, Ministry of Agriculture, Ministry of Economic Planning & Budget, Ministry of Education, Lagos State Ministry of Establishments, Training and Pensions; while the private organizations encompass Beloxxi Group; DVLS Integrated Combine Services, Guaranty Trust Bank Plc; Forte Oil; and Greenlife Pharmaceuticals Limited. The population of the study is the employees of various parastatals under consideration. A self-administered questionnaire was used as a research instrument to capture the perception of

employees on the leadership styles, organization politics and employee commitment of the selected organizations in Lagos state. Two hundred and twenty (220) copies of questionnaire were distributed among the employees of selected organizations. Out of the copies of questionnaire distributed one hundred and twenty (120) were returned, and 93% of the returned copies of questionnaire were valid and used for the analysis. The proportion of the public organization was 52% from the returned copies of questionnaire while the remaining 48% came from the private organizations.

Figure 1 – Conceptual model showing the link between and among leadership styles, organizational politics and employee’s commitment

Source: Developed by Researchers, 2018.

3.1. Measures of related variables

Organizational politics instrument developed by Kacmar and Carlson (1997) that is the Perceptions of Organizational Politics Scale (POPS) was utilised for this study. This scale looked into three (3) dimensions, encompassing: “Go Along To Get Ahead” (7 items), “General Political Behavior” (2 items), “Pay and Promotion Policies” (6 items); which makes it 15 items all together.

Employee commitment was measured using the three Component Model of Organization Commitment developed by Meyer and Allen (1991) emphasizes commitment as a spectacle to an organization exhibit 3 distinct components that significantly influence how employees relates towards their organization. The 3 components are; continuance commitment that is Fear of loss (8 items), Affective commitment that is affection for the job (8 items) and normative commitment that is Sense of obligation to stay (8 items). While, leadership style was statistically measured by implementing the Multifactor Leadership Questionnaire, (MLQ) (Avolio, Bass, & Jung, 1999; Avolio et al., 2004; Bass & Avolio, 1993; 1994), which differentiates between transformational leadership and transactional leadership style. In accordance to MLQ, transformational leadership has four (4) subscales which are inspirational

motivation, charisma, individualized intellectual stimulation consideration. While transactional model has 3 subscales: management-by-exception (MBE) contingent reward, and laissez-faire. Data Analysis Data collected were analyzed using One-way ANOVA, and multiple regression analysis were used to measure the statistical relationship between organizational politics, leadership styles and employees' commitment in an organization, through predictive analytics software (PASW). Reliability Test According to the responses that obtained from the pilot study, using Cronbach Alpha to determine the internal consistency and reliability statistics of the items. The reliability statistics for the measurement are shown in Table 1.

Table 1 – Reliability Statistics

SN	Variables	Items	Cronbach's Alpha
1	Organizational Politics	15	0.685
2	Employees Commitment	24	0.768
2a	Affective Commitment	8	0.756
2b	Continuance Commitment	8	0.701
2c	Normative Commitment	8	0.725
3	Leadership Styles	9	0.821
3a	Transformational Leadership	5	0.948
3b	Transactional Leadership	4	0.699
4	Overall Reliability	48	0.866

Source: Field Survey, 2018

4. Data analysis and results

This section presents the data analysis and its clarification. The techniques used were the frequency distribution tables and percentages, while One-way ANOVA and regression statistical analysis was adopted for the study hypotheses.

4.1. Bio-data characteristics of the respondents

Table 2 below shows that majority of the respondents (54.5%) were within age group of 31-40 years. Also, the table shows that there almost equal distribution of gender among the respondents that participated in the study. Hence, high skewness of responses due to gender differences was eliminated. In addition, that majority of the respondents has at least a university degree and was married. Furthermore, majority of the respondents sampled from both public and private organization in Lagos state, had over 10years, but less than 15years working experience.

4.2. Comparative analysis between public and private organization in Lagos State

This section presents the comparative analysis on the perceptions of respondents from Public and Private Organization on organizational Politics, Employee commitment and Leadership styles. The results have been presented using Means and standard deviation analysis. Analysis of Variance (ANOVA) was used to show the significance difference with the aid of statistical software package (SPSS- Statistical Package for the Social Science version 20.0).

Table 2 – Bio-Data Distribution of Respondents

Variables		N	%	Variables		N	%
Age group	20 - 30 years	28	25.0	Marital status	Single	23	20.5
	31 - 40 years	61	54.5		Married	89	79.5
	41 - 50 years	13	11.6		Total	112	100.0
	51 -60 years	10	8.9	Sector	Private Organization	54	48.2
	Total	112	100.0		Public Organization	58	51.8
			Total		112	100.0	
Gender	Male	58	51.8	Service length	0-5years	11	9.8
	Female	54	48.2		5-10years	15	13.4
	Total	112	100.0		10-15years	66	58.9
Educational Qualification	SSCE	1	.9		15-20years	20	17.9
	Diploma/HND	22	19.6		Total	112	100.0
	B.A/B.Sc.	65	58.0				
	MBA/PhD.	1	.9				
	Others	23	20.5				
	Total	112	100.0				

Source: Field survey, 2018

Case One: Organizational Politics

There is no significant difference in the insight of organizational politics in the public and private organization

Table 3 shows the descriptive and the ANOVA analysis output which indicates whether there is a statistically significant difference in the perception of organizational politics between the public and private organization. It was recognized that the significance value is 0.000 (i.e, $p= 0.000$), which is inferior to 0.05. Hence, a statistical significant difference in the perception of organizational politics between the public and private organization is established. This implies that the organizational politics in the public organization is different from that of the private organization.

Table 3 – One WAY ANOVA for Organizational Politics on Private and Public Organization

Organizational Politics	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Min	Max
					Lower Bound	Upper Bound		
Private Organization	54	2.1500	.47296	.07130	2.7062	2.9938	2.00	3.60
Public Organization	58	2.8627	.49164	.05962	2.7437	2.9817	2.00	3.60
Total	112	2.8577	.48228	.04557	2.7674	2.9480	2.00	3.60
ANOVA	Sum of Squares		Df	Mean Square		F	Sig.	
Between Groups	3.004		1	3.004		12.783	.000	
Within Groups	25.813		110	.235				
Total	28.818		111					

Source: Authors' computation, 2018

Case Two: Employee Commitment

There is no significant difference in the way employee are committed between the public and private organization

Table 4 below results show that $P < 0.05$. It is an indication that there is a significant difference in the way employee are committed between the public and private organizations.

Table 4 – One-way ANOVA for Employee Commitment Private and Public Organization

Employee Commitment	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Min.	Max
					Lower Bound	Upper Bound		
Private Organization	54	3.0030	.39868	.06010	3.1818	3.4242	2.58	4.29
Public Organization	58	3.3444	.43698	.05299	3.2386	3.4501	2.58	4.29
Total	112	3.3281	.42100	.03978	3.2493	3.4070	2.58	4.29
ANOVA	Sum of Squares			df	Mean Square	F	Sig.	
Between Groups	2.046			1	2.046	11.494	.000	
Within Groups	19.628			110	.178			
Total	21.674			111				

Source: Authors' Computation, 2018

Case Three: Leadership Style

There is no difference in the leadership style used in the public and private organization

Table 5 shows the descriptive and the ANOVA analysis which indicates a statistically significant difference in the leadership style adopted in the public and private organization. Here also, one can see that the significance value is 0.002 (i.e., $p = 0.002$), which is below 0.05. Hence, a statistical significant difference in the leadership style adopted in the public and private organization was acknowledged. This implies that the leadership style adopted in public organizations is merely different from that of private organization in Lagos Nigeria.

Table 5 - One-way ANOVA for leadership styles of private and Public Organization

Leadership Styles	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Min	Max.
					Lower Bound	Upper Bound		
Private Organization	54	3.0636	.67620	.10194	3.8581	4.2692	2.00	4.80
Public Organization	58	4.0618	.74293	.09009	3.8819	4.2416	2.00	4.80
Total	112	4.0625	.71435	.06750	3.9287	4.1963	2.00	4.80
ANOVA	Sum of Squares			df	Mean Square	F	Sig.	
Between Groups	3.020			1	3.020	5.864	.002	
Within Groups	56.642			110	.515			
Total	59.663			111				

Source: Author's SPSS result computation, 2018

4.3. Regression analysis

This was conducted using the field data and the results interpreted according to the adjusted R² values and P-values at P < 0.005 significance level.

Hypothesis one

H₀: There is no relationship between leadership style and employee commitment.

Table 6 exhibits the adjusted R-squared which is 0.316 meaning the independent variable (i.e. leadership style used in the study organization) accounted for 31.6percent variations in the dependent variable that is, the extent to which employee are committed to the organization as a result of leadership adopted in the organization., while the rest are explained by the other factors aside leadership styles. Also, the t-statistics is 7.238 and F-statistic is 52.393 with a P-value of 0.0000 which implies that the regression model is significant. To this end the null proposition that no significant relationship between leadership style and employee commitment was not supported thus rejected, while its alternative was accepted and this shows a fair positive significant relationship between leadership style and employee commitment.

Table 6 – Summary of Regression Results

Dependent Variable	Independent Variable	R	R ²	Adj. R ²	Std. Error of the Estimate	t-statistics	F	Sig.
Employee Commitment	Leadership Style	.568 ^a	.323	.316	0.34807	7.238	52.393	0.000

Source: Authors` SPSS result computation, 2018

Hypothesis two

H₀: There is no relationship between organizational politics and employee commitment.

In addition, Table 7 shows that the adjusted R-squared is 0.089 meaning that (organizational politics) accounted for 8.9 percent variations in the dependent variable that is, the extent to which employee are committed to the organization as a result of politics of the organizational, while the rest are explained by the other factors aside organizational politics. Also, the t-statistics is 3.435 and F-statistic is 11.797 with a P-value of 0.001 which also implies that the regression model is significant. To this end the null proposition that there is no significant relationship between organizational politics and employee commitment was also not supported thus rejected, while its alternative was accepted and this affirmed an important relationship between organizational politics and employee commitment.

Table 7 - Summary of Regression Results

Dependent Variable	Independent Variable	R	R ²	Adj. R ²	Std. Error of the Estimate	t-statistics	F	Sig.
Employee Commitment	Organizational Politics	.311 ^a	.097	.089	0.40191	3.435	11.797	.001 ^b

Source: Authors` SPSS Result Computation, 2018

Hypothesis three

H₀: There is no direct relationship between organizational politics and leadership styles used in organizations.

Furthermore, Table 8 shows the adjusted R-squared value of 0.281 that the independent variable (i.e. the leadership styles adopted in the organization) accounted for 28.1 percent variations in the dependent variable that is, the politics of the organizational, while the rest are explained by the other factors aside leadership style used in the organization. Also the t-statistics is 6.655 and F-statistic is 44.293 with a P-value of 0.000 which also implies that the regression model is significant. To this end the null proposition that no direct relationship between organizational politics and leadership styles used in organizations was also not supported thus rejected, while its alternative was accepted and this exhibits a direct relationship between organizational politics and leadership styles used in organizations.

Table 8 – Summary of Regression Results

Dependent Variable	Independent Variable	R	R ²	Adj. R ²	Std. Error of the Estimate	t-statistics	F	Sig.
Organizational Politics	Leadership Style	.536 ^a	.287	.281	0.40906	6.655	44.293	.000 ^b

Source: Authors' SPSS Result Computation, 2018

Hypothesis four

H₀: There is no significant relationship between leadership style, organizational politics and employee commitment.

Table 9 shows that the adjusted R-squared is 0.310 meaning that the independent variables (i.e. the leadership styles adopted in the organization and as well as organizational politics) accounted for 31.0 percent variations in the dependent variable that is, the extent to which employee are committed to the organization as a result of politics of the organizational, as well as the leadership style used in the organization, while the rest are explained by the other factors aside leadership style used in the organization.

Also, the t-statistics are 6.029 and 3.134 for leadership style and organizational politics respectively while their joint and F-statistic is 25.966 with a P-value of 0.000 which also implies that the regression model is significant. Hence, the null proposition that no relationship between leadership style, organizational politics and employee commitment was not supported thus rejected, while its alternative was accepted and this affirms a significant relationship between leadership style, organizational politics as well as employee commitment.

Table 9 – Summary of Regression Results

Dependent Variable	Independent Variable	R	R ²	Adj. R ²	Std. Error of the Estimate	t-statistics	F	Sig.
Employee Commitment	Leadership Style	.568 ^a	.323	.310	.34964	6.029	25.966	.000 ^b
	Organizational Politics					3.134		

Source: Authors' SPSS Computation Result, 2018

4.4. Discussion of findings

Based on the empirical results of the analyses above, the study finds that there is a significant difference in the perception of organizational politics between the public and private organization, and that there is a significant difference in the way employee are committed between the public and private organization and that there is a significant difference in the leadership style adopted in the public and private organization. Also, the study made findings that there is a positive significant relationship between leadership style and employee commitment; that there is a positive significant relationship between organizational politics and employee commitment; also that there is direct relationship between organizational politics and leadership styles used in organization; and that there was a significant relationship between leadership style, organizational politics and employee commitment.

These findings corroborate the view of Yiing and Ahmad (2009) where they explored the connections between employee commitment and leadership styles moderated by organizational culture, they discovered that leadership styles adopted in the study have significant and positive connections with affective commitment of employees. Also, the findings support the view of Walumba, Wang, Lawler and Shi (2004) and Rehman, Shareef, Mahmood and Ishaque (2012) where they examined the interaction of both transactional and transformational leadership on organizational commitment, they discovered that transformational style of leadership had so much more contributions to the organizational commitment level than transaction leadership style.

5. Conclusions, limitations and implications for future research

The study has been able to affirm that organizational politics and as well as leadership styles are very effective in improving the commitment of employees in an organization. They are also very active in giving direction for their organization, as well as encourage their followers by giving control and direct group roles. The study has also shown that through effective organizational politics which aims at dislodging organization for improve performance. As such ensuring effectiveness and efficiency is the main objective of an effective leader regardless of their gender.

Leaders must aim to attain organizational goals always while simultaneously not neglecting the mediating effect of organizational politics. This simply implies that employers in both public and private organization should adopt leadership styles in an enabling environment, which will help them to carry along their employee in everyday activities which results in daily and measurable performance.

Conclusively, the study has shown that, a positive significant relationship between leadership style and employee commitment was paramount; a positive significant relationship between organizational politics and employee commitment; also that there is direct relationship between organizational politics and leadership styles used in organization; and that a significant relationship between leadership style, organizational politics and employee commitment was renowned. The above findings imply that the most effective leaders are leaders who put into practice the most effective and right leadership style with favorable organizational politics to improved and encourage and the commitment of employees in the organization which ultimately ensure organizational performance.

Hence, based on the conclusion the following were recommended, that managements in both public and private organization in Lagos state need to pattern the way, by laying down a good example, being a role model and worthy to be followed.

In addition, since it was found that there was a link between employee commitment and organizational politics, the management of both public and private organization in Lagos State are notified to recruit employees who will tends to become linked to the politics of the organization. Before they hire workers, they will have to look for the suitability amid the individual's goals and values and the organization's goals and values.

This study was limited to government owned and private organizations in Lagos State due to time constraints and accessibility. There needs to further expatiate the scope of the study to other states by future researchers. Since this study explores the use of primary data by administering questionnaire, other researchers should explore the use of secondary data from the various organizations and do a robust statistical analysis on the data collected to see whether we would be able to achieve the same results.

References

1. Avolio, B. J., Bass, B. M., & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership. *Journal of Occupational and Organizational Psychology*, 72(4), 441-462.
2. Avolio, B. J., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: Mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behaviour*, 25(8), 951-968.
3. Avolio, B.J., & Bass, B. M., & Jung, D. I. (1999). Re-examining the components of transformational and transactional leadership using the Multifactor Leadership Questionnaire. *Journal of Occupational and Organizational psychology*, 72, 441-462.
4. Bass, B. M. (1990). From transactional to transformational leadership: Learning to share the vision. *Organizational Dynamics*, 18(3), 19-31.
5. Bass, B. M. (1999). Two decades of research and development in transformational leadership. *European Journal of Work and Organization Psychology*, 8(1), 9-32.
6. Bass, B.M. (1985). Leadership and performance beyond expectation. *New York: The Free Press*.
7. Bass, B.M., & Avolio, B.J. (1993) Transformational leadership and organizational culture. *Public Administration Quarterly*, 17(1), 112-117.
8. Bass, B.M., & Avolio, B.J. (1994) *Improving organizational effectiveness through transformational leadership*. Newbury Park, CA: Sage.
9. Brandon, R., & Seldman, M. (2004). *Survival of the savvy: High-integrity political tactics for career and company success*. New York: Free Press.
10. Burns, J.M. (1978). *Leadership*. New York: Harper & Row.
11. Cacciattolo, K. (2014). Defining organizational politics. *European Scientific Journal*, 10(10), 238-246.
12. Cheong, J. O., & Kim, C. (2018). Determinants of performance in government: Focusing on the Effect of organizational politics and conflicts in organizations. *International Journal of Public Administration*, 41(7), 535-547.
13. Dale, K., & Fox, M. L. (2008) Leadership style and organizational commitment: Mediating effect of role stress. *Journal of Managerial Issues*, 20(1), 109-130.
14. Dunn, M., Dastoor, B., & Sims, R. (2012). Transformational leadership and organizational commitment: A cross-cultural perspective. *Journal of Multidisciplinary Research*, 4(1), 45-60.

15. Ebikeseye, B., & Dickson, R. S. (2018). Employee commitment to work as an ingredient for service delivery of selected firms in Bayelsa State. *IIARD International Journal of Economics and Business Management*, 4(1), 80-92
16. Emery, C. R., & Barker, K. J. (2007). The effect of transactional and transformational leadership styles on the organizational commitment and job satisfaction of customer contact personnel. *Journal of Organizational Culture, Communications and Conflict*, 11(1), 77-90.
17. Hochwarter, W. A., Witt, L. A., & Kacmar, K. M. (2000). Perceptions of organizational politics as a moderator of the relationship between conscientiousness and job performance. *Journal of Applied Psychology*, 85, 472-478
18. Jarrett, M. (2017). The 4 types of organizational politics. *Harvard Business Review*. Retrieved from: <https://hbr.org/2017/04/the-4-types-of-organizational-politics>. Accessed on 14/08/ 2018
19. Joo, B., Yoon, H., & Jeung, C. (2012). The effects of core self-evaluations and transformational leadership on organizational commitment. *Leadership and Organizational Development Journal*, 33, 564-582.
20. Kaplan, M., & Kaplan, A. (2018). The relationship between organizational commitment and work performance: A case of industrial enterprises. *Journal of Economic and Social Development*, 5(1), 46-50
21. Limsila, K., & Ogunlana, O. (2007). Performance and leadership outcome: correlates of leadership styles and subordinate commitment. *Engineering, Construction and Architectural Management Journal*, 15(20), 164-184.
22. Meyer, J.P., & Allen, N.J. (1990). Links between work experiences and organizational commitment during the first year of employment: A longitudinal analysis. *Journal of Occupational Psychology*, 61,195-209.
23. Meyer, J.P., & Allen, N.J. (1991). A three-component conceptualisation of organizational commitment. *Human Resource Management Review*, 1, 61-89.
24. Meyer, J.P., & Allen, N.J. (1997). *Commitment in the work place*. London: SAGE Publications.
25. Mkheimer, I. (2018). The impact of leadership styles on business success: A Case Study on SMEs in Amman. *Arabian Journal of Business Management Review*, 8(343), 2.
26. Muo, Ik. & Oghojafor, B.E.A (2012). The scope and patterns of organizational politics in Nigeria. *International Journal of Business Administration*, 3(3), 49-58.
28. Muo, Ik(2015). *Change management practices and challenges in selected banks in Nigeria*. Unpublished PhD Theses, University of Lagos.
29. Özen, F. (2018). On the intermediary effect of organizational policy: The effect of perceived ethical climate on corruption behavior of teachers. *Journal of Education and Training Studies*, 6(8), 52-65.
30. Pfeffer, J. (1981). *Power in organizations*. Boston, MA: Pitman.
31. Pfeffer, J. (1981). Understanding the role of power in decision making. *Power in organizations*, 404-423.
32. Pfeffer, J. (1993). Barriers to the advance of organizational science: Paradigm development as a dependent variable. *Academy of management review*, 18(4), 599-620.
33. Pfeffer, J. (1997). *New directions for organization theory: Problems and prospects*. Oxford: Oxford University Press.
34. Pfeffer, J., & Salancik, G. R. (1974). Organizational decision making as a political process: The case of a university budget. *Administrative Science Quarterly*, 135-151.

35. Rehman, S., Shareef, A., Mahmood, A., & Ishaque, A. (2012). Perceived leadership styles and organizational commitment. *Interdisciplinary Journal of Contemporary Research in Business*, 4(1), 616-626.
36. Sun, Y.W. & Xia, H.S. (2018). Research on perceptions of organizational politics and its influence on employee silence. *Open Journal of Business and Management*, 6, 250-264
37. Turner, J.R., & Muller, R. (2005). The project manager's leadership style as a success factor on projects. A literature review. *Project Management Journal*, 36(2), 49-61.
38. Yiing, H. L., & Ahmad, Z. K. (2009). The moderating effects of organizational culture on the relationships between leadership behaviour and organizational commitment and between organizational commitment and job satisfaction and performance. *Leadership & Organization Development Journal*, 30(1), 53-86.