

THE RELATIONSHIPS AMONG LEADERSHIP, ENTREPRENEURIAL MINDSET, INNOVATION AND COMPETITIVE ADVANTAGE (A Conceptual Model of Logistics Service Industry)

Darjat Sudrajat

Management Department, School of Business Management, BINUS University
Jln. K.H. Syahdan No.9, Palmerah, Jakarta Barat 11480
sudrajatd@binus.ac.id; sudrajat.darjat@yahoo.com

ABSTRACT

Nowadays, improvement of competitive advantage is an important and urgent issue facing logistics service companies in Indonesia. Some previous researches showed that to improve the competitive advantage could be conducted through improvement of leadership, entrepreneurial mindset and innovation variables. This research intended to recognize relationships among the variables. The research used causal-explanatory method. The results of research encompass a conceptual model, status of each variable and hypotheses. The conceptual model could be further verified through verification research.

Keywords: *Leadership, Entrepreneurial Mindset, Innovation, Competitive Advantage*

ABSTRAK

Sekarang ini, perbaikan keunggulan bersaing merupakan masalah penting dan mendesak yang sedang dihadapi oleh perusahaan-perusahaan jasa logistik di Indonesia. Beberapa hasil penelitian sebelumnya menunjukkan bahwa untuk memperbaiki keunggulan bersaing tersebut dapat dilakukan melalui perbaikan variabel-variabel kepemimpinan, entrepreneurial mindset, dan inovasi. Penelitian ini bertujuan untuk mengetahui hubungan-hubungan antara variabel-variabel tersebut. Penelitian ini menggunakan metode causal-explanatory. Hasil-hasil dari penelitian ini mencakup model konseptual, status masing-masing variabel, dan hipotesis. Model konseptual tersebut dapat diverifikasi lebih lanjut melalui suatu penelitian verifikasi.

Kata kunci: *Kepemimpinan, Entrepreneurial Mindset, Inovasi, Keunggulan Bersaing*

INTRODUCTION

Based on data of Indonesia Logistics and Forwarder Association (ILFA), there were registered about 3,500 members of association in 2014, but 50% of them were not active. This condition was caused by many macro and micro aspects. The macro aspects especially consist of tighter competition, unfavorable regulations and market conditions, while the micro aspects especially refer to the lack of companies' resources and capabilities. Some aspects of the capabilities problems encompass leadership, innovation and entrepreneurial mindset.

In line with the above context, enhancement of competitive advantage is the important issue for logistics companies in Indonesia. Conceptually, to improve the competitive advantage can be conducted through capabilities improvement in leadership (Khan and Anjum, 2013), innovation (Hana, 2013; Moghli et al., 2012; Al-alak and Tarabieh, 2011), and entrepreneurial mindset (Lee and Chu, 2011; Dalvi and Ahangaran, 2014). The research question is how the relationships among innovation, leadership, entrepreneurial mindset and competitive advantage variables. This research intends to make a conceptual model for relationships among the variables so that it can be used for further research empirically.

Entrepreneurial Mindset

Entrepreneurial mindset is critical issue in today's business sustainability. It refers to mindset in exploring opportunities and innovation, taking risks, as well as managing change and uncertainty. It is an ability or way of thinking to identify and exploit new opportunities through flexible, reactive, innovative and renewal mindset (Hisrich, 2013; Kuratko, 2009; Alvarez and Barney, 2005; Ireland et al., 2003). It was needed by individual entrepreneurs and managers as well as employees. In this case, individual entrepreneurs related to individual entrepreneurship whereas managers and employees related to corporate entrepreneurship or intrapreneurship.

Components of entrepreneurial mindset comprise decision-making assumptions, values, beliefs and approach to problems (Kuratko, 2009); recognize opportunities, alertness, real option logic and framework (Ireland et al., 2003); take responsibility, get results, value and wealth creation, share the wealth, customer and quality driven (Timmons and Spinelli, 2007). Entrepreneurial mindset is needed to face uncertainty condition, namely through creativity, innovation, and taking opportunities mindsets (Dhliwayo and Vuuren, 2007). According to Neneh (2012), the most important components of entrepreneurial mindset comprise creativity, motivation, and propensity to take risk.

Innovation

According to Hamel (2012), there are five factors that will determine whether the organization thrives or dives in the years ahead, namely values, innovation, adaptability, passion, and ideology. Innovation is a social and economic success that introduces and finds new ways or combinations of old ways in transforming inputs into outputs that are able to create a big or drastic change in relationship between benefits value and monetary value or price (Fontana, 2011). This definition explain that innovation does not just mean "novelty" or something new, new goods and/or services or new production systems or new ways to market; the "novelty" should be coupled with a positive impact on consumers and producers; the "novelty" must create value to its customers and added value to producers; the "novelty" that generate economic and social success, in the context of innovation and value creation at individual, organizational, and community (society). Companies innovate to create a relationship between benefits value and price (monetary value) that is higher than their product that provided for their target consumers and/or users, which in the end the product not only beneficial to consumers and/or users but also manufacturers.

Innovation is a discipline (de Bes, 2011), a source of advancement and development (Ahmed and Shepherd, 2010), and critical aspect for business success (Kanter, 2009). Innovation provides the foundation for new businesses, new jobs and productivity growth and is thus an important driver of economic growth and development (OECD, 2015). Future business models will be shaped by innovation of products and services (Kagermann et al., 2011). The dimensions of innovation encompass product, process, position, and paradigm (Tidd and Bessant, 2009).

Leadership

Leadership is ability (Robbins and Judge, 2011) or process (Ivancevich et al., 2011) to influence a group toward the achievement of a vision or organizationally relevant goals. There are two types of leadership, namely transactional and transformational (Ivancevich et al, 2011). Transactional leadership where the leader helps the followers identify what must be done to accomplish the desired results whereas transformational leadership where the leader motivates followers to work for goals instead of short-term self-interest and for achievement and self-actualization instead of security. According to Yang (2008), transformational leadership has more significant correlation to the business performance than transactional leadership (Yang, 2008). Leadership has an effect on creativity and innovation (Agbor, 2008).

According to Rosenbach (2007), leader is someone who helps create options and opportunities, identify choices and solve problems, build commitment and coalitions, and inspire others to construct a shared vision of the possibilities and promise of a better group, organization, or community. Elements or dimensions of leadership encompass influence, communication and attainment of goals (Hoobs and Powers, 1976); charisma, inspiration, individual consideration, and intellectual stimulation (Bass, 2000); pioneering, energizing, affirming, inclusive, humble, deliberate, resolute, commanding (Sugerman et al., 2011).

Competitive advantage

Competitive advantage can be realized through implementing strategies. It refers to a weapon to deal with competitors (Craven, 2009). It constitutes anything that a firm does better than rival firms. When a firm can do something that rival firms cannot do, or owns something that rival firm desire, that can represent a competitive advantage (David, 2013). A firm has a competitive advantage when it is successful in designing and implementing a value-creating strategy that competitors are not currently using. According to Rothaermel (2013), competitive advantage is superior performance relative to other competitors in the same industry or the industry average. Whereas according to Dess et al. (2014), competitive advantage is a firm's resources and capabilities that enable it to overcome the competitive forces in its industry.

The competitive advantage is sustainable when current or new competitors are not able to imitate or supplant it (de Kluyver, 2006). In general, a company has a competitive advantage when the company is able to create a better economic value than its competitors (Barney, 2007). Competitive advantage can be sustainable if the firms have valuable, rare, inimitable, and organized resources and capabilities (Barney and Hesterly, 2012). The competitive advantage can include price, services and quality.

METHOD

This research constituted a causal-explanatory research, namely a research tried to explain relationships among variables (Cooper and Schindler, 2014). The relationships between two or more variables constructed through results of previous researches. Based on the relationships were then constructed conceptual model and hypotheses. The hypotheses need to be tested further empirically through verification research (Arikunto, 2013).

RESULTS AND DISCUSSION

Leadership-Entrepreneurial Mindset

Leadership has positive effect on entrepreneurial mindset (Suprapti, 2007; Arham, 2014). According to Hough (2009), entrepreneurial orientation was strongly influenced by strategic leadership. Transformational leaders affect their firms' ability to innovate and adapt constitute dimensions of entrepreneurship. Transformational CEOs have impact to corporate entrepreneurship (Ling et al., 2008). Based on the above literature, then the hypothesis was proposed as follows:

H₁: Leadership has a positive effect on entrepreneurial mindset

Leadership-Innovation

Leadership (transformational) has effect on organizational innovation (Khan et al., 2009; Gumusluoglu and Ilsev, 2007; Pieterse et al., 2009). According to Elenkov et al. (2005), there is a strong positive relationship with executive influence on both product-market and administrative innovations. Transformational leadership has significant and positive relations with both empowerment and an innovationsupporting organizational climate (Jung, et al., 2003). Leaders affected strategies that encourage and sustain innovation, effectiveness, and success in the organization (Agbor, 2008). Based on the above literature, then the hypothesis was proposed as follows:

H₂: Leadership has a positive effect on innovation

Leadership-Competitive Advantage

Leadership has positive impact on competitive advantage (Khan and Anjum, 2013). According to Agbor (2008), leadership is the most important source of competitive advantage. Leadership is closely tied to strategy and securing a competitive advantage (Romero, 2005). The leadership is the important part of an organization. Based on the above literature, then the hypothesis was proposed as follows:

H₃: Leadership has a positive effect on competitive advantage

Entrepreneurial Mindset – Competitive Advantage

Entrepreneurial mindset has a positive effect on firms' competitive advantage (Dalvi and Ahangaran, 2014, Liu et al., 2011). Entrepreneurial mindset has significant relationship with competitive advantage by reducing costs or differentiating products/services via the combinations of resources and capabilities (Lee and Chu, 2011). Entrepreneurship positively effect on productivity

levels (Barringer and Ireland, 2013). Based on the above literature, then the hypothesis was proposed as follows:

H₄: Entrepreneurial mindset has a positive effect on competitive advantage

Entrepreneurial Mindset - Innovation

Entrepreneurship is seen as an activity of searching and finding opportunities (and dare to take risks) is not sufficient in itself. Opportunities that have been found are then followed by the creation of products (goods and/or services) need to be equipped with an understanding of the need for entrepreneurs to build a product advantage over its business model. When we look at how to build a business model, we are talking about innovation (Fontana, 2011).

Entrepreneurship has positive effect on innovation (Hacioglu et al., 2012; Ma'atoofi and Tajeddini, 2010). Entrepreneurship can contribute in innovative idea implementation (Lee and Hsieh, 2010). Open innovation drives a need for enhancing entrepreneurial mindset (Mantas and Soderquist, 2010). Based on the above literature, then the hypothesis was proposed as follows:

H₅: Entrepreneurial mindset has a positive effect on innovation

Innovation-Competitive Advantage

Innovation has effect on competitive advantage (Hana, 2013; Moghli et al., 2012; Al-alak and Tarabieh, 2011). Commitment to innovation is a key to success and in long run can be helpful in earning a competitive advantage for the firm (Hussain and Ilyas, 2011). A firm needs to build new idea to promote customer value and obtain competitive advantage (Porter, 1990). No matter what innovation it might be, technological or non-technological, it can promote a firm's sustained competitive advantage. Innovation had an effect on competitive advantage (Noorani, 2014). Innovation affects firm competitive advantages in differential ways and this relationship is also moderated by the competitive advantage (Costa and Cabral, 2009). Based on the above literature, then the hypothesis was proposed as follows:

H₆: Innovation has a positive effect on competitive advantage

CONCLUSION

Based on the discussion, the relationships among the variables (leadership, entrepreneurial mindset, innovation, and competitive advantage) conceptually would expose the aspects of relationships among leaders. Leadership has direct effect on entrepreneurial mindset, innovation, and competitive advantage, entrepreneurial mindset has direct effect on innovation and competitive advantage and innovation has direct effect on competitive advantage. Entrepreneurial mindset can be a mediator variable for relationship between leadership and competitive advantage while innovation can be a mediator variable for relationship between leadership and competitive advantage as well as entrepreneurial mindset and competitive advantage. Leadership constitutes an exogenous variable whereas entrepreneurial mindset, innovation and competitive advantage constitute endogenous variables. The conceptual model for the relationships among the variables was as follows:

Conceptual Model

REFERENCES

- Agbor, E. (2008). Creativity and Innovation: The Leadership Dynamics. *Journal of Strategic Leadership*, 1(1): 39-45
- Ahmed, P. K., Shepherd, C. D. (2010). *Innovation Management: Context, Strategies, Systems and Processes*. England: Pearson Education Limited.
- Al-alak, B.A., Tarabieh, S. M. Z. (2011). Gaining Competitive Advantage and Organizational Performance Through Customer Orientation, Innovation Differentiation and Market Differentiation. *International Journal of Economics and Management Sciences*, 1(5).
- Alvarez, S. A., Barney, J. B. (2005). How Do Entrepreneurs Organize Firms under Conditions of Uncertainty. *Journal of Management*, 31: 776
- Arham, A. F. (2014). The Relationship Leadership Behaviour, Entrepreneurial Orientation and Organizational Performance in Malaysian Small and Medium Enterprises. *Thesis-PhD*, RMIT University.
- Arikunto, S. (2013). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Barney, J.B. (2007). *Gaining and Sustaining Competitive Advantage*, 3rd Edition, Pearson New Jersey: Education Inc.
- Barney, J. B., Hesterly, W. (2012). *Strategic Management and Competitive Advantage: Concepts and Cases*. USA: Pearson Education, Inc.
- Barringer, B. R., Ireland, R. D. (2013). *Entrepreneurship: Successfully Launching New Ventures*, Fourth Edition. England: Pearson Education Limited.
- Bass, B. M. (2000). The Future of Leadership in Learning Organizations. *The Journal of Leadership Studies*, 7(3).
- Cooper, D. R., Schindler, P. S. (2014). *Business Research Methods*. Twelfth Edition. New York: McGraw-Hill/Irwin.

- Costa, M. P. B., Cabral, J. E. O. (2009). The Relationship Knowledge, Learning, Innovation and Competitive Advantage. *The International Journal of Technology, Knowledge and Society*
- Cravens, D. W., Piercy, N. F. (2009). *Strategic Marketing*. 9th Edition. New York: McGraw-Hill/Irwin.
- Dalvi, M. R., Ahangaran, A. G. (2014). Investigating the Effects of Entrepreneurship and Sustainable Competitive Advantage by Considering the Merits of Marketing and Innovation Capability: (Case Study: Isfahan Province Appliances Companies). *International Journal of Academic Research in Business and Social Sciences*, 4(3), ISSN: 2222-6990
- David, F. R. (2011). *Strategic Management: Concepts and Cases*. 13th Edition. New Jersey: Pearson Education Inc.
- de Bes, F. T., Kotler, P. (2011). *Winning at Innovation: The A-to-F Model*. New York: Palgrave Macmillan.
- de Kluyver, C. A., Pearce II, J. A. (2006). *Strategy: A View From the Top An Executive Perspective*. 2nd Edition. Pearson Education Inc. New Jersey
- Dess, G. G., Lumpkin, G. T., Eisner, A. B., McNamara, G. (2012). *Strategic Management: Text and Cases*. Seventh Edition. New York: McGraw-Hill/Irwin.
- Dhliwayo, S., Vuuren, J. J. V. (2007). *The Strategic Entrepreneurial Thinking Imperative*. Actaa Commercii.
- Elenkov, D. S., Judge, W., Wright, P. (2005). Strategic Leadership and Executive Innovation Influence: An International Multi-Cluster Comparative Study. *Strategic Management Journal*, 26: 665-682
- Fontana, A. (2011). *Innovate We Can! How to Create Value through Innovation in your Organization and Society*. Jakarta: Cipta Inovasi Sejahtera,
- Gumusluoglu, L., Ilsev, A. (2009). Transformational Leadership, Creativity, and Organizational Innovation. *Journal of Business Research*, 62 (2009): 461-473
- Hacioglu, G. et al. (2012). The Effect of Entrepreneurial Marketing on Firms' Innovative Performance in Turkish SMEs. *Procedia-Social and Behavioral Sciences*. 58: 871-878.
- Hamel, G. (2012). *What Matters Now: How to Win in a World of Relentless Change, Ferocious Competition, and Unstoppable Innovation*. San Francisco, CA: Jossey-Bass.
- Hana, U. (2013). Competitive Advantage Achievement through Innovation and Knowledge. *Journal of Competitiveness*, 5(1): 82-96.
- Hisrich, R. D., Peters, M. P., Shepherd, D. A. (2013). *Entrepreneurship*. Ninth Edition. New York: McGraw-Hill.
- Hobbs, D., Powers, R.C. (1976). *Leadership: What Is It?....Its Dimensions*. Iowa State University of Science and Technology.
- Hough, J., Scheepers, R. (2008). Creating Corporate Entrepreneurship through Strategic Leadership. *Journal of Global Strategic Management*. 03.

- Hussain, M. F., Ilyas, S. (2010). Environment for Innovation: Gaining Competitive Advantage. *African Journal of Business Management*, 5(4): 1232- 1235
- Ireland, R. D., Hitt, M. A., Sirmon, D. G. (2003). A Model of Strategic Entrepreneurship: The Construct and Its Dimensions, *Journal of Management*, 29(6): 963-989
- Ivancevich, J. M., Konopaske, R., Matteson, M. T. (2011). *Organizational Behavior and Management*. Ninth Edition. New York: McGraw-Hill.
- Jung, D. I., Chow, C., Wu, A. (2003). The Role of Transformational Leadership in Enhancing Organizational Innovation: Hypotheses and Some Preliminary Findings. *The Leadership Quarterly*, 14: 525-544
- Kagermann, H., Osterle, H., Jordan, J. M. (2011). *IT-Driven Business Models: Global Case Studies in Transformation*. New Jersey: John Wiley & Sons, Inc.
- Kanter, R. M. (2009). *Supercorp: How Vanguard Companies Create Innovation, Profits, Growth, and Social Good*. USA: Crown Business,
- Khan,R., Rehman, A. U., Fatima, A. (2009). Transformational Leadership and Organizational Innovation: Moderated by Organizational Size. *African Journal of Business Management*, 3(11): 678-684
- Khan, S., Anjum, M. A. (2013). Role of Leadership Style and Its Impact on Getting Competitive Advantage. *European Journal of Applied Sciences*, 5(2): 53-61
- Kuratko, D. F. (2009). *Introduction to Entrepreneurship*. Eighth Edition. Canada: South- Western.
- Lee, T., Chu, W. (2011). Entrepreneurial Orientation and Competitive Advantage: The Mediation of Resource Value and Rareness. *African Journal of Business Management*, 5(33): 12797-12809
- Lee, J. S., Hsieh, C. J. (2010). A Research in Relating Entrepreneurship, Marketing Capability, Innovative Capability and Sustained Competitive Advantage. *Journal of Business & Economics Research*; 8(9): 109
- Ling, Y. et al. (2008). Transformational Leadership's Role in Promoting Corporate Entrepreneurship: Examining the CEO-TMT Interface. *Academy of Management Journal*, 51(3): 557-576
- Liu, H., et al. (2011). Entrepreneurial Orientation, Organizational Capability, and Competitive Advantage in Emerging Economies: Evidence from China. *African Journal of Business Management*, 5(10): 3891-3901
- Ma'atoofi, A. R., Tajeddini, K. (2010). The Effect of Entrepreneurship Orientation on Learning Orientation and Innovation: A Study of Small-Sized Business Firms in Iran. *International Journal of Trade, Economics and Finance*, 1(3).
- Mantas, V., Soderquist, K.E. (2010). *Open Innovation: Activating the Entrepreneurial Mindset*. *Academic Conference International Limited*.
- Moghli, A. A. A., Al-Abdallah, G. M., Al-Muala, A. (2012). Impact of Innovation on Realizing Competitive Advantage in Banking Sector in Jordan. *American Academic & Scholarly Research Journal*, 4(5)

- Neneh, N. B. (2012). An Exploratory Study on Entrepreneurial Mindset in the Small and Medium Enterprise (SME) Sector: A South African Perspective on Fostering Small and Medium Enterprise (SME) Success. *African Journal of Business Management*, 6(9): 3364-3372
- Noorani, I. (2014). Service Innovation and Competitive Advantage. *European Journal of Business and Innovation Research*, 2(1):12-38
- OECD. (2015). Innovation for Inclusive Growth. *International Conference*, India
- Pieterse, A. N., et al. (2009). Transformational and Transactional Leadership and Innovative Behavior: The Moderating Role of Psychological Empowerment. *Journal of Organizational Behavior*, John Wiley & Sons, Ltd.
- Porter, M. E. (1990). The Competitive Advantage of Nations. *Harvard Business Review*, March-April 1990
- Robbins, S. P., Judge, T. A. (2011) *Organizational Behavior*. Fourteenth Edition. New Jersey: Person Education, Inc.
- Romero, E. J. (2005). Leadership, Culture and Competitive Advantage. *Journal, Compete Outside The Box*
- Rosenbach, W. E., Sashkin, M. (2007). *The Leadership Profile: On Becoming A Better Leader Through Leadership That Matters*. Rosenbach & Associates, Inc.
- Rothaermel, F. T. (2013). *Strategic Management: Concepts & Cases*. New York: McGraw-Hill/Irwin.
- Sugerman, J., Scullard, M., Wilhelm, E. (2011). The 8 Dimensions of Leadership: DISC Strategies for Becoming a Better Leader, *Journal*
- Suprpti, A. R. (2008). *The Influence of Transformational Leadership toward Entrepreneurship Characteristics, with Self-Efficacy as the Moderation Variable: A Study of Restaurant Employees in Surakarta, Central Java, Indonesia*. Sebelas Maret University
- Tidd, J., Bessant, J. (2009). *Managing Innovation: Integrating Technological, Market and Organizational Change*. 4th Edition. England: John Wiley & Sons Ltd.
- Timmons, J. A., Spinelli, S. (2007). *New Venture Creation: Entrepreneurship for the 21st Century*. Seventh Edition. New York: McGraw-Hill/Irwin.
- Yang, C. W. (2008). The Relationship Among Leadership Styles, Entrepreneurial Orientation, and Business Performance. *Managing Global Transitions*, 6(3): 257-275