

Ahmadasri Alaudin1,*, Zarifah Abdullah1, and Marhaiza Ibrahim1

ccountancy, Universiti Utara Malaysia (TISSA-UUM), College of Business 06010

Sintok, Malaysia

Abstract. This paper reports on how a change of leadership at the CEO-level influences strategic

practices and control systems development. The case study describes how the new chief executive

developed and communicated his vision and strategy through control systems and structural change.

The findings indicate that senior employees’ involvement in strategic plan development (through SLT

mechanism in this case) brought clarity and assurance to them. Meetings are important control

mechanisms to structure the sharing of information and to enhance employee commitment and help

decision making. It is argued leadership manifests through the interactions of leader with employees

in many control practices. The findings have implications for family-owned businesses that are facing

imminent change in leadership. They benefit founders/top managers that are about to change

leadership of entrepreneurial firm to the next level by highlighting the importance of preparing

leader’s capacity for an effective leadership role. The study also highlights some important factors

which are seldom discussed in control theories.

1 Introduction
Research on leadership role in accounting has started since 1980s especially in budget process (see e.g. Brownell,

1983; Kyj & Parker, 2008) and the more recent works are by Abernethy, Bouwens, & van Lent (2010).

Unfortunately, despite the growing interest in the topic, we do not see much investigation been done in developing

economies such as Malaysia. With the exception of Abernethy et al., these studies only examine leadership styles

influence on specific accounting tool such as budgeting (e.g. Brownell 1983; Chenhall, 2003). They also viewed

leadership from typology perspectives which limit the understanding of the relations between the two concepts.

The present study attempts to fill the gap by examining leadership role and control systems in a Malaysian company

using case study to increase our understanding of the subject as a whole [1]. The study stems from an interest in

control systems development after the change in top leadership of a family-owned business. The initial question

arose was: what influence does leadership change have on the strategy and control systems development? We

reviewed the literature on leadership and accounting to explore the leadership role on the organizational design.

Further questions emerge as to how leadership change manifests in an organization; and how it interacts with other

contextual factors.

This paper is organized as follows: the next section presents the concepts on which the study is based. This is

followed by a description of the study method and the case company’s background. The findings are then presented

followed by a section on discussion and limitation. Conclusion is provided in the final section.

2 Leadership and Control Systems
In general there are two opposing views of leadership. The first strand argues that leaders through their visions and

strategic actions are able to affect firm’s performance. It is well accepted that top management has the power and

authority to dictate structure, set direction and targets, and implement formal controls to monitor implementation.

 Corresponding author: ahmadasri@uum.edu.my

Leadership change: A case study analysis of strategy and
control systems development

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

© The Authors, published by EDP Sciences. This is an open access article distributed under the terms of the
Creative Commons Attribution License 4.0 (http://creativecommons.org/licenses/by/4.0/).

*

1 Tunku Puteri Intan Safinaz School of A

CEOs and top management decisions have crucial implications on firm outcomes and “ultimately they account for

what happens to the organization” [2]. The other view argues that top leaders could not do much due to the

constraints as characterized by industrial forces and culture that act as inertia [3]. However, our understanding on

leadership change and its influence on the particular changes brought is not well documented. Research on CEO-

level management has drawn on transformational and transactional leadership framework [4]. Bass (1990) argues

that behavioral tendencies of leaders influence how they use controls. In accounting literature the typology

frequently used for examining leadership is of Stogdill & Coons, 1957 (see Abernathy et al., 2010; Otley & Pierce,

1995; Brownell, 1985). Under this typology leadership styles can be conceptualized into “initiating structure” and

“consideration”.

The theoretical and empirical literature, as discussed above, highlights the importance of CEO leadership styles and

control systems as a means of communication and control play important roles in organizations. However, what is

lacking is the limitation imposed by examining leadership using typology in relations to strategy and control systems

(see Western, 2013 for a critical review of leadership) [5]. Beside behavioral traits and tendencies what other

aspects influence how a leader effecting change. What would be the focus of the new CEO when he attempts to

introduce change? How the important elements interact to support the change?

3 Case Study Approach
To understand the leadership change and the influence it has on strategy and control systems development requires

an in-depth study such as using a case study method. To this end, the study aims to examine the subject as a whole

in its context. In this study leadership is viewed as behaviors of the leader in introducing changes and his related

actions in the context of events. These involve interactions with and reactions to managers and employees. Hence,

leadership is not broken into types based on a set of skills or competencies or to a particular way of being

3.1 Case Study Company
The case study company, MProp Group2, which involved in property development business, provides a valuable

research site for two reasons. First, it is a private company which involves in only one business hence, the

complexity of ownership and structure is not too complicated. This provides an opportunity to examine the direct

impact of leadership change at the top level introduced by the new leader on the organization. Second, the

organization also provides a unique research site to examine strategic change because past research has shown that

chief executive succession brings greater organizational change [6].

The research design was planned to capture the change that has taken place during the first year of the new CEO

tenure. The data gathered was of three types – interviews, direct observation, and documents. Interviews were

conducted with the new CEO himself, three chief operating officers (COOs), one CEO of a joint-venture company,

who was the ex-COO of MProp Group under the founder, one general manager (GM) of Operations, and two heads

of department. The interviews with subordinates provide information to interpret the nature and magnitude of

change. The interviews were recorded and lasted between one to one and half hours conducted at the case study

company. Company documents and public data such as business press coverage are also used to corroborate and

cross-check sources. During the data collection we were invited to attend one full session of SLT meeting where

two of the researchers managed to involve. The direct observation during the meeting provides invaluable insights

for the two researchers.

4 Findings
This section presents the findings from the case study that illustrates the antecedents, changes introduced by the new

CEO and how he designs and uses control systems to direct and empower his managers.

4.1 The New CEO and Vision
In 2009 MKTS, the founder of the company, mentioned in one of interviews with media about a new CEO’s taking

over the helm of MProp Group gradually. The successor is his own son, Alif, who has successfully lead and

completed two significant projects worth over RM600 million. Alif in the sense is not new in property development

industry and has been accumulated experience and continuing.

2 This is a pseudonym of the real company. Throughout the case the authors also use pseudonym for the individuals

mentioned in the case.

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

2

As a qualified, young, and the only son3 of the company’s founder, Alif, the new CEO brings knowledge, new

aspiration and hope to MProp Group. Having graduated with MBA from one of Australian universities, he is quick

to share his goal: “30 years from now MProp Group will achieve global property footprint, the brand with a

worldwide reputation for developing projects across the region. It will be customer-centric organization with

customers being pivotal in everything we do”.

Previous to that he spent several years working4 in KProp Land Holdings Bhd, a public-listed property company

where MKTS is among the major shareholders, focusing in the area of finance. It was in 2012 that he became the

CEO of the MProp Group of companies. He still remains active in the running of his private company and also sits

on the Boards of several other property companies. He believes in the importance of having core values that guide

daily interactions with employees and customers. For example, he mentioned about making employees understand

their role and contribution to not only company but society. He described:

“Once there was this customer – a contractor involved in the MRT5 project - who rented some office space in

one of our buildings. So I told my employees: ‘if our client is happy you guys have actually been part of a

national project’ … I told them they were contributing to the nation.”

He related the company’s service to the contribution to the nation. In doing so he extended the definition of

company’s role (thus, his role and employees’ roles) and give meaning to it – matching company’s mission to that of

the nation. The new CEO’s concern is to set a new direction – “to bring [the company] to the next level”. Based on

our analysis the three main themes that appear from the data are the changes that he makes in the first year after

taking over which can be categorized into three – strategy, structure, and control. These changes are driven greatly

by his vision that first translated from a training session lead by an external consultant.

4.2 Strategy
The new CEO brings with him a new vision to the MProp Group which guides the formation of the company’s

strategy. The knowledge and skills gained through education and experience in previous organizations, as discussed

in previous section, may to a certain extent shape his perspective. For example, it was revealed in the interview that

the company had a formal process of SWOT analysis lead by an expert from the university he graduated. This has

resulted in a formal 10-year strategic plan of MProp Group. Apart from training, the output of the session has

become the major input for the formulation of its business strategy resulting in two immediate decisions that the

company saw as important in order to create value to the company.

First was the branding exercise which goal was to differentiate MProp Group from the public-listed company,

KProp Land Bhd. In line with the branding exercise, the new chief executive has initiated a shift of focus to giving

more value to the company’s products and customers. He wants employees, regardless of their functions and levels,

to understand what a product and service (e.g. a unit of apartment) means to customers. The customer-centric

initiative is captured in the company’s 10-year strategic plan document. For example, an “ambassador program”

was introduced to enhance customers’ experiential satisfaction. He explained:

“We want to create joy from the experience of owning great properties. So this tagline or the core purpose is

something that is very important for me and very important for everyone who works in MProp Group.”

The new CEO also was aware that the employees who have involved in the ambassador program talked among them

about the excitements. This he believes creates wave of excitement to other employees who have not involved.

MProp Group does reinforce the employees by publishing their stories in company’s publication and announcing

their names in company’s event. In this way, the new CEO sends a strong and consistent message to employees

about what is important to the company.

3 The founder has another three daughters who are involved in other associated companies both public and private in

different capacity such as board members.

4 He worked at the senior management position from 2002 to 2005.

5 Mass Rapid Transit Corporation Sdn Bhd (“MRT Corp.”) is a company wholly owned by the Malaysian

government established by the Ministry of Finance to facilitate, undertake and expedite public infrastructure projects

approved by the government.

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

3

In line with the shift to more product-and-customer focus, the marketing activities also have undergone some

changes in its business practice. The marketing function comes under the purview of COO (Operations & Sales)

and it recognizes the importance of targeting at specific segment. The COO, Azrita explained:

“Previously product exposure was considered less important and the focus was more on corporate

communication. [But] marketing activities are now being outsourced to get optimum impact on sales.”

Based on the 10-year strategic plan, MProp Group has started to think its market beyond domestic. It has plans to

spread its wing into neighboring countries in 2016. In its early analysis of venturing into international markets,

countries such as Indonesia, Myanmar and Sri Lanka were under its radar before finally selected Indonesia to start

with. This important step reflects the real intent of MProp Group to compete in international market. This comes

from the new CEO’s vision, as stated earlier, to build worldwide reputable brand across the region.

4.3 Structure
For analysis purposes, we categorize MProp Group’s structure into three eras – the founder’s era, transition, and the

new CEO’s era. During the founder era he had only a COO who was PT and all the GMs of operations. As part of

the succession planning, PT was made a business associate and holds a certain stake in a joint-venture company JF

Star Sdn Bhd. During this period Azrita was appointed as a COO and to support her in the technical area a position

of deputy COO was created.

In the 3rd quarter of 2012, just after a couple of months of his appointment as the new CEO, Alif changed the

company’s organization structure to streamline its business process. Under the new three-COO structure, the COO

(Operations & Marketing) focuses on the overall running of all operations companies whereby the respective GM

has to report directly to her. The other two COOs (Finance and Project Management & Business Development) act

as support services departments. A new post of COO (Project Management & Business Development) was created

to provide technical service and coordinating projects. It seems that the new CEO wanted to introduce more

functional responsibility at the top to support him in managing and making decision. This contrasts with what the

founder’s management style as remarked by PT6, the ex-COO:

“[MKTS] called the shots. He decided on things … just direct … [and] we had to conform. The son is more

open in the sense that he does source for opinion from the management.”

Being the founder, MKTS made almost all the decisions and has made himself as the focal point in the process.

This is not uncommon in an entrepreneurial firm in which locus of decision-making and control lies with the

entrepreneur [7].

4.4 Control
The new CEO gives more attention on how to get information from his senior managers. In line with the structural

change the new CEO has introduced some change to the control systems design features by implementing a number

of formal periodic meetings. The goal is to have proper platform for the CEO to get timely report and managers to

communicate information effectively. The types of meeting and participants are summarized in Table 1.

Table

Meeting Participants Frequency Scope Main topics

COO CEO, All COOs Weekly Company

SCORE
CEO, COOs, corporate dept heads,

all GMs of Operations companies
Weekly Company

SLT

CEO, COOs, corporate dept heads,

all GMs of Operations companies,

CEOs of associated companies

Monthly Company

Discuss and debate opportunities

and strategic priorities;

learning/training using case study

(question ideas)

6 PT was the longest serving employee of MKTS which goes back to the early days when the founder started his

business. As part of the succession planning, PT vacated the COO position and was made a business associate of

MKTS. PT currently holds some stake in one of JV companies, JF Star Sdn. Bhd.

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

4

1 Types of formal periodic meetings

CCM (client-consultant

meeting)
COO (PM & BD) Weekly Project

Technical and design issues with

consultant/architect

Site Meeting
CEO, COOs, GM of the particular

operations company
Weekly Project

Construction progress and

technical issues with contractors

COO-CEO meeting CEO and COO
As needs

arise
Company

Informal way of catching up with

each other

It is evidenced from the data collected that the meetings have become important control mechanisms to support the

strategy implementation. SCORE meeting is a weekly meeting where all COOs and GMs of operations companies

have to attend. It is observed that the SCORE meeting has induced a different effect on the GMs. They are now

made to listen to other projects and also have to report theirs in the meeting. This expectation of the new CEO has

actually forced the GMs to give attention to what is going on in other people’s project. The new CEO mentioned

about allocating 15 minutes making the rounds among the meeting members sharing customer-related issues they

encountered. He termed this as “stories on customers”. He uses this interactively to bring managers’ attention to

customers’ issue.

The most striking is the SLT, a monthly meeting attended by all department heads, which has been perceived by

several senior managers as a very good avenue to allow middle-level employees to contribute. The interesting fact

about this meeting is that it does not only develop the participants’ knowledge and skills but more importantly is

their involvement in giving new ideas for the improvement of the company. There are a couple of ideas which came

from this meeting that have been implemented successfully. For example, the rebranding exercise was resulted from

the SWOT analysis session and the 5-day working days whose idea came from the employees during SLT have been

adopted by the company. It has become a new space for the managers to discuss ideas and to get them involved in

the company. On the SLT meeting, one of the COOs gave the following remarks:

“The SLT meeting is good for prompting discussion among the whole team. Meetings also create overlap in

knowledge. Everyone should know what is going on in other departments.

Through meetings and all the interactions problems can be heard. On top of COOs meeting with the CEO there is a

monthly COO-CEO meeting. This is a one-to-one meeting between Azrita and the CEO. It is not based on specific

agenda but a sharing of thoughts and anything that the COO thinks fit and would like to discuss. Azrita reflected:

“I found [the meeting] as helping me because [the CEO] allows you to clarify on particular issue. It helps me

to get the trust. It’s like ‘letting out’ … like a ‘pouring session’. Sometimes it was just more than work issue

– asking how you are doing and family?”

5 Discussion and Limitations
The findings from the current study indicate that the new chief executive officer is central in instituting change in

the organization’s strategy and is consistent with what was argued by Ocasio (1993). The case evidence has shown

that senior employees’ involvement in strategic plan development (through SLT in this case) brought clarity and

assurance to them. Abernethy et al. (2010) found the difference in the intensity of use of planning and control

systems which they argued may be explained by the difference in leadership styles. They provided a plausible

explanation that top management uses the control systems to structure the planning process and to personally

interact with subordinates. The findings of this study support this argument by providing evidence that formal

periodic meetings, as control systems, do provide structure for communicating information and in turn the flow.

It is evidenced from the case that the new organizational structure introduced shapes the control systems and in turn

the decision making process. For example, the creation of three COO positions entails the need for COOs – CEO

meeting and becomes an important platform for coordinating and making decision. The frequency of the meeting

which is weekly and conducted right after the SCORE meeting allows room for timely input sharing from all three

COOs and in turn help CEO-level decision making.

The findings also highlight the leader’s characteristics and values do influence control systems design and use. The

new chief executive combines both transformational and transactional leadership styles as evidenced by the findings

discussed earlier. It can be argued that the introduction of SLT reflects the transformational dimension of the new

chief executive leadership style. He also portrayed transactional style as evidenced by the structure change and

more decision making power to the COOs. Next, both leadership styles (initiating structure and consideration) are

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

5

equally important. Top managers need to strike the balance and know when to use what in order to optimize the

effectiveness. The study does not intend to measure and suggest how to strike the balance, but the findings provide

rich descriptions to understand the two notions.

The study contributes to our understanding on control choices by highlighting elements which are not often

discussed in the accounting literature. For example, structured meetings are considered as initiating structure type of

leader and thus, would use less personal relationship with subordinates. The findings, however, point that many

meetings (e.g. SLT, COO one-to one meeting) can in fact be used to show consideration side of a leader. The key is

how a top manager chooses to use it whether interactively or otherwise.

This study is subject to certain limitations. First, it uses case study approach which may be exposed to the element

of recall bias of respondents and researchers’ biasness in interpretation. However, we have taken several steps to

mitigate it through triangulation of data and analysis. Second, although SLT is considered the best platform/space to

discuss and debate new ideas and strategic priorities, the study did not investigate the implementation stage. How

MProp Group managers coordinate both across and within departments to implement the strategy (output from SLT)

is beyond the scope of this study. Finally, this study did not examine external contingencies that may influence how

the new CEO effects change in the organization. This is a contingent view that suits cross sectional type of study.

6 Conclusion
The current study contributes to extant literature by describing what exactly a new chief executive would do to enact

changes and how they were adopted. The evidence presented in this study is particularly important in understanding

the interactions among leadership, strategy and control systems. The arguments are based on one case study and

therefore the authors do not wish to generalize the views to other settings. However, it is worth to note that the

findings underline the close relationship between leadership change and the design and use of control systems.

Change in organizational structure plays an important role in shaping the control systems design. In particular,

meetings are important mechanisms to structure the sharing of information and help decision making.

The paper provides implications for family-owned businesses facing imminent change in leadership. . In particular,

it benefits founders/top managers that are about to change leadership of entrepreneurial firm to the next level. It

shows the importance of preparing leader’s capacity for an effective leadership role. In developing economies,

many small-and-medium businesses either get stuck at the same stage or are not well prepared for the leadership

change to the next stage. It also highlights some important factors which are seldom discussed in control theories.

We acknowledge the financial support from the IMBRE Universiti Utara Malaysia. We would like to thank Rose Shamsiah,

Rosni and the two anonymous reviewers for helpful comments.

References

[1] G. Thomas, How to do your case study, London: Sage Publications, 2016.

[2] D. Hambrick, "Guest editor's introduction: Putting top managers back in the strategy picture," Strategic
Management Journal, vol. 10, pp. 5-15, 1989.

[3] N. Wasserman, N. Nohria and B. N. Anand, When does leadership matter? The contingent opportunities view
of leadership, Harvard Business School Working Paper, 2001.

[4] B. M. Bass, "From transactional to transformational leadership: learningn to share the vision," Organizational
Dynamics, vol. 18, no. 3, pp. 19-31, 1990.

[5] S. Western, Leadership: A critical text, 2nd ed., London: SAGE Publications Ltd, 2013.

[6] W. Boeker, "Strategic Change: The influence of mangerial characteristics and organizational growth," Academy
of Management, vol. 40, no. 1, pp. 152-170, 1997.

[7] C. M. Daily and D. R. Dalton, "Financial performance of founder-managed versus professionally managed

small corporations," Journal of Small Business Management, pp. 25-34, 1992.

[8] R. Simons, "How new top managers use control systems as levers of stretegic renewal," Strategic Management
Journal, vol. 15, pp. 169-189, 1994.

[9] M. A. Abernethy, J. Bouwens and L. van Lent, "Leadership and control system design," Management

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

6

Accounting Research , pp. 2-16, 2010.

[10] L. Kyj and R. Parker, "Antecedents of budget participation: leadership style, information asymmetry, and

evaluative use of budget," Abacus, pp. 423-442, 2008.

[11] P. Brownell, "Leadership style, budgetary participation and managerial behavior," Accounting, Organizations
and Society, pp. 307-321, 1983.

[12] S. Hoozee and W. Bruggeman, "Identifying operational improvements during the design process of a time-

driven ABC system: The role of collective worker participation," Management Accounting Research, pp. 185-

198, 2010.

[13] E. Jansen, "The effect of leadership style on the information receivers' reaction to management accounting

change," Management Accounting Research, pp. 105-124, 2011.

[14] R. H. Chenhall, "Management control systems design within its organizational context: findings from

contingency based research and directions for the future," Accounting, Organizations and Society, vol. 28, no.

2/3, pp. 127-168, 2003.

[15] J. Mundy, "Creating dynamic tensions through a balanced use of management control systems," Accounting,
Organizations and Society, pp. 499-523, 2010.

[16] R. K. Yin, Case study research: Design and methods, Beverly Hills: Sage, 2003.

[17] B. J. Avolio, B. M. Bass and D. I. Jung, "Re-examining the components of transformational and transactional

leadership using the Multifactor Laedership," Journal of Occupational and Organizational Psychology, pp.

441-462, 1999.

[18] J. J. Gabarro, The dynamics of taking charge, Boston: Harvard Business School Press, 1987.

[19] J. P. Kotter, Leading Change, Boston, MA: Harvard Business School Press, 1996.

[20] J. Roberts, The Modern Firm: Organizational Design for Performance and Growth, Oxford: Oxford University

Press, 2004.

[21] M. B. Miles and A. M. Huberman, Qualitative Data Analysis: An expanded sourcebook, Sage Publications,

1994.

[22] R. M. Stogdill and A. E. Coons, "Leader Behavior: Its Description and Measurement," Columbus Bureau of

Business Research, Columbus, 1957.

[23] D. Otley and B. J. Pierce, "The control problem in public accounting firms: an empirical study of the impact of

leadership style," Accounting, Organizations and Society, vol. 20, no. 5, pp. 405-420, 1995.

[24] R. Simons, Levers of Control: How Managers Use Innovative Control Systems to Drive Strategic Renewal,

Boston: Harvard Business School Press, 1995.

�

DOI: 10.1051/, 73408005

34SHS Web of Conferences shsconf/201

FourA 2016

08005 (2017)

7

