
Afstudeerscriptie voor de Part-time opleiding Bedrijfskunde aan de
Rotterdam School of Management, Erasmus University.

De adoptie en ontwikkeling van
Management Control Systems

Een overzicht binnen de Nederlandse installatie bedrijven.

Auteur: ing. D. Roomer
Coach: Dr. F.H.M. Verbeeten MBA
Meelezer: Prof. Dr. W. Hulsink
Datum: 15-09-2011
Versie: 1.0

De adoptie en ontwikkeling van Management Control Systems (2011) 2/54

Het auteursrecht van deze afstudeerscriptie behoort tot de auteur, Dennis Roomer (2011).

Het gepresenteerde is origineel en er worden binnen deze afstudeerscriptie geen andere bronnen
gebruikt dan waar naar is gerefereerd en welke genoemd zijn in de bibliografie.

De inhoud van deze afstudeerscriptie is geheel voor de verantwoordelijkheid van de auteur, Dennis
Roomer (2011). De Rotterdam School of Management, Erasmus University, is slechts
verantwoordelijk voor de onderwijskundige begeleiding en aanvaardt in geen enkele opzicht
verantwoordelijkheid voor de inhoud.

De adoptie en ontwikkeling van Management Control Systems (2011) 3/54

Voorwoord
Mijn dank gaat uit naar mijn begeleider dr. F.H.M. Verbeeten MBA welke mij tijdens de periode van
afstuderen zeer duidelijke feedback heeft gegeven. De momenten dat ik dacht vast te lopen werden
opgehelderd door de feedback. Dit heeft het mogelijk gemaakt dat ik nu, september 2011, mijn
afstudeerscriptie kan verdedigen. Daarnaast ben ik ook erg tevreden dat Prof. Dr. W. Hulsink mij
heeft willen begeleiden als meelezer. Zijn inzichten vanuit zijn vakgebied, Entrepreneurship, verreikte
mijn denkbeelden om uiteindelijk niet blind te staren op de accounting literatuur. Ik ben beide dus
erg dankbaar voor hun tijd en energie welke zij hebben willen richten op deze afstudeerscriptie.
Mijn vriendin heeft het in bijzonder zwaar gehad in de periode van afstuderen, zij was beperkt door
haar gescheurde kruisbanden en meniscus. Ondanks haar beperking heeft zij mij altijd gestimuleerd
om tijd vrij te maken voor mijn onderzoek. Ik ben haar speciaal dankbaar voor haar geduld. Mijn
bedrijf welke de studie mogelijk heeft gemaakt wil ik in het bijzonder bedanken voor deze mooi kans.
De RSM ben ik daarnaast dankbaar voor het faciliteren van de opleiding.

Bedankt.

De adoptie en ontwikkeling van Management Control Systems (2011) 4/54

Samenvatting
Management Control Systems (MCS) zijn systemen welke een manager ondersteunen bij het
aansturen van zijn organisatie. De systemen zijn in breed verband te vinden binnen organisaties. Zo is
een cash flow overzicht een voorbeeld van een systeem maar is het hebben van een
functieomschrijving voor medewerkers ook een vorm van een MCS. Dit onderzoek beschrijft hoe de
adoptie en de ontwikkeling van deze systemen plaats vindt binnen jonge en groei bedrijven in de
bouw installatie branche.
Binnen de bestaande literatuur wordt er onder andere door Davila (2005) en Davila & Foster (2007,
2009) aandacht besteed aan de adoptie en ontwikkeling van MCS.
Dit onderzoek bekijkt hoe de resultaten vanuit dit eerder onderzoek kunnen worden beschouwd
binnen de Nederlands installatietechnische bedrijven. Deze bedrijven zijn ‘low tech’ (bouwinstallatie)
bedrijven welke zeer praktisch georiënteerd zijn. Binnen jonge en groei bedrijven in deze branche
wordt onderzocht welke redenen leiden tot adoptie en/ of ontwikkeling van MCS.

Eerder onderzoek geeft duidelijk indicaties dat er aantal factoren sterke invloed uitoefenen op deze
adoptie en ontwikkeling. De factoren welke een rol spelen zijn omvang (size), leeftijd (age), nieuwe
CEO, en externe investeerders. Daarnaast is er een verband gevonden tussen het kiezen van een
specifieke strategie en het gebruiken van de daarbij behorende MCS. Greiner (1972) beschrijft size
als een van de eerste als invloed welke bijdraagt aan de ontwikkeling van MCS. Er wordt hier
beschouwd dat naarmate een organisatie groter wordt deze steeds formeler wordt. Davilla (2005)
benoemt dat bedrijven welke klein zijn op informele wijze bestuurd kunnen worden. Naarmate de
organisatie groeit blijkt deze informele wijze van besturing in mindere mate mogelijk. MCS
ondersteunen managers bij het besturen van organisaties, zeker naar mate deze organisaties groter
en logger worden. Door de implementatie van MCS wordt de organisatie steeds formeler.
De leeftijd van een organisatie draagt bij aan de adoptie en ontwikkeling van MCS. Zo zou mogen
worden verwacht dat een organisatie welke ouder is meer gebruik maakt van MCS dan een jonge
organisatie, dit wordt binnen dit onderzoek ook ondersteund. Davilla (2005) benoemt de leeftijd van
een organisatie als belangrijk kenmerk voor de ontwikkeling en adoptie van MCS. Daarbij wordt het
argument geïntroduceerd dat organisaties leren door te proberen. Door ‘failures’ binnen een
organisatie ontstaat behoefte naar MCS welke ondersteunen om deze failures in de toekomst
mogelijk kunnen voorkomen.
Greiner (1972) en Mintzberg (1973) benoemen beide dat een oprichter niet de capaciteiten beschikt
welke een goede manager nodig heeft. De oprichter heeft zijn visie gebruikt om de organisatie op te
richten. Deze visie helpt de oprichter in de eerste jaren van groei binnen de organisatie. Naar mate
de organisatie groeit, ouder wordt en de oprichter eventueel wordt vervangen voor een nieuwe
directeur, werkt deze informele visie gestuurde aanpak minder goed. De organisatie krijgt steeds
meer behoefte aan structuur en formalisatie. Dit wordt conform Davilla (2005) veroorzaakt door de
onder andere een nieuwe directeur. Deze nieuwe directeur heeft vaak vanuit zijn ervaring al kennis
over MCS en gebruikt deze bij het aansturen van de organisatie. Hiermee wordt binnen de huidige
literatuur de invloed van de nieuwe CEO aangeduid als belangrijke factor bij de ontwikkeling van
MCS.
Naarmate organisaties groter en ouder worden bestaan organisaties in sommige gevallen niet meer
uit een aandeelhouder. Om de groei te kunnen financieren wordt bijvoorbeeld extern vermogen
aangetrokken door bijvoorbeeld aandelen te verkopen. Dit externe vermogen wordt door Davilla
(2005) beschreven indicator tot het aannemen van nieuwe MCS. Deze externe investeerder is op

De adoptie en ontwikkeling van Management Control Systems (2011) 5/54

zoek naar methoden om de organisaties gedurende bepaalde perioden te kunnen monitoren. MCS
dragen hieraan bij.
Naast deze indicatoren voor het aannemen of ontwikkelen van MCS is er door Sandino (2007)
onderzoek gedaan naar de strategie welke een organisatie heeft ten opzichte van het gebruik van
specifieke MCS. Sandino (2007) heeft onderzocht in hoeverre een ‘Low Cost’ of ‘Differentiation’
strategie, conform het model van Porter (1980), bijdraagt aan de selectie van ‘Low cost’ of
differentiation’ strategie. Zij vindt in haar onderzoek dat bedrijven welke bijvoorbeeld een ‘low cost’
strategie nastreven en daarbij ook ‘low cost’ georiënteerde MCS gebruiken beter presteren. De
bedrijven presteren, financieel gezien, beter dan bedrijven welk wel een specifieke strategie
nastreven maar hier niet de bijpassende MCS bij gebruiken. Vanuit de recente literatuur zijn
hypothesen opgesteld. Er wordt binnen de context van dit onderzoek verwacht dat age en size beide
van invloed zijn op de adoptie en ontwikkeling van MCS. Daarnaast wordt er verondersteld dat het
aantrekken c.q. hebben van een nieuwe directeur van invloed is op de adoptie en/ of ontwikkeling
van MCS. Dit geldt ook voor de aanwezigheid van externe investeerders. Het hebben van een
gerichte strategie ondersteund hebt kiezen van een specifieke MCS.

Dit onderzoek is uitgevoerd in Nederland binnen de bouwinstallatie branche. Dit onderzoek geeft de
resultaten weer binnen een sample van 57 bedrijven. Er zijn in totaal 334 bedrijven geselecteerd
welke binnen de populatie van dit onderzoeksontwerp passen. De bedrijven zijn in totaal twee keer
benaderd om de vragenlijst in te vullen. De vragenlijst bestaat 10 algemene vragen en er is elk bedrijf
gevraagd wanneer een bepaalde MCS is geïntroduceerd ten opzichte van het jaar 2011. Er zijn in
totaal 31 systemen benoemt verdeeld over de groepen: financiële planning, financiële evaluatie,
human resource planning, human resource evaluatie, strategische planning, product ontwikkeling
management, sales/ marketing management en partners management.

De resultaten geven weer dat in de eerste 10 jaar de meeste MCS worden geadopteerd en dat het
gebruik van dit jaar stabiliseert. De MCS binnen de groepen Financiële planning en Human Resource
Planning worden het meest gebruikt. Jonge bedrijven gebruiken daarmee in mindere mate MCS. Uit
het onderzoek blijkt dat oudere bedrijven gemiddeld meer MCS gebruiken dan jonge. Dit duidt erop
dat de leeftijd van een organisatie van invloed is op het gebruik van MCS.
Er zijn diverse decoderingen uitgevoerd om de data statistisch te kunnen analyseren. Middels
verschillende variabelen is er een regressie uitgevoerd welke kijkt naar de adoptie en gebruik van
MCS. Deze regressie geeft binnen bijna alle groepen significante invloed voor de variabele size.
Daarmee wordt aangetoond dat de omvang van een organisatie van invloed is op het gebruik van
MCS. Binnen de resultaten van dit onderzoek is ook duidelijk te zien dat het gebruik van MCS binnen
organisaties welke worden bestuurd door een nieuwe directeur veel hoger is dan bij bedrijven welke
nog worden bestuurd door de oprichter. Binnen dit onderzoek zijn de argumenten welke eerder
genoemd voor externe investeerders en specifieke strategie niet voldoende sterk. Er kunnen hieraan
geen keiharde uitspraken mee gedaan worden.

Dit onderzoek draagt bij aan de literatuur binnen Management Accounting over de adoptie en
ontwikkeling van Management Control Systems. Eerder onderzoek is met name georiënteerd op high
tech bedrijven op retail bedrijven in Australië. Er is niet eerder onderzoek verricht in de ‘low tech’
bouw installatie branche. De resultaten verreiken de bestaande veronderstellingen met nieuwe data
welke voor een deel de veronderstellingen ondersteund. Niet alle veronderstellingen worden goed
genoeg ondersteund binnen dit onderzoek. Vervolg onderzoek zou zich kunnen richten op deze
specifieke veronderstellingen.

De adoptie en ontwikkeling van Management Control Systems (2011) 6/54

Inhoudsopgave

Voorwoord..3

Samenvatting ..4

Inhoudsopgave..6

1.0 Introductie ..7
1.1 Achtergrond...7
1.2 Probleemstelling ..8
1.3 Doelstellingen ..8

2.0 Literatuur ..10
2.1 Inleiding...10
2.2 Management Control Systems ...10
2.3 Jonge en groei ondernemingen ..12
2.4 Gebruik van MCS conform literatuur ..14
2.5 Reden voor adoptie van MCS ...18
2.6 Hypothesen..19

3.0 Methode ...24
3.1 Populatie ...24
3.2 De variabelen...26
3.3 Vragenlijst..26
3.4 Interviews..28

4.0 Onderzoek...30
4.1 Ontwerp ..30
4.2 Response ...31
4.3 Decodering variabelen ...32
4.4 Gecreëerde variabelen ...35

5.0 Onderzoeksresultaten ...38
5.1 Univariate analyse ...38
5.2 Regressie..40
5.3 Invloed van de omvang van een organisatie op het gebruik van MCS (H1)........................41
5.4 Invloed van de leeftijd op het gebruik van MCS (H2) ..42
5.5 Invloed van de nieuwe directeur op het gebruik van MCS (H3 en H4)43
5.6 Invloed van de aanwezigheid van investeerders op het gebruik van MCS (H5 en H6)........46
5.7 Invloed van de gekozen strategie op het gebruik van specifieke MCS (H7 en H8)..............46

6.0 Discussie en aanbevelingen ...48

Bibliografie..51

Appendix A – Vragenlijst ...53

Appendix B – Gedecodeerde variabelen ..54

De adoptie en ontwikkeling van Management Control Systems (2011) 7/54

1.0 Introductie

1.1 Achtergrond
De basis van het onderzoek ligt bij het vervullen van een afstudeeropdracht aan de Erasmus
Universiteit te Rotterdam. Vanuit de parttime opleiding bedrijfskunde met als hoofdvak Financieel
management wordt van de student verwacht een afstudeeronderzoek uit te voeren.
Binnen het hoofdvak financieel management zijn verschillende onderwerpen behandeld, een van de
onderwerpen is ‘Management Accounting.’ Binnen management accounting wordt onder andere
gekeken naar het gebruik van ‘Management Control Systems’ (MCS). De MCS worden op
verschillende wijze toegepast binnen organisaties. Binnen de organisaties verschilt het aantal
systemen en verschilt het soort systeem dat wordt gebruikt.

Mijn interesse voor dit deelgebied binnen de accounting is ontstaan vanuit de ontwikkelingen binnen
mijn eigen organisatie. De organisatie waarin ik werkzaam ben maakt in mijn optiek twee fases door.
Namelijk de fase van geboorte naar de groeifase. Het bedrijf bestaat circa 12 jaar en is sterk gegroeid
in de laatste jaren. Niet alleen in de omvang maar ook in de breedte. De organisatie is van origine
een werktuigkundige installatie technisch bedrijf. In de afgelopen jaren is deze discipline uitgebreid
met de elektrotechnische, beveiligingstechnische en sanitair technische disciplines. Mede door deze
groei is de vraag ontstaan naar systemen waarmee bepaalde onderdelen beter gestuurd kunnen
worden. Deze vraag komt voort uit interne en externe wensen. De interne vraag wordt met name
gevormd door de prestaties van projecten. Financiële project gebonden doestellingen worden niet
behaald en daarmee resulteert dit direct in lagere financiële resultaten voor het hele bedrijf. Naast
de interne vraag bestaat er ook de externe vraag vanuit de belastingdienst en/ de accountant. Ook zij
eisen bepaalde control mechanisme binnen organisaties.
In de begin jaren van de organisatie werd deze sterk gestuurd door de directeur eigenaar. Deze
controleerde alle projecten op een zeer informele manier.
Nu ik zelf binnen de organisatie in een positie verkeer dat ik keuzes moet gaan maken om de ‘groei
fase’ goed door te komen en de organisatie door te ontwikkelen naar de volgende fase is mijn
interesse dermate gegroeid. Mijn huidige ervaring binnen de organisatie, waar diverse eenvoudige
systemen zijn geïntroduceerd, geven mij indicaties dat het lastig blijkt deze systemen te
introduceren. Het wordt binnen mijn organisatie als lastig beschouwd deze systemen consequent en
precies toe te passen. Daarnaast bestaat er intern weerstand tegen deze stuurmechanismen.

Vanuit deze situatie en na bestuderen van de diverse literatuur kwam bij de vraag naar voren hoe en
of er een verband bestaat tussen de groei van ondernemingen en de ontwikkelingen van
management control systemen. De literatuur beschrijft de ontwikkeling van MCS in jonge en groei
ondernemingen. Zo beschrijven Moores & Yuen (2001) dat groeibedrijven veel aandacht besteden
aan het formaliseren van hun Management accounting systemen. De informele methode van
aansturen blijkt niet meer voldoende te zijn bij groeiende bedrijven Davila (2005). De uiteindelijke
groei is een van de belangrijkste drivers om de formaliteit en de ontwikkeling van MCS te sturen
Davila (2005).

Qua management control systemen beschrijven Merchant en van der Stede (2007) de vier
hoofdlijnen zoals result controls, action controls, personnel controls en cultural controls. Deze

De adoptie en ontwikkeling van Management Control Systems (2011) 8/54

verschillende controls passen in mijn optiek in meerdere of mindere mate bij een bepaalde fase
binnen een bepaalde bedrijfsfase.

In de huidige literatuur wordt weinig tot geen aandacht besteed aan de reden waarom MCS worden
aangenomen. Wat stuurt de organisatie/ CEO om een bepaalde MCS te gaan gebruiken. Gebeurt dit
vanuit interne invloeden of zijn er externe invloeden welke de organisatie verplichten MCS te
gebruiken. Davila heeft in 2009 onderzoek gedaan naar de adoptie van MCS binnen 69 jonge ‘high
technology’ firms. De studie is met name gericht op bedrijven waar product ontwikkeling een
belangrijk aspect is. Davila kiest in deze studie bewust voor bedrijven waar innovatie een belangrijke
rol speelt. Uit eerdere literatuur blijken MCS een belangrijke motivator te zijn voor het verbeteren
van innovatie. Uiteindelijk blijkt bijvoorbeeld de achtergrond van de manager en ‘learning and choas’
een belangrijke indicator voor de adoptie van MCS Davila et al. (2009). Learning and choas wordt hier
bedoeld als ‘vallen en opstaan.’ Door de ervaring van de manager en de tijd dat de manager zijn vak
uitvoert leert de manager zichzelf te verbeteren.

Het onderzoek van Davila et al. (2009) is een van de weinige onderzoeken welke de adoptie
bestudeerd. Daarnaast zijn de meeste onderzoeken naar de ontwikkeling en de adoptie gedaan
binnen ‘high (tech)companies.’ De bouwinstallatie valt in mijn optiek niet onder deze groep. Het
gemiddelde opleidingsniveau is MBO. De kennis welke nodig is om het vak te leren is beperkt. De
branche is meer praktijk gericht. Hoe de ontwikkeling en adoptie van deze systemen in deze industrie
verlopen is nog niet eerder onderzocht. Dit onderzoek kan daarmee niet alleen bijdragen aan het
bestaande onderzoek naar deze systemen maar ook inzichten geven over andere industrieën.

1.2 Probleemstelling
Wanneer Management Control Systemen worden geïntroduceerd binnen organisaties dient er
draagvlak gecreëerd te worden. Zoals Merchant en van der Stede (2007) beschrijven dienen de
action en result controls precies, objectief, tijdgebonden en begrijpelijk te zijn. Dit draagvlak wordt
gecreëerd door de organisatie, wat de uiteindelijk ‘key drivers’ zijn voor de organisatie om het
draagvlak te creëren is onbekend. Zijn dit invloeden van buitenaf of zijn er interne reden aan te
wijzen waarom MCS worden geïntroduceerd. Zijn bijvoorbeeld veelvuldig falen van projecten
hoofdredenen om MCS aan te nemen? Of wordt er door regelgeving van buiten af invloed uit
geoefend op de organisatie waardoor deze verplicht wordt tot formaliserin?

Centrale onderzoeksvraag
Hoe vindt de adoptie en ontwikkeling van Management control systemen plaats binnen jonge en
groei ondernemingen?

Deelvragen welke naar voren komen bij deze vraag zijn:

• Zijn er verschillen te ontdekken in het gebruik van management control systemen binnen
bedrijven met verschillende (groei)strategieën?

• Welke management control systemen worden gebruikt binnen de onderzochte populatie?
• Welke factoren spelen een rol bij introductie van MCS?
• Welke externe of interne invloeden zijn het grootst?

1.3 Doelstellingen
Dit onderzoek wordt uitgevoerd met een aantal doelstellingen, in hoofdlijnen zijn dit:

• De branche organisatie, in de vorm van kennis binnen haar branche op dit vakgebied;

De adoptie en ontwikkeling van Management Control Systems (2011) 9/54

• De installatie bedrijven, in de vorm van ontwikkeling van hun systemen;
• Mijn persoon, in de vorm van het bereiken van mijn Master diploma.

De branche organisatie kan met de resultaten vanuit dit onderzoek mogelijk haar leden informeren
over de mogelijkheden voor bedrijven op het gebied van Management Control Systems. De
informatie welke voortkomt uit dit onderzoek kan bedrijven helpen met de mogelijkheden welke zij
hebben op het gebied van kennis. Het inzicht in hoe het gebruik van MCS zich ontwikkelt in een
bepaalde branche kan bedrijven helpen bij de keuze of implementatie van MCS. De installatie
bedrijven kunnen zichzelf afspiegelen aan de resultaten van dit onderzoek en hun gebruik daarmee
beschouwen en indien wenselijk aanvullen. Voor mij persoonlijk zal dit onderzoek de afronding van
de studie bedrijfskunde aan de Erasmus Universiteit bieden.

In hoofdstuk 2 van deze scriptie zal uitgebreid worden ingegaan op de literatuur welke van
toepassing is op dit onderzoek. Er wordt per onderwerp een uitgebreid beeld verschaft over
bestaande literatuur. Aan het einde van dit hoofdstuk worden de hypotheses gepresenteerd welke
de basis zijn voor het verder onderzoek. Hoofdstuk 3 beschrijft de methode van het onderzoek. Het
onderzoek is uitgevoerd door middel van een enquête. De enquête is vooraf getest door drie semi
gestructureerde interviews te houden. Er wordt in dit hoofdstuk inzicht verschaft over de populatie,
welke variabelen worden gemeten, hoe de vragenlijst is opgebouwd en welke interviews zijn
gevormd. Hoofdstuk 4 geeft uiteindelijke het onderzoeksontwerp weer. Hier wordt de data benoemt
en wordt er meer informatie verschaft over de verschillende coderingen welke zijn uitgevoerd om tot
de resultaten te komen. Hoofdstuk 5 geeft uiteindelijke een gedetailleerd beeld van het sample en
beschrijft per hypothese de resultaten door middel van verschillende analyses. Hoofdstuk 6 beschrijft
de discussie omtrent de resultaten en geeft op basis van deze informatie aanbevelingen voor vervolg
onderzoek.

De adoptie en ontwikkeling van Management Control Systems (2011) 10/54

2.0 Literatuur

2.1 Inleiding
In dit onderzoek worden Management Control Systemen gedefinieerd als formele procedures en
systemen die informatie gebruiken om patronen binnen de organisatie te behouden en passend te
maken Simons (1987). Dit onderzoek is gericht op de ontwikkeling van MCS binnen groei en jonge
ondernemingen en de adoptie daarvan. Dit hoofdstuk licht toe hoe in de huidige literatuur de
verschillende onderwerpen worden beschreven. De eerste paragraaf benoemt de Management
Control Systems, hierin wordt uitgelegd welke MCS er zijn en hoe en waarvoor deze worden
gebruikt. Vervolgens wordt er een overzicht verschaft van de levenscycli literatuur. In deze literatuur
wordt beschreven welke fases bedrijven doormaken tijdens hun bestaan. Gezien het feit dat dit
onderzoek gericht is op jonge en groei organisaties is het van belang een helder beeld te schetsen
welke bedrijven tot deze groep behoren. De vraag welke binnen dit onderzoek gesteld wordt is
gericht op het gebruik en de adoptie MCS binnen de jonge en groei ondernemingen. Om dit te
verduidelijken wordt een overzicht verschaft van verschillend onderzoek naar MCS en de
belangrijkste uitkomsten hiervan. De uiteindelijke methode van dit onderzoek wordt benoemt in het
volgende hoofdstuk. Hier worden op basis van diverse studies hypothesen gevormd welke als basis
dienen voor het uiteindelijke empirisch onderzoek.

2.2 Management Control Systems
Binnen jonge en groei ondernemingen wordt in verschillende vormen altijd gebruik gemaakt van
MCS. Daar waar meerdere mensen een werkverhouding hebben en er een ‘baas’ bestaat komen de
systemen voor. De systemen kunnen voorkomen terwijl niemand dit eigenlijk doorheeft. Dit kan
bijvoorbeeld door op een bepaalde middag een projectleider aan te spreken en hem te vragen hoe
zijn project verloopt. Dit eenvoudige voorbeeld duidt op een vorm van informele MCS. Naast deze
informele MCS bestaan er ook formele MCS. De systemen ontwikkelen zich van informeel naar
formeel naarmate de organisatie groeit Greiner (1972). Dit eenvoudige voorbeeld geeft direct weer
waarom deze methode van besturing complex wordt naarmate er meer projectleiders actief zijn. De
organisatie is niet meer in haar projecten te kunnen sturen op de gewenste resultaten. Op deze
manier ontstaat behoefte aan systemen welke dit wel kunnen. Deze systemen worden veelal
geïntroduceerd als formele systemen.

Formele systemen bestaan in verschillende vormen. Merchant en van der Stede (2007) beschrijven
formele systemen als mechanisch of organische control systemen. De organische systemen zijn de
personele en culturele systemen. De mechanische systemen zijn de actie en resultaat gerichte
systemen. De personele systemen dienen ter ondersteuningen van het personeel. De organisatie zet
deze systemen op zodat het personeel beter kan begrijpen wat de organisatie van hen verwacht.
Daarnaast kunnen deze mogelijk bijdragen aan het beter uitvoeren van het werk. Verder wordt de
kans middels deze control vergroot op zelfreflectie door het personeel.

De culturele controls zijn gericht op het vormen van groepen en de waarden en normen binnen deze
groep. Het doel van de cultural controls is om een groepsgevoel te creëren. De cultural controls
bestaan binnen organisaties los van de strategie van een bedrijf. Ondanks dat een organisatie een
nieuwe strategie kiest blijft de cultuur van een organisatie gehandhaafd. De cultural controls bestaan
in geschreven en ongeschreven vorm en hebben globaal als doe de cultuur van een organisatie
middels deze controls toegankelijker en aannemelijker te maken.

De adoptie en ontwikkeling van Management Control Systems (2011) 11/54

De resultaat controls hebben het doel medewerkers hun activiteiten zo goed mogelijk te laten
uitvoeren. Door beloningen naar resultaten in te voeren krijgen medewerkers geen directe orders
maar worden zij, door de potentiële bonus, gestuurd richting het beste resultaat voor de organisatie.

De actie controls bestaan globaal in vier vormen: gedragsbeperkingen, besprekingen vooraf,
betrouwbaarheid verhogen en redundantie. De gedragsbeperkingen beperken de werknemer in het
doen en laten. Beperkte toegang tot afdelingen en/ of beschikbare informatie zijn een vorm van deze
beperking. De besprekingen vooraf zijn gericht om vooraf doelstellingen bij te sturen door
management. Het verhogen van de betrouwbaarheid heeft als doel de medewerker verantwoordelijk
te maken voor de acties welke hij of zij neemt. Daarbij dient het duidelijk te zijn welke acties wel en
welke niet acceptabel zijn, dit dient helder te worden gecommuniceerd naar de medewerkers. Het
observeren en bijhouden wat er gaande is en het belonen van goede c.q. het straffen van slechte
acties zijn belangrijke onderdelen van deze control vorm. Redundantie is gericht op het verbreden
van de verantwoordelijkheden met als doel dat deze verantwoordelijkheid niet bij een persoon ligt.
Door meerdere personen verantwoordelijk te maken wordt er een systeem gecreëerd zodat er een
gezamenlijk belang is voor een goed resultaat.

In onderstaand overzicht zijn voorbeelden weergegeven van de drie verschillende control systemen,
deze voorbeelden presenteert Davila (2005) in zijn onderziek naar de ontwikkeling van MCS.

Personnel controls:

1. Reguliere bedrijfsgesponsorde sociale evenementen
2. Reguliere bedrijfbesprekingen
3. Werknemer oriëntatie programma’s
4. Missie en waarden gecommuniceerd
5. Standaard medewerker aanmeldingsformulieren
6. Bedrijfstrainingen
7. Screening van medewerkers
8. Human resource informatie systeem
9. Nieuwsbrief of een andere vorm van bedrijfscommunicatie
10. Nieuwe medewerkers aandragen systeem

Action controls:

1. Bedrijfsovereenkomst over intellectueel eigendom en afspraken over competitie
2. Organogram
3. Standaard prestatie evaluatie formulier
4. Bedrijfshandboek
5. Geschreven functieomschrijving
6. Geschreven definitieve actie plannen

Result controls:

1. Aandelen opties
2. Geschreven prestatie/ evaluatie
3. Individuele bonussen
4. Beloning op basis van vakkundigheid
5. Non-monetaire waarding prijzen
6. Team incentives en bonussen
7. Winstdeling

Dit zijn voorbeelden van controls welke veel gebruikt worden. Binnen dit onderzoek kunnen deze
controls ook van toepassing zijn. In de verdere beschrijving zal gebruik worden gemaakt van de drie
hoofdthema’s, namelijk: Personnel Controls, Action Controls en Result Controls. De beschreven

De adoptie en ontwikkeling van Management Control Systems (2011) 12/54

voorbeelden vallen onder deze drie thema’s. Echter zijn er mogelijk nog extra controls welke van
toepassing zijn op de drie thema’s. Indien er specifieke onderdelen van een van de controls wordt
bedoeld, wordt dit nadrukkelijk beschreven.

2.3 Jonge en groei ondernemingen
Binnen de levenscycli literatuur beschrijft Greiner (1972) als een van de eerste de noodzaak voor
MCS. Hij beschrijft dat een gebrek aan MCS de groei van een onderneming kan beperken. Greiner
beschrijft in zijn artikel “Evolution and Revolution as Organizations Grow: A company’s past has clues
for management that are critical to future success” de vijf fases waarin een bedrijf zich kan bevinden
(zie afbeelding 2.1).

Afbeelding 2.1 – Groeimodel Greiner (1972)

Het groeimodel van Greiner beschrijft de vijf fases waar een organisatie doorheen loopt. De snelheid
waarin deze fases worden doorlopen hangt volgens Greiner af van de industrie waar de organisatie
zich in bevindt. In industrieën waar snellere groei kan worden gerealiseerd zal een bedrijf sneller
door deze fases lopen. De industrieën waar lage tot gemiddelde groei kan worden gerealiseerd zal dit
langer duren. Indien de groei zeer beperkt is kunnen bedrijven mogelijk niet tot fase 5 doorgroeien,
aldus Greiner (1972).
Fase 1 wordt aangeduid als ‘creativity,’ in deze fase wordt de organisatie geboren en de oprichter is
de CEO, Het bedrijf draait fysisch en mentaal op de energie van de oprichters. De eerste crisis wordt
aangeduid als ‘Leadership crisis’ in deze crisis groeit de onderneming en daarmee ook het aantal
medewerkers. De informele aansturing van de organisatie is niet meer goed mogelijk en er is

De adoptie en ontwikkeling van Management Control Systems (2011) 13/54

behoefte aan meer formele aansturing. Door de groei wordt ook nieuw kapitaal aangetrokken,
waardoor nieuwe en formele accounting procedures noodzakelijk zijn.
Fase 2 wordt aangeduid als ‘direction.’ De organisatie groeit naar een meer formele organisatie met
standaard procedures, incentives en budgetten. De organisatie krijgt in deze fase meer
gestructureerde vormen. Marketing en productie worden gescheiden en functies worden specifieker
gedefinieerd. Door deze ontwikkeling zwakt het informele karakter van de organisatie af en wordt
deze steeds formeler en hiërarchisch. De crisis welke hierop volgt, ‘The Autonomy Crisis,’ wordt
veroorzaakt door de groei van de organisatie. De organisatie groeit naar een omvang dat de
managers verplicht worden om verantwoordelijkheden te weerleggen. Zij zijn niet meer in staat
zelfstandig alles uit te voeren. De managers welke zelfstandig werkte krijgen er nu een taak bij,
delegeren. Het delegeren naar de (middenkader) managers is nieuw voor deze managers. Het
verkrijgen van meer verantwoordelijkheden is ook nieuw voor de (middenkader) managers. Beide
dienen hun werkwijze aan te passen naar deze nieuwe verdeling van verantwoordelijkheden.
De fase welke hier op volgt heet daarom ook ‘Delegation.’ Na de crisis herstelt de organisatie zich
weer in een vorm waarin verantwoordelijkheden naar verschillende niveaus worden weerlegd. De
organisatie is daarom in staat om door te groeien. Organisaties welke in deze fase terecht komen
zijn instaat verder door te groeien in omvang. De structuur van de organisatie is zo ingericht dat dit
mogelijk is. Sterk gedecentraliseerd en daarmee in staat grotere markten aan te boren, snellere
reactie tijd en de mogelijkheid nieuwe producten te ontwikkelen. Deze grote diversiteit is uiteindelijk
ook de reden voor de volgende crisis. De vrijheid van de managers geeft hen de mogelijkheid hun
eigen organisatie te runnen. Door de decentralisatie staan zij zelf aan het roer van hun ‘afdeling.’
Deze vrijheid vormt uiteindelijk de crisis voor de topmanagers. Deze krijgen het gevoel de organisatie
niet meer in handen te hebben. Top managers proberen de organisatie daarmee om te vormen naar
een meer gecentraliseerde organisatie. Deze operatie blijkt veelvuldig te falen, centraliseren is een
omvangrijke en complexe operatie. De bedrijven welke wel door kunnen groeien vinden een nieuwe
oplossing in coördinatie technieken.
Fase 4 en 5, respectievelijk ‘Coördination’ en ‘Collaboration,’ zijn binnen dit onderzoek naar jonge en
groei organisaties in mindere mate van belang en worden daarom kort toegelicht. In deze fase wordt
de organisatie meer geformaliseerd als gevolg van de coördinatie in fase 3. De crisis wordt de ‘Red-
Tape Crisis’ genoemd welke wordt veroorzaakt door dat de organisatie te groot en te complex is om
te managen.
In fase 5 wordt de organisatie verwacht meer informeel te worden. De crisis wordt simpelweg
aangeduid als ‘The Crisis’ hiervan wordt door Greiner geen eenduidig beeld geschept. In het artikel
van Greiner (1972) benoemt hij dat de organisatie op meerdere wijze kan blijven voortbestaan. Hij
benoemt bijvoorbeeld sabbaticals, flexibele werkuren, fitness tijdens werk en andere soorten van
een meer sociale aanpak richting de medewerkers.

In navolging op Greiner (1972) volgen Miller en Friesen (1984) met een uitgebreide studie naar de
‘Corporate Life Cycle.’ Binnen de studie ‘A Longitudinal Study Of The Corporate Life Cycle’ worden vijf
fases benoemt welke een organisatie doormaakt. De studie combineert eerdere literatuur om hier
een totaal overzicht van te scheppen. In dit overzicht van de verschillende eigenschappen per fase
wordt eerdere literatuur samengevat tot een zo uitgebreid mogelijk overzicht (Miller en Friesen,
1984, p. 1163). De vijf fases welke Miller en Friesen (1984) hierin noemen zijn de geboorte fase (birth
phase), de groei fase (growth phase), de rijpheid fase (maturiy phase), de opleving fase (revival
phase) en de teruggang fase (decline phase). In onderstaand overzicht worden de verschillende fases
benoemt zoals Miller en Friesen (1984) deze beschrijven, oer fase wordt tevens benoemt in welke
mate deze fase samenhangt met de studie van Greiner (1972).

De geboorte fase wordt aangeduid als de fase waarin de organisatie geboren wordt en een positie
binnen de markt probeert te krijgen. Deze fase sluit aan op fase 1 ‘Creativity’ van Greiner (1972).
Bedrijven in de geboorte fase zijn voornamelijk jong, worden gestuurd door hun eigenaars en
hebben een eenvoudige en informele structuur.

De adoptie en ontwikkeling van Management Control Systems (2011) 14/54

De groei fase wordt verwacht zich voor te doen wanneer de eerste successen worden bereikt. Binnen
deze fase groeien de verkopen en wordt een basis gelegd voor verdere groei. De organisatie wordt
meer functioneel en formeel ingericht en er wordt meer gedelegeerd naar middenkader managers.
De groei fase ligt tussen fase 1 en 2 van het groeimodel van Greiner (1972).

De rijpheid fase volgt na de groei fase als het omzetniveau zich stabiliseert. In deze fase wordt de
organisatie in mindere mate innovatief en wordt deze meer bureaucratisch. De organisatie wordt
hier omgebouwd tot een efficiënte geoliede organisatie. Deze fase sluit aan op fase 2 van Greiner
(1972).

In de opleving fase verbreedt de organisatie haar product - markt aanbod. Door de complexe
omgeving waar de organisatie zich nu in bevindt wordt deze meer als een divisie organisatie
ingericht. Ook worden er meer intelligente control systemen geïmplementeerd. Deze fase wordt
binnen het groeimodel van Greiner (1972) aangeduid als de coördinatie fase.

De laatste fase, de teruggang fase, wordt geleid door langdurige stagnatie. Markten zijn verzadigd en
dit zorgt voor teruggang binnen de organisaties. De winstgevendheid daalt vanwege externe
uitdagingen en zeer beperkte innovatie.

Binnen dit onderzoek worden jonge en groei organisaties beschouwd. Zij vallen daarmee binnen de
geboorte fase, groei fase of rijpheid fase vanuit het model van Miller en Friesen (1984). En in de
‘Creativity’ fase (1) of ‘Direction’ fase (2) van Greiner (1972).

2.4 Gebruik van MCS conform literatuur
Binnen het groeimodel benoemt Greiner de ontwikkeling van MCS. Hij benoemt de ontwikkeling van
MCS als een ontwikkeling door een crisis binnen het leiderschap. Deze crisis wordt volgens hem
veroorzaakt door een groeiend aantal medewerkers, hierdoor zijn deze niet enkel meer informeel te
besturen. De oprichter van de organisatie wordt naarmate de organisatie groeit geacht zich te
transformeren naar een manager, maar “founders are probably unsuited to be managers” (Greiner,
1972). Tabel 2.1 geeft weer hoe Greiner (1972) de ontwikkeling van MCS beschrijft in combinatie met
de levenscycli van een organisatie.

Categorie Fase 1 Fase 2 Fase 3 Fase 4 Fase 5
Management Focus Produceren en

verkopen
Effectiviteit van de
organisatie

Marktgroei Consolidatie van de
organisatie

Probleem
oplossend en
innovatief

Organisatiestructuur Informeel Centraal en
functioneel

Decentraal en
geografisch

Lijn organisatie en
productgroepen

Matrix

Top
Managementstijl

Ondernemerschap
en individueel

Gericht Delegeren Controle
(Watch Dog)

Participatie

Control System Markt resultaten Standaarden en
‘Cost Centers’

Rapportage en
‘Profit Centers’

Budgetten en
‘Investment
Centers’

Gezamenlijk
doelen bepalen

Management
Bonussysteem

Eigenaar Salaris en
verdiensten stijgen

Individuele bonus Aandelen en opties Team bonussen

Tabel 2.1 – Onderdelen per fase uit het groeimodel van Greiner (1972)

De oprichter (fase 1) van de organisatie is mogelijk niet in staat om de organisatie te transformeren
naar een meer gestructureerde formele organisatie (fase 2), een nieuwe manager moet worden
ingebracht om de transformatie te managen. Dit verband laat Greiner (1972) als een van de eerste
zien. Dit wordt later in meerdere studies naar voren gebracht Davila en Foster (2007).
De ontwikkeling van MCS binnen organisaties hangt daarmee niet alleen met leeftijd samen maar
ook met het vervangen van de CEO, de oprichter van de organisatie die oorspronkelijk zijn
organisatie aanstuurt vanuit zijn geloof en visie. Dit geloof en zijn visie straalt de oprichter uit en

De adoptie en ontwikkeling van Management Control Systems (2011) 15/54

verwacht daarbij dat alle medewerkers deze visie overnemen. Naarmate de organisatie groeit wordt
dit lastig voor de oprichter en de bijbehorende informele aanpak van managen werkt niet meer. De
CEO wordt vervangen door een externe manager welke het vermogen heeft de organisatie wel op de
juiste wijze aan te sturen. De intrinsieke motivatie van de oprichter is hiermee echter verdwenen. De
belangen van de nieuwe CEO zijn anders dan die van de oprichter. De visie welke de oprichter
uitstraalde is nu ook verdwenen. De oprichter had door zijn overtuiging en doelstelling in mindere
mate behoefte aan het vastleggen van missies en strategieën, omdat deze overtuiging niet meer
aanwezig is dient de nieuwe CEO andere systemen te implementeren om zijn doel duidelijk te maken
binnen de organisatie. Dit wordt gezien als een indicator voor de implementatie van MCS.
Onderzoek van Davila en Foster (2007) duidt ook aan dat deze implementatie plaats vindt zodra de
CEO is vervangen. Zij tonen ook aan dat CEO’s welke minder MCS toepassen sneller worden
vervangen. De introductie van MCS zou hiermee gezien kunnen worden als een noodzakelijke actie
van de CEO om de organisatie te kunnen managen.
De groeiende organisatie heeft niet alleen MCS nodig om de visie van de organisatie uit te dragen. De
groeiende organisatie, welke een bredere product/ markt combinatie heeft, meer personeel, meer
divisies en geografisch verdeeld, heeft behoefte aan een enorme hoeveelheid informatie. Deze
informatie is nodig om het management de mogelijkheid te geven de juiste keuzes te maken.
De CEO of het (top)management dient verantwoordelijkheden te delegeren. De organisatie groeit
van fase 2 naar fase 3 Greiner (1972), MCS worden hierbij geïntroduceerd om de informatie stroom
voor het management te kunnen controleren. Het management wordt middels deze MCS voorzien
van de informatie welke zij nodig hebben om de organisatie op een juiste wijze te kunnen besturen
Flamholtz & Randle (2000).

Jonge startende ondernemingen worden vaak gedreven door een informele management stijl
(Greiner, 1972; Miller en Friesen, 1984). De organisaties zijn klein en eenvoudig te bestuderen. Zoals
eerder beschreven worden de eerste formele MCS geïntroduceerd om de informatie stroom in
goede banen te leiden.
Cardinal et al. (2004) beschrijven binnen hun case studie de ontwikkeling van Management Control
systemen, jonge ondernemingen (start-ups) maken met name gebruik van informele controls. Zij
ontdekken in hun case studie ook de ontwikkeling van informele naar formele controls naarmate de
organisatie groeit. De case studie is uitgevoerd gedurende een periode van 10 jaar bij de ‘Blue Whale
Moving Company.’ Het doel van de studie was de ontwikkeling van de ‘organizational controls’ weer
te geven conform het Corporate Life Cycle model van Miller en Friesen (1984). Deze studie maakt
onder andere duidelijk dat door de groei van een organisatie de oprichter de organisatie niet meer
op deze eenduidige wijze kan aansturen. Het informele karakter van de organisatie verschaft niet de
benodigde informatie om beslissingen te kunnen nemen. De groei heeft binnen deze organisatie ook
gezorgd voor aanname van formele MCS. In fase 3, van de door Cardinal et al (2004) beschreven
fases, wordt de organisatie geformaliseerd. De organisatie werd uiteindelijk te formeel, met slechte
gevolgen voor de organisatie. Dit heeft geresulteerd in een balans tussen de formele en de informele
controls van de organisatie.

Dit verschijnsel van informele naar formele controls wordt in de literatuur ook benoemt door
Moores en Yuen (2001). Hun onderzoek uit 2001 is uitgevoerd binnen de kleding en schoenen
industrie in Australië. Het onderzoek is gericht op Management Accounting Systems (MAS), waar
MCS onder vallen. Zij benoemen de beperkte noodzaak naar formaliteit niet alleen door omvang
maar ook door de beperkte product marketing mix. Door de eenvoud van de omgeving en de
simpele structuur van de organisatie volstaat de informele wijze van management. De uiteindelijke

De adoptie en ontwikkeling van Management Control Systems (2011) 16/54

groei van deze organisaties vraagt naar meer formele systemen. Moores en Yuen (2001) concluderen
dat de formaliteit in MAS groeit van de geboorte naar de groei fase en van de rijpheid naar de
opleving fase. De afname van de formele MAS is echter meer significant bij de overgang van de groei
naar de rijpheid fase en van de opleving naar de teruggang fase. De formele MAS nemen dus af in
deze fases, dit zou mogelijk samen kunnen hangen met de mate waarin Cardinal et al. (2004) dit naar
voren hebben gebracht.

Het persoonlijke karakter van jonge ondernemingen wordt ook door Simons (1995) benoemd. De
jonge ondernemingen zijn met name gericht op informele controls door het persoonlijke karakter
van de organisatie. De formele controls welke de jonge ondernemingen toepassen zijn van
toepassing op de accounting controls welke er voor zorgen dat de accounting informatie
betrouwbaar is Simons (1995). De controls worden aangenomen ten behoeve van wat de externe
partijen van de organisatie verwachten. In de geboorte fase van de organisatie zijn er dus weinig
formele MCS. Simons (1995) benoemt in zijn boek de ‘Diagnostic Controls’ als het meest relevant
binnen de groei fase van de onderneming. Simons beschrijft de ‘Diagnostic Controls’ als de eerder
beschreven ‘Result Controls’ vanuit het model van Merchant en van der Stede (1981). Het doel van
deze controls is om vooraf gestelde doelen te bereiken. Het management krijgt met deze controls de
mogelijkheid resultaten te bekijken en eventueel bijsturen indien de voorafgestelde doelen niet
bereikt worden.
Simons (1995) benoemt in zijn boek MCS als hefbomen voor de uitvoering van de strategie. De MCS
zijn noodzakelijk om de strategie van de organisatie te kunnen uitvoeren. Met dit boek heeft Simons
een paradigma verschuiving teweeg gebracht. Hij verbreekt met zijn model het traditionele beeld
van controls. Hij benoemt de relevantie voor controls in de exploratie fase van een onderneming
welke zich bevindt in een onzekere omgeving. Hij breekt hiermee met het beeld dat innovatie en
controls niet samen gaan.
Binnen de literatuur is divers onderzoek verricht naar de eerste MCS welke worden aangenomen in
de ‘geboorte fase’ of de ‘groei fase.’ De verplaatsing van informeel naar formeel draagt een aantal
MCS met zich mee welke worden geïmplementeerd. Inhoudelijk verschaffen de studies verschillende
resultaten. In het navolgende deel volgt een overzicht van de verschillende onderzoeken en de
belangrijkste resultaten.

Davila (2005) benoemt in zijn studie “An exploratory study on the emergence of management
control systems: formalizing human resources in small growing firms” vier drivers voor de
ontwikkeling van MCS binnen de levenscycli van een organisatie. Het onderzoek is verricht in
Californië. De bedrijven welke zijn onderzocht zijn 95 kleine en jonge technologie georiënteerde
bedrijven. De sample bevat meer dan 10 jaar aan informatie van de bedrijven. De drivers welke
vanuit het onderzoek worden benoemd zijn leeftijd (age), omvang (size), nieuwe CEO (new CEO) en
geïnvesteerd vermogen (venture capital). Davila (2005) toont in zijn onderzoek aan dat deze vier
drivers bijdragen aan de ontwikkeling van MCS binnen de organisaties. Leeftijd wordt gekoppeld aan
MCS doordat de organisatie experimenteert en leert van haar ervaringen en dit uiteindelijk vast legt
in formele MCS. Davila onderkent ook omvang als de belangrijkste factor voor de ontwikkeling van
MCS. De omvang van de organisatie geeft een significante invloed op het niveau van MCS. De
ontwikkeling van ‘action,’ ‘personnel,’ en ‘result’ controls stijgt naarmate de organisatie groter
wordt. Het vervangen van de CEO wordt Davila (2005) ook aangeduid als drivers voor de
ontwikkeling van MCS. Davila (2005) benoemt hierbij wel dat dit alleen significant is bij ‘kleine’
bedrijven. De aanwezigheid van geïnvesteerd vermogen wordt in mindere mate significant

De adoptie en ontwikkeling van Management Control Systems (2011) 17/54

ondervonden. Dit zou mogelijk kunnen betekenen dat de externe investeerders hun management
ervaring meenemen in de organisatie waar ze in investeren Davila (2005).

Naast de ontwikkeling van MCS binnen jonge en groei bedrijven is er ook onderzoek verricht naar de
eerste MCS welke worden geïntroduceerd binnen organisaties. Het onderzoek van Sandino (2007)
verricht onderzoek in de retail sector. Dit onderzoek beschrijft een aantal ‘basic’ MCS. Deze MCS
worden volgens Sandino aangenomen door startende ondernemingen onafhankelijk van het doel van
de onderneming. Om te kijken welke MCS als eerste worden aangenomen groepeert Sandino de MCS
in drie groepen aanvullend op de ‘basic’ MCS. De groepen welke zij maakt zijn: Cost MCS, Revenu
MCS en Risk MCS. In afbeelding 0-2 is het conceptueel van Sandino weergegeven. Het diagram geeft
de mogelijke relaties weer tussen de strategie van de organisatie. De mogelijke strategieën welke
Sandino benoemt zijn ‘Low Cost’ afgeleid van ‘Cost Leadership Strategy’ en ‘Differentiation’ afgeleid
van de ‘Differentiation Strategy’ van Porter (1980). Sandino probeert binnen haar onderzoek
antwoord te krijgen op de vraag welke MCS als eerste worden gebruikt en of deze MCS
samenhangen met de gekozen strategie. Zij onderzoekt tevens of ondernemingen welke hun MCS
hebben geselecteerd op basis van de gekozen strategie beter presteren. Het uiteindelijke sample
bestaat uit 97 jonge retail bedrijven binnen de Verenigde Staten. Sandino vindt in haar onderzoek
dat de jonge bedrijven de vier categorieën MCS aannemen. De ‘basic’ MCS worden gebruikt ten
behoeve van de informatie behoefte voor planning en om de basis operaties op te zetten. De ‘cost’
MCS worden opgezet met als doel efficiëntie te verhogen en de kosten te minimaliseren. De
‘revenue’ MCS worden gebruikt om te kunnen groeien en van de markt te kunnen leren en op de
markt te kunnen reageren. De ‘risk’ MCS zijn bedoelt het vermogen te beschermen en de risico’s te
verkleinen. De bedrijven welke hun eerste MCS goed op een gekozen strategie afstemmen presteren
uiteindelijk beter.

Afbeelding 2.2 – Sandino (2007) conceptueel diagram

De adoptie en ontwikkeling van Management Control Systems (2011) 18/54

In 2007 presenteren Davila en Foster ook een onderzoek naar de Management Control Systems
binnen ‘early stage startup’ ondernemingen. Dit onderzoek is aanvullend op het eerder beschreven
onderzoek van Davila (2005). Binnen de 78 jonge ondernemingen wordt gekeken hoe snel deze
bedrijven financiële planning en evaluatie systemen aannemen ten opzichte van andere MCS.
Daarnaast wordt bestudeerd welke variabelen van toepassing zijn bij de snelheid van toepassen en
of de snelheid van toepassen de mate waarin de CEO wordt gewisseld beïnvloed. Davila en Foster
(2007) benoemen hier dat de groei van de onderneming het lastiger maakt de organisatie te
managen. Dit benoemen zij als een belangrijk punt om MCS toe te passen. Omvang van de
organisatie wordt ook binnen dit onderzoek aangeduid als een belangrijke driver voor de aanname
van MCS.
De MCS ‘Financial planning’ en ‘Financial evaluation’ worden binnen het sample van 78 startende/
jonge bedrijven sterk boven gemiddeld als een van de eerste systemen aangenomen. De MCS welke
jongen bedrijven aannemen zijn van invloed op de latere ontwikkeling van de organisatie. De eerste
aangenomen MCS vormen een basis voor de verdere ontwikkeling van de MCS binnen de organisatie.
Davila (2005) en Davila en Foster (2007). Naast de financiële MCS behoren ‘Human Resource’
planning en ‘ strategic’ planning ook tot de eerste toegepaste MCS. De sample binnen dit onderzoek
bestond uit veel bedrijven met een behoorlijke mate van geïnvesteerd vermogen. Davila en Foster
benoemen een mogelijk verband tussen de mate waarin de onderneming gefinancierd is en de
snelheid van adoptie.

2.5 Reden voor adoptie van MCS
De eerdere literatuur beschrijft de ontwikkeling van MCS binnen jonge en groei bedrijven. Zij gaan
echter in mindere mate in op de redenen voor adoptie. Vanuit de eerder beschreven literatuur
benoemt Cardinal (2001) de externe factoren voor de adoptie van MCS. Externe factoren worden
hier bedoelt als bijvoorbeeld externe investeerders. De invloed van externe investeerders (Venture
Capital) wordt ook door Davila (2005) benoemt en de studie van Davila en Foster (2007) gaat hier
verder op in. Naast de invloed van externe investeerders, geïnvesteerd vermogen, benoemen zij ook
de snelheid van de adoptie van MCS, zij combineren de snelheid van de groei van een organisatie
met de snelheid van adoptie van MCS. Dit staat in een lijn met de eerdere veronderstelling dat de
meeste MCS worden aangenomen in de groei fase. Daarnaast vinden zij een verband tussen snellere
adoptie van MCS met de aanwezigheid van de leeftijd van de organisatie en het vervangen van de
oprichter als CEO. Ook Sandino (2007) benoemt het vervangen van de CEO als reden voor een
opleving in het gebruik van MCS. De externe invloeden voor adoptie van MCS worden door Granlund
en Taipaleenmaki (2005) in een studie naar ‘New Economy Firms’ (NEFS) op een andere wijze
beschreven. Zij ondervinden dat de NEFS in het jaar 2000 door externe partijen werden gedwongen
om over te stappen op meer formele MCS vanwege de crisis welke op dat moment plaats vond.
Simons (1995) benoemt een crisis binnen een bedrijf als reden voor adoptie. Hij benoemt de crisis in
het management als reden voor adoptie voor nieuwe MCS. Flamholtz (2002) benoemt het feit dat bij
het aanhouden van ‘failures’ het vertragen van adoptie niet meer mogelijk is en de organisatie
wordt gedwongen tot adoptie van MCS. Ook binnen de studie van Cardinal (2004) wordt binnen de
Blue Whale Moving Company ook een balans gezocht tussen de control systemen, deze control
systemen worden binnen deze organisatie ook getriggerd door (economische) crisis en slechte
prestaties.

De reden voor adoptie van MCS is door Davila et al. (2009) voor het eerst direct onderzocht. Davila et
al. hebben in 2009 onderzoek gedaan naar de adoptie van MCS binnen product ontwikkeling
organisaties. Het onderzoek vindt plaats binnen 69 jonge bedrijven in de ‘high technology’ sector. De

De adoptie en ontwikkeling van Management Control Systems (2011) 19/54

bedrijven voldoen aan de volgende criteria: (1) high technology, (2) minder dan tien jaar oud, (3)
tussen de 50 en de 150 medewerkers, (4) onafhankelijk en (5) in een afgebakende geografisch
omgeving.
Zij kijken naar de mate waarin managers MCS gebruiken om product ontwikkeling te faciliteren en
om te bepalen welke MCS waarom worden geadopteerd. Met geadopteerd wordt hier bedoeld als
‘het (moment van) gaan gebruiken van MCS’. De redenen voor adoptie zijn gevormd vanuit de
verschillende interviews. Davila et al. (2009) hebben de redenen als volgt geïnterpreteerd, zie tabel
2.2.

Externe redenen voor adoptie
Legitimeren Met legitimeren wordt bedoeld de geloofwaardigheid van de organisatie te vergroten. Dit ten

behoeve van klanten, partners of investeerders. Er wordt bijvoorbeeld meer openheid
gegeven in de processen welke een bedrijf uitvoert ten aanzien van een nieuw product.

Contract Bedrijven gaan contracten aan met vaste partners waarin afspraken over levering e.d. worden
vastgelegd. Hierin worden overeenkomsten en afspraken formeel vast gelegd.

Interne redenen voor adoptie
Proactief: De managers achtergrond De MCS welke ingevoerd worden voordat deze noodzakelijk zijn maar met name worden

ingebracht vanwege de achtergrond van de (nieuwe) manager. Een manager met de kennis
over MCS wordt aangenomen in plaats van dat een manager ze moet ontwikkelen.

Proactief: Focus is noodzakelijk De MCS welke ingevoerd worden vanuit de te verwachten opkomende vraag. Deze
opkomende vraag is gericht op een specifiek onderdeel zoals bijvoorbeeld het verbeteren van
de communicatie.

Reactief: Chaos Beperkte kennis of middelen draagt mogelijk bij aan het uitstellen of niet gebruiken van MCS.
De uiteindelijk crisis welke ontstaat verplicht de organisatie de MCS te gaan gebruiken.

Reactief: Leren Leren wordt bedoeld als het vaststellen van bepaalde processen. Door uitvoering te
verbeteren wordt een bepaalde routine verkregen, deze wordt vast gelegd binnen formele
MCS.

Tabel 2.2 – Davila et al. (2009) redenen voor adoptie

Davila et al. (2009) vinden daar dat de achtergrond van de manager/ CEO een de belangrijkste
redenen voor adoptie is. De bedrijven waarbij een nieuwe CEO werd gepresenteerd presteren ook
significant beter dan bedrijven die MCS aannemen op basis van een crisis of focus. De ‘learning by
doing’ bedrijven presteren beter dan de bedrijven welke worden gedreven door chaos of crisis.
Davila et al. (2009) benoemen dat bedrijven welke externe invloeden gebruiken als adoptie van MCS
niet het gewenste resultaat bereiken voor de ‘on-time performance.

2.6 Hypothesen
De genoemde literatuur geeft een beeld van de ontwikkeling welke organisaties doormaken in hun
jaren van groei en welke MCS daarbij een rol spelen. Als basis voor het navolgende hoofdstuk, de
methode, wordt hier een overzicht verschaft van de eerder uitgebreid beschreven literatuur. In de
overzichten worden de, in mijn optiek en ten aanzien van dit onderzoek, belangrijkste aspecten
benoemt. Vanuit deze aspecten zijn acht hypothesen opgesteld welke de eerdere genoemde
argumenten hebben als basis.

Size:
De eerste driver welke wordt besproken is ‘size’. De volgende argumenten zijn gevonden vanuit de
literatuur voor de driver size.

De adoptie en ontwikkeling van Management Control Systems (2011) 20/54

Argumenten voor de driver 'size'

Flamholtz & Randle (2000)

Greiner (1972) en (1998)

Simons (1995)

Benoemen ‘size’ als een ‘driver’ voor de ontwikkeling van MCS in alle gevallen binnen deze
onderzoeken.

Davila (2005) In de jonge jaren van een organisatie wordt er door informele acties leiding gegeven. Naar
mate de organisatie groeit wordt dit lastiger. Er wordt een systeem bedacht waarmee de
informaliteit blijft bestaan rondom een aantal formele (control) systemen.

Davila (2005) Informele acties vereisen direct contact met de medewerkers, naar mate de organisatie groter
wordt is dit minder goed mogelijk.

Bhide (1999)

Zodra de informele interactie tussen medewerkers de coördinatie en control kosten doen
stijgen, daalt de efficiency van informeel management snel. Deze kosten stijgen in verhouding
met de omvang van de organisatie.

Davila (2005) Size wordt verwacht een verband te hebben met personnel control systems. Naarmate de
organisatie groeit wordt er verwacht meer personnel controls te implementeren.

Davila (2005) Size wordt niet verwacht een verband te hebben met action controls. Action controls worden
gezien als interne controls en zijn een van de eerste MCS welke worden aangenomen. Deze
hebben daarom geen verband met size.

Davila (2005) Size wordt verwacht geen verband te hebben met result controls. Zodra de organisatie groeit
krijgt de oprichter niet meer voldoende informatie om de elke medewerker te evalueren.
Geformaliseerde systemen worden geïmplementeerd om beloningen mogelijk te maken.

Davila (2005) Size heeft een positieve significante invloed op de ontwikkeling van MCS in het algemeen.
Deze invloed is binnen alle drie personnel, action en result controls te vinden.

Davila en Foster (2007) Zij combineren ook de snelheid van de groei van een organisatie met de snelheid van adoptie
van MCS. Dit staat in een lijn met de eerdere veronderstelling dat de meeste MCS worden
aangenomen in de groei fase.

Tabel 2.3 – Argumenten voor de driver ‘size’

Vanuit bovengenoemde argumenten wordt de hypothese (1) gevormd:

H1: Het gebruik van MCS binnen organisaties neemt toe naarmate de organisatie groter wordt.

Age:
De tweede driver welke wordt besproken is ‘age’. De volgende argumenten zijn gevonden vanuit de
literatuur voor de driver age.

Argumenten voor de driver 'age'

Greiner (1972) Benoemt ‘age’ als de tweede ‘driver’ voor de ontwikkeling van MCS.

Davila (2005) Een organisatie probeert op verschillende manieren processen uit te voeren. Tot er een juiste
uitvoering wordt gevonden, deze wordt vervolgens geformaliseerd. De organisatie leert
naarmate deze ouder wordt. Dit argument zou beweren dat er een verband is tussen ‘age’ en
action controls.

 Er wordt niet verwacht dat het proces van leren naarmate een organisatie ouder wordt
bijdrage levert aan het ontwikkelen van personnel en result controls. Daarmee zou age niet
bijdragen aan de ontwikkeling van personnel en result controls.

 Benoemt de genoemde argumenten voor de ontwikkeling van age zijn direct gerelateerd aan
de variabele size. Kleine bedrijven hebben mogelijk minder behoefte aan het formaliseren van
hun controls naarmate zij ouder worden. De kosten voor formalisatie wegen niet op tegen de
voordelen welke deze verschaffen, informele methoden worden daarom aangehouden.

 Age heeft een positieve significante invloed op de ontwikkeling van MCS in het algemeen.
Deze invloed is binnen alle drie, personnel, action en result controls te vinden.

Tabel 2.4 – Argumenten voor de driver ‘age’

Vanuit bovengenoemde argumenten wordt de hypothese (2) gevormd:

H2: Het gebruik van MCS binnen organisaties neemt toe naarmate de organisatie ouder wordt.

De adoptie en ontwikkeling van Management Control Systems (2011) 21/54

New CEO:
De derde driver welke wordt besproken is ‘new CEO’. De volgende argumenten zijn gevonden vanuit
de literatuur voor de driver new CEO.

Argumenten voor de driver ‘new CEO’

Greiner (1972) Benoemt het vervangen van de CEO als een kritisch moment in de transformatie van een
informele naar een formele organisatie. Dit argument is gebaseerd op de psychologische
karakter eigenschappen van een ondernemer, deze is niet geschikt voor het formeel managen
van een organisatie.

Flamholtz & Randle (2000) Benoemen het vervangen van de oprichter door een professionele manager.

Chandler & Jansen (1992)

Willard et al. (1992)

Binnen de entrepreneurship literatuur wordt het vervangen van de oprichter door een
professionele manager ook genoemd.

Mintzberg (1973) De persoonlijke karakter eigenschappen van een ondernemer passen goed bij een onzekere
omgeving van een starter. Echter passen deze niet bij een grotere en meer gestructureerde
organisatie.

Davila (2005) Doordat de oprichter de visie uitstraalt en daarmee motivatie voor personeel verzorgt zijn
personnel controls niet nodig. Deze zijn pas nodig, en worden pas geïmplementeerd, als er
een nieuwe CEO wordt aangesteld. Deze nieuwe CEO straalt niet de visie uit wat de oprichter
deed.

 Als de oprichter niet in staat is processen te implementeren of processen te ontwikkelen
worden action controls geadopteerd. Deze zijn in de eerste fase van het bedrijf noodzakelijk
en daarom niet gerelateerd aan de rotatie van de CEO.

 New CEO heeft een positieve significante invloed op de ontwikkeling van MCS bij personnel en
result controls. Dit zou kunnen beweren dat de oprichters de action controls wel kunnen
implementeren maar er niet in slagen de personnel en result controls te implementeren.

 Het effect van het vervangen van de oprichter voor een nieuwe CEO ten opzichte van de
ontwikkeling van MCS is significant groter binnen kleine bedrijven. Dit geldt voor alle drie de
soorten controls.

 Doordat ook hier de ontwikkeling action controls gerelateerd is aan de nieuwe CEO. Het
vervangen van de CEO in kleine bedrijven zou er op kunnen duiden dat de persoon niet in
staat was om action controls te implementeren.

Davila en Foster (2007) Zij vinden een verband tussen snellere adoptie van MCS met de aanwezigheid van de leeftijd
van de organisatie en het vervangen van de oprichter als CEO.

Tabel 2.5 – Argumenten voor de driver ‘new CEO’

Vanuit bovengenoemde argumenten wordt de hypothese (3 en 4) gevormd:

H3: Zodra er een nieuwe CEO wordt aangesteld worden er nieuwe MCS gebruikt en daarmee groeit
het gebruik van MCS.

H4: Het aanstellen van een nieuwe CEO is een reden tot aanname van nieuwe MCS.

De adoptie en ontwikkeling van Management Control Systems (2011) 22/54

Venture Capital:
De vierde driver welke wordt besproken is ‘venture capital’. De volgende argumenten zijn gevonden
vanuit de literatuur voor de venture capital.

Argumenten voor de driver 'venture
capital'
Davila (2005) Als MCS belangrijk zijn voor het succes van groeiende bedrijven, dan zullen vermogens

verstrekkers de ontwikkeling van MCS aanmoedigen.

 De vermogens verstrekkers hebben financiële belangen in het bedrijf. Zij trachten daarmee de
doelen van het personeel zo te bepalen dat financieel succes wordt geoptimaliseerd. Deze
doelen worden bepaald binnen de result controls.

 Alleen wanneer vermogens verstrekkers direct betrokken zijn bij de bedrijven zijn zij in staat
invloed uit te oefen op personnel en action controls.

 Venture Capital heeft een positieve significante invloed op de ontwikkeling van MCS in het
algemeen. Deze invloed is binnen alle drie, personnel, action en result controls te vinden.

Cardinal (2001) Benoemt dat de reden voor het gebruik van MCS te vinden is in de externe factoren zoals
investeerders (venture capital).

Davila en Foster (2007) Benoemen ook de invloed van externe investeerders als reden voor adoptie.

Tabel 2.6- Argumenten voor de driver ‘venture capital’

Vanuit bovengenoemde argumenten wordt de hypothese (5 en 6) gevormd:

H5: Investeerders in de organisatie zorgen ervoor dat de organisatie nieuwe MCS gaat gebruiken
en daarmee groeit het gebruik van MCS.

H6: De aanwezigheid van investeerders is een reden tot adoptie van nieuwe MCS.

Strategie:
Sandino (2007) gebruikt in haar onderzoek de relatie tussen de strategie van een onderneming en
het gebruik ven MCS. De strategieën ‘Cost Leadership’ en ‘ Differentiation’ van Porter (1980) worden
gebruikt.

De vijfde driver is ‘strategie’. De volgende argumenten zijn gevonden vanuit de literatuur voor de
driver strategie.

MCS en strategie

Sandino (2007) Bedrijven met een ‘low cost’ strategie introduceren eerder Cost MCS, om kosten te reduceren.
Zij introduceren in mindere mate omzet verhogende MCS.

 Bedrijven met een ‘differentiation’ strategie introduceren eerder MCS om de omzet te
verhogen. Deze bedrijven introduceren in mindere mate Cost MCS.

 Bedrijven welke hun MCS hebben geselecteerd op basis van de bedrijfsstrategie presteren
betere dan andere bedrijven.

Tabel 2.7 – Argumenten voor MCS en strategie

De adoptie en ontwikkeling van Management Control Systems (2011) 23/54

Vanuit bovengenoemde argumenten wordt de hypothese (7 en 8) gevormd:

H7: Bedrijven welke een ‘low cost’ strategie volgen nemen MCS aan welke gericht zijn op kosten
reductie.

H8: Bedrijven welk een ‘differentiation’ strategie volgen nemen MCS aan welke gericht zijn op het
vergroten van de omzet.

Dit hoofdstuk beschrijft op basis van een uitgebreide beschouwing van de literatuur de vijf kern
variablen: size, age, new ceo, venture capital en strategie. De vijf benoemde kern variabelen kennen
elke hun hypothese van uit de huidige literatuur. Vanuit deze hypotheses wordt in het volgende
hoofdstuk toegelicht hoe getoetst kan worden of deze hypotheses binnen de context van dit
onderzoek gehandhaafd blijven.

De adoptie en ontwikkeling van Management Control Systems (2011) 24/54

3.0 Methode

3.1 Populatie
Dit onderzoek wordt uitgevoerd in Nederland. De bedrijven welke worden onderzocht zijn allen
werkzaam in de installatietechnische branche. De bedrijven voeren activiteiten uit in het installeren
en onderhouden van installaties. Deze installatie bestaan uit klimaat, sanitair en elektrotechnische
installaties ten behoeve van utiliteit en/ of woningen. De bedrijven in dit onderzoek zijn geselecteerd
op basis van een aantal criteria. De twee belangrijkste criteria zijn dat ze moeten zijn gevestigd in
Nederland en dat ze bij de brancheorganisatie Uneto-Vni zijn aangesloten.
De bijdrage van dit onderzoek ten aanzien van de huidige theorie wordt bepaald door de omgeving
waar het onderzoek wordt uitgevoerd. In Nederland is naar deze ontwikkeling nog geen eerder
onderzoek verricht. Eerder beschreven onderzoeken vinden voornamelijk plaats in Verenigde Staten,
Australië en Groot Brittannië. De onderzoeken zijn niet eerder verricht in de installatietechnische
branche. Eerder onderzoek vond plaats in de retail en ‘high tech’ bedrijven. De mate waarin de
ontwikkeling van MCS binnen de installatietechniek anders zou kunnen zijn dan in dit eerder
onderzoek is met name te vinden in het lage opleidingsniveau van deze branche. Veel van de
medewerkers zijn MBO geschoold en dit zou er mogelijk toe kunnen leiden dat zij op andere wijze
worden gemotiveerd.

Zoals eerder beschreven zijn er een aantal criteria waar de bedrijven binnen dit onderzoek aan
moeten voldoen. De bedrijven dienen minimaal aan de volgende criteria te voldoen.
Locatie: gevestigd in Nederland
Branche: installatietechniek (klein metaal) en aangesloten bij branche organisatie Uneto-Vni

De branche organisatie draagt verder bij aan het verkrijgen van een hogere response van der Stede
et al. (2005).

Om de bedrijven te groeperen in jonge of groei bedrijven wordt het model van Miller en Friesen
(1984) gebruikt, zie tabel 3-5.

Fase Criteria
Geboorte Het bedrijf is jonger dan 10 jaar, heeft een informele structuur en

wordt geleid door de directeur eigenaar.
Groei Omzetgroei is groter dan 15%, functionele organisatie, lichte

formalisering van afspraken.
Volwassen (rijpheid) Omzetgroei is lager dan 15%, organisatie is meer bureaucratisch.
Opleving Omzetgroei is groter dan 15%, diversificatie in producten en

diensten, gebruik van geraffineerde systemen t.b.v. control en
planning.

Teruggang Teruggang in de vraag, lage product innovatie en winstgevendheid
daalt.

Tabel 3.1 – Miller en Friesen (1984) Corporate Life Cycle

Vanuit de theorie is een schematische weergave gemaakt van hoe MCS zich ontwikkelen. Afbeelding
3.1 geeft indicatief weer hoe de ontwikkeling van MCS zich naar verwachting verhoudt ten opzichte
van de ontwikkeling van de organisatie. Met de ontwikkeling van de organisatie wordt de groei
bedoeld welke een organisatie doormaakt. Zo is de grafiek voor Age te lezen als de ontwikkeling van
MCS groeit naarmate de organisatie ouder wordt. Voor Size geldt dit ook. Voor New Ceo geldt dit
niet, hier blijft de ontwikkeling van MCS op de basislijn tot het moment van aantreden van de nieuwe
CEO. Deze nieuwe CEO veroorzaakt een stijging in de ontwikkeling van MCS. Hierbij is punt N1 het

De adoptie en ontwikkeling van Management Control Systems (2011) 25/54

moment van aantreden van de CEO en punt N2 het moment van implementatie van de MCS. Dit
geldt ook voor Venture Capital, de aanwezigheid van Venture Capital heeft een positief effect op de
ontwikkeling van MCS. Dit Venture Capital wordt gezien als een doorlopend proces. Er kunnen
meerdere momenten zijn binnen de ontwikkeling van een organisatie waar Venture Capital een rol
spelen. De invloed wordt hier door de punten V1, V2, V3 en V4 aangegeven.

Afbeelding 3.1 – Ontwikkeling van MCS
De afbeelding geeft het te verwachten verloop van MCS weer binnen een organisatie. De x-as van de figuur is per variabele afwijkend en
gerelateerd aan de variabel. Bij de variabele age is de x-as de leeftijd van de organisatie, de MCS groeit naarmate de organisatie ouder
wordt. Bij de variabele size is de x-as de omvang van de organisatie, de MCS groeit naarmate de organisatie groeit. Bij de variabele New
Ceo is de x-as de tijd tot een nieuwe CEO wordt aangesteld. N1 geeft het moment weer wanneer er een nieuwe CEO wordt aangesteld, het
gebruik van MCS groeit op dit moment. Bij de variabele Venture Capital is de x-as de tijd tot er een investeerder investeert in de
organisatie. V1 geeft een moment weer wanneer er een nieuwe investeerder komt, het gebruik van MCS groeit op dit moment.

De grafiek in afbeelding 3.1 geeft een overzicht van de ontwikkeling van MCS zoals deze middels de
opgestelde hypothesen verwacht wordt. Echter zijn er in de grafiek ook de belangrijke punten ten
aanzien van adoptie te vinden. Van punt N1 tot N2 neemt het gebruik van MCS toe door de nieuwe
CEO. De kennis van de nieuwe CEO laat de organisatie meer MCS gebruiken. Hier is de adoptie van
MCS te vinden in de figuur. Van punt V1 naar V2 vindt adoptie plaats door de externe kracht
legitimeren, in dit geval Venture Capital. Externe investeerders verplichten de organisatie mogelijk
tot het aannemen van extra MCS. Binnen de figuur zijn de overige redenen tot adoptie ook verwerkt.
Echter zijn deze niet direct te zien. Het vermoeden bestaat dat de age en size curve mede bestaat uit
de redenen genoemd tot aanname van MCS. Zo is het leer proces gelinked aan de age van een
organisatie. De lijn voor age en size staan getekend als een parallelle lijn welke beide redelijk
evenredig groeien. Deze lijnen zijn in de figuur indicatief en de schaal van stijgen is niet evenredig ten
opzichte van de andere indicatoren. De figuur biedt de lezer een handvat om binnen een afbeelding
de verschillende te verwachtte invloeden te lezen. Het is dus niet zo dat op het moment dat er een
bepaalde omvang is bereikt er venture capital plaats vindt.

De variabele strategie is niet opgenomen in de figuur. Deze invloed op gebruik van MCS gaat in op de
mate waarin een organisatie de MCS aanneemt op basis van de gekozen strategie. Daarbij zou een

De adoptie en ontwikkeling van Management Control Systems (2011) 26/54

‘low cost’ strategie aan moeten sluiten op het gebruik van kosten reducerende MCS en een
‘differentiation’ strategie zou aan moeten sluiten op het gebruik van omzet vergrotende MCS.

3.2 De variabelen
Om de variabelen welke worden genoemd in de hypothesen te operationaliseren volgt hier een
overzicht van de wijze waarop deze variabelen worden gemeten.

Size
De variabele size wordt gemeten door middel van het aantal FTE (fulltime equivalent). Middels een
vraag naar het aantal FTE wordt gemeten hoe groot de organisatie is. Om te kunnen bepalen hoe de
organisatie tot deze omvang is gegroeid worden vragen gesteld naar de groei in het aantal FTE in de
afgelopen jaren. Om de groei te bepalen wordt ook de groei in omzet gemeten.

Age
De age van een organisatie bepaalt de leeftijd van de organisatie. De variabele age wordt gemeten
door middel van de vraag naar de maand en jaar van oprichting van de organisatie.

New CEO
De variabele New CEO duidt op het moment dat er een nieuwe CEO wordt aangesteld binnen de
organisatie. Deze nieuwe CEO neemt binnen dit onderzoek de taken over van de oprichter. De
variabele New CEO wordt gemeten door twee vragen. De eerste vraag is wie stuurt de organisatie nu
aan. De tweede vraag is alleen van toepassing als er een nieuwe CEO is aangesteld en is gericht op
het moment dat de nieuwe CEO werd aangesteld.

Venture Capital
De variabele Venture Capital duidt op de mate waarin externe investeerders betrokken zijn bij de
organisatie. De variabele Venture Capital wordt gemeten door twee vragen. De eerste vraag is
gericht op het feit of er externe investeerders binnen de organisatie aanwezig zijn. De tweede vraag
is alleen van toepassing als deze investeerders aanwezig zijn en is gericht op het moment van
instappen van deze investeerders.

Strategie
De variabele strategie meet de strategie welke de organisatie volgt. Deze beperkt zich tot twee
gangbare strategieën van Porter (1980), namelijk Cost Leaderschip en Differentiation. Hierop zijn
twee vragen van toepassing waarmee getracht wordt te achterhalen welke strategie een organisatie
volgt en wanneer de organisatie bewust deze strategie heeft gekozen.

3.3 Vragenlijst
De vragenlijst, welke is te vinden in appendix A, is grotendeels gebaseerd op een eerder onderzoek
van Davilla & Foster (2007). Binnen de theorie wordt een uitgebreide lijst opgesteld van bestaande
Management Control systemen. Deze lijst is gebruikt als basis voor de enquête. De lijst voorziet in
MCS over de gehele breedte van een organisatie binnen verschillende afdelingen. De lijst geeft geen

De adoptie en ontwikkeling van Management Control Systems (2011) 27/54

overzicht van alle mogelijk te gebruiken MCS. De lijst geeft een weergave van de meest
voorkomende MCS binnen de verschillende groepen.
De lijst welke Davilla en Foster (2007) hebben gebruikt bestond in eerste instantie uit 46 systemen
verdeeld over 8 groepen. De lijst is binnen dit onderzoek vereenvoudigd naar 31 systemen in 8
groepen. De groepen welke worden gebruikt zijn:

• Financiële planning (FP)
• Financiële evaluatie (FE)
• Human resource planning (HRP)
• Human resource evaluatie (HRE)
• Strategische planning (SP)
• Product ontwikkeling management (POM)
• Sales/ marketing management (SMM)
• Partners management (PM)

De selectie van de systemen is gemaakt op basis van twee criteria. Het eerste criteria is
toepasbaarheid binnen de branche. Vanuit de drie interviews met de directie van de bedrijven is naar
voren gekomen dat bepaalde systemen niet worden gebruikt binnen deze branche. Omdat geen van
de drie bedrijven deze systemen gebruikt heb ik aangenomen dat deze systemen waarschijnlijk ook
niet bij andere (jonge) bedrijven worden toegepast. Daarnaast is gestreefd naar een korte vragenlijst
om de responserate te vergroten. Dit om de tijd welke benodigd is om de enquête in te vullen te
beperken. De vragenlijst is hiermee ingekort van 55 naar 41 vragen. De navolgende systemen zijn
middels bovengenoemde selectie uit de vragenlijst verwijderd:

1. Investering goedkeuring procedures
2. Klant acquisitie kosten analyse
3. Oriëntatie programma voor nieuwe medewerkers
4. Product portfolio plan (toekomstige producten)
5. Product concept test proces
6. Product portfolio roadmap
7. Projectteam composition guidelines
8. Sales kracht compensatie systeem
9. Sales kracht inhuren en ontslaan regels
10. Sales proces handleiding
11. Sales kracht trainingsprogramma
12. Marketing medewerking regels
13. Partner regelgeving
14. Partner controle systeem

Op basis van de interviews zijn de begrippen ‘kern waarden en missie beschrijven’ samengevoegd tot
een MCS component.

De vragenlijst voor het gebruik van MCS is opgebouwd vanuit de vraag “Wanneer is de betreffende
MCS geïntroduceerd?” De antwoordschaal is als volgt opgebouwd:

1. Dit jaar
2. Een jaar geleden
3. Twee jaar geleden
4. Vier jaar geleden
5. Zes jaar of langer geleden
6. Wordt in zijn geheel niet gebruikt

De adoptie en ontwikkeling van Management Control Systems (2011) 28/54

Middels de toegepaste schaal wordt de vraag beantwoord of de organisatie het type MCS überhaupt
gebruikt en wanneer deze dan zou zijn ingevoerd. De combinatie van leeftijd van de organisatie en
de historie ten opzichte van de introductie van MCS geeft informatie over de ontwikkeling van de
MCS ten opzichte van de oprichting.

Aanvullend aan de lijst met gebruik van MCS zijn een aantal vragen gesteld om de verschillende
kenmerken van een organisatie te achterhalen. De kenmerken welke hier worden bedoeld zijn
vakgebied, leeftijd, omvang, strategie, levensfase en vorm van directie. De combinatie van het
moment van gebruik van MCS en deze verschillende kenmerken zullen een beeld verschaffen over de
invloed van de kenmerken op het gebruik van MCS. In onderstaande matrix wordt een beeld
verschaft welke vragen van toepassing zijn op de verschillende hypothesen.

 H1 H2 H3 H4 H5 H6 H7 H8
Q1
Q2 X
Q3 X
Q4 X
Q5 X
Q6 X X
Q7 X X
Q8 X
Q9 X X
Q10 X X
Tabel 3.2 – Weergave van de verschillende hypothesen ten opzichte van de algemene vragen vanuit de enquête.

Tenslotte is gevraagd in welke discipline de onderneming actief is. Deze vraag geldt als controle of de
onderneming daadwerkelijk actief is in de vakgebieden vanuit de voorgestelde populatie.

3.4 Interviews
Zoals hiervoor beschreven zijn parallel aan het proces van de selectie van bedrijven drie open
interviews gehouden bij drie middelgrote bedrijven in de provincie Zuid-Holland. De bedrijven zijn
geselecteerd op de navolgende criteria:

1. De organisatie is aangesloten bij Uneto-Vni.
2. De organisaties verschillen van elkaar qua leeftijd van elkaar zodat er spreiding te zien is.
3. Maximaal één van de drie organisaties valt binnen de populatie van dit onderzoek.
4. Minimaal twee van de drie organisaties valt buiten de populatie van dit onderzoek.

Criteria 3 en 4 zijn gebruikt om te kunnen zien hoe bedrijven buiten de geboorte of groei fase gebruik
maken van MCS. Dit om de lijst MCS zo goed mogelijk passend te maken binnen de
installatiebranche. Daarnaast is er met de interviews informatie verkregen over hoe de bedrijven in
de verschillende leeftijdsfases opereren.
De interviews hebben plaats gevonden in een periode van 2 weken. De dagen tussen de
verschillende interviews zijn gebruikt om de interviews te verwerken. Bij de drie interviews zijn de
vragen mondeling doorgenomen. De interviews hebben plaats gevonden op de locatie van het
bedrijf en duurde allen ca. vijf kwartier.
Vanuit de verschillende vragen volgde verder input op het onderwerp. De lijst met MCS is
doorgenomen, daarbij zijn de eerder genoemde typen MCS afgevallen. Indien door een van de
geïnterviewde werd aangegeven dat een bepaalde MCS niet werd gebruikt is hierop doorgevraagd
met de vraag of zij het mogelijk nuttig/ toepasbaar achten een dergelijk soort van MCS toe te passen

De adoptie en ontwikkeling van Management Control Systems (2011) 29/54

binnen hun organisatie. Uiteindelijk is de lijst met 14 MCS ontstaan doordat geen van de bedrijven
deze nuttig/ toepasbaar achtte binnen hun organisatie. Alle drie de geïnterviewde beschouwde het
benoemen van de kernwaarden en missie als een gecombineerd element. Daarom zijn deze twee
MCS samengevoegd.

De adoptie en ontwikkeling van Management Control Systems (2011) 30/54

4.0 Onderzoek
Binnen dit hoofdstuk wordt nader toegelicht hoe het ontwerp van het onderzoek is opgebouwd. Er
wordt beschreven welke stappen zijn genomen om tot de populatie te komen. Dit wordt stap voor
stap beschreven met het doel dat dit voor nader onderzoek repliceerbaar is. Vervolgens wordt
beschreven hoe de response van de data is opgebouwd. En welke acties zijn uitgevoerd om tot de
uiteindelijke response te komen. De betrouwbaarheid van de data wordt besproken in paragraaf 4.2.
In paragraaf 4.3 wordt besproken hoe de variabelen welke vanuit de vragenlijst in een database zijn
verwerkt zijn gedecodeerd om deze bruikbaar te maken voor dit onderzoek. Met als doel ze zo te
decoderen dat de hypotheses kunnen worden verklaard. Paragraaf 4.4 gaat verder in op de
decodering t.b.v. de uitgevoerd regressie. In deze paragraaf wordt verder besproken welke
variabelen zijn gecreëerd per hypothese.

4.1 Ontwerp
Zoals eerder beschreven vindt dit onderzoek plaats in Nederland. De populatie bevindt zich in de
installatiebranche. Een branche welke onder de technische bedrijven valt. Vakgebied codes welke
voor deze bedrijven worden gebruikt zijn 4321 en 4322. Deze codes worden gebruikt om de
bedrijven binnen diverse databases te groeperen. Middels de database van Bureau van Dijk, Orbis
zijn de bedrijven geselecteerd. Op basis van landcode: Nederland, Activiteitencodes: 4321 (Electrical
installation) en 4322 (plumbing, heat and air conditioning installation) en de selectie van private
organisaties zijn de bedrijven geselecteerd.
De Orbis database geeft onder andere de navolgende informatie over bedrijven:

• Financiële gegevens van bedrijven
• Financiële indicatoren
• Directie en contact gegevens
• Gedetailleerde bedrijfsstructuren
• Branche onderzoek

Met bovengenoemde criteria is de eerste selectie procedure afgerond. Dit heeft geresulteerd in 7322
bedrijven. Binnen deze sample zijn alle BV’s van een bepaalde organisatie genoemd. Een installatie
bedrijf zoals Imtech, welke landelijk vestigingen heeft, staat 69 in deze lijst. Alle verschillende divisies
en/ of afdelingen staan als separate BV’s genoemd. Het aantal geeft dus niet het aantal
installatiebedrijven in Nederland weer maar het aantal BV’s dat actief is in deze branche.

Naast de bedrijfsnaam is de volgende informatie verkregen van de bedrijven:

1. E-mail adres, indien beschikbaar
2. Vestigingsplaats
3. Datum wanneer bedrijf is opgericht
4. Omzet over verschillende jaren
5. Winst over verschillende jaren
6. Aantal medewerkers
7. Namen van de directie

De volgende selectie heeft als doel gehad de bedrijven te selecteren welke van toepassing zijn op dit
onderzoek. Dit betreft de jonge en groei bedrijven. De jonge bedrijven zijn te selecteren op basis van
twee criteria, namelijk de datum van oprichting en tevens de controle of deze bedrijven niet tot een
grotere organisatie behoren. Dit laatste criteria is toegevoegd, omdat er binnen deze lijst van

De adoptie en ontwikkeling van Management Control Systems (2011) 31/54

bedrijven ook de verschillende BV’s van een bedrijf staan. Ik ga er vanuit dat de BV’s, welke worden
opgericht, niet als zelfstandige entiteit worden opgericht en dat zij ontstaan als uitbreiding op de
bestaande BV’s van een bedrijf. Met andere woorden deze bedrijven kunnen niet worden
bestempeld als jonge bedrijven zoals bedoelt binnen dit onderzoek. Deze jonge bedrijven zullen
direct bij oprichting de MCS en organisatie eigenschappen overnemen welke worden opgedragen
vanuit het hoofdkantoor. De drie bedrijven welke zijn geïnterviewd hebben allen meerdere
vestigingen met verschillende BV’s. Drie van de drie bedrijven, uit de interviews, gaven aan dat
principes op het gebied van MCS en overige organisatorische kenmerken worden overgenomen
binnen de nieuwe BV’s.
Uiteindelijk is er gefilterd op basis van alle bedrijven welke zijn opgericht in 1980 of later. Daarna zijn
de bedrijven gefilterd op onderdeel van een grotere organisatie. Binnen orbis is eenvoudig te zien
hoe de structuur van een organisatie is opgebouwd. Er is van elke selectie te zien wie de eigenaar is
en wanneer zijn organisatie is opgericht. Het volgende stappenplan is uitgevoerd om het bedrijf uit
de sample te filteren:

1. Selectie op basis van dubbele identieke bedrijfsnamen;
2. Controle of deze dubbele bedrijven behoren binnen de selectie criteria, met andere woorden

is het (moeder)bedrijf opgericht in of na 1980;
3. Controle of de bedrijven welke overbleven individuele bedrijven zijn, dit is uitgevoerd

middels de structuur weergave binnen Orbis.
Het uitvoeren van de selecties heeft geresulteerd in 334 bedrijven verdeeld over de bedrijfstakken
4321 en 4322.

Als laatste stap is er een controle uitgevoerd of de bedrijven zijn aangesloten bij de UNETO-VNI. De
branche organisatie voor installatiebedrijven. Met deze controle zijn de adres gegevens verkregen en
is gecontroleerd of het daadwerkelijk installatie bedrijven zijn. Na deze controle waren er 326
bedrijven over. De adres gegevens zijn aangevuld met de namen van de directie leden, indien
beschikbaar, vanuit Orbis. Er is hiermee een adressen bestand gecreëerd waarin de directie van de
organisatie is aangeschreven. De directie is tevens de persoon welke de vragenlijst dient in te vullen.

4.2 Response
Om een optimale respons te bereiken is de enquête twee keer verzonden naar de respondenten. De
totale respons bestaat uit 57 reacties. Bij een sample van 326 bedrijven resulteert dit in een response
rate van 17,5 %. Daar de verwachting van de response tussen de 10% en de 15% lag kan
geconcludeerd worden dat de respons behoorlijk is.

De gemiddelde leeftijd van de uiteindelijke steekproef van bedrijven bedraagt 28 jaar, dit is
gebaseerd op de data welke beschikbaar is gekomen middels bovenstaand stappenplan. De groep
bedrijven bestaat uit jonge bedrijven, de gemiddelde leeftijd binnen dit onderzoek is 24 jaar.
Daarmee wordt de gemiddelde leeftijd binnen dit onderzoek redelijk weerspiegeld. In onderstaande
tabel is de betrouwbaarheid van de response welke is berekend middels Cronbach’s Alpha
weergegeven.

De adoptie en ontwikkeling van Management Control Systems (2011) 32/54

 Vragen: Aantal vragen: Cronbach’s

Alpha:
Financiële planning Q11, 12 en 13 3 0,756
Financiële evaluatie Q14, 15, 16 en 17 4 0,859
Human resource planning Q18, 19, 20, 21 en 22 5 0,819
Human resource evaluatie Q23, 24, 25 en 26 4 0,814
Strategische planning Q27, 28, 29 en 30 4 0,814
Product ontwikkeling management Q31, 32, 33 en 34 4 0,852
Sales/ marketing management Q35, 36, 37, 38 en 39 5 0,806
Partners management Q40 en 41 2 n.v.t.

Totaal MCS Q11 t/m Q41 31 0,953

Groep Low Cost MCS Q15, 16, 17, 23, 25,

26, 35 en 38
8 0,858

Groep Differentiation MCS Q31, 32, 33, 34, 36,
39, 40 en 41.

8 0,843

Tabel 4.1 – Cronbach alpha’s

4.3 Decodering variabelen
Om de variabelen welke gegenereerd zijn middels de 41 vragen te gebruiken zijn diverse
decoderingen uitgevoerd. Per variabele wordt in een overzicht weergegeven welke variabelen zijn
gedecodeerd en welke benaming deze hebben gekregen. Vervolgens wordt per variabele
aangegeven met welke doel de variabele is gedecodeerd. Zie appendix B voor de lijst met variabelen.

Van de variabelen Q11 tot en met Q41 zijn verschillende variabelen gecreëerd. Als eerst is de
variabele Q##A (## duidt het volgnummer van de variabele aan) gecreëerd. Door het antwoord te
vergelijken met 2011 geeft deze A variabele het jaartal waarin het MCS is geïntroduceerd. Daar waar
de betreffende MCS in zijn geheel niet wordt gebruikt is dit weergegeven met een 9. Vervolgens is
met de variabele Q##A de variabele Q##B gecreëerd. Deze berekent op basis van het antwoord bij
vraag Q2 het aantal jaar na oprichting dat de betreffende MCS is geïntroduceerd. De informatie
welke beschikbaar komt met deze variabele geeft meer informatie over het aantal jaar na oprichting
dat deze MCS is geïntroduceerd. Om dit overzichtelijk te kunnen doen zijn de jaren omgezet in
percentages. Waarbij wordt gekeken naar hoeveel procent van de sample, hierbij is de sample
verkleind tot alle bedrijven opgericht vanaf 1980, de betreffende MCS heeft geïntroduceerd in het 1e,
2e, 3e etc. jaar na oprichting. Deze percentages zijn verwoord in variabele Q##D.

Onderstaande grafiek is middels deze variabele gegenereerd en geeft op de x-as de leeftijd van de
organisatie in jaren weer. De y-as geeft het percentage van bedrijven dat de MCS hebben
geïntroduceerd weer. Hierbij zijn de gemiddelde waardenweergegeven van de acht groepen MCS.

De adoptie en ontwikkeling van Management Control Systems (2011) 33/54

Afbeelding 4.1 – Adoptie van MCS in jaren na oprichting (x-as)

De grafiek geeft een duidelijke stijgende lijn weer. Tijdens de eerste jaren van de organisatie worden
er nog weinig MCS gebruikt. Naarmate de organisatie ouder wordt is het duidelijk dat het aantal MCS
stijgt. Van alle verschillende groepen stabiliseert het gemiddeld gebruik per groep rond de 10 jaar na
oprichting. Van alle groepen behoudens financiële planning stijgt het gemiddelde in de periode 10
jaar na oprichting met niet meer dan 2% per jaar. Financiële planning ligt qua groei enkele procenten
hoger met een maximum van 5% groei in gebruik per jaar. De ranking van het gebruik van de
verschillende MCS ziet er als volgt uit:

Type MCS component

Percentage
gebruik
binnen
sample: Vraag MCS Groepcode

1 Omzet overzichten 92,86% Q13 FP
2 Cash flow overzicht 80,00% Q11 FP
3 Functieomschrijving 78,95% Q21 HRP
4 Organogram 71,93% Q19 HRP
5 Operationele budgetten 63,64% Q12 FP
6 Gedragscode 63,16% Q20 HRP
7 Project doelstellingen 59,65% Q31 POM
8 Definitie van strategische doelstellingen 57,89% Q27 SP
9 Verslaglegging van voortgang 57,89% Q32 POM

10
Geroutineerde analyses van financiële prestatie ten
opzicht van budgetten 54,72% Q15 FE

11 Verslaglegging op openstaande offertes 54,39% Q37 SMM
12 Klant winstgevendheid analyse 51,85% Q16 FE
13 Kern waarden en missie 50,88% Q18 HRP
14 Project selectie proces 49,12% Q33 POM
15 Operationele kosten goedkeuring procedures 46,15% Q14 FE
16 Klanttevredenheid onderzoek 45,61% Q38 SMM
17 Product winstgevendheid analyse 43,40% Q17 FE

De adoptie en ontwikkeling van Management Control Systems (2011) 34/54

18 Nieuwsbrief/ bedrijfsmagazine 40,35% Q22 HRP
19 Investering budget 40,35% Q30 SP
20 Relatie management systeem 36,84% Q39 SMM
21 Budgetten voor product ontwikkeling projecten 31,58% Q34 POM
22 Geschreven prestatie evaluatie rapportage 28,07% Q24 HRE
23 Marktonderzoek projecten 28,07% Q36 SMM
24 Geschreven prestatie doelstelling voor managers 24,56% Q23 HRE
25 Klant ontwikkeling plan 24,56% Q28 SP
26 Sales targets voor sales medewerkers 21,05% Q35 SMM
27 Human capital ontwikkeling plan 19,30% Q29 SP
28 Bonus regeling naar prestatie 17,54% Q25 HRE
29 Individuele incentive programma's 15,79% Q26 HRE
30 Partners ontwikkeling plan 14,04% Q40 PM
31 Partner doelstellingen 14,04% Q41 PM

Tabel 4.2 – Ranglijst gemiddeld gebruik per type MCS.

Uit de ranking wordt verder duidelijk dat de MCS binnen de groepen Financiële planning en Human
Resource planning het meest gebruikt worden.

 Totale
sample

Bedrijven van
0 tot 10 jaar

oud

Bedrijven van
11 tot 30 jaar

oud

Bedrijven van
31 jaar en

ouder
Alle MCS 44% 38% 41% 51%

Financiële planning 79% 77% 79% 82%
Financiële evaluatie 50% 43% 43% 57%

Human resource planning 61% 55% 47% 73%
Human resource evaluatie 21% 13% 25% 28%

Strategische planning 36% 32% 27% 43%
Product ontwikkeling

management
50% 40% 41% 56%

Sales/ marketing
management

37% 31% 44% 41%

Partners management 14% 18% 18% 12%
Tabel 4.3 – Gemiddeld gebruik verdeeld over leeftijdscategorieën

Deze percentages komen niet overeen met de maximum percentages in de grafiek. In de grafiek zijn
alleen de bedrijven opgenomen van 30 jaar en jonger. Daarnaast zijn er binnen het sample 3
bedrijven welke geen jaar van oprichting hebben opgenomen. Deze bedrijven zijn niet opgenomen in
de grafiek en tabel. Binnen de algemene gemiddelde berekening zijn deze opgenomen in de groep
van 0 tot 10 jaar oud en 11 tot 30 jaar oud.
Daarnaast valt op dat het grootste gedeelte van de sample gebruik maakt van financiële planning
MCS, 79%. Human resource planning volgt hierop met 61% binnen de sample. Partner management
wordt weinig gebruikt, slechts 14% van de sample maakt hier gebruik van. Binnen een aantal MCS
groepen valt het op dat het gemiddelde gebruik over de verschillende leeftijdsgroepen daalt
naarmate bedrijven ouder worden. Dit zou kunnen duiden op het fenomeen dat Cardinal et al. (2004)
beschrijven. Zij beschrijven een organisatie welke MCS introduceert, de organisatie wordt door de
grote hoeveelheid MCS te formeel en is daarmee onbestuurbaar geworden, door dit fenomeen
wordt de organisatie weer meer informeel opgezet. Dit principe zou een verklaring kunnen zijn voor
deze resultaten. Dit onderzoek biedt hier geen verdere verklaringen voor.

De adoptie en ontwikkeling van Management Control Systems (2011) 35/54

Binnen 6 van de 8 groepen wordt er door de jonge bedrijven, tot 30 jaar oud, minder gebruik
gemaakt van MCS. Behoudens de groep partner management en Sales/ marketing management.
Binnen de vragenlijst is hier geen verdere verklaring te vinden voor.

4.4 Gecreëerde variabelen
Om de sample bruikbaar te maken voor een regressie is de sample aangepast. Binnen de regressie
zijn de bedrijven opgenomen welke geen externe investeerder hebben. Binnen de sample zijn er zes
bedrijven welke een externe investeerder hebben. Dit aantal was te klein om deze variabelen mee te
nemen in de regressie.
De genoemde variabelen zijn in een regressie vergeleken met de 6 punten schaal van adoptie van
MCS. Daarbij is de waarde nul opgenomen voor het antwoorden welke aangeven de MCS in zijn
geheel niet te gebruiken. De overige antwoorden van 1 t/m 5 zijn een oplopende schaal conform
onderstaande tabel:

Wanneer is MCS geïntroduceerd?
0 Wordt in zijn geheel niet

gebruikt
1 Dit jaar
2 Een jaar geleden
3 Twee jaar geleden
4 Vier jaar geleden
5 Zes jaar of langer geleden

Tabel 4.4 – Antwoord categorieën

Gecreëerde variabele t.b.v. omvang (H10)
Om te kunnen bepalen welke bedrijven tot groei bedrijven behoren zijn twee variabelen toegevoegd.
Dit is Q5GEM10, de gemiddelde groei over de afgelopen 10 jaar in het aantal FTE. Variabele Q5GEM5
geeft de gemiddelde groei weer in FTE over de afgelopen 5 jaar. De groei is verdeeld over twee
groepen zodat ook de bedrijven welke minder dan 10 jaar oud zijn kunnen worden aangemerkt als
groei bedrijven. Onderstaande tabel geeft aan in hoeverre bedrijven, welke zelf aangeven dat zij zich
in de groeifase bevinden, ook daadwerkelijk groeien. De uitgangspunten zijn de gemiddelde groei
over 5 of 10 jaar FTE informatie. Als deze groter is dan 5% wordt deze aangemerkt als groeibedrijf.
Door de gemiddelde groei te beschouwen kan worden waargenomen welke bedrijven daadwerkelijk
zijn gegroeid en welke niet. Deze worden weergegeven door de variabele Q5ISGROEI.

29% Van de bedrijven geeft aan zich niet in de groeifase te bevinden en deze groeit
ook niet.

24% Van de bedrijven geeft aan zich in de groeifase te bevinden en groeit ook meer
dan 5% over de afgelopen 5 of 10 jaar.

31% Van de bedrijven geeft aan zich niet in de groeifase te bevinden maar groeit wel
meer dan 5% over de afgelopen 5 of 10 jaar.

16% Van de bedrijven geeft aan zich in de groeifase te bevinden maar groeit niet.

Tabel 4.5 – Overzicht groeiende bedrijven

Van de groep welke aangeeft niet in de groeifase te bevinden maar welke meer dan 5% groeit zit
29% in de groep bedrijven jonger dan 9 jaar. Van deze bedrijven geeft 80% aan dat zij zich in de
geboortefase bevinden. Van de bedrijven welke aangeven wel in de groeifase te bevinden maar
welke niet groeit zou de groei veroorzaakt kunnen worden door omzetstijging. Hierop zijn geen
meetinstrumenten aan de enquête toegevoegd en kan daarmee niet verder verklaard worden.

De adoptie en ontwikkeling van Management Control Systems (2011) 36/54

Om er achter te komen in hoeverre de bedrijven welke zijn gegroeid ook daadwerkelijk meer MCS
zijn gaan gebruiken is een decodering uitgevoerd. Daarbij zijn de antwoorden op de zes puntsschaal
(0 t/m 5) van vraag Q11 tot en met Q41 aangepast naar twee variabelen met een twee puntsschaal
(0 en 1). Daarbij is de groep gesplitst in de volgende groepen:

Variabele 1 (Q##E): MCS is aangenomen binnen nu en vier jaar geleden = 1
Variabele 2 (Q##F): MCS is aangenomen vijf jaar geleden of langer = 1

Indien de MCS niet wordt gebruikt of niet aansluit op het criteria voor 1 is de waarde 0. Met deze
informatie is de variabele MCS_04GR5 gecreëerd. Deze variabele geeft een 1 als het gemiddelde
gebruik van MCS over de afgelopen vier jaar hoger is dan het vijf jaar plus gemiddelde. Met andere
woorden als de organisatie de aflopen vier jaar meer MCS is geen gebruiken dan in de periode daar
voor. Middels deze variabele en de bovengenoemde variabele Q5ISGROEI kan een correlatie tussen
deze twee variabelen worden gemaakt.

Gecreëerde variabele t.b.v. de leeftijd (H2)
Middels variabele Q2 is de variabele Q2A gegenereerd. Middels deze variabele wordt de leeftijd in
jaren van de organisatie bepaald door de datum van oprichting te vergelijken met 2011. Om de
invloed van de leeftijd van een organisatie te toetsen zijn de variabelen LN_Age, AGE0_10, AGE
10_30 en AGE_30PL aangemaakt. De eerst variabele, LN_Age bepaalt het logaritme van de leeftijd.
De leeftijd van de organisatie is berekend middels Q2A. Hierbij zijn drie waarnemingen als missing
aangegeven, bij deze respondenten is geen jaar van oprichting vermeld. De overige variabelen geven
een 1 als de leeftijd van het bedrijf binnen de groep valt van respectievelijk 0 tot 10 jaar oud, 11 tot
30 jaar oud of 30 jaar en ouder.

Gecreëerde variabele t.b.v. de nieuwe directeur (H3 en H4)
De variabelen Q6 tot en met Q9 hebben allen een schaal welke verdeeld is over twee of drie
antwoord mogelijkheden. Deze antwoord mogelijkheden zijn gecodeerd naar een twee puntsschaal.
Daarbij is het antwoord op de vraag dus ja of nee (1 of 0). Zo is bij Q6 de variabelen Q6OP en Q6ND
gecreëerd. Waarbij Q6OP een 1 geeft als de organisatie wordt bestuurd door de oprichter en een nul
als dit niet het geval is. Dit is ook gebeurd bij de variabele Q6ND. Bij Q9 is deze codering uitgevoerd
om te bepalen of de nieuwe directeur invloed heeft gehad op de introductie van MCS. Daarbij zijn de
variabelen Q9JA en Q9NEE gecreëerd. Q9JA geeft een 1 als de nieuwe directeur invloed heeft gehad
op de introductie van MCS. Q9NEE geeft een 0 als de nieuwe directeur geen invloed heeft gehad op
de introductie van MCS.

Gecreëerde variabele t.b.v. investeerders (H5 en H6)
Vraag Q10 geeft informatie in hoeverre de organisatie gebruik maakt van externe investeerders.
Voor deze variabele zijn twee variabelen aangemaakt zoals is uitgevoerd bij Q9. Zo is Q10JA en
Q10NEE gecreëerd.

Gecreëerde variabele t.b.v. strategie (H7 en H8)
De hypothesen gericht op de strategie van de bedrijven geven aan dat mag worden verwacht dat
bedrijven welke bewust kiezen voor een ‘low cost’ of ‘differentiation’ strategie gebruik maken van
MCS welke hieraan bijdragen. Om dit te kunnen meten zijn vier variabelen gecreëerd Q7LC, Q7DI,

De adoptie en ontwikkeling van Management Control Systems (2011) 37/54

MCS_LC en MCS_DI. Variabele Q7LC en Q7DI geven een 1 indien de organisatie gebruik maakt van
een van de strategieën, low cost of differentiation.
Binnen de variabelen MCS_LC en MCS_DI wordt het gemiddelde bepaald over alle beschikbare LC en
DI MCS. Binnen deze variabelen zijn antwoorden welke anders waren dan een van de twee
strategieën op 0 gezet. De twee respondenten welke beide strategieën hebben ingevoerd en de
respondent welke geen antwoord heeft gegeven zijn in beide variabelen op 0 gezet.

Binnen de variabele MCS_LC vallen de volgende systemen:

• Prestatie ten opzichte van budgetten (Q15)
• Klant winstgevendheid analyse (Q16)
• Product winstgevendheid analyse (Q17)
• Geschreven prestatie doelstelling voor managers (Q23)
• Bonus regeling naar prestatie (Q25)
• Individuele incentive programma’s (Q26)
• Sales targets voor sales medewerkers (Q35)
• Klant tevredenheidonderzoek (Q38)

Binnen de variabele MCS_DI vallen de volgende systemen:

• Project doelstellingen (Q31)
• Verslaglegging van voortgang (Q32)
• Project selectie proces (Q33)
• Budgetten voor product ontwikkeling projecten (Q34)
• Marktonderzoek projecten (Q36)
• Relatie management systeem (Q39)
• Partners ontwikkeling plan (Q40)
• Partner doelstellingen (Q41)

De adoptie en ontwikkeling van Management Control Systems (2011) 38/54

5.0 Onderzoeksresultaten
De basis response waarvan de verschillende decoderingen zijn opgesteld conform het vorige
hoofdstuk bestaat uit 57 respondenten. In dit hoofdstuk wordt eerst toegelicht hoe de verdeling
binnen het sample eruit ziet. Vervolgens wordt er beeld gegeven van de resultaten van regressie
waar diverse variabelen in worden getoetst. Het hoofdstuk wordt afgesloten met analyses per
hypothese met daarin een toelichting of de betreffende hypothese gehandhaafd of verworpen kan
worden binnen de uitgangspunten van dit onderzoek.

5.1 Univariate analyse
Van de 57 respondenten ziet de verdeling op basis van leeftijd er als volgt uit. Daar waar ‘missing’
wordt benoemd is er geen antwoord gegeven op de vraag.

 Aantal bedrijven: Percentage:
0 tot 5 jaar 7 12,3%
6 tot 10 jaar 10 17,5%
11 tot 15 jaar 6 10,5%
16 tot 30 jaar 5 8,8%
31 tot 45 jaar 9 15,8%
46 tot 60 jaar 11 19,3%
60 jaar en ouder 6 10,5%
Missing 3 5,3%
Totaal 57 100,0%

Tabel 5.1 – Verdeling over verschillende leeftijdscategorieën

Uit de totale response is gebleken dat 28 van de respondenten behoren tot organisaties van
maximaal 30 jaar oud. De overige 26 respondenten zijn bedrijven welke ouder zijn. Aanvullend
daarop zijn er 3 bedrijven welke geen jaar van oprichting hebben ingevuld.

Binnen de sample heeft een ruime meerderheid een nieuwe directeur welke de organisatie bestuurd.
De verdeling op basis van wie de organisatie bestuurd ziet er als volgt uit.

 Aantal bedrijven: Percentage:
De oprichter 23 40,4%
Een nieuwe directeur 33 57,9%
Beide 1 1,8%
Missing 0 0,0%
Totaal 57 100,0%

Tabel 5.2 – Verdeling bedrijven oprichter/ nieuwe directeur

De respondenten is ook gevraagd naar de mate waarin de nieuwe directeur invloed heeft gehad op
het gebruik van MCS. De antwoorden zijn als volgt verdeeld.

De adoptie en ontwikkeling van Management Control Systems (2011) 39/54

Heeft de nieuwe directeur invloed gehad op het gebruik van het
aantal Management Control Systemen?
 Aantal bedrijven: Percentage:
Ja 27 47,4%
Nee 5 8,8%
Niet van toepassing 25 43,9%
Missing 0 0,0%
Totaal 57 100,0%

Tabel 5.3 – Invloed van de nieuwe directeur op het gebruik van MCS

Binnen de sample zegt 47,4% van de respondenten dat de nieuwe directeur invloed heeft gehad op
de introductie van MCS. Vijf van de respondenten heeft echter deze vraag met ‘ja’ beantwoord
terwijl zij in de eerdere vraag aangeven dat de oprichter de organisatie momenteel bestuurt. Dit kan
twee betekenissen hebben, enerzijds kan de respondent een fout antwoord hebben ingevuld,
anderzijds kan het zijn dat de organisatie in het verleden is bestuurt door een nieuwe directeur welke
heeft gezorgd voor de implementatie van nieuwe MCS. Deze nieuwe directeur is echter momenteel
weer vervangen door de oprichter. Dit laatste lijkt onwaarschijnlijk, de vragenlijst biedt echter geen
mogelijkheid om dit verder te controleren.

Ook op het gebeid van te volgens strategieën kiest een ruime meerderheid voor Cost Leadership
strategie ten opzichte van een differentiation strategie.

 Aantal bedrijven: Percentage:
Low Cost strategie 32 56,1%
Differentiation strategie 22 38,6%
Beide 2 3,5%
Missing 1 1,8%
Totaal 57 100,0%

Tabel 5.4 – Gekozen strategieën

Vanuit de ‘Corporate life cycle’ theorie is duidelijk geworden dat het eenduidig selecteren van een
fase waar een onderneming zich in bevindt niet eenvoudig is. Binnen deze vragenlijst zijn twee keuze
mogelijkheden opgenomen, De geboortefase en de groeifase. 45,6% van de respondenten heeft zich
niet kunnen plaatsen binnen deze twee criteria. Van de bedrijven welk zich niet kan plaatsen in een
van de twee fases is 73,9% ouder dan 30 jaar. De leeftijd is daarmee een mogelijke verklaring voor de
uitkomst. Verondersteld wordt dat deze bedrijven zich in een opvolgende fase bevinden welke de
volwassen fase (rijpheid conform Miller & Friesen, 1984) genoemd wordt. De verdeling van in welke
fase de bedrijven zich bevinden ziet er als volgt uit.

 Aantal bedrijven: Percentage:
Geboorte fase 11 19,3%
Groei fase 20 35,1%
Volwassen fase 26 45,6%
Missing 0 0,0%
Totaal 57 100,0%

Tabel 5.5 – Fases waarin de bedrijven zich bevinden.

De adoptie en ontwikkeling van Management Control Systems (2011) 40/54

Een kleine 90% van de respondenten geeft aan geen externe investeerder binnen de organisatie te
hebben.

 Aantal bedrijven: Percentage:
Geen nieuwe investeerders 51 89,5%
Nieuwe investeerders 6 10,5%
Missing 0 0,0%
Totaal 57 100,0%

Tabel 5.6 – Aanwezigheid van nieuwe investeerders

5.2 Regressie
Middels de eerdere beschreven variabelen is een regressie analyse opgesteld. binnen deze analyse
worden variabelen LN_Age, LN_size, Nieuwe directeur, Low Cost, Differentiation, geboortefase,
groeifase en ‘geen investeerders aanwezig’ getoetst. De analyse is weergegeven in tabel 5.7 tot en
met 5.9. Hieruit zijn een aantal indicatoren sterk significant aanwezig. Wat op valt is dat de variabele
LN_size significant positieve invloed heeft op een eerdere adoptie van MCS. Binnen 5 van de 8 MCS
groepen is de invloed van size significant aanwezig. Waarbij de invloed voor size binnen het
algemene gebruik van MCS, Human Resource Planning en Human resource evaluatie significant is op
het 1% niveau. Van de drie groepen waar size niet significant is, nadert deze significantie op 10%
voor de groep Sales/ Marketing management. Daar ligt het significantie niveau van op 0,116.
Binnen de algemene groep MCS worden verder geen significante invloeden gevonden vanuit deze
variabelen. Dit is het geval binnen alle groepen behoudens Product ontwikkeling management en
Partner Management. Binnen de eerste groep is de size niet maar de invloed van leeftijd wel (10%).
Binnen Partner Management wordt een significantie invloed gevonden voor bedrijven welke in de
geboorte of die in de groeifase zitten.

Regressie analyse Algemeen gebruik
MCS

 Beta t
LN_Age 0,10 0,60
LN_Size 0,49*** 2,95
Nieuwe directeur -0,07 -0,34
Low Cost 0,05 0,37
Geboortefase -0,10 -0,53
Groeifase -0,02 -0,94
Geen investeerders 0,06 0,47

Adj. R 0,14
N 57
* Significant op het 10% niveau
** significant op het 5% niveau
*** significant op het 1% niveau

Tabel 5.7 – Regressie voor gemiddeld gebruik MCS (MCS_ALG_6)

De adoptie en ontwikkeling van Management Control Systems (2011) 41/54

Regressie analyse Financiële planning Financiële evaluatie Human resource
planning

Human resource
evaluatie

 Beta t Beta t Beta t Beta t
LN_Age -0,14 -0,79 0,11 0,64 0,16 1,12 -0,09 -0,46
LN_Size 0,46*** 2,66 0,40** 2,21 0,58*** 4,01 0,45** 2,51
Nieuwe directeur -0,07 -0,37 -0,13 -0,60 0,10 0,60 -0,03 -0,15
Low Cost -0,10 0,67 0,15 0,10 0,02 0,16 -0,00 -0,01
Geboortefase -0,17 -0,85 -0,10 -0,50 0,07 0,45 -0,09 -0,41
Groeifase -0,08 -0,46 -0,09 -0,55 0,10 0,73 0,04 -0,24
Geen investeerders -0,01 0,09 -0,00 -0,02 0,02 0,18 0,03 0,21

Adj. R 0,07 0,07 0,37 0,05
N 57 57 57 57
* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau

Tabel 5.8 – Regressie voor financiele planning (MCS_FP), financiele evaluatie MCS_FE), human resource planning (MCS_HRP) en human
resource evaluatie (MCS_HRE)

Regressie analyse
Strategische planning Product ontwikkeling

management
Sales/ Marketing
management

Partner Management

 Beta t Beta t Beta t Beta t
LN_Age 0,09 0,48 0,33* 1,82 0,11 0,65 -0,03 -0,14
LN_Size 0,41** 2,22 0,13 0,75 0,27 1,59 0,18 0,97
Nieuwe directeur -0,03 -0,13 0,09 0,44 0,19 0,92 0,24 1,10
Low Cost -0,21 -0,13 0,10 0,68 -0,04 -0,24 0,22 1,38
Geboortefase 0,10 0,50 0,02 0,11 -0,01 -0,03 0,37* 1,76
Groeifase 0,09 0,52 -0,01 -0,06 -0,05 -0,31 0,27 1,57
Geen investeerders -0,00 -0,00 -0,01 -0,08 0,13 0,96 -0,13 -0,87

Adj. R 0,02 0,06 0,11 0,03
N 57 57 57 57
* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau

Tabel 5.9 – Regressie voor strategische planning (MCS_SP), product ontwikkeling management (MCS_POM), sales/ marketing management
(MCS_SMM) en partner management (MCS_PM)

5.3 Invloed van de omvang van een organisatie op het gebruik van MCS (H1)
Verondersteld is dat de omvang van een organisatie de mate waarin MCS wordt gebruikt positief
beïnvloed. Met andere woorden er mag verwacht worden dat een ‘grote’ organisatie in hogere mate
gebruik maakt van MCS of dat een grotere organisatie eerder gebruik gaat maken van MCS. De
regressie analyse heeft reeds aangetoond dat de variabele LN_Size significantie positieve invloed
heeft op een eerdere adoptie en op het gebruik van MCS.
Naast de regressie biedt het onderzoek meer mogelijkheden om deze invloed te toetsen. Dit kan
middels het aantal FTE dat de organisatie de aflopen jaren heeft gehad. De variabele G5ISGROEI is
hiervoor aangemaakt. De resultaten van de verschillende variabelen individueel en gecombineerd
zien er als volgt uit:

Bedrijven gegroeid:
(op basis van FTE)

Gebruik MCS in de
afgelopen vier jaar
gegroeid:

Bedrijven gegroeid &
gebruik MCS in de
afgelopen vier jaar
gegroeid:

58% 53% 38%
Tabel 5.10 – Bedrijven gegroeid en MCS gegroeid

Tabel 5.10 geeft de correlatie weer tussen de variabele waarin wordt weergegeven dat een
organisatie in de afgelopen 5/10 jaar is gegroeid en de variabele waarin wordt weergegeven dat het
gemiddeld gebruik van MCS in de afgelopen vier jaar is toegenomen. Er bestaat een positieve

De adoptie en ontwikkeling van Management Control Systems (2011) 42/54

correlatie tussen de bedrijven welke zijn gegroeid en de mate waarin zij meer MCS zijn gaan
gebruiken.

 Gemiddeld gebruik in de
afgelopen vier jaar is

toegenomen
Bedrijf is gegroeid in de afgelopen

5/10 jaar.
Pearson Correlatie 0,299**

 Significantie (2-tailed) 0,024
 N 57
* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau

Tabel 5.11 – Correlatie variabele bedrijf is gegroeid (Q5ISGROEI) en gemiddeld gebruik MCS is toegenomen (MCS_04GR05)

Het gebruik groeit bij bedrijven welke groeien sterker dan bij bedrijven welke niet groeien. Circa 7%
(n=8) van de bedrijven groeit niet maar is de afgelopen vier jaar wel meer MCS gaan gebruiken. Een
mogelijke verklaring zou zijn dat de bedrijven welke niet meer groeien heel oud zijn, echter blijkt dat
van de 8 bedrijven er 5 jonger dan 5 jaar zijn. Deze bedrijven groeien matig of niet, maar gaan in hun
jonge jaren wel meer MCS gebruiken.

Het onderzoek toont daarmee aan dat de invloed van ‘size’ op het gebruik en de adoptie van MCS
significant aanwezig is. De hypothese kan daarmee worden gehandhaafd.

5.4 Invloed van de leeftijd op het gebruik van MCS (H2)
Verondersteld is dat de leeftijd van een organisatie invloed heeft op het gebruik van MCS. De
regressie analyse heeft geen significant resultaat gegeven om de invloed van de leeftijd van de
organisatie en het algemene gebruik van MCS. Alleen op de MCS welke van toepassing zijn op
product ontwikkeling is een significante (10%) invloed te vinden. Middels de analyse kan niet worden
aangetoond dat er binnen dit sample een significante invloed bestaat.

Om te toetsen of er een correlatie bestaat tussen het gemiddelde gebruik van MCS en bedrijven
welke ouder zijn dan 30 jaar is er een variabele gecreëerd welke de waarde 1 aangeeft wanneer
organisatie ouder is dan 30 jaar. Binnen de variabele MCS_ALG_01 wordt het gemiddelde
weergegeven van het MCS gebruik. Er wordt hier alleen gecontroleerd op gebruik of geen gebruik,
het moment van introductie is binnen deze variabele verwijderd door deze aan te passen naar 0 en
1. De correlatie tussen deze twee variabelen geeft navolgend resultaat.

 Organisatie is ouder dan 30 jaar
Gemiddeld gebruik van MCS

(MCS_ALG_01)
Pearson Correlatie 0,217

 Significantie (2-tailed) 0,114
 N 54
* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau

Tabel 5.12 – Correlatie tussen gemiddeld gebruik van MCS (MCS_ALG01) en bedrijven ouder dan 30 jaar(AGE30PL)

Er bestaat een positieve invloed op het gebruik van MCS en de leeftijd van een organisatie, deze
invloed nadert de grenzen van significantie (10%).

Als we controleren op de groei van MCS in de afgelopen vier jaar ten opzichte van de jaren daarvoor
kunnen we mogelijk ontdekken of de meeste oudere bedrijven buiten de groep vallen waarvan het

De adoptie en ontwikkeling van Management Control Systems (2011) 43/54

gebruik van MCS in de afgelopen vier jaar niet is toegenomen. De verdeling ziet er uit conform het
overzicht in tabel 5.13.

 Leeftijdscategorie
Gemiddelde gebruik is de
afgelopen vier jaar
toegenomen:

0 tot 15
jaar

16 tot 45
jaar

46 jaar en
ouder

Totaal

NEE (n=25) 24,0% 28,0% 48,0% 100,0%
JA (n=29) 58,6% 24,1% 17,3% 100,0%

Tabel 5.13 – Verdeling bedrijven in leeftijdscategorieën en gemiddeld gebruik MCS is toegenomen (MCS_04GR05 = 1)

Als we de tabel beschouwen vinden we dat, van de bedrijven waarvan het gemiddelde gebruik in de
afgelopen vier jaar is toegenomen, de grootste groep zich bevindt in de bedrijven tot 15 jaar oud. Het
percentage neemt daarna verder af naarmate de organisatie ouder wordt. Van de bedrijven waar het
gemiddeld gebruik van MCS in de afgelopen jaren niet is toegenomen ligt de grootste groep binnen
de bedrijven welke ouder zijn dan 45 jaar. Het percentage neemt hier verder af naarmate de
bedrijven jonger zijn.

Vanuit deze resultaten kunnen we beschouwen dat het gemiddeld gebruik van MCS bij jonge
bedrijven sterker groeit dan bij oude bedrijven. Als we deze uitkomsten beschouwen met de
informatie dat het gemiddelde gebruik van MCS bij oudere bedrijven hoger is, zie tabel 4.3, dan bij
jonge bedrijven kunnen we aannemen dat de leeftijd van een organisatie van invloed is op het
gebruik van MCS. Naarmate een organisatie ouder wordt gaat deze meer MCS gebruiken. De
hypothese kan hiermee gehandhaafd blijven.

5.5 Invloed van de nieuwe directeur op het gebruik van MCS (H3 en H4)
Verondersteld is dat de aanwezigheid van een nieuwe directeur een positieve invloed heeft op het
gebruik van MCS. Als we de regressie analyse beschouwen, zie tabel 5.7, wordt hier geen significantie
invloed gevonden. Als we kijken naar de sample en beschouwen hoe de verdeling is opgebouwd
tussen door wie de bedrijven worden bestuurd en de mate waarin zij MCS gebruiken kan
onderstaand histogram worden opgebouwd.

De adoptie en ontwikkeling van Management Control Systems (2011) 44/54

Figuur 5.1 – Gemiddeld gebruik MCS

Een van alle respondenten heeft aangegeven dat het bedrijf door de oprichter en een nieuwe
directeur wordt bestuurd. Deze wordt in de verdere analyse buiten beschouwing gelaten.
Het histogram geeft aan dat er meer bedrijven zijn welke worden aangestuurd door een nieuwe
directeur. In totaal wordt 57,4% van het sample bestuurd door een nieuwe directeur. In tabel 5.14
wordt het gemiddelde gebruik van MCS, verdeeld over vijf even grote groepen, vergeleken met
hoeveel van alle respondenten binnen de groep wordt bestuurd door de oprichter of door een
nieuwe directeur.

 Gebruik tussen

0 - 20%
Gebruik tussen

21 - 40%
Gebruik tussen

41 - 60 %
Gebruik tussen

61 - 80%
Gebruik tussen

81 - 100%
De oprichter 76,9% (10) 36,4% (4) 11,8% (2) 57,1% (4) 33,3% (2)
Nieuwe
directeur

15,4% (2) 63,6% (7) 88,2% (15) 42,9% (3) 66,7% (4)

Totaal: 92,3% 100,0% 100,0% 100,0% 100,0%
Tabel 5.14 – Verdeling op basis van groepen gemiddeld MCS gebruik

Onderstaande tabel 5.15 geeft de verdeling over het gemiddelde gebruik weer voor bedrijven welke
worden bestuurd door de oprichter of welke worden bestuurd door de nieuwe directeur.

 Gebruik

tussen
0 - 20%

Gebruik
tussen

21 - 40%

Gebruik
tussen

41 - 60 %

Gebruik
tussen

61 - 80%

Gebruik
tussen

81 - 100%

Totaal

De
oprichter

45,5% (10) 18,1% (4) 9,1% (2) 18,2% (4) 9,1% (2) 100,0%

Nieuwe
directeur

6,5% (2) 22,5% (7) 48,4% (15) 9,7% (3) 12,9% (4) 100,0%

Tabel 5.15 – Verdeling op basis van bestuurd door oprichter of nieuwe directeur

De adoptie en ontwikkeling van Management Control Systems (2011) 45/54

Van de bedrijven welke worden bestuurd door de oprichter gebruikt 36,4% van de bedrijven meer
dan 40% van alle mogelijk te gebruiken MCS. Dit percentage is bij de bedrijven welke worden
bestuurd door een nieuwe directeur 71,0%. Bij de bedrijven welke worden bestuurd door een
nieuwe directeur is dit percentage beduidend hoger. Om het overzicht te verduidelijken is
onderstaande tabel 5.16 weergegeven waarin de tabel wordt vereenvoudigd tot twee groepen,
gebruik van 0 tot 40% en gebruik van 41 tot 100%. In de tabel is duidelijk te zien dat het gebruik
binnen bedrijven welke worden bestuurd door een nieuwe directeur hoger is dan bij bedrijven welke
worden bestuurd door de oprichter.

 Gebruik

tussen
0 - 40%

Gebruik
tussen

41 – 100%

Totaal

De oprichter 63,6% (4) 36,4% (8) 100,0%
Nieuwe directeur 29,0% (16) 71,0% (22) 100,0%
Tabel 5.16 – Verdeling op basis van bestuurd door oprichter of nieuwe directeur, vereenvoudigd

Om de correlatie tussen het gemiddelde gebruik van MCS en de invloed van de oprichter of de
nieuwe directeur te bepalen zijn twee variabelen aangemaakt. De variabelen Q6OP en Q6ND worden
hierin vergeleken met gemiddelde gebruik van MCS. Hiervoor wordt variabele MCS_ALG_01
gebruikt. Het correlatie schema ziet er als volgt uit.

 Gemiddeld gebruik van MCS
(MCS_ALG_01).

Organisatie wordt bestuurd door de
oprichter

Pearson Correlatie -0,255*

 Significantie (2-tailed) 0,056
 N 57

Organisatie wordt bestuurd door
een nieuwe directeur

Pearson Correlatie 0,295**

 Significantie (2-tailed) 0,026
 N 57
* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau

Tabel 5.17 – Correlatie tussen de organisatie wordt bestuurd door de oprichter (Q6OP) met gemiddeld gebruik MCS (MCS_ALG_01) en
organisatie wordt bestuurd door een nieuwe directeur (Q6ND) en gemiddeld gebruik MCS (MCS_ALG_01)

Hieruit blijkt dat er een positief significante (5%) invloed is op het gemiddeld gebruik van MCS voor
bedrijven welke worden bestuurd door een nieuwe directeur. Er bestaat ook een significant (10%)
negatieve invloed voor bedrijven welke worden bestuurd door de oprichter. De samenhang tussen
het gemiddelde gebruik van MCS is bij de bedrijven welke worden bestuurd door een nieuwe
directeur hoger.

Binnen het onderzoek is de mate van invloed welke de nieuwe directeur heeft uitgeoefend op het
gebruik van MCS ook gevraagd. De vraag was hier letterlijk of de nieuwe directeur invloed heeft
gehad op de introductie van MCS. Van alle 33 bedrijven welke aangeven dat zij worden bestuurd
door een nieuwe directeur zegt 66,7% dat deze directeur invloed heeft uitgeoefend op de introductie
van MCS. De correlatie tussen deze twee variabelen is 0,453 bij een significantie niveau van 1%.

De adoptie en ontwikkeling van Management Control Systems (2011) 46/54

Binnen dit onderzoek kan de hypothese inzake de invloed van de directeur niet gehandhaafd blijven.
De invloed welke deze uitoefent ten opzichte van de invloed welke wordt uitgevoerd door bedrijven
bestuurd door de oprichter is niet significant hoger.

5.6 Invloed van de aanwezigheid van investeerders op het gebruik van MCS (H5 en H6)
Verondersteld is dat de organisatie welke worden gefinancierd door (externe) investeerders meer
gebruik maken van MCS dan bedrijven welke dit niet doen. Om deze vergelijking goed te kunnen
maken is er een sample vereist waar beide partijen redelijkerwijs evenredig in zijn vertegenwoordigd.
Binnen dit onderzoek geeft slechts 6 van de 57 bedrijven aan door investeerders te zijn gefinancierd.
Vanuit de regressieanalyse zijn geen significantie invloeden gevonden voor bedrijven welke geen
gebruik maken van investeerders. De n voor bedrijven welke dit wel hebben was te klein om deze
mee te nemen in de analyse.
Als we de bedrijven beschouwen welke zijn gefinancierd door externe investeerders maakt 83,3%
gebruik van meer dan 40% van alle mogelijke MCS. Binnen de groep welke niet is gefinancierd door
externe investeerders is dit 52,1%. Er wordt deze beperkte groep dus in hogere mate gebruik
gemaakt van MCS.

De hypothesen welke van toepassing zijn op externe investeerders, H5 en H6, kunnen binnen dit
onderzoek niet verworpen of gehandhaafd blijven. De resultaten zijn hiervoor niet toereikend.

5.7 Invloed van de gekozen strategie op het gebruik van specifieke MCS (H7 en H8)
Vanuit de regressie analyse, zie tabel 5.7, is geen significantie invloeden gevonden dat de gekozen
strategie bijdraagt aan de ontwikkeling en/ of adoptie van MCS.

De hypothesen welke zijn opgebouwd zijn echter niet direct gericht op het gebruik of de
ontwikkeling in zijn algemeenheid. De hypothesen geven aan dat mag worden verwacht dat
bedrijven welke bewust kiezen voor een ‘low cost’ of ‘differentiation’ strategie gebruik maken van
MCS welke hieraan bijdragen. Om dit te kunnen meten zijn vier variabelen gebruikt Q7LC, Q7DI,
MCS_LC en MCS_DI. Om te beschouwen in hoeverre er een verband bestaat tussen de gekozen
strategie en het gebruik van MCS is onderstaande correlatie schema opgesteld.

 Gemiddeld gebruik
van Low Cost MCS

(MCS_LC).

Gemiddeld gebruik
van Differentiation

MCS (MCS_DI).
Organisatie maakt gebruik
van een low cost strategie

(Q7LC=1)

Pearson Correlatie -0,138 -0,132

 Significantie (2-tailed) 0,306 0,328
 N 57 57

Organisatie maakt gebruik
van een differentiation

strategie (Q7DI=1)

Pearson Correlatie 0,156 0,209

 Significantie (2-tailed) 0,246 0,118
 N 57 57

* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau
Tabel 5.18 – Correlatie tussen verschillende strategieën (Q7LC en Q7DI) en gemiddeld gebruik van ‘low cost’ (MCS_LC) of ‘differentiation’
(MCS_DI) MCS.

De adoptie en ontwikkeling van Management Control Systems (2011) 47/54

Vanuit dit schema valt op dat bedrijven welk een differentiation strategie nastreven een positieve
invloed hebben op het gebruik van differentiation gerichte MCS. Het niveau van significantie nadert
de 10% grens. Om verder in te gaan op de invloed van de gekozen strategie op het gebruik van MCS
zijn twee regressies uitgevoerd. De resultaten van deze regressies geven nagenoeg dezelfde
antwoorden als de correlatie. Binnen de regressies worden de variabelen afgezet tegen MCS_LC en
MCS_DI. Vanuit de analyse wordt alleen een significante invloed gevonden op size bij het gebruik van
de MCS_LC. Als we puur kijken naar de gekozen strategieën geeft ook hier differentiation de grootste
positieve invloed op het gemiddelde gebruik van MCS_DI.

Tabel 5.19 – Regressie voor gemiddeld gebruik ‘low cost’ MCS (MCS_LC) en ‘differentiation’ MCS (MCS_DI)

Met de resultaten kan gesteld worden dat de keuze voor een bepaalde strategie invloed uitoefent op
de keuze van verschillende soorten MCS. Dit onderzoek biedt geen verdere mogelijkheden om deze
invloed aan te tonen. Maar met de beperkte resultaten kunnen de hypothesen gehandhaafd blijven.

Regressie analyse
Gemiddeld gebruik van

Low Cost MCS
(MCS_LC).

Gemiddeld gebruik van
Differentiation MCS

(MCS_DI).
 Beta t Beta t
LN_Age 0,07 0,39 -0,25 -1,33
LN_Size 0,37* 1,98 -0,05 -0,27
Nieuwe directeur 0,07 0,32 0,02 0,07
Low Cost -0,24 -0,51 0,29 0,58
Differentiation -0,13 -0,26 0,45 0,87
Geboortefase 0,06 0,32 -0,17 -0,81
Groeifase 0,01 0,05 -0,13 -0,72
Geen investeerders -0,08 -0,41 -0,01 -0,07

Adj. R 0,20 0,08
N 57 57
* Significant op het 10% niveau, ** significant op het 5% niveau, *** significant op het 1% niveau

De adoptie en ontwikkeling van Management Control Systems (2011) 48/54

6.0 Discussie en aanbevelingen

Het onderzoek heeft plaats gevonden in de Nederlandse installatie sector. Een in mijn ogen zeer
praktisch georiënteerde sector. De invloed van dit type sector heeft binnen de kaders van dit
onderzoek inzicht gegeven over de adoptie en het gebruik van Management Controls Systems. De
resultaten, met in achtneming van de beperkte response rate en daarmee samenhangende minder
verklarende uitkomsten, geven aan dat omvang van een organisatie (size) het meeste van invloed is
op de adoptie en ontwikkeling van MCS. Size is vanuit de regressie analyse bijna voor alle groepen
MCS significant aanwezig. Dit duidt erop dat de veronderstelling, dat naarmate bedrijven groeien zij
behoefte hebben aan formele systemen van ‘control,’ zij gaan MCS introduceren.

De leeftijd van organisatie draagt ook bij aan de adoptie en ontwikkeling van MCS. Ondanks dat de
resultaten geen hele sterke significante invloeden tonen wordt welk duidelijk dat het gemiddeld
gebruik van MCS bij de oude bedrijven hoger is dan bij de jonge bedrijven. De groep bedrijven
waarvan het gemiddeld gebruik van MCS groeit zijn voor namelijk jonge bedrijven. De eerste 10 jaar
van een organisatie stijgt het gebruik zeer sterk, deze toename stabiliseert in de jaren daarna. Vanaf
circa 20 jaar na oprichting gebruikt 71% van de bedrijven Financiële Evaluatie MCS. Dit duidt erop dat
de leeftijd van een organisatie van invloed is op het gebruik van MCS. De veronderstellingen dat
bedrijven ouder worden en daarmee meer behoefte hebben aan MCS kan dus gehandhaafd blijven.
Binnen dit onderzoek is niet verder verklaard welke redenen er dan binnen deze oudere bedrijven
zijn geweest tot aanname van MCS. Vervolg onderzoek zou hier dieper op in kunnen gaan. Zoals
eerder benoemt zou ‘learning and chaos’ een mogelijk oorzaak kunnen zijn. Dit fenomeen van, het
ervaren van fouten en hier vervolgens van te leren door systemen te implementeren welke ze tegen
gaan, creëert situaties waar MCS worden geïntroduceerd.
De resultaten voor de hypothese dat de aanwezigheid van een nieuwe directeur bijdraagt aan het
gebruik van MCS wordt binnen dit onderzoek ook ondersteund. De bedrijven welke worden
aangestuurd door een nieuwe directeur maken in hogere mate gebruik van MCS. Dit hangt samen
met de eerdere veronderstellingen en sluit aan op de literatuur van onder andere Greiner (1972),
Mintzberg (1973) en Davilla (2005). Dit onderzoek geeft geen antwoord in hoeverre de oprichter een
minder goede manager is dan de nieuwe directeur, zoals verondersteld door Greiner (1972) en
Mintzberg (1973). Blijkbaar hebben bedrijven welke worden aangestuurd door een nieuwe directeur
in grotere mate behoefte aan structuur en formaliteit. Deze structuur en formalisatie wordt onder
andere door de introductie van MCS geïmplementeerd. Vervolg onderzoek kan ingaan op het feit
dat de nieuwe directeur aangesteld wordt vanwege de noodzaak of dat de oprichter de organisatie
niet meer kan besturen. De oprichter zou ook vervangen kunnen worden vanwege het feit dat hij
met pensioen gaat.
De resultaten voor de aanwezigheid van externe investeerders zijn niet heel uitgebreid binnen dit
onderzoek. Vanuit de response zijn er maar 6 bedrijven welke op de aanwezigheid van externe
investeerders met ja hebben geantwoord. Of deze groep daadwerkelijk meer gebruik maakt van MCS
is niet voldoende gemeten. Wel werd duidelijk dat de groep welke aangaf geen externe
investeerders te hebben geen significante invloed uitoefent op het gebruik van MCS.
De strategieën zoals Sandino (2007) deze beschrijft worden binnen dit onderzoek ondersteund voor
de differentiation strategie. Er is een verband gevonden dat bedrijven welke voor deze specifieke
strategie kiezen gebruik maken van meer differentiation strategie gerichte MCS. Dit is niet verklaard
voor de bedrijven welke hebben gekozen voor een meer low cost gerichte strategie. Sandino (2007)

De adoptie en ontwikkeling van Management Control Systems (2011) 49/54

heeft in haar onderzoek ook de financiële prestatie van bedrijven meegenomen. De prestatie van
bedrijven is niet in dit onderzoek opgenomen. Vervolg onderzoek zou zich kunnen richten op een
combinatie van de gekozen strategie en de prestatie. Dit in combinatie met onderzoek naar wie de
strategie heeft geïmplementeerd. Een veronderstelling zou kunnen zijn dat een nieuwe directeur
wordt aangesteld, daarbij de strategie van de organisatie wilt bepalen en wilt uitstralen. Bij de
strategie horen de voor hem benodigde MCS. Daaruit zou kunnen worden afgeleid dat de gekozen
MCS niet direct door de gekozen strategie worden veroorzaakt maar indirect door de directeur welke
de strategie bepaald.

Gezien het feit dat size binnen dit onderzoek als meest significant wordt ervaren zou vervolg
onderzoek zich meer kunnen richten op de andere variabelen. Om de directie invloed van een
nieuwe directeur, leeftijd of externe vermogen te kunnen meten zou de vraagstelling in een vervolg
onderzoek gerichter kunnen zijn. Bijvoorbeeld om de invloed van de directeur te willen weten zou
het interessant zijn om te zien wanneer deze is aangetreden ten opzichte van het jaar van oprichting.
Daarmee kan dan cijfermatig worden weergegeven hoeveel van de uiteindelijke MCS de nieuwe
directeur heeft geïntroduceerd ten opzichte van de al geïntroduceerde MCS.
Binnen de driver size valt verder op dat deze sterke significante invloed heeft op Human resource
gerichte MCS. Mogelijk is er een verband te vinden met bedrijven welk een HRM afdeling hebben
geformaliseerd en het gebruik van deze MCS. Het is te verwachten dat bedrijven welke groeien
behoefte hebben aan een geoptimaliseerde HR afdeling. Mijn verwachting is dat deze HR afdeling
direct bijdraagt een de groei van MCS binnen deze twee groepen.
Vanuit dit onderzoek en de eerder beschreven ‘Corporate Life Cycle’ literatuur is er mogelijk een
verband te vinden tussen ontwikkeling van bedrijven en de aanname van MCS. Mijn verwachting
hierin is dat als hierin niet de specifieke levensfases van een bedrijven worden benoemt maar de
fases zoals beschreven tabel 6.1.

Fase van bedrijf: Reactie richting MCS:

1 Een bedrijf groeit Er vindt een groei plaats in de eerste en
meest algemene MCS.

2 Een bedrijf krijgt een nieuwe directeur Er vindt een groei plaats in de MCS welke de
nieuwe directeur kan gebruiken om zijn
prestaties te kunnen controleren en te tonen
aan derden (lees: bank, aandeelhouders,
eigenaar etc.).

3 Een bedrijf krijgt een geformaliseerde HR
afdeling

De HR afdeling formaliseert MCS welke zij
gebruikt om de afdeling te kunnen runnen.
En welke beschikbaar zijn als middel voor de
nieuwe directeur.

4 Een bedrijf krijgt een geformaliseerde
finance en accounting afdeling

De afdeling formaliseert MCS welke zij
gebruikt om de afdeling te runnen. En welke
beschikbaar zijn als middel voor de nieuwe
directeur.

5 Een bedrijft krijgt een externe investeerder. De externe investeerder verlangt een aantal
MCS toe te passen voor hem om de
organisatie te kunnen controleren.

De adoptie en ontwikkeling van Management Control Systems (2011) 50/54

Tabel 6.1 – Indicatoren voor adoptie en ontwikkeling MCS

Binnen een dergelijke schema is de volgorde zoals bovengenoemd waarschijnlijk niet statisch te
bepalen. Eerst groei, dan nieuwe directeur, dan HR afdeling etc. Maar de invloed welke een fase
binnen een bedrijf heeft op het specifiek toe passen van MCS componenten en op de gevolg voor het
oprichten van afdeling welke haar eigen MCS componenten gebruikt zijn in mijn optiek aanwezig.
Binnen dit onderzoek wordt dit niet onderzocht en zijn de instrumenten ook niet aanwezig om dit
wel te doen. Een dergelijk patroon zou interessant vervolg onderzoek kunnen zijn. Mede doordat
hier vanuit een heel ander perspectief wordt gekeken naar de ontwikkeling van een organisatie. De
Corporate Life Cycle theorie zoals bijvoorbeeld Miller en Friesen (1984) deze beschrijven bestaat uit
redelijk statische benamingen per fase. Een bedrijf ervaart in mijn optiek geen vast patroon door de
jaren heen. Een organisatie groeit, krimpt, wordt volwassen maar niet volgens een vast patroon. De
ontwikkeling van MCS is daarmee ook niet te linken aan een vast patroon. Onderzoek binnen de MCS
literatuur zou zich daarom moeten richten op specifieke ontwikkelingen binnen een organisatie. Kijk
bijvoorbeeld naar de implementatie van een HR afdeling. Wat zijn de redenen geweest voor de
implementatie van deze afdeling? Waarschijnlijk speelt de omvang van organisatie een belangrijke
rol bij de aanwezigheid van een HR afdeling. Een HR afdeling zou niet kunnen bestaan als er niet
voldoende personeel aanwezig is of moet worden aangetrokken. Maar als deze afdeling er
daadwerkelijk is, wie zorgt er dan voor de MCS. Is dat de HR directeur of de algemeen directeur? Wie
heeft er in dit geval het meeste belang bij deze systemen.
Een dergelijke onderzoek zou in tegenstelling tot dit onderzoek uitgevoerd moeten worden over een
langere periode. Dit onderzoek biedt hierin beperkte resultaten gezien het feit dat respondenten
worden gevraagd aan te geven wanneer op een moment in het verleden een bepaald MCS
component is aangenomen. Dit is een beperking binnen dit onderzoek.

Binnen dit onderzoek is een zo duidelijk mogelijk beeld gegeven van de ontwikkeling van MCS binnen
de specifieke installatie branche. Uiteraard kent dit onderzoek haar beperkingen. Toch kan dit de
branche ondersteunen in de selectie en adviezen bij het gebruik van MCS. Er bestaat binnen de
branche geen ondersteuning van ondernemers, directeuren of managers op het gebied van MCS.
Mogelijk kan deze scriptie worden gebruikt bij de implementatie van MCS voor bedrijven. Of het kan
gebruikt worden bij het opzetten van een ondersteunde document voor bedrijven binnen deze
branche, waarbij wordt geadviseerd welke aspecten een organisatie moet meenemen wanneer zij
groeit.

De adoptie en ontwikkeling van Management Control Systems (2011) 51/54

Bibliografie

Bhide, A. (1999). The origin and evolution of new businesses. Oxford: The Oxford University Press.
Cardinal, L. (2001). Technological innovataion in the pharmaceutical industry: The use of
organizational control in management research and development. Organizations Science (12), 19-36.
Cardinal, L., Sitkin, S., & Long, C. (2004). Balancing and rebalancing in the creation and evolution of
organizational control. Organization Science (15), 411-431.
CBS. (2011). Centraal Bureau voor de Statistiek. Retrieved 2011 - 22-Januari from http://www.cbs.nl
Chandler, C., & Jansen, E. (1992). The founder's selfassessed competence and venture performance.
Journal of Business Venturing (7), 223-237.
Davila, A. (2005). An exploratoy study on the emergnece of management control systems:
formalizing hun resources in small growing firms. Accounting, Organizations and Society (30), 223-
248.
Davila, A., & Foster, G. (2007). Management conrol systems in early-stage startup companies. The
Accounting Review (82), 907-937.
Davila, A., Foster, G., & Li, M. (2009). Reasons for management control systems adoption: Insight
from product development systems choice by early-stage entrepreneurial companies. Accounting,
Organizations and Society (34), 322-347.
Davila, A., Foster, G., & Li, M. (2009). Reasons for management control systems adoption: Insights
from prodcut development systems choice by early-stage entrepreneurial companies. Accounting,
Organizations and Society (34), 322-347.
Flamholtz, E., & Randle, Y. (2000). Growing Pains: Transitions from an entrepeneurship to a
professionally managemed firm. San Francisco: CA: Jossey-Bass.
Granlund, M., & Taipaleenmaki, J. (2005). Management control and controllership in new economy
firms - A Life cycle perspective. Management Accounting Review (16), 21-57.
Greiner, L. (1972). Evolution and revolution as organizations grow. Harvard Business Review (50), 37-
46.
Merchant en van der Stede. (2007). Management Control Systems. In M. e. Stede, Performance
Measurement, Evaluation and Incentives. Prentice Hall.
Miller, D. & Friesen, P. (1984). Succesful and unsuccesful phases of the corporate life cycle.
Organization studies (4), 239-256.
Mintzberg, H. (1973). The Nature of Managerial Work. New York: Harper & Row.
Moores, K., & Yuen, S. (2001). Management accounting systems and organizational configuration: a
life cycle perspective. Accounting, Organizations and Society (26), 351-389.
Orbis. (2011). Orbis, Company information across the globe. Retrieved 2011 from
https://orbis2.bvdep.com.
Porter, M. (1980). Competitive Strategy. New York: NY: The Free Press.
Sandino, T. (2007). Introducing the First Management Control Systems: Evidence from the Retail
Sector. The Accounting Review (82), 265-293.
Saunders, M., Lewis, P., & Thornhill, A. (2008). Methoden en technieken van onderzoek. Amsterdam:
Pearson Education Benelux.
van der Stede, W. A., Young, S. M., Xiaoling Chen, C. (2005). Assessing the quality of evidence in
emperical management accounting research: The case of survey studies. Accounting, Organizations
and Society (30), 655-684.

De adoptie en ontwikkeling van Management Control Systems (2011) 52/54

Simons, R. (1987). Accounting control systems and business strategy: An emperical analysis.
Accounting, Organizations and Society (12), 357-375.
Simons, R. (1995). Levers of Control - How managers use Innovative Control Systems to Drive
Strategic Renewal. In R. Simons, Levers of Control - How managers use Innovative Control Systems to
Drive Strategic Renewal. Boston: Harvard Business School Press.
Willard, G., Krueger, D. A., & Feeser, H. (1992). In order to grow, must the founder grow: A
comparison of performance between founder and non-founder managed high-growth manufacturing
firms. Journal of Business Venturing (7), 181-195.

De adoptie en ontwikkeling van Management Control Systems (2011) 53/54

Appendix A – Vragenlijst

Binnen welk vakgebied is uw organisatie
actief? O Elektrotechniek

O Klimaattechniek
O Sanitairtechniek

In welk jaar is de organisatie opgericht?

Hoeveel FTE had/ heeft uw organisatie? FTE 10 jaar geleden

Indien uw organisatie minder dan 10 FTE 5 jaar geleden
respectievelijk 5 jaar oud is, nvt
invullen. FTE heden

Door wie wordt de organisatie bestuurt? O De oprichter
O Een nieuwe directeur

Maakt uw organisatie gebruik van een
van de volgende strategieën? O Cost Leadership

O Differentiation

In welke fase vindt u dat uw organisatie
zich bevindt? O Geboorte fase

O Groeifase

O Geen van bovengenoemde

Heeft de nieuwe directeur invloed gehad
op het gebruik van het aantal
Management Control Systemen? O Ja

O Nee
O Niet van toepassing

Heeft uw organisatie gebruik gemaakt
van nieuwe investeerders, zoals private
equity, investeringsfondsen, sinds de
oprichting van het bedrijf? O Ja

O Nee

Binnen de investeerders worden geen
bancaire financieringen bedoeld. Het
betreft hier aandelenparticipatie.

Een cost leadership strategie betekent globaal dat
uw organisatie sterk op kosten beheersing is
georiënteerd.

Een differentiation strategie betekent globaal dat
uw organisatie sterk op onderscheidend vermogen
is gericht.

Onderzoek naar de ontwikkeling van Management Control Systemen
binnen jonge en groei bedrijven.

Het bedrijf is jonger dan 10 jaar, heeft een
informele structuur en wordt geleid door de
directeur eigenaar.

Omzetgroei is groter dan 15%, functionele
organisatie, lichte formalisering van afspraken.

Onderzoek naar de ontwikkeling van Management Control Systemen
binnen jonge en groei bedrijven.

Dit jaar
Een jaar
geleden

Twee jaar
geleden

Vier jaar
geleden

Zes jaar
of langer
geleden

Wordt in
zijn

geheel
niet

gebruikt
Financiële planning

Cash flow overzicht O O O O O O
Operationele budgetten O O O O O O
Omzet overzichten O O O O O O

Financiële evaluatie
Operationele kosten goedkeurings
procedures O O O O O O

Geroutineerde analyses van financiële
prestatie ten opzicht van budgetten O O O O O O
Klant winstgevendheid analyse O O O O O O
Product winstgevendheid analyse O O O O O O

Human resource planning
Kern waarden en missie O O O O O O
Organogram O O O O O O
Gedragscode O O O O O O
Functieomschrijving O O O O O O
Nieuwsbrief/ bedrijfsmagazine O O O O O O

Human resource evaluatie
Geschreven prestatie doelstelling voor
managers O O O O O O
Geschreven prestatie evaluatie
rapportage O O O O O O
Bonus regeling naar prestatie O O O O O O
Individuele incentive programma's O O O O O O

Strategische planning

Definitie van strategische doelstellingen O O O O O O
Klant ontwikkelings plan O O O O O O
Human capital ontwikkeling plan O O O O O O
Investering budget O O O O O O

Product ontwikkeling management
Project doelstellingen O O O O O O
Verslaglegging van voortgang O O O O O O
Project selectie proces O O O O O O
Budgetten voor product ontwikkeling
projecten O O O O O O

Sales/ marketing management

Sales targets voor sales medewerkers O O O O O O
Marktonderzoek projecten O O O O O O

Verslaglegging op openstaande offertes O O O O O O
Klanttevredenheid onderzoek O O O O O O
Relatie management systeem O O O O O O

Partners management
Partners ontwikkeling plan O O O O O O
Partner doelstellingen O O O O O O

Wanneer geïntroduceerd?

De adoptie en ontwikkeling van Management Control Systems (2011) 54/54

Appendix B – Gedecodeerde variabelen

Gecreëerde variabelen:

Q2A Leeftijd van de organisatie in jaren (2011-Q2)

LNAGEQ2A Logaritme van de leeftijd van de organisatie.

AGE0_10 Leeftijd ligt tussen de 0 en de 10 jaar.

AGE10_30 Leeftijd ligt tussen de 11 en de 30 jaar.

AGE30PL Leeftijd ligt hoger dan 30 jaar.

LNSIZEQ5 Logaritme van het aantal FTE in het heden.

Q5GEM10 Gemiddelde groei op basis van FTE over de afgelopen 10 jaar.

Q5GEM5 Gemiddelde groei op basis van FTE over de afgelopen 5 jaar.

Q5ISGROEI Als groei afgelopen 5/10 jaar groter is dan 5% variabele = 1.

Q6OP Variabele = 1 als de oprichter de organisatie bestuurd.

Q6ND Variabele = 1 als een nieuwe directeur de organisatie bestuurd.

Q7LC Variabele =1 als een low cost strategie wordt gebruikt.

Q7DI Variabele = 1 als een differentiation strategie wordt gebruikt.

Q8GE Variabele = 1 als de organisatie zich in de geboortefase bevindt.

Q8GR Variabele = 1 als de organisatie zich in de groeifase bevindt.

Q8VW
Variabele = 1 als de organisatie zich in geen van bovengenoemde fases bevindt, daarmee
wordt verondersteld dat deze zich in de volwassen fase bevindt.

Q9JA Variabele = 1 als de nieuwe directeur invloed heeft gehad op het gebruik van MCS.

Q9NEE Variabele = 1 als de nieuwe directeur geen invloed heeft gehad op het gebruik van MCS.

Q10JA Variabele = 1 als er binnen de organisatie externe investeerders aanwezig zijn.

Q10NEE Variabele = 1 als er binnen de organisatie geen externe investeerders aanwezig zijn.

Q11A, Q12A, etc. Variabele bepaald middels Q11 het jaar van introductie van de betreffende MCS.

Q11B, Q12B, etc.
Variabele bepaald middels Q11A het aantal jaar na oprichting dat de betreffende MCS is
geïntroduceerd.

Q11C, Q12C, etc. Decodeert de variabele Q11 naar 0=wordt niet gebruik en 1= wordt gebruikt

Q11D, Q12D, etc Percentage van het jaar van introductie per MCS.

Q11E, Q12E, etc.
Decodeert de variabele Q11 naar 0=langer dan 4 jaar geleden geïntroduceerd en 1=binnen nu
en vier jaar geleden geïntroduceerd.

GEM_MCS_0_4 Op basis van Q11E t/m Q41E wordt het gemiddelde gebruik van MCS bepaald.

Q11F, Q12F, etc.
Decodeert de variabele Q11 naar 1=langer dan 4 jaar geleden geïntroduceerd en 0=binnen nu
en vier jaar geleden geïntroduceerd.

GEM_MCS_5PLUS Op basis van Q11F t/m Q41F wordt het gemiddelde gebruik van MCS bepaald.

MCS_04GR5
Variabele=1 als het gemiddeld gebruik van MCS in de afgelopen vier jaar groter is dan in de
jaren doorvoor.

MCS_LC Bepaald het gemiddeld gebruik over alle mogelijke Low Cost gerichte MCS.

MCS_DI Bepaald het gemiddeld gebruik over alle mogelijke Differentiation gerichte MCS.

MCSGEM Gemiddelde gebruik over alle mogelijke MCS.

MCS_ALG_6 Gemiddelde moment van introductie over alle mogelijke MCS.

MCS_FP Gemiddelde moment van introductie over de financiële planning MCS.

MCS_FE Gemiddelde moment van introductie over de financiële evaluatie MCS.

MCS_HRP Gemiddelde moment van introductie over de human resource planning MCS.

MCS_HRE Gemiddelde moment van introductie over de human resource evaluatie MCS.

MCS_SP Gemiddelde moment van introductie over de strategische planning MCS.

MCS_POM Gemiddelde moment van introductie over de product ontwikkeling management MCS.

MCS_SMM Gemiddelde moment van introductie over de sales/ marketing management MCS.

MCS_PM Gemiddelde moment van introductie over de partners management MCS.

	Management Control Systems 15-09-2011 337006DR.pdf
	Vragenlijst MCS 15-09-2011.pdf

