

“Kan transformationeel leiderschap de
arbeidstevredenheid verhogen bij voormalige

overheidsdiensten in hun ‘nieuwe wereld’?

Robert Modderman
Studentnummer: 402781

Rotterdam School of Management
Parttime master bedrijfskunde
Erasmus universiteit Rotterdam

Begeleider: Dr. Niek Hogervorst
Tweede lezer: Dr. Daan Stam

1

De auteur verklaart dat de inhoud van deze scriptie door de auteur zelf is opgesteld en dat

daarbij geen andere bronnen zijn gebruikt dan de bronnen die zijn vermeld in de tekst en

waaraan is gerefereerd in de literatuurlijst. Het auteursrecht van deze scriptie berust bij de

auteur. De auteur is verantwoordelijk voor de inhoud van de scriptie. De Rotterdam School of

Management Erasmus Universiteit is alleen verantwoordelijk voor de educatieve begeleiding

van deze scriptie en is daarbuiten niet aansprakelijk voor de inhoud van dit document.

Copyright © 2016, Robert Modderman

2

Voorwoord

Voor u ligt mijn afstudeerscript ter afsluiting van de masteropleiding bedrijfskunde aan de

Erasmus Universiteit in Rotterdam. Binnen deze thesis staat het voormalig gemeentelijk

vervoersbedijf (GVB) in Amsterdam centraal. De keuze voor dit bedrijf is niet willekeurig

genomen. Ik ben namelijk zelf werkzaam bij dit bedrijf. Aan deze thesis is gewerkt in de

periode van februari 2016 tot en met september 2016.

Ik wil graag mijn afstudeerbegeleider dr. Niek Hoogervorst bedanken voor de begeleiding

tijdens een zeer intensieve, maar zeker leerzame periode. Ook wil ik graag dr. Daan Stam

bedanken voor zijn hulp als meelezer. Ik heb gedurende het afstuderen altijd zeer waardevolle

input mogen ontvangen en hulp bij het onderzoek.

Met het afstuderen komt voor mij een einde aan een periode van twee fantastische jaren aan

de faculteit bedrijfskunde (RSM) van Erasmus. Het was voor mij een erg inspirerende periode

waarbij ik veel nieuwe kennis heb mogen opdoen en waarbij ik veel nieuwe mensen heb

ontmoet. De opleiding heeft voor mij dan ook ‘nieuwe deuren’ geopend. Het ontbrak de

afgelopen twee jaren wel met regelmaat aan ‘tijd’ voor het sociale leven. Ik wil dan ook mijn

familie, vrienden en in het bijzonder mijn vriendin bedanken voor alle steun en begrip die ik

de afgelopen jaren heb mogen ontvangen.

Tot slot wil ik graag GVB bedanken voor het kunnen doen van onderzoek in de organisatie,

waarbij een speciaal woord van dank uitgaat naar de medewerkers van de modaliteit Bus.

Meer dan tweehonderd medewerkers van dit bedrijfsonderdeel hebben aan het onderzoek

deelgenomen en zijn mij erg behulpzaam geweest met het afstuderen. Door de respons heb ik

goede en betrouwbare conclusies kunnen maken op basis van de data. Alle hulp en

betrokkenheid heb ik zeer gewaardeerd.

Omdat ik zelf werkzaam ben binnen GVB en het afstuderen gaat om de afronding van een

wetenschappelijke opleiding is er op geen enkele manier inspraak, invloed of bemoeienis

geweest vanuit de organisatie met de inhoud van deze scriptie.

Ik wens u veel leesplezier!

Robert Modderman

Kaag, 5 september 2016

3

Samenvatting

Veel voormalige overheidsbedrijven zijn de afgelopen jaren onderworpen aan markwerking

en privatisering. Dit geldt ook voor de openbaar vervoer sector. De subsidies zijn de

afgelopen jaren teruggedraaid en de bedrijven moeten meer zelfvoorzienend zijn. Ook zijn

een aantal voormalige publieke vervoersbedrijven verkocht aan grote internationale

marktpartijen. Het voormalige gemeentelijk vervoersbedrijf van Amsterdam is als één van de

laatste stadsvervoerbedrijven verzelfstandigd in 2007. De overnames, fusies etc. zijn al sinds

de jaren negentig van de vorige eeuw een feit. Zo werd het gemeentelijk vervoerbedrijf van de

stad Groningen al in 1998 verkocht aan een groot Canadees bedrijf, dat overigens enkele

weken erna het bedrijf met veel winst doorverkocht aan een andere grote marktpartij.

Het belang van overheidsbedrijven is niet puur gericht op winst uit bijvoorbeeld rendement.

Voor private ondernemingen ligt dat natuurlijk anders. Voor deze bedrijven zijn begrippen als

marktconformiteit en winstgevendheid meer van belang geworden. In het geval van GVB

heeft dit bedrijf zich dus moeten transformeren van een gemeentelijke dienst naar een

commerciële onderneming. Dit vraagt natuurlijk alleen al om een andere manier van ‘werken

en denken’. Bijkomend aspect is dat GVB vanuit wetenschappelijke literatuur is omschreven

als verwaarloosde organisatie (Kampen, 2010). Belangrijk hierbij is het gebrek aan

vertrouwen tussen leidinggevenden en medewerkers en een aantal andere factoren vanuit het

verleden.

GVB zal de komende jaren steeds minder subsidie krijgen van de overheid en heeft ook de

afgelopen jaren daar al fors op moeten inleveren, zeker in vergelijking met de situatie, waarin

GVB zich nog een ‘publieke dienst’ mocht noemen. Om de interne kosten beheersbaar te

houden wordt er meer productiviteit gevraagd van de medewerkers en is ‘geld’ in algemene

zin een veel belangrijkere factor geworden. Veel medewerkers werken al geruime tijd bij

GVB en hebben de periode vóór de verzelfstandiging meegemaakt. Dit wordt met regelmaat

omschreven als de ‘goede oude tijd’. Voor veel medewerkers is het GVB van tegenwoordig

toch een soort ‘nieuwe wereld’. Een belangrijk aspect is bijvoorbeeld dat er meer

productiviteit van de medewerkers wordt gevraagd. Voor de rijdende functies betekent dit dat

er meer ritten zonder pauze op een werkdag gereden moeten worden dan in de tijd dat GVB

zich nog een gemeentelijke overheidsinstantie mocht noemen. De omgeving waarin GVB zich

intern en extern begeeft is sterk veranderd wat een behoorlijk veranderend ‘bedrijfskundig

speelveld’ oplevert.

In dit onderzoek is gepoogd antwoord te krijgen op de vraag of transformationeel leiderschap

de arbeidstevredenheid kan verhogen. Dit thema is voor GVB van belang omdat één van de

strategische doelstellingen ‘plezier in het werk’ vormt. Ook is gekeken naar het aspect

‘vertrouwen in leidinggevenden’. Dit is gedaan omdat er vanuit historische context van de

GVB organisatie een kloof is ontstaan tussen management en medewerkers. Omdat uit

wetenschappelijke literatuur naar voren komt dat transformationeel leiderschap een positieve

uitwerking kan hebben op zowel de arbeidstevredenheid als het vertrouwen richt deze thesis

zich specifiek op deze vorm van leiderschap.

Er is in het onderzoek concreet gekeken naar de samenhang tussen transformationeel

leiderschap en arbeidstevredenheid en het effect van vertrouwen door transformationeel

leiderschap en het effect van vertrouwen op arbeidstevredenheid en of er tussen deze

variabelen een significant verband is binnen de context van GVB. Het onderzoek is gedaan

4

middels een kwantitatieve methode, namelijk een survey. Deze is ingevuld door 201

respondenten van het busbedrijf van GVB. Dit is de op één na grootste modaliteit van de

onderneming.

Uit de resultaten van het empirisch onderzoek blijkt dat transformationeel leiderschap de

arbeidstevredenheid kan verhogen. Een relatie tussen vertrouwen op arbeidstevredenheid

wordt in dit onderzoek niet ontdekt. Wel wordt er een significant verband gevonden tussen

transformationeel leiderschap en vertrouwen. Naast een centrale onderzoeksvraag zijn er een

aantal hypotheses onderzocht.

De voornaamste conclusies die uit het onderzoek getrokken kunnen worden zijn;

1. Transformationeel leiderschap en arbeidstevredenheid hebben een significant verband.

Deze is wel minder sterk dan van tevoren werd verwacht.

2. Transformationeel leiderschap en vertrouwen in leidinggevenden kennen een sterk

 significant verband. In dit onderzoek blijkt dat vertrouwen voor ruim 28% verklaart

 kan worden door transformationeel leiderschap.

3. Opvallend is dat er geen verband is gevonden tussen vertrouwen in leidinggevenden

 en de mate van arbeidstevredenheid, terwijl deze relatie in de wetenschappelijke

 literatuur wel wordt gevonden.

4. Er is een verband tussen transformationeel leiderschap en publieke service motivatie

gevonden. Interessant voor organisaties in het publieke domein zijn minimaal de in de

literatuur gevonden conclusies over publieke service motivatie.

5. Binnen dit onderzoek is bevestigd dat arbeidstevredenheid en salaristevredenheid geen

relatie hebben.

6. De mate van arbeidstevredenheid is niet afhankelijk van leeftijd. Er is geen significant

verband gevonden dat leeftijd van invloed is op de arbeidstevredenheid.

Een mogelijke kanttekening bij het onderzoek is de ‘betrekkelijk’ lage respons. Deze bedroeg

22,6%. Wel doet het onderzoek uitspraken over een voor een afstudeeropdracht relatief grote

populatie (N=201). Een andere kanttekening is dat het onderzoek in betrekkelijk korte tijd

heeft plaatsgevonden en dat er maar twee onderzoeksmethoden zijn gehanteerd, te weten

literatuuronderzoek en afname van een enquête. Omdat dit onderzoek een afstudeerthesis is

betreft het onderzoek dat niet is afgenomen door een ervaren onderzoeker en kent het in die

zin vooral een ‘lerend karakter’ voor de auteur. Uiteraard is er wel alle zorg en aandacht aan

het onderzoek besteed, echter zal een ervaren onderzoeker alleen al door het repeterende

karakter van het doen van onderzoek op zich, meer verdieping en professionaliteit kunnen

aanbrengen. Zo bleek in dit onderzoek bijvoorbeeld dat uit analyse van de output van de

enquête dat de vragen omtrent motivatie en arbeidstevredenheid hetzelfde meten. Met meer

ervaring had dit mogelijk voorkomen kunnen worden, waardoor het oorspronkelijke

conceptuele model in later stadium niet aangepast had hoeven worden.

Ondanks een aantal kanttekeningen zijn er wel een aantal conclusies te trekken die relevant

kunnen zijn voor GVB en bedrijven in een vergelijkende context en waar strategische

doelstellingen geformuleerd moeten worden die passend zijn bij een veranderende interne en

externe omgeving. Hierbij vormt de transformatie van ‘publiek naar privaat denken’ bij

medewerkers de belangrijkste factor.

5

Leeswijzer

Hoofdstuk 1

Dit hoofdstuk beschrijft het onderzoekterrein. Hier wordt de centrale onderzoeksvraag

gepresenteerd en wordt de relevantie van het onderzoek nader toegelicht.

Hoofdstuk 2

Dit hoofdstuk bevat het theoretisch kader en beschrijft het literatuuronderzoek. De

bevindingen vanuit de literatuur zijn tevens gebruikt voor de survey. Ook worden binnen dit

hoofdstuk een aantal hypotheses gepresenteerd.

Hoofdstuk 3

Dit hoofdstuk gaat over de onderzoeksmethodiek. Hier wordt een uiteenzetting gegeven van

het type onderzoek dat voor deze thesis is gebruikt en wordt ingezoomd op de respondenten

en het respons van het onderzoek. Ook wordt de betrouwbaarheidsanalyse van de vragenlijst

gepresenteerd.

Hoofdstuk 4

Dit hoofdstuk schetst de resultaten van het onderzoek en op welke wijze deze zijn verkregen.

Hoofdstuk 5

In het laatste hoofdstuk worden aan de hand van de resultaten conclusies gedaan en worden

middels discussie de theoretische en praktische implicaties besproken. Ook komen de sterke

en zwakke punten van dit onderzoek aan bod.

Bijlages

In de bijlages bevinden zich een kopie van het onderzoeksinstrument dat is gebruikt, alsmede

de literatuurlijst en een aantal aanvullende tabellen en grafieken.

6

Schematische weergave indeling thesis

Hoofdstuk 2

Theoretisch kader

Hoofdstuk 3

Onderzoeksmethodiek

Hoofdstuk 4

Resultaten van het onderzoek

Hoofdstuk 5

Conclusies

Literatuurlijst/Bijlages

Hoofdstuk 1

Inleiding en achtergrond

7

Inhoudsopgave

Voorwoord 2

Samenvatting 3

Leeswijzer 5

Schematische weergave indeling thesis 6

Hoofdstuk 1 Inleiding & Achtergrond 9

1.1 Probleemschets 9
1.1.1 Enige historische context over een voormalige gemeentelijke dienst. 9
1.1.2. De nieuwe werkelijkheid en de ambities van een privaat GVB 13
1.1.3 Wetenschappelijke context ‘verwaarloosde organisatie’ 16

1.2 Probleemstelling 18
1.2.1 Centrale onderzoeksvraag 18
1.2.2 Conceptueel model 20

1.3 Focus van het onderzoek 20

1.4 Relevatie van het onderzoek 21
1.4.1 Maatschappelijke relevantie 22
1.4.2 Wetenschappelijke relevantie 23

Hoofdstuk 2 Theoretisch Kader 24

2.1 De 4 I’s van Bass & Avolio als theoretisch kader 24

2.2 Transformationeel leiderschap en arbeidstevredenheid 26
2.2.1 Wat is arbeidstevredenheid? 26
2.2.2 Arbeidstevredenheid in relatie tot gezondheid en arbeidsomstandigheden 27
2.2.3 Effecten van transformationeel leiderschap op arbeidstevredenheid 28
2.2.4 Arbeidstevredenheid en leeftijd 29

2.3 Transformationeel leiderschap en motivatie 30
2.3.1 Afbakening motivatie (zelfdeterminatietheorie) 30
2.3.2 Transformationeel leiderschap en de relatie met motivatie 31
2.3.3 Publieke service motivatie als specifieke dimensie 32
2.3.4 Zijn excentrieke motivatoren helemaal niet van belang? 35

2.4 Transformationeel leiderschap en vertrouwen in de leider 35
2.4.1 Hoe vertrouwen in een leidinggevende te definiëren? 36
2.4.2 De relatie tussen transformationeel leiderschap en het vertrouwen in de leider 36

2.5 Vertrouwen in de relatie transformationeel leiderschap en arbeidstevredenheid. 39

2.6 Kritische kanttekeningen bij transformationeel leiderschap 40
2.6.1 Hoe de transformationeel leider een alleenheerser kan worden 40
2.6.2 Kan leiderschap de arbeidstevredenheid eigenlijk wel vergroten? 41
2.6.3 Toepassing transformationeel leiderschap in een transactionele omgeving 41

8

Hoofdstuk 3 Onderzoeksmethodiek 43

3.1 Type onderzoek 44

3.2 Vragenlijst 44
3.2.1 Dimensie transformationeel leiderschap in de vragenlijst 45
3.2.2 Dimensie vertrouwen in de vragenlijst 45
3.2.2 Dimensie motivatie in de vragenlijst 45
3.2.3 Dimensie arbeidstevredenheid in de vragenlijst 45
3.2.4 Eigen toevoegingen in de vragenlijst 45
3.2.5 Meten van demografische gegevens in de vragenlijst 46

3.3 Onderzoekspopulatie (respondenten) 46

3.4 Analyse van de data 47

3.5 Validiteit 48

3.6 Betrouwbaarheid 48
3.6.1 Betrouwbaarheid onderzoek 48
3.6.2 Factoranalyse 49
3.6.3 Betrouwbaarheidsanalyse vragenlijsten 51

Hoofdstuk 4 Resultaten van het onderzoek 53

4.1 Demografische gegevens respondenten 53

4.2 Correlatieanalyse 55

4.3 Regressieanalyse 56

4.4 Mediatieanalyse 57

4.5 Resultaten hypotheses 57

4.6 Samenvattend resultaat onderzoeksvraag 59

Hoofdstuk 5 Conclusie & Discussie 59

5.1 Samenvatting van de conclusies van het onderzoek 59

5.2 Discussie 60

5.3 Theoretische implicaties 61

5.4 Praktische implicaties 62

5.5 Limitaties & suggesties 63

5.6 Aanbevelingen voor de praktijk 65

Bijlage 1 Literatuurlijst 66

Bijlage 2 vragenlijst + begeleidingsbrief 72

Bijlage 3 aanvullende tabellen 78

9

Hoofdstuk 1 Inleiding & Achtergrond
Dit hoofdstuk gaat over het probleem van GVB en bedrijven in een vergelijkende context ten

aanzien van leiderschap, met als doel om op een effectieve wijze strategische doelstellingen in

een sterk veranderende (markt)omgeving te bereiken. Het is daarbij van belang om de

geschiedenis van GVB enigszins te begrijpen, die in deze thesis synoniem staat voor

vergelijkende bedrijven met eenzelfde karakter en waarbij vanuit wetenschappelijke context

sprake is van langdurige verwaarlozing (Kampen, 2010). Tevens is het belangrijk om enige

notie te hebben van de strategische doelstellingen en de ‘omgeving’ waarin het huidige GVB

zich bevindt.

1.1 Probleemschets
In dit subhoofdstuk wordt het bedrijfskundige probleem geschetst. Paragraaf 1.1.1 schetst

eerst enige historische context. Vervolgens worden in de volgende paragraaf (1.1.2) de

doelstellingen van GVB op hoofdlijnen uiteengezet. Dit subhoofdstuk wordt afgesloten met

een uitgebreide toelichting van het wetenschappelijk kader van een verwaarloosde organisatie

(1.1.3). De probleemschets vormt de basis voor de probleemstelling, die in het volgende

subhoofdstuk (1.2) wordt gepresenteerd.

1.1.1 Enige historische context over een voormalige gemeentelijke dienst.

GVB was tot 2007 een directe ‘publieke dienst’ van de gemeente Amsterdam. De

medewerkers waren ‘ambtenaren’ met bijbehorende rechten en plichten, vastgelegd in de

zogeheten ARA (Ambtenarenreglement Amsterdam). Het begrip marktconformiteit bestond

tot de verzelfstandiging van GVB niet en ook het ‘commercieel denken’ was niet bepaald

nodig. Dit vormde ook geen noodzaak, want er zat op tal van fronten nog behoorlijk ‘wat

vlees op de botten’, zoals veel bedrijven met een vergelijkend karakter.

Sinds 2007 is GVB formeel een private onderneming geworden en moesten er tal van

bijbehorende maatregelen genomen worden om het bedrijf effectiever en efficiënter te laten

opereren. Denk hierbij bijvoorbeeld aan zaken als het verhogen van de productiviteit van de

medewerkers, het terugdringen van ziekteverzuim, de invoering van targets en kritieke

prestatie indicatoren. Ook binnen GVB werd de term ‘meten is weten’ gelanceerd en

geconcretiseerd in doelstellingen zoals verhoging van de punctualiteit en tal van andere

targets. Het was geen onlogische keuze om in snel tempo meer ‘kostenbewust’ te gaan werken

omdat het bedrijf klaargestoomd moest worden voor de ‘markt’. Sinds 2000 was er namelijk

nieuwe wetgeving gekomen, die het mogelijk maakte dat openbaar vervoer voortaan zou

worden aanbesteed, wat op termijn de continuïteit van GVB ernstig in gevaar bracht. Het was

immers niet alleen de overgang naar de ‘vrije markt’ vanuit een publiek domein, maar ook het

voortbestaan van meer dan 100 jaar ‘gemeentelijk vervoerbedrijf Amsterdam’, werd ineens

minder vanzelfsprekend. Cijfermatig denken op alle niveaus was niet alleen wenselijk, maar

ook bittere noodzaak geworden.

GVB is in het verleden door politici, bestuurders, onderzoekscommissies en adviseurs met

regelmaat bekritiseerd. De term ‘out of control’ of woorden van een vergelijkende strekking

zijn daarbij veelvuldig gevallen. Of dit wel of geen terechte stellingnames zijn, vormt geen

onderdeel van deze thesis. Wel wordt enig historisch perspectief op basis van de

wetenschappelijke theorie van ‘verwaarloosde organisaties’ zonder enig waardeoordeel op

enigszins illustere wijze geschetst om een beeld te geven, in welke context de ‘werknemer’

zich in het verleden begaf in relatie tot de huidige context die niet alleen vanwege de

veranderende marktomstandigheden is veranderd, maar ook de maatschappij in zijn geheel is

10

sterk aan verandering onderhevig geweest. Zo is het werk van de buschauffeur en de

omgeving waarin hij/zij deze uitoefent nogal in een ander perspectief komen te staan.

Toen was geluk heel gewoon

De bekende TV serie “Toen was geluk heel gewoon” speelt zich af in de tijd van de

‘wederopbouw van Nederland’ en schetst op een komische en ludieke wijze (mening: auteur)

de perikelen van de buschauffeur van weleer. Veel mensen zullen het leven van buschauffeur

Jaap en consorten weleens via hun ‘beeldkast’ hebben bekeken. De serie speelt zich af in het

naoorlogse Rotterdam, waarbij het busbedrijf van het plaatselijke gemeentelijk vervoerbedrijf

(RET) centraal staat. De serie is natuurlijk geheel fictief van aard, maar schetst enige context

over het ‘leven in oude tijden’, een periode waarin veel huidige werknemers van GVB zijn

opgegroeid. De gemiddelde leeftijd bij GVB is namelijk ca. 50 jaar.

Veel medewerkers van GVB zijn vaak hun loopbaan bij dezelfde werkgever op jonge leeftijd

gestart. Dat betekent dat zij hun ‘eerste rondjes’ voor het voormalige gemeentelijk

vervoersbedrijf als in de jaren’70 en ’80 van de vorige eeuw reden. Ontegenzeggelijk zag het

alledaagse leven, maar ook het ‘arbeidsleven’ er toen anders uit dan dat van tegenwoordig. De

condities waaronder het werk plaats moest vinden was in bepaalde facetten anders.

Lichamelijk was het rijden in de bus in het verleden veel zwaarder, want stuurbekrachtiging

en een deugdelijke verwarming ontbraken, maar de omstandigheden waaronder gewerkt

moest worden waren wel ‘vrijer van aard’ dan tegenwoordig het geval is. De oorzaak hiervan

was dat er beduidend minder aansturing en aandacht van het management werd gegeven aan

het personeel. Het onderwerp productiviteit bestond in die tijd niet en was ook van

ondergeschikt belang. Er waren zelfs meer mensen in dienst, dan waar ‘naar huidige

maatstaven’ arbeid voor is. Het gevolg hiervan was dat er iedere ochtend tientallen chauffeurs

opkwamen die een ‘reservedienst’ toegewezen kregen, wat in de praktijk vaak betekende dat

men ‘betaald’ huiswaarts mocht gaan. Dit fenomeen herhaalde zich dag in dag uit en jaar in

jaar uit.

Er werd ook vaak op creatieve wijze met de vele ‘overs’ omgegaan. Indien er een belangrijke

voetbalwedstrijd op de televisie werd uitgezonden, maakten de chauffeurs een eigen

dienstrooster en dienstregeling, zodat de voetballiefhebbers niets van de wedstrijd hoefden te

missen. Controle door het management op naleving van de dienstregeling was er nauwelijks

en er werd tevens door de chef vaak ‘een oogje dichtgeknepen’. Daarnaast werden diensten op

de dag onderling geruild zonder medeweten van de bedrijfsleiding. Voor sommige

medewerkers bleek het soms een ‘lucratieve business’ te zijn om diensten te verkopen, om zo

andere (betaalde) klusjes in privétijd uit te kunnen voeren. Uit steekproeven die soms werden

gehouden, bleek weleens dat op één werkdag tientallen mensen op een andere dienst reden of

in zijn geheel niet aanwezig waren. Was dit erg? Dat is aan ieders eigen oordeel. In ieder

geval waren er wel voldoende mogelijkheden voor ‘eigen initiatief’ en is deze situatie ‘heden

ten dagen’ volstrekt ondenkbaar.

Er werd er door de chauffeursgroep in de tijd nog veel meer zelf geregeld, waarbij het verhaal

over de ‘koffiebaas’, misschien wel één van de meest treffende voorbeelden is. In deze niet-

officiële functie zorgde de koffiebaas voor lekker vers gezette koffie in de personeelshuisjes.

Elke chauffeur betaalde een Rijksdaalder per maand aan de koffiebaas en die zorgde voor

koffie, maar ook voor een eindejaargeschenkje en een fruitmandje voor de zieke medewerker.

Het was dus niet het management dat langs ging op ziekenbezoek, maar deze taken waren min

of meer onofficieel gedelegeerd aan koffiebazen en leden van de personeelsvereniging.

Hieraan lag vermoedelijk ook een soort ‘algemene opinie’ ten grondslag, namelijk dat je de

11

chef ver bij je vandaan moest houden. Zij vormden mogelijk een bedreiging binnen de sociale

cohesie en werden eigenlijk als een soort van ‘vijanden’ beschouwd. Het wantrouwen over en

weer was groot, wat uiteindelijk ook tot een bepaalde verwaarlozing heeft geleid, waar in

paragraaf 1.1.3 verder op zal worden ingegaan. Bedenk overigens dat deze ‘cultuur’ jarenlang

heeft bestaan! Natuurlijk zijn er nog veel meer voorbeelden uit de ‘goede oude tijd’, maar dat

is voor deze thesis verder niet van belang en ook niet in het kader van de onderzoeksvraag.

Het is wel interessant voor een buitenstaander om de historische context tot het heden,

enigszins te begrijpen.

Meer controle en aansturing als antwoord op de marktwerking in Nederland

GVB is anno 2016 niet meer te vergelijken met de tijd van ‘toen geluk nog heel gewoon was’.

Ook bij de oude ‘gemeentelijke dienst’ vormt rendement inmiddels een belangrijke output.

De overheidssubsidies voor het openbaar vervoer zijn daarnaast veel soberder van aard en de

maatschappij als geheel is natuurlijk ook sterk veranderd. Kostenbewustheid en

winstgevendheid hebben geleid tot een veel hogere productiviteit van het personeel, wat voor

hen zeker effect heeft gehad in het dagelijkse werk. Zo rijdt een buschauffeur in vergelijking

tot vroeger meer ritten in dezelfde dienstlengte. Vroeger waren de rijtijden langer en had de

buschauffeur na iedere rit meer rusttijd en waren de pauzes aanzienlijk langer. Het

daadwerkelijk aantal gereden rijminuten in een dienst is meer dan in het verleden.

Simplistisch gezegd, daar waar je vroeger 6 ritten in een dienst van 8 uren reed, passen in de

‘moderne tijd’ bijvoorbeeld 9 ritten. De chauffeur rijdt ‘netto’ dus meer dan in het verleden.

Daarnaast moet je tegenwoordig ‘meetbaar’ op tijd rijden aan de hand van een

computersysteem in je voertuig. Ieder voertuig (tram, metro en bus) is sinds een aantal jaren

uitgerust met een digitaal systeem om de punctualiteit te meten. In het verleden waren de

bestuurders gewend om naar eigen inzicht te vertrekken en hun rit zelf in te richten, mede op

basis van hun ervaring. Tegenwoordig wordt er vertrokken op de ‘klok’ en krijgen de

chauffeurs een piepsignaal te horen als ze moeten vertrekken vanaf het beginpunt en

eventuele knooppunten op de route. Ten aanzien van de (onofficiële) vrijheden in het verleden

is mede door de automatisering veel minder eigen inbreng mogelijk. Daarnaast wordt GVB

door de opdrachtgever op punctualiteit afgerekend en kunnen enorme malussen worden

toegekend, die weer een direct negatief effect hebben op het netto bedrijfsresultaat. Een hele

andere en daarmee ‘nieuwe wereld’, dus!

Voorbeeld van rijden op de klok in de praktijk

Ieder personeelsverblijf is uitgerust met monitoren. Op deze monitoren kunnen de bestuurders

aflezen, hoe lang het duurt voordat hun volgende rit aanvangt. Tot -2 minuten voor vertrek is

de tijd in groen aangegeven. Indien de eerstvolgende rit op -2 minuten staat, wordt het balkje

rood en moet de chauffeur naar zijn bus lopen. Daarnaast is ieder voertuig ook nog eens

uitgerust met een atoomklok met daarbij een indicatie of hij/zij voor of achter de ‘meet’ zit

(bijvoorbeeld+ 1, - 2, + 4, - 3 etc.). De bestuurder kan gedurende zijn gehele rit zien of hij/zij

te vroeg, op tijd of te laat is conform dienstregeling. Bij het vertrek van een beginpunt of

knooppunt, loopt er tevens een countdown mee, die aangeeft, binnen hoeveel seconden de

bestuurder moet vertrekken. Daarnaast wordt iedere rit geregistreerd in een portal. In dit

managementinformatiesysteem kan de vertrekdiscipline worden uitgelezen. Deze informatie

kan dan besproken worden tussen de leidinggevende en buschauffeur en indien nodig kan er

worden bijgestuurd.

Naast rationaliteit spelen ook belevingsfactoren en emoties natuurlijk een rol bij de acceptatie

van een ‘nieuwe wereld’. Het is niet alleen zo dat er nu ‘netto’ meer productie geleverd moet

worden en dat automatisering een rol is gaan spelen in de dagelijkse uitoefening van het werk.

12

Ook zijn bijvoorbeeld budgetten voor feestelijke activiteiten verminderd en is het

management weer veel meer in ‘lead and control’. Dit zijn slechts enkele voorbeelden van de

‘totale omslag’, die het afgelopen decennium heeft plaatsgevonden. Deze veranderingen

leiden bij sommige medewerkers ook tot een bepaald ‘heimweegevoel’ naar vroegere tijden

en soms ook tot een gevoel, waarbij zaken van hen zijn afgepakt. Het gaat er hier natuurlijk

ook om ‘welke bril’ je op hebt. Is dat bijvoorbeeld het perspectief van de buschauffeur die in

1979 startte bij de voormalige Amsterdamse gemeentedienst of van de jonge buschauffeur die

in 2011 is gestart bij GVB exploitatie BV?

GVB kent een eigen collectieve arbeidsovereenkomst (CAO). Deze is de afgelopen jaren op

hoofdlijnen niet veel gewijzigd. Veel voorwaarden uit het gemeentetijdperk zijn bewaard

gebleven. Tegenwoordig wordt deze doorgaans afgesproken voor een termijn van 1 jaar. De

productiviteit in het werk is wel verhoogd, maar aan de primaire en secundaire

arbeidsvoorwaarden is weinig getornd. Alle medewerkers van GVB hebben ten aanzien van

het salaris de afgelopen jaren ook financieel voordeel gehad dat ze niet meer in gemeentelijke

dienst werkzaam zijn. De overheden hebben de afgelopen jaren, vanwege de economische

crisis de salarissen lange tijd bevroren. Omdat GVB tegenwoordig een private partij is, maakt

het bedrijf zelfstandig afspraken met de vakbonden over de eigen CAO. Dat heeft er toe

geleid dat de salarissen en toeslagen wel zijn blijven stijgen en geen stilstand kenden, zoals bij

ambtenaren. GVB kent overigens nog steeds een 36-urige werkweek en voor rijdend

personeel bestaat ook een seniorenregeling. Met betrekking tot de salarissen en overige

arbeidsvoorwaarden is de CAO van GVB, in vergelijking tot andere CAO’s in de OV-sector

bepaald geen achterblijver.

Leeftijdsopbouw en arbeidstevredenheid

De gemiddelde leeftijd bij GVB ligt rond het vijftigste levensjaar. Dienstverbanden van meer

dan veertig jaren trouwe dienst zijn bepaald geen uitzondering. Een aantal jaren geleden is de

grens om met pensioen te kunnen gaan verschoven naar 61,5 jaar. Tot een aantal jaren

geleden was het mogelijk om rond het 60e levensjaar te stoppen met werken. Deze wellicht

nog te overziende verruiming van anderhalf jaar lijkt op het eerste gezicht mee te vallen,

echter mede doordat GVB geen overheidsbedrijf meer is en dergelijke regelingen niet meer

bestaan, is ook die situatie inmiddels weer veranderd. De overheid heeft enkele jaren geleden

besloten dat de pensioengerechtigde leeftijd naar 67 jaar wordt verhoogd, hetgeen in de

praktijk betekent dat veel mensen nu niet meer eerder kunnen stoppen met werken, omdat ze

financieel dan niet kunnen rondkomen. Voor veel mensen betekent dit dat ze vaak 5 tot 7

jaren langer zullen doorwerken, maar wat doet het met een werknemer die een aantal jaren

geleden zich nog aan het voorbereiden was op het pensioen en nu dus door de geschetste

omstandigheden nog vele jaren door moet werken? Veel medewerkers binnen GVB zijn op

jonge leeftijd al begonnen met hun loopbaan, soms al in hun tienerjaren, wat betekent dat zij

dus al geruime tijd deel nemen aan het arbeidsproces, vaak ook in onregelmatige diensten.

Bedenk daarnaast dat veel functies bij GVB een hoog routinematig gehalte kennen. Hoe

uitdagend is het bijvoorbeeld om na 40 jaar hetzelfde rondje ‘dag in dag uit’ te rijden? Aan de

koffietafel in de personeelsverblijven wordt regelmatig gesproken over wat men na het

arbeidzame leven gaat doen, waarbij soms best naar het pensioenmoment wordt uitgekeken

door sommige medewerkers, want kun je na 41 jaar hetzelfde rondje op dezelfde lijn nog

steeds een hoge arbeidstevredenheid hebben? De uitkomst op deze vraag is natuurlijk

individueel, maar er zijn voldoende factoren en redenen, waarom GVB arbeidstevredenheid

op de strategische agenda heeft gezet. Dit onder de noemer ‘plezier in je werk’.

13

De klant is heilig!

Een ander belangrijk strategisch thema is reizigerstevredenheid, waarbij juist de medewerker

een hele belangrijke rol kan vervullen. Volgens GVB wordt de waardering van de klant mede

bepaald door gastheerschap, die deels kan ontstaan door een hoge waardering voor

arbeidstevredenheid. Een medewerker die plezier uitstraalt zorgt voor meer gastvrijheid en

een hogere klantwaardering, althans beredeneerd vanuit de visie van GVB. Een hogere

klantwaardering is voor GVB strategisch erg van belang, want het voortbestaan is ermee

gemoeid. GVB wordt namelijk ‘afgerekend’ door de opdrachtgever op de cijfers in de

landelijke OV- klantenbarometer. Geen groei in de resultaten kan betekenen dat het openbaar

vervoer in Amsterdam eerder dan 2024 de ‘markt’ op gaat. Een verlenging van de huidige

concessie, welke loopt tot eerdergenoemd jaar, zal alleen aan de orde zijn, indien GVB hoger

scoort op klantwaardering, gemeten middels een jaarlijkse enquête.

In het verleden stond de individuele klant (lees: consument) niet zo centraal als tegenwoordig.

De individuele consument was vroeger zeker geen onderdeel van de strategische agenda. Een

belangrijke vraag is natuurlijk of je openbaar vervoer überhaupt kan beschouwen als een

dienst/product dat ‘marketingtechnisch’ benaderd kan worden in termen van consumentisme.

GVB vindt van wel! De term ‘de klant is koning’ of vergelijkende termen klinken dan ook

steeds vaker. Niet alleen bij GVB, maar in ‘de markt van openbaar vervoer’. Een behoorlijk

treffend voorbeeld, zijn bijvoorbeeld de reclamespotjes van de Nederlandse Spoorwegen (NS)

op de landelijke televisie, waarbij de individuele reiziger centraal staat.

Alle medewerkers van GVB zullen dus de klant centraal moeten gaan stellen en

klantgerichtheid is doorgaans niet de meest krachtige eigenschap van (voormalige)

overheidsbedrijven. De meest treffende metafoor is misschien wel de bekende ‘paarse

krokodil’. GVB is dan wel sinds 2007 geen formeel overheidsbedrijf meer, maar iedereen zal

het erover eens zijn dat een ‘cultuuromslag’ niet alleen plaatsvindt door een bordje ‘NV’ op

de gevel te zetten. Iedere veranderkundige zal beamen dat een degelijke transformatie vele

jaren in beslag zal nemen.

Veranderen via cascaderen onder ‘de noemer Next‘

Enkel jaren geleden is onder de naam ‘GVB Next’ een nieuwe vorm van leiderschap in het

bedrijf gelanceerd. Dit is verbindend leiderschap met als doel, om de kloof tussen

management en medewerker te herstellen en medewerkers meer plezier te geven in hun werk.

De term verbindend leiderschap is ontwikkeld door consultants en overgenomen door het

hoger management en vervolgens ‘uitgerold’ in het bedrijf, waarbij het woord ‘cascaderen’

nogal eens klonk.

Verbindend leiderschap is een soort van beinvloedingsstrategie, die er min of meer van

uitgaat dat je door verbinding met jezelf en met anderen in ‘verbinding’ mensen kan

motiveren en elkaar kan enthousiasmeren. Verbinding zou tevens het wantrouwen van

medewerkers en management moeten herstellen. Een verbindende leider is in verbinding met

zijn mensen en kan hierdoor meer acceptatie verwachten en meer doelstellingen behalen, zo

luidt de filosofie van GVB.

1.1.2. De nieuwe werkelijkheid en de ambities van een privaat GVB

De beoogde transitie van GVB, welke zich dus steeds meer als een reizigersgedreven

institutie wil gedragen is ook van belang voor het voortbestaan. Daarnaast is de overheid in

tegenstelling tot het verleden geen eigenaar meer van een vervoersbedrijf, maar enkel

concessieverlener. Opgelegde marktwerking vanuit diezelfde overheid moet leiden tot een

14

beter en/of concurrabel product voor de consument. Omdat de verschillende overheden veelal

zijn gaan fungeren als opdrachtgever, stelt deze anders dan in het verleden het geval was dan

nu de eisen aan een uitvoerende partij, bijvoorbeeld ook op het gebied van klanttevredenheid.

Er werd in het verleden meer vanuit een soort ‘algemeen nut’ gehandeld waarbij interne

procedures zeker niet altijd op de directe eindgebruiker waren ingericht. Ook de manier van

aansturing verliep veelal volgens procedures, regels en protocollen. De aansturing vanuit het

(top)management verliep doorgaans vanuit de klassieke wetenschappelijke

managementgedachte1 en teveel zelfstandigheid en eigen initiatief werden niet direct met veel

applaus ontvangen. Marktconform werken vraagt om andere competenties. Een organisatie

vraagt haar medewerkers feitelijk om op een andere manier te gaan werken, terwijl diezelfde

werkgever eerder nog een hele andere arbeidsattitude verlangde.

Dan is er ook nog het aspect ‘verandering’ in algemene zin. Zoals eerder gesteld werken

mensen vaak lang bij GVB en kennen zo een lange geschiedenis en relatie met het bedrijf.

Hoe vaak zullen deze medewerkers te maken hebben gehad met veranderingen? En kunnen zij

het nog wel opbrengen om ‘weer’ een verandering mee te maken, of komt de welbekende ‘we

zien het allemaal wel’ om de hoek kijken?

Het bezitten van een duidelijke en heldere missie, visie en strategie is binnen GVB relatief

nieuw. Als voormalig overheidsbedrijf, werd toch in hoofdzaak ‘opdrachtgever-gestuurd’

gewerkt, waarbij de gemeente Amsterdam de belangrijkste klant vormde. Het hebben van een

(commerciële) missie, visie en strategie had logischerwijs ook niet echt prioriteit. Net als

andere private ondernemingen wil GVB dus gaan ‘werken en denken’ vanuit de

eindgebruiker. De klant moet zich door de dienstverlening van GVB gewaardeerd,

geinformeerd en comfortabel (gaan) voelen, wat is uitgewerkt in reizigerswaarden. Het heeft

er alle vermoedens van dat er een soort‘ integraal marketing denken‘2 bij de medewerkers

moet ontstaan.

De geformuleerde strategische doelstellingen van GVB voor de komende jaran zijn;

 Volgens de reiziger de beste (stads)vervoerder van Nederland (OV-klantenbarometer)

 Naar 1 miljoen reizigers per dag in 2019

 Minder subsidie-afhankelijk

 GVB in de top 5 van beste grote werkgevers van Amsterdam

 Partner voor Amsterdam en de Amsterdammers

 (onlangs toegevoegd): MVO Maatschappelijk Verantwoord Ondernemen

Gekoppeld aan de bredere missie, visie en strategie van GVB zijn er een 9-tal onderwerpen

geformuleerd, waar in verschillende werkgroepen aan wordt gewerkt. In de plannen ligt de

focus op het jaar 2019. Dat is min of meer, de eerste ‘milestone’ van alle strategische

doelstellingen. 2019 is geen willekeurig jaar. In dit jaar zal de opdrachtgever bepalen of de

resultaten van GVB voldoende aanleiding vormen voor een verlenging van de huidige

concessie. In principe is de huidige concessie gegund tot 2024, maar het laatste gedeelte van

de contractduur kan bij onvoldoende resultaten, alsnog worden opengebroken, waardoor

1 Scientific management; Taylor (2011): ‘the principles of scientific management’. Wetenschappelijke benadering van stroomlijnen van

bedrijfsprocessen.

2 Integraal marketing denken; werkvorm waarbij vrijwel alle medewerkers werken en denken vanuit klantbelang. De invulling van de

wensen en behoeften van de individuele consument staan voorop. (Verhage, 2013).

15

andere marktpartijen alsnog kunnen toetreden tot het zeker bij hen geliefde domein van

openbaar vervoer in Amsterdam. Wie wil immers geen vervoerder van de hoofdstad met een

potentieel van 1 miljoen betalende klanten per dag zijn?

Om de 9 doelstellingen te begrijpen en enigsinds wat kader te schetsen, worden deze één voor

één op hoofdlijnen geschetst. Dit om zo enige notie te kunnen nemen van ‘de weg‘ die GVB

de komende jaren wil nemen.

Reizigersgericht werken

Het gaat met name over het vergroten van de klanttevredenheid, waarbij ‘plezier in het werk’

van de medewerkers centraal staat. Het idee is, dat als de medewerkers plezier in het werk

ervaren, ze dit ook uitstralen naar de klant. Ook aspecten zoals trainingen in bijvoorbeeld

sociale vaardigheden behoren tot dit thema.

Leiderschap

Zoals al eerder omschreven is enige jaren geleden verbindend leiderschap geintroduceerd.

Ontwikkeling medewerker

Bij dit thema gaat het in hoofdzaak om het vergroten van het kennisniveau van medewerkers,

mede ook om in te kunnen spelen op komende innovaties en technologien. Een voorbeeld

hiervan is bijvoorbeeld de invoering van zero-emissie voertuigen, waarbij diesel en de

hieruitvoortvloeiende techniek wordt vervangen door nieuwe innovaties op het gebied van

brandstofgebruik. Ook het thema ‘gastheerschap‘ valt onder dit thema.

Operationeel presteren

Binnen dit thema gaat het kort gezegd, om het verbeteren van de dienstuitvoering en

kostenreductie in de exploitatie. In veel andere organisaties aangeduid als ‘operational

excellence’.

Duurzame inzetbaarheid

De gemiddelde leeftijd binnen GVB is ca. 50 jaar3. De organisatie kent zoals als eerder aan

bod is gekomen relatief veel oudere medewerkers. Door het huidige regeringsbeleid moeten

veel medewerkers langer door werken, dan ooit hun verwachting deed vermoeden. Tal van

vervroegde uittredingsmogelijkheden zijn in relatief korte periode komen te vervallen. Het

gezond behalen van de eindstreep wordt voor werknemer en werkgever daardoor steeds

belangrijker. Bij GVB is het ziekteverzuim in relatie tot landelijke trendcijfers relatief hoog.

Ziekteverzuim leidt tot veel kosten voor een werkgever en beinvloedt het netto resultaat.

Veiligheid

Het gaat hierbij om veiligheid, in de meest brede zin van het woord. Daarnaast krijgt GVB

regelmatig met hernieuwde wetgeving te maken. Veiligheid is voor een openbaar

vervoerbedrijf vanzelfsprekend een belangrijk thema.

3 Gemiddelde leeftijd bedroeg in 2014 op basis van een meting, 49,7 jaar. Deze is inmiddels iets gestegen, maar er zijn geen actuelere

gegevens beschikbaar.

16

Systeemsprongen

GVB staat voor de grootste veranderingen sinds decennia. De komst van de Noord/Zuid lijn4,

maar ook andere infrastructurele projecten zullen het complete Amsterdamse OV-netwerk

grootschalig veranderen.

Samenwerken, samen sturen

De ambitie van GVB is om als organisatiegeheel beter te samen te werken. Doordat GVB een

grote organisatie is en uit diverse werkmaatschappijen, afdelingen, divisies e.d bestaat kan

soms eiland-denken zijn ontstaan.

Maatschappelijk verantwoord ondernemen

GVB wil op tal van manieren betrokkenheid tonen bij (lokale) maatschappelijke issues.

Voorbeelden zijn bijvoorbeeld, het rijden op groene stroom, electrische bussen, of instroom

van medewerkers vanuit de participatiewetgeving in de organisatie.

1.1.3 Wetenschappelijke context ‘verwaarloosde organisatie’

Het GVB heeft de afgelopen jaren fors geinversteerd om de ontstane kloof tussen het

management en werkvloer te herstellen. Recentelijke engagementonderzoeken in 2012 en

2014 laten zien dat de medewerkers in stijgende mate meer tevreden zijn over hun

leidinggevende. Het lijkt er daarbij op dat het wantrouwen afneemt. Als oorzaak voor een

hogere mate van tevredenheid wordt ‘verbindend leiderschap’ als algemeen geldend

aangenomen. Of de uitkomsten en conclusies uit de engagementonderzoeken ook

wetenschappelijk verantwoord zijn is de schrijver van deze thesis niet bekend. Deze beschikt

immers niet over de data, methode van onderzoek, analyses e.d.

In pararaaf 1.1.2 is het begrip ‘verwaarloosde organiatie‘ al even genoemd. Deze term is niet

door de auteur van deze thesis zelf geintroduceerd of bedacht. Het begrip verwaarloosde

organisatie kent een wetenschappelijk theoretisch kader, waarbij GVB als onderzoeksdomein

is gebruikt. Vanuit veranderkundig perspectief is GVB omschreven als een verwaarloosde

organisatie en wordt door mensen in de ‘veranderpraktijk’ gebruikt als casus, aan de hand van

het boek ‘introductie van een nieuw concept voor organisatieprofessionals’ (Kampen, 2010).

In dit boek vormt GVB de meest belangrijke bron voor het onderzoek. De theorie over

verwaarloosde organisaties heeft door het boek binnen de wetenschappelijke benadering van

veranderkunde bekendheid gekregen en het onderzoek is in 2011 wetenschappelijk erkend in

de vorm van een nominatie van de Vrije Universiteit in Amsterdam. Daarnaast is het boek

bekroond door de orde van organisatiekundigen en adviseurs (Ooa).

Kampen (2010, p.77) concludeert dat GVB een verwaarloosde organisatie is. De definitie van

een verwaarloosde organisatie is;

Verwaarloosde organisatie is; een organisatie waar het langdurig ontbreekt aan sturing

en begeleiding van de organisatieontwikkeling als gevolg waarvan patronen van

schadelijke interactie tussen leiding en medewerkers ontstaan”.

Deze definitie is tot stand gekomen door onderzoek binnen GVB, waarbij diverse

veranderinterventies in de organisatie geen tot weinig resultaat hadden.. Er werden drie

4 Noord/Zuid lijn; nieuwe metroverbinding in Amsterdam tussen het noorden en zuiden van de stad. Geplande opening op basis van de

meest actuele informatie; 22 juli 2018.

17

veranderstrategien toegepast op basis van de theorie van Chin en Benne (1970). Deze gaat uit

van drie veranderstrategien, te weten; 1. de rationeel-empirische strategie, 2. De normatief re-

educatieve strategie en 3. De macht-dwangstrategie. De rationeel-empirische strategie gaat uit

van het beeld dat mensen in hoofdzaak rationeel van aard zijn. Vanuit deze strategie bezien

laten mensen zich in hoofdzaak leiden door eigen belang. Het nut en de noodzaak van

verandering zal met feiten onderbouwd moeten worden. De normatief re-educatieve strategie

gaat ervan uit dat mensen worden gemotiveerd door zich te verbinden aan normen en

werkwijzen. Het gaat hierbij in tegenstelling tot de rationeel-empirische strategie veel meer

om betekenisgeving en relationele relaties. De macht-dwangstrategie gaat ervan uit dat

verandering niet zondermeer geaccepteerd wordt en min of meer opgelegd moet worden door

de ‘machtigen’ in de organisatie (top-down). Bij deze strategie is er ook een sterke drang naar

handhaving van regels, waarbij overtreding moet worden bestraft. Geen van de strategieën

bleken te werken, ook niet indien er geëxperimenteerd werd met het ‘mixen van strategieën’.

Opmerkelijk was dat er ook weinig tot geen weerstand was. Er was veel gelatenheid en

‘onzichtbare ongemotiveerdheid’ Er was een soort basishouding bij veel medewerkers die

zich laat omschrijven als ; “we doen mee, maar wel enkel voor de vorm”. Let wel dat dit niet

letterlijk zo gezegd werd, maar deze houding onzichtbaar was.

Doordat veranderinterventies geen effect hadden werd ‘verwaarlozing’ als oorzaak

geconcludeerd. Er wordt binnen de theorie van verwaarloosde organisaties een vergelijking

gemaakt met de orthopedagogiek, waarbij het gaat om goede en slechte opvoedstijlen van

kinderen. Ten aanzien van verwaarlozing in organisaties wordt het begrip ‘veronachtzaming’

gebruikt (engels; emotional neglect). Het gaat volgens Kampen (2010), daarbij om

verwenning, overbescherming, toegeeflijkheid, overbescherming en overschatting. Er wordt

een directe relatie gelegd met verwaarlozing van kinderen en de schadelijke effecten daarvan.

Er wordt van uitgegaan dat verwaarlozing van volwassenen, in dit geval dus werknemers van

het GVB, net zo schadelijk is als dat van kinderen en dezelfde kenmerken vertoond.

Door verwaarlozing kunnen de relaties tussen leiding en medewerkers dermate verstoord zijn

dat er geen sprake meer is van wederkerigheid en zelfhandhaving voorop komt te staan. In

een verwaarloosde organisatie is er weinig tot geen aansluiting tussen een medewerker en zijn

manager. De volger zal zijn leider niet als voorbeeld zien, met name ook omdat er geen

sprake is van wederkerigheid en een ‘emotionele band’. Daarbij komt dat er min of meer een

fictieve wereld ontstaat, waarin ‘doen alsof’ voorop komt te staan. Medewerkers tonen zich

tijdens sessies, bijeenkomsten, projecten betrokken en geïnteresseerd, maar zijn dat in

werkelijkheid niet. Er zijn op basis van een aantal kenmerken vanuit de orthopedagogiek

herkenbare gedragsuitingen van medewerkers (bijvoorbeeld; ontbreken van reflectie door

overbescherming, drammen door toegeeflijk gedrag van managers en gedrag vergelijkbaar

met verwende kinderen). Er is ook veel grenzeloos gedrag binnen een dergelijke organisatie

waar te nemen, zoals het ontwijken van verantwoordelijkheid, zelfhandhaving en

ondermijning van gezag. Mensen die dergelijke gedragingen vertonen willen zich niet laten

corrigeren en wijzen elke vorm van verantwoordelijkheid van de effecten van het ‘eigen

gedrag’ af en leggen de schuld bij anderen. Kampen (2010) koppelt inzichten uit het aspect

‘opvoeden’ aan de leiderschapsdimensies van Fleischman (1961). Deze omvatten een viertal

stijlvormen van een leider;

 Laissez-faire leiderschap

 Participatief leiderschap

 Gezaghebbend leiderschap

 Directief leiderschap

18

Bij laissez-faire leiderschap is oplettendheid en het bieden van structuur door de leider niet

aanwezig. Eigenlijk zijn medewerkers volledig aan hun lot overgelaten. Bij participatief

leiderschap wordt weinig structuur geboden, maar is wel veel aandacht voor de behoeften van

de medewerkers. Bij gezaghebbend leiderschap is de aandacht hoog en de mate van sturing

tevens hoog te noemen. Een kenmerk van directief leiderschap is de sterke focus op de

consequenties van gedrag, bijvoorbeeld door toepassing van sancties bij onwenselijk gedrag.

Kampen (2010) benadrukt dat het hier niet gaat om een autoritaire stijl van leidinggeven. Dat

heeft bij directief leiderschap een negatief effect op ‘verbinding’. Overigens wordt directief

leiderschap niet per definitie als onwenselijk gezien in een verwaarloosde organisatie. In de

beginfase voor herstel om uit een verwaarloosde omgeving te geraken kan het juist zinvol zijn

om deze vorm van leiderschap te hanteren.

Diagnosticeren van een verwaarloosde organisatie is niet gemakkelijk. Dat heeft ook te maken

met ontkenning. Daarnaast zullen veel medewerkers wel meedoen aan onderzoek, maar doen

dit enkel plichtmatig. Dit betekent dat er veel ‘sociaal wenselijke’ antwoorden gegeven

zullen worden in onderzoeken. In een verwaarloosde organisatie lijken medewerkers dus

vervreemd van hun werk, van elkaar, van de leiding en van de doelen van de

organisatie.(Kampen & Schuiling, 2005). De kloof tussen medewerkers en leidinggevenden is

mede ontstaan door een gebrek aan ‘wederzijdse bereikbaarheid’. Hiermee wordt met name

de emotionele afstand tot elkaar bedoeld.

Het is van belang om enige kennis van de historische context van GVB te hebben en van de

theorie van de verwaarloosde organisatie, om de achtergrond van de probleemstelling beter te

begrijpen. In hoeverre en of er herstel van verwaarlozing heeft plaatsgevonden binnen GVB is

binnen deze thesis niet van belang, omdat dit buiten de scoop van dit onderzoek valt en de

gehanteerde onderzoeksmethoden binnen deze thesis daar ook niets over kunnen zeggen.

1.2 Probleemstelling
In dit subhoofdstuk staat het organisatieprobleem centraal, uitgewerkt in de hoofdvraag van

dit onderzoek (1.2.1). De onderzoeksvraag wordt visueel gemaakt door toepassing van een

conceptueel model. (1.2.2).

1.2.1 Centrale onderzoeksvraag

De centrale onderzoeksvraag wordt gesteld vanuit de doelstellingen van GVB (missie, visie

en strategie). Ten aanzien van de probleemstelling vormt de doelstelling arbeidstevredenheid

een belangrijk uitgangspunt. Dit is binnen het strategische thema ‘plezier in je werk’

vormgegeven. Het is daarbij ook van belang dat leidinggevende en medewerker elkaar

voldoende vertrouwen. Dit vraagt dus om een type leiderschap dat zowel het vertrouwen

tussen leider en volger kan vergroten en een positief effect heeft op de arbeidstevredenheid.

Een aantal jaren geleden is ‘verbindend leiderschap’ uitgerold in de organisatie. In de

wetenschap is over deze vorm van leiderschap beperkt literatuur beschikbaar. Zo laat,

verbindend leiderschap zich volgens Aardema (2010) omschrijven als ‘terug naar de

zingeving gaan’. Covey (1999) benadrukt ten aanzien van verbindend leiderschap (unifying

leadership) met name het ‘morele aspect’ dat leiderschap in zich moet hebben en de

individuele strijd van een leider ten aanzien van ‘het moraal en het moreel’. Verbindend

leiderschap binnen GVB lijkt op deze uitgangspunten, maar de praktijk laat zien dat

‘verbindend leiderschap’ zeer multi-interpretabel lijkt te zijn.

19

Bij GVB wordt ten aanzien van verbindend leiderschap soms gesproken over, ‘keuzes maken

vanuit verbinding met jezelf en met de ander’. Dit is een zeer ruime definitie die lastig en

moeilijk uitlegbaar is en veelal subjectief wordt ingevuld. Het is vermoeden bestaat dat er

daardoor soms ook andere theorieën c.q. invalshoeken naast verbindend leiderschap blijven

bestaan. Het meest treffend daarbij is ‘situationeel leiderschap’, die veelvuldig door managers

en HR-adviseurs ‘van stal’ wordt gehaald.

Situationeel leiderschap heeft een’ interne naam’ gekregen, die verder buiten beschouwing

wordt gelaten, maar vormt een kopie van het theoretische kader van situationeel leiderschap

gepubliceerd door Hersey & Blanchard (1996)5. Dit is een totaal ander kader dan verbindend

leiderschap. Situationeel leiderschap bestaat uit vier kwadranten, die uitgaan van motivatie en

prestatie (wel willen/niet willen versus wel kunnen/niet kunnen). Het gaat uit van de

taakvolwassenheid van de medewerker, waarbij op basis van de kwadrant waarin een

medewerker zich bevindt een situationele leiderschapsstijl wordt gekozen door de manager.

De leidinggevende past dus een op maat gesneden leiderschapsstijl toe op de individuele

medewerker, waarbij de mate van sturing en ondersteuning wordt aangepast aan de

medewerker. Er bestaan ten aanzien van situationeel leiderschap vier situaties;

 Instrueren / opleggen (veel sturing en weinig ondersteuning)

 Overtuigen en coachen (veel sturing en veel ondersteuning)

 Delegeren (weinig sturing en weinig ondersteuning)

 Participeren (weinig sturing en veel ondersteuning)

Situationeel leiderschap is subjectief van aard, omdat de manager bepaalt, welke sturing en/of

ondersteuning noodzakelijk is. De medewerker heeft daar zelf geen inspraak in. De manager

bepaalt dus in die zin of de medewerker bijvoorbeeld directief moet worden aangestuurd.

Verbindend leiderschap kijkt veel meer naar de verbinding tussen leider en volger. Eigenlijk

spreken deze vormen van leiderschap elkaar tegen. Het lijkt er op dat er dus sprake is van

elkaar tegensprekende managementgedachtes binnen GVB.

Het verhogen van de arbeidstevredenheid binnen GVB is zoals eerder benoemd een

strategisch doel, waarbij verbinding tussen manager en medewerker belangrijk is en waar in

vertrouwen met elkaar wordt samengewerkt. Verbindend leiderschap lijkt in de praktijk multi-

interpretabel en laat zich moeilijk duiden. Het is dan ook van belang dat er een

leiderschapsvorm binnen GVB gehanteerd wordt die duidelijk en helder uitlegbaar. Binnen

deze thesis wordt onderzocht of ‘transformationeel leiderschap’ effectief is bij het vergroten

van de arbeidstevredenheid en kan bijdragen aan het herstel van de ‘kloof’ tussen

management en medewerkers, in omgevingen met een (semi)-overheidsverleden, die zich nu

in het ‘private domein’ bevinden. Dit heeft geleidt tot de volgende centrale onderzoeksvraag;

Is transformationeel leiderschap effectief in het vergroten van de arbeidstevredenheid bij

medewerkers in grote bedrijven met een (semi)-overheidsverleden die privaat zijn geworden

en waarbij een vertrouwensbreuk is ontstaan tussen management en medewerkers.

5 Verwijzing naar Herschey & Blanchard (1990) wordt niet door de GVB organisatie zelf gemaakt. Het omschreven model is als een eigen

model gepresenteerd. Interpretatie is van de schrijver van de thesis.

20

1.2.2 Conceptueel model

Onderstaand is het conceptuele model van het onderzoek uitgewerkt.

Figuur 1: Conceptueel model

Toelichting model:

Het doel (rechts) is arbeidstevredenheid. Dit kan bewerkstelligd worden door medewerkers een hoger

vertrouwen te laten hebben in de leider (midden). Daarnaast heeft motivatie een verhogend effect op de

arbeidstevredenheid. Het middel om dit te bereiken is transformationeel leiderschap (links).

Transformationeel leiderschap is de onafhankelijke variabele (X), vertrouwen in leidinggevende en

motivatie zijn de mediatoren (M). Arbeidstevredenheid is de afhankelijke variabele (Y).

1.3 Focus van het onderzoek
De focus van het onderzoek richt zich op één bedrijfsonderdeel van GVB. Deze divisie betreft

de modaliteit bus, bestaande uit buschauffeurs, ondersteunende medewerkers en managers. De

functie van buschauffeur is binnen deze divisie ‘verreweg’ het meest vertegenwoordigd.

Ongeveer 90% van alle medewerkers van het busbedrijf heeft een rijdende functie. Deze

populatie is representatief voor de gehele GVB organisatie, omdat het merendeel van alle

beroepen binnen het bedrijf, een rijdende/varende functie is. Binnen deze beroepsgroep(en)

komen daarnaast veel lange dienstverbanden voor en de leeftijdsverschillen tussen de

modaliteiten zijn niet heel erg groot.

Het busbedrijf staat als modaliteit homogeen voor andere operationele afdelingen binnen de

organisatie. Neem bijvoorbeeld ook de uitvoering van het werk van een trambestuurder versus

dat van de buschauffeur. Op hoofdlijnen kennen deze functies sterke raakvlakken en zullen de

verschillen hoofdzakelijk van praktische aard zijn. Uiteraard zal een 100% generalisatie niet

in zijn geheel opgaan, maar qua (opleidings)achtergrond, salaris, werkomstandigheden,

gemiddelde leeftijd zijn er veel overeenkomsten. GVB heeft de bestuurdersfuncties ook één

uniforme functietitel gegeven namelijk, personenvervoerder. Formeel kent het bedrijf geen

21

buschauffeurs, metrobestuurders of trambestuurders. Dergelijke functies heten binnen GVB,

personenvervoerder waarbij de functie-inhoud en arbeidsomstandigheden primair gelijk zijn.

Ook het salarishuis is identiek, dat wil zeggen dat een metrobestuurder hetzelfde loongebouw

heeft als bijvoorbeeld een buschauffeur.

Ten aanzien van leiderschap vormt deze beroepscategorie een hele belangrijke doelgroep. Ten

eerste omdat deze beroepsgroep de grootste groep in absolute aantallen vormt, maar ook

omdat zij het visitekaartje van GVB vormen, immers zij zijn het die het directe klantcontact

hebben en zo dus de klanttevredenheid in de praktijk kunnen verhogen. Omdat veel van deze

medewerkers ook een lang dienstverband hebben zijn het juist deze medewerkers die de

transitie van publieke naar private onderneming ‘aan den lijve‘ ondervonden hebben en thans

nog ondervinden. Aan hen wordt in deze sterk veranderende omstandigheden misschien wel

het grootste aanpassingsvermogen gevraagd.

In deze veranderende omgeving wil GVB dus graag dat haar medewerkers gemotiveerd zijn

en plezier in het werk ervaren, terwijl de basale omstandigheden van het werk niet gewijzigd

zijn en de productiviteit in de afgelopen jaren ook nog eens sterk verhoogd is. Hoe kan de

arbeidstevredenheid in deze context worden verhoogd en is dat überhaupt mogelijk? In ieder

geval zal er binnen dit speelveld een passend leiderschapsmodel moeten zijn!

Het directe contact tussen een leidinggevende en een personenvervoerder is laag. Dat komt in

hoofdzaak doordat de functie van personenvervoerder zich ‘op straat’ afspeelt. Het merendeel

van de tijd, brengt de chauffeur immers in de bus door. Daarnaast werken medewerkers in

onregelmatige diensten, wat de trefkans tussen leidinggevende en medewerker niet verhoogd.

De direct leidinggevenden werken net als het rijdende personeel ook in onregelmatige dienst,

maar omdat er zoveel verschillende roosters zijn binnen een OV-bedrijf is het onmogelijk om

alle roosters op elkaar af te stemmen. In dat opzicht is dit bijvoorbeeld wezenlijk anders, dan

in een fabrieksomgeving, waarbij bijvoorbeeld in ploegen gewerkt wordt in vaste tijden. Dit

staat nog los van het feit, dat deze medewerkers de gehele dag met elkaar samen werken in

een meer ‘teamachtige’ setting.

 Het aantal operationele managers binnen GVB is relatief laag. De gemiddelde span of

control6 is ongeveer 1 op 50. De span of control is enkele jaren geleden verhoogd. Het komt

met regelmaat voor dat leidinggevende en medewerker elkaar langere tijd niet zien of

spreken. De fysieke afstand is dus door de werkomgeving en omstandigheden altijd groter dan

in werkomgevingen zonder ambulant karakter.

Naast direct leidinggevenden zijn er binnen het busbedrijf ook een aantal afdelingsmanagers

en unitmanagers en een aantal medewerkers met ondersteunende taken. Daarnaast wordt het

busbedrijf vanuit diverse centrale stafafdelingen ondersteund. De medewerkers van het

busbedrijf vallen rechtstreeks ‘onder de paraplu’ van de exploitatie BV.

1.4 Relevatie van het onderzoek
De relevantie van dit onderzoek is tweeledig. Allereerst is er de maatschappelijke context, met

andere woorden, in hoeverre is dit onderzoek van belang voor de gemeenschap als geheel

(1.4.1). Omdat het daarnaast gaat om een afstudeerthesis komt de wetenschappelijke

relevantie in 1.4.2 aan bod.

6 Het aantal medewerkers waaraan een leidinggevende daadwerkelijk leiding geeft.

22

1.4.1 Maatschappelijke relevantie

De overheid heeft enkele jaren geleden de AOW gerechtigde leeftijd (gefaseerd) verhoogd

naar 67 jaar. Zowel werkgever als werknemer zijn met dit feit geconfronteerd. Het effect

hiervan is dat mensen langer moeten doorwerken om voldoende pensioen te kunnen

opbouwen voor de periode nadat men gestopt is met werken. In het verleden eindigde de

arbeidsovereenkomst van rechtswege op de 65 jarige leeftijd, maar in veel CAO’s in

Nederland waren mogelijkheden om eerder dan deze leeftijd te stoppen met werken en

vervroegd met pensioen te gaan. Deze clausules zijn steeds minder aantrekkelijk of geschrapt,

zodat veel mensen er voor (moeten) kiezen om langer door te werken.

Binnen GVB was het in het verleden normaal en vaak voor veel medewerkers ook financieel

mogelijk om tussen het 60e en 63e levensjaar met pensioen te gaan. Dit was tot enkele jaren

geleden ook eerder ’regel dan uitzondering’ en ook een duidelijke verwachting. Een

medewerker die een aantal jaren geleden bijvoorbeeld 58 jaren oud was, had de verwachting

dat hij/zij over een jaar of twee zou kunnen stoppen met werken, terwijl hij/zij nu in de

praktijk soms nog vijf tot zeven jaar langer moet werken, om een voor hem/haar acceptabel

pensioen over te kunnen houden. Veel van deze medewerkers hebben op dat moment al een

dienstverband van meer dan 40 jaar achter de rug, want ze zijn immers op jonge leeftijd al

begonnen met werken.

Verreweg de meeste medewerkers binnen GVB werken in onregelmatige diensten. Deze zijn

in tegenstelling tot bijvoorbeeld een zogeheten 3 of 4-ploegensysteem in

productieomgevingen, dermate onregelmatig dat aanvangstijden en eindtijden elke dag

wisselend zijn. Zo kun je de ene dag om 4:51 beginnen, de andere dag om 7:01 en de

volgende dag om 5:45 etc. Veel oudere medewerkers werken al zeer geruime tijd

onregelmatig. Ook de variatie in de aard van de werkzaamheden van veel functies binnen

GVB is niet erg groot. Vaak werken mensen al jaren op één lijn of beperkte combinatie van

lijnen. In de praktijk betekent dit simplistisch gezegd, dat veel medewerkers ‘jaar in jaar uit‘

onregelmatig en zeer routinematig werken.

Een bijkomend probleem is dat de kansen op gezondheidsproblemen toenemen naarmate men

ouder wordt. Indien een bedrijf een hoge gemiddelde leeftijd heeft, maar ook indien de

maatschappij in zijn geheel langer moet doorwerken, neemt het risico toe dat mensen ‘minder

gezond‘ en ‘productief‘ de eindstreep kunnen behalen. Op dit moment geldt voor een

werkgever een loondoorbetalingsverplichting van twee jaren bij ziekte. Indien steeds minder

mensen gezond de eindstreep kunnen behalen betekent dit voor een werkgever een hoger

verzuim, meer loonderving en hogere premies voor de WIA. Een hoger verzuim leidt dan ook

tot minder productiviteit in de organisatie. Dit verlies moet dan vaak opgevangen worden

door de inzet van andere medewerkers, wat weer tot hogere loonkosten leidt. Voor grotere en

financieel sterke bedrijven zal dit niet direct leiden tot een faillissement. Echter 70% van alle

werkgelegenheid in Nederland komt voort uit het MKB (midden en kleinbedrijf)7. Veel van

deze bedrijven hebben niet de (financiële) mogelijkheden en middelen om grote aantallen

zieke medewerkers twee jaar lang door te betalen en ook nog eens de uitval te laten

vervangen.

‘Tevreden de eindstreep halen’ wordt vanuit maatschappelijk kader dan ook steeds

belangrijker. Dit is niet alleen van belang voor een individuele medewerker of werkgever

7 Bron; CBS, 2015

23

maar ook de samenleving als geheel. Uitval van medewerkers heeft een effect op het

bedrijfsresultaat van een bedrijf. Voor kleinere bedrijven en financieel minder daadkrachtige

bedrijven kan deze uitval de continuïteit in gevaar brengen, wat zelfs kan leiden tot

faillissementen of andere vormen van bedrijfsbeëindiging en afname van werkgelegenheid.

Het risico op toename van uitkeringen uit de volksverzekeringen en

werknemersverzekeringen wordt tevens vergroot. Arbeidstevredenheid is daarom erg

belangrijk om mensen in staat te kunnen stellen niet vroegtijdig af te haken door bijvoorbeeld

ziekteverzuim of ontslag. Ten aanzien van ziekteverzuim gaan we er hierbij wel van uit dat

psychische belasting door ontevredenheid in het werk ook kan leiden tot uitval. De kans op

uitval door andere medische klachten gepaard gaande met veroudering vormen geen

onderwerp binnen deze thesis.

Verder is het vanuit maatschappelijk perspectief zinvol om ook het aspect van een hogere

klantwaardering en tevredenheid te benoemen. Ervan uitgaande dat een hogere

klantwaardering ook kan leiden tot meer reizigers voor GVB, dan zit ook daar

maatschappelijke relevantie in. Het openbaar vervoer in Nederland wordt nog altijd

gedeeltelijk gefinancierd door de belastingbetaler. Een hogere bezettingsgraad van de

voertuigen als geheel, leidt tot meer inkomsten voor GVB. Overigens is GVB daarin slechts

een voorbeeld, want deze filosofie kan uiteraard ook gelden voor andere bedrijven die een

‘algemeen nut’ dienen. Meer zelfvoorziening en zelfredzaamheid van deze bedrijven betekent

dat er minder beroep hoeft te worden gedaan op de ‘Staatskas’,hetgeen voor iedere

belastingbetaler in Nederland natuurlijk vanuit financieel oogpunt goed is.

1.4.2 Wetenschappelijke relevantie

De scriptie bouwt voort op onderzoek naar de positieve relatie tussen arbeidstevredenheid en

transformationeel leiderschap. Er is minder bekend over de mate van een relatie tussen beiden

in een verwaarloosde organisatie. Ook vormt het transitieproces van een publieke naar een

marktomgeving een minder onontgonnen gebied ten aanzien van transformationeel

leiderschap. De methodiek van transformationeel leiderschap is niet eerder getest bij GVB,

waarbij de gemiddelde leeftijd van medewerkers, zeker in operationele functies hoog is. GVB

vormt in dit onderzoek ‘het decor’ voor tal van (non-profit) bedrijven in Nederland, welke een

steeds minder afhankelijke positie ten opzichte van de overheid moeten aannemen door

verzelfstandiging en ook steeds minder subsidie ontvangen.

Empirische toetsing van het theoretisch kader van transformationeel leiderschap in een

dergelijke complexe context kan leiden tot hernieuwde inzichten en uitkomsten.

Het meten van de effecten van transformationeel leiderschap in een verwaarloosde organisatie

met een gemiddelde hoge leeftijd, een hoge mate van geroutineerde functies en een sterke

kloof tussen management en medewerkers en een gemiddeld hoger verzuim dan het landelijk

gemiddelde kunnen leiden tot nieuwe inzichten van het theoretisch kader of deelaspecten

daarvan, met name dus omdat er een sterke mate van complexiteit binnen GVB

(onderzoeksdomein) aanwezig is.

Binnen dit complexe speelveld moet daarnaast ook meer marktconformer en simpel gezegd

‘meer productie‘ geleverd worden. Er zijn in die zin een aantal uniforme en dus ook

maatschappelijke factoren binnen GVB aanwezig, welke vertaald kunnen worden naar de

arbeidsmarkt als geheel, maar er zijn er ook (historische) factoren aanwezig die voor GVB

specifiek zijn en voor de wetenschappelijke context rondom transformationeel leiderschap

interessante uitkomsten kunnen bieden of juist bevestigen dat de complexiteit van GVB en

vergelijkende bedrijven geen tot nauwelijks effect heeft op transformationeel leiderschap als

bewezen oplossing.

24

Hoofdstuk 2 Theoretisch Kader
In dit hoofdstuk en de bijbehorende subhoofdstukken wordt transformationeel leiderschap als

theoretisch kader binnen dit onderzoek voorgesteld. Ook worden de verschillende hypotheses

van deze thesis voorgesteld. In totaal kent dit hoofdstuk een zestal subhoofdstukken, waarbij

in 2.1, de 4 I’s van Bass & Avolio als theoretisch kader worden voorgesteld. In 2.2. staat het

verband tussen transformationeel leiderschap en arbeidstevredenheid centraal. Vervolgens

wordt in subhoofdstuk 2.3 de relatie tussen transformationeel leiderschap en motivatie

uitgelegd. In 2.4 wordt transformationeel leiderschap en vertrouwen besproken, waarbij in 2.5

het aspect vertrouwen in relatie tot arbeidstevredenheid wordt belicht. Het hoofdstuk wordt

afgesloten met kritische kanttekeningen bij transformationeel leiderschap vanuit de

wetenschappelijke literatuur (2.6). In verschillende paragraven binnen de subhoofdstukken

worden soms specifieke dimensies besproken binnen de verschillende thema’s.

2.1 De 4 I’s van Bass & Avolio als theoretisch kader
Een leider die transformationeel sturing geeft doet dit op basis van een 4-tal ingrediënten en is

gericht op het stimuleren van betere prestaties van de individuele medewerker. De doelstelling

hierbij is om de medewerker ‘boven verwachting‘ te laten functioneren. De transformatie zit

met name in de medewerker zelf, waarbij de rol van de leider cruciaal is. De medewerker kan

zich middels een transformationele leider meer gewaardeerd voelen, meer zelfvertrouwen

genieten en zich beter thuis voelen in de organisatie en zo een hogere arbeidstevredenheid

genieten. Cruciaal is telkens de leider als beinvloeder van de volger. Bij transformationeel

leiderschap staat de leider het meest centraal en gaat het erom hoe hij/zij acteert richting de

volger. Een veel gebruikt model rondom transformationeel leiderschap is het model van Bass

& Avolio (1994).

Figuur 2: Model transformationeel leiderschap (4 I’s), volgens Bass & Avolio8

Transformationeel leiderschap kan effectief zijn in het vergroten van de arbeidstevredenheid

bij medewerkers. Als theoretisch kader hanteert de auteur van deze thesis de vier I’s van Bass

& Avolio (1994). Bass & Avolio (1994) stellen dat intellectuele stimulatie,

8 Model is door de schrijver van deze thesis gemaakt op basis van de theorie van Bass & Avolio (1994)

25

geïndividualiseerde aandacht, inspiratie vanuit de leider en ideale invloed een gunstige relatie

hebben op de arbeidstevredenheid en op de prestaties. Figuur 2 (zie vorige pagina) laat dit op

conceptuele wijze zien. Een uitwerking volgt nu;

1. Ideale Invloed

Een positieve waardering voor de leider zorgt voor ideale invloed. Doordat volgers zich

kunnen identificeren met de leider en hem bewonderen ontstaat invloed. Indien de leider

een rolmodel aanneemt en hoge ethische normen nastreeft zal waardering voor de

transformationele leider ontstaan, die daardoor zijn volgers weet te beïnvloeden. Volgens

Giessner & Van Knippenberg (2008) zullen fouten van een transformationele leider meer

geaccepteerd worden, waardoor volgers achter hun leider blijven staan. Dit komt doordat

ze de leider meer vertrouwen en als een soort voorbeeld zien. Sociale identificatie met de

leider is van belang voor volgzaamheid (Duck & Fielding, 2003). Het is dus ook van

belang dat beiden (leider en volger) zich sociaal ‘tot elkaar aangetrokken’ voelen.

Onderzoek van Walumbwa et al. (2008) laat ook een positieve relatie zien tussen

authentiek leiderschap en ideale invloed conform de theorie van transformationeel

leiderschap. Moraliteit, maar ook authenticiteit zijn dus ook van belang binnen deze

leiderschapscontext.

2. Inspiratie

Het model van Bass & Avolio (1990) gaat uit van inspirerende invloed van een leider.

Deze leider communiceert met veel overtuiging en in heldere bewoordingen en spreekt

vanuit een visie die aanspreekt. Inspirerende motivatie werkt doorgaans goed voor

medewerkers in de hogere lagen van de organisatie, maar laat ook op lagere niveaus in de

organisatie goede resultaten zien (Avolio, Waldman & Yammarino 1990). Deze conclusie

is vanzelfsprekend interessant voor GVB, omdat het merendeel van de functies binnen

GVB op vmbo/mbo niveau gewaardeerd kunnen worden. Volgens Kanungo en Mendonca

(1996) zorgt inspirerende motivatie van de leider niet alleen voor participatie van volgers

maar ook voor transformatie ‘in het denken’ van de volger zelf.

3. Intellectuele stimulatie

Intellectuele stimulatie moet zorgen voor meer uitdaging voor de medewerker. De volger

wordt gestimuleerd in zijn bewustzijn door de transformationele leider en leert zo zaken

vanuit andere perspectieven te zien en creatiever te zijn in het kunnen genereren van

oplossingen. Door inspirerende transformationele leiders worden volgers gestimuleerd

om te leren en te veranderen (Alimo-Metcalfe & Alban-Metcalfe, 2006). De leider

stimuleert hierbij dus op positieve wijze het ‘intellect’ van de volger, waardoor deze

wordt uitgedaagd en zichzelf ontwikkeld. Er wordt ook een sterke link gelegd met

‘verandering’ en het effect dat intellectuele stimulatie daarbij in positief verband kan

hebben. Transformationeel leiderschap stimuleert mensen om zich te ontwikkelen in het

werk zelf (Boerner et al, 2007).

4. Individuele aandacht

Persoonlijke kansen voor groei en ontwikkeling door individuele aandacht van de

transformationele leider is belangrijk. Naast leider is hij/zij een coach, mentor, leraar en

toont zich geïnteresseerd in het individu. De transformationele leider toont zich daarnaast

zorgzaam en betrokken. Een transformationele leider kan die betrokkenheid bij zijn

volgers goed tonen, wat een inspirerende en motiverende uitwerking heeft (Gardner,

26

2010). Individuele aandacht is ook van invloed op het scheppen van een omgeving,

waarin geleerd kan worden en men tevens geïnspireerd raakt (Bass & Riggio, 2006).

Een transformationele leider gelooft in zijn mensen en behandelt ieder individu op een

persoonlijke en dus unieke wijze. Het is daarbij wel van belang dat deze individuele

aandacht ook echt gemeend en gevoeld wordt. Het gaat dus om ‘oprechte’ betrokkenheid.

Er zijn meerdere theoretische kaders rondom transformationeel leiderschap. Podsakoff et. al

(1990) hanteren bijvoorbeeld binnen hun onderzoek naar transformationeel leiderschap een

clustering van zes succesfactoren, te weten;

 Articuleren van een visie; een leider moet anderen inspireren met een duidelijke visie

voor de toekomst.

 Geschikt voorbeeld; de leider moet het goede voorbeeld voor zijn volgers vormen en

telkens de juiste dingen doen, aan de hand van consequente waarden.

 Individuele ondersteuning; de leider stuurt niet uniform een groep aan, maar biedt de

individuen hulp op maat.

 Acceptatie van groepsdoelen; de leider zorgt ervoor dat zijn volgers goed kunnen

samenwerken en het gevoel hebben gezamenlijk aan een doel te werken.

 Hoge verwachtingen uitstralen; de leider draagt hoge verwachtingen uit naar zijn

volgers. De leider geeft het gevoel dat mensen hoge prestaties kunnen leveren.

 Intellectuele stimulatie; volgers worden continue uitgedaagd om na te denken over hun

beslissingen en ontdekken zo nieuwe manieren in hun werk.
.

In deze thesis wordt uitgegaan van het model van Bass & Avolio (1994), omdat deze

veelvuldig wordt genoemd in de wetenschappelijke literatuur rondom transformationeel

leiderschap en dat dit model goed past bij een ‘transformerende omgeving’. Daarnaast is de

auteur van deze thesis in zijn zoektocht naar gewenst leiderschap en het bewerkstelligen van

een goede interpretatie daarvan op zoek geweest naar een duidelijk en helder model, hetgeen

de theorie van Bass & Avolio (1994) laat zien.

2.2 Transformationeel leiderschap en arbeidstevredenheid
Dit subhoofdstuk belicht het verband tussen transformationeel leiderschap en

arbeidstevredenheid. In paragraaf 2.2.1 wordt eerst de binnen deze thesis gehanteerde

definitie van arbeidstevredenheid besproken. In 2.2.2. wordt aandacht besteed aan

arbeidstevredenheid en mogelijke effecten op de gezondheid bij medewerkers. Dit specifieke

onderwerp kan voor GVB interessant zijn, vanwege het relatief hoge verzuim in relatie tot

landelijke gemiddeldes. In paragraaf 2.2.3. worden uitkomsten van diverse wetenschappelijke

onderzoeken omschreven, waarin positieve effecten van transformationeel leiderschap op

arbeidstevredenheid zijn gevonden. In de laatste paragraaf (2.2.4) wordt stilgestaan bij het

aspect leeftijd in relatie tot arbeidstevredenheid.

2.2.1 Wat is arbeidstevredenheid?

Het begrip arbeidstevredenheid kent een multi-interpretabele uitleg. In dit onderzoek wordt

ten aanzien van arbeidstevredenheid onderstaande definitie gehanteerd. (Locke, 1976, p.

1300)

“Job satisfaction may be defined as a pleasurable or positive emotional state resulting

from the appraisal of one’s job or job experiences”.

27

In het Nederlands komt dit ‘zo ongeveer’ neer op het volgende; arbeidstevredenheid kan

worden gezien als een aangename of positieve emotionele toestand als gevolg van de

waardering/beoordeling van iemands werk of zijn ervaringen in dit werk.

Het is van belang om een duidelijke definitie te hebben. De definitie van Locke (1976, p

1300) wordt veel gebruikt binnen de wetenschap. Het gaat in deze definitie dus om meer, dan

enkel plezier in het werk zelf, op het moment dat deze daadwerkelijk wordt uitgevoerd. Het

gaat ook om het gevoel dat een medewerker ervaart door de waardering/beoordeling van

zijn/haar werk, ook wanneer hij/zij niet op het ‘moment zelf’ de taak uitoefent.

Een veelgebruikte Engelse term voor arbeidstevredenheid vanuit de wetenschappelijke

literatuur is ‘job satisfaction’. Binnen deze thesis staat job satisfaction synoniem voor het

begrip arbeidstevredenheid. In het Nederlands wordt ook de term arbeidssatisfactie gebruikt.

Om een éénduidige term voor het onderzoek te hanteren, wordt binnen deze thesis

‘arbeidstevredenheid’ aangehouden.

Er zijn meer definities binnen de literatuur te vinden omtrent arbeidstevredenheid. Een

simpele definitie is die van Agho, Mueller & Price (1992). Zij stellen dat arbeidstevredenheid

uitgelegd kan worden als de mate waarin medewerkers hun werk plezierig vinden. Het gaat

hier dus vooral over de taak c.q. invulling van het werk zelf. Ook Luthans (2006) verklaart dat

arbeidstevredenheid mensen fysiek maar ook mentaal ‘beter laat voelen’

2.2.2 Arbeidstevredenheid in relatie tot gezondheid en arbeidsomstandigheden

Een slechte arbeidstevredenheid kan gezien worden als een belastende situatie voor de

psychische gesteldheid van de werknemer. Als belastende situaties, zoals een langdurige

slechte gemoedstoestand leiden tot depressie kan dit zo negatieve gevolgen hebben voor

verzuim binnen GVB. Het ziekteverzuim bij GVB was in 2015 6,2% (bron; jaarverslag 2015).

Het gemiddeld landelijke ziekteverzuim in 2015 was 3,9% 9.Het ziekteverzuim verschilt per

bedrijfssector conform de SBI 2008 indeling van het CBS. Daarnaast zijn er verschillen in de

mate van verzuim in relatie tot de bedrijfsomvang. Het verzuimpercentage van GVB is ten

opzichte van het landelijke gemiddelde fors hoger, maar ook ten opzichte van alle

bedrijfssectoren en de indeling op basis van de bedrijfsomvang (> 100 medewerkers). Voor

GVB is in dat kader arbeidstevredenheid dus zeker van belang.

Arbeidstevredenheid heeft een uitwerking op de emotionele gevoelens van werknemers en

heeft grote gevolgen op hun leven, maar een slechte arbeidstevredenheid heeft ook effecten

op o.a. de lichamelijke gezondheid (Locke, 1976). Een negatieve arbeidstevredenheid

gedefinieerd als slechtere arbeidsomstandigheden kan de gezondheid belasten

Arbeidsomstandigheden is een ruim begrip en door tal van oorzaken kunnen deze negatief

worden beïnvloed. Als arbeid bepalend is voor de gemoedstoestand en van invloed is op de

privé-situatie en er onvoldoende mogelijkheid is tot herstel na arbeid, dan zijn

werkomstandigheden ziekmakend (Hooftman et al, 2012). Genoemde onderzoekers leggen in

het onderzoek geen direct verband met transformationeel leiderschap maar stellen wel dat

eerder onderzoek van Hazelnet et al. (2012) vanuit TNO10 aantoont dat transformationeel

leiderschap de betrokkenheid en prestatie van laaggeschoolde arbeid kan verhogen. Dat

9 Bron; CBS, centraal bureau voor de statistiek

10 De Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek (TNO)

28

laatste is zeker voor GVB interessant, omdat het merendeel van de functies binnen GVB het

karakter van laaggeschoolde arbeid kennen.

De onderzoekers stellen verder dat een slechte werksfeer en slechte arbeidsomstandigheden

van invloed zijn op arbeidstevredenheid. Onderzoek van Wegge, Schmidt, Parkes & van Dick

(2007) toont explicieter aan dat arbeidstevredenheid en absenteïsme een verband kennen.

Onderzoek in een grote dienstverlenende organisatie toonde aan dat betrokkenheid bij de baan

(jobinvolvement11) belangrijk is en dat er daardoor minder verzuim is.

Arbeidstevredenheid wordt binnen GVB sinds 2012 ook periodiek gemeten in het

medewerkersbetrokkenheidsonderzoek. Dit is een engagementonderzoek, welke middels een

survey uitgezet wordt onder alle medewerkers van het bedrijf. Voor GVB is het meten van de

betrokkenheid van de medewerkers, waarbij ook vragen over arbeidstevredenheid worden

gesteld een nieuw fenomeen. In de wetenschappelijke literatuur wordt al in 1975

gerapporteerd over de Job Diagnostic Survey (JDS). Deze is ontwikkeld door Hackman &

Oldham (1975). De focus lag hier hoofdzakelijk op de functie-inhoud zelf en niet direct op

leiderschap. In het medewerkersbetrokkenheidsonderzoek van GVB ligt wel een zekere focus

op leiderschap en dan vooral, de tevredenheid over de direct leidinggevende. De gegevens van

deze engagementonderzoeken worden verder binnen deze thesis buiten beschouwing gelaten.

2.2.3 Effecten van transformationeel leiderschap op arbeidstevredenheid

Bij transformationeel leiderschap is het gedrag van de leidinggevende erg belangrijk in de

mate van arbeidstevredenheid. Onderzoek van Judge en Piccolo (2004) toont aan dat

tevredenheid over de leidinggevende de arbeidstevredenheid verhoogt. In dit onderzoek zijn

drie vormen van leiderschap onderzocht en de mate van reactief of proactief leiding geven.

Reactieve aansturing door een leidinggevende wordt als onprettig ervaren, wat een negatief

effect heeft op de arbeidstevredenheid. Bij pro-actiever aansturing, dat ook meer past bij de

kenmerken van een transformationeel leider, wordt de arbeidstevredenheid juist vergroot. De

leider zal dus een duidelijke voortrekkersrol moeten nemen.

De arbeidstevredenheid van medewerkers die transformationeel worden aangestuurd wordt

verhoogt, omdat zij hun leider als charismatisch ervaren. Dit houdt in dat de leider zijn/haar

visie en missie bekend maakt, en daardoor vertrouwen wekt en ook respect krijgt. Belangrijk

is dat een transformationele leider zorgt voor optimisme en enthousiasme. (Bass, 1997). Een

transformationeel leider stimuleert intellectualiteit. Dit houdt in dat de leider zijn volgers

stimuleert om een nieuwe kijk te geven op oude problemen en zo zorgt voor effectieve

probleemoplossingen in de toekomst (Bass & Avolio, 1989).

Onderzoek door Dionne, Yammarino, Atwater & Spangler (2004) laat zien dat er door

transformationeel leiderschap een gevoel van trots bij medewerkers kan ontstaan, waarbij het

eigen belang minder van belang wordt en er meer zelfvertrouwen ontstaat in de uitvoering van

het werk, uitgedrukt in ‘taken en doelen’.

Betrokkenheid is ten aanzien van arbeidstevredenheid ook van belang. Den Hartog (1997)

stelt dat betrokkenheid van ondergeschikten kan voortkomen uit transformationeel

leiderschap. Dit komt in hoofdzaak door de inspiratie die een leider kan hebben voor zijn

omgeving. Volgens Verburg & Den Hartog (2001) leidt transformationeel leiderschap

ook nog eens tot betere prestaties. Transformationele leiders scheppen een cultuur van

betrokkenheid en hebben een sterke persoonlijke interesse in de volgers (Yuki, Bass &

11 Jobinvolvement; veel gebruikte Engelse term voor medewerkersbetrokkenheid.

29

Riggio, 2006). Die interesse moet wel oprecht zijn. De leider is dus heel erg betrokken bij

het ‘wel en wee’ van zijn volgers. Deze betrokkenheid vergroot de arbeidstevredenheid.

Medley & Larochelle (1995) hebben in een ziekenhuisomgeving onderzoek gedaan naar het

effect van het toepassen van transformationeel leiderschap door stafchirurgen en of de

arbeidstevredenheid bij hun medewerkers hiermee toenam. In datzelfde onderzoek is ook

gekeken naar effecten van transactioneel leiderschap12 op de arbeidstevredenheid. Alleen bij

toepassing van transformationeel leiderschap werd de arbeidstevredenheid verhoogt. Hierbij

dient wel aangemerkt te worden dat dit onderzoek is gedaan in de Verenigde Staten en zoals

gesteld in een ziekenhuisbedrijf. Ook Wang, Chontawan & Nantsupawat (2012) concluderen

aan de hand van onderzoek naar de effecten van transformationeel leiderschap bij

verpleegsters dat deze leiderschapsstijl een zeer positief effect heeft op de

arbeidstevredenheid. Het gaat hier dus wederom om een ziekenhuisomgeving.

Een vergelijking tussen een ziekenhuis en een ‘openbaar vervoerder’ is niet onlogisch, omdat

in beide organisatievormen sprake is van een hoge mate van (professionele)

machinebureaucratie. Ook dienen beide organisaties een maatschappelijk doel, welke

gedeeltelijk met belastingopbrengsten wordt gefinancierd en daarnaast sterk afhankelijk is van

een overheid als opdrachtgever. Er lijken overeenkomsten tussen de ‘zorgmarkt’ en de ‘OV

markt’, zowel qua aard van de werkzaamheden als ‘bedrijfskundige omgeving’.

Ik verwacht dat het toepassen van transformationeel leiderschap binnen GVB een positieve

relatie kent met arbeidstevredenheid. Dit leidt tot de volgende hypothese (Hp1)

Hypothese 1

Transformationeel leiderschap is positief gerelateerd aan arbeidstevredenheid binnen GVB

2.2.4 Arbeidstevredenheid en leeftijd

Er is een soort ‘algemene stellingname’ dat mensen met een langer dienstverband een lagere

arbeidstevredenheid zullen ervaren. Het gaat hierbij vanzelfsprekend wel om een ‘generieke

uitspraak’ over de totale populatie binnen, daarbij dus individuen uitsluitend, maar heeft een

lang dienstverband wel een relatie op het afnemen van arbeidstevredenheid?

Een langer dienstverband betekent natuurlijk ook een oudere leeftijd. Haasnoot, De Gilder &

Schabracq (1996) stellen in hun onderzoek dat de meest tevreden personeelsleden, juist de

ouderen zijn. Oudere medewerkers zijn vaak positiever over hun werkgever dan jongeren

(Carstensen et al, 1999). Dit komt omdat deze medewerkers ervan uit gaan, dat hun huidige

werkgever de laatste is en jongeren veel meer bezig zijn met carrière en zo minder binding

hebben met de werkgever. Nauta et. al. (2004) stellen dat oudere medewerkers socialer,

voorzichtiger en betrouwbaarder zijn. Wel kennen oudere medewerkers een lagere snelheid in

het werk en hebben minder motivatie om deel te kunnen nemen aan trainingen, maar dit zegt

niet direct iets over de mate van arbeidstevredenheid.

Ten aanzien van de motivatie zijn er zowel positieve als negatieve factoren (Nauta et al.,

2004). In het werk zouden zij o.a. juist socialer, voorzichtiger en betrouwbaarder zijn. Er zijn

12

30

ook een aantal negatieve factoren, waaronder de lagere snelheid in het werk en het hebben

van minder motivatie om deel te nemen aan trainingen.

Onderzoek van Warr (1992) stelde ook dat oudere werknemers hun werk positiever ervaren

dan collegae van middelbare leeftijd. Het is bij dit onderzoek van belang om het tijdstip mee

te nemen, omdat deze al enigszins gedateerd is. Het is goed denkbaar dat er in de jaren

negentig van de vorige eeuw verschillen ten aanzien van de ‘arbeidsethos’ zijn ontstaan, maar

daarover kunnen verder geen uitspraken worden gedaan binnen deze thesis. Een belangrijke

vraag is wel of binnen GVB leeftijd nu wel of geen beïnvloedende factor is bij de mate van

arbeidstevredenheid. Dit is van belang om eventueel beleid op te kunnen ontwikkelen. De

veronderstelling van de schrijver van deze thesis op basis van de wetenschappelijke literatuur

die rond dit onderwerp is bestudeerd is dat leeftijd geen directe invloed heeft op de

arbeidstevredenheid. Dit leidt tot de volgende hypothese (Hp2):

 Hypothese 2

Leeftijd heeft geen relatie met de mate van arbeidstevredenheid

2.3 Transformationeel leiderschap en motivatie
In dit subhoofdstuk staat transformationeel leiderschap in relatie tot motivatie centraal. Om

een goede en duidelijke kadering van het begrip ‘motivatie’ te hebben binnen deze thesis

wordt hieraan in 2.3.1 aandacht besteed. De relatie tussen transformationeel leiderschap en

motivatie staat in 2.3.2 centraal. In paragraaf 2.3.3. wordt aandacht gegeven aan een

specifieke dimensie, namelijk publieke service motivatie (PSM), welke voor een organisatie

als GVB mogelijk van belang kan zijn. Dit subhoofdstuk wordt afgesloten met het nader

belichten van excentrieke motivatie (2.3.4) in relatie tot GVB.

2.3.1 Afbakening motivatie (zelfdeterminatietheorie)

Op het gebied van arbeid bestaan twee onderscheidende motivatoren. Er bestaat een

excentrieke en een intrinsieke motivatie. Excentrieke motivatie gaat in hoofdzaak over de

arbeidsvoorwaarden, zoals een goed salaris, bonussen, toeslagen etc. Het gaat hierbij dus in de

regel over geldelijke beloningen uit arbeid. Intrinsieke motivatie gaat meer over ‘trotsheid in

het werk’, plezier uit werk, creativiteit kwijt kunnen etc.

Om een eenduidige interpretatie van het begrip intrinsieke motivatie na te streven in mijn

onderzoek ga ik uit van de zelfdeterminatietheorie (SDT, social determination theorie) van

Deci & Ryan (1985, 2000). Dit onderzoek bewijst dat er drie natuurlijke basisbehoeften zijn

van een mens ten aanzien van deze intrinsieke motivatie. Dit zijn;

1. Competentie in het werk; voor het werk dat je uitoefent, moet je competent zijn, dan

wel competent gemaakt worden. Een buschauffeur die geen bus kan besturen of over

onvoldoende tools beschikt zal daardoor niet sterk gemotiveerd kunnen werken.

2. Verbondenheid; dit kan zowel met de organisatie als de collega’s zijn. Het gaat dus

niet enkel om verbondenheid met de organisatie als geheel, maar ook over de

onderlinge relaties in het sociale verkeer.

3. Autonomie; mensen moeten een bepaalde vrijheid in hun handelen kunnen betrachten.

Zelfstandigheid en eigen invloed/inbreng zijn belangrijk.

31

Uitgaande van de SDF-theorie kan excentrieke motivatie ook intrinsieke motivatie in de weg

staan. Ervan uitgaande dat veel medewerkers binnen GVB in het verleden in hoofdzaak

excentriek werden gemotiveerd heeft dit mogelijk een negatief effect gehad op intrinsieke

motivatoren van de werknemers. De intrinsieke motivatie om een handeling te verrichten kan

daardoor verkleind zijn. Belonen voor excentrieke motivatie heeft in het verleden binnen

GVB in het verleden zeker de boventoon gevoerd. Omdat GVB steeds minder subsidie

ontvangt en steeds meer ‘zelfvoorzienend’ en ‘meer kostenbewust’ moet werken zijn er geen

omvangrijke middelen (meer) om sterk excentriek te motiveren. Bij transformationeel

leiderschap is geldelijke beloning een minder belangrijke factor (Durham & Bartol, 2009). Bij

transformationeel leiderschap gaat de beloning dus niet om instrumentele vormen, maar om

hogere psychologische behoeftes zoals zelfontplooiing, betrokkenheid, ontwikkeling en

vergelijkbare motivatoren.

Een andere bekende theorie omtrent ‘motivatoren’ is de piramide van Maslow (1943), waarbij

een uiteenzetting van motivatoren van de mens wordt geschetst, Ten aanzien van intrinsieke

motivatoren gaat het om de hogere lagen in de piramide. De piramide bestaat uit vijf lagen te

weten; lichamelijke behoeften (1), behoefte aan veiligheid en zekerheid (2), sociaal contact

(3), behoefte aan waardering en erkenning (4), zelfontplooiing (5).

2.3.2 Transformationeel leiderschap en de relatie met motivatie

De motivatie kan worden vergroot door transformationeel leiderschap, waarbij de rol van de

leider van belang is. De volger wordt direct gemotiveerd door het gedrag van de leider.

Belangrijk hierbij is de ideale invloed van de leider, geïnspireerd worden door deze leider,

intellectueel uitgedaagd worden en het gevoel te hebben, dat je individuele aandacht krijgt

(Bass & Avolio, 1994). Volgens Northouse (2010) ontstaat door transformationeel

leiderschap een sterkere motivatie en een hoger moraal bij zowel volgers als leider. Motivatie

door de leider is daarbij een cruciale factor. Volgens Pelletier, Fortier, Vallerand, Tuson &

Briere, (1995) kan de motivatie door transformationeel leiderschap worden vergroot door een

3-tal aspecten, waarbij het van belang is dat deze ook daadwerkelijk ‘worden gevoeld’. Dit

zijn;

 weten, leren en begrijpen,

 behalen van doelen en taak georiënteerd zijn

 het ervaren van stimulatie en sensatie.

Intellectuele stimulatie is daarbij het meest van belang om kennis op te doen, nieuwe

perspectieven te zien etc. Juist het leren begrijpen van nieuwe perspectieven waarbinnen een

bedrijf en medewerkers ‘in het hier en nu’ kan verkeren is voor bedrijven van cruciaal belang

zijn. De omgeving waarin een bedrijf zich bevindt kan sterk veranderd zijn, hetgeen voor

GVB natuurlijk in hoge mate van toepassing lijkt te zijn. De doelen die dan behaald kunnen

en moeten worden, moeten begrepen worden, waarbij men ook in deze veranderende wereld,

gestimuleerd moet worden en zo een gevoel van sensatie beleeft. Het één kan niet zonder het

ander bestaan, waarbij de basis dus weten, leren en begrijpen vormt, als vorm van

intellectuele stimulatie. Bij transformationeel leiderschap is connectie tussen leider en zijn

volgers erg belangrijk.

Er zijn meerdere onderzoeken, zoals die van Charbonnau et al. (2001) en Wright et al.

(2012), waarbij er een positieve relatie is gevonden tussen transformationeel leiderschap en

intrinsieke motivatie. In dat laatste onderzoek wordt ook een relatie gevonden tussen publieke

32

service motivatie bij publieke organisaties. Deze specifieke dimensie wordt in de volgende

paragraaf (2.3.3) verder behandeld. Centraal in eerdergenoemde onderzoeken staat de rol van

de transformationeel leider, die waarden en prestaties van de organisatie combineert met dat

van haar/zijn medewerkers. Ieder mens heeft andere waarden en kan andere prestaties leveren.

Een transformationeel leider probeert deze waarden en normen in te zetten voor de organisatie

door te zoeken naar een combinatie van de waarden en prestaties van werknemers in relatie

tot de waarden en prestaties van de organisatie en streeft naar een optimale mix tussen beiden,

waarbij zowel de belangen van werkgever als werknemer voorop staan.

Barbuto (2005) toont aan de hand van onderzoek rondom verschillende leiderschapsstijlen,

waaronder transformationeel leiderschap, aan dat deze stijl in zijn onderzoek de meeste

relatie kent met motivatie waarbij het ook hier weer gaat om de intrinsieke motivatie vanuit

stimulatie. Ten aanzien van motivatie wordt deze dus in positieve zin beïnvloed door het

gedrag van de transformationele leider.

2.3.3 Publieke service motivatie als specifieke dimensie

Binnen GVB hebben de meeste medewerkers rechtstreeks contact met de eindgebruiker van

de dienst (product) dat wordt voortgebracht. GVB voorziet mensen in de behoefte aan

mobiliteit vanuit tal van individuele motieven. GVB voorziet daarbij in een brede

maatschappelijke behoefte en draagt dus op die manier bij aan de samenleving als geheel.

Individuele motieven om te verplaatsen zijn er in talloze vormen. Zo gebruikt de ene reiziger

de diensten van GVB om naar het werk te reizen, de ander om een toeristische attractie te

bezoeken en weer een ander neemt de tram, bus of metro voor een bezoek aan het ziekenhuis.

Bijna dagelijks zie je wel een GVB voertuig voorbij komen in een reclamespot, speelfilm,

actualiteitenprogramma e.d. Daar waar de stad Amsterdam ‘het middelpunt van iets’ vormt,

dan ook met regelmaat een voertuig van GVB voorbij. Het laat op illustere wijze zien, hoe

GVB zich verhoudt in de lokale samenleving van de hoofdstad. Ten aanzien van intrinsieke

motivatie, is het niet ondenkbaar dat er een positief motief is om als individu een bijdrage te

kunnen leveren aan een belangrijke maatschappelijke functie voor de stad Amsterdam en als

samenleving als geheel en dat dit ‘min of meer’ een drijfveer is om voor GVB te werken.

In de wetenschap is omtrent motivatie door het kunnen dienen binnen een ‘publiek domein’

ook literatuur beschreven, namelijk in de zin van publieke service motivatie. Binnen deze

thesis gaan we uit van de volgende definitie (Perry & Wise, 1990, p. 368). Zij definiëren

public service motivation (PSM) als volgt;

“An individual’s predisposition to respond to motives grounded primarily or uniquely in

public institutions and organisations’’

In het Nederlands komt dit ‘zo ongeveer’ neer op het volgende; de motivatie van een individu

om gehoor te geven aan motieven die primair voorkomen in publieke instituties en

organisaties’. Simplistisch, gesteld dat mensen motivatie genieten uit het kunnen werken voor

een publiek instituut.

Paarlberg & Lavigna (2010) concluderen dat transformationeel leidershap een positieve

relatie kan hebben op het vergroten van de motivatie binnen organisaties met een publieke

serviceverlening. Interessant hierbij is dat dit onderzoek zich toespits op publieke

serviceverlening, een sector waar GVB zich ook in kan rubriceren. Publieke service motivatie

(PSM) helpt ten aanzien van het vergroten van de arbeidstevredenheid en transformationeel

33

leiderschap kan helpen in relatie tot de arbeidstevredenheid binnen de uitvoer van diensten in

het publieke domein.

Bright (2008) deed onderzoek binnen het domein van publieke service motivatie en deze

studie bevestigde dat het hebben van een hoge, zogeheten PSM-waarde gunstige effecten

heeft voor de organisatie zelf. Er moet wel sprake zijn van een zekere match tussen de

organisatie en het individu zelf, met andere woorden, men moet zich wel ‘senang’ voelen, bij

de werkzaamheden die de organisatie vervult ten behoeve van de samenleving. Iemand die

bijvoorbeeld buschauffeur is, maar geen aansluiting heeft met de organisatie GVB en het

maatschappelijke doel dat het bedrijf dient, zal geen hogere arbeidstevredenheid ervaren in

het werk dat hij/zij uitoefent. Het is dus erg belangrijk dat mensen die gestimuleerd worden

door de uitoefening in een publieke dienst, dat omgeving en organisatie goed aansluiten bij de

persoonlijke waardes van de medewerker.

Verschillende onderzoeken hebben laten zien dat er een verband is tussen motivatie en het

werken voor een publieke dienst. Interessant is het onderzoek van Andersen & Kjeldsen

(2013). Zij deden onderzoek naar verschillen ten aanzien van de publieke service motivatie

(PSM) tussen mensen die in overheidsdienst werken en op deze wijze het publiek dienen en

medewerkers die in een private omgeving werken. Zij concludeerden dat niet enkel het

werken voor een publieke dienst telt, maar dat iets kunnen betekenen in ‘klantvriendelijkheid’

(hulp aan anderen) voldoening geeft en zo motiverend werkt. Opvallend is dat medewerkers

in een private omgeving een grotere arbeidstevredenheid ervaren door het werken voor een

publiek doel, evenals het kunnen bijdragen aan klantvriendelijkheid in algemene zin. Feitelijk

maakt het dus niet uit, of een medewerker voor een maatschappelijk doel werkt vanuit een

private of publieke bedrijfsomgeving. De onderzoekers stellen zelf dat de uitspraken van het

onderzoek alleen van toepassing zijn binnen een Deense context.

Het hebben van een persoonlijke match met de dienst of het product dat door de publieke

dienst wordt geleverd/geproduceerd is cruciaal (Liu & Li-Ping Tang, 2011). Indien over het

product/dienst een positief gevoel bestaat, zal de publieke service motivatie (PSM) hoger

zijn. Een drietal motivatoren spelen daarbij een relatie met elkaar, te weten; de wil om voor

een publiek doel te willen werken en daar effort uit te willen halen, de match met de

organisatie en de match met de dienst/product. Dienen voor de maatschappij mag niet beperkt

worden door de institutionele regels13, van de organisatie zelf, waarvoor men werkt.

(Monyihan & Pandey, 2007). Als de regels van de organisatie beperkend zijn in het werk,

vormen deze regels juist een ‘dismotivator’ in het werk

Organisaties kunnen niet bestaan zonder regels. Ook GVB kent een behoorlijke hoeveelheid

regels, procedures en protocollen. Deze zijn vaak noodzakelijkerwijs tot stand gekomen

vanuit wetgeving. Als institutionele regels van belang zijn ten aanzien van motivatie, dan is

het voor GVB dus van belang om een goede balans te houden tussen regelgeving en de

eventuele effecten hiervan bij de medewerkers.

Verreweg het merendeel van alle medewerkers bij GVB bevindt zich ‘rechtstreeks’ in het

publieke domein. Immers het rijdende personeel bevindt zich letterlijk ‘op straat’ midden in

de Amsterdamse samenleving. Indien zij door ‘regels’, het gevoel hebben dat zij de klant niet

goed kunnen bedienen, dan heeft dat effect op de motivatie in het werk. Individuele vrijheid

13

 Di Maggio & Powel (1983); bij institutionele regels zijn organisaties geneigd om zich aan deze regels (normen en waarden die door het

instituut zelf geformuleerd zijn) te houden, zelfs als deze in strijd zijn met efficiency.

34

in het werk is een lastig punt, omdat openbaar vervoerprocessen een sterk machine

bureaucratisch karakter hebben. Daar is ook moeilijk aan te ontkomen. Voornamelijk de

uitvoerende functies kennen een zeer hoge mate van georganiseerdheid en kunnen nagenoeg

worden omschreven als procesarbeid, vergelijkbaar met de machine-organisatie.14

Mintzberg (1980) omschrijft bedrijfsinrichtingen als configuraties, waarbij de

machineorganisatie te maken heeft met veel procedures en gestandaardiseerde processen.

Daarnaast is de organisatie sterk verticaal ingericht. Voordeel van een machineorganisatie en

daarom ook geen onlogisch indeling, is het kunnen bewerkstelligen van een hoge mate van

betrouwbaarheid en consistentie. Hierbij staat de ‘dienstregeling van GVB’ synoniem voor

betrouwbaarheid. Het nadeel van een machineorganisatie is dat er weinig speelruimte is voor

individuen. Veel mogelijkheid tot ‘eigen inbreng‘ in de werkzaamheden is er niet, zeker niet

in een rijdende functie. GVB wil de medewerkers meer betrekken in het werk, maar zal zich

wel bewust moeten zijn van de sterke mate van georganiseerdheid en de effecten ten aanzien

van motivatie op de medewerkers en of een mate van vrijheid wel past bij de aard van de

werkzaamheden en tot op welke hoogte dit mogelijk is.

Onderzoek in Nederland onder ambtenaren in dienst van het Rijk laat zien dat een belangrijk

motief om ‘ambtenaar’ te zijn en dus te dienen voor maatschappelijk nut, van belang is om te

kiezen voor een baan bij de overheid (Steijn & Leisink, 2006). In het onderzoek is ook

gekeken naar de publieke service motivatie (PSM) bij private medewerkers. Let op, het gaat

dus om private medewerkers die van ‘zichzelf’ een publieke service motivatie hebben. Hier

staat dus niet dat private medewerkers een hogere publieke service motivatie (PSM) hebben

dan medewerkers in publieke dienst. De groep private medewerkers zal eerder overstappen

naar een functie, waarbij het maatschappelijk nut van belang is, als ze een hogere publieke

service motivatie (PSM) hebben. In dit onderzoek is gekeken is naar een wervingscampagne

van de Rijksoverheid. Mensen met een hogere publieke service motivatie (PSM) toonden zich

geïnteresseerder. Steijn & Leisink (2006) concluderen dat het niet heel erg veel uitmaakt in

welke sector mensen werkzaam zijn, om een hogere publieke service motivatie (PSM) te

genieten. Leeftijd kan wel een rol spelen. Oudere werknemers die in de publieke sector

werken laten een hogere publieke service motivatie zien dan jongere medewerkers. Ook het

opleidingsniveau speelt een rol. Hoger opgeleiden kunnen een hogere publieke motivatie laten

zien, waarbij niet duidelijk is, hoe dit exact komt. Of iemand man of vrouw is speelt geen rol.

Publieke service motivatie kan voor GVB belangrijk zijn om strategische doelstellingen te

behalen, net als voor iedere andere organisatie in het publieke domein. Immers bij gebrek aan

intrinsieke motivatie om een maatschappelijke bijdrage te leveren en dus het ontbreken van

een publieke service motivatie kan dit een negatief effect hebben op de arbeidstevredenheid.

GVB kan in zijn aannamebeleid ervoor kiezen om deze motivator mee te nemen bij de

werving en selectie. Een buschauffeur die graag iets voor de maatschappij betekent en dit van

nature als motivator in zich heeft, zal zijn werk uiteindelijk hoger waarderen ten aanzien van

tevredenheid.

14 Mintzberg (1980); ”; een machineorganisatie is een organisatievorm, waarbij in hoofdzaak gestandarisserd en routinematig wordt

gewerkt. Veel verloopt volgens procedures en protocollen. Een veelgehanteerde metafoor is de Mc Donalds organisatie.

35

Een belangrijke vraag binnen dit onderzoek is of transformationeel leiderschap ook een relatie

kent met publieke service motivatie (PSM). Dit leidt tot de volgende hypothese (Hp3);

Hypothese 3

Transformationeel leiderschap heeft een positieve relatie met publieke service motivatie

2.3.4 Zijn excentrieke motivatoren helemaal niet van belang?

Excentrieke motivatie staat binnen deze thesis niet direct centraal. Toch kan excentrieke

motivatie niet helemaal buiten beschouwing gelaten worden. Herzberg (1966), speelt dat

waardring van het salaris ten aanzien van motivatie wel een rol speelt. Het gaat dan met name

om het feit dat salaris wel in de primaire behoeften moet voorzien. Kreps (1997) stelt dat een

salaris dat boven het gemiddelde ligt wel degelijk mensen stimuleert om hun best te blijven

doen. Het motief hiervoor is dat bij ontslag een achteruitgang in salaris zal volgen.

De meeste salarissen bij GVB, ook die in lagere functies liggen op een hoger niveau dan het

modale inkomen. Het modale inkomen is het meest voorkomende salaris in Nederland. Het

gemiddelde salaris in Nederland ligt lager dan modaal. In 2016 is het modaal inkomen door

het CPB (Centraal Bureau voor de Statistiek) vastgesteld op € 2808 bruto. Een ervaren

buschauffeur bij GVB verdient conform de CAO van GVB op basis van een 36-urige

werkweek ca. € 3200,- bruto. De salarissen van stafmedewerkers en leidinggevenden ligt in

de meeste gevallen hoger dan dat van buschauffeurs. Uit de steekproef blijkt dat het

gemiddelde dienstverband 18,1 jaar is. Daarmee kan met een zekere waarschijnlijkheid

gesteld worden dat een grote groep binnen de populatie een modaal of bovenmodaal salaris

verdient conform het loongebouw van GVB. Het lijkt waarschijnlijk dat in de primaire

behoeften van de medewerkers van GVB voldaan wordt.

Omdat er in het verleden veelal binnen GVB excentriek werd gemotiveerd is de verwachting

van de auteur dat het aspect salaris toch van belang is ten aanzien van de arbeidstevredenheid

en dat er binnen de populatie een positieve relatie wordt gezien tussen salaristevredenheid en

arbeidstevredenheid. Dit leidt tot de volgende hypothese (Hp4);

Hypothese 4

Salaristevredenheid kent een positieve relatie met arbeidstevredenheid

2.4 Transformationeel leiderschap en vertrouwen in de leider
In dit subhoofdstuk wordt gestart met het afbakenen van de definitie van vertrouwen, welke

gehanteerd wordt binnen deze thesis (2.4.1). Vervolgens wordt in 2.4.2 vanuit

wetenschappelijke literatuur beschreven dat het vertrouwen in een leider positief beïnvloed

kan worden door transformationeel leiderschap. In de laatste paragraaf (2.4.3) wordt uitgelegd

hoe transformationeel leiderschap kan bijdragen aan de totstandkoming van gezamenlijke

normen en waarden en ‘teamgeest’.

36

2.4.1 Hoe vertrouwen in een leidinggevende te definiëren?

Vertrouwen laat zich lastig omschrijven. Toch is het belangrijk om een eenduidige

interpretatie van dit begrip te hebben. Binnen deze thesis wordt uitgegaan van de volgende

definitie (Mayer et al, 1995, p. 712). Dit is een veel gebruikte definitie binnen de wetenschap.

Deze luidt;

“Trust is the willingness of a party to be vulnerable to the actions of another party based

on the expectation that the other will perform a particular action important to the

trustor, irrespective of the ability to monitor or control that other party.”

In het Nederlands komt dit ‘zo ongeveer’ neer op de bereidheid van een persoon of groep om

afhankelijk te zijn van anderen en geloven dat anderen eerlijk zijn en ook iets tot een goed

einde kunnen brengen. Daarnaast speelt het vertrouwen dat de ander degene niet zal

benadelen een rol. Het gaat dus ook om kwetsbaar durven opstellen.

In bedrijfsomgevingen zijn er twee vormen van vertrouwen. Er wordt onderscheidt gemaakt

tussen interpersoonlijk vertrouwen en institutioneel vertrouwen. Interpersoonlijk vertrouwen

gaat over het vertrouwen tussen menselijke individuen en institutioneel vertrouwen gaat over

het vertrouwen in de organisatie als geheel en het functioneren van een organisatie als ‘sociaal

systeem’ (Bijlsma-Frankema & Smid, 2006). Binnen transformationeel leiderschap gaat het

met name om het vertrouwen in de leidinggevende, hetgeen een positieve uitwerking kan

hebben op het institutioneel vertrouwen.

2.4.2 De relatie tussen transformationeel leiderschap en het vertrouwen in de leider

Er is een directe relatie tussen het vergroten van het vertrouwen als uitkomst van

transformationeel leiderschap (Bennis & Nanus, 1985). Zij omschrijven hierbij een viertal

strategieën die van belang zijn. Allereerst is het ontwikkelen van een begrijpelijke visie voor

de organisatie belangrijk. De visie moet goed uitlegbaar zijn, maar ook passen bij de

verwachtingen ten aanzien van de organisatie als geheel. Het is dus belangrijk dat de

transformationeel leider een passende en logische richting schetst. Deze visie moet ook

geloofwaardig zijn. Een andere strategie die volgens Bennis & Nanus (1985) van belang

geacht wordt is, dat de leider een ‘sociale architect’ is. De leider moet als het ware een soort

‘puzzelaar’ zijn die het ‘menselijk kapitaal’ op de juiste wijze inzet voor de organisatie.

Een ander belangrijk punt is het creëren van vertrouwen in de organisatie. Dat laatste gebeurt

vooral door zo ‘open en transparant’ mogelijk te zijn over de eigen rol van de leider in deze

organisatie. De transformationeel leider moet voorspelbaar zijn en deze voorspelbaarheid leidt

tot betrouwbaarheid en daardoor krijgen de volgers vertrouwen in de organisatie als geheel.

Als laatste benoemen Bennis & Nanus (1985) dat het van strategisch belang is dat de leider

zich kwetsbaar durft op te stellen en te benoemen, waar de leider goed in is, maar ook waar de

leider fouten maakt. Het is daarbij ook belangrijk dat de leider zijn volgers uitdaagt en

stimuleert om zichzelf ook kwetsbaar te durven opstellen.

Empirische studies (Bycio, Hackett & Allen, 1995) hebben aangetoond dat er een positieve

relatie bestaat tussen transformationeel leiderschap en vertrouwen van de medewerker in de

manager. Een onderzoek uit 2010 toont aan, dat transformationeel leiderschap een belangrijke

37

invloed heeft op het vertrouwen (Liu, Siu, & Shi, 2010). Aangezien het voor GVB van belang

om het vertrouwen tussen leider en volger te vergroten is dit een belangrijke uitkomst.

Vertrouwen in de leider is belangrijk voor het effectief leidinggeven binnen het domein van

transformationeel leiderschap (Casimir, Waldman, Bartram & Yang, 2006). Dit vertrouwen

ontstaat mede door het functioneren als ‘rolmodel van de leider’. Jung & Avolio (2000)

stellen dat een leider een rolmodel moet zijn om het vertrouwen te herwinnen en dat dit een

voorwaarde is om een ‘gedeelde visie’ te laten ontstaan. De leider moet zich dus met

regelmaat de vraag stellen, of zijn/haar visie wordt begrepen en tevens ook wordt gedeeld

door zijn volgers.

Kelloway, Turner, Barling & Loughlin (2012) stellen dat het psychisch welbevinden van een

medewerker wordt beïnvloed door transformationeel leiderschap en besteden aandacht aan het

aspect vertrouwen.. Er wordt bij transformationeel leiderschap veel gekeken naar de rol van

de leider en hoe deze zijn rol vervult. Een positief beeld wekt vertrouwen en bepaalt of de

volger de leider te vertrouwen acht. Eerdergenoemde onderzoekers stellen ook dat het juist

het ‘leiderschapsgedrag’ is dat zorgt voor een psychisch welbevinden van de medewerker.

Arnold, Barling & Kelloway (2001) concludeerden ook dat transformationeel leiderschap

effect heeft op het vertrouwen.

Ook Podsakoff, Mac Kenzie, Paine & Bachrach. (2000) veronderstellen dat vertrouwen direct

te relateren is aan transformationeel leiderschap. Zij koppelen dit aan ‘Organizational

Cititzinship Behavior (OCB) en ontdekken een positieve relatie tussen transformationeel

leiderschap en vertrouwen. Volgens Organ (1988) komt Organizational Citizinship Behavior

(OCBO neer op ‘individueel gedrag’, dat niet te koppelen is aan het formele beloningsysteem,

maar andersoortig gedrag dat ten gunste is voor het effectief functioneren van de organisatie

als geheel. Het gaat hierbij dus niet om geld. Dat betekent dat bijvoorbeeld sociale en

psychologische factoren een rol spelen om de effectiviteit in de organisatie te vergroten.

Eerdergenoemde onderzoekers stellen in het onderzoek dat het vrijwillig helpen van

medewerkers ‘onderling’ een belangrijke dimensie is ten aanzien van Organisational

Citizinship Behavior (OCB). Ook wordt gesproken over; sportmanschap (gaan voor het doel

met alle nadelen daarbij aanvaarden), loyaliteit, gehoorzaamheid, evenals ruimte voor eigen

initiatief. Ook wordt ‘burgerdeugd’ benoemd, dat zich laat omschrijven als ‘onderdeel vormen

van een gemeenschap’ en binnen deze groep van betekenis kunnen zijn. Tot slot wordt ook de

mogelijkheid van zelfontwikkeling benoemd.

Een hogere mate van vertrouwen leidt ook tot ‘meer lef’ van werknemers. Werknemers zullen

eerder geneigd zijn om buiten de gebaande paden te gaan (Dirks & Ferrin, 2003). Daarnaast

zullen werknemers die meer vertrouwen in hun leider hebben meer moeite willen doen om

hun leider tevreden te willen stellen en meer kwetsbaarheid durven laten zien. Werknemers

werken ook harder, indien er meer vertrouwen is in hun leider.

Leiderschap is de drijvende kracht van veranderingen in organisaties (Martin, 1999). In dit

onderzoek wordt gesteld, dat zonder erkenning van de leider nooit organisatiedoelstellingen

behaald kunnen worden. Deze erkenning ligt in het feit dat de leider moet doen wat hij/zij

zegt te gaan doen en ook zelf vertrouwen in de organisatie en de doelstellingen van het

instituut moet uitstralen en dat dit duidelijk in zijn/haar boodschap verweven zit. Vertrouwen

38

is cruciaal voor erkenning van de volger. Vertrouwen creëren en uitstraling van dat

vertrouwen vormt het fundament van alle te behalen doelstellingen. Vertrouwen laat een

verbetering van functioneren zien van medewerkers. Leiderschap en vertrouwen kunnen

daarom nooit zonder elkaar bestaan. Martin (1999) stelt verder dat een veilige omgeving voor

een medewerker van belang is, waarbij ook de nadruk wordt gelegd op een goede (intense)

relatie tussen volger en leider. De volgers moeten hun leider continue kunnen blijven

vertrouwen, wat mede tot stand komt door begrip van de leider voor zijn volger, waardoor

deze als het ware empathie ontwikkelt voor de medewerker.

Werknemers leven vaak in een door de organisatie geschapen ‘ijzeren kooi’, waarbij controle

een sterke rol speelt. De ijzeren kooi kan het beste worden omschreven als een soort

tunnelvisie waarbij een soort ‘eigen geloof en visie’ is ontstaan, waardoor er weinig tot geen

visie meer is voor andere perspectieven (Barling & Kelloway, 2001). Problematisch hierbij is

dat de organisatie ook het beleid hierop baseert. De organisatie stelt normatieve regels en

controleert daar sterk op. Het nadeel van deze normatieve regels is dat ze als het ware

éénzijdig opgelegd zijn. Dat maakt het geheel bureaucratisch en min of meer vergelijkbaar

met wat Weber (1905) in zijn boek ‘Der protestantische Ethik und der Geist der Kapitalismus’

omschrijft.

In een bureaucratie voelen werknemers zich opgesloten en beperkt. In een organisatie zullen

natuurlijk altijd normatieve regels moeten zijn, maar het gaat om de gedragenheid en eigen

invloed op de normen en waarden van de organisatie waarvoor men werkzaam is. Barker

(1993) stelt dat zelfregulerende teams daar een positieve bijdrage kunnen leveren om uit deze

‘ijzeren kooi’ te geraken. In het onderzoek werd vooral de nadruk gelegd op ‘teamgevoel’.

Transformationeel leiderschap leidt tot verhoging van het vertrouwen, maar ook tot een

gevoel van commitment ‘aan en binnen’ een team. Het ontwikkelen van sterke normen en

waarden in een team is daarbij de meest belangrijke factor. Transformationeel leiderschap

moet als het ware een ‘soort van gemeengoed’ gaat worden. Dit kan o.a. middels training.

Opmerkelijk is dat het komen tot gezamenlijke waarden en normen in een team uiteindelijk

‘in gedrag’ ook kan leiden tot een uitwerking die vergelijkbaar is in een bureaucratie, alleen

dan wel vanuit gezamenlijkheid ontstaan en met meer vertrouwen en een hogere

productiviteit. Deze positieve output op de productiviteit kent ook nadelen, omdat bepaalde

medewerkers meer stress kunnen gaan ervaren in een dergelijke omgeving. In een dergelijke

teamontwikkeling zullen sommige mensen snel naar voren treden, wat een negatieve

uitwerking kan hebben voor medewerkers die dit wat minder snel doen, waardoor er

dominantie kan ontstaan in de groep en sommige medewerkers min of meer ondersneeuwen.

Gillespie & Mann (2004) veronderstellen dat het belangrijk is om bij het vergroten van het

vertrouwen van medewerkers in de leider om tot gedeelde waardes te komen en daar als

zodanig naar te streven en te handelen. Transformationeel leiderschap kan daar volgens hun

onderzoek bij helpen. Het gaat in dit onderzoek vooral om het herstellen van vertrouwen in de

leider c.q. het management door de volgers. Als verklaring voor de positieve relatie tussen

transformationeel leiderschap en vertrouwen in de leider geven Gillespie en Mann (2004)

hoofdzakelijk het aspect ‘gedeelde waarden’. Uit hun resultaten blijkt dat het hebben van

sterke gedeelde waarden sterk geassocieerd kan worden met het aspect vertrouwen. Het is dus

van belang voor een transformationeel leider om aan deze gezamenlijke waarden te werken en

daar naar te handelen. Dit is feitelijk overeenkomstig met de theorie van transformationeel

leiderschap die stelt dat transformationele leiders helpen de persoonlijke waarden van hun

volgers in lijn te zetten met de visie en doelen van de leider en de groep. Ten aanzien van het

39

onderzoek van Gillespie & Mann (2004) moet wel aangetekend worden, dat het onderzoek

zich heeft gericht tot R&D (research & development) teams. Costa (2003) merkt op dat

vertrouwen tevens ook de betrokkenheid bij een organisatie kan vergroten. Des te hoger het

vertrouwen zal zijn des te hoger de betrokkenheid van medewerkers bij de organisatie zal zijn

Vertrouwen in het management is voor GVB belangrijk, omdat er vanuit historische context

problemen zijn ontstaan in de relatie tussen medewerkers en het management. Omdat

vertrouwen en transformationeel leiderschap een verband kennen is de verwachting, zeker in

relatie tot de context van waaruit GVB de huidige transformatie doormaakt, dat

transformationeel leiderschap een positieve relatie heeft met vertrouwen in leidinggevenden.

Dit leidt tot de volgende hypothese (Hp5);

Hypothese 5

Transformationeel leiderschap heeft een positieve relatie met vertrouwen in

leidinggevenden

2.5 Vertrouwen in de relatie transformationeel leiderschap en

arbeidstevredenheid.
In voorgaande subhoofdstukken is de afbakening van de definities binnen dit onderzoek

inzake arbeidstevredenheid en vertrouwen al geschetst, dus deze worden hier niet nogmaals

gepresenteerd. Het is natuurlijk interessant of arbeidstevreden ook verhoogd kan worden door

het hebben van vertrouwen in leidinggevenden. Is het zo dat er meer arbeidstevredenheid

heerst onder medewerkers die hun leidinggevende meer vertrouwen?

Onderzoek van Rich (1997) laat zien dat arbeidstevredenheid kan verbeteren door het hebben

van vertrouwen in een leidinggevende. Het onderzoek is verricht in een salesomgeving,

waarbij gekeken is naar de effecten van vertrouwen op de mate van arbeidstevredenheid.

Daarnaast bleek dat er bij een toename van vertrouwen en loyaliteit richting de leider ook de

arbeidsprestaties in algemene zin toenamen. Uiteraard is dit geen slechte uitkomst binnen een

verkoopgerichte omgeving. De bedrijfsomgeving van GVB is misschien niet direct

vergelijkbaar met dat van een salesbedrijf, maar als de prestaties ook kunnen toenemen door

eerder geschetste relatie, kan dit mogelijk meer reizigers trekken, wat het vervolgens mogelijk

maakt om (sneller) de strategische doelstellingen te behalen.

Top, Tarcan, Tekingündüz & Himet (2013) presenteren in hun onderzoek een sterke relatie

tussen transformationeel leiderschap en organisatievertrouwen. In die zin kan dus gesteld

worden dat meer vertrouwen in een leidinggevende het organisatievertrouwen verstevigd, wat

weer een gunstig effect heeft op de arbeidstevredenheid. Eerdergenoemd onderzoek vond

plaats in Turkije in de gezondheidssector.

Een significant verband tussen vertrouwen in de direct leidinggevende en de mate van

arbeidstevredenheid is gevonden door Dose & Scott (2002). In dit onderzoek gaat het minder

om organisatievertrouwen en veel meer om de interpersoonlijke relatie tussen leider en volger

en welk effect dit vertrouwen heeft. Omdat transformationeel leiderschap ook gaat over een

intense persoonlijke relatie tussen volger en leider is dit onderzoek zeer interessant, zeker

40

omdat in andere onderzoeken ook is aangetoond dat het vertrouwen door transformationeel

leiderschap wordt vergroot.

Omdat er zoals al uitvoerig is besproken. sprake is (geweest) van een ernstige kloof in het

vertrouwen tussen leidinggevenden en medewerkers binnen GVB is het interessant om vast te

kunnen stellen of er een verband is tussen vertrouwen in leidinggevenden en

arbeidstevredenheid. Dit wordt binnen dit onderzoek wel verwacht, hetgeen leidt tot de

volgende hypotheses, (Hp6 en Hp7)

Hypothese 6

Verwacht wordt dat er een positieve relatie is tussen vertrouwen in leidinggevenden en

arbeidstevredenheid

Hypothese 7

Vertrouwen in leidinggevenden medieert de relatie tussen transformationeel leiderschap en

arbeidstevredenheid, op dusdanige wijze dat er een positieve relatie is tussen

transformationeel leiderschap en vertrouwen en tussen vertrouwen en arbeidstevredenheid

2.6 Kritische kanttekeningen bij transformationeel leiderschap
In dit subhoofdstuk worden een aantal kritische kanttekeningen gemaakt vanuit de

wetenschappelijke literatuur inzake transformationeel leiderschap. 2.6.1 gaat over de mogelijk

negatieve effecten op de transformationeel leider zelf, waarbij overschatting centraal staat.

Paragraaf 2.6.2 gaat over de theorie van Herzberg, welke stelt dat leiderschap op zichzelf geen

effect heeft op arbeidstevredenheid. In 2.6.3 wordt ingezoomd op het transactionele karakter

van GVB en of binnen deze context transformationeel leiderschap wel passend is. De

kritische kanttekeningen bij transformationeel leiderschap worden in dit hoofdstuk genoemd,

om zo een complete schets van transformationeel leiderschap vanuit het theoretisch kader te

hebben.

2.6.1 Hoe de transformationeel leider een alleenheerser kan worden

Er is ook kritiek op de effecten van transformationeel leiderschap. Zo stelt Walton (2014) dat

er ‘cult-achtig’ gedrag kan ontstaan bij de leider, waardoor hij/zij zichzelf overschat en

zichzelf ziet als een soort transformationele redder. Ook Yukl (1999) beschrijft het gevaar van

overschatting. Deze overschatting kan ontstaan, doordat de volgers de leider te veel gaan

adoreren. De leider kan door deze overschatting teveel uitgaan van zichzelf en zijn

beslissingen hierop baseren. Eigenlijk ligt dan een soort van ‘alleenheerser schap’ op de loer!

Omdat transformationeel leiderschap uitgaat van beïnvloeding van de volgers door de leider

kan juist ook wederkerigheid gaan ontbreken en ontstaat een eenzijdige besluitvorming die

negatieve effecten kan hebben in de bedrijfsvoering (Yukl,1999). Volgers van een

transformationeel leider kunnen een geïdealiseerd beeld krijgen van hun leider, waardoor ze

feitelijk te weinig kritisch zijn/worden over de handelingen van de leider. Opmerkelijk is dus

dat transformationeel leiderschap dat uit gaat van een intense relatie tussen leider en volger,

bij de leider ‘eenzijdige besluitvorming’ tot gevolg kan hebben.

Uitgaande van de eerdergenoemde literatuur kan mogelijk ook gesteld worden dat

transformationeel leiderschap, of althans bij het niet effectief inzetten van deze vorm van

41

leiderschap kan leiden tot een zekere passiviteit bij de volger. Hij/zij vertrouwt immers

volledig op zijn leider en denkt minder na over de gevolgen van de besluiten van de leider. De

vraag is dan natuurlijk of er dan nog wel sprake is van inspiratie en intellectuele stimulatie.

2.6.2 Kan leiderschap de arbeidstevredenheid eigenlijk wel vergroten?

Is het nu het type leiderschap dat de arbeidstevredenheid vergroot? Herzberg (1959) stelt dat

arbeidstevredenheid en motivatie niet uit het type leiderschap voortkomt. Zijn

motivatietheorie gaat uit van motiverende factoren en hygienefactoren. Leiderschap vormt

binnen deze theorie geen motiverende factor op zichzelf en behoort tot een hygienefactor.

Deze factoren kunnen volgens de theorie van Herzberg (1959) de arbeidstevredenheid niet

verhogen. Hygienefactoren worden ook omschreven als werkexcentrieke factoren. Het gaat

hierbij dus niet om de inhoud van het werk, maar om de omstandigheden waarin iemand

werkt. Leiderschap draagt niet bij tot meer gemotiveerdere medewerkers, maar indien

leiderschap niet goed wordt ingevuld, dan kan het wel leiden tot ontevredenheid.

2.6.3 Toepassing transformationeel leiderschap in een transactionele omgeving

In veel wetenschappelijke artikelen worden transformationeel leiderschap en transactioneel

leiderschap15 als elkaars tegenpolen omschreven. Bij transformationeel leiderschap gaat het

veel meer over het individu en over de ontwikkeling, zoals bijvoorbeeld intellectuele

stimulatie. Bij transactioneel leiderschap is persoonlijke ontwikkeling minder van belang en

gaat de leider uit van ‘belonen en straffen’. Northouse (2010) omschrijft transactioneel

leiderschap ook als een vorm van leiderschap, waarbij de volger zowel positieve als negatieve

gevolgen kan ervaren. Bij transformationeel leiderschap verricht de leider alleen handelingen

die een positieve uitwerking hebben op zijn/haar volger. Bij transactioneel leiderschap is er

sprake van een duidelijke leider-volger relatie, maar deze bestaat ook bij transformationeel

leiderschap. Door Medley & Larochelle (1985) is deze beschreven als een dynamische leider-

volger verhouding. Het gaat dus eigenlijk om een ‘intense relatie’ tussen leider en volger.

Bij de transformationele leiderschapsstijl is de leider meer participerend en werkt hij meer

samen met zijn volger, in plaats van dat de leider alleen opdrachten voor een beloning uitdeelt

en afstraft indien de medewerker niet doet wat is afgesproken, of onwenselijk gedrag

vertoont. Gesteld kan worden dat een transactionele benadering meer taakgericht is en een

transformationele benadering meer mensgericht. Een vergelijkende indeling maakt ook Mc.

Gregor (1960). In de X-Y theorie gaat het om het mensbeeld dat de leider heeft. Vanuit de X-

gedachte is controle erg belangrijk, omdat medewerkers lui zijn en ‘liever niet werken’.

Leiders met dit mensbeeld sturen vanuit sterke hiërarchie en ook hier komt het straffen en

belonen, net als bij transactioneel leiderschap sterk naar voren. De leider heeft een nogal

pessimistische blik over het arbeidsethos van zijn/haar medewerkers. Contra op de X-theorie

staat de Y-theorie. Hierbij gaat de leider er juist van uit dat mensen graag willen werken en

dat controle nauwelijks nodig is, met andere woorden de leider vertrouwt op een goede

motivatie en betrokkenheid van zijn medewerkers en gaat ervan uit dat zo de gestelde doelen

bereikt kunnen worden.

Zowel de X-Y theorie van Mc. Gregor (1960) en transformationeel leiderschap versus

transactioneel leiderschap (Northhouse, 2010) schetsen 2 stromingen, waarbij gesteld kan

worden dat in beide stromingen telkens een bepaald beeld over de medewerker bestaat,

15 Transactioneel leiderschap; in tegenstelling tot transformationeel leiderschap gaat het niet om een individuele benadering van de

medewerker en komt persoonlijke ontwikkeling niet aan de orde. Trnnsactionele leiders hebben emphatie voor standaardisatie, en zijn meer
taakgericht, dan mensgericht. Bij transactioneel leiderschap staat ook straffen van fouten centraal. (Burns, 1978).

42

waarop deze wel/niet gemotiveerd kan worden in zijn werk. Binnen GVB is in het verleden

veelal de nadruk gelegd op het mensbeeld, waarin straffen en belonen functioneel werkt.

De diensten die GVB levert aan de maatschappij kunnen qua bedrijfsproces vergeleken

worden met een ‘lopende band’ productieomgeving, misschien wel het best vergelijkend met

hoe Taylor (1911) het beschrijft in de wetenschappelijke bedrijfsvoering. Vanuit deze theorie

worden productieprocessen het beste vanuit een rationele benadering bekeken, met andere

woorden, de mens dient de machine. De meest belangrijke factor van de mens voor arbeid

vanuit deze benadering is loon. Andere factoren spelen nauwelijks een rol binnen

wetenschappelijke bedrijfsvoering. Controle en meten van resultaten staat voorop! De

bedrijfsprocessen binnen GVB zijn letterlijk van ‘minuut tot minuut’ ingericht.

Burns (1978) stelt dat transactioneel leiderschap doel gedreven is. Bij GVB zou het doel

omschreven kunnen worden als; ’’het zo punctueel mogelijk uitvoeren van de dienstregeling

tegen een vaste beloning’’. Transactioneel leiderschap gaat daarnaast uit van een contingente

beloning (voor wat hoort wat principe) en proactief leiding geven, in die zin, dat leiders

anticiperen op gedrag van werknemers alvorens er zich problemen voordoen. Judge en

Piccolo (2004) concluderen dat toepassing van een contingente beloning, hetgeen bij GVB het

geval is, goed is voor de motivatie en ook voor de arbeidstevredenheid. Daarnaast stijgt de

arbeidstevredenheid door een proactieve manier van leiding geven

Als we uitgaan van de bedrijfsprocessen en het product dat GVB voortbrengt dan zijn dit

relatief eenvoudige processen die een sterke mate van routine kennen. Het hele proces is van

dag tot dag aan de voorkant ingepland. Uiteraard is bijsturing soms noodzakelijk en voor de

waarborging van de kwaliteit van de diensten die GVB levert, wordt vooraf geanticipeerd en

bij voorkeur niet achteraf. Voor een goede dienstuitvoering zal het management immers

doorgaans vooraf moeten sturen, met name ook omdat de consequenties van een niet tijdige

bijsturing enorm groot kunnen zijn. Hoeveel regelruimte en invloed heeft daarnaast een

operationele medewerker, zoals bijvoorbeeld een buschauffeur op zijn eigen werk en in

hoeverre mag en kan hij/zij invloed uitoefenen op het eigen werk? Is het uitgangspunt van een

ruilrelatie, in de zin van beloning (voor wat hoort wat) vanuit het kader van transactioneel

leiderschap niet passender?

Judge en Piccolo (2004) stellen dat contingente beloning16 de arbeidstevredenheid bevordert.

Contingente beloning, zeker op operationeel niveau binnen GVB is logisch, omdat het proces

erg star van aard is en bijvoorbeeld een buschauffeur niet betaald krijgt aan de hand van het

aantal ritten, dat gereden wordt, maar aan de hand van uitgangsnormen en

werkomstandigheden (cao, handboek rijdend personeel, loongebouw, collectieve

onregelmatigheidstoeslag etc.) die voor iedereen gelijk zijn. Daarnaast worden medewerkers

in het operationele veld ‘per minuut betaald’(voor wat hoort wat).

Transactioneel leiderschap lijkt dus niet onlogisch vanuit deze visie, maar toch kiest GVB niet

voor deze vorm van leiderschap. Er is immers gekozen voor verbindend leiderschap en deze

vorm van leiderschap gaat immers veel meer uit van de interpersoonlijke relatie tussen

medewerker en leidinggevende en stelt geldelijk ‘belonen’ veel minder op de voorgrond.

Daarnaast bevindt GVB zich in een sterk veranderende omgeving. Pawar and Eastman (1997)

16 Salaris in ruil voor een directe prestatie. Voor een concreet meetbare prestatie wordt geld ontvangen.

43

veronderstellen dat transformationeel leiderschap passender is bij verandering dan andere

leiderschapsstijlen.

GVB balanceert net als veel vergelijkende voormalige publieke diensten, wat tussen de

publieke en private status in, maar is formeel een privaat bedrijf. De bedrijfsvoering is

ingericht op het behalen van een maximale winst, echter kan het bedrijf niet subsidieloos

werken, omdat het ook een maatschappelijke functie heeft, door openbaar vervoer te moeten

bieden op onrendabele lijnen en tijden. De organisatievorm is een naamloze vennootschap

met een aantal besloten vennootschappen (werkmaatschappijen). Er kan feitelijk niet gesteld

worden dat GVB een volledige profit-organisatie is, omdat er dus zowel winst behaald moet

worden en er tevens verplichte maatschappelijke doelstellingen gelden voor de organisatie,

zoals exploitaties, die niet commercieel renderen. Maakt het ten aanzien van

transformationeel leiderschap uit of de organisatie een profit of nonprofit organisatie is?

Onder gunstige condities voor transformationeel leiderschap is er geen verschil tussen non-

profit en profitorganisaties (Rowold & Rohmann, 2009). Dit onderzoek richtte zich op een

groot Duits orkest zonder winstoogmerk.

Er kan binnen deze thesis geen uitspraak worden gedaan over effectiviteit van transactioneel

leiderschap binnen een organisatie als GVB. Dit type leiderschap wordt ook in de survey

buiten beschouwing gelaten en is ook niet relevant, omdat GVB eerder voor een mensgerichte

dan taakgerichte leiderschapsstijl wil kiezen. Het is wel goed om te weten, dat er ook kritische

kanttekeningen te plaatsen zijn bij transformationeel leiderschap, maar aan de andere kant, als

we uitgaan van de twee belangrijkste stromingen (transformationeel versus transactioneel) in

relatie tot de strategische doelen van GVB, zal in dat kader transactioneel leiderschap al per

definitie geen keuze zijn.

Hoofdstuk 3 Onderzoeksmethodiek
De onderzoeksmethodiek toetst de theorie van transformationeel leiderschap, waarbij de

veronderstelling is dat transformationeel leiderschap effectief kan zijn voor het vergroten van

de arbeidstevredenheid van medewerkers en het verhogen van het vertrouwen tussen

management en medewerkers in organisaties met een (semi)overheidsverleden17, die nu

vanuit de markt gedwongen zijn om te privatiseren, dan wel marktconform moeten werken.

Belangrijk aspect hierbij is transformatie, in de zin van verandering. Niet enkel en alleen

minder subsidieafhankelijkheid en meer zelfredzaamheid van de organisatie spelen een rol in

die verandering. Het vergt ook een andere wijze van ‘denken en handelen’ van medewerkers

en haar/zijn leiders. De wereld van het openbaar vervoer is sterk aan verandering onderhevig.

Veel medewerkers bij GVB kennen een lange relatie met hun werkgever, vanwege het lange

dienstverband. Niet alleen de organisatie als geheel en de branche veranderen, maar ook de

maatschappelijke veranderingen zijn groot, denk bijvoorbeeld alleen al aan de sterke mate van

automatisering.

Transformationeel leiderschap wordt in dit onderzoek gekoppeld aan arbeidstevredenheid in

een zich vanuit de markt opgelegde transformerende omgeving. De vraag is of

transformationeel leiderschap kan helpen bij deze verandering en of er een hogere

arbeidstevredenheid kan worden bewerkstelligd door toepassing van transformationeel

leiderschap. Dit wordt kwantitatief gemeten middels een vragenlijst.

17 Bedrijven of bedrijfsonderdelen met een publiekrechtelijke rechtsvorm of grotendeels gefinancieerd door een overheid.

44

Dit hoofdstuk start met subhoofdstuk 3.1 waarbij het type onderzoek wordt omschreven dat

binnen deze afstudeeropdracht is gebruikt. In 3.2 wordt nadere toelichting gegeven over de

voor de survey gebruikte vragenlijst. In 3.3 wordt ingezoomd op de onderzoekspopulatie,

waarna in paragraaf 3.4 wordt uitgelegd hoe de data is geanalyseerd en met welke middelen.

In 3.5 wordt aandacht besteed aan de validiteit van dit onderzoek, waarna in subhoofdstuk 3.6

de betrouwbaarheid van de vragenlijst centraal staat.

3.1 Type onderzoek
De empirische gegevens zijn verkregen middels kwantitatief onderzoek18. De keuze voor

kwantitatief onderzoek is bewust genomen, omdat zo uitspraken gedaan kunnen worden over

een grote homogene groep medewerkers die werkzaam zijn in een vergelijkende context en

onder vergelijkende omstandigheden. Daarnaast speelt de mate van anonimiteit ook een

belangrijke rol.

Kwantitatief onderzoek leent zich bij uitstek voor ‘anonieme vragenlijsten’. Anonimiteit kent

een soort van ‘heilige status’ binnen GVB. Vaak zijn er zorgen van medewerkers bij het

invullen van vragenlijsten of de anonimiteit wel optimaal gewaarborgd is en heerst er

wantrouwen over de afgegeven garantie van anonimiteit. Dat is een lastig issue en kenmerkt

mogelijk ook enigszins de vertrouwensbreuk tussen de bedrijfsleiding en de medewerkers.

De vragenlijst is om ook maar iedere vorm van twijfel weg te nemen omtrent de anonimiteit,

daarom volledig ‘schriftelijk’ en niet digitaal afgenomen. Uiteraard kan iedere vorm van

kwantitatief onderzoek ook goed ‘digitaal’ worden afgenomen, maar omdat er dan toch

vragen, omtrent inlogcodes en de mogelijke herleidbaarheid daarvan kunnen ontstaan, is de

survey op de ouderwetse manier uitgezet, voor zover je daar natuurlijk van kunt spreken.

Een andere belangrijke reden om voor kwantitatieve dataverzameling te kiezen is de hoge

mate van objectiviteit van de respons. Bij kwalitatief onderzoek kan een gekleurde mening

ontstaan, omdat bij deze vorm van onderzoek een zeer beperkte groep uit een totale populatie,

onderdeel is van het onderzoek. Kwantitatief onderzoek is geschikt om aanbevelingen te doen

van generieke aard over een (relatief) grote populatie. Daarnaast is kwantitatief onderzoek

niet gevoelig voor interpretatie van de onderzoeker en is deze vorm van onderzoek juist

passend bij de centrale onderzoeksvraag en hypotheses die gesteld worden binnen deze thesis.

3.2 Vragenlijst
Voor het onderzoek is gebruik gemaakt van een enquête. Deze vragenlijst is onder te verdelen

in vier hoofddimensies, te weten ‘transformationeel leiderschap’, ‘vertrouwen in leider,

‘arbeidstevredenheid’ en ‘motivatie’. Daarnaast zijn er een tweetal vragen met een andere

dimensie toegevoegd. Eén vraag gaat over publieke service motivatie en een andere vraag

gaat over het salaris. Daarnaast worden een aantal demografische gegevens verzameld. In

totaal bestaat de vragenlijst uit 37 vragen. In de volgende paragraven (3.2.1 t/m 3.2.5) worden

de verschillende dimensies van de enquête besproken en hoe de totstandkoming van de vragen

op basis van wetenschappelijke literatuur is ontstaan.

18 Baarda (2009); kenmerken kwantitatief onderzoek. 1. Gesloten onderzoeksvragen, 2. Onderzoekscriteria liggen vast, 3. Doel is toetsing

en beschrijving van vastgelegde ideeën, 4. Gebruikmaking van standaard data en 5. Data waar met behulp van statistische analyses
evaluaties op worden gedaan. Statistische analyses zijn in hoofdzaak gebaseerd op cijfers.

45

3.2.1 Dimensie transformationeel leiderschap in de vragenlijst

Transformationeel leiderschap wordt gemeten middels 18 vragen uit de MLQ (Multi

Leadership Questtionaire) van Bass & Avolio (2004). Om transformationeel leiderschap te

meten zijn de vragen die betrekking hebben op deze dimensie van leiderschap door de

schrijver van deze thesis in het Nederlands vertaald. De MLQ kent ook een dimensie van

transactioneel leiderschap. Deze zijn buiten beschouwing gelaten, omdat in dit onderzoek

enkel de dimensie van transformationeel leiderschap centraal staat. De MLQ meet in welke

mate er sprake is van de 4 I’s (ideale invloed, inspiratie, intellectuele stimulatie en individuele

aandacht). Binnen de enquête is telkens gevraagd naar transformationeel leiderschap van de

‘direct leidinggevende’. De vragen betreffen stellingen, waarbij op een Likertschaal van 5

aangegeven kan worden, in hoeverre men het eens of oneens is met een stelling, waarbij 1

staat voor ‘helemaal niet’ en 5 voor ‘vaak’.

3.2.2 Dimensie vertrouwen in de vragenlijst

Vertrouwen wordt gemeten middels 4 vragen uit de Trust & Trustworthiness measure (TTM)

van Mayer & Davis (1999). Deze vragen zijn zelf in het Nederlands vertaald. De vragen

meten in welke mate een leider invloed en controle mag hebben over de toekomst en

bedrijfsvoering en tevens in welke mate een respondent zijn/haar leider hierop wil

controleren. De respondent moet hier net als bij de vragen omtrent transformationeel

leiderschap antwoord geven over zijn/haar direct leidinggevende. De vragen betreffen

stellingen, waarbij op een Likertschaal van 5 aangegeven kan worden in hoeverre men het

eens of eens is met een stelling, waarbij 1 staat voor ‘helemaal oneens’ en 5 staat voor

‘helemaal eens’.

3.2.2 Dimensie motivatie in de vragenlijst

Motivatie wordt gemeten middels 4 vragen uit de Intrisic Motivation Inventory (IMI) van

Ryan & Deci (2008). Deze vragen zijn in het Nederlands vertaald. De vragen gaan over de

respondent zelf, in die zin dat er gevraagd wordt naar de mening omtrent motivatie in het

eigen werk. Een voorbeeld hiervan is ‘Ik vind mijn werkzaamheden leuk om te doen’. Het

gaat om vragen over de intrinsieke motivatie en niet over in hoeverre men gemotiveerd wordt

door een leidinggevende. Intrinsieke motivatie is ook iets dat zich ‘binnen in de mens’

afspeelt en in hoeverre men door het ‘werk zelf ’gemotiveerd raakt. De mening wordt ook

hier gevraagd aan de hand van stellingen, waarbij op een Likertschaal van 5 aangegeven kan

worden in hoeverre men het eens of oneens is met een stelling, waarbij 1 staat voor ‘helemaal

oneens’ en 5 staat voor ‘helemaal eens’.

3.2.3 Dimensie arbeidstevredenheid in de vragenlijst

Arbeidstevredenheid wordt gemeten middels 4 vragen uit een publicatie van Judge, Locke &

Bone (2000), die in dit artikel refereren aan een 5-tal vragen van Brayfield-Rothe (1954). De

vragen gaan over de respondent zelf, waarbij gevraagd wordt naar plezier en tevredenheid in

de arbeid dat de respondent verricht voor de organisatie. Het gaat primair om de taak die men

uitvoert en in hoeverre hieruit arbeidstevredenheid ontstaat. De respondent kan aan de hand

van stellingen op een Likertschaal van 5 aangeven in hoeverre men het eens of oneens is met

een stelling, waarbij 1 staat voor ‘helemaal oneens’ en 5 staat voor ‘helemaal eens’.

3.2.4 Eigen toevoegingen in de vragenlijst

Er zijn 2 eigen vragen toegevoegd aan de vragenlijst. Dit betreft een eigen vraag in de context

van publieke service motivatie. Ook is een eigen vraag toegevoegd omtrent de mate van

tevredenheid over het salaris. Beide vragen betreffen stellingen vanuit de ‘ik vorm’. De

respondent kan aan de hand van deze stellingen op een Likertschaal van 5 aangeven in

46

hoeverre men het eens is met een stelling, waarbij 1 staat voor ‘helemaal oneens’ en 5 staat

voor ‘helemaal eens’.

3.2.5 Meten van demografische gegevens in de vragenlijst

In de lijst zijn 5 vragen opgenomen om demografische gegevens van de respondenten te

verzamelen. Deze vragen zijn bewust als ‘laatste onderdeel’ in de enquête gesteld. Omdat

anonimiteit een grote rol speelt binnen GVB, is het mogelijk niet raadzaam om deze vragen

aan het begin te stellen, vanwege de gevoeligheid. Dit aspect zou mogelijk vanaf het begin

van het invullen van de survey, teveel aandacht kunnen krijgen en het verdere invullen van de

lijst mogelijk kunnen beïnvloeden. Dit is dus min of meer gedaan vanuit een ‘psychologische’

redenatie.

Tabel 1: Samenvatting dimensies survey

 1 tot en met 18 Transformationeel leiderschap Bass & Avolio (2004)

19 tot en met 22 Vertrouwen Mayer & Davis (1999)

23 tot en met 26 Motivatie Ryan & Deci (2008)

27 Salaris*

28 tot en met 31 Arbeidstevredenheid Judge, Locke & Bone

(2000), Brayfield-Rothe

(1951)

32 Publieke service motivatie*

33 tot en met 37 Algemene vragen profiel

* = eigen toevoegingen aan vragenlijst

3.3 Onderzoekspopulatie (respondenten)
De onderzoekspopulatie bestaat uit alle medewerkers van één organisatorische eenheid binnen

GVB. In dit onderzoek is dat het busbedrijf. Hier werken in totaal 887 medewerkers, welke

allemaal in de gelegenheid zijn gesteld om mee te doen aan het onderzoek.

De modaliteit Bus vormt het op één na grootste bedrijfsonderdeel binnen GVB en heeft qua

leeftijdsopbouw, dienstverbanden en werkinhoud nagenoeg dezelfde kenmerken als dat van

de andere vervoersmodaliteiten, welke voor ca. 90% het personeelsbestand van GVB beslaan.

Ook de functies in deze vervoersmodaliteiten zijn nagenoeg identiek. Het merendeel van de

werkzame medewerkers heeft een ‘rijdende functie’ als personenvervoerder. Daarnaast

kennen de bedrijfsonderdelen een aantal ondersteunende en stafmedewerkers en een aantal

leidinggevenden.

Categorisch in het onderzoek is de volgende verdeling gemaakt;

1. Buschauffeur

2. Staf

3. Leidinggevende

De structuur en organisatorische aansturing is identiek aan die van het tram, metro en

veerbedrijf. Deze survey is dus uitgezet bij alle medewerkers van het busbedrijf binnen het

totale GVB bedrijf, wat de steekproef aselect maakt met een cluster als populatie. Omdat de

kenmerken van de overige operationele bedrijfsonderdelen vrijwel identiek zijn kunnen zo

47

uitspraken gedaan worden over de totale populatie operationele medewerkers van GVB. Het

bedrijf kent ook een aantal centrale (staf)afdelingen, zoals HR, ICT, Finance etc, maar deze

beschikken ten aanzien van opleidingsniveau, leeftijdsopbouw, dienstverband en aard van de

werkzaamheden over significant andere kenmerken.

Dit onderzoek richt zich enkel op medewerkers van een operationeel bedrijfsonderdeel, omdat

deze groep verreweg het grootste aandeel vormen van het personeelsbestand en min of meer

ook het meest van belang zijn voor veranderingen, gestuurd vanuit leiderschap. Het is juist

deze populatie die volgers zijn van het management en de beleidsmakers en dus ook direct de

gevolgen ondervinden van de gekozen leiderschapsstijl van de organisatie. Daarnaast zou een

onderzoek onder alle medewerkers van GVB voor een thesis teveel omvattend zijn, alleen al

gelet op de grootte van de GVB organisatie (> 3500 medewerkers). De gekozen populatie is

echter wel representatief om goede uitspraken te kunnen doen. Met name op het gebied van

ervaringen en belevingen rondom het thema leiderschap. Deze populatie heeft in de

‘dagelijkse praktijk’ veel te maken met de uitwerking van leiderschap op tal van gebieden.

Alle 887 respondenten hebben de survey per post ontvangen. De respondenten hebben allen

een vragenlijst, begeleidende brief en gefrankeerde antwoordenvelop ontvangen, welke in een

tijdbestek van 4 weken geretourneerd kon worden. Aangezien de vragenlijst is uitgezet in de

‘nadagen van het voorjaar’, is de periode van retourneren nog een periode van twee weken

verlengd, omdat al relatief veel mensen op vakantie bleken te zijn.

Binnen de respondenten is geen rekening gehouden met minimale dienstverbanden, of

wel/geen vast dienstverband. Alle medewerkers die op een bepaald moment in dienst van het

busbedrijf, dan wel werkzaam voor het busbedrijf waren zijn ondervraagd. Het busbedrijf

kent daarnaast verschillende vestigingen/units. Het onderzoek is uitgegaan van het busbedrijf

als één geheel. Er is dus niet gevraagd binnen welke vestiging of unit een respondent

werkzaam is, omdat dit voor de ‘centrale vraag’ irrelevant is en het in dit onderzoek gaat om

het kunnen doen van generieke uitspraken voor de totale operationele divisies van GVB en

niet over afdelingen binnen modaliteiten.

Het aandeel stafmedewerkers en aandeel leidinggevenden is dermate afwijkend van het aantal

buschauffeurs dat er één populatie wordt aangehouden. Er is verder geen onderscheid

gemaakt tussen parttime en fulltime medewerkers. Daarnaast vervullen een aantal

buschauffeurs soms een combinatie-functie, bijvoorbeeld door ook kaartcontroleur of

leermeester te zijn. Hun dienstverband is wel omschreven als buschauffeur.

Van de 887 medewerkers hebben in totaal 201 medewerkers de vragenlijst geretourneerd. Dat

betekent een totale respons van 22,66%.

3.4 Analyse van de data
De input op basis van de vragenlijst vormt de basis van de analyse. Om de samenhang

tussen de verschillende variabelen te onderzoeken zijn op schaalniveau de antwoorden

geanalyseerd aan de hand van uitkomsten. Voor de analyses is gebruik gemaakt van het

onderzoeksprogramma SPSS19.

De data is geanalyseerd op afwijkingen die de betrouwbaarheid van de resultaten zouden

kunnen beïnvloeden. In sommige gevallen zijn ook twee antwoorden gegeven op één

19 SPSS; statistisch hulpprogramma dat veel gebruikt wordt binnen (wetenschappelijk) onderzoek en ontwikkeld door IBM.

48

vraag. Omdat dan niet vast te stellen is wat het daadwerkelijke antwoord is bij een

dergelijke vraag het antwoord open gelaten.

De resultaten van dit onderzoek worden in hoofdstuk 4 van deze scriptie gepresenteerd op

basis van de centrale onderzoeksvraag en de hypotheses. Vervolgens worden in hoofdstuk

5 conclusie, discussie en aanbevelingen gedaan.

3.5 Validiteit
Hart (1996) stelt dat er onderscheid is ten aanzien van validiteit. Er wordt een onderscheid

gemaakt tussen interne en externe validiteit. Bij interne validiteit gaat het om de kwaliteit van

het onderzoek zelf. Swanborn (2010) stelt dat interne validiteit onder te verdelen is in

statistische validiteit en causale interpretatie validiteit. Bij statistische validiteit is het van

belang of er statistische verbanden gelegd kunnen worden tussen variabelen en bij causale

interpretatie validiteit gaat het erom of de gevonden verbanden wel een causaal verband

kennen.

In dit onderzoek is gebruik gemaakt van methode triangulatie, hetgeen inhoudt dat er

verschillende methoden zijn gebruikt om data te verzamelen. In deze thesis worden twee

methoden gehanteerd, namelijk literatuuronderzoek en kwantitatief onderzoek middels een

survey.

Bij externe validiteit gaat het om het kunnen doen van generieke uitspraken. Belangrijke

vraag hierbij is, in hoeverre de conclusies ook van toepassing zijn voor anderen. Van belang is

dat de steekproef aselect is genomen (Korzilius, 2010). Zoals eerder gesteld betreffen de 887

respondenten een grote groep van het totaal aantal medewerkers van GVB (ca. 3500). Dat

betekent dat bijna 25% van alle GVB medewerkers heeft kunnen deelnemen aan het

onderzoek. Belangrijk daarbij is dat het onderzoek met name gaat over de operationele

bedrijfsonderdelen, waarbij het busbedrijf qua. leeftijdsopbouw, dienstverband, aard van de

functie, opleidingsniveau representatief is voor alle operationele bedrijfsonderdelen (tram,

bus, metro en veren), hetgeen ca. 90% van de totale populatie van GVB beslaat. De testgroep

zijn medewerkers van het busbedrijf van GVB, maar er kunnen ook generieke uitspraken

worden gedaan over een grotere groep, waarbij de operationele bedrijfsonderdelen dan als

grotere groep worden beschouwd. Medewerkers van centrale stafafdelingen kennen wel een

andere werkkring met andersoortige kenmerken qua achtergrond, leeftijdsopbouw, aard van

de werkzaamheden etc. De generaliseerbaarheid van dit onderzoek heeft dus enkel betrekking

op de operationele bedrijfsonderdelen binnen GVB en die van vergelijkende organisaties.

3.6 Betrouwbaarheid
In dit subhoofdstuk staat de betrouwbaarheid van het onderzoek centraal. In paragraaf 3.6.1

wordt eerst ingezoomd op algemene eisen, waarna in 3.6.2 en 3.6.3 de betrouwbaarheid van

de vragenlijst, welke voor dit onderzoek is gebruikt wordt omschreven.

3.6.1 Betrouwbaarheid onderzoek

Naast validiteit is het van belang dat er een hoge mate van betrouwbaarheid aanwezig is

binnen het onderzoek. Als het onderzoek opnieuw gedaan zou worden, onder ongeveer

dezelfde omstandigheden dan zal het resultaat hetzelfde moeten zijn (de Heus, 1999). Over

het algemeen kan gesteld worden dat kwantitatief onderzoek een hogere betrouwbaarheid kent

dan kwalitatief onderzoek. Om die reden is in deze thesis dus ook voor kwantitatief onderzoek

gekozen.

49

De populatie is zo duidelijk mogelijk omschreven en er is gebruik gemaakt van een

vragenlijst, die in zijn geheel volledig op dezelfde wijze zou kunnen worden afgenomen. Zou

de vragenlijst binnen dezelfde populatie uitgezet worden dan zullen de uitkomsten niet anders

zijn. Het betreft in die zin dus een gestandaardiseerde methode van dataverzameling.

Standaardisatie is van belang bij betrouwbaarheid. De meting is op een willekeurig moment

uitgezet, waardoor er geen rekening is gehouden met welke omstandigheid dan ook. Ook is er

geen enkele invloed van de schrijver van de thesis uitgeoefend om de respons te verhogen. De

meting is dan ook volledig onafhankelijk afgenomen. Daarnaast zijn de vragen op geen enkele

wijze sturend van aard.

Betrouwbaarheid betekent ook de mate waarin de meting onafhankelijk is van toeval (Baarda

& De Goede, 2011). Aangezien 201 respondenten deze lijst hebben ingevuld en de vragen in

hoofdzaak vanuit bestaande wetenschappelijke literatuur zijn opgesteld is de kans op toeval in

de meting gering.

De kwaliteit van de vragenlijst ten aanzien van betrouwbaarheid is gemeten met de Cronbachs

alfa (α). (Cronbach, 1951). Daarnaast is er op de vragenlijst een factoranalyse uitgevoerd.

Deze analyses komen in de volgende paragrafen aan bod.

3.6.2 Factoranalyse

De dataset is geanalyseerd met behulp van het statistische programma SPSS. Binnen de

wetenschap is dit een veelal voorkomend hulpmiddel om goede uitspraken te kunnen doen

over de betrouwbaarheid van de gegevens. Om tot goede analyses te kunnen komen is er eerst

een factoranalyse uitgevoerd. Dit middel wordt gebruikt om vragen te clusteren. Deze

clustering is van belang, zodat exact gemeten kan worden welke vragen tot een variabele

behoren. Zonder factoranalyse zouden foutieve conclusies gedaan kunnen worden op basis

van de vragenlijst.

In dit onderzoek is feitelijk al een eigen clustering gevormd. Immers de vragen 1 tot en met

18 zouden transformationeel leiderschap moeten meten, vragen 19 tot en met 22 vertrouwen,

de vragen 23 tot en met 26 motivatie, vraag 27 zou een uitspraak moeten doen over het

salaris, vragen 28 tot en met 31 over arbeidstevredenheid en vraag 32 over publieke service

motivatie.

Om de factoranalyse goed te kunnen uitvoeren is eerst gekeken of er ook vragen ‘negatief’

gesteld zijn en daardoor een vertekend beeld zouden kunnen geven bij de output. Dit bleek het

geval, waardoor eerst een aantal vragen zijn gehercodeerd. Dit zijn de vragen V19, V21, V24,

V25, V29 en V31. Hercoderen houdt in dat de antwoorden op een 5 punts Likertschaal

tegengesteld worden ingevoerd. Dit is op de volgende wijze gebeurd; (1=5, 2=4, 3=3, 4=2 en

5=1). Overigens zijn de algemene vragen (33 t/m 37) niet meegenomen in de factoranalyse,

omdat clustering hiervan geen doel dient.

Na het hercodering is de factoranalyse uitgevoerd, waarbij uiteindelijk 6 clusteringen werden

herkend. Deze factoranalyse gaf echter wel een andere uitslag dan gewenst. Er bleken uit de

factoranalyse 3 clusteringen mogelijk, die relevant zijn voor dit onderzoek.

Deze zijn gecategoriseerd op basis van het conceptueel model naar:

 Transformationeel leiderschap (factor 1)

 Arbeidstevredenheid (factor 2)

50

 Vertrouwen in leidinggevende (factor 3)

Factor 1 bevatten de vragen waar in dit onderzoek transformationeel leiderschap mee gemeten

wordt. In totaal bleken 16 vragen tot deze clustering te behoren. Dit betreft de vragen V1, V3,

V4, V6, V7, V8, V9, V10, V11, V12, V13, V14, V15, V16, V17 en V18. De vragen 1 t/m 18

zijn gesteld op basis van de MLQ van Bass & Avolio. Twee vragen te weten V2 en V5 vielen

af bij de factor transformationeel leiderschap..

De factoranalyse laat helaas zien dat de vragen rondom motivatie en arbeidstevredenheid

hetzelfde meten. Oorspronkelijk zouden V23 t/m V26 en V28 t/m V31 motivatie en

arbeidstevredenheid afzonderlijk moeten meten. Uit de factoranalyse bleek dat er één

clustering gemaakt is, echter worden motivatie en arbeidstevredenheid niet als afzonderlijke

variabelen herkend. Het blijkt in dit onderzoek dus lastig om een verschil tussen

arbeidstevredenheid en motivatie waar te nemen. Mogelijk liggen de begrippen te dicht bij

elkaar. In dit onderzoek heb ik ervoor gekozen om de clustering arbeidstevredenheid aan te

houden, omdat het merendeel van de vragen in oorsprong gaan over arbeidstevredenheid. De

clustering van arbeidstevredenheid is als volgt; V23 t/m V 26, V28 en V30 t/m V32. Vragen

23 t/m 26 meten in oorsprong motivatie en zijn gesteld op basis van de Intrisic Motivation

Inventory (IMI) van Ryan & Deci (2008). Ten aanzien van arbeidstevredenheid doen deze

vragen ook een goede uitspraak over arbeidstevredenheid. (V23; “Ik vind mijn

werkzaamheden leuk om te doen”, V24; “Ik ben van mening dat mijn werkzaamheden saai

zijn”20, V25; “Mijn werkzaamheden hebben niet mijn volle aandacht”8 en V26; “Ik zou mijn

werkzaamheden willen omschrijven als erg interessant”). V32 die luidt; “Een belangrijk

motief voor mijn huidige functie is de bijdrage die ik lever aan de maatschappij”.

Uit de factoranalyse is ook een clustering ‘vertrouwen in leidinggevenden’ te onderscheiden.

Dit betreft de vragen V19 t/m V22. In totaliteit vallen 4 vragen buiten de clustering van

factoren. Dit betreft V2, V5, V27 en V29. V27 wordt nog wel gebruikt voor een hypothese,

hetgeen ook mogelijk is omdat deze feitelijk los staat van het directe onderzoekmodel.

Op basis van de uitkomsten van de factoranalyse heb ik moeten besluiten om het conceptueel

model aan te passen. De vragen omtrent arbeidstevredenheid en motivatie meten

klaarblijkelijk hetzelfde, of kennen een te laag onderscheid tussen elkaar.

Deze conclusie heeft geleid tot het volgende hernieuwde conceptueel model;

20 Deze vragen hebben een hercodering gehad, zoals eerder is omschreven.

51

Figuur 3: Hernieuwde versie conceptueel model

Toelichting model:

Het doel (rechts) is arbeidstevredenheid. Dit kan bewerkstelligd worden door medewerkers een hoger

vertrouwen te laten hebben in de leider (midden). Het middel om dit te bereiken is transformationeel

leiderschap (links). Transformationeel leiderschap is de onafhankelijke variabele (X), vertrouwen in

leidinggevende is mediator(M). Arbeidstevredenheid is de afhankelijke variabele (Y).

Deze aanpassing van het conceptueel model betekent dat bij verdere analyses,

resultatensecties en conclusies dan ook dat dit model zal worden aangehouden. Motivatie

wordt buiten beschouwing gelaten, waarbij het uitgangspunt wel is dat motivatie en

arbeidstevredenheid als begrippen relatief dicht bij elkaar staan.

3.6.3 Betrouwbaarheidsanalyse vragenlijsten

Een belangrijk instrument om de betrouwbaarheid te meten is de Cronbachs alfa (α).

(Cronbach, 1951). De Cronbachs alfa (α) meet in dit onderzoek de consistentie van de vragen

per factor. Des te hoger de waarde van de α hoe hoger de betrouwbaarheid. De grootste α is 1.

Des de dichter de α bij dit punt, hoe hoger de interne consistentie. (0 < α < 1). Er bestaan

meerdere inzichten over hoe hoog de α moet zijn om bestempeld te kunnen worden als

betrouwbaar. Over het algemeen wordt gesteld dat een waarde > 0,70 de vragenlijst als

betrouwbaar gezien kan worden en een waarde < 0,70 als minder betrouwbaar. Dit is o.a. wel

afhankelijk van het aantal vragen dat wordt gemeten. Een α vanaf 0,7 is betrouwbaar en een

schaal beneden de 0,6 kan in principe als onbetrouwbaar gezien worden, maar dat dit wel

afhankelijk is van het aantal items dat onder een factor (schaal) valt. Bij een kleine schaal met

minder dan 10 items is een alfa > 0,5 betrouwbaar, maar des te hoger de α betrouwbaarder de

interne consistentie. Bij 0,5 – 0,7 houden we voor dit onderzoek afhankelijk van het aantal

vragen dat er sprake is van een matige betrouwbaarheid, mits de items niet meer dan 10

bedragen.

betrouwbaarheidsanalyse transformationeel leiderschap (factor 1)

Uit de betrouwbaarheidsanalyse van de vragen over transformationeel leiderschap die is

uitgevoerd over 16 items is een zeer hoge Cronbachs alfa gemeten, namelijk een α van.965

Ervan uitgaande dat een .7 voldoende is voor de betrouwbaarheid dan is de conclusie dat de

factor transformationeel leiderschap een zeer betrouwbare schaal is.

52

Tabel 2: Betrouwbaarheidsanalyse vragen transformationeel leiderschap

α transformationeel leiderschap

α Aantal items

,965 16

Alle vragen behorend bij deze schaal scoren allen hoger dan .96. Dat betekent dat alle vragen

een zeer sterke onderlinge samenhang met elkaar kennen.

Niet alle respondenten hebben in het onderzoek antwoord gegeven op alle vragen. Bij deze

analyse is dan ook uitgegaan van N=183.

betrouwbaarheidsanalyse arbeidstevredenheid (factor 2)

Uit de betrouwbaarheidsanalyse die is uitgevoerd over 8 items is een hoge Cronbachs alfa

gemeten, te weten een α van .860 Ervan uitgaande dat .7 voldoende is voor de

betrouwbaarheid, dan kan gesteld worden dat de alfa omtrent arbeidstevredenheid als

betrouwbaar tot zeer betrouwbaar bestempeld kan worden.

Tabel 3: Betrouwbaarheidsanalyse vragen arbeidstevredenheid

α arbeidstevredenheid

α Aantal items

,860 8

Alle vragen behorend bij deze schaal scoren allen hoger dan .823. Dat betekent dat alle vragen

een sterke onderlinge samenhang kennen.

Niet alle respondenten hebben in het onderzoek antwoord gegeven op alle vragen. Bij deze

analyse is uitgegaan van N=184.

betrouwbaarheidsanalyse vertrouwen in leidinggevende (factor 3)

Uit de betrouwbaarheidsanalyse die is uitgevoerd over 3 items is een matige Cronbachs alfa

gemeten, te weten een α van .505. Ervan uitgaande dat .5 voldoende is voor de

betrouwbaarheid vanwege het geringe aantal items dan is de conclusie dat de factor

‘vertrouwen in leidinggevende’ matig betrouwbaar is, omdat deze immers net boven de .5

ligt. Uiteindelijk is vraag 21 niet meegenomen, omdat deze vraag te weinig betrouwbaarheid

liet zien ten aanzien van het onderwerp ‘vertrouwen in leidinggevende’. De

betrouwbaarheidsanalyse is uitgevoerd op basis van V19, V20 en V22.

53

Tabel 4: Betrouwbaarheidsanalyse vragen vertrouwen in leidinggevende

α vertrouwen in leidinggevende

α Aantal items

,505 3

Niet alle respondenten hebben in het onderzoek antwoord gegeven. Bij deze analyse wordt

uitgegaan van N=199.

Hoofdstuk 4 Resultaten van het onderzoek
In dit hoofdstuk worden de resultaten van het onderzoek besproken. In subhoofdstuk 4.1

worden eerst de demografische gegevens van de respondenten besproken. Vervolgens wordt

in 4.2 t/m 4.5 een beeld gegevens van de verschillende analyses van het onderzoekmodel. In

4.6 worden de resultaten van de hypotheses besproken, waarna in subhoofdstuk 4.7 het

resultaat van de centrale onderzoeksvraag wordt gepresenteerd.

4.1 Demografische gegevens respondenten
In totaal hebben 201 respondenten de vragenlijst geretourneerd. Er is niet op alle vragen altijd

antwoord gegeven, bijvoorbeeld door het opleidingsniveau niet te hebben ingevuld of

anderzijds. Soms zijn bepaalde vragen niet beantwoord, of zijn er meerdere antwoorden op

één vraag gegeven. Onderstaand staat een overzicht van de (demografische) gegevens aan de

hand van V33 t/m V37.21 Deze vragen hebben betrekking op het algemene profiel van de

respondenten.

Tabel 5: demografische gegevens respondenten

 N

min

max gem. in jaren

gem. in % Std*

geslacht 193 -- -- -- -- --

man -- -- -- 91,7% --

vrouw -- -- -- 8,3% --

leeftijd 192 29 65 53,06 -- 7,85

dienstverband 192 0 42 18,11 -- 13,257

huidige functie 193 -- -- -- -- --

buschauffeur -- -- -- 91,7% --

ondersteunend/staf -- -- -- 2,6% --

21 Ter herinnering; met de hoofdletter ‘V’ wordt verwezen naar de vraag van de survey.

54

leidinggevende -- -- -- 5,7% --

opleidingsniveau 177 -- -- -- -- --

geen diploma -- -- -- 5,1% --

lbo, vbo, mbo, mavo -- -- -- 39,0% --

mbo -- -- -- 22,7% --

havo, mulo -- -- -- 10,2% --

vwo, hbs -- -- -- 1,7% --

hbo, hts, heao -- -- -- 13,6% --

wo, universitair -- -- -- 2,8% --

*= standaarddeviatie.

Ten aanzien van het geslacht kan duidelijk gesteld worden dat mannen een ruime meerderheid

vertegenwoordigen binnen de populatie. Dat is niet opmerkelijk omdat binnen het busbedrijf

de verhouding man-vrouw ook ongeveer 90-10% is. Er werken beduidend veel meer mannen

bij het busbedrijf dan vrouwen. Dat is representatief voor de gehele GVB organisatie,

alhoewel bij het trambedrijf wel meer vrouwen werkzaam zijn, maar ook daar geldt dat het

mannelijk geslacht de boventoon voert.

De gemiddelde leeftijd van de respondenten is 53,06 jaar. De jongste respondent is 29 jaar en

de oudste 65 jaar. De standaarddeviatie is 7,85, wat inhoudt dat er ten aanzien van de

gemiddelde leeftijd van 53,06 jaar zowel een grote groep gemiddeld ouder is en een grote

groep gemiddeld jonger. Dat de jongste respondent 29 jaar is vormt ook direct een koppeling

met de praktijk. Binnen het busbedrijf zijn maar heel erg weinig medewerkers die zich

‘twintiger’ kunnen noemen. Door het lage aantal jonge medewerkers is de gemiddelde leeftijd

relatief hoog te noemen. Dit is overigens representatief voor de gehele GVB organisatie met

een gemiddelde leeftijd van ca. 50 jaar.

De respondenten werken gemiddeld 18,11 jaar bij GVB. De spreiding ligt hier hoog, getuige

ook de standaarddeviatie (SD =13,257). Dit betekent dat er relatief veel respondenten zijn met

een dienstverband langer dan 18,11 jaren en tevens ook veel respondenten met een korter

dienstverband. Een dienstverband van 0 jaar lijkt opmerkelijk, maar dienstverbanden < 1 jaar

zijn als 0 meegenomen. Indien een respondent bijvoorbeeld ½ jaar heeft aangegeven, dan is

dit niet naar boven afgerond. Het gaat dus om het minimum aantal jaren dat medewerkers in

dienst zijn, afgerond op ‘hele jaren naar beneden’. Dit geldt ook indien een respondent

bijvoorbeeld 12 ½ jaar dienstverband heeft aangegeven. Voor het aantal dienstjaren is dan

uitgegaan van 12 jaren.

Verreweg de meerderheid van alle respondenten is buschauffeur (91,7%). Dat is ook niet

opmerkelijk, omdat ca. 90% van alle medewerkers van het busbedrijf ook deze rijdende

functie vervuld. In absolute aantallen hebben 177 buschauffeurs de vraag omtrent hun functie

ingevuld. Het aandeel ondersteunende medewerkers c.q. staf is 5 en het aandeel

leidinggevenden is 11.

De grootste groep medewerkers van het busbedrijf heeft een opleiding op vmbo niveau

afgerond (39%). Onder deze categorie zijn in de vragenlijst ook een aantal verouderde termen

van dit type onderwijs opgenomen, omdat van tevoren al werd aangenomen dat de

55

gemiddelde leeftijd relatief hoog zou zijn en veel medewerkers een opleiding met ‘oudere

terminologie’ hebben afgerond. Het aandeel medewerkers dat een opleiding op mbo niveau

heeft afgerond is 27,7%. Er zijn 5.1% respondenten die geen vooropleiding hebben afgerond.

Vakbekwaamheidsdiploma’s voor het beroep van buschauffeur zijn buiten beschouwing

gelaten. Het ging bij de beantwoording van de vraag om het hoogst behaalde diploma in het

voortgezet onderwijs.

Het aantal mensen dat een vwo of gelijkwaardige opleiding heeft afgerond is het kleinst,

namelijk 1,7%. Ook het aandeel universitair geschoolde medewerkers binnen het busbedrijf is

relatief laag met 2,8%. Ruim 10% van de respondenten heeft een havo achtergrond en 13,6%

van de respondenten geeft aan een hbo opleiding te hebben afgerond. Het behaalde

opleidingsniveau zegt overigens niet direct iets over de functie die een respondent uitoefent

binnen GVB. Er zijn bijvoorbeeld ook buschauffeurs met een afgeronde hbo opleiding en

mensen die op basis van het functieprofiel een hbo opleiding zouden moeten hebben

afgerond, maar waarbij de hoogst genoten vooropleiding lager is. Binnen het busbedrijf

bestaan in hoofdzaak functies waarvoor een ‘beroepsopleiding’ wordt gevraagd. Dit lijkt ook

logisch vanwege het operationele en/of technische karakter van een ‘transportomgeving’. Er

zijn weinig functies op wo-niveau binnen een busbedrijf.

4.2 Correlatieanalyse
Er is een correlatieanalyse uitgevoerd. Met een correlatieanalyse worden de sterkte en de

richting van een verband tussen twee variabelen aangegeven. (De Vocht, 2015). Een

correlatieanalyse laat dus de samenhang zien tussen variabelen. In dit onderzoek gaat het dus

om de samenhang tussen transformationeel leiderschap en arbeidstevredenheid, tussen

transformationeel leiderschap en vertrouwen en tussen vertrouwen en arbeidstevredenheid.

In de correlatieanalyse is uitgegaan van de Pearson correlatie. De Pearson analyse is gebruikt

omdat het een random steekproef betreft en de steekproef groter is dan 30. (N > 30). De

waarde van de Pearsons coëfficiënt loopt van -1 tot en met +1. Een – betekent dat er een

negatief verband is en een + dat er sprake is van een positief verband. Des te dichter de

coëfficiënt bij -1 of + 1 ligt, hoe sterker het negatieve of positieve verband is. Uiteraard is het

voor dit onderzoek van belang om positieve verbanden te vinden. Er geldt ten aanzien van de

coëfficiënt een indeling welke aangeeft hoe sterk dan wel zwak het verband is, welke

aangeduid wordt met Pearsons r. (0.00 - 0.30, matige correlatie, 0.30 tot 0.50 middelmatige

correlatie en 0.50 – 1.00 sterk). Of de correlatie significant is wordt bepaald aan de hand van

de p-waarde. Het significantieniveau is van belang om te bepalen of de voorspelde correlatie

betrouwbaar is. De p moet in elk geval kleiner zijn dan 0.05. (p < 0.05). Des te dichter de p-

waarde bij 0.00 ligt, hoe significanter het verband is. In de correlatiematrix wordt dit

uitgedrukt met asterisken *. (*p< 0.05, **p< 0,01, ***p<0,001).

Bij de correlatieanalyse in deze thesis is rekening gehouden met outliers indien nodig. De

variabele moet normaal verdeeld zijn. Indien dit niet het geval is dan kan dit effect hebben op

de betrouwbaarheid van de correlatieanalyse. Dit bleek binnen deze thesis waardevol te zijn.

In dit onderzoek is arbeidstevredenheid de afhankelijke variabele. Er is eerst beoordeeld of

deze variabele normaal is verdeeld en of er ook outliers zijn. Respondenten 88 en 123 bleken

outliers te zijn ten aanzien van arbeidstevredenheid. Deze wijken dermate af van het

gemiddelde ten aanzien van arbeidstevredenheid, dat ze niet worden meegenomen. Overigens

zijn de nummers van de respondenten willekeurig en corresponderen met de nummers van

invoer op volgorde van binnenkomst van de vragenlijsten. Ook is gekeken naar outliers met

56

betrekking tot de schaal vertrouwen. Hier bleken de respondenten 123, 158, 165 en 196 wel

iets af te wijken van het gemiddelde, maar niet voldoende om van een outlier te kunnen

spreken. Op de volgende pagina wordt de correlatiematrix weergegeven (N=196).

Tabel 6: Correlatieanalyse model

 mean SD 1 2 3

1. Transformationeel Leiderschap

3,14

 ,99

2. Arbeidstevredenheid

4,27

 ,47

.201**

3. Vertrouwen 3,06 ,72 .532** .108

 *Noot: *p<0.05;**p< 0.01; ***p<0.001

Er is geen significant verband gevonden tussen vertrouwen en arbeidstevredenheid (r =.108, p

> 0.05). Er is een positief significant verband gevonden tussen arbeidstevredenheid en

transformationeel leiderschap (r =.201, p < 0.01). Ook werd een positief verband gevonden

tussen vertrouwen en transformationeel leiderschap (r =.532, p < 0.01). Uitgaande van deze

Pearson correlatie kan gesteld worden dat arbeidstevredenheid en transformationeel

leiderschap matig correleren en vertrouwen en transformationeel leiderschap sterk correleren.

4.3 Regressieanalyse
Er is een meervoudige regressie uitgevoerd. Door middel van een regressieanalyse kan

worden vastgesteld of er een specifieke samenhang bestaat tussen twee (of meer) variabelen.

De regressieanalyse is zo zorgvuldig mogelijk voorbereid met assumpties. In dit onderzoek is

arbeidstevredenheid de afhankelijke variabele. Er is zoals eerder vermeld eerst beoordeeld of

de variabelen normaal zijn verdeeld en of er ook outliers zijn Ten aanzien van de

regressieanalyse is er ook gekeken of de variabelen geen multicollineariteit vertonen.

Multicollineariteit wil zeggen dat de variabelen niet te sterk samenhangen. Hierbij wordt

gekeken naar 2 scores, de zogeheten VIF score en tolerance score. De VIF score moet lager

zijn dan 10 en bedroeg in dit onderzoek 1,394 dus ruim voldoende. De tolerance score moet

hoger zijn 0.02. Deze bedroeg .717. Ook hier kan gesteld worden dat deze voldoende was. De

cases moeten onafhankelijk zijn. Om dit te testen is gebruik gemaakt van de Durbin-Watson

score. Deze bedroeg 1,870. De score moet tussen 1,5 en 2,5 liggen, waarbij dus gesteld kan

worden dat de cases voldoende onafhankelijk zijn. Omdat het aantal outliers beperkt is en de

residuen normaal verdeeld zijn, zijn deze niet verwijderd. Er is ook gekeken naar de

homoscedasticiteit. Dit begrip zegt iets over een gelijkmatige verdeling van de waarden. De

residuen moeten zich als een koker rondom de regressielijn bevinden. Daarvoor is een

scatterplot uitgevoerd.

Na het doen van assumpties is de regressieanalyse uitgevoerd, waarvan op de volgende pagina

een overzicht wordt gegeven.

57

Tabel 7: multiple regressieanalyse arbeidstevredenheid

Bij de beantwoording van verschillende hypotheses en de centrale onderzoeksvraag is deze

regressieanalyse van belang. Er zijn daarnaast ook aparte regressieanalyses uitgevoerd op een

aantal hypotheses die niet direct binnen dit onderzoekmodel passen.

4.4 Mediatieanalyse
Er is middels Process een mediatieanalyse gedaan. Process is een plug in voor SPSS (Hayes

2013). Een mediatieanalyse is van belang om te kijken of een onafhankelijke variabele en een

afhankelijke variabele ook worden gemedieerd door een andere variabele. In dit onderzoek is

transformationeel leiderschap de onafhankelijke variabele (x) en arbeidstevredenheid de

afhankelijke variabele (y), waarbij de mediatieanalyse in dit onderzoek kijkt naar mediatie

door vertrouwen (m).

4.5 Resultaten hypotheses
In deze paragraaf worden de resultaten van de zeven hypotheses behandeld. Van iedere

hypothese worden apart de resultaten besproken.

Hypothese 1

Transformationeel leiderschap is positief gerelateerd aan arbeidstevredenheid binnen GVB

Om deze hypothese te kunnen beantwoorden is gekeken naar het directe verband tussen

transformationeel leiderschap en arbeidstevredenheid (direct effect x op y) uit de

mediatieanalyse. De mediator vertrouwen is weggelaten.

Er is een positieve relatie tussen transformationeel leiderschap en arbeidstevredenheid, β

=.201, t = 2.41, p =.017. Transformationeel leiderschap verklaart 4,4% van de variantie in

arbeidstevredenheid, R2 = .044, F (2,193) = 8,21, p =.018.

De hypothese is bevestigd.

58

Hypothese 2

Leeftijd heeft geen relatie met de mate van arbeidstevredenheid

Om deze hypothese te kunnen beantwoorden is er een regressieanalyse uitgevoerd. Er is geen

verband gevonden tussen leeftijd en arbeidstevredenheid, β = -.051, t (190) = .703, p = .483.

Leeftijd verklaart 0,3% van de variantie in arbeidstevredenheid, R2 = .003, F (1,190) = .494, p

= .483

Deze hypothese is bevestigd.

Hypothese 3

Transformationeel leiderschap heeft een positieve relatie met publieke service motivatie

Om deze hypothese te kunnen beantwoorden is er een regressieanalyse uitgevoerd. Er is een

zwak verband tussen transformationeel leiderschap en publieke service motivatie, β = .22, t

(189) = 3.16, p = .002. Transformationeel leiderschap verklaart 5% variantie in publieke

service motivatie, R2 = .050, F (1,189) = 10.00, p = .002.

De hypothese is bevestigd.

Hypothese 4

Salaristevredenheid kent een positieve relatie met arbeidstevredenheid

Om deze hypothese te kunnen beantwoorden is er een regressieanalyse uitgevoerd. Er is geen

verband tussen salaristevredenheid en arbeidstevredenheid, β = .098, t (191) = 1.365, p =

.174. Salaristevredenheid verklaart 10% van de variantie in arbeidstevredenheid, R2 = .010, F

(1,191) = 1.86, p =.174.

De hypothese is verworpen.

Hypothese 5

Transformationeel leiderschap heeft een positieve relatie met vertrouwen in leidinggevenden

Om deze hypothese te kunnen beantwoorden is er een regressieanalyse uitgevoerd. Er is een

sterk verband tussen transformationeel leiderschap en vertrouwen in leidinggevenden. Het

gevonden verband is tevens significant, β = .532 t (194) = 8.75, p < .001. Transformationeel

leiderschap verklaart 28,3% een variantie van vertrouwen in leidinggevenden, R2 =.283, F

(1,194) = 76.48, p < .001.

De hypothese is bevestigd.

Hypothese 6

Verwacht wordt dat er een positieve relatie is tussen vertrouwen in leidinggevenden en

arbeidstevredenheid

Om deze hypothese te kunnen beantwoorden is er een regressieanalyse uitgevoerd. Er is geen

verband gevonden tussen vertrouwen in leidinggevenden en arbeidstevredenheid,

, β = .0.01, t (193) = 0.16, p = .987.

De hypothese is verworpen.

59

Hypothese 7

Vertrouwen in leidinggevenden medieert de relatie tussen transformationeel leiderschap en

arbeidstevredenheid, op dusdanige wijze dat er een positieve relatie is tussen

transformationeel leiderschap en vertrouwen en tussen vertrouwen en arbeidstevredenheid

Een mediatieanalyse bestaat uit een aantal stappen. De eerste stap is om te kijken of er een

significant verband is tussen transformationeel leiderschap en vertrouwen (pad a). Deze bleek

significant, B = .387, p < .001. De tweede stap is om te kijken of er een significant verband is

tussen vertrouwen en arbeidstevredenheid (pad b). Deze bleek niet significant, B = .001, p =

.987. De laatste stap is de Sobel test, welke niet significant bleek, Z = .016, p = .987. Kortom,

de relatie tussen transformationeel leiderschap en arbeidstevredenheid wordt niet gemedieerd

door vertrouwen in leidinggevenden.

4.6 Samenvattend resultaat onderzoeksvraag

Centrale onderzoeksvraag

Is transformationeel leiderschap effectief in het vergroten van de arbeidstevredenheid bij

medewerkers in grote bedrijven met een (semi)-overheidsverleden die privaat zijn geworden

en waarbij een vertrouwensbreuk is ontstaan tussen management en medewerkers.

Om antwoord te geven op deze vraag is de mediatieanalyse uitgevoerd. (x = transformationeel

leiderschap, m = vertrouwen en y = arbeidstevredenheid. Het antwoord is feitelijk in

hypothese 7 beantwoord.

Kortom, de relatie tussen transformationeel leiderschap en arbeidstevredenheid wordt niet

gemedieert door vertrouwen in leidinggevenden

De slotconclusie is dan ook dat de relatie tussen transformationeel leiderschap en

arbeidstevredenheid niet gemedieerd wordt door vertrouwen in leidinggevenden. Er is wel een

sterk verband tussen transformationeel leiderschap en vertrouwen gevonden.

Hoofdstuk 5 Conclusie & Discussie
In dit laatste en afrondende hoofdstuk van deze thesis worden de conclusies gepresenteerd. In

subhoofdstuk 5.1 wordt een samenvatting gegeven van de conclusies op basis van de

resultaten. In 5.2 wordt de verdieping ingegaan, middels discussie. De theoretische implicaties

worden gepresenteerd in 5.3, waarna in 5.4 de praktische implicaties worden geschetst. De

sterktes en zwaktes van dit onderzoek staan in subhoofdstuk 5.5 centraal, gevolgd door

aanbevelingen voor vervolgonderzoek in 5.6. Als afronding van deze thesis worden in 5.7

aanbevelingen voor de praktijk gedaan.

5.1 Samenvatting van de conclusies van het onderzoek
Transformationeel leiderschap kan effectief zijn in het vergroten van de arbeidstevredenheid

bij GVB. Er is een relatie tussen transformationeel leiderschap en arbeidstevredenheid. De

verklaarde variantie is matig, maar het verband tussen transformationeel leiderschap en

arbeidstevredenheid is significant. Transformationeel leiderschap kent een relatie met het

vertrouwen in leidinggevenden. De verklaarde relevantie van transformationeel leiderschap in

60

vertrouwen is hoog. Transformationeel leiderschap en arbeidstevredenheid worden niet

gemedieerd door vertrouwen. Leeftijd kent geen relatie met arbeidstevredenheid.

Salaristevredenheid kent geen relatie met arbeidstevredenheid. Transformationeel leiderschap

en publieke service motivatie hebben wel een relatie.

5.2 Discussie

“Leadership is not just what happens when you're there,

it's what happens when you're not there” (Blanchard)

Is er in de ‘moderne tijd’ en maatschappij waarin we leven nog wel behoefte aan leiderschap

of management. In een tijd van decollectivisering en een andere wij-ik balans ontstaat een

sociale maatschappij van individuen (Norbert Elias, 1991). Het is natuurlijk maar de vraag of

managementmodellen en theorieën in deze ‘nieuwe wereld’ nog effectief kunnen zijn.

Transformationeel leiderschap gaat in ieder geval uit van individualiteit. In het ‘oude GVB’

heerste veel ‘top-down’ denken en een visie dat mensen ‘sturing en controle’ nodig hebben.

Deze klassieke managementgedachte veelal vormgegeven in een lijn-stafstructuur zoals Fayol

(1916) het min of meer heeft beschreven is niet uniek binnen bedrijven met een zekere zelfde

context als GVB. De geschiedenis van GVB en de context van de verwaarloosde organisatie

in combinatie met de sterk transformerende omgeving, waarin marktgericht en klantgericht

gewerkt moet worden, maakt dit onderzoek naar transformationeel leiderschap binnen deze

dynamische veranderomgeving interessant. Daarbij vormt de ‘unieke cultuur’ van GVB een

interessante dimensie. De uniekheid van cultuur komt met name door een historie van

managementverwaarlozing. Het versterken van het vertrouwen in leidinggevenden is een

belangrijk thema voor GVB in relatie tot arbeidstevredenheid. Top, Tarcan, Tekingündüz &

Himet (2013) tonen in hun onderzoek een sterke relatie aan tussen vertrouwen en

arbeidstevredenheid, waarbij transformationeel leiderschap een belangrijke dimensie is voor

vertrouwen. Dit werd in dit onderzoek niet als zodanig bevestigd, omdat er geen relatie werd

gevonden tussen vertrouwen en arbeidstevredenheid, echter wel tussen transformationeel

leiderschap en arbeidstevredenheid. Ook laat deze thesis zien dat vertrouwen in

leidinggevenden voor een aanzienlijk deel (28%) uit transformationeel leiderschap kan

worden beïnvloed. Er is weinig onderzoek naar transformationeel leiderschap binnen een

verwaarloosde organisatie en een organisatie waarbij het merendeel van de werkzaamheden

zich afspelen buiten het directe zicht van een manager. Immers, de meeste medewerkers

hebben een zeer zelfstandige functie, doordat zij personenvervoerder zijn en het merendeel

van hun werktijd zich ‘op straat’ begeven.

De resultaten van dit onderzoek laten zien dat transformationeel leiderschap de

arbeidstevredenheid bij medewerkers kan verhogen en dat zij door transformationeel

leiderschap meer vertrouwen in hun direct leidinggevende kunnen krijgen. Een

transformationeel leider blijkt dus goed te passen binnen de transitie die GVB wil/moet

maken. Bij transformationeel leiderschap is de intense en individuele relatie tussen volger en

leider van belang. Deze ‘relatie’ is vanwege de aard van de werkzaamheden problematisch.

Het is daarnaast goed denkbaar dat er motieven zijn om geen behoefte aan een sterke relatie

met een leidinggevende te hebben, vanuit de werknemers. Het is misschien niet

onwaarschijnlijk dat een buschauffeur juist voor dit vak heeft gekozen, vanwege de hoge mate

van zelfstandigheid en zelfredzaamheid. Leiderschapsmodellen bieden wellicht vanuit deze

context überhaupt weinig toegevoegde waarde. Transformationeel leiderschap heeft op zijn

minst wel toegevoegde waarde voor de strategische kaart van GVB.

61

In de volgende subhoofdstukken komen de theoretische en praktische implicaties aan bod

5.3 Theoretische implicaties
Het onderzoek draagt bij aan wetenschappelijk onderzoek naar de effectiviteit van

transformationeel leiderschap en of arbeidstevredenheid van medewerkers ook wordt

beïnvloed door transformationeel leiderschap en of vertrouwen in leidinggevenden ook

medieert in deze relatie. Er is relatief veel wetenschappelijke literatuur omtrent

transformationeel leiderschap en hoe transformationeel leiders hun volgers stimuleren,

waardoor een hogere arbeidstevredenheid kan ontstaan. Toch is er een unieke context,

namelijk de transformatie van ‘publiek naar privaat’ in combinatie met de theorie van de

verwaarloosde organisatie (Kampen, 2010). Ook past dit onderzoek bij de vraag, of

transformationeel leiderschap ook effectief kan zijn in organisaties, waarbij medewerkers in

hoge mate zelfstandig hun functie uitoefenen.

Wang, Chontawan & Nantsupawat (2012) stellen dat transformationeel leiderschap een zeer

positief effect heeft op de arbeidstevredenheid. De uitkomsten van de survey van deze thesis

tonen ook een verband aan tussen transformationeel leiderschap en arbeidstevredenheid, maar

het verband is zwak. Transformationeel leiderschap is effectief, maar vormt een klein

onderdeel ten aanzien van arbeidstevredenheid. Er kan geen verklaring gegeven worden voor

dit zwakke verband. Deze kan mogelijk gezocht worden in de context waarbinnen de

steekproef is genomen.

Zowel wetenschappelijk als maatschappelijk is het van belang om te weten of leeftijd ook van

invloed kan zijn op arbeidstevredenheid. Bij GVB is de gemiddelde leeftijd hoog, zo bleek

ook uit de gemiddelde leeftijd van de respondenten. Warr (1992) stelde dat oudere

werknemers hun werk positiever ervaren dan collegae van middelbare leeftijd. Dit kan niet

zozeer met dit onderzoek worden bevestigd, maar er is in ieder geval geen relatie gevonden

tussen arbeidstevredenheid en leeftijd. Deze uitkomst is interessant voor het kunnen doen van

generieke uitspraken over leeftijd in relatie tot arbeidstevredenheid.

Er is in Nederland nog relatief weinig onderzoek gedaan naar publieke service motivatie,

zoals dit door Perry & Wise (1990) is geïntroduceerd. GVB is ten aanzien van haar

maatschappelijke functie een interessant onderzoekdomein. Paarlberg & Lavigna (2010)

concluderen dat transformationeel leidershap een positieve relatie kan hebben op het verhogen

van motivatie binnen organisaties met een publieke serviceverlening. Dat verband wordt in

deze thesis ook bevestigd, maar blijkt wel erg zwak van aard te zijn.

Transformationeel leiderschap richt zich in hoofdzaak op intrinsieke motivatie. Excentrieke

motivatie is minder van belang binnen deze leiderschapsstroming. Er is binnen deze thesis

niet gebleken dat salaris een voorspeller is ten aanzien van arbeidstevredenheid. In principe

bevestigd deze uitkomst van veel wetenschappelijk onderzoek, zoals Herzberg (1959) die stelt

dat salarisverhogingen geen directe invloed hebben op de arbeidstevredenheid.

Het meest opmerkelijk binnen deze thesis is dat er geen relatie is gevonden tussen vertrouwen

in leidinggevenden en arbeidstevredenheid. Er bestaat veel literatuur waarbij beide dimensies

een relatie kennen. Onderzoek van Dose & Scott (2002) toont bijvoorbeeld een significant

verband tussen vertrouwen in de direct leidinggevende en de mate van arbeidstevredenheid.

Binnen deze thesis wordt dit verband niet gevonden. Dit is op zeer opmerkelijk. Er kan geen

directe verklaring worden gevonden, maar het is goed denkbaar dat één of meerdere factoren

binnen de ‘unieke context’ waarbinnen dit onderzoek is gedaan een rol hebben gespeeld.

62

Er is een sterk significant verband gevonden tussen transformationeel leiderschap en

vertrouwen in leidinggevenden. Transformationeel leiderschap verklaart een significante

hoeveelheid variantie in vertrouwen. Dit verband wordt ook in verschillende empirische

studies benoemd, zoals dat van Bycio, Hackett & Allen (1995). Het gevonden verband tussen

transformationeel leiderschap en vertrouwen in deze thesis is dus bepaald niet uniek, echter

wat wel opmerkelijk is dat vertrouwen niet medieert tussen transformationeel leiderschap en

arbeidstevredenheid. Over de oorzaak kan geen uitspraak worden gedaan, mogelijk moet ook

deze dus gezocht worden binnen de GVB organisatie.

5.4 Praktische implicaties
Voor GVB dat zich in een transformatieproces bevindt van publieke naar private

bedrijfsomgeving en waarbij arbeidstevredenheid van medewerkers een strategisch doel is

kan transformationeel leiderschap passend zijn als leiderschapsmodel. Het verband van

transformationeel leiderschap op arbeidstevredenheid blijkt binnen deze thesis wel zwak van

aard te zijn, echter doch significant. Voor het verhogen van het vertrouwen tussen

leidinggevenden en medewerkers kan transformationeel leiderschap een zeer interessante

invalshoek zijn qua managementmodel. Er kan gesteld worden dat transformationeel

leiderschap en vertrouwen op basis van het onderzoek dat bij GVB is verricht een sterk

significant verband kennen. Bij GVB is deze vertrouwensbreuk tussen leidinggevenden en

medewerkers ontstaan vanuit verwaarlozing. Er valt niets te zeggen over de mate waarin deze

verwaarlozing in het huidige ‘hier en nu’ nog steeds een rol heeft gespeeld voor de

respondenten in de steekproef.

Er hoeft door GVB niet direct specifiek beleid ontwikkeld te worden als de

arbeidstevredenheid verhoogd moet worden. Leeftijd en arbeidstevredenheid lieten ook in

deze thesis geen verband zien. Vanuit het literatuuronderzoek binnen dit script wordt gesteld

dat oudere medewerkers vaak positiever over hun werkgever zijn dan jongeren (Cartensen et.

al, 1999). Dit kan niet geconcludeerd worden vanuit de survey, echter voor de praktijk is het

wel van belang dat leiders en managers niet door een soort van bias worden geleid, dat oudere

medewerkers minder arbeidstevreden kunnen zijn dan jongere medewerkers, bijvoorbeeld

door een vooroordeel dat een lang dienstverband in arbeid met een hoog routinegehalte van

invloed is op de arbeidstevredenheid. Interessant binnen dit onderzoek is dat de gemiddelde

leeftijd van de respondenten 53,06 jaar is. De processen bij GVB kennen een hoge mate van

routine, zeker voor het rijdende personeel, die verreweg de grootste groep vormen in de

steekproef. Deze relatief hoge leeftijd heeft er niet voor gezorgd dat er wel een relatie tussen

leeftijd en arbeidstevredenheid is ontstaan.

Voor GVB is het interessant om te beseffen, dat werken in een publiek domein een verhogend

effect op arbeidstevredenheid in het werk kan hebben en dat publieke service motivatie

gunstige effecten kent voor de organisatie als geheel (Bright, 2008). Transformationeel

leiderschap en publieke service motivatie heeft een significant verband laten zien. Effecten

van motivatie op arbeidstevredenheid zijn niet gemeten binnen dit onderzoek, echter kan het

voor een organisatie met een publieke/maatschappelijke functie, die meer klantvriendelijk wil

opereren interessant zijn om publieke service motivatie bijvoorbeeld mee te nemen in het

aannamebeleid. Een persoonlijke match met de dienst of het product is daarbij wel belang

(Liu & Li-Ping Tang, 2011).

Voor managers is een primaire vraag, hoe houd ik mijn medewerkers gemotiveerd. Binnen

publieke organisaties zijn de mogelijkheden om excentriek te motiveren bijvoorbeeld door

63

salarisverhoging, bonussen e.d. niet tot nauwelijks aanwezig, alleen al vanwege het feit dat

dergelijke organisaties (gedeeltelijk) uit belastingopbrengsten worden gefinancierd.

Transformationeel leiderschap gaat in hoofdzaak over ‘intrinsieke motivatie’. Binnen deze

thesis is nog eens bevestigd dat salaristevredenheid en arbeidstevredenheid geen verband

kennen. Dit kan waardevol zijn voor managers in de keuze voor de juiste ‘motivator’ voor de

medewerker en het bepalen van een geschikt leiderschapsmodel voor de organisatie.

5.5 Limitaties & suggesties
Het onderzoek kent een aantal beperkingen. De belangrijkste limitatie is dat het onderzoek

zich heeft gericht op één bedrijfsomgeving, namelijk dat van GVB. Daarom moet er de

nodige voorzichtigheid in acht worden genomen omtrent de generaliseerbaarheid van dit

onderzoek voor andere organisaties. Om te kunnen generaliseren zal feitelijk hetzelfde

onderzoek in een vergelijkende context en onder vergelijkende omstandigheden moeten

plaatsvinden bij andere bedrijven met vergelijkende kenmerken als dat van GVB. Er zijn

zeker organisaties in Nederland die daar op ‘hoofdlijnen’ aan voldoen en waarvoor het

interessant kan zijn om te onderzoeken of transformationeel leiderschap de

arbeidstevredenheid van medewerkers kan verhogen en waarbij het belangrijk is om meer

vertrouwen tussen leidinggevenden en medewerkers te creëren. Voor de praktijk en theorie is

het interessant om dit onderzoek te repliceren in een andere bedrijfsomgeving met eerder

genoemde voorwaarden en zo overeenkomsten en mogelijke significante afwijkingen te

vinden. Pas dan kan geteld worden of de uitspraken in dit onderzoek ook generaliseerbaar

zijn.

Een andere beperking is de respons. Deze is met 22,6% laag. Ondanks dat 201 respondenten

hebben meegewerkt aan het onderzoek moet er wel een bepaalde voorzichtigheid in acht

worden genomen omtrent het doen van uitspraken over de totale GVB organisatie. Een andere

kanttekening is dat het onderzoek in betrekkelijk korte tijd heeft plaatsgevonden en dat er

mede daardoor slechts twee onderzoeksmethoden zijn gehanteerd, namelijk

literatuuronderzoek en een enquête.

Uit de factoranalyse op basis van de vragenlijst bleek dat de oorspronkelijke vragen omtrent

motivatie en arbeidstevredenheid hetzelfde meten. Vermoedelijk is het lastig om met een

beperkte vragenlijst arbeidstevredenheid en motivatie als aparte factoren te meten. Mogelijk

zijn beide begrippen ook erg aan elkaar verwant.

Het totaal aantal vragen in de survey is gering wat mogelijk ook een beperking heeft gevormd

in de betrouwbaarheid van de dimensie ‘vertrouwen’. Uit de betrouwbaarheidsanalyse bleken

de vragen omtrent vertrouwen geen sterke onderlinge samenhang met elkaar te hebben. Het

niet kunnen meten van motivatie als aparte factor op arbeidstevredenheid komt mogelijk ook

door het relatief beperkte aantal vragen. Het beperkte aantal vragen van de survey in

combinatie met de matige betrouwbaarheid van de factor vertrouwen zijn mogelijk van

invloed geweest, waardoor de relatie tussen vertrouwen en arbeidstevredenheid niet is

gevonden, in tegenstelling tot bevindingen vanuit wetenschappelijke literatuur.

Naast de beperkende vragenlijst en het aspect ‘tijd’ kan tenslotte worden gesteld dat dit

onderzoek een afstudeeropdracht vormt en er daardoor onervarenheid is bij de auteur met

onderzoek.

Ten aanzien van vervolgonderzoek worden de volgende suggesties verondersteld;

64

Vragenlijst

In dit onderzoek is een verkenning gedaan naar de effecten van transformationeel leiderschap

op arbeidstevredenheid en de mediërende rol van vertrouwen in leidinggevenden. Het is

ondanks de beperkte interne consistentie van de vragen inzake vertrouwen binnen de thesis,

mogelijk interessant of er toch specifieke kenmerken binnen GVB aanwezig zijn, waarbij

vertrouwen niet direct relevant is ten aanzien van arbeidstevredenheid. Er moet daarbij dan

wel gewerkt worden met een vragenlijst die een sterke onderlinge samenhang hebben ten

aanzien van vertrouwen.

Binnen de context van verwaarloosde organisaties moet altijd rekening gehouden worden met

‘sociale wenselijkheid’ (Kampen, 2010). Het hanteren van een 5-punts Likertschaal heeft

respondenten de kans gegeven om op sommige vragen neutraal te kunnen antwoorden.

Mogelijk is het verstandig om bij toekomstig onderzoek naar een antwoordschaal te zoeken,

die de mogelijkheid om neutraal te antwoorden uitsluit. De vragen omtrent transformationeel

leiderschap en vertrouwen gaan over de direct leidinggevende, waarbij de mogelijkheid om te

kunnen kiezen voor neutraliteit wellicht wordt gevoed door een zekere zorg over anonimiteit.

De keuze om voor een gering aantal vragen te kiezen is ontstaan vanuit bias van de auteur.

Omdat binnen GVB doorgaans de respons bij enquêtes etc. laag te noemen is, vanuit het

perspectief van de schrijver van deze thesis, is bewust gekozen voor een ‘zo kort mogelijke’

vragenlijst. Vermoedelijk bleek een vragenlijst met 37 items te klein, om sterke significante

verbanden tussen transformationeel leiderschap, arbeidstevredenheid, motivatie en

vertrouwen in leidinggevenden te vinden en ook nog een aantal demografische gegevens te

verzamelen. Een advies zou dan ook zijn om een uitgebreidere vragenlijst te hanteren.

Overigens zijn de vragen van transformationeel leiderschap en arbeidstevredenheid wel sterk

tot zeer sterk te noemen, gelet op de hoge uitkomst van de betrouwbaarheidsanalyses op de

vragen die eerdergenoemde thema’s behandelen.

Externe onderzoeker

Er is door de schrijver van deze thesis niet actief geprobeerd om de respons te kunnen

verhogen. Dat is een bewuste keuze. Omdat de auteur zelf werkzaam is als manager bij GVB,

zou op deze wijze ‘onbewust’ een soort van druk ervaren kunnen worden bij de mensen die

een vragenlijst toegestuurd hebben gekregen. Daarnaast is er een interpersoonlijke collegiale

relatie tussen auteur en respondenten. Dit kan enige invloed hebben uitgeoefend op het wel of

niet invullen van de enquête. Indien een ‘buitenstaander’ een dergelijk onderzoek zou hebben

uitgevoerd binnen GVB zal deze invloed mogelijk minder zijn geweest. Het is ook mogelijk

dat sommige respondenten zich hebben laten leiden door hun mening omtrent het

functioneren van de auteur als manager. Aan dit aspect is wel aandacht besteed in de

vragenlijst, door expliciet stellingen te poneren omtrent de ‘direct leidinggevende’, hetgeen de

auteur in veel gevallen niet is.

Kwalitatief onderzoek

Er is voor kwantitatief onderzoek gekozen om enerzijds een uitspraak te kunnen doen over

een grote homogene groep en anderzijds omdat het voor de schrijver van deze thesis vanwege

betrokkenheid bij GVB moeizaam is om kwalitatief onderzoek te kunnen verrichten, omdat de

meeste medewerkers de schrijver van deze thesis persoonlijk kennen. Het is zeker een

aanbeveling om bij vervolgonderzoek ook kwalitatieve methodes toe te voegen. Het voordeel

hiervan is dat ook ‘onzichtbare’ factoren opgemerkt kunnen worden, zoals emoties en

achtergronden van keuzes door respondenten. Bij kwalitatief onderzoek is aan te bevelen om

65

een externe onderzoeker te betrekken, om bias omtrent GVB vanuit de dagelijkse praktijk te

voorkomen.

In hoeverre is GVB nog een verwaarloosde organisatie?

Dit onderzoek kan geen antwoord geven of herstel uit de verwaarloosde organisatie volgens

de theorie van Kampen (2010) heeft plaatsgevonden en in welke mate dit dan het geval is. Dit

valt niet binnen de scoop van dit onderzoek, maar is mogelijk een interessant aspect voor

vervolgonderzoek.

Ander onderzoekdomein

Vervolgonderzoek kan natuurlijk plaatsvinden bij GVB, echter is het nog interessanter of er

binnen organisaties die zich in een vergelijkende context en vergelijkbaar transformatieproces

begeven, vergelijkende uitkomsten worden gevonden en zo te kunnen generaliseren. Uiteraard

is het ook interessant om eventuele significante afwijkingen te vinden ten aanzien van de

betrouwbaarheid.

5.6 Aanbevelingen voor de praktijk
In dit laatste subhoofdstuk van deze thesis worden een vijftal aanbevelingen voor de praktijk

gedaan. De praktijk wordt in deze beschouwd als de GVB-organisatie. Onderstaand worden

de aanbevelingen gepresenteerd;

1. Binnen een grote homogene populatie in de GVB organisatie is een verband gevonden

tussen transformationeel leiderschap en arbeidstevredenheid. Verder onderzoek naar

deze vorm van leiderschap kan voor de organisatie voor de strategische agenda

interessant zijn.

2. Er is een sterk significant verband tussen transformationeel leiderschap en vertrouwen

in leidinggevenden gevonden. Voor de ambitie om leidinggevenden en medewerkers

in vertrouwen en vanuit verbinding te laten werken zou verder onderzoek naar deze

leiderschapsvorm bij GVB interessant kunnen zijn.

3. Nader onderzoek naar publieke service motivatie kan voor GVB interessant zijn. Uit

literatuuronderzoek binnen deze thesis is uitgebreid toegelicht, dat medewerkers ‘van

nature’ een hogere publieke service motivatie kunnen hebben en zo ook een hogere

arbeidstevredenheid kunnen genieten. Dit kan van belang zijn bij werving en selectie

van nieuwe medewerkers die rechtstreeks contact hebben met de reiziger.

4. Soortige aannames dat oudere medewerkers ‘in algemene zin’ minder arbeidstevreden

over hun werk zijn (bijvoorbeeld door de gedachte dat de sterke routinematigheid van

veel functies binnen GVB invloed kan hebben op arbeidstevredenheid, doordat men

een dergelijke functies al jarenlang vervult e.d.) zijn tegenstrijdig met de uitkomsten

van dit onderzoek. Er is geen relatie gevonden tussen leeftijd en de mate van

arbeidstevredenheid. Dit kan voor GVB van belang zijn ten aanzien van

beleidsvorming in relatie tot dit onderwerp.

5. Het kan voor GVB interessant zijn om verder onderzoek te doen naar het ontbreken

van een verband tussen vertrouwen in leidinggevenden en arbeidstevredenheid. Dit

kan mogelijk iets zeggen over het behoefteniveau van intensief contact van de

medewerker met het management, bijvoorbeeld doordat er een intrinsieke motivatie

bestaat om juist zo zelfstandig mogelijk te willen werken. Dit kan voor GVB

interessant zijn voor het ‘managementmodel’ en de strategische doelstellingen.

66

Bijlage 1 Literatuurlijst

Aardema, H., & Bekke, A. J. G. M. (2004). Verbindend leiderschap : Inspiratie voor leren en veranderen bij de overheid.

Den Haag: Elsevier Overheid.

Agho, A. O., Price, J. L., & Mueller, C. W. (1992). Discriminant validity of measures of job satisfaction, positive affectivity

and negative affectivity. Journal Of Occupational And Organizational Psychology, 65(3), 185-195.

Alimo-Metcalfe, B., & Alban-Metcalfe, J. (2006). More (good) leaders for the public sector. The International Journal

Of Public Sector Management, 19(4), 293-315

Andersen, L. B., & Kjeldsen, A. M. (2013). Public Service Motivation, User Orientation, and Job Satisfaction: A Question of

Employment Sector? International Public Management Journal, 16(2), 252.

Arnold, K. A., Barling, J., & Kelloway, E. K. (2001). Transformational leadership or the iron cage: Which predicts trust,

commitment and team efficacy? Leadership & Organization Development Journal, 22(7/8), 315-320.

Avolio, B. J., & Bass, B. M. (1988). Transformational leadership: Charisma and beyond. In J. G. Hunt, H. R. Baliga, H.

P. Dachler,& C. A. Schriesheim (Eds.), Emerging leadership vistas, 29-49. Lexington, MA: Heath.

Avolio, B. J. & Bass, B. M. (2004). Multifactor Leadership Questionnaire. Manual and sampler set. (3rd ed.) Redwood

City, CA: Mind Garden

Avolio, B.J., & Gardner, W.L. (2005). Authentic leadership development: Getting to the root of positive forms of

leadership. The Leadership Quarterly, 16, 315-338.

Avolio, B. J., Waldman, D. A., & Yammarino, F. J. (1991). Leading in the 1990s: The Four I's of Transformational

Leadership. Journal Of European Industrial Training, 15(4), 9

Baarda, B. (2009). Dit is onderzoek. Groningen: Noordhoff Uitgevers.

Baarda, D.B. & De Goede, M.P.M. (2000). Methoden en Technieken. Praktische handleiding voor het opzetten en

uitvoeren van onderzoek. Houten: Stenfert Kroese.

Barbuto, J. E. (2005). Motivation and Transactional, Charismatic, and Transformational Leadership: A Test of Antecedents.

Journal Of Leadership & Organizational Studies, 11(4), 26-40.

Barker, J.R. (1993). “Tightening the iron cage: consertive control in self managing teams’. Administrative Science

Oquarterly 38, 408 – 437.

Bass, B. M. (1985). Leadership and performance beyond expectations.New York: Free Press.

Bass, B. M., & Avolio, B. J. (1994). Improving organizational effectiveness through transformational leadership.

Thousand Oaks, CA: Sage Publications.

Bass, B. M. (1997). Personal selling and transactional/transformational leadership. The Journal Of Personal Selling & Sales

Management, 17(3), 19-28.

Bass, B. M. (1999). Two decades of research and development in transformational leadership. European Journal of

Work and Organizational Psychology, 8:1, 9-32.

Bass, B. M., & Riggio, R. E. (2006). Transformational leadership (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Bennis, W. G., & Nanus, B. (1985). Leaders : The strategies for taking charge (1st ed.). New York: Harper & Row

Bijlsma-Frankema, K.M., G.A.C. Smid – Vertrouwen in overheidsorganisaties. Concepten, casuïstiek, beleidsopties. – In:

A.F.A. Korsten en P.J.M. de Goede (red.) – Bouwen aan vertrouwen in het openbaar bestuur. Diagnoses en therapieën. –

Elsevier : Den Haag, 2006.

67

Boerner, S., Eisenbeiss, S., & Griesser, D. (2007). Follower Behavior and Organizational Performance: The Impact of

Transformational Leaders. Journal Of Leadership & Organizational Studies, 13(3), 15-26.

Braun S., Weisweiler S., Frey D., & Peus C. (2013). Transformational leadership, job satisfaction, and team

performance: A multilevel mediation model of trust. Leadership Quarterly, 24(1), 270-283.

Brayfield, A. H. & Rothe, H. F. (1951). An index of job satisfaction. Journal of Applied Psychology, 35, 307 – 311.

Bright, L. (2008). Does Public Service Motivation Really Make a Difference on the Job Satisfaction and Turnover Intentions

of Public Employees? American Review Of Public Administration, 38(2), 149.

Bryman, A (1992). Charisma and leadership in organization. London: Sage.

Burns, J. M. (1978). Leadership (1st ed.). New York: Harper & Row.

Bycio, P., Hackett, R. D., & Allen, J. S. (1995). Further Assessments of Bass's (1985) Conceptualization of Transactional and

Transformational Leadership. Journal Of Applied Psychology, 80(4), 468

Carstensen, Laura L.; Isaacowitz, Derek M.; Charles, Susan T. American Psychologist, Vol 54(3), Mar 1999, 165-181.

Casimir, G., Waldman, D., Bartram, T., & Yang, S. (2006). Trust and the Relationship Between Leadership and Follower

Performance: Opening the Black Box in Australia and China. Journal Of Leadership & Organizational Studies, 12(3), 68-84.

Charbonneau, D., Barking, J., & Kelloway, E.K. (2001). Transformational leadership and sports performance: The

meaning role of intrinsic motivation. Journal of Applied Social Psychology, 30, 1521-1534

Charbonneau, D. (2004). Influence tactics and perceptions of transformational leadership. Leadership & Organization

Development Journal, 25, 565-576.

Chin.,R, & Benne, K.D. (1970). General Strategies for effecting Changes in Human Systems. The Planning of Change:

32-59.

Conway, E. and Monks, K. (2008), HR practices and commitment to change: an employee-level analysis, Human

Resource Management Journal, Vol. 18 No. 1, pp. 72-89.

Costa, A,C. (2003). Work team trust and effectiveness. Personnel Review 2003, nr 5, pp 605 – 622.

Covey, S. R. (1999). Unifying leadership. Executive Excellence, 16(10), 3-4.

Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. Psychometrika, 16(3), 297-334

Deci, E.L. & R.M. Ryan (1985). Intrinsic Motivation and Self-Deteremination in Human Behavior. New York: Plenium.

Deci, E. L., & Ryan, R. M. (2000). The "What" and "Why" of Goal Pursuits: Human Needs and the Self-Determination of

Behavior. Psychological Inquiry, 11(4), 227-268

Deci, E.L. & R.M. Ryan (eds.) (2002). Handbook of Self-Determination Research.New York: University of Rochester
Press.

Deci, E. L., & Ryan, R. M. (2008). Self-Determination Theory. An approach to human motivation & personality.

Questionnaires. Intrinsic Motivation Inventory (IMI).

Dionne, S. D., Yammarino, F. J., Atwater, L. E., & Spangler, W. D. (2004). Transformational leadership and team

performance. Journal Of Organizational Change Management, 17(2), 177-193.

DiMaggio, P. J., & Powell, W. W. (1983). The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in

Organizational Fields. American Sociological Review, 48(2), 147-160

Duck, J. M., Fielding, K.S. (2003). Leaders and their treatment of subgroups: implications for evaluations of the leader

and the superordinate group, European Journal of Social Psychology, 33, 387–401.

68

Durham, C.C., & Bartol, K.M. (2009). Pay for performance. In E. Locke (Eds), Handbook of principles of

organizational behavior: Indispensable knowledge for evidence-based management, 217-238

Elias, N. (1991) The Society of Individuals. Oxford: Basil Blackwell.

Emery, C., Barker, K. (2007). The effect of transactional and transformational leadership styles on the organizational

commitment and job satisfaction of customer contact personell. Journal of Organizational Culture, communication and

conflict 2007; 11:1, pp. 77

Ferrin, D. L., & Dirks, K. T. (2003). The Use of Rewards to Increase and Decrease Trust: Mediating Processes and

Differential Effects. Organization Science, 14(1), 18-31.

Fleischman, E.A. (1961). Leadership and Supervision. In: Fleischman, E.A. Studies in Personnel and Industrial Psychology.

Homewood, 1L: The Dorsey Press.

Gambetta, D (1988). Trust: making and breaking cooperative relations, Basis Blackwell, Oxford

Gardner, B. D. (2010). Improve RN retention through transformational leadership styles. Nursing Management, 41(8), 8.

Giessner, S. and D. van Knippenberg (2008). License to fail: goal definition, leader group prototypicality, and

perceptions of leadership effectiveness after leader failure’, Organizational Behavior and Human Decision Processes,

105, 14–35.

Gillespie, A., Mann, L(2004) Transformational leadership and shared values: the building blocks of trust", Journal of

Managerial Psychology, Vol. 19 Iss: 6, pp.588 - 607

Haasnoot, M., Gilder D., de, & Schabracq, M.J. (1996). Arbeidstevredenheid onder oudere werknemers. Gedrag en

organisatie 1996-9 nr. 4, 225-238.

Hackman, J. R., & Oldham, G. R. (1975). Development of the Job Diagnostic Survey. Journal of Applied Psychology, 60,

159–170

Hartog, D.N. den, P.L. Koopman, en J.J. van Muijen (1997) Inspirerend leiderschap in organisaties , Schoonhoven :

Academic Service

Herzberg, F., Mausner, B., & Snyderman, B. B. (1959). The motivation to work (2nd ed.). New York etc.: John Wiley.

Hooftman, W, Klein Hesselink, J, Van Genabeek, J, Wiezer, N, Willems, D. Arbobalans 2010. Kwaliteit van de arbeid,

effecten en maatregelen in Nederland, TNO

Herzberg, Frederick; Mausner, Bernard; Snyderman, Barbara B. (1959). The Motivation to Work (2nd ed.). New York: John

Wiley

Hersey, P., & Blanchard, K. (1996). Revisiting the Life-Cycle Theory of Leadership. Training & Development, 50(1), 42 .

Judge, T. A., & Piccolo, R. F. (2004). Transformational and Transactional Leadership: A Meta-Analytic Test of Their

Relative Validity. Journal Of Applied Psychology, 89(5), 755-768

Judge, T. A., Bono, J. E., &: Locke, E. A. (200». Personality and job satisfaction: The mediating role of job characteristics.

Journal of Applied Pshychology, 85, 237-249.

Jung, D.I., & Avolio, B.J. (2000). Opening the black box: An experimental investigation of the mediating effects of trust

and value congruence on transformational and transactional leadership. Journal of Organizational Behavior,
21(8), 949–964.

Kampen, J., & Schuiling, G. (2005). Verwaarloosde organisaties . (Her-)opvoeden: een vergeten taak van de manager. M &

O, 59(5), 30 .

Kampen, J. (2011). Verwaarloosde organisaties : Introductie van een nieuw concept voor organisatieprofessionals.

Deventer: Kluwer.

69

Kanungo, R. & Mendonca, M. (1996). Ethical Dimensions of Leadership: Thousand Oaks: Sage.

Kelloway, E. K., Turner, N., Barling, J., & Loughlin, C. (2012). Transformational leadership and employee

psychological well-being: The mediating role of employee trust in leadership. Work & Stress, 26(1), 39-55.

Korzilius, H.P.L.M. (2000). De kern van survey-onderzoek. Assen: van Gorcum

Kreps, D. M. (1997). Intrinsic motivation and extrinsic incentives. The American Economic Review, 87(2), 359-364

Locke,E.A. (1976). The nature and causes of job satisfaction. In M.D. Dunnette (Ed.), Handbook of industrial and

organizational psychology (pp.1297-1349). Chicago: Rand McNally.

Liu, J., Siu, O.-L., & Shi, K. (2010). Transformational Leadership and Employee Well-Being: The Mediating Role of

Trust in the Leader and Self-Efficacy. Applied Psychology, 59(3), 454-479.

Liu, B.-C., & Tang, T. L.-P. (2011). Does the Love of Money Moderate the Relationship between Public Service

Motivation and Job Satisfaction? The Case of Chinese Professionals in the Public Sector. Public Administration Review,

71(5), 718-727

Luthans, F., Avey, J. B., Avolio, ,B. J., Norman, S.,M., & Combs, G. M. (2006). Psychological capital development: towar

d a micro-intervention. Journal of Organizational Behaviour 27, 387-393

Martin, M. (1999). Trust Leadership. Journal Of Leadership & Organizational Studies, 5(3), 41-49.

Maslow, A.H. (1943). "A Theory of Human Motivation," Psychological Review 50(4): 370-396.

Mayer, R.C., & Davis, J.H. (1999). The effect of the performance appraisal system on trust for management: A field

Quasi-experiment. Journal of Applied Psychology, 84, 123–136.

Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integration model of organizational trust. Academy Of

Management. The Academy Of Management Review, 20(3), 709.

Mc Gregor, D.M (1960): The Human Side of Enterprise, Mc Graw-Hill

Medley F, & Larochelle DR. (1995). Transformational leadership and job satisfaction. Nursing Management, 26(9)

Metcalfe, B., Alban-Metcalfe, J. (2006)), More (good) leaders for the public sector",International Journal of Public

Sector Management 19:4, 293-315.

Mintzberg, H. (1980). Structure in 5's: A Synthesis of the Research on Organization Design. Management Science, 26(3),

322-341.

Moynihan, Donald P., and Sanjay K. Pandey. 2007. The Role of Organizations in Fostering Public Service Motivation.

Public Administration Review 67(1): 40–53.

Moynihan, D. P., & Pandey, S. K. (2007). The Role of Organizations in Fostering Public Service Motivation. Public

Administration Review, 67(1), 40-53.

Nauta, A., De Bruin M. & Cremer, R (2004). De mythe doorbroken. Een inventarisatie van beelden, feiten en

maatregelen over gezondheid en inzetbaarheid van oudere werknemers. Hoofddorp: TNO

Northouse, P.G. (2010). Leadership: Theory and practice. Thousand Oaks, CA. Verenigde Staten van Amerika: SAGE

Publications, Inc

Organ, D. W. (1988). Organizational citizenship behavior : The good soldier syndrome (Issues in organization and

management series; The issues in organization and management series). Lexington, MA etc.: Lexington Books.

Paarlberg, L. E., & Lavigna, B. (2010). Transformational Leadership and Public Service Motivation: Driving Individual

and Organizational Performance. Public Administration Review, 70(5), 710-718

https://nl.wikipedia.org/wiki/Abraham_Maslow
http://psychclassics.yorku.ca/Maslow/motivation.htm

70

Pawar, B. S., & Eastman, K. K. (1997). The Nature and Implications of Contextual Influences on Transformational

Leadership: A Conceptual Examination. The Academy Of Management Review, 22(1), 80-109.

Pelletier, L.G., Fortier, M.S., Vallerand, R.J., Tuson, K.M., Brière, N.M & Blais, M.R.(1995). Toward a new measure of

intrinsic motivation, extrinsic motivation and a motivation in sports : The Sport Motivation Scale (SMS). Journal of

Personality and Social Psychology 71, 331-340

Perry, James L. & Wise, Lois Recascino (1990). The motivational bases of public service. Public Administration Review. 50

(3): 367–373.

Podsakoff, P. M., MacKenzie, S. B., Moorman, R. H., & Fetter, R. (1990). Transformational leader behaviors and their

effects on followers’ trust in leader, satisfaction, and organizational citizenship behaviors.
Leadership Quarterly, 1, 107–142.

Podsakoff, P. M., MacKenzie, S. B., & Bommer, W. H. (1996). Transformational Leader Behaviors and Substitutes for

Leadership as Determinants of Employee Satisfaction, Commitment, Trust, and Organizational Citizenship Behaviors.

Journal Of Management -Lubbock Then College Station Texas- 22(2), 259-298.

Podsakoff, P. M., MacKenzie, S. B., Paine, J. B., & Bachrach, D. G. (2000). Organizational citizenship behaviors: A critical

review of the theoretical and empirical literature and suggestions for future research. Journal Of Management, 26(3), 513-

563.

Rich, G. A. (1997). The sales manager as a role model: Effects on trust, job satisfaction, and performance of salespeople.

Academy Of Marketing Science. Journal, 25(4), 319-328.

Rowold, J., & Rohmann, A. (2009). Transformational and transactional leadership styles, followers' positive and negative

emotions, and performance in German nonprofit orchestras. Nonprofit Management & Leadership, 20(1).

Steijn, B., & Leisink, P. (2006). Organizational commitment among Dutch public sector employees. International

Review Of Administrative Sciences, 72(2), 187-201.

Swanborn, P. G. (2010). Basisboek sociaal onderzoek (5e druk). Den Haag: Boom Onderwijs.

Taylor, F. W., & Gilbreth, F. B. (1985). The principles of scientific management. Easton [Pa.: Hive Pub. Co.

Taylor, Frederick Winslow (1911), The Principles of Scientific Management, New York, NY, USA and London, UK: Harper

& Brothers,

Tepper, B. J. (2000). Consequences of Abusive Supervision. Academy Of Management Journal, 43, 178-190.

Thoms, P., Dose, J. J., & Scott, K. S. (2002). Relationships between accountability, job satisfaction, and trust. Human

Resource Development Quarterly, 13(3), 307-323

Top, M., Tarcan, M., Tekingündüz, S., & Hikmet, N. (2013). An analysis of relationships among transformational leadership,

job satisfaction, organizational commitment and organizational trust in two Turkish hospitals. The International Journal Of

Health Planning And Management, 28(3), E217-e241

Verburg, R. & Hartog, D. den (2001). Human Resource Management in Nederland. Amsterdam: SWP

Verhage, B. (2004), Grondslagen van de marketing. Noordhoff

Walumbwa, F. O., Wu, C., & Orwa, B. (2008). Contingent reward transactional leadership, work attitudes, and organizational

citizenship behavior: The role of procedural justice climate perceptions and strength. Leadership Quarterly, 19(3), 251

Walton, M. (2014). The dark side of transformational leadership: a critical perspective. Action Learning: Research And

Practice, 11(2), 238-240.

Wang, X., Chontawan, R. & Nantsupawat, R. (2012). Transformational leadership: effect on the job satisfaction of

Registered Nurses in a hospital in China.. Journal of Advanced Nursing 68(2), 444–451.

Warr P. (1992). Age and occupational well-being. Psychology And Aging, 7(1), 37-45

https://en.wikipedia.org/wiki/Frederick_Winslow_Taylor
https://archive.org/details/principlesofscie00taylrich

71

Weber, Max 1905 "Die protestantische Ethik und der 'Geist' des Kapitalismus. Archiv für Sozialwissen- schaft und

Sozialpolitik 20: 1-54

Wegge, J., Schmidt, K.-H., Parkes, C., & Dick, R. (2007). Taking a sickie: Job satisfaction and job involvement as interactive

predictors of absenteeism in a public organization. Journal Of Occupational And Organizational Psychology, 80(1), 77-89.

Wright, B. E., Moynihan, D. P., & Pandey, S. K. (2012). Pulling the Levers: Transformational Leadership, Public Service

Motivation, and Mission Valence. Public Administration Review, 72(2), 206-215.

Yukl, G. (1999). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. Leadership

Quarterly, 10(2), 285-305.

 Yukl, G. (2009). Use power effectively to influence people. In E. Locke (Eds), Handbook of principles of

organizational behavior: Indispensable knowledge for evidence-based management (p. 349-366). Sussex, England: John

Wiley & Sons, Inc.

Yukl, G.,Bass, B.M., Riggio, R.E. (2006) Transformational leadership, Second edition. New Jersey, Lawrence
Earlbaum Associates, London.

72

Bijlage 2 vragenlijst + begeleidingsbrief

Beste collega,

Hierbij wil ik je graag om jouw medewerking vragen voor een onderzoek in het kader van het

afronden van mijn Masteropleiding Bedrijfskunde aan de Erasmus Universiteit. Mijn onderzoek richt

zich op de effecten van leiderschap in voormalige overheidsorganisaties. Voor dit onderzoek heb ik

gegevens nodig over jouw ervaring bij GVB in relatie tot leiderschap.

Het invullen van de vragen zal ongeveer 10 minuten in beslag nemen. De door jouw gegeven

antwoorden zullen uitsluitend voor dit onderzoek gebruikt worden. Het onderzoek is volledig anoniem

van aard. Er wordt op geen enkele wijze om jouw naam, personeelsnummer e.d. gevraagd. Het is dus

niet mogelijk om te zien wat jij hebt ingevuld. Dit is ook niet van belang voor dit onderzoek.

De vragenlijst zit als bijlage bij deze brief. Op het formulier vind je tevens een beschrijving, hoe je het

formulier moet invullen. Na het invullen kun je deze vóór maandag 27 juni a.s. opsturen aan:

Garage West

t.a.v. Robert Modderman (kamer 007)

Jan Toopropstraat 47

1000 AA AMSTERDAM

Je hoeft vanzelfsprekend geen portokosten te betalen. Een antwoordenvelop is bijgesloten.

Door het invullen van de vragenlijst help je mee aan wetenschappelijk onderzoek naar leiderschap en

help je mij persoonlijk met het afronden van mijn opleiding. Ik zou het dus heel erg waarderen als je

zou willen meewerken!

Mocht je nog vragen hebben, dan hoor ik dat natuurlijk graag. Mijn emailadres is:

robert.modderman@gvb.nl. Ook kun je mij bereiken per telefoon via 020-4605684.

Met vriendelijke groet,

Robert Modderman

mailto:robert.modderman@gvb.nl

73

74

75

76

77

78

Bijlage 3 enkele aanvullende tabellen

 (Extra tabel 1)

 Correlatieanalyse SPSS

 TL_schaal AT_schaal VT_schaal

TL_schaal Pearson Correlation 1 ,201** ,532**

Sig. (2-tailed) ,005 ,000

AT_schaal Pearson Correlation ,201** 1 ,108

Sig. (2-tailed) ,005 ,132

VT_schaal Pearson Correlation ,532** ,108 1

Sig. (2-tailed) ,000 ,132

**. Correlation is significant at the 0.01 level (2-tailed).

b. Listwise N=196

(Extra tabel 2)

 Model Summary SPSS

Model R R Square

Adjusted R

Square

Std. Error of

the Estimate

Durbin-

Watson

1 ,201a ,041 ,031 ,46703 1,870

a. Predictors: (Constant), VT_schaal, TL_schaal

b. Dependent Variable: AT_schaal

(Extra tabel 3)

 ANOVA tabel SPSS

Model

Sum of

Squares df Mean Square F Sig.

1 Regression 1,781 2 ,891 4,084 ,018b

Residual 42,096 193 ,218

Total 43,877 195

a. Dependent Variable: AT_schaal

b. Predictors: (Constant), VT_schaal, TL_schaal

79

(Extra tabel 4)

Coëfficiënten SPSS

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig.

Collinearity Statistics

B Std. Error Beta Tolerance VIF

1 (Constant) 3,958 ,150 26,349 ,000

TL_schaal ,096 ,040 ,201 2,412 ,017 ,717 1,394

VT_schaal ,001 ,055 ,001 ,016 ,987 ,717 1,394

a. Dependent Variable: AT_schaal

(Extra tabel 5)

Mediatieanalyse Process

**

Model = 4

 Y = AT_schaa

 X = TL_schaa

 M = VT_schaa

Sample size

 196

**

Outcome: VT_schaa

Model Summary

 R R-sq MSE F df1 df2 p

 ,532 ,283 ,374 76,481 1,000 194,000 ,000

Model

 coeff se t p LLCI ULCI

constant 1,850 ,145 12,735 ,000 1,563 2,136

TL_schaa ,387 ,044 8,745 ,000 ,299 ,474

**

Outcome: AT_schaa

Model Summary

 R R-sq MSE F df1 df2 p

 ,201 ,041 ,218 4,084 2,000 193,000 ,018

Model

 coeff se t p LLCI ULCI

constant 3,958 ,150 26,349 ,000 3,662 4,255

VT_schaa ,001 ,055 ,016 ,987 -,107 ,109

TL_schaa ,096 ,040 2,412 ,017 ,018 ,175

************************** TOTAL EFFECT MODEL ****************************

80

Outcome: AT_schaa

Model Summary

 R R-sq MSE F df1 df2 p

 ,201 ,041 ,217 8,210 1,000 194,000 ,005

Model

 coeff se t p LLCI ULCI

constant 3,960 ,111 35,810 ,000 3,742 4,178

TL_schaa ,096 ,034 2,865 ,005 ,030 ,163

***************** TOTAL, DIRECT, AND INDIRECT EFFECTS ********************

Total effect of X on Y

 Effect SE t p LLCI ULCI

 ,096 ,034 2,865 ,005 ,030 ,163

Direct effect of X on Y

 Effect SE t p LLCI ULCI

 ,096 ,040 2,412 ,017 ,018 ,175

Indirect effect of X on Y

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,000 ,022 -,048 ,040

Partially standardized indirect effect of X on Y

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,001 ,047 -,100 ,086

Completely standardized indirect effect of X on Y

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,001 ,046 -,098 ,087

Ratio of indirect to total effect of X on Y

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,004 ,348 -,646 ,533

Ratio of indirect to direct effect of X on Y

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,004 1,025 -,415 1,058

R-squared mediation effect size (R-sq_med)

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,012 ,018 -,016 ,055

Preacher and Kelley (2011) Kappa-squared

 Effect Boot SE BootLLCI BootULCI

VT_schaa ,001 ,025 ,000 ,000

Normal theory tests for indirect effect

 Effect se Z p

 ,000 ,021 ,016 ,987

