Roy Rebers - 288620 – Bachelorscriptie juli 2010
Scriptiebegeleider – Dhr. van Dongen

Management en Control

“The great leader is not necessarily the one who does the greatest things; he is the one who gets the people to do the greatest things”. (Ronald Reagan)

[image: image3.jpg](High) THE FOUR LEADERSHIP STYLES

High Supportive and | High Directive and
Low Directive High Supportive.
Behavior Behavior

m<—-movuCH

B
E
H
A
v
|
I3l L ow Supportive and
L. Low Dire
Behavior
(Low) DIRECTIVE BEHAVIOR —(Hiiah)
HIGH MODERATE Low
D4 D3 D2

DEVELOPMENT LEVEL OF FOLLOWER(S)

Het effect van een gehanteerde leiderschapstijl door managers op prestaties in Nederlandse Ahold supermarkten.

Inhoudsopgave

Inleiding

3

1.
Management en Leiderschap

6

1.1 Inleiding

1.2 Levers of Control

1.3 McGregor X en Y

1.4 Vormen van power

1.5 Conclusie

2.
Transactioneel Leiderschap

13

2.1 Inleiding

2.2 Contingent Reward

2.3 Management by Exeption (active & passive)

2.4 Motivatie

2.5 Conclusie
3.
Transformationeel Leiderschap

19

3.1 Inleiding

3.2 Idealized Influence (charisma)

3.3 Inspirational Motivation

3.4 Intellectual Stimulation

3.5 Individualized Consideration

3.6 Motivatie

3.7 Conclusie
4.
Onderzoek en resultaten

27

4.1 Inleiding

4.2 Steekproef informatie en onderzoeksopzet

4.3 Onderzoeksresultaten

4.4 Beperkingen van het onderzoek

5.
Conclusie

31
5.
Literatuurlijst

33
6.
Bijlage I, II, III

36
Inleiding

Leiderschap is door de jaren heen op steeds andere manieren bekeken. In beginsel dacht men dat leiderschapskwaliteiten erfelijk waren en deze kwaliteiten niet aangeleerd zouden kunnen worden. Naarmate er meer onderzoek werd gedaan, is een andere mening gevormd met betrekking tot leiderschap van managers. Leiderschap van managers verschilt per situatie. De door een manager gehanteerde leiderschapsstijl wordt zodoende beïnvloed door zowel zijn leiderschapseigenschappen als de situatie. Mijn interesse ligt op dit gebied aangezien ik zelf al zes jaar leiding geef in een supermarkt en zodoende benieuwd ben naar de resultaten van mijn eigen onderzoek.

In dit onderzoek staat de invloed van de door een manager gehanteerde leiderschapstijl centraal. Namelijk, de invloed van de door een manager gehanteerde leiderschapstijl op de omzet afwijking van zijn filiaal. De klassieke school en de gedragswetenschappelijke school hebben ieder een eigen theorie, deze theorieën liggen ver van elkaar. In de klassieke school beweert men dat werknemers voornamelijk functioneren en handelen voor financiële beloningen. Indien een werknemer financieel voordeel kan behalen uit zijn activiteiten zal hij een voldoende prestatie leveren. De gedragswetenschappelijke school beweert dat werknemers niet alleen handelen vanuit financiële prikkels. Naast het financiële aspect worden deze medewerkers gemotiveerd en gestimuleerd door sociale en sociaalpsychologische aspecten zoals sociale contacten, erkenning, respect en zelf ontplooiing. Beide scholen hebben een meest effectieve leiderschapsstijl, die van elkaar verschilt. McGregor heeft deze scholen theorie X en theorie Y genoemd.

Enerzijds het financiële- en anderzijds het sociaalpsychologische aspect met betrekking tot de behoefte van de medewerkers, zijn de doelen die een manager door middel van effectief leiderschap moet realiseren. Een manager zal aandacht moeten schenken aan het taakgedeelte en aan het sociale gedeelte. De verhouding tussen het taakgedeelte en sociale gedeelte bepaalt de typering van het leiderschap. Sommige typeringen van leiderschap zijn enkel gebaseerd op het taakgerichte- of het sociaal gerichte deel. In dit onderzoek wordt verondersteld dat medewerkers behoefte hebben aan zowel zakelijkheid als aan sociale contacten. De zakelijkheid is het taakgerichte aspect die een medewerkers helpt met het geven van de juiste richting en de nodige feedback. Het voldoen aan de behoefte van sociale contacten stimuleren en motiveren medewerkers om de doelen te realiseren. Medewerkers die een manager hebben die aandacht schenkt aan zowel het taakgedeelte als het sociale gedeelte, worden verwacht een hogere tevredenheid en motivatie te hebben. Als gevolg worden die medewerkers verwacht beter te presteren dan medewerkers die aangestuurd worden op slechts één van de twee aspecten.

Dit onderzoek richt zich op twee vormen van leiderschap die aandacht schenken aan het taakgedeelte en/of het sociale gedeelte, namelijk transactioneel- en transformationeel leiderschap. Het doel van dit onderzoek is uit te zoeken welke vorm van leiderschap leidt tot betere resultaten.

Probleemstelling
In deze bachelorscriptie wordt onderzoek gedaan naar de invloed van de gehanteerde leiderschapsstijl door supermarktmanagers op de resultaten van Nederlandse Ahold supermarkten. Het betreft een beperkte casestudy van circa 100 Nederlandse Ahold supermarkten. Aangenomen is dat er slechts sprake is van twee vormen van leiderschap, namelijk transactioneel- en transformationeel leiderschap. De verwachting is dat een manager die een transformationele leiderschapsstijl hanteert, betere resultaten haalt met zijn supermarkt dan managers met een transactionele leiderschapsstijl. De centrale probleemstelling in dit onderzoek is:

Wat is de invloed van de door een supermarktmanager gehanteerde leiderschapsstijl op de prestaties van zijn filiaal in de Nederlandse Ahold supermarkten?

De probleemstelling is te ontleden in een aantal delen die tot deelvragen hebben geleid. Een duidelijke omschrijving van wat er bedoeld wordt met het begrip manager is een vereiste. In H.1 Management en Leiderschap wordt leiderschap besproken. Ook wordt besproken hoe een manager invloed kan uit oefenen om de gewenste doelen te bereiken. Er wordt antwoord gegeven op de deelvraag:

Wat is een manager en hoe kan een manager invloed uitoefen op het bedrijfsproces?

In H.2 Transactioneel Leiderschap en H.3 Transformationeel Leiderschap worden de leiderschapsstijlen besproken die van toepassing zijn op dit onderzoek. Na deze drie hoofdstukken is antwoord gegeven op de deelvraag:

Wat is leiderschap en welke leiderschapsstijlen onderscheiden we?
In H.4 Onderzoek en resultaten wordt gedefinieerd welke prestatiemaatstaf gehanteerd wordt en wat de uitkomst is van het onderzoek van de centrale probleemstelling. Met behulp van een literatuuronderzoek en een sample-study op basis van een sample van Ahold, geeft dit laatste hoofdstuk antwoord op de vraag:

Wat is de invloed van de tevredenheid van medewerkers over hun leider op de in dit onderzoek gehanteerde prestatiemaatstaf?
Vooraf was de verwachting dat transformationeel leiderschap, waarbij het sociale gedeelte ook een belangrijke rol speelt leidt tot betere resultaten. Na een beperkte data-analyse blijkt deze verwachting niet bevestigd te worden.

1.
Management en Leiderschap
“You can dream, create, design and build the most wonderful place in the world… but it requires people to make the dream a reality.” (Walt Disney)
1.1 Inleiding
Er bestaan vele verschillende definities van leiderschap. Het overgrote deel van deze definities bestaat uit drie componenten; “leiderschap is een proces, leiderschap betreft beïnvloeden, leiderschap vindt plaats in de aanwezigheid van groepen en leiderschap heeft te maken met het realiseren van doelen” (Northouse, 2007).

Burns (1978): “Leadership over human beings is exercised when persons with certain
motives and purposes mobilize, in competition or conflict with others, institutional,
political, psychological, and other resources so as to arouse, engage, and satisfy the
motives of followers”.

Schieman, Huijgen en Gosselink (2002): “leiderschap van managers in bedrijven
houdt in beïnvloeding van de activiteiten van een medewerker of groep van
medewerkers om onder bepaalde omstandigheden de bedrijfsdoelen te bereiken”.

Northouse (2007): “Leadership is a process whereby an individual influences a group
of individuals to achieve a common goal”.
Het is belangrijk om in de rest van het onderzoek, over de gevolgen van management en leiderschap op prestaties, de drie bovengenoemde componenten in het achterhoofd te houden. Het proces van leiderschap heeft altijd betrekking op gedrag in een bepaalde richting, het einddoel. Dat kan een strategie zijn maar kunnen ook subdoelen zijn, die in combinatie met andere subdoelen bijdragen aan het realiseren van het einddoel. In deze scriptie wordt de invloed van leiderschap op de tevredenheid van medewerkers en op verschillende financiële maatstaven onderzocht.

In dit hoofdstuk wordt een basis gelegd die nodig is om de twee daaropvolgende hoofdstukken, over transactioneel- en transformationeel leiderschap beter te begrijpen. Eerst wordt aandacht gegeven aan het model ‘Levers of Control’ (Simons, 1995), waarin wordt besproken hoe de bedrijfsstrategie kan worden nageleefd (control). Vervolgens wordt McGregor’s X en Y theorie (McGregor, 1972) behandeld, waarna tot slot kort de vormen van macht besproken worden.
1.2 Levers of Control

De Fransman Henri Fayol was rond 1920 de eerste die onderscheid maakte tussen de functies en activiteiten binnen een bedrijf, het bedrijfsproces. Van zes te onderscheiden activiteiten, behandelde hij vooral de bestuurlijke activiteiten, ook wel management activiteiten genoemd. Volgens Fayol begon de management activiteit bij ‘prevoir: onderzoek en beoordeling van toekomstmogelijkheden, vaststellen van doelen, strategie en een programma van actie. Deze gedachtegang is nog steeds aanwezig. Doelen en strategieën zijn de basis van een organisatie en helpt een manager door richting geven van zijn prestaties. Doelen en strategieën bepalen deels het gedrag van managers.
De belangrijkste doelen van een organisatie leiden altijd tot één hoofddoel; het realiseren van de strategie. In de praktijk is het mogelijk dat voor ieder subdoel een manager wordt aangewezen, evenals een manager voor het hoofddoel. Afhankelijk van zijn positie in het bedrijf kan een manager een strategiebepalende functie hebben, wat betekent dat hij/zij een belangrijke rol speelt in het bepalen van de doelen en de bedrijfsstrategie. Binnen de Nederlandse Ahold supermarkten is dat voor de managers niet het geval en is primair de strategieverwezenlijkende functie aanwezig.

Mintzberg (1987a) noemde vier verschillende manieren waarvoor het begrip strategie gebruikt werd; “as a plan, as a pattern of actions, as a competitive position, and as an overall perspective.” De ‘levers of control’ van Simons die hierna besproken worden, hebben elk betrekking op één van deze vier perspectieven.

De kern van het model is de strategie van een bedrijf. Voldoende kennis en analyse van de componenten Core Values, Risk to be Avoided, Strategic Uncertainties en Critical Performance Variables zijn vereist voor het succesvol implementeren van een bedrijfsstrategie. Elke component wordt beheerst door een hefboom (“lever of control”). De hefbomen zijn Beliefs Systems, Boundary Systems, Interactive Control Systems en Diagnostic Control Systems. Deze hefbomen zullen kort behandeld worden:

· Beliefs Systems: elk bedrijf heeft bepaalde normen en waarden en wil een
bepaalde identiteit hebben en uitstralen naar de gemeenschap. Core Values vormen de essentie van de gedachtegang van het bedrijf, de identiteit. Beliefs System is: “the explicit set of organizational definitions that senior managers communicate formally and reinforce systematically to provide basic values, purpose, and direction for the organization” (Simons, 1995). Belief Systems helpen bij het inspireren en richting geven van medewerkers.

· Boundary Systems: helpen bij het begrenzen van het gedrag dat ontstaat als gevolg van de Beliefs Systems. Boundary Systems geven aan tot waar medewerkers kunnen gaan met hun inspiratie, motivatie, creativiteit en innovatie.

· Diagnostic Control Systems: naarmate een bedrijf groter wordt en er meer beslissingen genomen moeten worden, wordt de noodzaak van het gebruik van een Diagnostic Control System groter: “…are the formal information systems that managers use to monitor organizational outcomes and correct deviations from preset standards of performance”(Simons, 1995). De controle systemen moeten een meetbare output hebben, budgetten moeten vergeleken kunnen worden met de realisatie en er moet een mogelijkheid zijn om afwijkingen te corrigeren.

· [image: image4.png]Caercive

Referent Rewad

Expert Legitimate

Interactive Control Systems: Formeel informatie systeem dat managers gebruiken waarbij een regelmatige en persoonlijke communicatie over en weer een belangrijk onderdeel is. Het accent ligt op de dialoog tussen medewerkers en managers om op die manier informatie uit te wisselen.

[image: image5.png]Personality
Characteristics

Domizent

Desire o influence.

Confident

Strong Values

Behaviors
Setsstrong ol madl

Shows competence

Aticulates Goals

Comummicates high
expectations

Expresces confidence

Amuses motives

Effect on.
Followers

Trustinlsader’s idbalogy

Beliofsinilaritybetween
Ieaderand follover

L —
Afction tovard eadee
Chadience
ntificaion itk lader
Exotone nvelvement
Heightoned goak

Inereased confidence

Het beheersen en bewaken van de strategie is onderdeel van het management control systeem (MCS). De ‘Four levers of control’ kunnen hierbij als instrumenten gebruikt worden.

Simons (1995): “Management Control Systems are the formal, information-based
routines and procedures managers use to maintain or alter patterns in organizational
activities.”

Management control is essentieel voor een organisatie, falen van het management control systeem kan leiden tot grote financiële verliezen, reputatie schade en mogelijk zelfs tot het falen van de organisatie. (Merchant & van der Stede, 2007) Management control houdt zich bezig met het beïnvloeden van het gedrag van medewerkers, zodat ze presteren zoals gewenst.

Atnhony & Govindarajan (2004): “Management control is the process by which
managers influence other member of the organization to implement the organization’s
strategies.”

De noodzaak voor het gebruik van management control kan in drie categorieën onderscheiden worden: gebrek aan richting, motivatie problemen en beperkingen bij het personeel (Merchant & van der Stede, 2007). Regelmatig presteren medewerkers niet zoals van hen verwacht wordt door een gebrek aan richting. Ze weten niet wat er van hen verwacht wordt. Management control kan hierbij helpen door medewerkers te informeren wat de verwachtingen zijn. Uit een onderzoek van KPMG (2005) blijkt dat medewerkers uit lagere niveaus binnen een organisatie minder op de hoogte zijn van de waardestuwers van de strategie dan medewerkers uit hogere niveaus in de organisatie. Ook zijn er medewerkers die goed weten wat er van ze verwacht wordt maar toch management control nodig hebben door hun motivatie problemen, waarvan in de meest extreme gevallen fraude en diefstal het gevolg kan zijn. Tenslotte zijn er medewerkers die weten wat er van ze verwacht wordt, die erg gemotiveerd zijn, maar beperkte capaciteiten hebben. De persoonlijke beperking kan op veel gebieden aanwezig zijn, zoals intelligentie, sociale vaardigheden en ervaring.

De rol van de aanwezigheid van management control en management control systeem is duidelijk. Een citaat van Disney aan het begin van dit hoofdstuk benadrukt de essentie van management en leiderschap, alles draait om de mens, in het geval van bedrijven om de medewerker. Het is gewenst dat de medewerkers bijdragen aan het realiseren van de strategie en het is de taak van de manager om de juiste middelen te hanteren en het juiste gedrag te vertonen om medewerkers te motiveren en stimuleren. Simons’ ‘Four Levers of Control’ geven de essentie weer van een bedrijf, de strategie. Als de vier hefbomen op de juiste manier in praktijk worden gebracht, zal het nastreven van de strategie makkelijker verlopen.

1.3 McGregor X en Y

Een belangrijke rol voor het verwezenlijken van de strategie is weggelegd voor de manager. De manager kan invloed uitoefenen op zijn medewerkers en zodoende ervoor zorgen dat die medewerkers functioneren zoals er van ze verwacht wordt. In de literatuur worden grofweg twee stijlen van leiderschap onderscheiden (Ohio State Studies, the Michigan studies en Blake & Mouton). Leiderschap kan mensgericht zijn en/of taakgericht. Deze richtingen komen voort uit twee ‘mensbeelden’ die een leider kan hebben. Het eerste mensbeeld komt vanuit de klassieke school. De klassieke school gaat er vanuit dat mensen van nature lui zijn en slechts prestaties leveren tegen betaling. In de gedragswetenschappelijke school willen medewerkers naast financiële beloningen ook respect. Hij/zij wil zich graag kunnen ontwikkelen. McGregor (1972) heeft deze mensbeelden weergegeven als theorie X en theorie Y, waarbij theorie X een taakgerichte benadering heeft en theorie Y arbeidssatisfactie als basis heeft. Eerst wordt nu de menselijke behoefte structuur van Maslow behandeld, die eigen gemaakt moet worden om theorie Y goed toe te passen. Daarna wordt dieper ingegaan op Blake & Mouton’s Managerial Grid.

Theorie Y, gericht op arbeidssatisfactie, vergrootte de noodzaak om te verdiepen in de behoeftes van de mens. Maslow (1972) ontwikkelde een denkpatroon waarin hij vijf behoefteniveaus onderscheidt; fysiologische behoeften, veiligheidsbehoeften, geborgenheidbehoeften, waarderingsbehoeften en zelfverwerkelijkingbehoeften.

De piramide van behoefte werkt met een hiërarchie, de onderste categorie zal bevredigd moeten worden om verder streven naar de daarboven volgende categorie. De vijf behoeftes worden nu kort uitgelegd (Schieman, Huijgen & Gosselink; 2002):

-
Fysiologische behoeften: primair zoals slapen, eten, drinken, kleding en

onderdak.

-
Veiligheidsbehoeften: veiligheid, orde en toekomstige bestaanszekerheid.

-
Geborgenheidbehoeften: sociale acceptatie, ervaren van liefde en genegenheid.

-
Waarderingsbehoeften: erkenning van anderen en gevoel voor eigenwaarde.

-
Zelfverwerkelijkingbehoeften: het tot stand proberen te brengen van iets wat

betekenis heeft voor de eigen- of andermans opvatting.

Het gedrag van een medewerker is afhankelijk van de categorie waarin hij zich bevindt en de behoefte die hij wil verwezenlijken.

Blake and Mouton (1985) hebben theorie X en theorie Y verdeeld in een assenstelsel waarbij de x-as theorie X betreft (taak) en de y-as theorie Y (mens), beter bekent als de Managerial Grid. Blake en Mouton onderscheiden vijf leiderschap stijlen die mogelijk zijn op basis van de assen en de theorieën X en Y. Met betrekking tot dit onderzoek valt laissez-faire leiderschap onder lage taakgerichtheid en lage mensgerichtheid. Transactioneel leiderschap neigt naar een hoge taakgerichtheid en een lage mensgerichtheid en transformationeel leiderschap neigt naar hoge taakgerichtheid en een hoge mensgerichtheid.

1.4 Vormen van power
Leiderschap gaat vaak gepaard met macht, omdat leiderschap deel uit maakt van het beïnvloedingsproces. “Power is the capacity or potential to influence” (Northouse, 2007). Een manager kan power hebben om grofweg twee redenen: vanwege zijn positie of vanwege zichzelf. De eerste vorm wordt in de literatuur position power genoemd. De tweede vorm is bekend als personal power. Deze twee types van power worden onderscheiden in een aantal vormen.
Legitimate, reward en coercive power zijn vormen van position power. Referent en expert power zijn vormen van personal power. Hieronder worden de vijf componenten van power toegelicht (French & Raven, 1959)

[image: image1]
Figuur 4
1.5 Conclusie
In dit hoofdstuk is de basis van management en leiderschap toegelicht waarop de rest van het onderzoek wordt verder gegaan. Het is van belang om de verschillen tussen management en leiderschap, een manager en een leider, te benadrukken. Management taken zijn onder andere plannen, organiseren, aansturen en controle uitoefenen. Leiderschap taken zijn onder andere richting geven, motiveren, inspireren en team vorming. Waar een manager probeert rust en consistentie te creëren, probeert een leider zijn mensen te veranderen en in beweging te brengen. “Managers are people who do things right and leaders are people who do the right thing” (Bennis & Nanus, 1985). Een manager heeft als hoofddoel het nastreven van de bedrijfsstrategie. Met behulp van de vier hefbomen van Simons kan de strategie makkelijker geïmplementeerd worden. Door leiding te geven kan een manager zijn medewerkers in beweging brengen. Als de manager de juiste prikkels geeft, afhankelijk van de behoefte van de medewerkers, handelt een medewerker in het belang van het bedrijf met de strategie als einddoel.
In het vervolg zullen de begrippen manager en leider gebruikt worden als gedoeld wordt op een leider/leidinggevende. Het doel van het onderzoek is namelijk kritisch te kijken naar de gevolgen van leiderschap en de invloed van de leiderschap stijl van managers.

2.
Transactioneel Leiderschap

“Transactional relationships between leaders and followers have been described as
exchange processes whereby followers’ needs can be met if their performance is adequate”. (Burns, 1978)

2.1 Inleiding

In 1978 introduceerde Burns in zijn boek Leadership, twee vormen van leiderschap. Hij bespreekt in zijn boek zowel transactioneel- als transformationeel leiderschap. In dit hoofdstuk wordt dieper ingegaan op de basis van transactioneel leiderschap. Daarnaast wordt ook het aspect motivatie, dat betrekking heeft op transactioneel leiderschap, besproken.
Een Transactioneel Leider probeert zijn medewerkers aan zijn verwachtingen te laten voldoen door gebruik te maken van Contingent Reward, Active Management by Exception en Passive Management by Exception/Laissez-faire. Laissez-faire leiderschap, is een leiderschapstijl waarbij eigenlijk geen leiding gegeven wordt. In termen van Blake & Mouton’ Managerial Grid, is transactioneel leiderschap zeer taakgericht en weinig mensgericht. Bij laissez-faire leiderschap ontbreekt zowel de taak- als mensgerichtheid. Deze vorm van leiderschap wordt verder in dit onderzoek niet besproken, maar het bestaan ervan dient aangehaald te worden.
Transactioneel leiderschap is een vorm van leiderschap waarbij de manager met behulp van transacties zijn medewerkers in beweging wil krijgen. Een voorbeeld van zo’n transactie, een manager die zijn medewerker een promotie geeft wanneer die medewerker al zijn targets haalt. Hij grijpt in op momenten dat prestaties in afwijken van de verwachtingen. In de literatuur zijn de laatste decennia verschillende definities van transactioneel leiderschap aan bod gekomen:

Burns (1978): “The object…is not a joint effort for persons with common aims acting
for the collective interest of followers but a bargain to aid the individual interest of
person or groups going their seperate ways.”

Kuhnert (1994): “Transactional leaders exchange things of value with subordinates
to advance their own and their subordinates’ agendas.”

Bass & Avolio (1994): “Transactional leadership occurs when the leader rewards or
disciplines the follower depending on the adequacy of the follower’s performance.”
De transactie tussen de leider en de medewerker staat centraal bij transactioneel leiderschap. De manager probeert zijn medewerkers te stimuleren om op een bepaald niveau te presteren. Zowel wanneer een medewerker niet voldoet aan de verwachtingen als wanneer een medewerker wel voldoet aan de verwachtingen, reageert de manager op de geleverde prestaties. Bij positieve prestaties kunnen dat beloningen zijn, in geld of in complimenten. Bij negatieve prestaties volgt er mogelijk kritiek of het mislopen van geld (bonussen).

Eerst worden de basis componenten van de transactionele leiderschap theorie besproken, vervolgens wordt ingegaan op de motivatie van medewekers.

2.2 Contingent Reward
Contingent reward is de eerste component van transactioneel leiderschap die behandeld wordt. Bass (1990) en Northouse (2009) definiëren contingent reward:

Northouse (2009): “It (contingent reward) is an exchange process between leaders
and followers in which effort by followers is exchanged for specified reward.”

Bass (1990): “Contracts exchange of reward for effort, promises rewards for good
performance, recognizes accomplishments.”
Burns (1978) noemde de leider/medewerker relatie een relatie die wordt bepaald door snelle kosten-opbrengsten analyses. “The leader rewards followers for attaining the specified performance levels.” (Den Hartog, van Muijen & Koopman; 1997) Transactioneel leiderschap is gebaseerd op waardes als bijvoorbeeld: eerlijkheid, verantwoordelijkheid en gerechtigheid. Zonder deze basis waardes werkt transactioneel leiderschap niet (Burns, 1978). Contingent reward draagt bij aan deze waardes door een overeenstemming tussen de manager en de medewerker over de pay-off. Welke prestatie moet geleverd worden door de medewerker en welke betaling of beloning hoort daarbij. Contingent reward is de positieve kant van transactioneel leiderschap. Er volgt een voorbeeld waarbij het leeg eten van het bord de prestatie is en het verder mogen spelen de beloning is. Samen vormen deze twee aspecten de transactie/pay-off.

Voorbeeld: Ouders die met hun kinderen afspreken hoeveel ze van hun bordje moeten
leeg eten voordat ze van tafel mogen (en verder mogen spelen).
Uit het meta-analystische onderzoek (Lowe, Kroeck & Sivasubramaniam; 1996), waarin ze resultaten van meerdere onderzoeken samenvoegen, wordt geconcludeerd dat contingent reward een redelijke correlatie heeft met de effectiviteit van de leider. Er is meer correlatie dan bij het hierna te bespreken management by exception. De correlatie is echter zwakker dan bij de transformationele leiderschap componenten intellectual stimulation, individual consideration en charisma. De later te bespreken componenten charisma en inspirational motivation worden in dit onderzoek charisma genoemd.

2.3 Management by Exeption (active & passive)

De tweede component van transactioneel leiderschap is management by exception. In de literatuur wordt veelal onderscheid gemaakt tussen een actieve vorm van management by exception en een passieve vorm. Beide vormen zullen kort besproken worden.

Onder andere Northouse (2009) en Bass (1990) hebben active management by exception gedefinieerd:

Northouse (2009): “A leader using the active form of management-by-exception
watches followers closely for mistakes or rule violations and then takes corrective
action”

Bass (1990): “Watches and searches for deviations from rules and standards, takes
corrective action.”
Active management by exception is een vorm van leiderschap waarbij de manager nauwkeurig het proces en de prestaties analyseert en waar nodig is ingrijpt. De manager kijkt naar fouten, afwijkingen en het niet naleven van regels. Als fouten of afwijkingen zich dreigen voor te doen, grijpt de manager in. Negatieve feedback, kritiek en straffen kunnen het gevolg zijn. Daarnaast probeert de manager waar mogelijk de situatie te corrigeren, zodat het vervolg volgens plan gaat. Voorbeeld van active management by exception:

Een manager die ziet dat het uren weekbudget niet gehaald wordt, grijpt in en
probeert halverwege de week correcties te maken zodat het budget uiteindelijk
alsnog gehaald wordt.
De derde component van transactioneel leiderschap is passieve management by exception.

Northouse (2009) en Bass (1990) hebben passive management by exception gedefinieerd:

Northouse (2009): “A leader using the passive form intervenes only after standards
have not been met or problems have arisen.”

Bass (1990): “…if the leader relies heavily on passive management by exception,
intervening with his or her group only when procedures and standards for
accomplishing tasks are not being met.”

Deze vorm van management by exception is voor een deel het zelfde als de actieve vorm, echter bij de passieve vorm grijpt de manager pas achteraf in. Pas als de budgetten niet gerealiseerd zijn of als fouten en problemen zich al hebben voorgedaan komt de manager in actie (“I fit ain’t broken, don’t fix it”). In tegenstelling tot actief management by exception, waar tussendoor geprobeerd wordt te corrigeren.

Voorbeeld: Als een manager een medewerker een lage beoordeling geeft door zijn
slechte prestaties, terwijl de manager de medewerker nooit eerder heeft aangesproken
op zijn prestaties of heeft gecorrigeerd.
2.4 Motivatie
Van groot belang bij leiderschap is het beïnvloeden van medewerkers. Motivatie is een belangrijk aspect om mensen te beïnvloeden. Transactioneel leiderschap maakt, zoals in dit hoofdstuk besproken wordt, gebruik van een transactie. Die transactie is voor de medewerker de motivatie zich tot de gewenste prestatie te zetten. Twee mogelijkheden van motivatie zijn: het betalen voor betere prestaties en het geven van erkenning voor betere prestaties.

Prestatieloon kan op verschillende niveaus worden onderverdeeld individueel-, team- en organisatieniveau. Deze drie niveaus worden kort behandeld om een goed beeld te geven hoe, indien goed ontwikkeld, prestatiebeloning positief kan bijdragen aan de motivatie om te presteren.

Op individueel niveau zijn er drie vormen van prestatieloon: traditionele motivatiesystemen, variabel loon en bonusloon. Voorbeelden van traditionele motivatiesystemen zijn stukloon en verkoopcommissie. Bij stukloon krijgt de medewerker betaald voor elke geproduceerde eenheid en bij verkoop commissie krijgt de medewerker een percentage van elke verkochte eenheid (Colletti & Cichelli, 1993). Variabel loon houdt in dat de medewerker betaald wordt als hij bepaalde prestaties heeft geleverd. Deze vorm van loon brengt voor de medewerker een risico met zich mee, omdat het mogelijk is dat hij bij slecht presteren een lager salaris krijgt dat het basis salaris. Variabel loon moet dusdanig hoog zijn dat het compenseert voor het risico dat medewerkers lopen (Schuster & Zingheim, 1996). Bonusloon keert de medewerker het basisloon uit, inclusief bonussen die verdiend zijn door prestaties van medewerkers. Bonusloon is in de Verenigde Staten de meest gebruikte vorm van prestatieloon (Milkovich and Newman, 2008).

Naast prestatieloon op individueel niveau is het ook mogelijk dat er beloond wordt op teamniveau. De spelers van het Nederlands elftal krijgen zowel individueel loon, het individuele basissalaris, als een teambeloning als ze wereldkampioen worden. Tot nu toe is er nog niet veel bekend over teambeloning en de gevolgen van teambeloning.

(Durnham & Batrol, 2009): “Evidence suggests that performance gains can be associated with the use of monetary reward for groups (…Quigley, Tesluk, Locke & Bartol, 2007; Wageman & Baker, 1997), but that the results are likely to be heavily influenced by situational factors (Balkin & Montemayor, 2000;….; Lawler, 2003).”

Tot slot zijn er beloningsvormen op organisatieniveau. Voorbeelden daarvan zijn: groei aandeel, winstuitkering en aandelenopties. Het eerste voorbeeld compenseert de medewerkers voor hun aandeel in de collectieve groei van het bedrijf op een bepaald onderdeel. Winstuitkering is een prestatieloon waarbij medewerkers een beloning ontvangen gebaseerd op de gerealiseerde winst. De betaling van de winstuitkering kan bijvoorbeeld in cash zijn of kan in het pensioen voor later worden gestort. De laatste vorm van beloning op organisatieniveau betreft aandelen opties. Deze vorm van prestatiebeloning dwingt medewerkers om vanuit lange termijn perspectief te handelen.

Naast betaling voor prestaties is erkenning ook een belangrijk middel op medewerkers te motiveren tot betere prestaties. Er kan onderscheid gemaakt worden tussen formele- en informele erkenning (Luthans & Stajkovic, 2009). Er is sprake van formele erkenning bij bijvoorbeeld ‘medewerker van de maand’ of bepaalde ‘titels’ als er een bepaalde prestatie geleverd is. Er is sprake van informele erkenning als individuen en/of groepen waardering, erkenning en bewondering laten blijken voor andere individuen en/of groepen. De sociale cognitieve theory (Bandura 1986;1999) analyseert gedrag in organisaties en kijkt concreet naar prikkels als erkenning en de gevolgen daarvan. Drie dimensies die onderdeel uitmaken van de analyse: het nut van het resultaat, informatie waarde en de relatie psychologie/gedrag. Erkenning kan erin bijdragen dat medewerkers hogere verwachtingen van hun toekomstige nut van het resultaat. De sociale cognitieve benadering stimuleert medewerkers hun gedrag te continueren nadat ze erkenning hebben gekregen. De inhoud van de erkenning die gegeven wordt is ook van belang. Als iemand erkenning wil geven, moet de erkenning gedetailleerd zijn zodat de medeweker weet wat er precies gewaardeerd wordt. Opmerkingen als ‘goed gedaan’ zijn te algemeen en overtuigen de medewerkers te weinig dat de erkenning gemeend is (Luthans & Stajkovic, 2009). Tot slot wordt de relatie tussen psychologische mechanismen en gedrag als volgt beschreven:

(Stajkovich & Luthans, 2001): “…By using forethought, employees may plan
courses of action for the near future, anticipate the likely consequences of their future
actions, and set performance goals for themselves. Thus, people first anticipate certain
outcomes based on recognition received, and then through forethought, they initiate
and guide their actions in an anticipatory fashion.”
2.5 Conclusie

Het belang van het motiveren van medewerkers blijkt duidelijk. Een gemotiveerde medewerker is essentieel om de prestaties te verbeteren. Transactioneel leiderschap is een vorm van leiderschap die heel taakgericht en zakelijk is. Een transactioneel leider maakt gebruik van geld en feedback als motivatie middelen. Met behulp van deze middelen probeert een transactioneel leider zijn medewerkers tot de gewenste prestaties te krijgen. Als de prestaties niet als gewenst zijn, kan een manager een actieve- of een passieve Management by Exeption (MBE) toepassen. Passieve MBE leidt tot ingrijpen wanneer de problemen al zijn ontstaan en fouten reeds zijn gemaakt. Als een manager actieve MBE toepast, analyseert hij het proces en de prestaties continu zodat hij kan ingrijpen wanneer zich afwijkingen dreigen voor te doen. De in dit hoofdstuk besproken motivatie middelen helpen bij het realiseren van de gestelde doelen.
3.
Transformationeel Leiderschap

“The transformational leader emphasizes what you can do for your country; the transactional leader, on what your country can do for you.” (Bass, 1999)

3.1
Inleiding

Sinds de introductie van transformationeel – en transactioneel leiderschap door Burns (1978), is er nog veel onderzoek gedaan naar deze vormen van leiderschap. Een transformationele leider stimuleert en motiveert zijn medewerkers door Idealized Influence, Inspirational Motivation, Intellectual Stimulation en Individualized Consideration. Door het gebruik van de vier factoren die we later zullen toelichten, motiveert hij zijn medewerkers om boven de verwachtingen te presteren. Onder andere Bass en Yukl hebben transformationeel leiderschap gedefinieerd:

Bass (1985): “…transformational leadership motivates followers to do more than the
expected by (a) raising followers’ levels of consciousness about the importance and
value of specified and idealized goals, (b) getting followers to transcend their own
self-interest for the sake of the team or organization, and (c) moving followers to
address higher-level needs”.

Yukl (1998): “…transforming the values and priorities of followers and motivating
them to perform beyond their expectations.”
Belangrijk aspect dat in beide definities naar voren komt, is het verbeteren van de prestaties door motivatie van de medewerkers. Vier factoren, de 4 I’s, helpen bij het motiveren en kunnen leiden tot een betere effectiviteit van leiders (Lowe et al., 1996) en betere prestaties van medewerkers (Barling et al., 1996; Dvir et al., 2002).

Onder andere is onderzoek gedaan naar geslachtverschillen en leiderschap (Rothbard & Brett, 2004; Haslam & Ryan, 2008; Eagly & Carli, 2007). Ook het effect van transformationeel leiderschap op het gedrag van medewerkers (Kark & Shamir, 2003) en de relatie tussen transformationeel leiderschap en andere leiderschap concepten (directief versus participatief leiderschap) is onderzocht.

In dit gedeelte wordt dieper ingegaan op de subdimensies van transformationeel leiderschap. Vervolgens wordt het aspect motivatie, op het gebied van transformationeel leiderschap besproken.
3.2
Idealized Influence (charisma)

Volgens Bass (1985) is charisma het belangrijkste onderdeel van transformationeel leiderschap. Charisma is “a special personality characteristic that gives a person superhuman or exceptional powers and is reserved for a few, is of divine origin, and results in the person being treated as a leader”. (Weber, 1947)

In de tabel is te zien welke persoonlijke eigenschappen, gedragingen en gevolgen voor medewerkers er gekoppeld zijn aan charismatisch leiderschap. Charisma heeft verschillende gevolgen voor de medewerkers. Er is bijvoorbeeld veel vertrouwen in de leider, identificatie met de leider en gehoorzaamheid.

Later zullen we ingaan op de mate van persoonlijke- en sociale identificatie van een medewerker met een transformationeel leider.

Visie en waarden zijn een belangrijk onderdeel van charisma. “A vision is a leader’s statement of a desired, long-term future state for an organization” (Burns, 1978; House, 1977). “Values define the acceptable means through which the vision should be attained” (Kirkpatrick, 2009). Een belangrijk gevolg van charisma is inspiratie van medewerkers ter realisatie van de visie.

Een effectieve visie dient een aantal specifieke eigenschappen te hebben, ik zal de belangrijkste eigenschappen hier bespreken (Kirkpatrick, 2009). Ten eerste dient de visie kort en bondig te zijn, dat maakt het makkelijker voor managers en medewerkers om het te onthouden. Ten tweede moet de visie duidelijk zijn en spreken voor de gehele organisatie, voor alle afdelingen en medewerkers. Ten derde is het de kunst de visie zo breed te formuleren dat in de praktijk ‘meerdere wegen zijn die naar Rome leiden’. Ten vierde moet een visie genoeg uitdaging hebben, maar niet te moeilijk zijn. Tot slot dient een visie een lange termijn perspectief te hebben, “they describe the organization’s desired end-state well into the future”.

Vooral in het begin werd de term charisma veel gebruikt om invloedrijk gedrag van een leider te omschrijven. Later werd het begrip charisma vervangen door Idealized Influence. Er waren een aantal redenen voor de vervanging van het begrip charisma (Bass, 1999):

· De associatie met charisma werd ten onrechte bij meerdere eigenschappen
gebruikt.

· Leiders als Adolf Hitler en Benito Mussolini werden te veel geassocieerd met charisma.

· Charisma werd steeds vaker gebruikt als vervanging van transformationeel leiderschap, terwijl charisma slechts een onderdeel is van transformationeel leiderschap.

Idealized influence is één van de 4 I’s die onderdeel uitmaken van transformationeel leiderschap. Idealized influence komt overeen met het begrip charisma zoals het hierboven is uitgewerkt.

In het vervolg wordt ook het begrip charisma gebruikt om idealized influence te omschrijven.
3.3
Inspirational Motivation
De tweede ‘I’ die we behandelen, Inspirational Motivation, hangt grotendeels samen met het gedeelte charisma zoals zojuist besproken. Bass (1999) stelde dat zowel charisma als inspirational motivation aanwezig zijn als leiders hun visie en waarde over de toekomst uitspreken. Inspirational Motivation gaat om de communicatie van de visie en waarden van een leider naar zijn medewerkers.

Bass (1985): “Inspirational occurs when a leader employs or adds nonintellectual,
emotional qualities to the influence process”

Yukl (1981): “the extent to which a leader stimulates enthusiasm among subordinates
for the work of the group and says things to build subordinate confidence in their
ability to perform assignments successfully and attain group objectives”
Het is dus van belang dat de visie goed uitgesproken wordt. Door middel van communicatie enthousiasmeert een leider zijn medewerkers om de visie te realiseren. Een goed gecommuniceerde visie leidt tot betere prestaties van de organisatie en de medewerkers (Hart & Quinn, 1993; Howell & Avolio, 1993; Bass, Avolio, Jung, & Berson, 2003) Daarnaast heeft een goed gecommuniceerde visie een positieve invloed op het gedrag van medewerkers (Barling et al., 1996; Kirikpatrick & Locke, 1996). Sommige studies hebben bijvoorbeeld een hoge correlatie gevonden tussen inspirational motivation en extra inzet van medewerkers (Bass & Avolio, 1990; Hater & Bass, 1988; Howell & Avolio, 1993).

Bij het uitspreken van een visie zijn er een aantal aspecten die positief van invloed zullen zijn om de inspiratie en motivatie van medewerkers (Shamir, House & Arthur, 1993). Ten eerste, het communiceren van de visie dient een ideologische uitleg te hebben, verwijzingen naar normen, waarden en morele gerechtigheid. Ten tweede is de nadruk op het collectief van belang evenals herkenning van de medewerkers in wat er is uitgesproken (social identification). Verwijzingen naar het verleden met een link naar de toekomst helpen de medewerkers aan een gevoel van continuïteit. Ook positieve verwijzingen naar de waarde en effectiviteit van de medewerkers, zowel individueel als collectief, hebben positieve invloed. Als vijfde het uitspreken van hoge verwachtingen naar de medewerkers. Tot slot behoren al deze punten een concreet lange termijn doel te dienen. In bijlage III een perfect voorbeeld van het uitspreken van een visie.
In het vervolg als ik het over inspirational motivation, inspiration doel ik op het communiceren van de visie, normen, waarden en doelen.

3.4
Intellectual Stimulation
De derde ‘I’ is Intellectual Stimulation. Bass (1985) gebruikte de volgende definitie:

“Enhancing employees’ interest in, and awareness of problems, and increasing their ability to think about problems in new ways”.
Intellectual Stimulation is een vorm van motivatie die een manager gebruikt om zijn medewerkers te stimuleren zelf problemen op te lossen. Het doel is om de creativiteit en innovativiteit van een medewerker te vergroten en zo op een andere/nieuwe manier naar problemen te kijken. Creativiteit is het produceren van vernieuwende bruikbare ideeën door individuen of groepen, innovativiteit is het succesvol implementeren van deze creatieve ideeën (Amabile & Fisher, 2000). Volgens het “Intrinsic Motivation Principle of Creativity” (Amabile, 1996) zijn mensen het meest creatief als ze zich voornamelijk gemotiveerd voelen door interesse, plezier, tevredenheid en uitdaging van het werk – niet door externe druk (Amabile & Fisher, 2000). De werkomgeving, hoe die ervaren wordt door medewerkers, bepaalt in grote mate de creativiteit van de desbetreffende medewerker. Voor een manager de taak om voor zijn medewerker het juiste werk te vinden, dat uitdagend, interessant en leuk genoeg is. Wanneer een manager zijn medewerkers optimaal weet te motiveren door het bieden van het juiste werk een goede werkomgeving, is in het beste geval passie van de medewerker tot gevolg (Csikszentmihalyi, 1990). Passie kan leiden tot onvoorwaardelijke overgave voor het werk. Externe motivatie heeft een negatieve werking op de mate van creativiteit. Uit veel onderzoek is gebleken dat externe factoren als beloning voor creativiteit (Amabile, Hennessey & Grossman, 1986), concurrentie (Amabile, 1982;1987) en toezicht op creativiteit (Amabile et al., 1990) leiden tot een daling van de creativiteit. Beperkingen op de werkvloer doordat de werkwijze is voorgeschreven kunnen negatieve gevolgen hebben voor de creativiteit, maar kunnen duidelijke werkdoelen helpen bij het focussen op creatieve inspanningen (Shalley, 1995).

Zodoende is het de manager die direct invloed kan uitoefenen op de creativiteit van zijn medewerkers. Hij kan invloed uitoefenen op de uitdaging, autonomie en diversiteit van het werk. Verder kan hij een werksfeer proberen te creëren waarin medewerkers openstaan voor ideeën uit de groep, kan hij duidelijke doelen uitspreken en kan het top management creativiteit aanmoedigen (Amabile & Fisher, 2000). Daarnaast dient de manager een coördinerende rol te hebben, die leidt tot meer creativiteit. In plaats van een controlerende rol die negatieve gevolgen heeft (Amabile et al., 2004; Zhou, 2003). Autonomie en steun voor creativiteit leiden tevens tot een hogere tevredenheid (Shalley, Gilson & Blum, 2000).

In het vervolg als er gesproken wordt over intellectual stimulation, doelen we op de vorm van motivatie die een manager gebruikt bij zijn medewerkers en waarmee hij creativiteit en innovativiteit stimuleert. De medewerker raakt gemotiveerd door zijn werk omgeving en zijn werk op zich.

3.5
Individualized Consideration

De laatste ‘I’ die behandeld wordt is Individualized Consideration. Bass (1985): “…occurs when a leader has a developmental orientation towards staff and displays individualized attention to followers and responds appropriately to their personal needs”.
Bass & Avolio (1995) hebben Individualized Consideration onderzocht op verschillende analyse levels. Zij maken een onderscheid tussen drie analyse levels; individueel niveau, team niveau en organisatie niveau. In dit onderzoek, zijn alle data op individueel- en team niveau vergaard en getest.

Het transactioneel leiderschap zoals eerder besproken, heeft het contingent reward als belangrijk onderdeel. Dit onderdeel verschilt op het eerste gezicht weinig van Individualized Consideration. Bass & Avolio (1995) stellen dat zowel het transactioneel contingent reinforcement als Individualized Consideration feedback en beloning centraal hebben staan als een medewerker positief heeft gehandeld. Ze benadrukken in hun onderzoek dat het verschil te maken heeft met de benadering die de medewerkers hebben. “While contingent reward depends for its impact on follower’s motives, moving them to consider more than their self-interests but also moral and ethical implications of their actions and goals.” Individualized Consideration, onderdeel van Transformationeel leiderschap, onderscheidt zich van contigent reward door te proberen medewerkers te veranderen en te stimuleren verder te kijken dan wat er verwacht wordt van ze (‘Leadership and Performance Beyond Expectation’s; Bass, 1985).
Supportive leadership is een belangrijke component van Individualized Consideration. Een supportive leider houdt zich primair bezig met de behoeften en voorkeuren van medewerkers en proberen daar rekening met te houden door een vriendelijke en stimulerende werkomgeving te creëren (House, 1996). Het begrip coaching wordt vaak gebruikt om supportive leiderschap te omschrijven. Volgens het Situational Leadership Model Blanchard, Blanchard et al.; 1985) is coaching een leiderschapsstijl waarbij zowel aandacht wordt geschonken aan doelen (directive/taak) als aan sociaal-emotionele behoeften van medewerkers (supportive/relatie).

Voor een transformationele leider is het onderdeel coachen zodoende van groot belang. Het is een manier om medewerkers te begeleiden, te verbeteren en te veranderen met een verhoogde tevredenheid als gevolg (House, 1996).
3.6
Motivatie
De componenten van transformationeel leiderschap die we hierboven besproken hebben, draaien allemaal om motivatie van de medewerkers. Het in een bepaalde richting in beweging brengen van die medewerker. Het is goed mogelijk dat meerdere van de vier ‘I’’s gecombineerd worden door een manager, eerder is het een uitzondering als een manager slechts gebruik maakt van een enkele ‘I’.

Yukl (1998) beweert dat er veel verschillende beïnvloedingsprocessen zijn als er gebruik wordt gemaakt van transformationeel leiderschap. Twee mogelijke beïnvloedingsmechanismen zijn onderzocht door Kark en Shamir (2003). De medewerker kan gemotiveerd worden door persoonlijke- en sociale identificatie met zijn leidinggevende en zijn team.

Pratt (1998): “Personal identification is evident when an individual’s belief about a
person (a leader) becomes self-referential or self-defining….Social identification
implies that an individual’s belief about a group (or an organization) is self-
referential or self-defining.”
Personal- en social identification kan leiden tot meer verantwoordelijkheden (empowerment) voor de medewerkers of tot meer afhankelijkheid (dependency) van de medewerkers.
Een medewerker die meer verantwoordelijkheden krijgt kan zich beter ontwikkelen en is gemotiveerder (Bass, 1997). Er zijn meerdere voorbeelden van empowerment. Als een leiddinggevende zijn verantwoordelijkheden, of een deel daarvan, delegeert naar een medewerker. Als een leidinggevende zijn medewerkers stimuleert om zelfstandig te denken en door ze aan te moedigen met nieuwe ideeën te komen (Dvir et. Al., 2002).

Het charismatische aspect van transformationeel leiderschap kan ook leiden tot grote afhankelijkheid van medewerkers. Medewerkers kijken als het ware op tegen de ‘buitengewone’ en ‘bijzondere’ kwaliteiten van hun leidinggevende en worden afhankelijk (Yukl, 1998).

Of een medewerker veel verantwoordelijkheden en zelfstandigheid voelt of juist afhankelijkheid wordt van een leidinggevende hangt af van de mate van personal- en social identification. Personal identification is sterker verbonden met afhankelijkheid en social identification is sterk verbonden met het vergroten van verantwoordelijkheden en de zelfstandigheid.
3.7
Conclusie
Transformationeel leiderschap is een vorm van leiderschap, waarbij de leider zijn medewerkers motiveert om meer te doen dan van ze verwacht wordt. Visie en waarden zijn belangrijke onderdelen van transformationeel leiderschap. Het inspireren van medewerkers om de visie en waarden te realiseren is, net als het communiceren van de visie en waarden, van groot belang voor een transformationeel leider. Door medewerkers te stimuleren zelf problemen op te lossen en persoonlijke aandacht voor medewerkers te hebben, raken de medewerkers gemotiveerd om beter dan de verwachtingen te presteren. De juiste balans tussen het geven van verantwoordelijkheden aan medewerkers en de mate van zelfstandigheid van de medewerkers kunnen tot onverwacht goede prestaties leiden.

Het gedrag van een manager heeft verschillende gevolgen voor het gedrag van zijn medewerkers. Het is als manager van belang bewust te zijn van je gedrag en in te zien welke gevolgen jouw gedrag heeft op het gedrag van je medewerkers, zodat je als manager per situatie je gedrag en stijl kunt aanpassen.

4.
Onderzoek en resultaten

“What you measure is what you get” (Kerr, 1975)
4.1 Inleiding
In dit hoofdstuk wordt er meer informatie gegeven over het onderzoek naar de invloed van een gehanteerde leiderschapsstijl en de resultaten die verkregen zijn na het testen van de onderzoeksvraag. Eerst wordt er steekproef informatie gegeven. Vervolgens worden de in het onderzoek gebruikte variabelen besproken. Als derde worden de resultaten besproken. Tot slot komen enkele beperkingen aan bod.
4.2 Steekproef informatie en onderzoeksopzet

De invloed van leiderschap op financiële resultaten staat centraal in dit zeer beperkte onderzoek. Twee variabelen bepalen dit onderzoek, te weten leiderschap score en omzet afwijking ten opzichte van het gebudgetteerde. Data voor deze variabelen zijn verkregen via Albert Heijn.

 De leiderschap score is gebaseerd op data van een medewerkers tevredenheid onderzoek (MTO). Het MTO is onderverdeeld in een aantal categorieën, waaronder leiderschap. Voor dit onderzoek zijn de MTO gegevens van alle filialen in Nederland verzameld, enkel voor de categorie leiderschap. Vervolgens is er een willekeurige steekproef van 100 filialen genomen uit de totale dataset van 600 filialen. In bijlage II is te zien hoe dit gedeelte van het MTO van één filiaal eruit ziet. Voor elke vraag is een tevredenheidpercentage. In dit onderzoek is het gemiddelde percentage van een filiaal gebruikt, in dit geval 61%. Na het analyseren van de vragen die voorkomen in de categorie leiderschap van het MTO, doen we de aanname dat een hogere score duidt op meer transformationeel leiderschap.

Voor de omzet afwijking ten opzichte van het gebudgetteerde, is er gebruikt gemaakt van een Excel sheet waar per filiaal verschillende financiële prestaties zijn weergegeven. In dit onderzoek is slechts gebruik gemaakt van de gegevens met betrekking tot omzet. Een positief resultaat houdt in dat er beter gepresteerd is dan verwacht, het resultaat geeft ook duidelijk aan hoeveel procent er beter is gepresteerd dan het gebudgetteerde. Een negatief resultaat betekent dat er minder is gepresteerd dan verwacht, in termen van behaalde omzet.

Doel van het onderzoek is de MTO resultaten te linken aan de omzet gegevens voor de desbetreffende filialen. De leiderschap score van filiaal 1 wordt vergeleken met de omzet afwijking van filiaal 1. De verwachting is dat:

Een hogere MTO score (meer transformationeel leiderschap), leidt tot betere omzet resultaten.

Deze verwachting is gebaseerd op de veronderstelling dat medewerkers die zowel taakgericht als mensgericht behandeld worden door hun manager, meer motivatie en tevredenheid hebben dan medewerkers die niet zo behandeld worden. Verder de veronderstelling dat medewerkers met een hogere tevredenheid en/of een hogere motivatie daardoor beter presteren dan medewerkers met een lagere tevredenheid en/of motivatie.

4.3 Onderzoeksresultaten

Om te testen of een hogere MTO score leidt tot betere resultaten zijn voor 100 filialen de MTO leiderschap scores en de omzet gegevens van de filialen in twee kolommen gezet.

Vervolgens zijn deze gegevens in een grafiek weergegeven. Zoals te zien is, wordt de verwachting dat hogere MTO scores leiden tot betere omzet resultaten niet ondersteund door deze analyse.

[image: image2.emf]Invloed leiderschap

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

-15.00 -10.00 -5.00 0.00 5.00 10.00 15.00

Omzet afwijking (in % tov budget)

Leiderschap Score

Figuur 7
Uit de grafiek blijkt dat uit onze steekproef, het overgrote deel minder presteert dan verwacht werd. Verder is te zien dat er geen duidelijke trend is van leiderschap score en omzet afwijking. Het best presterende filiaal heeft weliswaar een score van ca. 90%, maar er zijn ook twee filialen met een gelijke leiderschap score die zo’n -8% omzet afwijking hebben. Daarnaast zijn er ook veel filialen die een positieve omzet afwijking hebben, maar een relatief lage leiderschap score.

Op basis van deze grafiek en onze gegevens moeten we concluderen dat onze verwachting niet wordt onderbouwd, er is geen zichtbare positieve relatie tussen leiderschap score en omzet afwijking. Ter bevestiging van onze resultaten is de correlatie tussen de twee variabelen gemeten:

	Correlatie
	0.080436557

Hieruit blijkt dat er een zeer beperkte empirische relatie is tussen de twee variabelen uit dit onderzoek, leiderschap score en omzet afwijking. Dit komt overeen met de data uit figuur 7.
4.4 Beperkingen van het onderzoek
Dit onderzoek is in het kader van een bachelor scriptie. Veelal wordt bij een bachelor scriptie geen empirisch onderzoek gedaan. Gezien mijn interesse in het onderwerp heb ik gekozen om wel empirisch onderzoek te doen. Echter, omdat het een bachelor scriptie betreft is het empirische gedeelte zeer beperkt gebleven en zijn er veel beperkingen van het onderzoek.

Ten eerste is het de vraag of de MTO gegevens een goede indicatie geven van leiderschap. In dit onderzoek is, gezien de tijd het gemiddelde percentage per filiaal genomen. Verder onderzoek kan misschien de vragenlijst (zie bijlage II) verder opsplitsen en meer leiderschap specifieke vragen gebruiken. Het is namelijk de vraag in hoeverre een manager invloed heeft op het resultaat van de vraag, ‘ik ben trots op het werk dat ik doe’ of ‘het werk dat ik doe vind ik interessant’.

Ten tweede is aangenomen dat een hoge leiderschap score duidt op meer transformationeel leiderschap. Deze aanname is slechts gebaseerd op het bestuderen van de vragenlijst maar is niet statistisch onderbouwd.

Ten derde kun je je afvragen of omzet afwijking ten opzichte van het budget een goede prestatie indicator is. Voor deze variabele is gekozen omdat het onafhankelijk is van de grootte van de winkels. De vraag is in hoeverre het budget juist is. Uit de dataset bleek dat slechts 29 filialen een positieve afwijking hadden ten opzichte van het plan.

Tot slot, de voornaamste beperking is de diepgang van het onderzoek. Er is oppervlakkig gekeken naar twee variabelen en daar zijn voorzichtig uitspraken over gedaan. Er is geen rekening gehouden met eventuele tussenkomende variabelen. Het is mogelijk dat de algemene MTO resultaten, dus niet alleen de categorie leiderschap, invloed hebben op de omzet afwijking. Het is ook mogelijk dat de aanwezigheid van een winkelcentrum bij het filiaal invloed heeft op de resultaten.

Er zijn meer beperkingen van het onderzoek, in het kader van volledigheid en juistheid van de resultaten zijn dit de belangrijkste beperkingen.

5.
Conclusie
In de inleiding is de centrale probleemstelling besproken:
Wat is de invloed van de door een supermarktmanager gehanteerde leiderschapsstijl op de prestaties van zijn filiaal in de Nederlandse Ahold supermarkten?

De beantwoording van de deelvragen die per hoofdstuk behandeld zijn, helpt bij het antwoord op de centrale probleemstelling. In H.1 is het verschil tussen een leider en een manager behandeld. Er is aangenomen dat deze begrippen in dit onderzoek als synoniem gebruikt zijn. De manager probeert zijn medewerkers richting te geven, met de bedrijfsstrategie als einddoel. In de door Simons beschreven control-hefbomen worden mechanismen aangereikt die gebruikt kunnen worden om de strategie te verwezenlijken. Zeker waar het gaat om de hefbomen beliefs systems en interactive control systems zijn er mogelijkheden om regelmatige en persoonlijke communicatie tussen leidinggevende en medewerker(s) vorm te geven. Daarnaast is begrip van de behoeften van de medewerkers, volgens het model van Maslow, van belang om de gekozen strategie te implementeren.
In H.2 en H.3 is het begrip leiderschap aan bod gekomen. Leiderschap is een proces waarbij de leider zijn groep medewerkers probeert te beïnvloeden om zo de doelen te realiseren. Transactioneel- en transformationeel leiderschap zijn de stijlen die in dit onderzoek gebruikt worden. Het verschil tussen deze twee stijlen zit in de aandacht voor het mensgerichte aspect van leiderschap. Componenten van elke stijl zijn behandeld. Daarnaast is in beide hoofdstukken aandacht besteed aan het motivatie aspect, hoe medewerkers in beweging gebracht kunnen worden. Van belang is dat het gedrag van een leider/manager invloed heeft op het gedrag van zijn/haar medewerker, wat gevolgen voor het realiseren van de bedrijfsstrategie.
H.4 geeft een beter beeld van het verrichte onderzoek en de resultaten ervan. Een literatuuronderzoek en een sample-study hebben geholpen bij beantwoording van de centrale probleemstelling. Er kan geconcludeerd worden dat er geen duidelijke uitspraken gedaan kunnen worden over de invloed van de leiderschapsstijl op prestaties. Met de interpretatie van deze conclusie dient rekening gehouden te worden met de besproken beperkingen van het onderzoek. Het is mogelijk dat niet alle transformationele managers op dezelfde manier de hefbomen van control hanteren. Het is mogelijk dat de normen en waarden van een manger niet aansluiten bij de gemeenschap, dat wil zeggen dat de identiteit van de winkel niet pas bij de klanten die de winkel bezoeken. Verder, ondanks dat een manager in de categorie transformationeel valt is het mogelijk dat hij zijn medewerkers teveel begrenst met mogelijk invloed op de omzetafwijking. Ook is het mogelijk dat de manager transformationeel gedraag vertoont, maar slecht zijn controlsystemen hanteert. Als er afwijkingen worden geconstateerd tijdens het proces, dient er al ingegrepen te worden (actieve MBE). Passieve MBE kan resulteren in negatieve afwijkingen ten opzichte van het budget, ondanks dat een manager verder transformationeel leiderschapsgedrag vertoont. Tot slot kunnen er onduidelijkheden zijn over de strategie, visie, normen en waarden. Door als manager te duidelijk te communiceren met zijn medewerkers, worden doelen transparanter en kunnen de prestaties mogelijk verbeteren.
Het is belangrijk de resultaten te zien als een indicatie van de verwachtingen. Verder en meer gedetailleerd onderzoek zal deze resultaten moeten bevestigen of tegenspreken.
Literatuurlijst

· Anthony, R. N. & V. Govindarajan (2004), The Nature of Management Control Systems, Hoofdstuk 1 uit: Management Control Systems, 11th ed, New York: McGraw-Hill/ Irwin, pp. 1-14.

· Avolio, B. J. & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: A multi-level framework for examining the diffusion of transformational leadership. Leadership Quarterly, 6, 199-218.
· Barling, J., Weber, T., & Kelloway, E. K. (1996). Effects of transformational leadership training on attitudinal and financial outcomes: A field experiment. Journal of Applied Psychology, 81, 827–832.
· Bass, B. M. (1990). From transactional to transformational leadership: Learning to share the vision. Organizational Dynamics,18(3), 19-36.

· Bass, B.M. (1997). Does the transactional-transformational leadership paradigm transcend organizational and national boundaries? American Psychologist, 52, 130-139.

· Bass, B. M. 1999. Two decades of research and develop- ment in transformational leadership. European Jour- nal of Work and Organizational Psychology, 8: 9-32.
· Blake, R.R. en Mouton, J.S. (1986) De grid, sleutel tot excellent leiderschap. Utrecht: Het Spectrum.

· Bennis, W.G. en Nanus, B. (1985) Leaders: The strategies for taking charge. New York: Harper & Row.
· Bums, J. M. (1978) Leadership. New York: Harper & Row.
· Den Hartog, D. N., Van Muijen, J. J., & Koopman, P. L. (1997). Transactional versus transformational leadership: An analysis of the MLQ. Journal of Occupational and Organizational Psychology, 70, 19–34.

· Dvir, T., Eden, D., Avolio, B. J., & Shamir, B. (2002). Impact of transformational leadership on follower development and performance: A field experiment. Academy of Management Journal, 45, 735–744.
· French, J.R. en Raven, B. (1959) The bases of social power. In. D.Cartwright (Ed.), Studies in social power. Ann Arbor, MI: Institute for Social Research.

· Hinkin, T.R., & Schriesheim, C.A. (2008). A theoretical and empirical examination of the transactional and non-leadership dimensions of the Multifactor Leadership Questionnaire (MLQ). The Leadership Quarterly, 19, 501-513.

· Kaplan, R.S. en Norton, D.P. (1992) The Balanced Scorecard – Measures That Drive Performance. Harvard Business Review 70(1):71-79
· Kark, R., Shamir, B., & Chen, G. (2003). The two faces of transformational leadership: empowerment and dependency. Journal of Applied Psychology, 2, 246–255.
· Kerr, S. (1975), On the folly of rewarding A, while hoping for B, Academy of Management Journal, vol. 18, no.4, pp. 769-783.

· Lord, R. G., & Brown, D. J. (2004). Leadership processes and follower self-identity. Mahwah, NJ7 Erlbaum.

· Lowe, K.B., Kroeck, K.G., & SIvasubramaniam, N. (1996). Effectiveness correlates of transformational and transactional leadership: A meta-analytic review of the MLQ literature. Leadership Quarterly, 7, 385-425.

· Maslow, A.H. (1972) Motivatie en persoonlijkheid. Rotterdam: Lemniscaat.

· McGregor, D. (1972) De menselijke kant van het ondernemen. Alphen aan de Rijn: Samsom.

· Merchant, K. M. & W.A. van der Stede (2007), Management and Control, Hoofdstuk 1 uit: Management Control Systems: Performance Measurement, Evaluation and Incentives, 2nd edition, Harlow, England: Prentice Hall, pp. 3-18.

· Mintzberg, H. (1987a) Five P’s for Strategy. California Management Review 30(1): 11-24.

· Northouse, P. G. (2007). Leadership: Theory and practice. Thousand Oaks, CA: Sage.

· Pratt, M. G. (1998). To be or not to be: Central questions in organizational identification. In D. A. Whetten & P. C. Godfrey (Eds.), Identity in organizations: Building theory through conversation (pp. 171–207). Thousand Oaks, CA: Sage.

· Rafferty, A. E., & Griffin, M. A. (2004). Dimensions of transformational leadership: Conceptual and empirical extensions. The Leadership Quarterly,15, 329–354.

· Schieman, Huijgen en Gosselink (2002). Management Beheersing van bedrijfsprocessen. Groningen/Houten: Wolters-Noordhoff bv
· Shamir, B., Arthur, M. B., & House, R. J. (1994). The rhetoric of charismatic leadership: A theoretical extension, a case study, and implicationsfor research. Leadership Quarterly, 5, 25-42.

· Simons, R. (1995) Levers of control: how managers use innovative control systems to drive strategic renewal. Boston, Massachusetts: Harvard Business School Press.
· Yukl, G. (1998). Leadership in organizations. Englewood Cliffs, NJ: Prentice Hall.
· Yukl, G. (1999). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. Leadership Quarterly, 10, 285–305.
	Filiaal
	WG
	Regio
	Omzet
	Loonsom
	
	
	Derving
	
	OBK
	Regio

	
	
	
	
	
	opwu
	uurloon
	vernietiging
	voorr.verschillen
	
	

	Periode
2009-07
cumulatief
	
	
	afw - % tov plan
	afw - % tov plan
	afw - euro tov vereist
	afw - euro tov plan
	afw - % tov plan
	afw - % tov plan
	afw - % tov plan
	VOB M2

	
	
	
	
	
	
	
	
	
	
	

	Filiaal A
	411
	401
	-4.94
	-0.10
	3
	-0.43
	-0.04
	-0.24
	-0.06
	1,397

	Filiaal B
	411
	401
	-3.86
	-0.13
	12
	0.39
	0.13
	-0.30
	0.21
	707

	Filiaal C
	411
	401
	-5.33
	-0.07
	4
	-0.48
	-0.12
	-0.01
	-0.07
	1,542

	Filiaal D
	411
	401
	-8.14
	0.04
	4
	-0.34
	0.30
	0.15
	-0.06
	1,106

	Filiaal E
	411
	401
	-3.20
	-0.09
	9
	-0.02
	-0.21
	-0.04
	-0.13
	1,213

	Filiaal F
	411
	401
	0.15
	-0.60
	10
	-0.77
	-0.15
	-0.08
	-0.33
	2,013

	Filiaal G
	411
	401
	-3.85
	-0.35
	5
	-0.16
	-0.07
	-0.62
	-0.07
	911

	Filiaal H
	411
	401
	-0.67
	-0.15
	3
	-0.46
	-0.24
	-0.11
	0.15
	940

	Filiaal I
	411
	401
	-3.02
	-0.11
	13
	0.37
	-0.13
	0.02
	0.10
	659

	Filiaal J
	411
	401
	-6.66
	1.01
	1
	1.02
	0.12
	0.56
	0.00
	1,110

	Filiaal K
	411
	401
	-5.70
	-0.15
	9
	-0.19
	-0.23
	-0.31
	-0.14
	1,825

	Filiaal L
	411
	401
	2.05
	-0.51
	3
	-1.15
	-0.13
	0.01
	0.19
	662

	Filiaal M
	411
	401
	-10.87
	0.50
	2
	-0.14
	0.24
	0.06
	0.65
	1,500

	Filiaal N
	411
	401
	-4.59
	-0.03
	5
	-0.07
	-0.05
	-0.04
	-0.02
	961

	Filiaal O
	411
	401
	-6.18
	-0.23
	5
	-0.79
	0.00
	-0.21
	0.03
	1,808

	Filiaal P
	411
	401
	-1.54
	0.87
	4
	0.59
	0.20
	-0.41
	-0.02
	937

Bijlage I
Bijlage II
	MTO resultaten voor filialen van winkelgroep 411
	Meting 2009-1 %

	Respons
	14%

	Tevredenheidscore:
(Dit percentage is opgebouwd uit onderstaande vragen die door de (A)SM te beïnvloeden zijn en meetellen in de bonus/beoordeling)
	61%

	Mijn werkzaamheden worden gewaardeerd
	83%

	Ik krijg het vertrouwen van mijn leidinggevende
	74%

	Vragen van mij worden goed beantwoord
	70%

	Ik word eerlijk behandeld
	83%

	Mijn collega's helpen elkaar
	78%

	Mijn collega's behandelen elkaar met respect
	74%

	Mijn leidinggevende is oprecht in zijn/haar poging om tegemoet te komen aan mijn standpunten
	57%

	Ik heb er vertrouwen in dat mijn leidinggevende verstandige beslissingen neemt voor de toekomst van AH
	83%

	Mijn leidinggevende werkt doeltreffend
	74%

	Ik ben er zeker van dat mijn leidinggevende probeert mij eerlijk te behandelen
	78%

	Binnen het team helpen we elkaar om het werk af te krijgen
	74%

	Binnen het team zijn we bereid elkaar te helpen als dat nodig is
	83%

	Binnen het team houden we zoveel mogelijk rekening met elkaars belangen
	65%

	Binnen het team houden we ons goed aan afspraken
	74%

	Mijn leidinggevende praat met mij over wat voor mij belangrijk is
	48%

	Mijn leidinggevende is in staat om mij enthousiast te maken voor zijn/haar plannen
	61%

	Mijn leidinggevende betrekt mij bij besluiten die van belang zijn voor mijn werk
	52%

	Mijn leidinggevende stimuleert mij om mijn talenten zo goed mogelijk te ontwikkelen
	35%

	Mijn leidinggevende geeft mij het gevoel aan een gemeenschappelijk doel te werken
	61%

	Mijn leidinggevende geeft uitdagende verantwoordelijkheden aan mij
	35%

	Mijn leidinggevende stimuleert mij om op nieuwe manieren over problemen na te denken
	48%

	Mijn leidinggevende komt alle afspraken met mij na
	70%

	Mijn baan vereist dat ik steeds nieuwe dingen leer
	48%

	Het werk is voor mij voldoende afwisselend
	57%

	Mijn werk biedt mij de mogelijkheid om die dingen te doen die ik het beste kan
	22%

	Ik vind mijn werk uitdagend genoeg
	26%

	Het werk dat ik doe sluit goed aan bij dat wat ik kan
	35%

	Mijn werk vereist vakbekwaamheid/ vakmanschap
	52%

	Ik weet precies wat ik moet doen
	87%

	Ik heb plezier in mijn werk
	83%

	Ik ben trots op het werk dat ik doe
	48%

	Het werk dat ik doe vind ik interessant
	52%

Bijlage III

Bron: http://www.americanrhetoric.com/speeches/mlkihaveadream.htm
I am happy to join with you today in what will go down in history as the greatest demonstration for freedom in the history of our nation.

Five score years ago, a great American, in whose symbolic shadow we stand today, signed the Emancipation Proclamation. This momentous decree came as a great beacon light of hope to millions of Negro slaves who had been seared in the flames of withering injustice. It came as a joyous daybreak to end the long night of their captivity.

But one hundred years later, the Negro still is not free. One hundred years later, the life of the Negro is still sadly crippled by the manacles of segregation and the chains of discrimination. One hundred years later, the Negro lives on a lonely island of poverty in the midst of a vast ocean of material prosperity. One hundred years later, the Negro is still languished in the corners of American society and finds himself an exile in his own land. And so we've come here today to dramatize a shameful condition.

In a sense we've come to our nation's capital to cash a check. When the architects of our republic wrote the magnificent words of the Constitution and the Declaration of Independence, they were signing a promissory note to which every American was to fall heir. This note was a promise that all men, yes, black men as well as white men, would be guaranteed the "unalienable Rights" of "Life, Liberty and the pursuit of Happiness." It is obvious today that America has defaulted on this promissory note, insofar as her citizens of color are concerned. Instead of honoring this sacred obligation, America has given the Negro people a bad check, a check which has come back marked "insufficient funds."

But we refuse to believe that the bank of justice is bankrupt. We refuse to believe that there are insufficient funds in the great vaults of opportunity of this nation. And so, we've come to cash this check, a check that will give us upon demand the riches of freedom and the security of justice.

We have also come to this hallowed spot to remind America of the fierce urgency of Now. This is no time to engage in the luxury of cooling off or to take the tranquilizing drug of gradualism. Now is the time to make real the promises of democracy. Now is the time to rise from the dark and desolate valley of segregation to the sunlit path of racial justice. Now is the time to lift our nation from the quicksands of racial injustice to the solid rock of brotherhood. Now is the time to make justice a reality for all of God's children.

It would be fatal for the nation to overlook the urgency of the moment. This sweltering summer of the Negro's legitimate discontent will not pass until there is an invigorating autumn of freedom and equality. Nineteen sixty-three is not an end, but a beginning. And those who hope that the Negro needed to blow off steam and will now be content will have a rude awakening if the nation returns to business as usual. And there will be neither rest nor tranquility in America until the Negro is granted his citizenship rights. The whirlwinds of revolt will continue to shake the foundations of our nation until the bright day of justice emerges.

But there is something that I must say to my people, who stand on the warm threshold which leads into the palace of justice: In the process of gaining our rightful place, we must not be guilty of wrongful deeds. Let us not seek to satisfy our thirst for freedom by drinking from the cup of bitterness and hatred. We must forever conduct our struggle on the high plane of dignity and discipline. We must not allow our creative protest to degenerate into physical violence. Again and again, we must rise to the majestic heights of meeting physical force with soul force.

The marvelous new militancy which has engulfed the Negro community must not lead us to a distrust of all white people, for many of our white brothers, as evidenced by their presence here today, have come to realize that their destiny is tied up with our destiny. And they have come to realize that their freedom is inextricably bound to our freedom.

We cannot walk alone.

And as we walk, we must make the pledge that we shall always march ahead.

We cannot turn back.

There are those who are asking the devotees of civil rights, "When will you be satisfied?" We can never be satisfied as long as the Negro is the victim of the unspeakable horrors of police brutality. We can never be satisfied as long as our bodies, heavy with the fatigue of travel, cannot gain lodging in the motels of the highways and the hotels of the cities. We cannot be satisfied as long as the negro's basic mobility is from a smaller ghetto to a larger one. We can never be satisfied as long as our children are stripped of their self-hood and robbed of their dignity by signs stating: "For Whites Only." We cannot be satisfied as long as a Negro in Mississippi cannot vote and a Negro in New York believes he has nothing for which to vote. No, no, we are not satisfied, and we will not be satisfied until "justice rolls down like waters, and righteousness like a mighty stream."¹
I am not unmindful that some of you have come here out of great trials and tribulations. Some of you have come fresh from narrow jail cells. And some of you have come from areas where your quest -- quest for freedom left you battered by the storms of persecution and staggered by the winds of police brutality. You have been the veterans of creative suffering. Continue to work with the faith that unearned suffering is redemptive. Go back to Mississippi, go back to Alabama, go back to South Carolina, go back to Georgia, go back to Louisiana, go back to the slums and ghettos of our northern cities, knowing that somehow this situation can and will be changed.

Let us not wallow in the valley of despair, I say to you today, my friends.

And so even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream.

I have a dream that one day this nation will rise up and live out the true meaning of its creed: "We hold these truths to be self-evident, that all men are created equal."

I have a dream that one day on the red hills of Georgia, the sons of former slaves and the sons of former slave owners will be able to sit down together at the table of brotherhood.

I have a dream that one day even the state of Mississippi, a state sweltering with the heat of injustice, sweltering with the heat of oppression, will be transformed into an oasis of freedom and justice.

I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skin but by the content of their character.

I have a dream today!

I have a dream that one day, down in Alabama, with its vicious racists, with its governor having his lips dripping with the words of "interposition" and "nullification" -- one day right there in Alabama little black boys and black girls will be able to join hands with little white boys and white girls as sisters and brothers.

I have a dream today!

I have a dream that one day every valley shall be exalted, and every hill and mountain shall be made low, the rough places will be made plain, and the crooked places will be made straight; "and the glory of the Lord shall be revealed and all flesh shall see it together."2
This is our hope, and this is the faith that I go back to the South with.

With this faith, we will be able to hew out of the mountain of despair a stone of hope. With this faith, we will be able to transform the jangling discords of our nation into a beautiful symphony of brotherhood. With this faith, we will be able to work together, to pray together, to struggle together, to go to jail together, to stand up for freedom together, knowing that we will be free one day.

And this will be the day -- this will be the day when all of God's children will be able to sing with new meaning:

My country 'tis of thee, sweet land of liberty, of thee I sing.
Land where my fathers died, land of the Pilgrim's pride,
From every mountainside, let freedom ring!
And if America is to be a great nation, this must become true.

And so let freedom ring from the prodigious hilltops of New Hampshire.

Let freedom ring from the mighty mountains of New York.

Let freedom ring from the heightening Alleghenies of Pennsylvania.

Let freedom ring from the snow-capped Rockies of Colorado.

Let freedom ring from the curvaceous slopes of California.

But not only that:

Let freedom ring from Stone Mountain of Georgia.

Let freedom ring from Lookout Mountain of Tennessee.

Let freedom ring from every hill and molehill of Mississippi.

From every mountainside, let freedom ring.

And when this happens, when we allow freedom ring, when we let it ring from every village and every hamlet, from every state and every city, we will be able to speed up that day when all of God's children, black men and white men, Jews and Gentiles, Protestants and Catholics, will be able to join hands and sing in the words of the old Negro spiritual:

 Free at last! Free at last!
 Thank God Almighty, we are free at last!3
Figuur � SEQ Figuur * ARABIC �1�

Risk to be Avoided

Strategic Uncertainties

Critical Performance Variables

Core Values

Beliefs Systems

Boundary Systems

Interactive Control Systems

Diagnostic Control Systems

Business

Strategy

Figuur � SEQ Figuur * ARABIC �2�

Social Needs

Sense of Belonging

Love

Esteem

Needs Recognition Status

Physiological Needs

Hunger Thirst

Safety Needs

Security

Protection

Self actualisation

Figuur � SEQ Figuur * ARABIC �3�

Referent Power – Based on followers’ identification and liking for the leader. A schoolteacher who is adored by her students has referent power.

Expert Power – Based on followers’ perceptions of the leader’s competence. A tour guide who is knowledgeable about a foreign country has expert power.

Legitimate Power – Associated with having status or formal job authority. A judge who administers sentences in the courtroom exhibits legitimate power.

Reward Power – Derived from having the capacity to provide rewards to others. A supervisor who gives rewards to employees who work hard is using reward power.

Coercive Power – Derived from having the capacity to penalize or punish others. A coach who sits players on the bench for being late to practice is using coercive power.

Figuur � SEQ Figuur * ARABIC �5�

Figuur � SEQ Figuur * ARABIC �6�

Samenvatting:

In dit onderzoek wordt gekeken naar het effect van een gehanteerde leiderschapstijl door managers op prestaties in Nederlandse Ahold supermarkten. Er zijn een aantal vragen die worden behandeld. Wat is een manager en hoe kan een manager invloed uitoefenen op het bedrijfsproces? Wat is leiderschap en welke leiderschapstijlen onderscheiden we? Wat is de invloed van de tevredenheid van medewerkers over hun leider op de in dit onderzoek gehanteerde prestatiemaatstaf? Er kan geconcludeerd worden dat er aan de hand van dit onderzoek geen uitspraken gedaan kunnen worden over het effect van leiderschapstijl op prestaties.

Keywords:

Transactioneel leiderschap, transformationeel leiderschap, levers of control, motivatie.

2
Het effect van een gehanteerde leiderschapstijl door managers op prestaties in
Nederlandse Ahold supermarkten

1
Management en Control

