

Gemotiveerd om te veranderen voor jezelf of voor anderen?
Een onderzoek naar de relatie tussen public service motivatie,

veranderbereidheid en job performance.

Motivated to change for yourself or others?
A research on the relationship between public service motivation,

change readiness and job performance.

.

Mijke Mallekoote

Open Universiteit

Faculteit: Management, Science & Technology

Opleiding: Master of Science in Management

Begeleider/examinator: Dr. J.P. de Jong

Medebeoordelaar: Drs. B. Albronda

12 september 2016

Mijke Mallekoote - Thesis Master of Science in Management 2

Inhoud

Voorwoord ... 3

Samenvatting ... 4

1. Inleiding ... 5

1.1. Onderzoeksvraag ... 7

1.2. Relevantie en doel ... 7

1.3. Leeswijzer .. 7

2. Theorie ... 8

2.1. Public service motivation en job performance .. 8

2.2. Veranderbereidheid ... 9

2.3. PSM-fit ... 10

2.4. Onderzoeksmodel .. 11

3. Methodologie .. 12

3.1. Onderzoeksontwerp .. 12

3.2. Data verzameling ... 12

3.3. Populatie en respondenten ... 12

3.4. Meetinstrumenten .. 13

3.5. Controle variabelen ... 15

3.6. Data analyse .. 15

3.7. Methodologische issues .. 17

4. Resultaten .. 18

4.1. Factoranalyse ... 18

4.2. Betrouwbaarheidsanalyse ... 19

4.3. Correlatieanalyse ... 19

4.4. Regressieanalyse .. 20

5. Conclusie, discussie en aanbevelingen .. 23

5.1. Conclusie .. 23

5.2. Discussie .. 23

5.3. Beperkingen en aanbevelingen voor toekomstig onderzoek ... 25

5.4. Aanbevelingen voor de praktijk ... 26

5.5. Eindconclusie ... 27

Literatuur ... 29

Bijlage 1: Vragenlijst ... 33

Mijke Mallekoote - Thesis Master of Science in Management 3

Voorwoord

“Tijdens de studie waar u aan begint is er geen tijd voor big-life-events“ werd er gezegd op de

introductieavond van de Master opleiding waar ik me voor 3 jaar op zou storten.

Daarmee bedoelden ze dus niet twee keer van baan wisselen, een uitzending van 4 maanden naar

Turkije, de voorbereidingen en deelname aan de Militaire Wereldspelen in Zuid-Korea, een nieuw

huis kopen en verhuizen, zwanger worden en… bevallen!

Samen met deze mooie ontwikkelingen van de afgelopen 4 jaren mag ik terug kijken op een iets

langer dan geplande, maar zeker ook een geslaagde studietijd. Uiteraard met de nodige dipjes, maar

gelukkig had ik de juiste mensen om me heen om steeds weer de motivatie te vinden en door te

gaan. Ik realiseer me dat ik lang niet iedereen kan benoemen die een rol heeft gespeeld, maar toch

wil ik in het bijzonder een aantal mensen bedanken.

Allereerst dank aan diverse collega’s en leidinggevenden die mij tijdens mijn gehele studieperiode in

de gelegenheid hebben gesteld om tijd en energie in de studie te steken, die ik ook aan het werk had

kunnen besteden. Ook een speciaal bedankje voor de docenten vanuit de Fontys Hogeschool

Eindhoven, voor de begeleiding op maat tijdens mijn uitzending en de (inhaal) periode daarna.

Jeroen, mijn afstudeerbegeleider van de Open Universiteit, mag ik zeker niet vergeten! Hij heeft zich

af en toe vast afgevraagd of ik überhaupt nog van plan was om mijn scriptie te voltooien. Jeroen, ik

heb echt wel eens getwijfeld, maar door jouw deskundige en flexibele manier van begeleiden had ik

na elk contact weer nieuwe motivatie om door te gaan. Bedankt voor je geduld, tijd en energie.

Maar mijn allergrootste steun en toeverlaat heb ik voor het laatst bewaard…Bram, zonder jouw

aanmoedigingen, soms zelfs het strenge toezien of ik wel genoeg uurtjes maakte, zonder de steun

door het doen van extra werk thuis en rondom de verhuizing, zonder dit alles en jouw uitingen van

trots had ik het zeker nooit gered. We hebben dit samen gefikst en nu is het tijd om van ons nieuwe

huis, elkaar en lieve Loïs te genieten!

Mijke Mallekoote

Knegsel, 12 september 2016

Mijke Mallekoote - Thesis Master of Science in Management 4

Samenvatting

Dit onderzoek kijkt naar de relatie van public service motivatie (PSM) op job performance, in welke

mate veranderbereidheid deze relatie medieert en wat de invloed is van PSM-fit als moderator in de

relatie tussen PSM en veranderbereidheid.

Hiermee wordt voorzien in de behoefte aan empirisch bewijs ter ondersteuning van de theorie over

de basisrelatie van PSM op job performance, die in 1990 door Perry en Wise werd geïntroduceerd.

Daarnaast geven de uitkomsten van dit onderzoek inzicht in een mogelijke mediator en moderator.

Door de toevoeging van veranderbereidheid aan het conceptueel model wordt invulling gegeven aan

de oproep tot meer multidisciplinair onderzoek naar het concept PSM.

Er is een surveyonderzoek is uitgevoerd in de periode van oktober 2015 tot januari 2016 bij 6

verschillende publieke organisaties, waarvan in totaal 392 vragenlijsten retour zijn ontvangen. Met

behulp van deze vragenlijsten zijn de variabelen PSM, job performance, veranderbereidheid en PSM-

fit gemeten.

Uit de resultaten blijkt dat er in dit onderzoek geen significantie relatie bestaat tussen PSM en job

performance. Ondanks het significante verband tussen PSM en veranderbereidheid, is er geen sprake

van mediatie door veranderbereidheid in de relatie tussen PSM en prestaties. Tot slot mag PSM-fit

niet als moderator gezien worden doordat de interactieterm PSM-fit zelf niet significant is.

Het ontbreken van het verband tussen PSM en job performance geeft de keerzijde weer van het

concept PSM. Het lijkt een verrassende uitkomst, maar wetende dat vooral significant positieve

relaties gepubliceerd worden is het heel goed mogelijk dat er toch ook vaak geen of negatieve

relaties bestaan. Ook kan het voortkomen uit de beperkingen rondom de meetinstrumenten die

mogelijk minder geschikt zijn voor de Nederlandse context of beïnvloedt worden door andere

situationele factoren. Het geeft in ieder geval het belang aan van continuering van onderzoek naar

het concept PSM en zijn meetinstrumenten.

Veranderbereidheid is in dit onderzoek geen mediator, maar het is wel een significante uitkomst van

PSM, ofwel PSM is een antecedent van veranderbereidheid. Wanneer er sprake is van veranderingen

binnen een organisatie, waarvoor veranderbereidheid gevraagd wordt van medewerkers met een

hoge mate van PSM, dan heeft PSM een positieve invloed op deze veranderbereidheid. Er moet

echter rekening mee gehouden worden dat er dan (nog steeds) geen positief verband bestaat met de

job performance van de medewerkers. Dit kan voortkomen uit negatieve emoties die een

medewerker heeft ten aanzien van de verandering. Voor de praktijk is dit een belangrijke bevinding

ten behoeve van organisaties in een verandertraject, het draagt tevens bij aan de multidisciplinaire

benadering van PSM.

Mijke Mallekoote - Thesis Master of Science in Management 5

1. Inleiding

Vechten voor vrede en veiligheid…je moet het maar kunnen! Deze zin is bekend van onder andere de

wervings- en reclamecampagnes van de Koninklijke Landmacht. Maar waarom zou je het willen?

Deze gedachte zorgde voor mijn eerste inspiratie om onderzoek te doen naar de motivatie van

medewerkers.

Er bestaan vele studies naar arbeidsmotivatie. Omdat dit invloed heeft op meerdere zaken, zoals

werving, werktevredenheid, betrokkenheid en prestaties, is dit een belangrijk onderzoeksthema in

onder andere de HRM literatuur (Steijn, 2006). Waar arbeidsmotivatie nog een erg breed begrip is,

zijn er de laatste jaren enkele specifieke vormen van arbeidsmotivatie omschreven.

Grant en Sumanth (2009) richten zich op prosociale motivatie, een vorm van motivatie waarbij

mensen bereid zijn om iets extra’s te doen waar anderen profijt van hebben.

Perry en Wise introduceerden al in 1990 het begrip public service motivation (PSM) : “public service

motivation may be understood as an individual’s predisposition to respond to motives grounded

primarily or uniquely in public institutions and organizations” (p. 368).

PSM speelt niet alleen een rol op het gebied van werving, diverse studies laten een positieve relatie

zien tussen PSM en arbeidstevredenheid (Steijn & Groeneveld, 2009). Daarnaast hebben velen de

relatie tussen PSM en (individuele) (job) performance onderzocht, gebaseerd op de tweede

hypothese van Perry en Wise (1990): “In public organizations, public service motivation is positively

related to individual performance” (p.370) (e.g. Bellé, 2013; Leisink & Steijn, 2009; Perry,

Hondeghem & Wise, 2010; Schott & Pronk, 2014).

De uitkomsten van de onderzoeken naar de relatie tussen PSM en job performance liggen echter niet

op één lijn, dat PSM een rol speelt als antecedent van job performance is wel duidelijk maar er zijn

nog veel vragen onbeantwoord (Ritz, Brewer & Neumann, 2016). Daarom blijft het belangrijk dat de

basisrelatie tussen PSM en (job) performance, die Perry en Wise (1990) benoemen, onderwerp blijft

van onderzoek (Perry et al., 2010).

Verder komt in veel onderzoeken aan de orde dat situationele en contextuele factoren een

belangrijke rol kunnen spelen in de kracht van PSM, aanbevelingen voor toekomstig onderzoek zijn

er vaak op gericht om meer inzicht te krijgen in deze factoren (e.g. Bellé, 2013; Kjeldsen, 2012,

Leisink & Steijn, 2009; Perry et al., 2010).

Veel publieke organisaties, waaronder de Koninklijke Landmacht, hebben tegenwoordig te maken

met veranderingen in de organisatiecontext (Ministerie van Defensie, 2013; Steijn, 2009). Het is

daarbij niet ondenkbaar dat een organisatie die wil blijven presteren wel snel mee moet kunnen

veranderen met de ontwikkelingen, dit leidt veelal iedere vier tot vijf jaar tot het doorvoeren van

grotere veranderingen binnen de organisatie (Rafferty, Jimmieson & Armenakis, 2013).

De veranderbereidheid van de medewerkers is een belangrijk aspect om een veranderingsproces tot

Mijke Mallekoote - Thesis Master of Science in Management 6

een succes te maken, veranderbereidheid zorgt namelijk voor een positieve en meewerkende

houding ten opzichte van de verandering (Metselaar, Cozijnsen & Van Delft, 2011). En wanneer de

veranderbereidheid hoog is kan dit leiden tot onder andere een betere job performance (Rafferty, et

al., 2013). Wil er sprake zijn van veranderbereidheid, dan moet de medewerker wel willen en kunnen

veranderen, de motivatie van de medewerker is hier van wezenlijk belang (Wright, Christensen &

Isett, 2011). De uitkomsten van veranderbereidheid zijn wel duidelijk, maar wat de belangrijkste

antecedenten zijn is nog niet volledig in kaart gebracht blijkt (Rafferty et al., 2013). Omdat er een

sterk verband bestaat tussen motivatie en veranderbereidheid (Metselaar et al., 2011; Wright et al.,

2011), en veranderbereidheid en job performance (Rafferty et al., 2013), mag verwacht worden dat

veranderbereidheid ook een rol speelt in de relatie tussen PSM en prestaties. Maar zal

veranderbereidheid de relatie tussen deze specifieke vorm van motivatie en job performance ook

daadwerkelijk versterken? Om daar duidelijkheid over te krijgen wordt in dit onderzoek de

veranderbereidheid van de medewerker als mediator geplaatst in de relatie tussen PSM en job

performance.

De aanwezigheid van PSM is echter niet altijd voldoende om te komen tot een betere job

performance, medewerkers moeten hun PSM wel in de praktijk kunnen benutten. Anders kan de

aanwezigheid van PSM juist leiden tot onder meer een lagere arbeidstevredenheid en job

performance (Steijn, 2009). Dit strookt met het basis idee dat al meer dan 100 jaar omschreven

wordt, namelijk dat er altijd sprake zou moeten zijn van een bepaalde overeenstemming, ‘fit’, tussen

wat individuen willen en wat ze krijgen vanuit het werk of de organisatie (Steijn, 2008). Steijn (2008)

noemt dit ‘PSM-fit’, een specifieke vorm van ‘person-organization fit’ of ‘person-job fit’. Ook anderen

hebben het belang van fit in relatie tot PSM onderkend, zoals Kim (person-organization fit) (2012) en

Christensen en Wright (person-organization fit en person-job fit) (2011).

Wanneer uitgegaan wordt van het basis idee van fit, dan is er dus wel of geen overeenstemming

tussen de behoeften van de medewerker op het gebied van PSM en de wijze waarop de organisatie

voorziet in deze behoefte. De aanwezigheid van PSM-fit heeft een positieve invloed op job

performance en de afwezigheid heeft een negatieve invloed.

Maar wat is de invloed van PSM-fit op de relatie tussen PSM en de veranderbereidheid van de

medewerker? Wil een medewerker wel meewerken aan een verandering wanneer op dit moment al

voldaan wordt aan zijn behoefte op het gebied van PSM? Om meer inzicht te krijgen in de rol die

PSM-fit heeft op de uitwerkingen van PSM, zoals in dit onderzoek op veranderbereidheid, wordt

PSM-fit als moderator ingezet in de relatie tussen PSM en veranderbereidheid. De verwachting is dat

medewerkers die een hoge mate van PSM-fit ervaren minder geneigd zullen zijn om mee te werken

aan veranderingen binnen de organisatie.

Mijke Mallekoote - Thesis Master of Science in Management 7

1.1. Onderzoeksvraag

Wat is de relatie van public service motivatie op job performance, in welke mate medieert

veranderbereidheid deze relatie en wat is de invloed van PSM-fit als moderator in de relatie tussen

PSM en veranderbereidheid?

1.2. Relevantie en doel

Er bestaat nog altijd een behoefte aan empirisch bewijs ter ondersteuning van de basis theorie over

PSM, in 1990 geïntroduceerd door Perry en Wise (Perry et al., 2010). Dit onderzoek zal hieraan een

bijdrage leveren, gericht op hypothese 2: PSM is in publieke organisaties positief gerelateerd aan

individuele (job) prestaties (Perry & Wise, 1990). Daarnaast is meer onderzoek nodig naar mediators

en het directe of indirecte effect van PSM op job performance (Perry et al., 2010). Door de

toevoeging van veranderbereidheid als mediator wordt mogelijk een deel van de variantie van de

relatie tussen PSM en job performance verklaard. Ook wordt invulling gegeven aan de oproep om

meer multidisciplinair onderzoek te doen naar aspecten van PSM, door toevoeging van theorie over

veranderbereidheid (Perry et al., 2010).

De basis van PSM onderzoek ligt in de Verenigde Staten, maar de afgelopen jaren is het

onderzoeksgebied enorm uitgebreid. Hierdoor is, door contextuele en culturele verschillen, de

operationalisatie diffuus geworden (Perry et al., 2010). De uitkomsten van dit onderzoek geven

inzicht in de relevantie van PSM in de Nederlandse context.

Door te weten welke rol PSM in Nederland speelt, in relatie tot veranderbereidheid en job

performance, kunnen (publieke) organisaties inspelen op de factoren die van belang zijn om

medewerkers zo goed mogelijk te laten presteren. Is het van belang om mensen met een hoog PSM

aan te nemen? Is PSM een belangrijke factor bij veranderingen? Hoe belangrijk is het om als

organisatie te zorgen voor een PSM-fit? Na dit onderzoek kan op onder andere deze praktische

vragen antwoord gegeven worden en zal het mogelijk zijn om een advies te geven hoe organisaties,

in tijden van veranderingen, om moeten gaan met PSM zodat dit leidt tot hogere prestaties van de

medewerker.

1.3. Leeswijzer

Het theoretisch kader rondom de onderzoeksvraag zal verder uitgewerkt worden in hoofdstuk 2 en

leiden zo tot een drietal hypothesen die in het onderzoeksmodel (§2.4) weergegeven zijn.

Hoofdstuk 3 behandelt de methoden van dit onderzoek; het ontwerp, de dataverzameling met de

bijbehorende meetinstrumenten en de data analyse.

De resultaten van de data analyse komen aan bod in hoofdstuk 4 en in hoofdstuk 5 worden de

conclusies, discussie en aanbevelingen beschreven.

Mijke Mallekoote - Thesis Master of Science in Management 8

2. Theorie

2.1. Public service motivation en job performance

Motivatie is al jaren een populair onderwerp voor HRM-onderzoek. De basis komt vanuit de

(klassieke) motivatietheorieën, zoals die van Maslow uit 1943. Maar op HRM gebied gaat de

interesse vooral uit naar de invloed van motivatie op (job) performance (Steijn, 2009). Het AMO-

model wordt hierbij vaak gebruikt, daarin beïnvloeden drie factoren de prestaties van de werknemer:

‘ability’, ‘motivation’ en ‘opportunity to perform’. Het gaat niet om een exacte formule, maar aan alle

drie de factoren moet worden voldaan om goede prestaties bij de medewerker te creëren (Boxall &

Purcell, 2011). Het ligt daarom voor de hand dat in HRM literatuur vaak een van deze factoren

centraal staan.

Binnen de publieke sector komt in onderzoek naar (arbeids-)motivatie en job performance het begrip

‘public service motivation’ (PSM) vaak aan de orde (e.g. Leisink & Steijn, 2009; Petrovsky & Ritz,

2014; Vandenabeele, Scheepers & Hondeghem, 2006). De basis hiervoor werd in 1990 gelegd door

Perry en Wise, zij gaan uit van een positieve relatie van PSM op individuele prestaties. Perry heeft

het concept in 1996 verder uitgewerkt waarbij PSM uit vier dimensies bestaat: ‘attraction to public

policymaking’, ‘commitment to the public interest’, ‘compassion’ en ‘self-sacrifice’.

Deze richtinggevende opzet van Perry en Wise (1990) en Perry (1996), heeft veel navolging gekregen

waardoor onderzoek naar PSM een enorme ontwikkeling heeft doorgemaakt. Hierbij zijn veel

definities en meetinstrumenten ontwikkeld, maar worden ook tegengestelde resultaten zichtbaar.

(Leisink & Steijn, 2009).

Een aantal onderzoekers wijdt deze positieve relatie tussen PSM en prestaties aan de verhoogde

intrinsieke motivatie die medewerkers met PSM hebben, hierdoor zullen ze sneller een stapje extra

zetten. Dit vergroot de extra-role performance (e.g. Bellé, 2013; Kim, 2006). Maar er zijn er ook die

twijfels hebben bij deze relatie. Zo wijzen Naff en Crum (1999) op het feit dat medewerkers met een

hoger PSM ook hogere prestatiecijfers kregen dan collega’s zonder PSM, er zou daarmee een sterk

verband zijn met de manier waarop gevraagd wordt om de job performance te beoordelen.

Ook blijkt dat PSM niet exclusief voorkomt binnen de publieke sector, maar wel voornamelijk bij

medewerkers die werken in een organisatie die (publieke) diensten levert (Kjeldsen, 2012;

Christensen & Wright, 2011). Door deze nieuwe inzichten zijn er ook talrijke definities ontstaan

rondom PSM (Braender & Bogh Andersen, 2013). Hondeghem en Perry geven in 2009 een meer

algemene definitie van PSM, omdat deze breed gebruikt kan worden zal in dit onderzoek met de

volgende definitie gewerkt worden: “an individual’s orientation to delivering service to people with

the purpose of doing good for others and society” (p. 6).

Ondanks het ontbreken van een consistent beeld over de relatie tussen PSM en prestaties, en

daarmee het gebrek aan empirisch bewijs, wordt de bewering van Perry en Wise (1990) inmiddels

Mijke Mallekoote - Thesis Master of Science in Management 9

breed gedragen (Petrovsky & Ritz, 2014). Dit blijkt ook uit onder andere onderzoeken van Bellé

(2013), Kim (2006) en Vandenabeele (2009), waarin de positieve relatie tussen PSM en job

performance wordt bevestigd.

Op basis hiervan zal het bewijs van Perry en Wise (1990) als uitgangspunt genomen worden en wordt

daarmee ook in dit onderzoek uitgegaan van een positieve relatie tussen PSM en job performance.

De uitkomst van deze hypothese zal bijdragen aan empirisch bewijs over het al dan niet bestaan van

een directe relatie tussen PSM en job performance.

Hypothese 1: Een hogere mate van PSM zal leiden tot een hogere mate van job performance.

2.2. Veranderbereidheid

Inzichten over weerstand, of positief benaderd veranderbereidheid, zijn sinds de publicatie van

Piderit in 2000 sterk in ontwikkeling geraakt (Metselaar et al., 2011). Piderit (2000) geeft in haar

artikel meer inzicht in de complexiteit rondom individuele reacties op organisatieveranderingen.

Hierbij maakt zij een onderscheid in drie dimensies: cognitief, affectief en intentioneel. De cognitieve

dimensie zegt iets over de overtuigingen, de affectieve dimensie staat voor de emoties die bij de

verandering ervaren worden en de intentionele dimensie omvat de behoefte om overtuigingen en

emoties om te zetten in gedrag (Metselaar et al., 2011).

Voor de definitie van veranderbereidheid wordt (in Nederland) vaak die van Metselaar en Cozijnsen

(2005) gebruikt: “een positieve gedragsintentie van een medewerker ten aanzien van de invoering

van veranderingen … , resulterend in een inspanning van de kant van de medewerker om het

veranderingsproces te ondersteunen dan wel te versnellen” (De Witte, Kuipers & Janssen, 2009,

p.158). De veranderbereidheid van medewerkers is het hoogst wanneer zij willen, moeten en kunnen

veranderen (De Witte et al., 2009). Medewerkers hebben echter vaak tegenstrijdige overtuigingen en

emoties bij veranderingen, ook in het gedrag ten opzichte van de verandering komen

tegenstrijdigheden terug (Piderit, 2000). De medewerker hoeft daarmee niet persé voor of tegen de

verandering te zijn, meerdere afwegingen uit verschillende dimensies kunnen tegelijkertijd een rol

spelen (Metselaar et al., 2011).

Veel onderzoeken richten zich echter vooral op de intentionele dimensie, waarbij het uiteindelijk

getoonde gedrag centraal staat. De motivatie van een medewerker speelt hierbij wel een rol, het kan

zorgen voor een open blik ten opzichte van de organisatieverandering en daarmee een positieve

houding (Wright et al., 2011). De juiste houdingen en gedragingen van medewerkers zullen

vervolgens zorgen voor goede prestaties (Boxall & Purcell, 2011).

Dat, in tijden van veranderingen, een hoge veranderbereidheid een positieve invloed heeft op job

performance lijkt daarmee vanzelfsprekend te zijn. Toch ervaren medewerkers dit niet altijd zo, ze

zien geen echte vooruitgang in de job performance na een organisatieverandering, waardoor het van

Mijke Mallekoote - Thesis Master of Science in Management 10

belang is om te kijken welke factoren benodigd zijn voor succesvolle organisatieveranderingen

(Rafferty, et al., 2013). Rafferty et al. (2013) leggen hierbij de focus op de cognitieve en affectieve

dimensies van ‘change readiness’, oftewel veranderbereidheid.

Vanuit deze dimensies moet de medewerker de juiste emoties voelen en moet hij geloven in de

voordelen die de verandering zal brengen. Een belangrijk antecedent hiervoor is het persoonlijk

karakter, en meer specifiek de persoonlijke behoefte en waarden. De behoeftes en waarden van de

medewerker spelen ook een grote rol in de mate van PSM (Perry & Wise, 1990). Doordat

medewerkers met PSM zich over het algemeen meer zullen focussen op het belang van het dienen

van anderen dan dat van zichzelf (Hondeghem & Perry, 2009), zullen ze zich naar verwachting minder

zorgen maken over de persoonlijke gevolgen van een verandering.

Op deze manier kan PSM bijdragen aan de veranderbereidheid van de medewerker, maar of het

daarmee ook als mediator gezien kan worden in de relatie tussen PSM en prestaties zal moeten

blijken.

Hypothese 2: Veranderbereidheid medieert de relatie tussen PSM en job performance.

2.3. PSM-fit

Binnen de management literatuur heerst het idee dat er sprake moet zijn van een bepaalde ‘fit’

tussen wat medewerkers willen en wat ze krijgen vanuit hun werk en/of de organisatie waar zij

werken (Boxall & Purcell, 2011; Steijn, 2008). Perry, Hondeghem en Wise (2010) noemen ‘person-

organization fit’, op basis van het verklarende model van Wright en Pandey (2008), als een van de

belangrijkste contextvariabelen waar in de toekomst bij PSM onderzoek aandacht aan besteed zou

moeten worden. Steijn (2008) gaat in zijn onderzoek in op de aanwezigheid van PSM-fit, PSM is

daarin een behoefte van de medewerker waar door het werk of de organisatie aan voldaan moet

worden. Wanneer hier, bij medewerkers met een hoge mate van PSM, in voorzien wordt, dan zal dit

leiden tot goede job performance (Leisink & Steijn, 2009). Meer algemener kan gezegd worden dat

PSM-fit een vorm is van person-environment fit (Leisink & Steijn, 2009).

Wanneer in deze ‘environment’ sprake is van veranderingen, ligt het voor de hand om te denken dat

het bestaan van een fit onder druk komt te staan. De (public service) motivatie van een medewerker

kan zorgen voor een grotere veranderbereidheid (Wright et al., 2011). Maar geldt dit nog steeds

wanneer de bestaande PSM-fit in het gedrang is?

Indien er sprake is van een goede PSM-fit, dan wordt op dat moment voldaan aan de behoeften van

de medewerker op het gebied van PSM (Steijn, 2008). Veranderingen kunnen deze fit mogelijk

verstoren en dan zal de medewerker daardoor waarschijnlijk minder bereid zijn om mee te werken

aan deze verandering. De afwezigheid van, of een lage mate van PSM-fit, betekent dat de

medewerker niet wordt voorzien in zijn behoefte. Het vooruitzicht dat een verandering alsnog kan

Mijke Mallekoote - Thesis Master of Science in Management 11

leiden tot het voorzien in de PSM behoefte maakt de medewerker misschien wel meer bereid om te

veranderen? Er kan dus sprake zijn van een positieve of negatieve invloed van PSM-fit op de relatie

tussen PSM en de veranderbereidheid van de medewerker.

Hypothese 3: De mate van PSM-fit modereert de relatie tussen PSM en veranderbereidheid op

zo’n manier dat bij een lage mate van PSM-fit de positieve relatie tussen PSM-fit en

veranderbereidheid sterker is dan bij een hoge PSM-fit.

2.4. Onderzoeksmodel

Het onderzoeksmodel geeft de verwachte relaties weer van de concepten PSM, job performance,

veranderbereidheid en PSM-fit en de daarbij behorende hypothesen.

Figuur 1. Onderzoeksmodel met hypothesen

Mijke Mallekoote - Thesis Master of Science in Management 12

3. Methodologie

3.1. Onderzoeksontwerp

Het onderzoek dat uitgevoerd is omvat een surveyonderzoek. 66 teams, afkomstig uit een

zorginstelling, woningcorporatie, 3 scholengemeenschappen en de Koninklijke Landmacht, zijn

benaderd om een vragenlijst in te vullen.

Omdat dit onderzoek deels gaat over veranderbereidheid moesten de respondenten recent te

maken hebben gehad met een organisatieverandering. Deze organisatieverandering kan klein van

aard zijn, zoals bijvoorbeeld een nieuw personeelslid binnen het team, maar het kan ook gaan om

een grote reorganisatie. Vooraf is navraag gedaan of het team kon voldoen aan deze voorwaarde.

3.2. Data verzameling

Voor de dataverzameling zijn een aantal onderzoeken van studenten uit dezelfde afstudeerkring

gebundeld. Deze studenten zijn ieder (voornamelijk binnen de eigen organisatie) op zoek gegaan

naar teams die die bereid waren om deel te nemen aan het surveyonderzoek, dit moest plaats

kunnen vinden in de periode van oktober 2015 tot en met januari 2016. De vragenlijsten zijn in

gecodeerde enveloppen meegenomen naar de teams zodat de gegevens anoniem verwerkt konden

worden, maar het voor de analyse wel duidelijk bleef welke respondenten gezamenlijk een team

vormen en wie daarvan de teamleider is. Dit was van belang voor de studenten die hun onderzoek

richten op teams, maar ook voor het item over de job performance van de medewerkers dat door de

teamleider is ingevuld.

Veelal heeft de teamleider gefungeerd als aanspreekpunt om een moment vast te stellen waarop de

lijsten ingevuld konden worden. Het was niet altijd mogelijk om de vragenlijsten in bijvoorbeeld een

overleg aan het gehele team uit te delen en direct weer ingevuld mee te nemen. Bij deze teams was

de teamleider verantwoordelijk voor de verspreiding van de vragenlijsten onder de teamleden en

werd een deadline vastgesteld waarop de lijsten ingevuld retour moesten zijn.

3.3. Populatie en respondenten

In totaal zijn 598 personen benaderd om deel te nemen aan het onderzoek, hiervan zijn 392 lijsten

ingevuld retour ontvangen. Het responspercentage komt daarmee uit op 66%, dit is acceptabel.

Van de respondenten is 39% man en 61% vrouw, de gemiddelde leeftijd ligt op 42 jaar. De

respondenten werken gemiddeld sinds 11 jaar en 3 maanden voor de huidige organisatie. Het

opleidingsniveau is voor 39,7% van de respondenten het middelbaar (-beroeps) onderwijs of lager,

34,8% heeft het hoger (-beroeps) onderwijs afgerond en 25,6% is in het bezit van een diploma op

wetenschappelijk niveau.

Mijke Mallekoote - Thesis Master of Science in Management 13

3.4. Meetinstrumenten

Public Service Motivation

Perry (1996) heeft het eerste meetinstrument voor PSM ontwikkeld, dit bestaat uit 24 items. Diverse

onderzoeken wijzen uit dat dit te veel is voor een korte survey en dat de items context gevoelig zijn

(e.g. Leisink & Steijn, 2009; Vandenabeele, 2008; Xiaogang Cun, 2012). Hierdoor is er, net zoals bij de

definitie van PSM, veel aandacht besteed aan de ontwikkeling van nieuwe meetinstrumenten. Dit is

echter geen wenselijke ontwikkeling en Perry et al. (2010) geven daarom de aanbeveling dat er

zoveel mogelijk gebruik gemaakt moet worden van bestaande meetinstrumenten.

Kim et al. (2012) hebben geprobeerd om een internationaal bruikbare schaal voor PSM te

ontwikkelen, alleen door het gebruik van hetzelfde meetinstrument in verschillende landen kunnen

cultuurverschillen namelijk mogelijk verklaard worden. Net zoals bij de originele schaal van Perry

(1996) bestaat dit instrument uit 4 dimensies, ze zijn echter wel veranderd. De dimensies zijn:

‘attraction to public service’, ‘commitment to public values’, ‘compassion’ en ‘self-sacrifice’. Hierbij is

de dimensie ‘attraction to policy making’ dus komen te vervallen.

Om gehoor te geven aan de oproep voor het gebruik van dit nieuwe meetinstrument is in dit

onderzoek gebruik gemaakt van deze schaal, bestaande uit 16 items. Deze items zijn vertaald van het

Engels naar het Nederlands voordat ze daadwerkelijk gebruikt zijn. Dit is gebeurd door middel van de

double translation methode.

De vragen zijn beantwoord op een 5-punt Likert schaal, variërend van helemaal mee oneens (1) tot

helemaal mee eens (5). Wanneer hoog gescoord wordt op de items, zal er sprake zijn van een hoge

mate van PSM.

Voorbeelden van enkele items zijn: ‘Ik vind het belangrijk om bij te dragen aan het gemeenschap-

pelijk belang’, ‘Ik denk dat het erg belangrijk is dat iedereen gelijke kansen heeft’ en ‘Ik ben bereid

offers te brengen ten behoeve van de samenleving’ (zie bijlage 1 voor een weergave van alle items)

(Kim et al., 2012).

Job performance

Prestaties binnen de publieke sector zijn vaak lastig te meten omdat deze veelal niet in ‘keiharde’

cijfers uit te drukken zijn. Vaak wordt gesproken in termen van efficiëntie, effectiviteit en de

kwaliteit van de dienstverlening (Vermeeren & Kuipers, 2009).

Het meten van job performance ten behoeve van een survey onderzoek gebeurt vaak door middel

van ‘self-reported’ meetinstrumenten, een veel voorkomend probleem hierbij is het risico op bias

(Petrovski & Ritz, 2014). Toch is dit een veel voorkomende methode doordat objectieve getallen niet

beschikbaar zijn en/of omdat de tijdspanne van het onderzoek het niet toe laat om op een andere

manier prestatiegegevens te verzamelen (e.g. Leisink & Steijn, 2009; Vandenabeele, 2009).

Ook voor dit onderzoek geldt dat er weinig harde prestatie indicatoren beschikbaar waren en dat tijd

Mijke Mallekoote - Thesis Master of Science in Management 14

een beperkende factor is geweest. Daarom is er voor gekozen om toch gebruik te maken van een

‘rating-instrument’ waarbij de leidinggevende gevraagd is om per medewerker een score toe te

kennen die de mate van job performance weergeeft. Dit is minimaal 1 week en maximaal 3 weken

later gebeurd dan het invullen van de vragenlijst door de medewerker.

Het meetinstrument is afgeleid van het instrument dat ontwikkeld is door Williams en Anderson

(1991) en bestaat uit 4 items, waaronder: ‘Hij/zij volbrengt zijn/haar werkzaamheden op een

adequate manier’ en ‘Hij/zij neemt de verantwoordelijkheden die bij zijn/haar baan horen’. Voor de

score die de leidinggevende moest geven kon hij/zij kiezen uit een schaal van 1 t/m 5, 1 staat voor

een lage mate van job performance en 5 voor een hoge mate van job performance. Een voorbeeld

van de tabel die ingevuld is door de leidinggevende is te vinden in bijlage 1.

Veranderbereidheid

Voor het meten van veranderbereidheid zijn erg veel schalen beschikbaar. Holt, Armenakis, Feild en

Harris (2007) hebben een multidimensionaal meetinstrument ontwikkeld voor de ‘change readiness’

van individuen, maar uit later onderzoek blijkt dat de specifieke groep waarop dit instrument getest

is zorgt voor een lage generaliseerbaarheid (Bouckenooghe, Devos & Van den Broek, 2009). Het

instrument van Holt et al. (2007) heeft wel de basis gevormd voor de verdere ontwikkeling van een

ander instrument om veranderbereidheid, of ‘readiness for change’, te meten namelijk de

Organizational Change Questionnair (OCQ) van Bouckenooghe et al. (2009). De 3 dimensies van

veranderbereidheid (een van de drie onderdelen van de OCQ), zijn gemeten door middel van 12

items waarbij aangegeven moest worden in hoeverre men het eens is met het statement. Dit is

gebeurd op een 5-punt Likert schaal, waarbij 1 staat voor volledig oneens en 5 correspondeert met

volledig mee eens. Een hoge score zal tevens een hoge mate van veranderbereidheid

vertegenwoordigen.

Voorbeelden van items zijn: ‘Ik heb een goed gevoel over de veranderingen’ en ‘Ik wil me inzetten

voor dit veranderingsproces’. Bouckenooghe et al. (2009) hebben een gevalideerde Nederlandse

versie van de OCQ beschikbaar, vandaar dat voor dit instrument gekozen is. Alle gebruikte items voor

dit onderzoek zijn te vinden in bijlage 1.

PSM-fit

Fit kan op vele manieren gemeten worden, bijvoorbeeld door middel van ervaren fit, subjectieve fit

en objectieve fit (Leisink & Steijn, 2009). Om gebruik te kunnen maken van een gevalideerd

meetinstrument dat al gebruikt was in de Nederlandse context is gekozen voor meting van

subjectieve fit op basis van de items die Leisink en Steijn (2009) gebruikt hebben bij hun onderzoek in

de Nederlandse publieke sector. Dit is tevens de meest uitvoerbare wijze van meten, gezien de

beschikbare tijd en het aantal vragen waaruit de vragenlijst mocht bestaan.

Leisink en Steijn (2009) hebben 4 items gebruikt om PSM-fit te meten, een voorbeeld: ‘Door mijn

Mijke Mallekoote - Thesis Master of Science in Management 15

werk draag ik bij aan het algemeen belang’. Ook deze items zijn beantwoord door middel van een 5-

punt Likert schaal, hierbij vertegenwoordigd 1 helemaal mee oneens en bij 5 is de respondent het

helemaal eens met de stelling. Een hoge score zal dan ook corresponderen met een hoge mate van

PSM-fit. Een van de 4 items uit de originele schaal heeft specifiek betrekking op policy making en

omdat deze dimensie niet meegenomen wordt in de meting van PSM is dit item ook weggelaten bij

het meten van PSM-fit. De overgebleven drie items staan weergegeven in bijlage 1.

3.5. Controle variabelen

Op basis van onderzoek naar PSM door onder andere Leisink en Steijn (2009) en Vandenabeele

(2008) zijn in dit onderzoek een aantal socio-demografische controlevariabelen gebruikt.

Allereerst gender, mannelijke respondenten werden gecodeerd met het cijfer ‘0’ en vrouwelijke

respondenten met ‘1’. Daarnaast de leeftijd, hiervoor is door iedere respondent zijn of haar leeftijd

ingevuld. Maar ook het opleidingsniveau, dat is onderverdeeld in 5 groepen. In de vragenlijst is

gevraagd naar de hoogst afgeronde opleiding, waarbij gekozen kon worden uit 5 mogelijkheden:

middelbaar (voortgezet) onderwijs, lager (beroeps-) onderwijs, middelbaar (beroeps-) onderwijs,

hoger (beroeps-) onderwijs en wetenschappelijk onderwijs.

Tot slot is nog een organisatiefactor meegenomen, namelijk het aantal maanden dat de respondent

voor zijn/haar organisatie werkt (e.g. Kim et al., 2012).

3.6. Data analyse

Na ontvangst van alle ingevulde vragenlijsten het invoeren van de data, is met behulp van het

programma SPSS de data geanalyseerd. Om antwoord te kunnen geven op de in hoofdstuk 2 gestelde

hypothesen, en daarmee op de onderzoeksvraag, zijn de volgende stappen uitgevoerd:

1. Factoranalyse

2. Betrouwbaarheidsanalyse

3. Correlatieanalyse

4. Regressieanalyse

Factoranalyse

Voor de variabelen PSM, veranderbereidheid en PSM-fit is een factoranalyse uitgevoerd. Hierbij is

bekeken of er onderliggende basisdimensies zijn binnen de variabelen die niet of minder sterk

correleren. Elke factor mag sterk correleren met een aantal oorspronkelijke variabelen, maar liefst zo

min mogelijk met alle andere factoren. De factorladingen van de variabelen moeten hierbij zo dicht

mogelijk bij 1 liggen voor sommige factoren en zo dicht mogelijk bij 0 voor de anderen. Indien een

Mijke Mallekoote - Thesis Master of Science in Management 16

factor toch een sterke lading heeft op een andere variabele, dan kan het gegevensbestand eventueel

gereduceerd worden (Pelsmacker & Kenhove, 2006).

Betrouwbaarheidsanalyse

Aansluitend aan de factoranalyse is de betrouwbaarheidsanalyse uitgevoerd. Om de interne

homogeniteit van de meetinstrumenten te beoordelen is voor iedere variabele de

correlatiecoëfficiënt Cronbach’s Alpha (α) berekend (Valkeneers & Vanhoomissen, 2012). Een

Cronbach’s Alpha van α ≥ 0.7 geeft voldoende interne homogeniteit weer en daarmee is het

meetinstrument voldoende betrouwbaar om de verdere analyse uit te voeren. Indien α lager is dan

0.7, kan deze mogelijk verhoogd worden door items uit het meetinstrument weg te laten.

Correlatieanalyse

Nadat alle meetinstrument zijn gecontroleerd en mogelijk verbeterd op de interne betrouwbaarheid

is er een correlatieanalyse gedaan. De mate van lineaire samenhang tussen de variabelen wordt

hiermee inzichtelijk gemaakt door de correlatiecoëfficiënt van Pearson (r) (Open Universiteit

Nederland, 2009). Indien er sprake is van een positief verband tussen 2 variabelen, dan zal r zo dicht

mogelijk bij +1 liggen. Bij een negatief verband geeft r een waarde dicht bij -1. Bij r = 0 is er geen

sprake van een lineair verband tussen de variabelen.

Op basis van deze analyse kan hypothese 1 getoetst worden.

Regressieanalyse

Om het directe effect van PSM op prestaties (hypothese 1) en de mediërende rol van

veranderbereidheid te kunnen testen (hypothese 2) is een meervoudige regressieanalyse uitgevoerd.

Bij een meervoudige regressie bestaat de kans dat er sprake is van multicollineariteit, hierbij mag de

correlatie tussen twee variabelen niet hoger zijn dan 0.7 of lager dan -0.7.

Door middel van de regressieanalyse kan de afhankelijke variabele job performance (y) verklaard

worden door een samenspel van onafhankelijke variabelen (Valkeneers & Vanhoomissen, 2012), in

dit onderzoek PSM (x) en veranderbereidheid (M1).

Baron en Kenny (1986) geven een uiteenzetting over de voorwaarden waaraan voldaan moet worden

om een variabele als mediator te mogen zien:

- allereerst moet er een significant verband bestaan tussen PSM (x) en job performance (y);

- vervolgens moet er een significant verband zijn tussen PSM (x) en veranderbereidheid (M1);

- veranderbereidheid (M1) moeten zorgen voor een significante variantie in job performance (y);

- bij volledige mediatie mag er vervolgens geen sprake meer zijn van een verband tussen PSM (x) en

job performance (y) wanneer veranderbereidheid (M1) wordt meegenomen als variabele. Indien er

sprake is van partiele mediatie kan er nog steeds een effect zijn van de onafhankelijke variabele.

Ook de modererende rol van PSM-fit (hypothese 3) is door middel van de regressieanalyse in kaart

gebracht. Om het moderatie-effect van PSM-fit (M2) te kunnen meten is een interactieterm gevormd

Mijke Mallekoote - Thesis Master of Science in Management 17

door PSM met PSM-fit te vermenigvuldigen, en deze in te brengen in de regressie. Hiervoor zijn de

gecentreerde scores gebruikt (Aiken & West, 1991). Indien de interactieterm een significante

variantie laat zien mag er gesproken worden van een moderatie-effect.

3.7. Methodologische issues

Betrouwbaarheid

Een hoog responspercentage is belangrijk voor de betrouwbaarheid, de meeste respondenten zijn

dan ook persoonlijk gevraagd om direct een hard-copy vragenlijst in te vullen. De respons-rate ligt op

66%, dit is acceptabel maar had mogelijk hoger kunnen zijn als alle respondenten ook daadwerkelijk

direct beschikbaar waren geweest.

Validiteit

Voor het vergroten van de interne validiteit is gebruik gemaakt van gevalideerde meetinstrumenten

en zijn de vragenlijsten eerst getest op een groep respondenten die niet aan het uiteindelijke

onderzoek hebben deelgenomen. Bij het meten van de job performance van de medewerkers is

gebruik gemaakt van een tijdsinterval, de rating door de leidinggevende is 1 tot 3 weken later

ingevuld dan de vragenlijst die de medewerkers ingevuld hebben. Op deze manier staat de

vragenlijst van de leidinggevenden wat meer los van de vragenlijsten van de medewerkers.

De externe validiteit is een maat voor de generaliseerbaarheid van het onderzoek. De respondenten

zijn allemaal afkomstig uit de publieke sector, daardoor zijn de resultaten niet zomaar te

generaliseren tot andere (niet-publieke) sectoren.

Mijke Mallekoote - Thesis Master of Science in Management 18

4. Resultaten

Om de hypothesen uit dit onderzoek te kunnen toetsen is in paragraaf 3.6 beschreven uit welke

stappen de analyse zal bestaan. Dit hoofdstuk geeft de resultaten van de afzonderlijke analyses weer

en laat zien of de hypothesen aangenomen kunnen worden.

4.1. Factoranalyse

Voor de factoranalyse is het aantal factoren vastgezet op 3: voor PSM, PSM-fit en

veranderbereidheid en is een varimax-rotatie gebruikt. Uit tabel 1 is af te lezen dat vooral de items

PSM1, PSM2, PSM3 en PSM4 sterk laden op PSM-fit.

Voor het vervolg van de analyses zijn deze items daarom uit de PSM schaal weggelaten.

Tabel 1

Rotated Component Matrix a

 Component Component

 Item 1 2 3 Item 1 2 3

PSM fit 1 ,019 ,009 ,650

PSM fit 2 ,021 ,093 ,324

PSM fit 3 -,057 ,028 ,642

Public Service motivation 1 ,064 ,480 ,428 Veranderbereidheid 1 -,641 -,043 ,025

Public Service motivation 2 ,030 ,474 ,496 Veranderbereidheid 2 -,639 -,003 -,009

Public Service motivation 3 ,050 ,330 ,695 Veranderbereidheid 3 -,699 -,100 -,020

Public Service motivation 4 ,062 ,322 ,728 Veranderbereidheid 4 ,656 ,159 -,097

Public Service motivation 5 -,032 ,356 ,254 Veranderbereidheid 5 ,717 ,093 -,019

Public Service motivation 6 ,056 ,436 ,152 Veranderbereidheid 6 ,792 ,051 -,064

Public Service motivation 7 ,198 ,418 ,213 Veranderbereidheid 7 ,808 ,091 -,087

Public Service motivation 8 ,100 ,136 -,041 Veranderbereidheid 8 ,758 ,091 -,023

Public Service motivation 9 ,055 ,718 ,046 Veranderbereidheid 9 ,703 ,111 -,018

Public Service motivation 10 -,043 ,701 ,063 Veranderbereidheid 10 ,697 -,094 ,247

Public Service motivation 11 -,055 ,548 -,009 Veranderbereidheid 11 ,725 -,035 ,221

Public Service motivation 12 ,011 ,560 ,232 Veranderbereidheid 12 ,722 -,042 ,228

Public Service motivation 13 ,003 ,603 ,111

Public Service motivation 14 ,081 ,581 ,034

Public Service motivation 15 ,073 ,551 ,152

 Public Service motivation 16 ,120 ,606 ,094
Extraction Method: Principal Component Analysis.
Rotation Method: Varimax with Kaiser Normalization. a

a Rotation converged in 5 iterations.

Mijke Mallekoote - Thesis Master of Science in Management 19

-,049 ,571**
 -,099 -

,062

-,101

,131*

-,110

-

-,049 ,190**
 ,043 ,054 ,090

,079 ,038 ,158** -,107* ,119 ,181**

-,095 ,012 -,025 ,009 -,066 ,209** ,003

4.2. Betrouwbaarheidsanalyse

Tabel 2 geeft een overzicht van de Cronbach’s Alpha’s uit dit onderzoek, wat opvalt is de lage score

van PSM-fit, ondanks het gebruik van een gevalideerd meetinstrument. Door het weglaten van 1

item kon de α slechts met honderdsten verhoogd worden, omdat het instrument maar uit 3 items

bestaat is er voor gekozen om het bij de drie originele items te houden.

De Cronbach’s Alpha van PSM kan nog wel verbeterd worden door het laten vervallen van item 8.

Daarmee komt de Cronbach´s Alpha op 0,799 en bestaat het meetinstrument voor public service

motivation in het vervolg van dit onderzoek nog uit 11 items.

Tabel 2
 Overzicht Cronbach’s Alpha

 Meetinstrument CronbachΩǎ Alpha N of Items

Public Service Motivation ,617 12

Job performance ,828 4

Veranderbereidheid ,911 12

 PSM-fit ,523 3

4.3. Correlatieanalyse

Nadat voor PSM een nieuwe schaal is gemaakt, zonder de items 1 t/m 4 en 8, is de correlatieanalyse

uitgevoerd. Tabel 3 laat een overzicht zien van de correlatiecoëfficiënten van Pearson (r).

Tabel 3

 Correlatiematrix job performance, PSM, veranderbereidheid, PSM-fit en controlevariabelen

 1 2 3 4 5 6 7

1. Geslacht -

2. Leeftijd -,039 -

3. Opleidingsniveau ,104 ,115*
 -

4. Aantal maanden bij de

organisatie

5. Job performance

6. Public Service Motivation

7. Veranderbereidheid

8. PSM-fit
* Correlation is significant at the 0.05 level (2-tailed)

** Correlation is significant at the 0.01 level (2-tailed)

Mijke Mallekoote - Thesis Master of Science in Management 20

Voor een aantal variabelen is een lineaire samenhang zichtbaar. Zo is er bij de controle variabelen

een significant positief verband tussen het opleidingsniveau en de leeftijd van de respondenten (r =

.115, p = 0.05), maar ook tussen het aantal maanden dat een respondent werkzaam is bij de

organisatie en de leeftijd (r = .571, p = 0.01).

Voor de job performance van de medewerkers en voor veranderbereidheid geldt een significant

positief verband met het opleidingsniveau (r = .131, p = 0.05 en r = .158, p = 0.01). Daarnaast houdt

veranderbereidheid ook significant positief verband met Public Service Motivation (r = .181, p =

0.01). Public Service Motivation heeft tot slot nog een significant positief verband met de leeftijd, en

PSM-fit (r = .190, p = 0.01 en r = .209, p = 0.01).

4.4. Regressieanalyse

De regressie is uitgevoerd zonder dat er sprake is van multicollineariteit, geen enkele

regressiecoëfficiënt laat een waarde hoger dan 0.7 of lager dan -0.7 zien (zie tabel 3 uit paragraaf

4.3).

Voor de eerste fase van de regressie zijn alleen de controlevariabelen (model 1) ingebracht om de

variabele prestaties te verklaren, vervolgens zijn PSM (model 2) en veranderbereidheid (model 3)

toegevoegd. Tabel 4 laat de uitkomsten van deze regressies zien ten behoeve van hypothese 1 en 2.

Hypothese 1: Een hogere mate van PSM zal leiden tot een hogere mate van job performance.

Uit de correlatieanalyse (paragraaf 4.3) bleek al dat er geen significant verband is tussen PSM en job

performance. Ook op basis van model 2 uit de regressieanalyse blijkt dat er geen sprake is van een

significante relatie (β = .164. p = .123).

Hypothese 1 dient daarmee verworpen te worden.

Hypothese 2: Veranderbereidheid medieert de relatie tussen PSM en job performance.

Op basis van de stappen zoals Baron en Kenny (1986) ze omschreven hebben, zie hiervoor ook

paragraaf 3.6, is hypothese 2 getest (model 3 uit tabel 4).

Allereerst moet er sprake zijn van een significant verband tussen PSM (x) en job performance (y), dit

is getest met hypothese 1 en was niet het geval. Op basis daarvan zou hypothese 2 al verworpen

kunnen worden, toch is er voor gekozen om de analyse verder in zijn geheel af te ronden.

Er bestaat wel een significant verband tussen PSM (x) en veranderbereidheid (M1), tabel 3 uit

paragraaf 4.3. laat dit zien (r = .181, p = 0.01). Vervolgens moet veranderbereidheid (M1) zorgen voor

een significante variantie in prestaties (y). Dit is niet het geval, β = .85. p = .265. En tot slot mag er

geen sprake meer zijn van een verband tussen PSM (x) en job performance (y) wanneer

veranderbereidheid (M1) wordt meegenomen als variabele. Doordat er in voorgaande stappen niet

voldaan wordt aan de voorwaarden is deze laatste stap niet meer van toepassing en is er geen sprake

Mijke Mallekoote - Thesis Master of Science in Management 21

van een mediërend effect van veranderbereidheid.

Hypothese 2 dient hierdoor verworpen te worden.

Tabel 4
 Resultaten van de meervoudige regressie ten behoeven van hypothese 2

 t p ̡ F p R2

,031 Model 1

Geslacht

,592

,554

,046

1,794 ,131

Leeftijd -,904 ,367 -,004

Opleidingsniveau 1,764 ,079 ,069

Aantal maanden in dienst

Model 2

-,543 ,588 ,000

1,924

,091

,042

Geslacht ,550 ,583 ,043

1,814 ,098 ,047

Leeftijd -,988 ,324 -,004

Opleidingsniveau 1,697 ,091 ,066

Aantal maanden in dienst -,652 ,515 ,000

Public Service Motivation (x)

Model 3

Geslacht

1,549

,436

,123

,664

,164

,034

Leeftijd -1,144 ,254 -,005

Opleidingsniveau 1,562 ,120 ,061

Aantal maanden in dienst -,372 ,710 ,000

Public Service Motivation (x) 1,401 ,163 ,150

Veranderbereidheid (M1) 1,117 ,265 ,085

Nb. De afhankelijke variabele in alle modellen is job performance (y)

Hypothese 3: De mate van PSM-fit modereert de relatie tussen PSM en veranderbereidheid op

zƻΩƴ manier dat bij een lage mate van PSM-fit de positieve relatie tussen PSM-fit en

veranderbereidheid sterker is dan bij een hoge PSM-fit.

Om het modererend effect van PSM-fit te testen (hypothese 3) zijn de stappen van bovenstaande

regressie opnieuw uitgevoerd, maar dan met veranderbereidheid (M1) als afhankelijke variabele.

De resultaten zijn weergegeven in tabel 5.

Alle vier de modellen laten een significante variantie laten zien, maar de interactieterm van PSM-fit

zelf is niet significant (β = -.151. p = .247). Daardoor kan er niet gesproken worden van een

moderatie-effect en dient hypothese 3 verworpen te worden.

Mijke Mallekoote - Thesis Master of Science in Management 22

Tabel 5
 Resultaten van de meervoudige regressie ten behoeve van hypothese 3

 t p ̡ F p R2

,054

,077

,077

Model 1

Geslacht

1,053

,293

,061

4,608 0,01

Leeftijd 1,734 ,084 ,005

Opleidingsniveau 2,671 ,008 ,081

Aantal maanden in dienst

Model 2

Geslacht

-2,400

1,187

,017

,236

-,001

,068

5,408

0,00

Leeftijd 1,304 ,193 ,004

Opleidingsniveau 2,586 ,010 ,078

Aantal maanden in dienst -2,365 ,019 -,001

Public Service Motivation

Model 3

Geslacht

2,863

1,158

,004

,248

,214

,067

4,508

0,00

Leeftijd 1,298 ,195 ,004

Opleidingsniveau 2,575 ,010 ,078

Aantal maanden in dienst -2,364 ,019 -,001

Public Service Motivation 2,851 ,005 ,219

PSM-fit

Model 4

-,289 ,773 -,015

4,060

0,00

,081

Geslacht 1,179 ,239 ,068

Leeftijd 1,252 ,211 ,004

Opleidingsniveau 2,700 ,007 ,082

Aantal maanden in dienst -2,334 ,020 -,001

Public Service Motivation 2,931 ,004 ,225

PSM-fit -,249 ,804 -,013

PSM-fit (interactieterm) -1,161 ,247 -,151

Nb. De afhankelijke variabele in alle modellen is veranderbereidheid (M1)

Mijke Mallekoote - Thesis Master of Science in Management 23

5. Conclusie, discussie en aanbevelingen

5.1. Conclusie

Het doel van dit onderzoek is het leveren van een bijdrage aan het empirisch bewijs, ter

ondersteuning van de basis theorie over PSM van Perry en Wise (1990). Door de toevoeging van

veranderbereidheid als mediator wordt gehoor gegeven aan de oproep om meer multidisciplinair

onderzoek te doen naar aspecten van PSM. De probleemstelling van het onderzoek luidt als volgt:

Wat is de relatie van public service motivatie op job performance, in welke mate medieert

veranderbereidheid deze relatie en wat is de invloed van PSM-fit als moderator in de relatie tussen

PSM en veranderbereidheid?

Voor het verzamelen van data is in de periode van oktober 2015 tot januari 2016 een

surveyonderzoek uitgevoerd onder medewerkers van 66 teams, afkomstig vanuit een zorginstelling,

woningcorporatie, 3 scholengemeenschappen en de Koninklijke Landmacht. Deze data is

geanalyseerd met behulp van een meervoudige regressieanalyse, dit om de opgestelde hypothesen

te kunnen testen.

Uit de resultaten blijkt dat alle hypothesen verworpen dienen te worden. Dit betekent dat er in dit

onderzoek geen significantie relatie bestaat tussen PSM en job performance. Kijkend naar PSM, valt

nog wel het positieve lineaire verband op met de leeftijd van de medewerkers. Ondanks het

significante verband tussen PSM en veranderbereidheid, is er geen sprake van mediatie door

veranderbereidheid in de relatie tussen PSM en prestaties. Tot slot laten alle modellen in de laatste

regressieanalyse een significante variantie zien in veranderbereidheid, maar doordat de

interactieterm PSM-fit zelf niet significant is mag PSM-fit niet als moderator gezien worden.

Afgaand op bovenstaande moet de probleemstelling op alle vlakken negatief beantwoord worden; er

is geen sprake van een direct effect van PSM op job performance, en geen sprake van mediatie door

veranderbereidheid en/of moderatie door PSM-fit.

5.2. Discussie

Ondanks dat de meeste onderzoeken een positieve relatie tussen PSM en job performance

ondersteunen (e.g. Bellé, 2009; Kim, 2006; Perry & Wise, 1990; Petrovski & Ritz, 2014;

Vandenabeele, 2009), zijn er ook twijfels. Naff en Crum uiten dit in het artikel over PSM uit 1999,

maar ook Ritz et al. (2016) maken in hun literatuur review duidelijk dat er voornamelijk positieve en

significante uitkomsten van onderzoeken gepubliceerd worden waardoor men nog weinig weet over

de ‘donkere kant van PSM’, mocht deze bestaan. Zij roepen dan ook op om in toekomstige

onderzoeken meer aandacht te besteden aan de averechtse uitwerkingen van PSM.

Dit onderzoek toont geen significant positieve relatie tussen PSM en job performance. Uiteraard kan

Mijke Mallekoote - Thesis Master of Science in Management 24

dit te maken hebben met de beperkingen van het onderzoek, deze worden besproken in paragraaf

5.3, maar er zijn ook andere verklaringen mogelijk.

Niet binnen iedere publieke organisatie zal er een direct positieve relatie zichtbaar zijn tussen PSM

en job performance, mogelijk is er wel een indirecte relatie maar daarbij rijst direct de vraag via

welke variabele dat effect moet lopen. Door het gebrek aan consistentie vanuit eerder onderzoek,

over de invloed van PSM op diverse uitkomsten; over de antecedenten van PSM; over mediatoren en

moderatoren rondom PSM, is nog lang niet vastgesteld hoe PSM als concept gezien moet worden

(Ritz et al., 2016). Ook kunnen tal van andere situationele en contextuele factoren een rol spelen in

de uitwerkingen van PSM, denk alleen al aan de 3 elementen uit het AMO-model, ‘ability’,

‘motivation’ en ‘opportunity to perform’, die in balans moeten zijn om tot goede prestaties te komen

(Boxall & Purcell, 2011). Wanneer er geen balans is of er teveel andere factoren meespelen kan dat

een reden zijn waardoor PSM in dit onderzoek niet leidt tot een hogere mate van job performance.

De positieve relatie tussen PSM en veranderbereidheid laat echter zien dat PSM wel degelijk een

belangrijke rol speelt in het conceptueel model. Veranderbereidheid mag niet als mediator gezien

worden door de ontbrekende relatie tussen PSM en job performance, maar het is wel een uitkomst

van PSM, oftewel PSM is in dit model een antecedent van veranderbereidheid. Hiermee worden de

disciplines ‘change management’ en ‘human resource management’ gekoppeld en draagt het op die

manier bij aan de multidisciplinaire benadering van het concept PSM (Perry et al., 2010).

Wanneer er sprake is van veranderingen binnen een organisatie, waarvoor veranderbereidheid

gevraagd wordt van medewerkers met een hoge mate van PSM, dan heeft PSM een positieve invloed

op deze veranderbereidheid. Er is echter geen positief verband (meer) met job performance en dat

staat haaks op de HRM-theorie dat de juiste houdingen en gedragingen van de medewerkers via het

AMO-model zullen leiden tot goede performance uitkomsten (Boxall & Purcell, 2011). Hierbij moet

dan wel de vraag gesteld worden wat die juiste houdingen en gedragingen, in tijden van

veranderingen, dan zijn (Steijn, 2009).

Uiteraard hebben meerdere (externe) factoren invloed op het AMO-model en kan het niet puur als

HRM-model gezien worden. Het is goed denkbaar dat een organisatieverandering, klein of groot, zo’n

externe factor van invloed in het AMO-model is. Maar is het ook mogelijk, ondanks de positieve

invloed van PSM op veranderbereidheid, dat de motivatie die een rol speelt in het willen, moeten en

kunnen veranderen (de Witte et al., 2009) een andere uitwerking heeft op de job performance dan

de motivatie die een rol speelt bij PSM? Wanneer er zowel sprake is van PSM, als van

veranderbereidheid, kan er dan een conflict ontstaan ten aanzien van een goede job performance?

In de theorie rondom veranderbereidheid zijn ook tegenstrijdigheden terug te vinden. Nu niet zozeer

over de positieve of negatieve uitkomsten van veranderbereidheid, maar wel of het een positieve of

negatieve verandering betreft (Metselaar & Cozijnsen, 2011).

Mijke Mallekoote - Thesis Master of Science in Management 25

In dit onderzoek is niet bepaald of de medewerker bij het beantwoorden van de vragenlijsten uit

moest gaan van een positieve of negatieve organisatieverandering. Een medewerker kan echter ook

hoog scoren op veranderbereidheid wanneer hij niet positief tegenover de verandering staat (Piderit,

2000). Dit komt doordat er bij veranderingen altijd sprake is van tegenstrijdige overtuigingen en

emoties, gebaseerd op de persoonlijke behoeften, die uiteindelijk omgezet worden in het gedrag dat

de medewerker laat zien (Rafferty et al., 2013). Op deze manier zou het mogelijk kunnen zijn dat een

medewerker met een hoge mate van PSM teveel negatieve emoties heeft ten aanzien van de

verandering en dat dit de overhand heeft in het geuite gedrag. Vervolgens is er dan geen positief

verband (meer) met job performance.

De rol van ‘fit’, zoals dat bijvoorbeeld in het onderzoek van Leisink en Steijn (2009) naar voren komt,

is in het conceptueel model van dit onderzoek niet duidelijk door het ontbreken van een significante

interactieterm. Dit zou wederom voort kunnen komen vanuit diverse, niet onderzochte, situationele

en/of contextuele factoren. Maar het is ook mogelijk dat de voorgaande theorie rondom

veranderbereidheid een rol speelt. Kan het zijn dat de aanwezigheid van PSM-fit niet meer van

invloed is zodra er veranderbereidheid gevraagd wordt van de medewerker? Een hoge mate van PSM

blijft belangrijk voor een hoge mate van veranderbereidheid, maar wanneer de medewerker een

negatieve houding heeft ten aanzien van de verandering zal hij het gevoel te hebben dat hij niet

wordt voorzien in zijn behoefte (Steijn, 2008). Er is dan geen sprake van een fit in relatie tot de

verwachtingen rondom de organisatieverandering. Wellicht is de keuze voor PSM-fit in dit

conceptueel model daarom niet de juiste, maar zou het moeten gaan om ‘veranderbereidheid-fit’?

Dit is iets om bij toekomstig onderzoek te bekijken, meer aanbevelingen maar ook enkele

beperkingen worden besproken in de volgende paragraaf.

5.3. Beperkingen en aanbevelingen voor toekomstig onderzoek

De beperkingen van dit onderzoek moeten voornamelijk gezocht worden bij de meetinstrumenten

voor PSM en PSM-ft, ondanks het gebruik van gevalideerde meetinstrumenten vallen de Cronbach’s

Alpha’s laag uit. Dit geeft vooral aan dat het belangrijk is om de reeds bestaande meetinstrumenten

te blijven testen en ontwikkelen om beter onderzoek te kunnen doen naar PSM. Tot op heden is er

relatief weinig onderzoek gedaan naar PSM in de Nederlandse publieke sector (Ritz et al., 2016),

waardoor de gebruikte meetinstrumenten mogelijk toch minder geschikt zijn voor deze

onderzoekspopulatie en het lastig te beoordelen is of dit van invloed is geweest op de uitkomsten

van het onderzoek. Daarnaast kunnen specifieke situationele en/of contextuele factoren voor de

Nederlandse publieke sector mogelijk van invloed zijn geweest op de uitkomsten van de

meetinstrumenten. Het is niet ondenkbaar dat PSM in Nederland anders ervaren wordt dan

bijvoorbeeld in de Verenigde Staten en er daardoor ook andere resultaten behaald worden.

Mijke Mallekoote - Thesis Master of Science in Management 26

Om de theorie rondom PSM beter te kunnen begrijpen blijft de ontwikkeling van de

meetinstrumenten daarom erg belangrijk. Ook het gebruik van bestaande conceptuele modellen zou

de validiteit van onderzoeken ten goede komen. Toekomstig onderzoek binnen de Nederlandse

context zal uit moeten wijzen of er aanpassingen gedaan moeten worden aan eerder gebruikte

meetinstrumenten en concepten.

Ook het objectief meten van job performance blijft, zeker binnen de publieke sector, een lastige en

tijdrovende klus. Onder andere Petrovski en Ritz (2013) geven aan dat het objectief meten van

prestaties erg lastig is en van invloed kan zijn op de uitkomsten in relatie tot PSM. Voor dit onderzoek

is gebruik gemaakt van een rating door de leidinggevende, dit is een objectievere vorm dan de

medewerker zelf vragen naar zijn prestaties, maar het blijft de subjectieve mening van een individu.

Het zal onderwerp van onderzoek moeten blijven hoe (individuele) job performance het beste

objectief gemeten kan worden.

Tevens bevat dit onderzoek slechts een kleine onderzoekspopulatie (392 ingevulde lijsten) vanuit 6

verschillende (publieke) organisaties. Wanneer dit bijvoorbeeld vergeleken wordt met onderzoeken

door o.a. Kim et al. (2012) en Leisink en Steijn (2009), dan is daar sprake van vele hogere

responsaantallen (2.868 en 17.277). Dit kan van invloed zijn geweest op zowel de betrouwbaarheid,

als validiteit. Om beter inzicht te krijgen in PSM en de relaties met job performance en

veranderbereidheid is het belangrijk om generaliseerbare resultaten te vinden. Hiervoor kan

toekomstig onderzoek zich mogelijk richten op grotere onderzoekspopulaties binnen meer

soortgelijke organisaties.

Tot slot biedt de significante relatie tussen PSM en veranderbereidheid openingen om toekomstig

onderzoek op zowel het gebied van PSM, als veranderbereidheid, meer multidisciplinair aan te

pakken. Is veranderbereidheid een belangrijke uitkomst van PSM, of andersom, mag PSM in zijn

algemeenheid gezien worden als een antecedent van veranderbereidheid? Door dit verder te

onderzoeken wordt inzicht verkregen in de generaliseerbaarheid van deze uitkomst en gehoor

gegeven aan een meer multidisciplinaire benadering van het concept PSM .

5.4. Aanbevelingen voor de praktijk

Ondanks het ontbreken van significante uitkomsten zijn er op basis van dit onderzoek toch enkele

aanbevelingen voor de praktijk te geven.

Voor de onderzochte organisaties betekent het allereest niet zomaar dat er geen sprake is van

medewerkers met PSM en/of dat zij niet zouden presteren, maar uit dit onderzoek blijkt dat PSM

geen invloed heeft op de job performance van de medewerkers. Op basis van eerdere onderzoeken,

waarbij wel een positieve relatie tussen PSM en job performance bestaat liggen bijbehorende

aanbevelingen onder andere op het gebied van het selecteren van medewerkers met een hoge mate

van PSM; het gebruik van HRM-praktijken gericht op PSM; geen gebruik maken van ‘pay-for-

Mijke Mallekoote - Thesis Master of Science in Management 27

performance’, maar meer traditionele of alternatieve beloningssystemen gebruiken (Ritz et al.,

2016). Willen de organisaties uit dit onderzoek in de praktijk met dit soort tools aan de slag gaan, zal

er echter eerst nog verder gekeken moeten worden of er überhaupt een relatie te vinden is tussen

PSM en job performance.

Het positieve significante verband tussen PSM en veranderbereidheid is een belangrijkere uitkomst

om mee te nemen voor de praktijk. Voor een organisatie in een verandertraject is een hoge mate van

veranderbereidheid bij de medewerkers belangrijk om de verandering te laten slagen (De Witte et

al., 2009). Wetende dat PSM hier een positieve invloed op heeft, kan een organisatie dit gebruiken

door te zorgen dat ze medewerkers hebben met een hoge mate van PSM. Dit kan door ze hierop te

selecteren of HRM-praktijken gebruiken die PSM bevorderen en/of in stand houden. Ook kunnen

medewerkers met een hoge mate van PSM geselecteerd worden om een voortrekkersrol te krijgen in

een verandertraject door ze bijvoorbeeld projectleider te maken of verantwoordelijk te maken voor

de communicatie richting andere medewerkers. De motivatie en veranderbereidheid die zij hebben

om bij te dragen aan het verandertraject kunnen dan zorgen voor een positieve inktvlek op de

werkvloer. Wel moet bij deze zaken in gedachten gehouden worden dat het vanuit dit onderzoek

daarmee niet wil zeggen dat ook de job performance van de medewerkers dan verbeterd. De focus

op PSM in relatie tot veranderbereidheid zal er voor zorgen dat job performance op dat moment

even van ondergeschikt belang is.

Kijkend naar de invloed van de controle variabelen vallen nog een tweetal zaken op die mogelijk

interessant zijn voor het management van organisaties. Allereerst laat het opleidingsniveau van de

medewerker een positief significant verband zien met job performance en veranderbereidheid. Dit

kan een organisatie gebruiken door te kijken of het medewerkers in staat kan stellen opleidingen te

volgen en zich zo persoonlijk te ontwikkelen, maar dus ook van grotere waarde zijn voor de

organisatie. Daarnaast houdt de duur dat iemand bij een organisatie werkt negatief significant

verband met veranderbereidheid. Bij het selecteren van bijvoorbeeld de medewerker voor een

belangrijke functie tijdens een verandertraject zou het, naast de mate van PSM, van belang kunnen

zijn om juist iemand te kiezen die nog niet zo lang binnen de organisatie werkzaam is.

Uiteraard is het hierbij denkbaar dat er nog diverse andere zaken meespelen, maar deze zijn niet

meegenomen in dit onderzoek.

5.5. Eindconclusie

Gemotiveerd om te veranderen voor jezelf of voor anderen?

Dat PSM een positieve uitwerking heeft op veranderbereidheid, ondanks de mogelijk negatieve

houding ten opzichte van de verandering, geeft aan dat medewerkers in dit geval gemotiveerd zijn

om te veranderen voor anderen, ze doen dit vanuit hun mate van PSM waarbij het ‘goed doen voor

anderen en/of de samenleving’ de boventoon voert. PSM en veranderbereidheid hebben echter

Mijke Mallekoote - Thesis Master of Science in Management 28

geen positieve uitwerking op de job performance, mogelijk door die eerder genoemde negatieve

emoties. Organisaties dienen zich hiervan bewust te zijn wanneer ze PSM willen gebruiken om een

verhoogde veranderbereidheid te bewerkstelligen, dit kan namelijk ten koste gaan van de job

performance.

Er moet nog veel meer onderzoek gedaan worden naar het concept PSM, de disciplinaire benadering

en het gebruik van passende meetinstrumenten voor de juiste context. Dit onderzoek zet daarbij een

kleine stap voorwaarts en zo zullen er nog velen moeten volgen.

Mijke Mallekoote - Thesis Master of Science in Management 29

Literatuur

Aiken, L.S. & West, S.G. (1991). Multiple regression: Testing and interpreting interactions. Thousand

Oaks, CA: Sage Publications.

Baron, R.B. & Kenny, D.A. (1986). The Moderator-Mediator Variable Distinction in Social

Psychological Research: Conceptual, Strategic, and Statistical Considerations. Journal of Personality

and Social Psychology, 51(6), 1173-1182.

Bellé, N. (2013). Experimental Evidence on the Relationship between Public Service Motivation and

Job Performance. Public Administration Review, 73(1), 143–153.

Bouckenooghe, D., Devos, G. & Van den Broeck, H. (2009). Organizational Change Questionnaire –

Climate of Change, Processes, and Readiness: Development of a New Instrument. The Journal of

Psychology, 143(6), 559-599.

Boxall, P. & Purcell, J. (2011). Strategy and Human Resource Management. New York, NY: Palgrave

MacMillan.

Braender, M. & Bogh Andersen, L. (2013). Does Deployment to War Affect Public Service Motivation?

A Panel Study of Soldiers Before and After Their Service in Afghanistan. Public Administration Review,

73(3), 466-477.

Christensen, R.K. & Wright, B.E. (2011). The Effects of Public Service Motivation on Job Choice

Decisions: Disentangling the Contributions of Person-Organization Fit and Person-Job Fit. Journal of

Public Administration Research and Theory, 21(4), 723-743.

Dawson, J. F. (2014). Moderation in management research: What, why, when and how. Journal of

Business and Psychology, 29, 1-19.

De Witte, M., Kuipers, B. & Janssen, T. (2009). Verandervermogen van publieke organisaties. In B.

Steijn & S. Groeneveld (Red.), Strategisch HRM in de publieke sector (pp. 149-178). Assen, Nederland:

Van Gorcum.

Grant, A.M. & Sumanth, J.J. (2009). Mission Impossible? The Performance of Prosocially Motivation

Employees Depends on Manager Trustworthiness. Journal of Applied Psychology, 94(4), 927-944.

Holt, T., Armenakis, A.A., Feild, H.S. & Harris, S.G. (2007). Readiness for Organizational Change.The

Systematic Development of a Scale. Journal of Applied Behavioral Science, 43(2), 232-255.

Hondeghem, A. & Perry, J.L. (2009). EGPA Symposium on Public Service Motivation and Performance:

Introduction. International Review of Administrative Sciences, 75(1), 5-9.

Mijke Mallekoote - Thesis Master of Science in Management 30

Kim, S. (2006). Public service motivation and organizational citizenship behavior in Korea.

International Journal of Manpower, 27(8), 722-740.

Kim, S. (2012). Does Person-Organization Fit Matter in the Public Sector? Testing the Mediating Effect

of Person-Organization Fit in the Relationship between Public Service Motivation and Work

Attitudes. Public Administration Review, 72(6), 830–840.

Kim, S., Vandenabeele, W., Wright, B.E., Andersen, L.B, Cerase, F.P., Christensen, R.K., … De Vivo, P.

(2012). Investigating the Structure and Meaning of Public Service Motivation across Populations:

Developing an International Instrument and Addressing Issues of Measurement Invariance. Journal of

Public Administration Research and Theory, 23(1), 79-102.

Kjeldsen, A.M. (2012). Dynamics of Public Service Motivation (PhD Dissertation, Aarhus University,

Denmark).

Leisink, P. & Steijn, B. (2009). Public service motivation and job performance of public sector

employees in the Netherlands. International Review of Administrative Sciences, 75(1), 35-52.

Metselaar, E. E., Cozijnsen, A. J. & Van Delft, H.C.P.A. (2011). Van weerstand naar

veranderbereidheid. Heemstede, Nederland: Holland Business Publications.

Ministerie van Defensie (2013). In het belang van Nederland. Nota 17 September 2013.

Naff, K.C. & Crum, J. (1999). Working for America: Does Public Service Motivation Make a Difference?

Review of Public Personnel Administration, 19(4), 5-16.

Open Universiteit Nederland (2009). Handleiding SPSS versie 16. Variantie- en correlatieanalyse

[Uitreikstuk uit cursus Premaster].

Open Universiteit Nederland (2008). Handleiding SPSS versie 16. Regressie- en tijdreeksanalyse

B15111 [Uitreikstuk uit cursus Premaster].

Pelsmacker, P. & Kenhove, P. (2006). Marktonderzoek, methoden en toepassingen. Amsterdam,

Nederland: Pearson Education Benelux.

Perry, J.L. (1996). Measuring Public Service Motivation: An Assessment of Construct Reliability and

Validity. Journal of Public Administration Research and Theory, 6(1), 5-22.

Perry, J.L., Hondeghem, A. & Wise, L.R. (2010). Revisiting the Motivational Bases of Public Service:

Twenty Years of Research and an Agenda for the Future. Public Administration Review, 70, 681-690.

Perry, J.L. & Wise, L.R. (1990). The Motivational Bases of Public Service. Public Administration

Review, 50(3), 367-373.

Mijke Mallekoote - Thesis Master of Science in Management 31

Petrovsky, N. & Ritz, A. (2014). Public service motivation and performance: a critical perspective.

Evidence-based HRM, 2(1), 57-79.

Piderit, S. K. (2000). Rethinking resistance and recognizing ambivalence: A multidimensional view of

attitudes toward an organizational change. Academy of Management Review, 25, 783-794.

Rafferty, A.E, Jimmieson, N.L. & Armenakis, A.A. (2013). Change Readiness: A Multilevel Review.

Journal of Management, 39(1), 110-135.

Ritz, A., Brewer, G.A. & Neumann, O. (2016). Public Service Motivation: A Systematic Literature

Review and Outlook. Public Administration Review, 76(3), 414-426.

Rousseau, V. & Aubé, C. (2010). Team Self-Managing Behaviors and Team Effectiveness: The

Moderating Effect of Task Routineness. Group & Organization Management, 35(6) 751-781.

Schott, C. & Pronk, J.L.J. (2014). Investigating and explaining organizational antecedents of PSM.

Evidence-based HRM, 2(1), 28-56.

Steijn, B. (2006). Over ambtenaren en hun arbeidsmotivatie. Bestuurswetenschappen, 6, 444-466.

Steijn, B. (2008). Person-Environment Fit and Public Service Motivation. International Public

Management Journal, 11(1), 13-27.

Steijn, B. (2009). Arbeidstevredenheid, arbeidsmotivatie en HRM. In B. Steijn & S. Groeneveld (Red.),

Strategisch HRM in de publieke sector (pp. 149-178). Assen, Nederland: Van Gorcum.

Steijn, B. & Groeneveld, S. (Red.). (2009). Strategisch HRM in de publieke sector. Assen, Nederland:

Van Gorcum.

Valkeneers, G. & Vanhoomissen, T. (2012). Inleiding in de statistiek voor de gedragswetenschappen.

Met ondersteuning van SPSS. Den Haag, Nederland: Acco.

Vandenabeele, W. (2008). Development of a Public Service Motivation Measurement Scale:

Corroborating and Extending Perry's Measurement Instrument. International Public Management

Journal, 11(1), 143-167.

Vandenabeele, W. (2009). The mediating effect of job satisfaction and organizational commitment on

self-reported performance: more robust evidence of the PSM-performance relationship.

International Review of Administrative Sciences, 75(1), 11-34.

Vandenabeele, W., Scheepers, S. & Hondeghem, A. (2006). Public Service Motivation in Nederland,

Frankrijk en Duitsland: Gevalstudies gebaseerd op een comparatief literatuuronderzoek (Rapport

nr.D/2006/10106/020). Bestuurlijke organisatie Vlaanderen, steunpunt beleidsrelevant onderzoek.

Mijke Mallekoote - Thesis Master of Science in Management 32

Vermeeren, B. & Kuipers, B. (2009). HRM en prestaties van publieke organisaties. In B. Steijn & S.

Groeneveld (Red.), Strategisch HRM in de publieke sector (pp. 149-178). Assen, Nederland: Van

Gorcum.

Williams, L.J. & Anderson, S.E. (1991). Job Satisfaction and Organizational Commitment as Predictors

of Organizational Citizenship and In-Role Behaviors. Journal of Management, 17(3), 601-617.

Wright, B.E., Christensen, R.K. & Isett, K. (2011). Motivated to Adapt? The Role of Public Service

Motivation as Employees Face Organizational Change. Public Management Research Association

Conference.

Xiaogang, C. (2012). Public service motivation and job satisfaction, organizational citizenship

behavior. Chinese Management Studies, 6(2), 330-340.

Mijke Mallekoote - Thesis Master of Science in Management 33

Bijlage 1: Vragenlijst

Onderstaande vragen zijn delen uit de samengestelde vragenlijst die gebruikt wordt door de

afstudeerkring ‘collectieve weerstand in teams’. Per variabele staan de items weergegeven waarmee

de meting uitgevoerd zal worden.

PSM

Helemaal

mee

oneens

Mee

oneens

Neutraal Mee eens Helemaa

l mee

eens

1. Ik bewonder mensen die betrokken zijn bij

activiteiten die de samenleving verder helpen.

o o

o

o

o

2. Het is belangrijk om bij te dragen aan activiteiten

die sociale problemen aanpakken.

o o

o

o

o

3. Het op een betekenisvolle manier dienen van het

algemeen belang is erg belangrijk voor mij.

o o

o

o

o

4. Ik vind het belangrijk om bij te dragen aan het

gemeenschappelijk belang..

o o

o

o

o

5. Ik denk dat het erg belangrijk is dat iedereen

gelijke kansen heeft..

o o

o

o

o

6. Het is belangrijk dat burgers kunnen vertrouwen

 op een stabiel aanbod van openbare o o o o o

 voorzieningen.

7. Bij het ontwikkelen van maatschappelijk beleid

 moet altijd rekening gehouden worden met de o o o o o

 belangen van toekomstige generaties

8. Voor een ambtenaar is het essentieel om ethisch

te handelen.

o o

o

o

o

9. Ik voel mee met de lastige situatie van de

minderbedeelden.

o o

o

o

o

10. Ik leef mee met mensen die het moeilijk hebben. o o o o o

Mijke Mallekoote - Thesis Master of Science in Management 34

11. Ik word erg kwaad wanneer ik zie dat andere

mensen oneerlijk behandeld worden.

o o o o o

12. Het is erg belangrijk om rekening te houden met

het welzijn van anderen.

o o o o o

13. Ik ben bereid offers te brengen ten behoeve van de

samenleving.

o o o o o

14. Ik geloof in het stellen van de burgerlijke plicht

boven het eigenbelang.

o o o o o

15. Ik ben bereid om persoonlijk verlies te riskeren om

de samenleving te helpen.

o o o o o

16. Ik zou instemmen met een goed plan dat zorgt

voor een beter leven voor de armen, ook al zou dit

me geld kosten.

o o o o o

Job performance

In de onderstaande tabel kunt u de namen van de leden van het team waaraan u leiding geeft

vermelden. Hierna kunt u aangeven in welke mate elk teamlid voldoet aan uw prestatiecriteria (1 =

Helemaal mee oneens, 2 = mee oneens, 3 = Neutraal, 4 = mee eens, 5 = helemaal mee eens).

Naam teamgenoot (voor-

en achternaam)

Hij/zij volbrengt

zijn/haar

werkzaamhede

n op een

adequate

manier.

Hij/zij neemt de

verantwoordelij

kheden die bij

zijn/haar baan

horen.

Hij/zij voert de

werkzaamhede

n uit die van

hem/haar

worden

verwacht.

Hij/zij voldoet

aan de formele

prestatievereist

en van zijn/haar

baan.

Voorbeeld

Piet Janssen

3 4 3 5

1.

2.

3.

Mijke Mallekoote - Thesis Master of Science in Management 35

Veranderbereidheid

Helemaal

mee

oneens

Mee

oneens

Neutraal Mee

eens

Helemaal

mee eens

1. Plannen voor toekomstige verbeteringen leveren

meestal niet veel op.

o o o o o

2. Ik denk dat de meeste veranderingen een negatieve

invloed hebben op onze klanten.

o o o o o

3. De meeste veranderingen die problemen moeten

oplossen brengen niet veel goeds.

o o o o o

4. Het merendeel van de veranderingen is over het

algemeen een goede zaak.

o o o o o

5. Ik heb er vertrouwen in dat veranderingen tot de

gewenste uitkomsten kunnen leiden.

o o o o o

6. Ik heb een goed gevoel over de veranderingen. o o o o o

7. Ik ervaar de veranderingen als iets positiefs. o o o o o

8. Ik ervaar de veranderingen als verfrissend. o o o o o

9. Ik ben opgetogen over de veranderingen. o o o o o

10. Ik ben bereid een duidelijke bijdrage te leveren aan

de veranderingen.

o o o o o

11. Ik wil me inzetten voor dit veranderingsproces. o o o o o

12. Ik ben bereid om energie te steken in deze

veranderingen.

o o o o o

Mijke Mallekoote - Thesis Master of Science in Management 36

PSM-fit

Helemaal

mee

oneens

Mee

oneens

Neutraal Mee eens Helemaa

l mee

eens

5. Door mijn werk draag ik bij aan het algemeen

belang.

o o o o o

6. In mijn werk draag ik bij aan het oplossen van

andermans problemen

o o o o o

7. Door mijn werk draag ik bij aan het bereiken van

meer solidariteit in onze samenleving.

o o o o o

