EXPLORATORY STUDY OF SELF EFFICACY PERCEPTION AND LEADERSHIP BEHAVIOUR: CASE OF MANAGER'S IN LONDON

Ву

Student 3

A dissertation submitted for the Masters in Business Administration

The Business School

University of Roehampton

© 2014

Declaration form

This work is original		
Signed	Date	

Abstract

The study aimed at examining how perceptions of self efficacy influence leadership behaviour among managers. Exploratory research was conducted and involved gathering qualitative data using interviewees. The sample considered in the study consisted of 10 managers working in the hotel sector. The questions concerned self efficacy and leadership behaviour. Content analysis helped to code the responses obtained using cluster method and hence enabled the major themes arising from the responses obtained. In particular, the study found that leadership skills and self leadership helps in the development of self efficacy which contributes to performance when the leaders are motivated. In addition, self efficacy was found to enhance leader emergence, and leader performance qualities. Self-efficacy makes the business leaders to assume that task can be fulfilled successfully, and hence they continue executing them even if success is not achieved at once. The study findings provide practical implications to help in attaining more leadership development interventions geared towards improving performance. Businesses which emphasize on empowerment should employ training initiatives aimed at demonstrating skill improvement and implementation of strategies for self-leadership. From a business point of view, this study can help the business leaders to develop their talents, organize themselves and be effective and motivated to perform better.

Table of Contents

Declara	ation form	.ii
Abstrac	ct	iii
List of	tables	vii
List of t	figures v	iii
	vledgement	
Chapte	r 1: Introduction	.1
1.1	Background information and study context	1
1.3	Problem statement and study significance	4
1.4	Study context	
	Study context	.5
1.5	Research aim	.6
1.5	5.1 Research objectives	.6
1.6	Summary	6
Chanta	r two: Literature review	7
	Leadership behaviour	• 1
2.1		
2.3	Leadership theories	.9
2.4	Self efficacy	
2.5	Self- Efficacy theories	12
	5.1 Self- fulfilling model	
2.5	5.2 Social Cognitive Theory	13
2.6	Self efficacy behavioural implications	14
2.7	Self efficacy and leadership	15
Chante	r three: Research Methodology	20
_		
3.1	Introduction	
3.2	Research design	20

3.3	Sample	21
3.4	Sampling	21
3.5	Data collection	23
3.6	Data analysis methods	24
3.7	Ethics	25
3.8	Reliability and validity	
Chapte	er four: Findings, analysis and evaluation	27
4.1	Understanding of self efficacy	27
4.2.1	Development of self efficacy	29
4.3 S	elf efficacy and work performance of leaders	31
4.5	Self efficacy and handling failure situations	35
4.6	Self efficacy and leadership development	37
Discu	ussion	
	r five: Conclusion and Recommendations	
5.1	Conclusion - practical implications for businesses	
5.2	Future studies and limitation	
	2.1 Limitations	
	2.2 Future studies	
	aces	
	dix A	
	sent form to take part in the study	
	wish to participate in this study, please sign and date below	
	view schedule	
	terview questions	
Inter	view transcripts	56

University of Roehampton SAMPLIF

List of tables

Table 1 Number of years as a manager......22

University of Roehampton SAMPLIF

List of figures

Figure 3 Relationship	p between self efficacy and leadership behaviour	18
		<i>*</i>
	XOY	
	20	
	SIN OF RECEIVED IN SINGLE SING	
	107	
.40		
Jaiver		

Acknowledgement

I acknowledge the important role played by my supervisor to help in the development of this dissertation

Chapter 1: Introduction

1.1 Background information and study context

Retaining and developing leadership is regarded by Anderson et al. (2008) to be a great challenge that businesses face today. The business leaders operate today in an ever changing and increasingly demanding work setting on both organizational and personal levels (Wong-McDonald and Gorsuch 2004). Hence, for business leaders to be effective and successful in both business and personal lives, they require the right competencies, skills and behaviours meet the objectives of their business. Apart from the leadership behaviours, the specific styles of leadership, constructs like self efficacy variables impact directly on related leadership style. In essence, the styles of leadership can be either ineffective or effective and impact directly on the leadership demonstrated within the business (Wing 2006). The business leaders who have personal attributes like self efficacy may have a higher likelihood of taking responsibility, practicing strategies of self leadership and participate more in making decisions in the organization.

In the opinion of Barclay et al. (2007), leaders differ in how they seize chances to share responsibility and leadership. In essence, the business leaders with self efficacy tend to expect success and believe that they are capable. Consequently, such business leader's influence their work and desire control and participate more in making the job related decisions. In the opinion of Chan and Drasgow (2001), people who are self leaders persist in adverse situations, direct their efforts, motivate themselves personally and consistently renew their patterns of thinking. Self-leadership can be defined as the practice where an individual intentionally influences their feelings, behaviours and thinking in order to attain goals (Wing 2006). Self-leadership can be

defined as the practice where an individual intentionally influences their feelings, behaviours and thinking in order to attain goals (Wing 2006). Self- leadership is relevant to self-efficacy because it relates to how individuals engage more in behaviours that are innovative to help their organizations and this self leadership signifies a process of self influence which involves self motivation and self direction. Chemers, Watson and May (2000) also noted that the individuals using the strategies of self leadership improve on their personal effectiveness and efficiency through natural reward, constructive thought and behaviour focused initiatives. In particular, having behaviour focused initiative is important to facilitate management of behaviour. On the other hand, natural reward initiative can help individuals to shape their perceptions hence develop aspects in activities that are enjoyable while constructive thoughtful initiatives develop positive thinking (Watson et al. 2001).

In workplace environment where the employees are allowed to act autonomously and have greater control, the self leadership strategies are vital for attaining the necessary self motivation and self direction to be more productive (Villanueva and Sanchez 2007).

Consequently, scholars and practitioners alike can benefit from understanding more about how self efficacy can influence the strategies of self leadership. According to the reports by Hendricks and Payne (2007), the main challenges that a modern manager faces include; getting the workers to share organizational change goals, assessing how employees can do better, and working collaboratively with employees in order to attain the organizational goals. With the increasing need to improve continuously through rapid and dramatic change, the managers must have a clear plan and vision for the firm that considers the various factors which can influence the organizational success (Vecchio 2003). The business leaders who can drive continuous improvement successfully in their firms are likely to be the ones who successfully retain and

motivate a high performing workforce. Consequently, the self expectation of a person results in improved productivity and performance.

1.2 Self efficacy

Over the past three decades, self-efficacy of a person has been regarded a topic of interest in research. Formally, it refers to the belief that someone can effectively execute certain behaviours to attain desired outcomes. The social cognitive hypothesis, establish that self-efficacy greatly influences intensity, initiation and endurance of behaviour. However, self-efficacy individuals try to do more difficult tasks, work harder to accomplish them, and are also determined despite the several obstacles. Interestingly, behavioural characteristics have a positive relationship with performance. For three years, the role of self-efficacy towards the behaviour of organizations has been explored under different areas including employee creativity, implementation of new technology and new corner adjustment. One relevant research area, especially in the current challenging organizational climate examines the relationship between leadership and self-efficacy in organizations.

Reuvers et al. (2008) and Slatcher and Pennebaker (2006) described self-efficacy as a cognitive process whereby individuals evaluate their ability to do certain tasks. Southard (2006) on the other hand defined it as the belief of individuals about their capacity to produce required performance levels that are influenced by exercise over events affecting their lives. Beliefs in self-efficacy influence people's feelings, thoughts, behaviour and also helps motivate them. Self-efficacy that is high has been associated with quality outcomes in many aspects of life, such as better performance in work and high job satisfaction. A study conducted by Wing et al (2006) and Bass and Riggio (2005) on the relationship between work performance and self-efficacy showed a great influence. In their study, among all the examined work-performance predictors

which included consciousness and experience, self-efficacy showed the strongest relationship with performance after mental ability. Despite the fact that mental ability can be difficult to change, self-efficacy can be altered.

Accordingly, there are four major factors which determine the extent of belief in self-efficacy of an individual which include verbal persuasion, personal mastery occurrences, vicarious mastery occurrences and, effective and physiological states (Frattaroli, 2006). Personal accomplishments make individuals expect better future outcomes. In addition, verbal assurance or persuasion by other individuals beyond one's capacity to achieve better outcomes strengthens self-efficacy. Vicarious mastery occurrences which entail observing other successful individual can also make individuals have expectations over better future outcomes (Scherbaum et al. 2006). Since effective and physiological states like a negative mood or very high arousal level can determine perceptions of efficacy, re-interpreting or reducing such states may lead to greater perceptions of self-efficacy.

1.3 Problem statement and study significance

The business leaders still seek advice on how to develop employees who are motivated and willing to make changes that can make the organization succeed. Consequently, the organizations are faced with the challenge of becoming effective at low costs and without increasing expenses. Bandura (2000) was of the opinion that the achievement of an individual largely depends on possessing the skills required and a firm self belief in their ability to use the skills and knowledge, which is the basis on the social cognitive model. Individuals can learn adaptive behaviours that can address a certain situation; however the personality type of an individual may not change easily over time. Nevertheless, the person can develop self efficacy.

Based on the fact that changes are vital for a modern organization to succeed, improving the probability of success of the attempted efforts of change is a great opportunity for the organization. To implement change successfully, there is a need for the organizational employees to adopt new behaviours in order for the changes desired to be realized. The importance of conducting this study from a business context was that it can help business leaders to transform their strategies into reality by helping them understand the role of self efficacy in enhancing leadership qualities. Motivation level and internal resource utilization and identification level where the association between leadership and personality type has been a subject of focus by practitioners and scholars, self efficacy deserves better exploration. Business leaders can deliberately improve the performance by addressing various sources that help to develop self efficacy. Additionally, there is a high demand for skilled leaders; hence a business leader's responsibility and the role of the business leaders have changed with the organizational, flattening hierarchy. Employees can develop self efficacy and hence the focus of this study was to understand how perception of self efficacy influence leadership behaviour among managers in London.

By determining the association between leadership and self efficacy, the findings of the study provide important information for managers to support and motivate employees towards the culture of improvement.

1.4 Study context

The influence of self-efficacy was assessed in this study in the context of how it influences the behaviour of the business managers working in the hotel sector. The main focus was self-efficacy importance in performance attainment, handling of difficult scenarios; leadership experiences; leadership development and leadership efficiency were examined in the

business context. It was expected that managers who have self efficacy would be able to pull out their businesses from the difficult situations.

1.5 Research aim

To explore the business managers' perception of how self-efficacy affects their behaviour

1.5.1 Research objectives

- 1. To explore what whether business managers understand the concept of self-efficacy is
- To gain understanding of the business managers' perceptions about self efficacy development and its influence on their leadership
- 3. To explore whether having self efficacy enable the business managers to emerge as effective business leaders
- 4. To explore whether having self efficacy enable the business managers to possess leader performance qualities

1.6 Summary

Chapter one in this study has served as the introduction by providing information on the study purpose, problem statement as well as details regarding the study background. Hence it helps to comprehend what the study is about and gives the important questions to be addressed in the next chapters. Moreover, the rationale and significance of conducting the study have been given in detail to justify the importance of the study to the practitioners and the academicians concerned about the subject of self efficacy and its influence on leadership behaviours.

Chapter two: Literature review

As firms move towards reducing the organizational levels in order to flatten the organizational structure, reduce the various middle management positions and levels, the need to have a flexible style of leadership in all the organization levels has become evident (Anderson et al. 2008). In addition, the changes in workforce and industry over the past few decades have led to the need for organizational managers to become more transformational leaders rather than transactional leaders in their attitude and behaviour, so as to remain very effective in their work. That is, the kind of leader who promotes performance, productivity and output as indicated by Bandura (2001) that such leaders empower and encourage their employees through enabling them to become high involvement teams and members, focused on service, quality, production and output. Studies on leadership for the past four decades have attempted to understand the leadership aspects that improve the performance of an organization (Salanova et al. 2002). However, despite the numerous studies that have been conducted in the last four decades with the aim of examining why some managers are more effective compared to others, there are still elusive answers.

Beliefs of self-efficacy are drivers of change which determine the outcomes in every aspect of life. A number of such studies have incorporated other components like reinforcement, which would challenge the determination of specific components of self-efficacy. However, other intervention studies on self-efficacy have focused only on some of the sources of self-efficacy. Scherbaum et al. (2006) and Vecchio (2003) have investigated the impact of intervention, focusing on all self-efficacy sources so as to enhance self-efficacy as well as self-efficacy related behaviours. It was also found that intervention on self-efficacy comprising of all sources of self-efficacy resulted in greater perfections in performance.

Numerous studies have been done on the self-efficacy topic (Rigotti et al. 2008). Moreover, studies focusing on teacher performance and student achievement represent the prolific research which has been done on management field. It has been noted by Tierney and Farmer (2004) that most studies that have concentrated on the influence of the association between work performance (like sales, career choice, learning and job-related achievement, naval performance, job search), and self-efficacy (Ross and Bruce 2002). Most studies that examined organizational self-efficacy emphasized on the importance of self-efficacy. A study conducted by Furst and Reeves (2008) investigated self-efficacy among managers as a key motivation factor that would help managers to adopt change. However DiLiello and Houghton (2006) and Wong-McDonald and Gorsuch (2004) performed an empirical analysis on self-efficacy of managers as a key factor in employment engagement levels, as well as an investigation on job-related performance and self-efficacy. The studies established the applicability of self-efficacy within the organizational learning context.

2.1 Leadership behaviour

Yun, Cox and Sims (2006) indicate that leadership involves change and how to cope with change. Donaldson and Grant-Vallone (2002) also supports this statement by noting that leadership is an organization of action which involves people in change leadership. Hence it can be understood from their description of leadership that there are components that are essential namely resource, power and motive. Further, it was stated by Edmunds, Ntoumanis and Duda (2006) that leadership is shown in how leaders act and see their motivation and values of other people. On their part, Villanueva and Sanchez (2007) indicated that the main task of leaders is to develop the direction for attaining the vision of the organization and aligning their followers with

the organization's vision. Consequently, this can be initiated through the communication of the vision to the followers, inspiring the followers and also overcoming the potential obstacles.

It was also argued by Costello, Brunner and Hasty (2002) that firms can be more effective with leaders and cannot achieve purposeful goals without a leader. Thus, leadership practices in an organization like inspirational and visionary leadership, transformational leadership and charismatic leadership has the task of transforming the attitudes and beliefs of organizational employees to conform to the objectives and mission of the organization (Peterson and Arnn 2005).

2.3 Leadership theories

Leadership and a leader refer to the change agents or people whose actions influence other individuals more than how the acts of the individuals affect them (Paglis and Green 2002). Hence leadership mainly occurs when the competencies and motivation of group members are modified by a group member. In addition, leadership involves an individual's ability to motivate, enable and influence others towards contributing to the success and effectiveness of their organizations (Kane et al. 2002). The motivations and attitudes are styles of leadership and comprise laissez faire, transformational and transactional leadership. There are a number of leadership theories that have been developed to understand the concept of letting other people in an organization and motivating them to be more effective and productive (Hendricks and Payne 2007). The theory of path goal is a contingency leadership model developed from elements of consideration and initiating structure and extracts elements of expectancy motivation theory (Barclay et al. 2007). The goal model in essence addresses the behaviour of leaders, which help the members of a group to attain their goals and become satisfied hence provide direction and support that goals attained are in line with the goals of the teams or the organizations. The path

goal model has four basic styles of leadership, namely directive leadership, supportive leadership, achievement oriented leadership and participative leadership (Furst and Reeves 2008).

In charismatic theory, attributions are made by followers about the extraordinary abilities of the leaders when they evaluate the leadership behaviours. A number of studies on charismatic leadership theory have concerned the assessment of non charismatic and charismatic leaders (Dvir et al. 2002). In addition, the personal attributes of leaders who are charismatic have been reported such as sensitivity to constraints in the workplace environment and needs of followers, vision, risk taking ability, and possessing behaviours not in the norms. The strategies used by charismatic leaders to influence followers normally involve a process of the four steps as noted by Watson, Chemers and Preiser (2001). In essence, the charismatic leader supplies the followers with the vision, commences the process, communicates the expected performance and develops confidence in the performance expected. Consequently, the self esteem of the followers is enhanced and their confidence in own ability increased.

2.4 Self efficacy

Self efficacy refers to the individual's belief in their ability to gather the cognitive, motivation, resources, and the action required to meet the demands of any situation (Donaldson et al. 2002). This implies that self efficacy involves the confidence (or conviction) of an individual in their abilities to execute a certain task successfully in a given situation. Individuals with self efficacy have a higher likelihood of recovering quickly when faced with frustrations and failure in their work; hence they have persisted and employ creativity in solving a problem. Hence such individuals believe every problem has a solution and they work hard (DiLiello and Houghton 2006). Nevertheless, when they are not successful, it is not due to their motivation, the

situation or their ability, rather due to the fact that they have not made an effort. People whose self efficacy is very high persevere at work even when failure is inevitable. It was also demonstrated by Carmeli, Meitar and Weisberg (2006) that performance is related strongly to self efficacy. In addition, Chen, Gully and Eden (2001) believes that people's actions, motivation level, susceptibility to depression and stress, perseverance and thoughts are affected by self efficacy. As regards the challenges of changes in an organization, a trait such as self efficacy has a great impact. Implication to leaders seeking ways of developing employees who are motivated, self efficacy in specific tasks can be enhanced through successful productivity; however leaders can structure the effective repetitions and mastery experience in order for the employees to learn better.

The theory of self fulfilling prophecy posits that the behaviour of an individual is consistent with the individual's expectations and these behaviours influence outcomes in turn. Studies by Paglis and Green (2002) also suggest that the personality type of individuals and efficacy are predictors of their leadership effectiveness particularly in leading organizational change efforts. Semadar, Robins and Ferris (2006) further explains that self efficacy constitutes an individual's conviction about their capability of mobilizing the cognitive resources, motivation and the action required to successfully conduct a certain task in a given context. The beliefs of a person about their capabilities don't only have an effect on outcomes of actions taken, but also individuals tend to shun situations and activities that they believe they may fail, hence they adjust their effort levels based on expected outcomes (Tierney and Farmer 2002). It was contended by Tierney and Farmer (2002) that the behaviour of a person is predicted better from their beliefs rather than the actual outcome of their actions. This theory is important because of

the implication on, where business leaders need to target their energies to develop a workforce that can succeed at strategies required to change the organization.

2.5 Self- Efficacy theories

The current agent of change must provide a setting for organizing where intended results can jointly be obtained through interrelated, diverse and interdependent associates of a system (Costello et al. 2002). This is usually easier given that leading practitioners and academicians rely much more on another hypothesis that accurately details factors related to success in leadership. More particularly, research on psychology indicates that individual efficacy and personal type may act as effective leadership predictors especially in efforts leading to change (Chen et al. 2004). Hence the social cognitive theory serves as the foundation for further debate on this subject.

2.5.1 Self-fulfilling model

Pygmalion effect mainly occurs when the high expectation level of individuals about another person emanates a high performance level (Chen et al. 2001). When an individual's high expectation level produces high performance, then it is considered that Galatea effect has occurred. Task-related self-efficacy is among the major conceptual frameworks of performance expectations. According to the theory of self-fulfilling insight, a person's behaviour is compatible with one's expectations, and such behaviours are in turn expected to influence outcomes (Chemers et al. 2000). The major direction of importance for conducting self-fulfilling studies of organizations is by learning how managers enhance self-expectations of employees. Chen, Gully and Eden (2004) and Salanova, Pei'ro and Schaufeli (2002) identified malleability of self-efficacy and self-expectations as a reason for further research by organizations.

2.5.2 Social Cognitive Theory

SCT (social cognitive theory) has been employed by organizations as a framework for clarifying a number of phenomena, including achievement, behaviour, career choice, motivation and goal setting, academic performance, gender variations in performance, drug and substance abstinence, decision making, job performances including motor and sport performance (Chan and Drasgow 2001). The SCT framework explains the behaviour of an individual as a linkage between 3 reciprocal elements which include an individual's environment, behaviour such as previous success of unproductive performance, and social cognitions. Due to the influence of reciprocal dimensions, employees serve as both producers and products of their behaviour, personality and environment (Bandura 2000).

Figure 1 Social cognitive theory: triadic relationships

Source: Bandura (2000)

Study in the SCT field has advanced over the past few years to include the self-efficacy factor. The human performance formula provided by Bandura (2001) utilizes the two variables which are motivation and ability, and self-efficacy comes in as an additional variable. Avolio et al. (2004) and Rigotti, Schyns and Mohr (2008) refer ability as the possession or capacity of knowledge which enable one to perform valuable tasks within an organization.

2.6 Self efficacy behavioural implications

It was found by Brown et al. (2002) that self-efficacy that is very high influences a person's behaviour in various ways. Additionally, emotional responses and thought patterns are influenced by self-efficacy. Individuals with low levels of self-efficacy may think that tasks are more challenging than they appear, whereas individuals with high level of self-efficacy will be persevere despite temporary setbacks such as view failures and obstacles. Self-efficacy also affects the extent of work-related anxiety and stress experienced by a person. Self-confidence leads to success, which eventually promotes more difficult performances (Carmeli et al. 2006). Further, self-doubt encourages hesitation and lack of motivation for future attempts. One, behavioural choices are influenced by self-efficacy whereby individuals tend to avoid activities for which they are not competent in and prefer activities which they feel they can complete successfully. However a person's perception towards self-efficacy influences the number of attempts that will be made and the length of individuals' perseverance. Moreover, the performance and motivation accomplishments are influenced not only by self efficacy, but also other vital social cognitive elements. The path of influence is depicted in the figure below.

Figure 2 Self efficacy path influences on behaviour

Source: Bandura (2000)

2.7 Self efficacy and leadership

Transformational leaders seek to transform self-concepts and personal values of the followers so that followers can widen and raise their aspirations and needs to concentrate and attain greater levels of potential and needs. This higher value alignment level as reported by Dvir et al. (2002) and Kark and Shamir (2002) strengthen the influence of transformational leaders on the intrinsic motivation of employees that on other styles of leadership. Ross and Bruce (2007) and Woodward and Hendry (2004) analyzed a model comprising of self-efficacy of followers and goal level. Identifiers of higher self-efficacy level would respond positively to leaders who comprehend the overall collective effort of a group. Nevertheless, organizations with such identity would initiate a positive identity of an individual and hence lead to better social identity. Therefore, it is easier to hypothesize that self-efficacy employees respond and work confidently

with self-efficacy leaders, who are the transformational leaders as noted by Mesterova et al. (2014).

On the contrary, employees with low level of self-efficacy, respond to low-level self-efficacy leaders, who are the transactional leaders. Thus self-efficacy has a great influence on the styles of leadership. The study by Paglis and Green (2002) found that a significant relationship exists among quality goal, performance goal, the quality of vision and self efficacy. Hence, self efficacy and goal level are moderators of the relationship with leadership behaviour. In the opinion of Peterson and Arnn (2005), transformational leadership is attributed to employees' psychological performance level and work. This is evident as it is reported by McNatt and Judge (2004) that leaders who are effective are skilled and can adjust behaviour to fit in a group based on their perceptions about what employees want in a workplace.

It has been reported by Malone (2001) that, effective leadership needs high confidence and agency levels. Therefore, to become a successful manager, one must practice self-efficacy. In previous studies, this assumption has indicated that there is a positive relationship between self-efficacy and performance increase. Most importantly, self-efficacy relates to concepts relevant to leadership. Given the complexity of leadership tasks, it is argued by Anderson et al. (2008) and Barclay et al. (2009) that leadership, execution is associated with self-efficacy increases. On the contrary, a study by Chan and Drasgow (2001) indicated that when evaluating the potential of managers, self-efficacy relates to the challenging task chosen and motive of approaching success, defined as the tendency to select tasks that manifest one's capabilities.

Due to the fact that leadership is complex, and that managers are continually confronted with varying tasks, variables including learning orientation and performance adaptability appear relevant to be studied on. Previous studies have indicated that these variables and self-efficacy

are related. For instance, a positive relationship has been established between self-efficacy and learning orientation as well as between self-efficacy and performance adaptability. This implies adaptation of skills and knowledge to meet the requirements of the new circumstances, and resilience so as to maintain concentration and motivation all through the session. It therefore means that behaviours relevant to future successful leaders and self-efficacy are related. Self-efficacy is, however, regarded by charmers, Watson and May (2000) and Hendricks and Payne (2007) as the basis for leadership development.

In the opinion of Kane et al. (2002), efficacy is the state of psychological wellness and it is asserted by Kark and Shamir (2002) that efficacy leads to engaging in effective leadership and gives leaders the ability to adopt flexible views and adapt functionally across challenges and complexities in workplaces. In addition, leaders who have self efficacy can pursue challenging tasks by developing internal need. Hence LSE is a vital tool for determining job performance. The important aspects that arises out of the definition by Bass and Riggio (2005) that leaders are people who have an influence on the competence of other people and to influence followers they possess optimal competencies.

A vital qualitative measurement which describes the competencies of a leader is the ability of the leader to have complex social or cognitive problem solving skills and abilities (Brown et al. 2002). Individual self motivation is an essential construct that describes leadership competency or identity given that the ability of the leaders to have self motivation is important in leadership identity and the ability of the leaders to influence followers (Yun et al. 2006). Another report by Bandura (2001) indicates that leadership competencies have a direct relationship with the ability of the leader to ensure organizational performance and performance is linked to the ability of the leader to utilize and identify resources to meet the goals of the organization. While

the resources can be both external and internal, this study mainly focuses on a leader's internal resources. In essence, internal resources can be described as the leader's skills, experience, endurance capabilities and knowledge used in performing tasks.

Figure 3 Relationship between self efficacy and leadership behaviour

Source: Kark and Shamir (2002)

In contrast, the earlier model on how self efficacy path influences on behaviour indicated that behavioural choices are influenced by self-efficacy whereby individuals tend to avoid activities for which they are not competent in and prefer activities which they feel they can complete successfully.

Therefore, the gap in extant studies that the study intended to address was whether having self efficacy enable the business managers to emerge as effective business leaders. In addition, the past studies have not indicated what business managers understand to have enabled them to develop as business leaders. In this regards, this study was an exploratory study because it was considered to be the most appropriate in getting in-depth information on whether business managers understand the concept of self-efficacy and their perceptions about self efficacy development in order to address the gaps in the extant studies. Exploratory study was only vital

because it generally involves interviews which provide rich data compared to other types of

Chapter three: Research Methodology

3.1 Introduction

This chapter presents the methods and study approaches involved in examining how self efficacy impacts on the leadership behaviour. The aim of this chapter was to indicate the sample chosen, the techniques employed in arriving at the samples and the instruments employed during the collection of the data. In addition, this chapter has also covered methods of data analysis, type of data collected and the research design.

3.2 Research design

A research design is a procedure used to gather data, analyze data, interpret results and disseminate the findings (Myers 2008). Research design can be qualitative, mixed method (qualitative and quantitative) and the quantitative design. Qualitative design is a research design that is subjective and involves a naturalistic and interpretive approach where data is normally gathered using interviews to generate qualitative data (Rubin and Babbie 2010). Quantitative design is objective and normally involves gathering quantitative data in the form of numbers; hence statistical methods can be used to test hypotheses (Ary, Jacobs and Razavieh 2002). The behaviour (competence) of business leaders can be measured using various qualitative and quantitative methods. Self efficacy can be considered as qualitative in nature given that it arises from the behaviours of individuals, its measurement through questionnaires may be conducted, however, this does not provide in-depth information since quantitative data provided by questionnaires merely describe the phenomena but does not provide comprehensive understanding like in the case of exploratory studies. Hence, this study adopted qualitative approach to understand the relationship existing between leadership behaviour and self efficacy.

Exploratory research was conducted to enhance understanding of the relationship between self efficacy and the leadership behaviour. Hence the outcomes measured in the study included leadership behaviour and the self efficacy among the samples. In this regard, the exploratory study involved gathering qualitative data. Justification for qualitative research was that it has the advantage of allowing the study to obtain richer and thicker information about how self efficacies among managers contribute to their leadership behaviour. The interview questions regarding the attributed studied are presented in the appendix section. The disadvantage of qualitative research is that it is often prone to researcher bias.

3.3 Sample

The sample considered in the study consisted of managers in London and they were 10 in number. A sample size of 10 for a qualitative interview was an appropriate number since qualitative studies are not concerned about the numbers or representativeness of the target population as noted by Steinberg (2008). In essence, qualitative interviews are conducted to explain and explore phenomena in-depth to discover new constructs, themes and relationship. However, the sample of 10 was a diverse sample given that the individual managers or the sample units were drawn from different location and firms. Involving 10 interviewees were quite a considerable number of the interviews to reach saturation levels. In essence, Alvesson and Skoldberg (2010) defines saturation during interviews as the point when no new data is revealed by further collection of data since all the questions asked have been exhausted by the initial qualitative interviews.

3.4 Sampling

The sample identified in this study was managers drawn from businesses operating in London. In total, the size of the sample was 10 managers who were identified based on

convenience sampling given that they were identified by using friends and family networks. This sample size was considerable since the study was exploratory where interviews are conducted. According to Barbour (2008), interviews generally consist of small sample size. Hence the managers of businesses outside London were not sampled. In particular, the hotel sector and the restaurants in particular were considered as the context of the study since the sector has characteristics of providing quality service to customers since service quality depends on various factors including taste of products and experience of services provided in the hotels. However, these can be best attained when the restaurant managers have self-efficacy. Hence the hotel sectors were more adequate to help in identifying the importance of self efficacy in this context. Analysis of the leadership experience of the interviewees was conducted by asking them the number of years they have taken in their managerial position. According to the results, it was revealed that there were a considerable number of the study participants (males 7 and females 3) who had been in leadership for a long time. The demographic of sample is indicated in table 1 below

Table 1 Number of years as a manager

Interviewees	Gender	Number of years as a manager	Organization
Interviewee 1	Male	8 years	Restaurant
Interviewee 2	Male	1 year	Restaurant
Interviewee 3	Male	5 years 10 months	Restaurant
Interviewee 4	Female	8 years	Restaurant
Interviewee 5	Male	3 months	Restaurant
Interviewee 6	Male	10 years	Restaurant
Interviewee 7	Female	4 years	Restaurant
Interviewee 8	Female	13 years	Restaurant
Interviewee 9	Male	4 years	Restaurant

3.5 Data collection

The method of data collection was by interviews given that this study was exploratory. Justification for using interviews was that the study was interested in exploring the experiences of the participants. The interviews lasted for a period of 30 minutes to 50 minutes with each interviewee and they were given ample time to answer the questions. The setting of the interview was in a quiet room to avoid interruptions during the process of interviews which may obstruct flow of information and recall. During the interviews, the interviewer played a crucial role in obtaining the relevant information needed to address the research questions by probing and asking the interviewees to explain their answers or validate their statements.

Additionally, the qualitative interviews were conducted with each of the samples face to face and they were asked questions relating to self efficacy and leadership behaviour. In this regards, the responses obtained provided insight and in depth information regarding the subjective leadership experiences of the managers and the impacts of self efficacy. Moreover, interviews were also important to capture the various thoughts about the managers regarding good leadership behaviours. To provide valid and accurate information, the interview questions were developed from existing leadership and self efficacy questions by Parker (2007). These questions helped to elicit the managers' perception regarding their job abilities, leadership orientation, confidence, skills and qualifications.

Interviews contained various questions (refer to interview schedule in the appendix B). The interview first began with introductions before the basic guidelines of the interview were given. The interviewer remained silent, so that the participant can respond subjectively without interference or introduction of bias from the interviewer. During the interviews, the interviewees

also asked questions and requested for clarification which indicates that they responded to the questions they understood hence provided valid information. The relevance of probing the interviewees and asking for more clarifications was collect more accurate data and understand the perceptions of the interviewees better.

3.6 Data analysis methods

Interviews provide qualitative data and the methods of analyzing qualitative data differ from the analysis of qualitative data as noted by Barbour (2008). In essence, analysis of the qualitative data was conducted using content analysis. Content analysis refers to the approach that is used for analysis qualitative data in which the responses are clustered or coded based on the arising themes from the qualitative data or interview transcripts (Barbour 2008). Content analysis helped to code or cluster the responses obtained by grouping responses hence enabled the major themes arising from the responses to be obtained and discussed as the findings of the study. The coding scheme used comprised of the following major themes: Understanding of self efficacy, Development of self efficacy, Self efficacy and work performance of leaders Self efficacy and handling failure situations; and self efficacy and leadership development. These major themes arose from the responses obtained. Consequently, the analysis of the qualitative data was done inductively to help interpret the units and cluster them into various themes and categories depending on their similar attributes and characteristics.

After obtaining the themes or categories using content analysis, the investigator looked at the similarities and the links between the established categories on self efficacy and the leadership behaviour. In the opinion of Blumberg, Cooper and Schindler (2009), categorizing qualitative data is important for creating a more focused argument during the discussion of results. The resulting themes which include understanding of self efficacy; Development of self

efficacy 3 Self efficacy and work performance of leaders; Self efficacy and handling failure situations; and Self efficacy and leadership development were then presented as study findings in the form of narratives, words and phrases. Some of the responses obtained were also quoted as part of the results.

3.7 Ethics

A sample of consent form has been presented in the appendix A section. Hence, managers involved in the study were recruited after an informed consent was obtained. According to Cooper and Schindler (2010), informed consent means that individuals to be sampled in a study are first informed about the study to comprehend its aims and benefits to them before consenting to take part. Hence, this study was based on voluntary participation amongst the target population, but they were encouraged to take part in the study by explaining to them the benefits of the study to add to limited literature and implications for management. Generally, the responses remained anonymous during the interviews and were only identified as interviewee 1 to interviewee 10. Ethical consideration was also achieved by asking permission to conduct the study. Moreover, the study participants could withdraw at their own will and convenient time from the study.

3.8 Reliability and validity

Corbin and Strauss (2008) define reliability, as the ability of a data collection instrument to yield the same results when used in a similar setting (Corner 2009). On the other hand, validity refers to how accurate a data collection instrument can be in measuring what it was developed to measure (Dillman 2010). To ensure that the study result is valid, the investigator ensured that the interview questions was specific regarding self efficacy and were adopted from the past studies that have measured self efficacy or leadership behaviours (Woodward and

Hendry 2004; Wing et al. 2006; Villanueva and Sanchez 2007). In addition, a pilot study was conducted to determine whether the questions were valid, understandable and answerable. This

Chapter four: Findings, analysis and evaluation

4.1 Understanding of self efficacy

Knowledge of self efficacy amongst the interviewees was explored during the qualitative interviews and a number of responses were received. In essence, when the interviewees were asked what they understood by the term self efficacy, it was found that the interviewees understood what the term self efficacy means. It was noted that they could extensively describe self efficacy and even relate their daily management activities to self efficacy. Moreover, a number of the interviewees could directly link their success to possession of self efficacy. This implies that self efficacy is the conviction of people about their abilities to mobilize cognitive resources, action and motivation required to execute a certain task successfully. Compared to literature, these results are in line with those of Donaldson et al. (2002). Hence these indications were important since the study was based on self efficacy and how self efficacy influences their leadership behaviour.

For instance, the interview extracts for interviewee 10 simply indicate that,

...For me (self efficacy) is the believe in myself how much what am capable of, my strengths my weakness, yeah that's basically to sum it up...

One of the interviewees further added that,

...Is that your abilities in the task that you can deliver on your own and making sure everything is effective and organized... (interviewee 7)

In addition, answer by interviewee 4 concerning self efficacy was in line with those of interviewee 10 when he said,

...How confident I would be in my ability to perform my role...

In agreement with interviewee 7, interviewee 5 echoed similar sentiments when he indicated that self efficacy relates to self confidence and self esteem.

... Your believes and strength and how you go about achieving your own goals...

Similarly, interviewee 2 said

Majoring my own belief and abilities to complete my tasks at work and goals that I have set myself...

In comparison to interviewee 10, interviewee 8 similarly noted that,

... The self belief to reach your goals...

In contrast to interviewee 10 and interviewee 8, interviewee 6 understood that self efficacy concerns the confidence of a person in the ability to execute and organize actions that can produce certain achievements. For instance, interviewee 6 said,

...I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and employment and so...

On the contrary, Interviewee 5 added that self efficacy is more about being sure a positive outcome will occur. For instance, interviewee 5 indicated,

...I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that...

In particular, they indicated that self efficacy is an individual's belief in their ability to influence achievement and productivity of other people. Moreover, the respondents also linked self efficacy to having confidence and being effective and organized in their work.

Consequently, it can be deduced that self efficacy was related to an individual's self esteem, their beliefs in their strengths and even motivation. It was also interesting that the interviewees

regarded self efficacy as concerning the capabilities of a person and their belief that they can execute tasks and achieve their goals. These findings conform to those of Hendricks et al. (2007).

Moreover, the interviewees further noted that self efficacy involves favorable consequences arising from achievement, self reliance and experience. The interviewees generally related self efficacy to persistence in an effort despite of obstacles. In addition, the study found that the managers understood the concept of self efficacy based on the further explanations that they provided. Compared to literature, the interviewees have understanding of self efficacy as Woodward and Hendry (2004) noted that self efficacy refers to the belief that someone can effectively execute certain behaviours to attain desired outcomes.

4.2.1 Development of self efficacy

The interviewees also gave an account of how they developed self efficacy and from the various responses received and linked their self efficacy to knowledge and training.

Consequently, it was understood that the development of self efficacy relates to gaining motivation and self esteem. Compared to literature, these findings from the interviewees are consistent to those of Edmunds et al. (2006). Another revelation was made when others had a different notion that the development of self efficacy involves past experience. It was also found that the interviewees developed self efficacy based on the performance attained and hard work. Moreover, the role of other team members in enhancing the self efficacy of the managers also emerged,

For instance, interviewee 10 said,

... As I was growing up... I was really good because of my knowledge of my products what I do, my food, wine and everything... I was getting trained for the manager when I started being a manager...

On his part, interviewee 6 felt that,

... In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your job and your life. ...

Another interviewee who related the development of self efficacy to confidence in the work as earlier said by interviewee 10 is interviewee 5. In comparison, these sentiments were also noted by interviewee 9. Interviewee 1 said,

... So depending on how the results are, you probably have to deliver more, so for me, I do pretty well because I am well organized. ... So what you do need to help you on a daily basis to achieve that goal so that is how you develop the self efficacy...

Interviewee 2 also felt the same way. On the contrary, interviewee 3 said,

... I think without well within my time that I have actually been a manager; you have to believe in one team that's around you... Yourself one position that you are in or the environment the role that you are doing... At the same time...

In contrast, interviewee 4 had a different account of self efficacy development by saying,

... Definitely through training so the more training you do, the more confident I am in my ability to perform a role... so I think you get more confident from that ...

For instance, interviewee 8 reported a different version by noting that,

... Through experience to actually achieving goals that you actually set yourself to and being in certain situations that challenge you...

A different indication was provided by interviewee 7,

... Ensure that my timetable is busy and I check the documents and check how many people...

4.3 Self efficacy and work performance of leaders

To understand how self efficacy leads to enhanced work performance of leaders, a number of questions were posed to the interviewees. In the first place, the interviewees were asked to describe a scenario that they achieved a goal that they expected at work. This question was important to understand whether the managers consider themselves as good at thinking of the best ways of achieving results. All the responses received indicated that the interviewees considered themselves as the best in achieving goals and results which implies that they believed in their abilities. Some of the scenarios given by the interviewees to justify that they are good at thinking of the best ways of doing things include being able to work within budgets and meet targets despite the hard economic times and stiff competition in the market place. In addition, the managers attained the desired outcomes and profits for the organizations and had the ability to change the employees' behaviour and provided necessary solutions. For example, interviewee 10 said,

... When I was working as a restaurant manager so we changed the whole layout of the restaurant I was the one who did the layout... so that I thought was a very good achievement of the company... Very good achievement

On the contrary, interviewee 7 said that,

... Making sure that members are happy the timetable is running smoothly organization is clear and be able to win that award

Moreover, interviewee 2 plainly said,

...... I have hit my budget in 4 months in a row and hopefully will be during the same in this month of May...

Interviewees indicated that they were able to think of the best ways of doing things better given that how they lead impacts on employees and provided a number of effective solutions during tough or difficult times which is important for meeting the demands of customers. These findings are similar to those of Dvir et al. (2002). In addition, interviewee 8 said

... We have targets to meet and of the belief that any target can be hit in any club as long as you put the right resources in. I have not missed a target in 3 or 4 years, so I said that's quite an achievement and a reflection of that.

On the contrary, interviewee 3 said,

... I managed three different teams in three different groups and each one each group each time I moved on to a bigger and better group with high profile and demand gotten more for each results and each group that I was in and achieve the results in the people the main thing and I decision making my strategic posts and how we are going to achieve that result Interviewee 3 added that being able to provide solutions as a manager enabled him to achieve a promotion,

... It took me over 3 years and half years to get this regional sales manager position so 3 and years managing and leading a strong sales team to fantastic results and also to build my profile to help me achieve a career preparation to reach the sales manager ..

The interviewees also believed that thinking of the best ways of doing things better was evident in their confidence in the long experience which was of great help to their organization. Moreover, interviewee 1 noted that,

... I will take my example from here is when I came to this club as a manager the club did't have a financial budget for about 3 to 4 years, so what I did is actually that the first thing I did is that look at the team and then I should plan to put the team in place first and then see. So basically I

got all the people... in place. You cannot achieve anything without the people in place so my plan in this industry is to get my results so the first thing gets people in place and then all the work all results will follow

In addition, the interviewees were asked to indicate a scenario that they did't achieve anything at work and subsequently explain the end of the failure situation. This interview question was vital to understand how self efficacy ensures leader performance qualities in the business leaders. According to the analysis, the managers were found to have indeed experienced a number of scenarios that they failed or did't achieves anything at work. Some of the work failures sited included not achieving the targets at work leading to financial challenges for the businesses. Generally, financial performance appeared to be a major concern to the managers and this was indicated by most of the managers. In particular, the managers pointed out that avoiding work failure is difficult. For instance, interviewee 5 provided same response as interviewee 9 by noting that occurrence of failure at work is unavoidable, but efforts must be made to minimize work failure. One noticeable factor was that the interviewees were all optimistic when they met the failures in the workplace and indeed, they somehow managed to overcome the work failures with mastery of their work and development of better strategies. For instance, interviewee 2 also said,

... Failure is a hard thing to have always do within your manager work something you don't really want to happen within your job role and a situation that...

Similar responses were given by the other interviewees and it was felt that ability to recognize failure in the workplace was vital in identifying the ideal solutions. Consequently, the managers appeared to be good at solving problems given that they have succeeded to lead the organizations even in difficult times when they faced various scenarios of failure in the

workplace. Furthermore, the end of the failure situation was assessed to understand the actions taken by the managers towards addressing the failure. Based on the responses received, it was clear that the interviewees were confident in the solutions they give to solve the failure situation and they proved that they could provide solutions that are effective to address any problem.

Interviewee 1 noted that,

... I think you know we actually learn about more from it... we need to recruit the right people get the right results so that how it ended ...

Furthermore interviewee 6 also revealed that he is good at solving the failure situation they had. Other qualities emerging in relation to the ability of solving various failure scenarios at work include being supportive during the failure situation and developing motivation to arrive at solutions. Besides, interviewee 3 also added that being an inexperienced manager is what had resulted in the failure situation at work, but now he is more prepared having recognized the cause of his failure. Hence it can be seen that the leader performance also requires a manager to persist until a solution is found. Moreover, a leader who is able to solve problems shows a very essential leadership attribute; however, some problems are very difficult to solve. When asked to give another scenario of failure at work, some interviewees believe that relaxed decision making was their cause of problems, but they can now deal with the vast majority of problem with their jobs given that they have been able to gain confidence and experience. These indications were mainly given by interviewee 3. Similarly, it was also stated by interviewee 8 that lack of effort was also responsible for failure at work. It was also found in this study that the managers can deal with problems in the workplace given that some of them were able to conduct themselves diligently and were a source of inspiration in the organization. Interviewee 5 indicated that,

... So if it is a task say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't do...

Others noted that in terms of how to deal with problems, they had better self control and implemented effective strategies that mitigate to mitigate the concern. Hence it can be seen that the managers who participated in this study had a strong believe in dealing with the vast majority of problem with their jobs. Moreover, in order to deal with problems the managers must employ different strategies like continuously looking for solution until they get one and they must use resources effectively and never give up. Moreover, there were managers who felt that motivation and reward was vital for any organization to retain its employees. This implies that managers must ensure employees are more motivated to increase their performance.

4.5 Self efficacy and handling failure situations

This study also aimed at determining whether the managers know how to handle failure situations in the workplace when things go wrong. In particular, some of the interviewees were confident in the plans they make hence implement them to achieve the goals set. Being certain of carrying out the plans shows self belief and indicates risk taking. Hence it can be seen that the managers are confidently making judgment on the plans they make before implementing them and since the plans are made in collaboration with other employees, they are not bound to fail according to the interviewees. Consequently, when there is a failure situation in an organization, the managers must develop strategies to handle the situation such as formulating ideological action for the organization, leading from the front to find the and displaying confidence in the findings the right solution in spite employees to innovate the best strategy as noted by a number of interviewees. In particular, it was also established in this study that during failure situations, the first thing managers need to do is to check whether the system is working by increasing

administrative supervision to solve the problem and how can the failure at work be addressed. In essence, respondent 5 said,

... Usually and most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do ...

In addition, the managers must ensure their customers are happy despite the problem experienced. Interviewee 7 said,

... Well, we need to be sure people are happy with the instructors... we give the members for high standards and so we know that... so when we see how they are then we deliver them to the members and see how they find them...

Interviewee 6 added that work environment must be conducive to employees otherwise it results in failure,

... I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail...

In addition, respondent 6 posited that,

the rest not to leave...

... I think you learn everyday listen to the people and they gonna give you the guidance to improve if 10 people ask you the same they leave for the same reason you need to change that for

It was interesting to find that some of the interviewees normally carry out the plans they make in order to identify the weakness in planning and making strategies.

Others added that they even involve all stakeholders to ensure no failure in the plans they make.

4.6 Self efficacy and leadership development

In terms of how self efficacy enhances leader emergence, it was assessed by asking the interviewees to indicate how they developed as a business leader. In essence, some noted that experience has played a greater role in the development of leadership. Interviewee 2,

... I have only had this managerial role for one year, however to learn a lot about that so I think I have developed quite long...

Similarly, interviewee 1 said that leadership skills are learned and one must ensure good relationships with employees. Another revelation in this study was that leadership also involves professionalism where the manager does not mix personal matters or emotions and work decisions. Hence business leaders with self efficacy must also learn from others. Others also noted that being confident in their job was necessary to achieve the results desired. Confidence in a job also comes with experience over time and love for the job, according to interviewee 5 and 6. Interviewee 9 also reported the same. In terms of experience in leadership development, interviewee 8 affirmed that,

... Through experience over a number of years I tried any things and sometimes they have worked and sometimes they haven't worked and each time you learn...

Based on the findings of this study, business managers engaging in self-efficacy of leadership showed considerably greater leadership behaviour. The results of this intervention are significant for the theory of self-efficacy. Findings recommend self-efficacy as an important leadership behaviour element for businesses. The findings also support that self efficacy influence leader emergence and motivation approach to improving leadership behaviour and performance in businesses. This study's findings are compatible with results from other studies which have investigated whether targeting other self-efficacy sources induces favorable changes

in other fields. In addition to implications for the development of leadership, findings propose a promising research avenue exploring interventions based on self-efficacy to enhance outcomes and performance in other organizations.

Self-efficacy has been regarded as an important resource to individuals. As established by Vecchio (2003) and DiLiello and Houghton (2006), the relationship between leadership development and self-efficacy is very strong. It was assumed by Yun, Cox and Sims (2006) that attributes (such as person-oriented and task-oriented) relevant to self-perceived management are important correlates of the occupational self-efficacy. A positive correlation was also established between occupational self-efficacy and relevant attributes of self-perceived management in the study by Donaldson and Grant-Vallone (2002). As an extension of implicit theories in the context of leadership, the findings of this study support an extensive research across realms revealing that self efficacy seen amongst the interviewee's influences leader performance qualities amongst the leaders.

Discussion

This study's findings suggest that growing beliefs on leadership ability projected self efficacy hence the study can contribute to leadership development in business, succession planning, enterprise learning and also the process of recruiting effective business leaders. Moreover, the findings validate the prior studies emphasizing on the importance of self-efficacy of leaders in supporting people to successfully navigate the challenges facing leadership (Mesterova et al. 2014). High initial self-efficacy among leaders buffered the negative impacts of stereotype threats on post-threat efficacy and self-esteem.

However, propositions that the link between confidence in doing a job, being able to help people who seek solutions to problems related to their work and self-efficacy was more complex

compared to direct impacts alone were supported by the findings. To an extent, personal differences in self efficacy moderated the leadership efficacy, impact on the reactions to arising challenges in leadership. In particular, results established that for managers with self efficacy, prior self-efficacy affect their self-esteem. Besides, among entity-oriented individuals with little self-efficacy, Villanueva and Sanchez (2007) reported that the management stereotype threat led to classic vulnerability responses such as reduced after-threat efficacy and self-esteem. As detailed by Chen, Gully and Eden (2004), previous studies have established that an individual's self efficacy is associated with positive outcomes like well-being and job satisfaction within an organization.

In my own view of these findings, they can greatly contribute to business success and since the findings validate past studies that showed self-efficacy is vital to business leader performance. In addition, the findings reveal leadership skills and self leadership enhances self efficacy and this in turn enhances the business leaders' performance when they are motivated. Besides, good leadership performances and self efficacy has contributed to the leader emergence, and leader performance as noted in the model.

Chapter five: Conclusion and Recommendations

5.1 Conclusion - practical implications for businesses

All the study objectives have been achieved and addressed. Actually, the study found that the business managers understood the concept of self efficacy. In addition, it was actually found that having self efficacy enables the business managers to emerge as effective business leaders and possess leader performance qualities. Moreover, the influence of self-efficacy upon the performance of an individual's leadership behaviour has well been illustrated. All the responses received indicated that the business managers considered themselves as finding solutions to problems encounters which implies that they believed in their abilities. Based on the interview responses gathered, the findings indicate that a comparison between a manager's motivation level, leader emergence and leader performance are influenced by their self-efficacy. Therefore having self efficacy could serve as the basis of assessing people's suitability for the position of leadership in businesses. The results presented in this study show that perceptions of self-efficacy contribute to performance and leadership behaviour.

The development that can be put in place in helping managers to attain better results may involve using strategies of self-leadership as a tool for developing leadership training initiatives in businesses that have direct impact on self-efficacy and that influence performance outcomes indirectly. The study findings provide practical implications to help in designing an organizational change in businesses geared towards improving performance hence business managers should put attention to the study.

From a business point of view, this study can help the business leaders to develop their talents, organize themselves and be effective and motivated to perform better. In particular, Bass and Riggio (2005) said that self-efficacy attains superior results based on personal performance

and ability to motivate followers to better performance levels and collective efficacy. Whereas there are areas which still need further study, such as exploring contextual impacts on self-efficacy, the present study can contribute to how businesses can enhance effectiveness of their leaders through self-efficacy.

The self-efficacy managers perform tasks that are more demanding. Their self-efficacy makes them assume that task can be fulfilled successfully, and hence they continue executing them even if success is not achieved at once. According to Dvir et al. (2002), self-efficacy is influenced by various processes. In the context of organizational change, self-efficacy can be enhanced by qualification before change occurs.

The development that can be put in place in helping managers hence will include training where the leaders can learn the way tasks are executed hence improving their self-efficacy.

However, self-efficacy is influenced by leadership through various processes, namely, verbal persuasion, likelihood for mastery occurrence and likelihood for vicarious experience. As regards to self-efficacy, leaders are in a position to provide opportunities for vicarious occurrences through assigning tasks. This can be attained before a change occurs, but even during or after the change, task assignment may be significant. Task assignment that involves great responsibility would lead to a likelihood of mastery occurrences. It however, implies that supervisors trust employees as much as their capabilities are concerned.

From a business context, this study is important in that it can help business managers to attain their potential and make necessary changes in their leadership. Additionally, it might be crucial if businesses identified employees who understand self-efficacy due to the fact that such employees are always willing to support change, and can easily adapt to it. They could therefore act as agents for change in the businesses. Businesses which emphasize on empowerment should

employ training initiatives aimed at demonstrating skill improvement and implementation of strategies for self-leadership.

Specifically, the study can contribute to building, igniting, attracting and designing talent in that it was conducted to explore the self efficacy perception among managers and how it affects their leadership behaviour. The study can also help businesses to attain world-class business leaders who have self-efficacy. Hence the study can empower business leaders and businesses to attain their goals. Organizations should take steps to enhance motivation in their leaders since it was found that there were high levels of motivation amongst the business managers given that the interviewees focus on doing something they ensure they achieve the results whatsoever and employ maximum resources to attain the result.

5.2 Future studies and limitation

5.2.1 Limitations

Limitations of the study relate mainly to the small sample size that was used. In particular, the study only involved 10 managers hence future studies should include larger sample size. Another limitation was related to the use of interviews due to the researcher bias. However, the researcher conducted the interviews carefully to avoid leading questions that may alter the responses obtained. Hence future studies may involve other methods of data collection.

5.2.2 Future studies

It is well understood that exploratory approach to individuals' self efficacy is new. In further studies, it is recommended that this study's results be combined with results of prior research, and an examination of the extent of predictability of self efficacy of leadership behaviour done. As such, employees with greater self-efficacy may look for change within the organization through giving proposals for change. It must also be considered that organizations

may opt to stay in a state of constant change. Therefore, stages of organizational change may not eaders to

.dership and config

.dership and config be distinguished in the organizational structures. Various processes like adaptation, learning and

References

- Alvesson, M and Skoldberg, K 2010, Reflexive *Methodology new vistas for qualitative**Research*, London, Sage
- Anderson, DW, Krajewski, HT, Goffin, RD and Jackson, DN 2008, 'A leadership self-efficacy taxonomy and its relation to effective leadership', The *Leadership Quarterly*, Vol. 19, pp. 595-608
- Ary, D, Jacobs, L C & Razavieh, A 2002, Introduction *to research in education*, Belmont, CA: Wadsworth Thomson Learning.
- Avolio, B J, Gardner, W, Walumbwa, F O, Luthans, F and May, D R 2004, 'Unlocking the Mask: A Look at the Process by Which Authentic Leaders Impact Follower Attitudes and Behaviours', *Leadership Quarterly*, vol. 16, and pp. 801–23.
- Bandura, A 2000, 'Social cognitive theory: an agentic perspective', *Annual Review of Psychology*, Vol. 52, pp. 1-26.
- Bandura, A 2001, *Guide for Construction Self-efficacy Scales, Division of Educational Studies*, Emory University, and Atlanta, GA.
- Barbour, R 2008, Introduction *Qualitative Research: A student guide to craft of doing Qualitative Research*, London, Sage Publications.
- Barclay, LA, Mellor, S, Bulger, CA and Kath, LM 2007, 'Perceived steward success and leadership efficacy: the role of gender similarity', *Journal of Collective Negotiations*, Vol. 31, pp. 141-53.
- Bass, BM and Riggio, RE 2005, Transformational Leadership, Lawrence Erlbaum, New York, NY.

- Baxter, P and Jack, S 2008, 'Qualitative Case Study Methodology: Study Design and Implementation for Novice Researchers', the *Qualitative Report*, Vol. 13, No 4, pp. 544-559.
- Blumberg, B, Cooper, D R and Schindler, P S 2009, *Business Research Methods*, Maidenhead, McGraw-Hill.
- Brown, T J, Mowen, J C, Donavan, D T and Licata, J W 2002, 'The Customer Orientation of Service Workers: Personality Trait Effects on Self and Supervisor Performance Ratings', *Journal of Marketing Research*, vol. 34 no.2, pp. 110–9
- Carmeli, A, Meitar, R & Weisberg, J 2006, 'Self-leadership skills and innovative behaviours at work', International *Journal of Manpower*, vol. 27 no. 1, 75-90.
- Chan, K and Drasgow, F 2001, 'toward a theory of individual differences and leadership: understanding the motivation to lead', Journal *of Applied Psychology*, Vol. 86, pp. 481-98.
- Chemers, MM, Watson, CB and May, ST 2000, 'Dispositional affect and leader effectiveness: a comparison of self-esteem, optimism, and efficacy', *Personality and Social Psychology Bulletin*, Vol. 26, pp. 267-77.
- Chen, G, Gully, SM & Eden, D 2001, 'Validation of a new general self-efficacy scale', Organizational Research Methods, vol. 4 no. 1, 62-83.
- Chen, G, Gully, SM & Eden, D 2004, 'General self-efficacy and self-esteem: Toward theoretical and empirical distinction between correlated self-evaluations', *Journal of Organizational Behaviour*, vol. 25 no.3, 375-395.
- Cooper, D R and Schindler, P S 2010, Business Research Methods, New York, Mc GrawHill

- Corbin, J and Strauss, A 2008, Basics of Qualitative Research Techniques and Procedures for Developing Grounded, Los Angeles, SAGE Publications.
- Corner, J 2009, 'In Search of More Complete Answers to Research Questions. Quantitative versus Qualitative Research Methods: Is there a way forward?' *Journal of Advanced Nursing*, vol 1 no. 6, pp.718-727.
- Costello, M L, Brunner, PW & Hasty, K 2002, 'Preparing students for the empowered workplace: The risks and rewards in a management classroom', Active *Learning in Higher Education*, vol 3 no. 2, 117-127.
- DiLiello, TC & Houghton, JD 2006, 'Maximizing organizational leadership capacity for the future: Toward a model of self-leadership, innovation and creativity', Journal *of Managerial Psychology*, vol. *21 no* 4, 319-337.
- Dillman, D A 2010, Mail and Internet Surveys: The Tailored Designed Method, New York, Wiley.
- Donaldson, SI & Grant-Vallone, EJ 2002, 'Understanding self-report bias in organizational behaviour research', *Journal of Business and Psychology*, vol. 17 no. 2, pp.245-260.
- Dul, J and Hak, T 2008, *Case Study Methodology in Business Research*, Burlington, Butterworth- Heinemann Publications.
- Dvir, T, Eden, D, Avolio, B J and Shamir, B 2002, 'Impact of Transformational Leadership on Follower Development and Performance: A Field Experiment', *Academy of Management Journal*, vol. 45, pp. 735-44.
- Edmunds, J, Ntoumanis, N & Duda, JL 2006, 'A test of self-determination theory in the exercise domain', Journal of Applied Social Psychology, vol. 36 no. 9, 2240-2265.

- Frattaroli, J 2006, 'Experimental disclosure and its moderators: a meta-analysis', *Psychological Bulletin*, Vol. 132, pp. 823-65.
- Furst, SA & Reeves, M 2008, 'Queens of the hill: Creative destruction and the emergence of executive leadership of women', *The Leadership Quarterly*, vol 19 no. 3, 372-384.
- Hendricks, JW and Payne, SC 2007, 'Beyond the Big Five: leader goal orientation as a predictor of leadership effectiveness', *Human Performance*, Vol. 20, pp. 317-43.
- Kane, TD, Zaccaro, SJ, Tremble, TR and Masuda, AD 2002, 'An examination of the leader's regulation of groups', *Small Group Research*, Vol. 33, pp. 65-120,
- Kark, R and Shamir, B 2002, *Transformational and Charismatic Leadership: The Road Ahead*, Elsevier, Oxford.
- Malone, W 2001, 'Shining a new light on organizational change: Improving self-efficacy through coaching', *Organization Development Journal*, vol. 19 no. 2, p. 27.
- McNatt, DB & Judge, TA 2004, 'Boundary Conditions of the Galatea effect: A field experiment and constructive replication', *Academy of Management Journal*, vol. 47, no. 4, pp.550-565.
- Mesterova, J et al. 2014, 'Relationship between Self-Efficacy, Transformational Leadership and Leader Effectiveness', Journal of Advanced Management Science, Vol. 3, No. 2, pp. 109-122.
- Myers, M D 2008, Qualitative Research and Business & Management, Sage, London.
- Paglis, L L & Green, SG 2002, 'Leadership self-efficacy and managers' motivation for leading change', *Journal of Organizational Behaviour*, vol. 23, no. 2, 215.
- Peterson, TO & Arnn, RB 2005, 'Self-Efficacy: The Foundation of Human Performance', Performance *Improvement Quarterly, vol. 18 no.* 2, p.5.

- Reuvers, M, van Engen, ML, Vinkenburg, C and Wilson-Evered, E 2008, 'Transformational leadership and innovative work behaviour: exploring the relevance of gender differences', *Creativity and Innovation Management*, Vol. 17, pp. 227-44.
- Rigotti, T, Schyns, B and Mohr, G 2008, 'A short version of the occupational self-efficacy scale.

 Structural and construct validity across five countries', Journal of Career Assessment,

 Vol. 16, pp. 238-55.
- Ross, J A and Bruce, C D 2007, 'Professional Development Effects on Teacher Efficacy: Results of Randomized Field Trial', *Journal of Educational Research*, vol. 101 no. 1, pp. 50–60.
- Rubin, A. Babbie, E R 2010, Research Methods for Social Work, Brooks Cole, Belmont, US.
- Salanova, M, Pei'ro, JM and Schaufeli, WB 2002, 'Self-efficacy specify and burnout among information technology workers: an extension of the job demand-control model', *European Journal of Work and Organizational Psychology*, Vol. 11, pp. 1-25.
- Saunders, M. Lewis, P & Thornhill, A 2009, *Research Methods for Business Students*, Pearson, Essex, UK.
- Scherbaum, CA, Cohen-Charash, Y & Kern, MJ 2006, 'Measuring general self-efficacy: A comparison of three measures using item response theory', Education *and Psychological Measurement*, 66, 1047-1063.
- Semadar, A, Robins, G and Ferris, GR 2006, 'Comparing the validity of multiple social effectiveness constructs in the prediction of managerial job performance', Journal *of Organizational Behaviour*, Vol. 27, pp. 443-61.
- Slatcher, RB and Pennebaker, JW 2006, 'How do I love thee? Let me count the words: the social effects of expressive writing', Psychological *Science*, Vol. 17, pp. 660-4.

- Southard, V 2006, 'A randomized control trial of the application of efficacy training to balance assessment', *Physical and Occupational Therapy in Geriatrics*, Vol. 25, pp. 51-66.
- Steinberg, W J 2008, Statistics alive! Los Angeles, Sage.
- Tierney, P and Farmer, SM 2002, 'Creative self-efficacy: potential antecedents and relationship to creative performance', Academy *of Management Journal*, Vol. 45, pp. 1137-48.
- Tierney, P and Farmer, SM 2004, 'The Pygmalion process and employee creativity', Journal *of Management*, Vol. 30, pp. 413-32.
- Vecchio, RP 2003, 'In search of gender advantage', The *Leadership Quarterly*, vol 4 no. 6, 835-850.
- Villanueva, JJ and Sanchez, JC 2007, 'Trait emotional intelligence and leadership self-efficacy: their relationship with collective efficacy', *The Spanish Journal of Psychology*, Vol. 10, pp. 349-57.
- Watson, CB, Chemers, MM and Preiser, N 2001, 'Collective efficacy: a multilevel analysis', *Personality and Social Psychology Bulletin*, Vol. 27, pp. 1057-68.
- Weaver, A 2005, *Good-natured statistics: In everyday language*. Treasure Island, FL, Jaasas Academic Press.
- Wing, JF, Schutte, NS and Byrne, B 2006, 'The effect of positive writing on emotional intelligence and life satisfaction', *Journal of Clinical Psychology*, Vol. 62, pp. 1291-302.
- Wong-McDonald, A & Gorsuch, RL 2004, 'A multivariate theory of God concept, religion motivation, locus of control, coping and spiritual well-being', *Journal of Psychology and Theology*, vol. 32 no. 4, 318-334.
- Woodward, S & Hendry, C 2004, 'Leading and coping with change', *Journal of Change Management*, vol. 4 no. 2, p.155.

- Yin, R K 2003, Case Study Research Design and Methods. 3rd Ed., Applied Social Research

 Methods Series, Sage Publications, Inc. Thousand Oaks, California.
- ael of leade

 y, vol 21 no. 4, 374-

Appendix A

Consent form to take part in the study

Study title: Exploratory study of self-efficacy perception and leadership behaviour- Case of Manager's in London

Introduction

My name is Ferney Duero. I am a graduate student at Roehampton University in the department of Business School MBA. I am conducting a study and you are invited to participate.

Purpose

The study purpose is to explore the self efficacy perception among managers and how it affects their leadership behaviour

Procedures

If you consent to be a participant, you be required to answer the interview questions.

Study time

The time required is 10 to 15 minutes

Benefits

The results of this study will be important in understanding how performance of leaders is enhances by self-efficacy and how self-efficacy can be developed in leaders.

Confidentiality

Any information you provide is completely confidential and your responses will remain anonymous.

Rights

Taking part is voluntatry

Consent

If you wish to participate in this study, please	sign and date below.
Participant's Signature	Date
Person Obtaining Consent	Date
STY OF THE	
Mildersity	

Appendix B

Interview schedule

INTRODUCTION

My name is Ferney Duero and I am from Roehampton University, Business School MBA.

Thank you for agreeing to take part in this interview.

In this study I am talking to Explore how perception of self-efficacy influence leadership behaviour among manager in London. The results of this study will be important in understanding how performance of leaders is enhances by self-efficacy and how self-efficacy can be developed in leaders. Any information you provide is *completely confidential* and your responses will remain *anonymous*. In the write-up of this study I may select quotes from this interview to illustrate important Points but, once again, they will remain anonymous. Also throughout the Interview I will be using a tape recorder in order to ensure a complete and faithful account of your interview.

I want to remind you that you still retain certain rights as a participant. This interview is about your experiences and as such if you feel uncomfortable about answering any of the questions then you are free to decline to comment or ask for the interview to be stopped. Importantly, there are no right or wrong answers to the questions within the interview. I want to learn from your experiences in managerial and therefore I hope you will be able to respond in a clear and straightforward way. If there are any questions you do not feel comfortable answering I would rather you declined to comment rather than answer in a manner that you think I or someone else would want to hear. If you do not want to enter into discussion about a particular topic any further just say "no comment" and we can move on. If you have questions yourself, please feel free to ask them at any point, especially if I ask something that is not clear.

Thanks once again for your participation.

Before we progress on to the interview do you have any queries?

Interview questions

- 1. How many years have you had a managerial position for?
- 2. What do you understand by the term self-efficacy?
 - Can you please explain a bit more?
 - Any example that you can describe of how you develop self-efficacy?
- 3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.
- -Can you please give me more details?
- can you please describe the scenario
- -How was the end of that achievement?
- a. Can you please give me another example? Or do you remember another situation?
- -Can you please give me more details or explain a bit more?
- -Can you please describe the scenario?
- -How was the end that achievement?
- 4. Describe a situation or scenario that you didn't achieve or fail at work.
 - -can you please give me more details?
 - Can you please describe the scenario?
- -How was the end of that failure situation?
- a. Can you please give me another example of a failed situation at work? Is there another history?
 - -can you please give me more detail?

- Can you please describe the scenario?
- -How was the end of that failed situation?
- 5. How have you developed as a leader?
- as a leader?

Appendix C

Interview transcripts

Interview transcript

Interviewee 1

1. How many years have you had a managerial position for?

I have been a manager for about 8 years

2. What do you understand by the term self-efficacy?

I understand that it is the ability to be efficient for your motivation, so how you basically manage, how would you plan your day to get the most results

- Can you please explain a bit more?

So OK...things I do to just measure my results, so I plan my day, so every hour of my day is planned so at the end of the day I just review if I have done enough, so I think probably that self efficacy, so if I have something I need to achieve so I plan my day

- Any example that you can describe of how you develop self-efficacy?

I think it is probably based on the results the end results, so depending on how the results are you probably have to deliver more, so for me I do pretty well because I am well organized. The first question you ask is what am I trying to achieve and how will I achieve it so what do you need to help you on daily basis to achieve that goal so that is how you develop the self efficacy.

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

I think I will take my example from here is when I came to this club as a manger the club didn't have a financial budget for about 3 -4 years so what I did is actually that the first thing I did is

that look at the team and then I should plan to put the team in place first and then see so basically I got all the people in these business for example is by getting the people in place you cannot achieve anything without the people in place so my plan in this industry is to get my results so the first thing get people in place and then all the work all results will follow

-Can you please give me more details?

So then something I will focus on is basically so how so basically we have financial target was actually basically so let's say I got financial budget of 20,000 pounds so I say basically I got more chances of achieving it with 50 people than 10 people so my target is to get 5 more people in to make the individual target smaller and easier for the people that are there so that is what I would do

- can you please describe the scenario

Another scenarios is actually, when I was studio manager so my job was to decrease the payment of freelance constructor used to be 7,000 pounds a month so I had to take it down to 4000 pounds a month so what I did was actually for me to teach more classes so when I teach more classes I pay les people so that budget decreased by 3000 by me teaching more classes

-How was the end of that achievement?

I think that's what we came to achieve in this main example we wanted to reduce the budget and we did and so that worked very well

a. Can you please give me another example? Or do you remember another situation?

Eeheh I think sometimes part of my job is actually making personal turnout better and am not talking about you know making better lifting weight, but actually better in the business. So for example I had personal trend and I wasn't doing well at all and he could not get clients so what I did with hi is that we planned we looked at how he talked to people and mainly how he planned

his day for example so 9-11 from 9-12 from 12-5 what is he doing so basically look at all the details to just maximize the results and achieve from then he start to realize that wasting a lot of time because once you start writing everything down in fact write everything you do because once you write it down you are more likely to commit so that is what we did and he start to become very successful so he see they were wasting a lot of time so I should plan by getting down in writing so you start to actually get better results

-Can you please give me more details or explain a bit more?

So I mean jut to give you a good example is that one of my friend job is even from being one a personal trend is that one so basically I mean 1 month you brought in 10,000 pounds by himself so in the whole of the company that has not been done before why because actually we had a good try and we had to visualize what we wanted to do so what was his goal what was my goal what was our goal and actually we planned around it so what do we need not in a monthly basis yes but monthly breaks down to week weeks to days, days breakdown to hours and that is how we achieve our goal

-Can you please describe the scenario?

Another scenario so I think another thing is actually another personal trend is for me I had a personal trend I was struggling to sell personal trend into potential clients and we sat down and again and we actually we break down to actually include the training part most personal trainer part are good in training part so what we said to our self why are we training these people so we what we set down so why we actually went for needs analysis we actually something that helps to tailor what the potential client wants so basically asking the right questions to get into what we want so needs analysis is there for you to reveal any objection that one have when it comes to selling and that's what we did

-How was the end that achievement?

What we did actually was surprising is that we spoke to him on Friday and that she go for new clients which was very good and actually we still uses it now and is actually a personal a manager himself now in another club and is doing very very well

4. Describe a situation or scenario that you didn't achieve or fail at work.

It could be may be its time when we would lost people and a few weeks of a series of failure because actually when you want people for the door you want to support the as much as possible so probably as a failure so we lost a large trainers in this club last year

-can you please give me more details?

More details we lost 20 personal trainers last year in this club I mean that's probably 5 years so we lost large trainers so that was a really is something that now we will look into to actually do better so we now have 21 trainers actually so we look at just the way we recruited people so that from now support them a bit more

- Can you please describe the scenario?

Sometimes I have been through I mean I have had a feel like a personal friend and she came to me one day and am I the one that train people so that is the type of thing am talking about come to feel that am the one that train people so why personal trainer you know for me I was like I mean these personal o a job but another example is actually we had a lot of people now and a lot of personal trainers came in they did want to talk to people so he called me personal trainer

-How was the end of that failure situation?

I think we lost the trainers which is not actually a good thing I think to me is more of learning the skills cause now we will look at more be selective at how we pick anybody be more careful we

know desperate to have this gives someone a job so that's probably that why we came out of the situation

a. Can you please give me another example of a failed situation at work? Is there another history?

That you very much I feel am in a failure when last year we did have a monthly budget how serious the failure because I have never missed project in 40 months missed my target for the first time last year so I felt it was a failure

-can you please give me more detail?

The guy I said was promoted last year so he left the club and so actually he didn't have budget because he wasn't there anymore but we did actually we are talking about recruitment we did have the right people to take his place so we didn't we actually win out target because we did have the right people in place to replace the person who had left

- Can you please describe the scenario?

It was this business depends on people if we don't have the people are there to sell the target and I think for me she had been a quite success because we the people are there to make to actually understand people before didn't knew what the target was and may be they did not understand why he meant to actually the target because the individual targets became the company target so if they don't actually meet the target the effects would be so that's why none of the people that we have here understand and that's why we did so well

-How was the end of that failed situation?

I think for us it was a learning curve so we got little bit countable why we thought we gonna hear every month we see as a failure I think you know actually we actually learn about more from it

because it been months after that we done it better because we actually OK we need to recruit the right people get the right results so that how it ended

5. How have you developed as a leader?

I feel I learn skills I think we learn to me the main thing is that meet people and now I think one of the things for me is the reason why because I expect everybody and am a leader so far I think because people will not work for you it there is no respect. I want the manager to know that I respect they will not spare an extra hour for a manager that they don't respect for me respect is a leading example so we asking people so they tend to so people will follow so people think sometimes it is about money how much you get paid people are happier at work they view as simple as that the money is coming so I think for me these are the a main things that actually as a manager I tend to provide a working environment lack of funds we go on holiday all together as a for me that's a the thing that can help me to be where I am today

- Can you explain a bit more or give more detail

For me a leader people would tell me I don't know if am a leader I think I a workplace there is a manager there is a leader a manager just obey the manager they follow leader this is the thing I think for me is actually I would say respect is very important is better I ask people how was your week actually go a long way and now a managers so I think last thing is a major to sets you anyone can be a manager so simply for managers those are skills that you know develop

-Can you please give me an example that helped you to develop as a leader?

An example I mean I had one of my mentors your know he is very very focused for me have been looking for people that grow up in the sense of managerial career I actually look up to that's far I always wanted to be like better that them actually there were people who was focused on job or all the people you know we know working in favor when we still head to we still have to

do the job we still have fun, we still have fun joke we still have fun talk for even we had so feel for me as an example when we are happy we have the money so that's why for e that's why I want to develop feel free that cause it people try to dictate too much. Lets them find their own elements that's gonna work for them what to do it does not come from them it comes from me so you know when I was came in a manager position ...I people should be happy for me it helped me to develop so therefore it helped me understand better rather than someone just saying your duty is to this they want to leave him very understand better

Interview transcript

Interviewee 2

1. How many years have you had a managerial position for?

I have had for 1 year now

2. What do you understand by the term self-efficacy?

Majoring my own belief and abilities to complete my tasks at work and goals that I have set myself and checking to see if I have completed the tasks that I have set myself

- Can you please explain a bit more?

In particular my job I am work on target so I have to a lot of administration and do a lot of processing on to our main database and I work on how many am allowed to put through on the system how many a I should be saving each month and from there I have make new ways to be a save membership and also work on new techniques to make efficiency for the club as well

Any example that you can describe of how you develop self-efficacy?

Yes month to month I think of different ways to complete the tasks to I have given myself that month specific to be on the top of my head probably let's just given an example of emails that come through on a specific so daily I get about 60 emails so for me to be able to measure my

self-efficacy I would set a task on how many I respond to my team to help me respond to them as well so behind so and then give service within the club

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

Situation where I have achieved something would be probably each month I get to charged on how many terminations within the club I received from here the first 4 months during this specific managerial role I have hit my budget in 4 months in a row and hopefully will be during the same in this month of May

-Can you please give me more details?

In terms of that kind of speak of what I have just said that they the overall outline is to hit my target and that would be something am achieving in so far and I haven't failed so far hopefully do the same in the future

- can you please describe the scenario

So we work on account of month basis so on the 17th month I would receive requests for members regarding the membership in the council of freeze and I would set the membership freeze in our database my job role is to have a specific amount of cancellation of freezes for one month obviously sometimes it can't be met due to the volume of the members within the crowd however for the past 4 months I have hit my target and saved a lot of memberships in terms of our savings

-How was the end of that achievement?

Good numbers that so my feedback I received from the head office and my consolidating figures within the company of high and very good

a. Can you please give me another example? Or do you remember another situation?

The job I had before was a food service manager so achievements that would be from the orders which we received which were for safety order being able to work within our team and set up a systematic approach to cleaning the club and getting everything safe for not only just embers but for external people to see that the club runs safely 100% and that our standard mean highly

-Can you please give me more details or explain a bit more?

I get judged on how I manage my team and I have to bring a feedback to my manager so we be specific situation I would manage my team on how well they have done the task the I have set them to do so then that's what gives me either my failure or success within that specific terms

-Can you please describe the scenario?

I am asking what am I team member to either increase something or set up a procedure that needs to be done and such as getting all of the training done for that specific month and making sure they get these terms in time for safety reasons and making sure if I don't get that turn that I would fail within my terms

-How was the end that achievement?

Great and I have said that as always

4. Describe a situation or scenario that you didn't achieve or fail at work.

Failure is a hard thing to have always do within your manager work something you don't really want to happen within your job role and a situation that may be I have failed is not being able to get back to remembering time that they needed to obviously because there is one person within my job role and my department is limited to just myself so it's me that acts to a lot of email and get back to a lot of people so there has been one situation where I haven't been able to get back to someone in time which has led to my failure

-can you please give me more details?

I would be able to give any specific names but let's give an example of I have received an email to stop the membership and I have unsuccessfully processed that on the system which means that the membership is actually carried on it could be rectified and so to act quickly is deemed as giving that service

- Can you please describe the scenario?

I have been to before I received an email to get back in time have members that tried to its not good service that's my failure area

-How was the end of that failure situation?

I have to rectify and apologize obviously quite empathetic to how I have dealt with members and I don't want to leave and thinking that I don't care about the situation I put them in and so really turn that failure into a success to regain trust within that member

a. Can you please give me another example of a failed situation at work? Is there another history?

I have worked in three other companies before not justfor another failure situation would be mainly given about I never really been known to give bad service but if there have been a situation where a member has been mis-communicate to myself let's just say I used to work in a bureau de change money exchange and if member put some money haven't come in the time I said it would come then that would be deemed as giving them bad service and also misleading the member customer and that is something that has happened previously before

-can you please give me more detail?

Customer has ordered some foreign currency into the...and I have told them it would be there in three days time and hasn't shown up and I haven't call the customer to let them now that it hasn't

come because I have been away from the shop so member comes in correcting however the money is there for them to collect which means that they have travel that way for and that's all

- Can you please describe the scenario?

Not exact description as before

-How was the end of that failed situation?

Obviously apologize and same as fast failure that you have to rectify the situation and make sure that the customer understands what has happened also the apologies for that situation to whatever you can do to rectify the problem

5. How have you developed as a leader?

I have only had this managerial role for one year however to learn a lot about that so I think I have developed quite long

- Can you explain a bit more or give more detail

My knowledge base within this particular company ..is given me a lot more experience as a leader and able to manage my team in a way that someone who didn't know processes within the business would be out

-Can you please give me an example that helped you to develop as a leader?

My manager being proactive within my job role finding ways that I can pass in myself to develop speaking to other managers that have been within the company for a long time on the same job as me that's seeing how they succeeded in their job role and findings ways that I can only succeed about doing the same mistakes that they possibly have

Interview transcript

Interviewee 3

1. How many years have you had a managerial position for?

About 6 years that is 5 years and 10 months

2. What do you understand by the term self-efficacy?

First time I heard the meaning I was looking at the description it was all about your believes and strength and how you go about achieving your own goals

- Can you please explain a bit more?

I suppose if you are in a managerial position your decisions and your confidence to make a decision on to manage the team to get excellent results obviously comes from there

- Any example that you can describe of how you develop self-efficacy?

I think without well within my time that I have actually been a manager you have to believe in one team that around you ...yourself one position that you are in or the environment the role that you are doing ..at the same time

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

One role that I always wanted within my industry was to be a regional sales manager and it took me over 3 years and half years to get this regional sales manager position so 3 and years managing and leading a strong sales team to fantastic results and also to build my profile to help me achieve a career preparation to reach the sales manager

-Can you please give me more details?

I spoke regards specifics I managed three different teams in three different groups and each one each group each time I moved on to a bigger and better group with higher profile and demand gotten more for each results and each group that I was in and achieve the results in the people the main thing and I decision making my strategic posts and how we are going to achieve that result

- can you please describe the scenario

I think of just describe within the industry coaching a team developing a team making changes within the team planning strategic how we are going to achieve our results in marketing how we do our service how we serve four package really

-How was the end of that achievement?

I set out on the role I want to be which was to be the regional sales manager position and I found the achievement not only my hard work but also my team as well

- a. Can you please give me another example? Or do you remember another situation?

 I don't think I come as it's a totally just over 3 years to get the goal I wanted to get and that came from a say working with different sales team to developing them and changing them implementing strategy and various councils to make those decisions
- -Can you please give me more details or explain a bit more?
- -Can you please describe the scenario?
- -How was the end that achievement?
 - 4. Describe a situation or scenario that you didn't achieve or fail at work.

When I move to away to the regional sales manager position to the general manager position the site that I went to I was a manager 12 HODs but I was also my group had around 1000 children membership within the area as well with me not having children and working with children experience I found that market a bit little tough and I believe that's where my confidence lacked and I think even my decision making was not probably best as it could be because I didn't understand fully that market

-can you please give me more details?

The main thing which was probably my downfall my leadership that group was not understanding the family and children market some of the decisions that which was made by myself obviously had this effect on the results from within the club

- Can you please describe the scenario?

Yes I can when I took over the group there used to be a weekend 5 pounds guests were allowed to come in when the actual guest fee was 20 pounds this was for existing club members so I changed it so that it was 20 pounds across the board for guests in weekends and this had negative effect on membership on the family market when members began to counsel their membership for partners and were allowed to pay 5 pounds in the week and not anymore

-How was the end of that failure situation?

There was cancelation of membership families were not happy with the decisions I had made but the time I believe the decision was the right one based on keeping it fair for all members and that's make the effects on our membership

a. Can you please give me another example of a failed situation at work? Is there another history?

I think within may be my earlier days first managing people I think may be some of my decision making were not as direct my decision making might have been more relaxed and soon my managerial approaches might not been not falsely but as confidence as what I am now I believe I have learn some small mistake to get to the position I am in now

-can you please give me more detail?

From the interviews at the early stages where I probably wanted to be more liked more respected staff so I try softer approach and not may not have gotten the best results for the team where I

believe now I am respect first unlike second I make sure the decisions I am making are based on results for the team and for the business instead of individuals emotions

- Can you please describe the scenario?

When I first started as a sales manager and there was one individual MC who had been there for a long period of time but just wasn't very good to give the results and because they were very well like the cloth I set that individual am just allowed 4 performance to carry on when I got through I was a little bit stronger in my abilities in my confidence in making a decision then that would have been stopped in the

-How was the end of that failed situation?

I didn't know that my decision making should have been different my approach and my actions should have been different towards the individual but as i said as a slightly inexperienced manager at that moment I wanted to be more liked and make people happy instead of the true decision so did the person continue with the business and the results did not really improve so it just didn't change

5. How have you developed as a leader?

I think from my decision making am from taking emotion out of when it comes to making decisions or communicating with somebody or having a difficult conversation I think that it was I have developed a lot my skills set around what people may need has developed hugely

- Can you explain a bit more or give more detail

I think my leadership always comes down to people I have a round me my success is based on the work that they do so I always ensure I have the right people around me to make sure I can get to my goal my earlier stages I just took the team as it was and didn't really want to change the

people too much but now I will make changes relatively quickly and get the right people around me to make sure that we can be positive

-Can you please give me an example that helped you to develop as a leader?

That's been the main thing for me I think every day we make mistakes every day we learn from something we have not experience before am familiar to its learning from my mistakes and also listening to watching people around me and seeing how we should go

Interview transcript

Interviewee 4

- How many years have you had a managerial position for?
 8 years
 - 2. What do you understand by the term self-efficacy?

How confident I would be in my ability to perform my role

- Can you please explain a bit more?

How confident I would be in my own environment and I am doing something that I have been trained well to do and so my belief that I can actually do the job well

- Any example that you can describe of how you develop self-efficacy?

And definitely through training so the more training you do the more confident I am in my ability to perform a role and therefore the easier is it to do my job and so I think you get more confident from that

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

Am I applied a to get on to a course at work for a developing into a general manager and there were 1000 people in roles that could apply first over 100 people applied and I was one of the 12 that got selected to actually go on to because and that was really good to have

-Can you please give me more details?

So we had to go on interview day where we had to do a an assessment to the club one of the clubs that we worked at so assessing the standards and the safety we had to do a financial analysis of the P&L and plan an event of the club and have a formal interview for the role and ended up here and I was successful through that

- can you please describe the scenario

So it was I think on the day it was about 20 or 30 of us around the club finding out more information from the staff were working there to get the best

-How was the end of that achievement?

I ended up going on the course and the I ended up getting promoted at work and getting a better position

a. Can you please give me another example? Or do you remember another situation?

The new 200 of us was getting classical I helped to open up and pick a team from scratch how to literally pick all the staff all the help with everything was gonna go how it was to run and the operation of the club was going to like day to day and we launched it and we had great feedback from the members that was good a really good achievement I think

-Can you please give me more details or explain a bit more?

A lot of working for the club opened with a the builders and contractors and when everything was gonna be delivered and when where it was gonna go and how that was gonna work and what

we gonna do before the first members came into the club planning a classifying table and that was really a good experience

-Can you please describe the scenario?

I think it was a great situation that we were able to open a club from scratch and get into the recruitment day and hire staff and pick the team that you wanted to be and to have a vision of what the club would look like without having to go and make any changes and actually do something from scratch and that was really great

-How was the end that achievement?

Ye the club opened and the member feedback was great and we had staff had come down to see the club we had made really like it and yes that was a good feedback

4. Describe a situation or scenario that you didn't achieve or fail at work.

When I was sales manager there was a month that I didn't hit a budget and that was a tough month

-can you please give me more details?

I was working at the nursing hills club and in august they have carnivals so the club closes and they allow their members to go away and that is really a difficult from time to time recruit new members to join the club I just discuss with regional managers about rolling the budget for the month of august putting the sales into either July or September when the area was going to be busier and worked really hard to achieve it they would not adjust their budget and we missed by 5 sales which is heart breaking for hard work

- Can you please describe the scenario?

I think that was just a tough month even if we had a full team in and we were doing all the thting that normally worked and made us success I think there was extenuating circumstances that influence us not being able to achieve that budget

-How was the end of that failure situation?

We messed up and that was the end

a. Can you please give me another example of a failed situation at work? Is there another history?

I think that's pretty much been my any time I have ever felt I was very fortunate in my career that I have everything I have done I have managed to do well and then progress into the next role —can you please give me more detail?

- Can you please describe the scenario?
- -How was the end of that failed situation?
 - 5. How have you developed as a leader?

I think through the experience of running a team and having different people and different personality you get to learn what works with managing those people and what doesn't work

- Can you explain a bit more or give more detail

I think doing I have regular one to one different teams and we have team meetings and you get to learn a lot about people and how to manage them and then having how to learn to get across what the business needs and verses what would just be nice to those people the you get good learning curve

-Can you please give me an example that helped you to develop as a leader?

I think watching my managers about me has been a good way to learn to see what they have done well and be able to replicate that and to look at things that they don't do well and make sure that and then not copying those behaviours and that's I think is what made my leadership skills

Interview transcript

Interviewee 5

- 1. How many years have you had a managerial position for?

 3 months
 - 2. What do you understand by the term self-efficacy?

I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that

- Can you please explain a bit more?

I believe in your own belief and how you can complete what was given to you in everyday jobs

- Any example that you can describe of how you develop self-efficacy?

I think by getting depend on coming up against situation and going to do it and believing that you can do it again in the future

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

OK scenario was it's a tough one I understand it was a good situation that give you the answers that you need I will have to pass on that one I can think of one

- -Can you please give me more details?
- can you please describe the scenario
- -How was the end of that achievement?
 - a. Can you please give me another example? Or do you remember another situation?

- -Can you please give me more details or explain a bit more?
- -Can you please describe the scenario?
- -How was the end that achievement?
 - 4. Describe a situation or scenario that you didn't achieve or fail at work.

Ok sometimes you come across things that you that is not possible to achieve and whether you cluster as a failure or not is a different thing but sometimes you come to a scenario may be operationally that you try to alleviate a problem and sometimes that might not work as you wanted to

-can you please give me more details?

So if it is a task say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I couldn't do myself I could try but sometimes you go to a person that you know can do the task

- Can you please describe the scenario?

I can go to the boiler room trying to fix something and it might be out of my knowledge that I could do I would then go to the best possible person that can do that thing

-How was the end of that failure situation?

Usually and most of the time I get results instantly and whenever there is something that I cant do I always follow to make sure it does get results straight away and that's what I do

a. Can you please give me another example of a failed situation at work? Is there another history?

I can't think of another one no no it's on top of my head

-can you please give me more detail?

I can't think of one being on the spotlight that I actually know

- Can you please describe the scenario?
- -How was the end of that failed situation?
 - 5. How have you developed as a leader?

Again just like the previous question 2 I think the best thing to develop as a leader is by doing you in a situation then you have to fix that once you do that then you can lead others

- Can you explain a bit more or give more detail
- -Can you please give me an example that helped you to develop as a leader?

I believe I developed quite quickly you need to develop quickly to become a good leader

Can you explain a bit more

I think you need to develop all the necessary skills in order to make other people feel comfortable and make the situation the best as possible it can be

Interview transcript

Interviewee 6

- How many years have you had a managerial position for?
 - 2. What do you understand by the term self-efficacy?

I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and employment and so

- Can you please explain a bit more?

I see myself 15-20 years ago myself is because of what I do now as a management team it wasn't the same but through the career process I did different people are working with and personal experiences they give me the person I am today

- Any example that you can describe of how you develop self-efficacy?

Is that day by day running and get successful in any king of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your job and your life

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

In my type of job you work in my budget by the previous everyday you have budgets targets and people tell you about how you performed and your team performance I think that is the simple in the hospitality atmosphere to see all this combination get together that is a daily motivation to carry on

-Can you please give me more details?

Yes sure the details is each company in UK at the moment working with a monthly budget yearly budget and targets and all of them they will resume after either perceived all these scenarios gives you the motivation and self confidence efficacy to achieve your goals

- can you please describe the scenario

The scenario is as a I said is daily in each performance you do you have a different goals in your career it can be a motivation your team reach the expectation of the company

-How was the end of that achievement?

Each moment of different jobs can be from somebody going out and telling you what a fantastic appearance and you are beating any records for the company y

Can you please give me another example? Or do you remember another situation?

Yeah I think when people are promoted in their career that promotion you get in the same profession they give you big confidence about yourself I have been promoted in different

companies and each company I worked I have been promoted internally and that show the way was doing the things was in the correct way

-Can you please give me more details or explain a bit more?

Yes sure when you serve a group of people see you work every day and they all agree to give you the opportunity to grow in a company at least in that company what you do is correct that makes yourself efficacy coming higher and stronger it is combined with the training about your performance that two combination they give you a big motivation to carry on with your job

-Can you please describe the scenario?

A scenario is that when I start to work in as a restaurant rainier that is simply the person bringing the food to the table and now a frame work each single company when they give a confidence to me to grow enough as a professional either they didn't know it they just make my confidence to grow every time

-How was the end that achievement?

The achievement is the finish I carry on work into get a better position to be operational manager in a big company and that is a daily self motivation and a daily training for the company I work in at the moment

4. Describe a situation or scenario that you didn't achieve or fail at work.

I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail

-can you please give me more details?

Sometimes you have the place you work in your head and you think everybody get the same perception how were you expected I think as a manager I expect my team but on my job my

main job is to try to get my team motivated and when everybody left for many reasons and when they say to you that your job is not what they were expecting that is a failure for the manager

- Can you please describe the scenario?

It can be because person can think it is too busy the place is not what they expected it is every single leader your need to analyze up to you create a place for them to work in comfortable

-How was the end of that failure situation?

I think you learn everyday listen to the people and they gonna give you the guidance to improve if 10 people ask you the same they leave for the same reason you need to change that for the rest not to leave

a. Can you please give me another example of a failed situation at work? Is there another history?

Definitely I have been I was working really hard for a company waiting for promotion and the promotion never come because they changed totally the system of promotions and the person was taking the decision on who is going to be promoted at time he was a totally different person for me working for that promotion

-can you please give me more detail?

You working for big companies is a combination for between self confidence professionalism and another people decisions is difficult if another people don't want to give you the confidence to you can assure that for the company

- Can you please describe the scenario?

The scenario is that for each management position you have 10 candidates they try to get the position when you compete with a colleague for that you sometimes your qualities or your self esteem or your self confidence is not the right either you can have the biggest self confidence

they want that confidence can be taken wrongly for the person need to promote you and that is what happened in the previous past

-How was the end of that failed situation?

The end was I need to look in another place and start from zero until they believe in you and you right for the company and the company is right for you

5. How have you developed as a leader?

The combination between embracement for the company of the place that you work belief for that company as soon as you get the belief the believe or the company with the self confidence for yourself you believe you can be a leader and training behind they start to give you the ambition the ambition can be for position ambition can be for money and an ambition to try to be the leader of the team

- Can you explain a bit more or give more detail

When you have want to create a leader you can create a leader or the leader have already the qualities to be the leader you want to create the leader you need to teach him what you expect from them you need to do a training him what you expect from him and you his good conditions to make that leader

-Can you please give me an example that helped you to develop as a leader?

In my case when am I not from UK or London the thing help me to develop as a leader was the first necessity I think the ambition to don't be just a minimum based person the combination of abasement for the company they saw me as a leader and the self motivation to get that result I think that was a combination to help me throughout this year for the career

Interviewee 7

1. How many years have you had a managerial position for?

4 years

2. What do you understand by the term self-efficacy?

Is that your abilities in the task that you can deliver on how own and making sure everything is effective and organized

- Can you please explain a bit more?

Just means that people are happy and documents from sides and effects and safety is all correct

- Any example that you can describe of how you develop self-efficacy?

Ensure that my timetable is busy and I check the documents and check how many people

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

When I am with done my job as sales manager of the region which was a good award to have

-Can you please give me more details?

So making sure that members are happy the timetable is running smoothly organization is clear and be able to win that award

- can you please describe the scenario

Scenario is a teaching class the members being happy and then getting feedback

-How was the end of that achievement?

Everybody happy

a. Can you please give me another example? Or do you remember another situation?

Another situation is when we give our instructors an award to show that when they have done a great job for a great feedback when members are happy and they are delivering to our standard

-Can you please give me more details or explain a bit more?

So we have given up we look at the members we assess them and give them feedback on what they are working what they are doing great we then see how they communicate to members and if they are doing it they can get possibly

-Can you please describe the scenario?

So we get a lot of feedback through members and if we get that kind of feedback then that instructor is doing a great job then that can lead to a potential award that is the scenario

-How was the end that achievement?

At the end we got that deal and it was an achievement

4. Describe a situation or scenario that you didn't achieve or fail at work.

Well we need to be sure people are happy with the instructors we do auditions two auditions that means we give the members for high standards and so we know that so when we see how they are then we deliver them to the members and see how they find them and then it depends on and possibly sometimes people may expect more

-can you please give me more details?

To make sure our classes are doing well we

- Can you please describe the scenario?

The scenario is someone comes in who we see how they deliver and everyone is happy and there has been no member

-How was the end of that failure situation?

Speaking to everyone it was like

a. Can you please give me another example of a failed situation at work? Is there another history?

No there wasn't really anything

- -can you please give me more detail?
 - Can you please describe the scenario?
- -How was the end of that failed situation?
 - 5. 5. How have you developed as a leader?

Developed as a leader by ensuring other people not to wait for long time making sure that you are around organization major communication of fines are clear to other people and good relationships and good change of skills

- Can you explain a bit more or give more detail

So to ensure that you are a leader you need to lead by example whatever you are treat others the way you need to be treated whatever the expectation you deliver to them expectations and analyze another person

-Can you please give me an example that helped you to develop as a leader?

You need to really work to satisfy all persons at time

Interview transcript

Interviewee 8

1. How many years have you had a managerial position for?

General manager since 2006 and manager position since 2001 so 8 and 13 years

2. What do you understand by the term self-efficacy?

The self belief to reach your goals

- Can you please explain a bit more?

Having the confidence in yourself to be able to achieve what you believe you can achieve

- Any example that you can describe of how you develop self-efficacy?

Through experience to actually achieving goals that you actually set yourself to and being in certain situations that challenge you

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

OK something expecting at work in what kind of in what respect OK sure so we have targets to meet and of the belief that any target can be hit in any club as long as you put the right resources in I have not missed a target in 3 or 4 years so I said that's quite an achievement and a reflection of that

-Can you please give me more details?

Ok for example we have a target of members and this various place you do that you joining members and I haven't missed a target in many years a lot of clubs they miss sometimes they hit sometimes it's a continuous passing for me we just don't mess

- can you please describe the scenario

Ok so through the month we track where we are some months we can be a head some months we can be behind but we always find away to achieve it

-How was the end of that achievement?

Before we always reach the goal

a. Can you please give me another example? Or do you remember another situation? In regards to achievement for example when I came to this club there was a lot of work to be done so it was very difficult job to do but we managed to achieve what we wanted to achieve and more details of that in regards to the structural organization within the club rather than the target the internal organization and the administration

-Can you please give me more details or explain a bit more?

OK for example this we are audited every 3 months the club had missed a few audits then when I arrived here I hired specialists that were good at this particular things and gave them all the resources they needed to achieve the goals

-Can you please describe the scenario?

OK again with the audit its very detailed there is a lot of work that goes into it with the this particular one I hired in the experts they set the a 12 week strategy so they had a critical part that they followed and structured it was organized there were milestones along the way so they had to achieve this state and just became very organized with the end object of passing the audit

-How was the end that achievement?

Ye we have passed we been consistently passed

4. Describe a situation or scenario that you didn't achieve or fail at work.

OK few years ago there was a time when we did missed a financial target and more details of that would be so particularly difficult month across the business and we did actually miss that month

-can you please give me more details?

- Can you please describe the scenario?

A scenario Ok there was a sales target its quite a hard target it was the same across the entire business no one in our region achieved it we got the closest and it was only at the very end of the month we realized that actually we were not going to despite all the efforts

-How was the end of that failure situation?

We didn't achieve that month the target that we wanted to get that we actually done everything in or control to make it happen and it didn't happen that month

a. Can you please give me another example of a failed situation at work? Is there another history?

Yeah there was a you know again a few years ago there was an audit that we didn't pass I had been away from the club for 2 months and the audit was gonna back and follows away a lot of work have been done so the field wasn't passed

-can you please give me more detail?

More details yeah it was again about the audit as I said earlier it was very detailed that require a lot of work a lot of attention because that had not happened for a couple of months not everything was in place that needed to be in place

- Can you please describe the scenario?

A scenario yes it was an audit that we had 3m as I said it was very very detail it audits every person in the club and because the time had not been spent that then needed to be spent the effort was not put in where it was needed to be and we didn't achieve that result

-How was the end of that failed situation?

We failed that would do

5. How have\e you developed as a leader?

OK when I targeted in the frontline position and through experience over a number of years I tried any things and sometimes they have worked and sometimes they haven't worked and each time you learn something more and you can be better there is no perfection there is only improvement on where you were

- Can you explain a bit more or give more detail

OK so I have worked in a number of years in the same business so I have worked in very many different clubs each of these very different but some things you tried in one club you can learn

from your experience they go right if they go wrong if they go right you try again if they go wrong you try something a little bit different

-Can you please give me an example that helped you to develop as a leader?

Yeah I have been very lucky I have had some very good managers myself and I have learnt something different from each one of them some of them have been very detailed some of them have been very good at managing people some of them have not been very good at managing and what I have learnt from their mistakes as well so having really very good manager you can look up to and learn from their mistakes that's very important having even your team around you you can learn from your team to there is one person that I remember he used to be a fitness manager of mine he was the most positive person everything was right everything was always find away to do it try again and I picked up a lot of his personality trait it was very successful he always succeeded because there was no other option he just major on so I learnt also learning from folks ranging from people that are actually experts you can get a lot of knowledge from that but that the best is to learn on the job gets some advice from great men let them lead the way obviously learning from your own experience is the best way to develop and feel confidence

Interview transcript

Interviewee 9

1. How many years have you had a managerial position for?

4 years

2. What do you understand by the term self-efficacy?

The ability to achieve goals and the confidence you have in doing this so it is the confidence you have to achieve certain things

- Can you please explain a bit more?

It's about having self confidence, and that confidence gives you the ability to achieve more from your managerial position in this case

- Any example that you can describe of how you develop self-efficacy?

I guess through experience so when you experience you get more confidence and you trust in your decision more

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

In terms of my cartel knowledge I always wanted to increase my cartel knowledge and I guese it was quite sudden when actually felt that I was in a good place to create my own cartel. I was quite surprise how I created my cartel

-Can you please give me more details?

When I started 2 and a half years ago I started as a bar manager and it was the first time I had the bar to myself so I had to run the whole place. One other thing I had to do was to create cartels and I had never created cartel before

- can you please describe the scenario

So It was like I said it was a new place so everything had to be created from scratch so I was one of the people so I create the cartel for the menu just like I said it was the first time I did it

-How was the end of that achievement?

It was very successful so the cartel I created bearing in mind it was the best carterl created I ventured in magazines there were so many that we have in the menu so since I left they still continue using it so the legacy of my cartels

a. Can you please give me another example? Or do you remember another situation?

I guess similarly in that note I then had to become the general manager he was the owner so he went to open somewhere else I start to mamnage the whole place my self maintenance of the building maintenance of the staff the whole place security . so the pecking order was quite tuff I had the confidence to start and that is self efficacy

-Can you please give me more details or explain a bit more?

Not really not more than what I have said

-Can you please describe the scenario?

The scenario I was asked to be the general manager the general manager was leaving

-How was the end that achievement?

Very good because one of the things I did was marketing get different companies websites and contacted them to make the company as successful as it was

4. Describe a situation or scenario that you didn't achieve or fail at work.

I guess when starting my current position the whole place was in upper mess nothing was in order I struggled a lot to get things in order and I think if I had more experience behind me I think I could have achieved a lot.

-can you please give me more details?

So certain things like the staff was not well managed when I started the team was bad maintanenance of the bar was bad and the place was not well managed

- Can you please describe the scenario?

No more than I have said

-How was the end of that failure situation?

So the end it am still in it currently so it's still a working progress its still not perfect but going better

a. Can you please give me another example of a failed situation at work? Is there another history?

I guess for instance trying to manage people is quite a difficult area because they are sick but if they are faking it then one time I had to ask someone to come to work yet they were actually sick so I had to be very sensitive

-can you please give me more detail?

Not really there is not much more into it

- Can you please describe the scenario?

No I have

-How was the end of that failed situation?

Well just learning from it and knowling you can t always all see the eye you have to trust the person even if you doubt

5. How have you developed as a leader?

I gave is from learning from the values you have I think when you fail that is how you learn I guess it is a double thing having confidence may make you think you are sometimes right but it may be the bad way

- Can you explain a bit more or give more detail

I am getting older I am having more experience being a mananger is about knowing more its about listening from them and knowing them

-Can you please give me an example that helped you to develop as a leader?

I think working with the company I have learnt a lot about how to manage difficult situations because at the moment there was a lot of things at the moment I think you need this to dvelop as a leader

Interview transcript

Interviewee 10

1. How many years have you had a managerial position for?

7 years

2. What do you understand by the term self-efficacy?

For me is the believe in myself how much what am capable of my strengths my weakness yeah that's basically to sum it up

- Can you please explain a bit more?

My capabilities also lie on my strengths that I really good at knowledgeable about my products what I the industries I work for so I know am very good at food wine and all the things related to it tried to be better up by improving my knowledge every time reading things and I feel that's something is my knowledge about product which I work for and also my temperament and my patience are very high level patience so that's help me to deal with situations and tricky combination of whom I am we get lot of tricky situations so I can do well in that

b. Any example that you can describe of how you develop self-efficacy?

An example I would say is as I was growing up I was a trainer I was really good because of my knowledge of my products what I do my food wine and everything I was an excellent trainer and also better things so as I was getting trained for manager when I started being a manager I would not take long a and yeah

3. Describe in detail a situation or a scenario that you achieved something that you were expecting at work.

I was when I was working as a restaurant manager so we changed the whole layout of the restaurant I was the one who did the layout I did the whole table sitting table planning I did total

layout only computer on the system it self and I started training the managers and my staff so that I thought was a very good achievement of the company for the type of the restaurant we have at least to do about 400 in 2 hours so about a very good achievement

-Can you please give me more details?

More details it was basically was when I was working for a restaurant where I had to set out the whole restaurant as a new start up because we were refurbishing and so I started from scratch from table plan to training of staff and into getting the of the today that would I did from scratch to the end and I thought it was a great achievement from us

- can you please describe the scenario

Scenario I mean it is same thing repeated again the same thing I repeated again

-How was the end of that achievement?

My management was really happy with me because I did really good job which I had done so it was for us to what I did the table plan all those sitting plan so everything worked for us really well and was easy way for the staff to get trained

b. Can you please give me another example? Or do you remember another situation?

For me was a very good achievement I mean I do have another achievement in this company work as just started and I moved quite progressively to earn a restaurant manager and now am capable of doing most of the things

-Can you please give me more details or explain a bit more?

Am I started as a waiter and then I went to a trainer I was training the staff and then I came to realize my potential and they got me to the manager position and now the situation I am now I am actually doing quite a lot I am making sure I take a lot of responsibility and I make sure the restaurant is running today and am really happy with that because I make sure everything is done

-Can you please describe the scenario?

That is the same thing that I said

-How was the end that achievement?

I feel proud of myself I feel satisfied I feel really happy I do think am capable of doing more things I feel I have done a good job

4. Describe a situation or scenario that you didn't achieve or fail at work.

It was in the hotel arena again go back to what I thought I had done a really done a good job in the company but I had to leave the job because the management was did not recognize my job they didn't do anything about it I couldn't progress I was only a restaurant manager I was thinking to go to a higher position which I didn't get which was that was a bit let down for me so that kind of a failure for me

-can you please give me more details?

I couldn't get to position I wanted in the company because basically management had plans that every time they got their friends to better positions higher than me so I felt a bit let down so I was thinking I have to train these guys but I will still be in the same position

- Can you please describe the scenario?

The same thing I said

-How was the end of that failure situation?

I quite the job

b. Can you please give me another example of a failed situation at work? Is there another history?

Related to the job I can't think of anything

-can you please give me more detail?

- Can you please describe the scenario?

-How was the end of that failed situation?

5. How have you developed as a leader?

I am very organized I lead by example I don't let my staff down I try to be as much cooperative as I can to the staff at the same time being firm not letting them make off with things rather me deciding how things should work rather than them doing things so and also leading my example always so staff is always happy seeing that the manager is very keen so why we should pull the work

- Can you explain a bit more or give more detail

For example on a busy night so I don't like to be seen around my staff to that I can see that so I could do a little bit and help them out with the situation that always helps and always gives them confidence in their manager he just he is helping us in the teams and for him as well let's do it

-Can you please give me an example that helped you to develop as a leader?

I have seen about managers and colleagues in other companies that seem them being exception in their work and is always to look upon someone to see that they have been in such a great position because of their hard work and achievement and knowledge of everything so that always inspired me to get to the position and elarn from them and be as successful as they are

Coding scheme Coding scheme and major themes arising

	Understanding of self efficacy	Development of self efficacy	Self efficacy and work performance of leaders	Self efficacy and handling failure situations	Self efficacy and leadership development
Interviewee 1		So depending on how the results are, you probably have to deliver more, so for me, I do pretty well because I am well organized So what you do need to help you on a daily basis to achieve that goal so that is how you develop the self efficacy	I will take my example from here is when I came to this club as a manager the club did't have a financial budget for about 3 to 4 years, so what I did is actually that the first thing I did is that look at the team and then I should plan to put the team in place first and then see. So basically I got all the people in place. You cannot achieve anything without the people in place so my plan in this industry is to get my results so the first thing gets people in place and then all		
		Roe	the work all results will follow I think you know we actually learn about more from it we need to recruit the right people get the right results so that how it ended		
Interviewee 2	Majoring my own belief and abilities to complete my tasks at work and goals that I have set myself		I have hit my budget in 4 months in a row and hopefully will be during the same in this month of May		I have only had this managerial role for one year, however to learn a lot about that so I think I have developed quite long
Jai			Failure is a hard thing to have always do within your manager work something you don't really want to happen within your job role and a situation that		
Interviewee 3		I think without well within my time that I have actually been a manager; you have to believe in one team that's around you Yourself one position that you are	I managed three different teams in three different groups and each one each group each time I moved on to a bigger and better group with high profile and demand		

			r		
		in or the	gotten more for		
		environment the role	each results and		
		that you are doing	each group that I		
		At the same time	was in and achieve		
			the results in the		
			people the main		
			thing and I decision		
			making my strategic		
			posts and how we		
			are going to achieve		
			that result		
			It took me over 3		<u> </u>
			years and half years		
			to get this regional		
			sales manager		
			position so 3 and		
			years managing and		
			leading a strong		
			sales team to		
			fantastic results and		
			also to build my		
			profile to help me		/
			1 1	VY	
			achieve a career	C	
			preparation to reach	5	
			the sales manager		
*		TD (* * * *	(interviewee 3).		
Interviewee 4		Definitely		7	
		through training so) ′	
		the more training			
		you do, the more			
		confident I am in my			
		ability to perform a			
		role so I think you			
		get more confident			
		from that			
Interviewee 5	Your believes and	from that	So if it is a task	Usually and	
Interviewee 5	Your believes and strength and how you	from that	So if it is a task say something	Usually and most of the time I	
Interviewee 5		from that			
Interviewee 5	strength and how you go about achieving	from that	say something operationally in	most of the time I	
Interviewee 5	strength and how you	from that	say something	most of the time I get results	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something	most of the time I get results instantly and whenever there is	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something I try to fix a situation like an air	most of the time I get results instantly and	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something I try to fix a	most of the time I get results instantly and whenever there is something that I can't do, I always	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight	
Interviewee 5	strength and how you go about achieving	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get	
Interviewee 5	strength and how you go about achieving your own goals	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals I understand that it is how you rate yourself	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
Interviewee 5	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can	from that	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that	S. P. OE	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do	
Interviewee 5 Interviewee 6	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy	In any kind of	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a	In any kind of career is seen by	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation	In any kind of career is seen by other people as	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career	In any kind of career is seen by other people as successful that gives	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results	In any kind of career is seen by other people as successful that gives you the motivation	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail I think you	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail I think you learn everyday	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail I think you learn everyday listen to the	
	strength and how you go about achieving your own goals I understand that it is how you rate yourself in terms of being able to produce the best and do your job sufficiently as possible and do your own belief that you can do that I think self efficacy is a combination of a personal motivation training to your career that give you the results of confidence in what you do in any kind of personal life and	In any kind of career is seen by other people as successful that gives you the motivation and self efficacy to be successful in your	say something operationally in terms of something I try to fix a situation like an air conditioning into new or something like that I could't	most of the time I get results instantly and whenever there is something that I can't do, I always follow to make sure it does get results straight away and that's what I do I think every time I have a somebody leaving the position I offer for or any of my staff leaving because this is the place is not what they were expecting I think I fail I think you learn everyday	

Interviewe 7	I. de de conservativi	Former than 1999	Making was shot	gonna give you the guidance to improve if 10 people ask you the same they leave for the same reason you need to change that for the rest not to leave	
Interviewee 7	Is that your abilities in the task that you can deliver on your own and making sure everything is effective and organized	Ensure that my timetable is busy and I check the documents and check how many people	Making sure that members are happy the timetable is running smoothly organization is clear and be able to win that award	Well, we need to be sure people are happy with the instructors we give the members for high standards and so we know that so when we see how they are then we deliver them to the members and see how they find them	RIE
Interviewee 8	The self belief to reach your goals	Through experience to actually achieving goals that you actually set yourself to and being in certain situations that challenge you	We have targets to meet and of the belief that any target can be hit in any club as long as you put the right resources in. I have not missed a target in 3 or 4 years, so I said that's quite an achievement and a reflection of that.		Through experience over a number of years I tried any things and sometimes they have worked and sometimes they haven't worked and each time you learn
Interviewee 9			refrection of that.		
Interviewee 10	For me (self efficacy) is the believe in myself how much what am capable of, my strengths my weakness, yeah that's basically to sum it up	As I was growing up I was really good because of my knowledge of my products what I do, my food, wine and everything I was getting trained for the manager when I started being a manager	When I was working as a restaurant manager so we changed the whole layout of the restaurant I was the one who did the layout so that I thought was a very good achievement of the company Very good achievement		
	How confident I would be in my ability to perform my role				

University of Rochambion SAMPLE.