

Wat is de invloed van leiderschap op
werknemersgedragingen? En wat is de rol van tevredenheid
met HR-praktijken en de work-life balans hierin?

Niki Boerrigter
0110841
31-07-2008

Universiteit Twente

Psychologie

Bachelorthese Arbeid en Organisatie

290396

Inhoudsopgave

	Blz.
Samenvatting	3
Hoofdstuk 1: Inleiding	4
1.1 Aanleiding	4
1.2 Theoretisch kader	6
1.2.1 LMX en transformationeel leiderschap	6
1.2.2 LMX en tevredenheid met HR-praktijken	7
1.2.3 LMX, affectieve betrokkenheid en innovatief gedrag	8
1.2.4 Tevredenheid met HR-praktijken en affectieve betrokkenheid	9
1.2.5 Tevredenheid met HR-praktijken en innovatief gedrag	10
1.2.6 Work-life balans en tevredenheid met HR-praktijken	11
1.2.7 Work-life balans en affectieve betrokkenheid	11
1.2.8 Work-life balans en innovatief gedrag	12
1.2.9 Het onderzoeksmodel	13
Hoofdstuk 2: Onderzoeksmethode	14
2.1 Gebruikte onderzoeksmethode	14
2.1.1 Type onderzoek	14
2.1.2 Onderzoeksontwerp	14
2.2 Populatie en steekproef	14
2.3 Gebruikte vragenlijst	15
2.3.1 Tevredenheid met HR-praktijken	15
2.3.2 LMX	16
2.3.3 Affectieve betrokkenheid	16
2.3.4 Innovatief gedrag	16
2.3.5 Work-life balans	17
2.4 Statistische bewerkingen & analyse	17
Hoofdstuk 3: Resultaten	18
3.1 Correlaties variabelen	18
3.2 Onderzoeksuitkomsten hypothesen	18
Hoofdstuk 4: Conclusies & aanbevelingen	20
4.1 Antwoord op hoofdvraag en hypothesen	20
4.2 Conclusies	22
4.3 Aanbevelingen t.a.v. onderzoeksmethode/nader onderzoek	23
Referenties	25
Appendix	29

Samenvatting

In de huidige maatschappij is het voor bedrijven belangrijk om mee te gaan met de concurrentie. De werknemers zijn degenen die hierbij het verschil kunnen maken. Het is dus voor bedrijven van belang dat de werknemersgedragingen zodanig worden beïnvloed dat het bedrijf optimaal presteert. Dit bracht ons tot een onderzoek naar factoren die van invloed zijn op werknemersgedragingen. In dit onderzoek staan LMX, tevredenheid met HR-praktijken en de work-life balans centraal. Er wordt gekeken naar de relatie tussen deze variabelen en enerzijds affectieve betrokkenheid bij de organisatie en anderzijds innovatief gedrag. Het onderzoek vond plaats binnen een technisch innovatieve organisatie in de dienstverlenende sector in Duitsland. Bij het onderzoek werd er gebruik gemaakt van een vragenlijst die uit verschillende schalen was samengesteld. In totaal zijn de gegevens van 37 respondenten verwerkt. De onderzochte leiderschapsstijl LMX blijkt een positieve relatie te hebben met zowel affectieve betrokkenheid als innovatief gedrag. Ook tevredenheid met HR praktijken blijkt een positieve uitwerking te hebben op beide werknemersgedragingen. Een evenwichtige work-life balans blijkt wel een positieve relatie te hebben met innovatief gedrag. Er blijkt echter geen positieve relatie te bestaan tussen een evenwichtige work-life balans en affectieve betrokkenheid bij de organisatie.

Hoofdstuk 1: Inleiding

1.1 Aanleiding

In de huidige maatschappij is het steeds belangrijker om mee te gaan met de tijd. Technisch innovatieve bedrijven zullen zich telkens moeten blijven vernieuwen om aan de wensen van hun klanten te kunnen voldoen. Op deze manier blijven ze niet achter en kunnen ze blijven concurreren. De mensen die hierbij het verschil kunnen maken zijn de medewerkers in een bedrijf. Uit onderzoek blijkt dat medewerkers de sleutel zijn tot het bereiken van goede prestaties (Delaney & Huselid, 1996; Pfeffer, 1994). Het is voor een bedrijf dus belangrijk dat de medewerkers optimaal presteren. Dit kan bereikt worden door een passend HR beleid te ontwikkelen. Uit onderzoek blijkt namelijk dat verschillende HR-praktijken de prestaties van de medewerkers kunnen verbeteren (Huselid, 1995; Huselid & Becker, 1994; MacDuffie, 1995). Bij de succesvolle implementatie van een HR beleid is ook een grote rol weggelegd voor de leidinggevende. De manier waarop werknemers HR-praktijken waarnemen en ervaren, zal namelijk voor een groot deel worden bepaald door de manier waarop hun leidinggevende dit overbrengt of toepast (Purcell & Hutchinson, 2007). Bij het optimaal laten presteren van medewerkers spelen dus meerdere factoren een rol. Een effectief HR beleid is cruciaal, maar ook de manier van leiding geven zal zijn uitwerking hebben op de prestaties van de medewerkers.

Leiderschap heeft invloed op de prestaties van de werknemers (Howell & Hall-Merenda, 1999). Er zijn verschillende manieren waarop leiders met hun werknemers omgaan. Bij het maken van beslissingen kunnen leiders de democratische of autocratische stijl hanteren volgens het Vroom-Yetton Model. Bij de democratische stijl worden werknemers meer betrokken bij het maken van beslissingen en bij de autocratische stijl is de leider daarentegen de alleenheerser en ontmoedigt hij zijn werknemers om deel te nemen aan het maken van beslissingen (Vroom & Yetton, 1973). Leiders kunnen ook een meer taak georiënteerde stijl hanteren of een meer interpersoonlijk georiënteerde stijl. De taak georiënteerde stijl wordt gekenmerkt door structuur en houdt onder andere in dat er vastgehouden wordt aan regels en procedures. De interpersoonlijk georiënteerde stijl wordt gekenmerkt door consideratie en houdt onder andere in dat de leider zich vriendelijke en beschikbaar opstelt en dat er rekening wordt gehouden met het welzijn van de werknemer (Eagly & Johnson, 1990). Twee

veelvoorkomende vormen van leiderschap die centraal zullen staan in dit onderzoek zijn Leader-Member-Exchange (LMX) en transformationeel leiderschap (Graen, 2003). Bij LMX wordt er gekeken naar de verschillende relaties die tussen de werkgever en de werknemers ontstaan. Een transformationeel leider is iemand die zijn werknemers inspireert om gedrag te vertonen dat bijdraagt aan het bereiken van de doelen van de organisatie en te presteren op hoog niveau (George & Jones, 2008).

Om de medewerkers optimaal te laten presteren, zullen leidinggevendenden invloed moeten uitoefenen op de werknemersgedragingen. De gedragingen van de medewerkers kunnen er namelijk voor zorgen dat een bedrijf beter presteert (Delaney & Huselid, 1996). Er zijn verschillende werknemersgedragingen, zoals innovatief gedrag, klantgerichtheid en de mate van betrokkenheid. Innovatief gedrag zijn de gedragingen die te maken hebben met de creatie en implementatie van concepten en producten die nieuw zijn voor een organisatie (Basu & Green, 1997). Een werknemer is klantgericht als hij/zij zich verweekeld in gedrag dat gericht is op het verhogen van de tevredenheid van de klant en het bevredigen van de behoeften van de klant op de lange termijn (Rozell & Pettijohn, 2004). De verschillende typen van betrokkenheid bij de organisatie zijn; normatieve, continuïteits en affectieve betrokkenheid. Bij normatieve betrokkenheid voelt de werknemer zich verplicht naar de organisatie toe om te blijven. Bij continuïteitsbetrokkenheid is de betrokkenheid gebaseerd op de kosten die de werknemer associeert met het verlaten van de organisatie. Affectieve betrokkenheid geeft het gevoel van verbondenheid met de organisatie weer (Allen & Meyer, 1990). Wij zullen de affectieve betrokkenheid van de werknemer bij de organisatie en innovatief gedrag onderzoeken.

Leidinggevendenden kunnen HR-praktijken toepassen om de prestaties van de werknemers te beïnvloeden. Voorbeelden van HR-praktijken zijn de invloed van werknemers bij het maken van beslissingen, beloningssystemen en trainingen (MacDuffie, 1995). Uit onderzoek blijkt dat ook de tevredenheid met deze HR-praktijken een factor is die van invloed is op de werknemersgedragingen (Kinnie, Hutchinson, Purcell, Rayton, & Swart, 2005). De afgelopen decennia is er al veel aandacht besteed aan het onderzoeken van de link tussen HR-praktijken en de prestaties van een bedrijf. Het wordt steeds duidelijker dat het HR beleid een belangrijke component is dat een organisatie kan helpen effectief te zijn. Een vraag die echter wel onbeantwoord blijft, is hoe HR-praktijken de attitudes van de werknemers precies beïnvloeden en de werkprestaties verbeteren op een manier die voordelig is voor de organisatie Dit wordt ook wel het black-box probleem genoemd (Bowen & Ostroff, 2004; Purcell & Hutchinson, 2007). In ons onderzoek proberen we meer inzicht te krijgen in hoe de

verschillende concepten die met de black box te maken hebben zich tot elkaar verhouden. De tevredenheid met HR-praktijken zal daarom ook onderzocht worden in dit onderzoek.

Uit de literatuur blijkt ook dat de work-life balans, de balans tussen het werk en het privé-leven (Sturges & Guest, 2004), van invloed kan zijn op de werknemersgedragingen.

De centrale vraagstelling van het onderzoek is: wat is de invloed van leiderschap op werknemersgedragingen? En wat is de rol van tevredenheid met HR-praktijken en de work-life balans hierin?

Praktische en maatschappelijke relevantie

Voor de wetenschap is dit onderzoek interessant omdat we proberen meer inzicht te krijgen in hoe de concepten die te maken hebben met het black-box probleem zich precies tot elkaar verhouden.

Technisch innovatieve bedrijven kunnen de resultaten van dit onderzoek gebruiken omdat we verschillende aspecten onderzoeken die een mogelijke invloed hebben op de gedragingen van hun werknemers. En juist de gedragingen van de medewerkers kunnen er voor zorgen dat een bedrijf beter presteert (Delaney & Huselid, 1996). Optimale prestaties is in de huidige maatschappij van groot belang om te kunnen blijven concurreren.

1.2 Theoretisch kader

1.2.1 LMX en transformationeel leiderschap

De LMX theorie suggereert dat leiders niet dezelfde stijl gebruiken in hun omgang met alle werknemers, maar dat ze een verschillend type relatie of uitwisseling ontwikkelen met elke werknemer (Liden & Maslyn, 1998). Uitwisselingsrelaties zijn te zien als wederzijdse beïnvloedende transacties die leiden tot de ontwikkeling van sociale relaties in de loop der tijd (Basu & Green, 1997). Er zijn twee soorten relaties die ontstaan tussen leiders en werknemers. De in-group bestaat uit werknemers die vertrouwd worden en invloed hebben. De leider behandelt hen met consideratie en hanteert een participerende stijl bij hen. De out-group, ook wel 'hired hands' genoemd, zijn werknemers waarbij een leidende stijl wordt gehanteerd. Ze hebben weinig invloed bij te nemen beslissingen (Dansereau, Graen & Haga, 1975).

Een andere vorm van leiderschap is transformationeel leiderschap. Een transformationeel leider is iemand die mensen motiveert om meer dingen te doen dan dat er oorspronkelijk verwacht wordt en vaak meer dan dat men mogelijk achtte (Bass, 1985). Ze roepen meer uitdagende verwachtingen op en bereiken normaal gesproken hogere prestaties. Een transformationeel leider stimuleert collega's en medewerkers om hun werk vanuit nieuwe perspectieven te bekijken. Ze vestigen de aandacht op de missie en visie van het team of de organisatie (Bass & Avolio, 1994). Deze leiders motiveren hun medewerkers om voor het belang van de organisatie te werken in plaats van alleen voor persoonlijke verdiensten of voordelen (George & Jones, 2008). Een transformationeel leider kan de behoeften, de voorkeuren en waarden van een werknemer veranderen door een beeld te geven van iets dat het waard is om te bereiken (Spector, 2006). Veel van de invloed van de leider is afkomstig van het geloof van de werknemers dat alleen door het volgen van de leider ze in staat zullen zijn het doel van de organisatie te bereiken, zoals het winstgevend maken van het bedrijf (Gardner & Avolio, 1998). De werknemers worden gemotiveerd en maken persoonlijke opofferingen om de gestelde doelen van hun werkgevers te halen (Basu & Green, 1997).

Uit onderzoek van Howell en Hall-Merenda (1999) blijkt dat LMX en transformationeel leiderschap als complementair kunnen worden gezien. De uitkomsten in de organisatie zijn voor beide leiderschapsstijlen hetzelfde, zoals tevredenheid, betrokkenheid, prestaties, en motivatie. Ook uit een onderzoek van Krishnan (2005) blijkt dat LMX en transformationeel leiderschap positief gerelateerd zijn aan elkaar.

In dit onderzoek wordt er ook vanuit gegaan dat LMX en transformationeel leiderschap complementair zijn. De volgende hypothesen zijn opgesteld voor LMX maar kunnen derhalve ook voor transformationeel leiderschap gelden.

1.2.2 LMX en tevredenheid met HR-praktijken

Bij LMX is er sprake van een wederzijdse beïnvloedende interactie tussen werknemers en leiders (Basu & Green, 1997). Over het algemeen wordt een hoge mate van wederzijdse beïnvloedende interactie als prettig ervaren door werknemers. Een hoge mate van wederzijdse beïnvloedende interactie wordt geassocieerd met meer werktevredenheid en leidt tot een grotere algemene tevredenheid (Graen, Novak, & Sommerkamp, 1982). LMX heeft tevens een positieve relatie met tevredenheid over de leidinggevende (Duchon, Green, & Taber, 1986).

Human Resource Management is te zien als een specifieke invulling van personeelsbeleid. Onder HR-praktijken vallen bijvoorbeeld de invloed van werknemers bij het maken van beslissingen, beloningssystemen en trainingen (MacDuffie, 1995). De houding van werknemers ten opzichte van dit beleid is erg belangrijk, omdat deze houding wordt gezien als de drijfveer van gekozen gedrag (Kinnie et al., 2005). De tevredenheid met HR-praktijken heeft te maken met hoe het gevoerde HR beleid ervaren wordt door de werknemers.

De relatie tussen LMX en tevredenheid met HR-praktijken mist echter nog in de literatuur. Aan de hand van het voorgaande kan er echter wel een hypothese worden opgesteld. Uit genoemde onderzoeken blijkt namelijk dat LMX leidt tot een grotere algemene tevredenheid (Graen, Novak, & Sommerkamp, 1982) en meer tevredenheid met de leidinggevende (Duchon, Green, & Taber, 1986). Omdat er overlap zou kunnen bestaan tussen de algemene tevredenheid en de tevredenheid met HR praktijken verwachten wij dat LMX een positieve relatie heeft met tevredenheid met HR praktijken.

H1: LMX heeft een positieve relatie met de tevredenheid met de HR-praktijken.¹

1.2.3 LMX, affectieve betrokkenheid en innovatief gedrag

Affectieve betrokkenheid is een vorm van organisatie betrokkenheid waarbij de werknemer een emotionele verbondenheid, identificatie en betrokkenheid bij de organisatie voelt (Allen & Meyer, 1990). Uit onderzoek van Truckenbrodt (2000) blijkt dat een uitwisseling van hoge kwaliteit tussen de leider en de werknemer tot een hoge mate van betrokkenheid bij de organisatie leidt en een uitwisseling van lage kwaliteit tot een lage betrokkenheid bij de organisatie. Ook uit onderzoek van Basu en Green (1997) blijkt dat mensen die een hoge kwaliteitsuitwisselingen hebben met hun leider meer betrokken zijn bij de organisatie. Uit een meta-analyse van Gernster en Day (1997) blijkt dat personen die een goede relatie met hun leidinggevende hebben, meer betrokken zijn bij hun leidinggevendenden.

Bij een hoge kwaliteit van uitwisseling tussen de leider en de werknemer wordt de werknemer meer autonomie en beslissingsbevoegdheid gegeven. Deze twee aspecten zijn essentieel voor het ontwikkelen van innovatief gedrag (Cotgrove & Box, 1970; Pelz & Andrews, 1966). Innovatief gedrag is de introductie en toepassing van ideeën, processen, producten of procedures binnen de organisatie, die nieuw zijn op een bepaald gebied en

¹ De volgende hypothesen hebben allen betrekking op technisch toepassingsgerichte ondernemingen in de dienstverlenende sector.

ontwikkeld zijn om een belangrijk voordeel voor de organisatie of de samenleving op te leveren (Shipton, West, Dawson, Birdi & Patterson, 2006). Het is een continu en evolutionair proces waarbij zowel bestaande als nieuwe wetenschappelijke kennis wordt toegepast of opnieuw toegepast (Roper en Love 2004).

Verder blijkt uit meerdere onderzoeken dat een goede uitwisseling met de leider positief gerelateerd is aan innovatief gedrag van de medewerker (Basu, 1991; Basu & Green, 1997; Scott & Bruce, 1994). Wij verwachten dat de invloed van LMX op deze twee werknemersgedragingen, betrokkenheid bij de organisatie en innovatief gedrag, ook positief is in technisch innovatieve organisaties in de dienstverlenende sector. Dit leidt dan tot de volgende hypothese:

H2: LMX is positief gerelateerd aan affectieve betrokkenheid van de medewerkers.

H3: LMX is positief gerelateerd aan innovatief gedrag van medewerkers.

1.2.4 Tevredenheid met HR-praktijken en affectieve betrokkenheid

Affectieve betrokkenheid is een vorm van organisatie betrokkenheid waarbij de werknemer een emotionele verbondenheid bij de organisatie voelt (Allen & Meyer, 1990). Uit onderzoek van Gould-Williams (2003) blijkt dat HR-praktijken de betrokkenheid bij de organisatie verhogen. HR-praktijken die gericht zijn op het investeren in en ontwikkelen van kennis en vaardigheden hebben een positief effect op de betrokkenheid, zo blijkt uit onderzoek van Paré, Trambley en Lalonde (2000).

Kinnie et al (2005) hebben het verband tussen de tevredenheid van werknemers met de HR-praktijken en de mate van affectieve betrokkenheid bij de organisatie onderzocht. In het hiervoor genoemde onderzoek zorgen een drietal HR-praktijken voor betrokkenheid van alle werknemers. Het bleek echter dat niet alle werknemers dezelfde HR-praktijken nodig hebben. De drie onderzochte werknemersgroepen hadden namelijk allemaal een eigen voorkeur voor verschillende HR-praktijken (Kinnie et al., 2005). Bij het ontwikkelen van een bepaald HR beleid zal het dan ook belangrijk zijn om hier rekening mee te houden aangezien de attitudes van werknemers ten opzichte van het beleid een grote rol spelen. Werkomstandigheden en het voldoen aan verwachtingen van de werknemers met betrekking tot het HR beleid, leiden tot meer affectieve betrokkenheid (Kinnie et al., 2005).

Een werknemer die meer steun ontvangt van zijn organisatie en erg tevreden is met de beloningen, ontwikkelt een hogere mate van affectieve betrokkenheid bij de organisatie

(O'Driscoll & Randall, 1999). Aan de hand van de genoemde literatuur verwachten wij dat tevredenheid met HR-praktijken een positieve relatie met de affectieve betrokkenheid van de medewerkers heeft. Dit leidt tot de volgende hypothese:

H4: Tevredenheid met HR-praktijken heeft een positieve relatie met de affectieve betrokkenheid van de medewerkers.

1.2.5 Tevredenheid met HR-praktijken en innovatief gedrag

Innovatief gedrag is de introductie en toepassing van ideeën, processen, producten of procedures binnen de organisatie, die nieuw zijn op een bepaald gebied en ontwikkeld zijn om een belangrijk voordeel voor de organisatie of de samenleving op te leveren (Shipton, West, Dawson, Birdi & Patterson, 2006).

Tevredenheid met de HR-praktijken houdt in dat de werknemers kennelijk vinden dat er goede beloningssystemen zijn en er stimulans vanuit de organisatie is. Uit onderzoek van Shipton et al. (2006) blijkt dat HR-praktijken bestaande uit stimulatie van verkennend en onderzoekend leren, beloningssystemen en uitgebreide trainingen innovatie van producten in innovatieve en technische bedrijven tot gevolg heeft. Zij suggereren dat relatief hoge niveaus van innovatie kan worden bereikt door middel van effectieve HR-praktijken die bestaan uit het stimuleren van mensen om veranderingen te maken op lokaal niveau. Zij zijn van mening dat HR-praktijken die effectief zijn ontworpen het leren vergroot en mensen op alle niveaus aanzetten tot verandering en innovatie.

In het onderzoek van Shipton, Fay, West, Patterson & Birdi (2005) wordt gesuggereerd dat een effectief HR systeem leidt tot innovatief gedrag. Ook uit het onderzoek van Laursen en Foss (2003) blijkt dat er theoretische redenen zijn om aan te nemen dat HR-praktijken het innovatief gedrag van medewerkers positief beïnvloeden. Op grond van de voorgaande onderzoeken verwachten wij dat effectieve beloningen en stimulans leidt tot innovatief gedrag. Dit brengt ons tot de volgende hypothese:

H5: Tevredenheid met HR-praktijken is positief gerelateerd aan innovatief gedrag van de medewerkers.

1.2.6 Work-life balans en tevredenheid met HR-praktijken

Work-life balans is gedefinieerd als de tevredenheid en het goed functioneren op het werk en thuis met een minimum aan rolconflicten tussen beiden. Op deze manier wordt het soms gekarakteriseerd als de afwezigheid van onacceptabele mate van conflict tussen eisen van werk en niet-werk (Sturges & Guest, 2004). Wanneer de work-life balans dus in evenwicht is, zal de werknemer op beide vlakken goed kunnen functioneren, omdat er een minimum is aan rolconflicten. Er worden dus geen dingen van de medewerker verwacht die hij/zij niet kan waarmaken omdat hij/zij zich niet kan opsplitsen om op beide plekken aanwezig te zijn. Wanneer een organisatie onmogelijke dingen van een werknemer verwacht waardoor hij/zij bijvoorbeeld veel overuren maakt, kan de balans uit evenwicht raken.

Mensen die lange werkweken maken, hebben meer last van work-life balans problemen (Dex & Bond, 2005). Het is dus van belang dat een organisatie meewerkt aan het creëren van een balans tussen het werk en het thuisleven. Uit onderzoek blijkt dat de verantwoordelijkheid hebben voor het verzorgen van mensen/kinderen een invloed heeft op het uit evenwicht raken van de work-life balans (Dex & Bond, 2005). Een organisatie zou dus bij het opstellen van een HR beleid rekening kunnen houden met de work-life balans waar iedere werknemer mee te maken heeft. De attitudes van werknemers ten opzichte van het gevoerde HR beleid zijn namelijk erg belangrijk (Kinnie et al., 2005). Als een organisatie dus kan bijdragen aan een evenwichtige work-life balans door middel van het opstellen van een passend HR beleid, zal dit een gunstige invloed kunnen hebben op de attitude van werknemers met betrekking tot deze HR-praktijken. Dit leidt tot de volgende hypothese:

H6: Een evenwichtige work-life balans is positief gerelateerd aan de tevredenheid met HR-praktijken van de medewerkers.

1.2.7 Work-life balans en affectieve betrokkenheid

Uit onderzoek van Sturges en Guest (2004) blijkt dat de druk op de work-life balans langzaam toeneemt als de werknemers meer genesteld raken in een organisatie. Tegelijkertijd krijgen ze meer het gevoel dat de organisatie gefaald heeft in het nakomen van beloften over de werkdruk en werktijden. De organisatie verbreekt als het ware het psychologische contract dat tussen de werknemer en de organisatie bestaat. Dit heeft mogelijk schadelijke consequenties want er is sterk bewijs dat niet nagekomen beloften de betrokkenheid bij de organisatie kan

verzwakken (Sturges & Guest, 2004). De niet nagekomen beloften wat betreft de werkdruk en de werktijden zorgt dus voor de verbreking van het psychologisch contract en tegelijkertijd voor een onevenwichtige work-life balans. Dit heeft een negatief effect op de mate van betrokkenheid bij de organisatie.

Flexibele werkuren stelt een werknemer in staat om een beter gebalanceerde work-life balans te hebben (White, Hill, McGovern, Mills & Smeaton, 2003; Hill, Hawkins, Ferris, Weitzman, 2001). Uit een onderzoek van Scandura en Lankau (1997) blijkt dat vrouwen met familieverantwoordelijkheden die flexibele werkuren hebben, een hoger niveau van betrokkenheid bij de organisatie en meer tevredenheid zijn met hun baan dan vrouwen die geen flexibele werkuren hebben.

Uit onderzoek blijkt dat 'work life benefits' bijdragen aan de affectieve betrokkenheid bij de organisatie (Thompson, Beauvais, & Lyness, 1999). Work life benefits zijn regelingen zoals kinderopvang en flexibele werkuren die de werknemer helpt bij het organiseren van zijn/haar thuis - en werksituatie (Casper & Harris, 2008). Op grond van de hiervoor genoemde onderzoeken kunnen we concluderen dat work life benefits bijdragen aan een evenwichtige work-life balans (White, Hill, McGovern, Mills & Smeaton, 2003; Casper & Harris, 2008). Wij verwachten daarom dat een evenwichtige work-life balans een positieve relatie heeft met de affectieve betrokkenheid bij de organisatie.

H7: Een evenwichtige work-life balans is positief gerelateerd aan de affectieve betrokkenheid van de werknemer.

1.2.8 Work-life balans en innovatief gedrag

De work-life balans is in evenwicht wanneer de werknemer tevreden is en goed kan functioneren, zowel thuis als op het werk, met een minimum aan rolconflicten (Sturges & Guest, 2004). Uit onderzoeken blijkt dat het aantal gewerkte uren bijdraagt aan gevoelens van work-life conflict (Frone, Yardley & Markel, 1997; Parasuraman, Purohit, Godshalk, & Beutell, 1996, Tausing & Fenwick, 2001). Wanneer de balans niet in evenwicht is kan er sprake zijn van een grote tijds - of werkdruk. Werknemers die het gevoel hebben onder tijdsdruk of werkdruk te staan, zullen minder creatief gedrag vertonen (Scott & Bruce, 1994). Tijdsdruk en werkdruk is dus niet bevorderlijk voor het creëren van nieuwe ideeën. Het creëren van nieuwe concepten is echter wel noodzakelijk om door middel van implementatie tot innovatie te kunnen leiden (Basu & Green, 1997). Het is dus belangrijk dat de work-life

balans in evenwicht is om de tijdsdruk en de werkdruk te vermijden zodat er uiteindelijk innovatief gedrag kan ontstaan. We verwachten daarom dat een evenwichtige work-life balans positief gerelateerd is aan innovatief gedrag. Ook hier willen we onderzoeken of er een eventuele indirecte relatie bestaat tussen de work-life balans en innovatief gedrag via de tevredenheid met HR-praktijken. Dit brengt ons tot de twee laatste hypothesen:

H8: Een evenwichtige work-life balans heeft een positieve relatie met innovatief gedrag van de werknemer

1.2.9 Het onderzoeksmodel

Het gebruikte onderzoeksmodel is te zien in figuur 1.

Figuur 1. Het onderzoeksmodel.

Hoofdstuk 2: Onderzoeksmethode

2.1 Gebruikte onderzoeksmethode

2.1.1 Type onderzoek

Het onderzoek kan worden getypeerd als een toetsingsonderzoek. Een toetsingsonderzoek is een onderzoek waarbij je een aantal hypothesen formuleert en deze vervolgens vergelijkt met de empirie (Baarda & De Goede, 2001). Deze hypothesen zijn afgeleid uit een theorie. Wij hebben verschillende hypothesen opgesteld die getoetst zijn om uiteindelijk tot de beantwoording van de hoofdvraag van ons onderzoek te komen.

2.1.2 Onderzoeksontwerp

We hebben door middel van vragenlijsten gegevens verzameld van werknemers. Dit wordt ook wel survey-onderzoek genoemd. Het voordeel van het gebruik van vragenlijsten is dat je op deze manier een grote groep mensen kunt bereiken. De vragenlijst is éénmalig afgenomen.

2.2 Populatie en steekproef

De onderzoekspopulatie komt uit een technisch innovatief bedrijf in de omgeving van Enschede. In totaal hebben 37 medewerkers van het bedrijf de vragenlijst ingevuld. Wij weten niet hoeveel vragenlijsten er zijn uitgedeeld en hierdoor kunnen wij ook de respons-rate niet berekenen. Ook over de non-respons kunnen wij niets zeggen. Van de respondenten was 64,9% man en 35,1% vrouw. Er waren 91,9% mensen met een vast contract en 8,1% had een tijdelijk contract. Er waren 8,1% respondenten die jonger waren dan 25 jaar. In de leeftijdscategorie van 25 t/m 35 jaar viel 24,3%, in de categorie van 35 t/m 45 jaar viel 16,2%, 35,1% behoorde tot de leeftijdscategorie van 45 t/m 55 jaar en 16,2% was ouder dan 55 jaar. In totaal had 18,9% een MBO opleiding, 54,1% een HBO opleiding, 16,2% een WO opleiding en 10,8% heeft een andere vooropleiding gehad. Van de wel/niet getrouwden had

64,9% wel kinderen en 24,3% had geen kinderen. Er waren 10,8% alleenstaanden. Alle respondenten waren full time in dienst en allen hadden de Duitse nationaliteit.

2.3 Gebruikte vragenlijst

De vragenlijst die bij het onderzoek gebruikt is, is uit verschillende schalen samengesteld. Op deze manier konden alle verschillende operationele variabelen gemeten worden. Er werd bij alle items gebruikt gemaakt van een vijf-punt antwoordschaal. Hierbij varieerde de betekenis van de waarden 1 tot 5. De verschillende antwoordmogelijkheden waren: zeer ontevreden/zeer tevreden, helemaal mee oneens/helemaal mee eens en nooit/altijd.

2.3.1 Tevredenheid met HR-praktijken

De eerste operationele variabele die gemeten wordt, is de tevredenheid met de HR-praktijken. Er worden in totaal 37 items gebruikt om dit te onderzoeken. Deze items zijn afkomstig van verschillende schalen. Zo wordt tevredenheid met de mate van invloed gemeten met een schaal van Torka (2007). Een voorbeelditem is ‘Hoe tevreden bent u over de mate waarin naar uw mening wordt gevraagd t.a.v. (veranderingen in) uw functie?’. Tevredenheid met beloningssystemen wordt getoetst door middel van items die afkomstig zijn van een schaal van Van den Heuvel en Thierry (1995). Een voorbeelditem hiervan is ‘Mijn salaris is rechtvaardig, gelet op de prestaties die ik lever’. Tevredenheid met human resource flow wordt gemeten met behulp van een schaal van Torka (2007). Een voorbeelditem is ‘Hoe tevreden bent u over de mogelijkheden voor het volgen van scholing (o.a. cursussen)?’. Als laatste wordt tevredenheid met werksystemen gemeten. Deze schaal is wederom afkomstig van Torka (2007). Een voorbeelditem is ‘Hoe tevreden bent u over de complexiteit van uw werk?’. De totale schaal die werd gebruikt om de tevredenheid met de HR-praktijken te achterhalen, bleek erg betrouwbaar ($\alpha = 0,955$).

2.3.2 LMX

De leiderschapstijl LMX wordt gemeten met behulp van 12 items. De items zijn afkomstig van een schaal die ontwikkeld is door Liden en Maslyn (1998). Een voorbeelditem hiervan is 'Mijn teamleider zal me verdedigen als ik door anderen wordt aangevallen' en 'Ik ben onder de indruk van de kennis die mijn teamleider heeft voor zijn/haar taken'. De schaal voor LMX bleek erg betrouwbaar te zijn ($\alpha = 0,961$).

2.3.3 Affectieve betrokkenheid bij de organisatie

Om de affectieve betrokkenheid bij de organisatie van de werknemers te onderzoeken, zullen er in totaal 8 items beantwoord moeten worden. Affectieve betrokkenheid bij de organisatie wordt gemeten met een schaal van Allen en Meyer (1990). Een voorbeelditem hiervan is 'Ik heb echt het gevoel dat problemen binnen deze organisatie mijn eigen problemen zijn' en 'Deze organisatie heeft een grote persoonlijke betekenis voor mij'. Deze schaal bleek onvoldoende betrouwbaar ($\alpha < 0.60$). Het verwijderen van items kon de betrouwbaarheid echter wel verhogen. In totaal zijn er drie items verwijderd. Dit leverde uiteindelijk een voldoende betrouwbare schaal op voor affectieve betrokkenheid bij de organisatie ($\alpha = 0.742$).

2.3.4 Innovatief gedrag

Innovatief gedrag zal worden gemeten door gebruik te maken van een schaal die ontwikkeld is door Janssen (2000). Voorbeelditems hiervan zijn 'Hoe vaak komt het voor dat u nieuwe ideeën verzint voor moeilijke vraagstukken' en 'Hoe vaak komt het voor dat u bijval oogst voor vernieuwende ideeën'. De schaal voor innovatief gedrag bleek betrouwbaar te zijn ($\alpha = 0.923$).

2.3.5 *Work-life balans*

Als laatste wordt gemeten in hoeverre de work-life balans in evenwicht is. Hiervoor wordt gebruik gemaakt van de schaal van Dex en Bond (2005). Een voorbeelditem van deze te onderzoeken variabele is 'Mijn familie mist mijn inbreng doordat ik ze te weinig zie of doordat ik te moe ben'. De schaal bleek voldoende betrouwbaar ($\alpha = 0.88$).

Zie voor een overzicht van de betrouwbaarheid van de schalen appendix tabel 1

2.4 Statistische bewerkingen & analyses

Voordat er begonnen kon worden met het toetsen van de opgestelde hypothesen, moesten de operationele variabelen geconstrueerd worden in SPSS. Een vijftal items die affectieve betrokkenheid bij de organisatie meet, moesten eerst worden omgeschaald aangezien deze items tegengesteld geformuleerd waren ten opzichte van de overige items. We hebben verschillende technieken uitgevoerd om de data te kunnen analyseren.

Als eerste zijn er betrouwbaarheidsanalyses uitgevoerd om te achterhalen of de geselecteerde items (bijvoorbeeld alle items van LMX) hetzelfde maten. Alleen bij affectieve betrokkenheid was het nodig om items te verwijderen om de schaal meer betrouwbaar te maken. Bij de overige items waren de schalen al voldoende betrouwbaar. Er zijn vervolgens zes variabelen samengesteld door de items die bij de desbetreffende variabele hoorden bij elkaar op te tellen en daarna te delen door het aantal opgetelde items. De zes samengestelde variabelen zijn: LMX, transformationeel leiderschap, tevredenheid met HR-praktijken, innovatief gedrag, affectieve betrokkenheid en de work-life balans. Bij affectieve betrokkenheid zijn alleen de items opgeteld die zorgden voor een betrouwbare schaal.

Er zijn correlatietoetsen uitgevoerd om te kijken in welke mate de variabelen met elkaar samenhangen. De steekproef is zeer klein dus daarom werd de Spearman's rangcorrelatie gebruikt. We hebben eerst spreidingsdiagrammen gemaakt om te kijken of er werkelijk lineaire samenhang tussen de variabelen bestond. Vervolgens hebben we in SPSS de analyses uitgevoerd om de rho's van Spearman te achterhalen.

Als laatste hebben we regressieanalyses uitgevoerd om te toetsen of de variabelen effect op elkaar hadden en ook om te kijken of er sprake was van een mediator. Met behulp van de gevonden waarden zijn vervolgens de opgestelde hypothesen al dan niet verworpen.

Hoofdstuk 3: Resultaten

3.1 Correlaties variabelen

Er blijkt een significant, relatief sterke positieve samenhang ($r_s = 0,771$, $p < 0,001$) te bestaan tussen LMX en transformationeel leiderschap. Er bestaat tevens een sterke positieve significante samenhang ($r_s = 0,891$, $p < 0,001$) tussen LMX en tevredenheid met HR-praktijken. LMX en affectieve betrokkenheid blijken positief met elkaar te correleren ($r_s = 0,347$, $p < 0,05$). Er bestaat ook een significant positieve samenhang tussen LMX en innovatief gedrag ($r_s = 0,488$, $p < 0,01$). Er bestaat een significant positieve samenhang tussen tevredenheid met HR-praktijken en affectieve betrokkenheid ($r_s = 0,352$, $p < 0,05$). Tussen tevredenheid met HR-praktijken en innovatief gedrag bestaat een relatief sterke positieve correlatie ($r_s = 0,599$, $p < 0,001$). Tussen work-life balans en tevredenheid met HR-praktijken blijkt er een significant negatieve samenhang ($r_s = -0,401$, $p < 0,05$) te bestaan. De samenhang tussen work-life balans en affectieve betrokkenheid blijkt echter niet significant te zijn ($r_s = 0,142$, $p = 0,403$). Verder blijkt er ook geen significante samenhang te bestaan tussen work-life balans en innovatief gedrag ($r_s = 0,033$, $p = 0,845$). Zie appendix tabel 2 voor een overzicht van de correlaties.

3.2 Onderzoeksuitkomsten hypothesen

In hypothese 1 veronderstelden we dat LMX een positieve relatie heeft met tevredenheid met de HR-praktijken. De resultaten laten ons zien dat LMX een significant effect heeft op tevredenheid met HR-praktijken ($B = .936$; $p < .001$), zie appendix tabel 3. Hiermee wordt hypothese 1 dus bevestigd.

Hypothese 2 veronderstelde dat LMX positief gerelateerd is aan affectieve betrokkenheid van de medewerkers. Uit de resultaten blijkt dat LMX inderdaad een significant effect heeft op affectieve betrokkenheid ($B = .684$; $p < .001$), zie appendix tabel 4. Hypothese 2 wordt bevestigd.

In hypothese 3 werd verondersteld dat LMX een positieve relatie heeft op innovatief gedrag van medewerkers. Uit de resultaten komt dit ook naar voren, LMX heeft een

significant effect op innovatief gedrag ($B=.404$; $p<.05$), zie appendix tabel 5. Hiermee wordt ook hypothese 3 bevestigd.

In hypothese 4 werd er een positieve relatie verondersteld tussen de tevredenheid met HR-praktijken en de affectieve betrokkenheid van de medewerker. Het blijkt dat tevredenheid met HR-praktijken inderdaad een significant effect heeft op affectieve betrokkenheid ($B=.343$; $p<.01$), zie appendix tabel 6. Hiermee wordt hypothese 4 bevestigd.

We veronderstelden in hypothese 5 dat tevredenheid met HR-praktijken positief gerelateerd is aan innovatief gedrag van de medewerkers. Uit de resultaten komt naar voren dat tevredenheid met HR-praktijken een significant effect heeft op innovatief gedrag ($B=.307$; $p<.05$), zie appendix tabel 7. Hiermee wordt ook hypothese 5 bevestigd.

Hypothese 6 veronderstelde een positieve relatie tussen een evenwichtige work-life balans en de tevredenheid met HR-praktijken van de medewerkers. De resultaten bevestigen dit echter niet. Een evenwichtige work-life balans heeft geen significant effect op tevredenheid met HR-praktijken ($B=-.019$; $p=.926$), zie appendix tabel 8. Hiermee wordt hypothese 6 niet bevestigd.

In hypothese 7 werd verondersteld dat een evenwichtige work-life balans positief gerelateerd is aan de affectieve betrokkenheid van de werknemer. Uit de onderzoeksresultaten blijkt dat een evenwichtige work-life balans geen significant effect heeft op affectieve betrokkenheid ($B=.138$; $p=.332$), zie appendix tabel 9. Hypothese 7 wordt dus ook niet bevestigd.

In hypothese 8 werd er verondersteld dat een evenwichtige work-life balans een positieve relatie heeft met het vertonen van innovatief gedrag van de werknemer. De resultaten laten ons zien dat een evenwichtige work-life balans een significant effect heeft op innovatief gedrag ($B=.400$; $p<.01$), zie appendix tabel 10. Hiermee wordt ook hypothese 8 bevestigd.

Hoofdstuk 4: Conclusies en aanbevelingen

4.1 Antwoord op hoofdvraag en hypothesen

In dit onderzoek is er vanuit gegaan dat transformationeel leiderschap en LMX positief aan elkaar gerelateerd zijn. Hoewel de hypothesen allen zijn opgesteld voor LMX, gelden de resultaten ook voor transformationeel leiderschap. Het is gebleken dat LMX een positieve relatie heeft met de twee onderzochte werknemersgedragingen, affectieve betrokkenheid bij de organisatie en innovatief gedrag. De link tussen deze vorm van leiderschap en de werknemersgedragingen werd al in eerder onderzoek gelegd (Truckenbrodt, 2000; Basu & Green, 1997). Een goede uitwisselingsrelatie met de leider zorgt er dus voor dat de werknemers zich meer betrokken voelen bij de organisatie. Ook innovatief gedrag heeft baat bij een goede uitwisselingsrelatie, mensen zijn dan meer geneigd innovatief gedrag te vertonen.

Tevredenheid met HR-praktijken heeft een positieve relatie met zowel affectieve betrokkenheid als innovatief gedrag. Uit eerdere onderzoeken bleek al dat HR-praktijken kunnen bijdragen aan affectieve betrokkenheid bij de organisatie (Gould-Williams, 2003; Paré, Trambley & Lalonde, 2000; Wright, Gardner & Moynihan, 2003) en innovatief gedrag van medewerkers (Shipton et al., 2006; Laursen & Foss, 2003). Uit onze resultaten blijkt dat mensen die meer tevreden zijn met de HR-praktijken van een organisatie gedragingen vertonen die gunstig zijn voor de prestaties van een organisatie, doordat ze meer affectief betrokken zijn en meer innovatief gedrag vertonen.

In dit onderzoek is er niet meer inzicht verworven in het black-box probleem. We hebben namelijk geen duidelijkheid gekregen over hoe de HR-praktijken de attitudes van de werknemers precies beïnvloeden zodat de werkprestaties verbeteren op een manier die voordelig is voor de organisatie. We hebben wel bevestiging gekregen voor de aanname dat tevredenheid met HR-praktijken tot de twee positieve werknemersgedragingen leidt, maar we weten nog steeds niet hoe dat proces precies in zijn werk gaat.

Een evenwichtige work-life balans heeft geen positieve relatie met de tevredenheid met HR-praktijken. Als men dus tevreden is en goed functioneert op het werk en thuis met een minimum aan rolconflicten tussen beide, leidt dit niet tot tevredenheid met HR-praktijken van werknemers. Een verklaring hiervoor kan zijn dat de werknemers de evenwichtigheid van hun work-life balans niet als gevolg zien van HR-praktijken omdat ze niet weten wat HR-

praktijken zijn of de HR-praktijken niet als oorzaak zien. Daardoor zal de evenwichtige work-life balans ook geen positieve invloed hebben op de tevredenheid met HR-praktijken.

Een evenwichtige work-life balans heeft ook geen positieve relatie met de affectieve betrokkenheid van medewerkers. Wanneer de balans dus in evenwicht is, voelt men zich niet meer betrokken bij de organisatie. Een mogelijke verklaring hiervoor zou kunnen zijn dat een groter aandeel van de respondenten man was. Flexibele werkuren stelt een werknemer in staat om een beter gebalanceerde work-life balans te hebben (White, Hill, McGovern, Mills & Smeaton, 2003; Hill, Hawkins, Ferris, Weitzman, 2001). Vrouwen met familieverantwoordelijkheden vertonen meer betrokkenheid wanneer ze flexibele werkuren hebben (Scandura & Lankau, 1997). Het zou kunnen zijn dat vrouwen en mannen verschillen in wat voor hen, met betrekking tot de work-life balans, bijdraagt aan affectieve betrokkenheid. In de onderzoekspopulatie kwamen veel meer mannen dan vrouwen voor. Hierdoor kan het zijn dat er een vertekend beeld is ontstaan met betrekking tot de relatie tussen een evenwichtige work-life balans en affectieve betrokkenheid.

Een evenwichtige work-life balans heeft wel een positieve invloed op innovatief gedrag van de medewerkers. Men vertoont dus meer innovatief gedrag wanneer de work-life balans in evenwicht is. Uit onderzoek van Scott en Bruce (1994) blijkt bijvoorbeeld dat wanneer werknemers het gevoel hebben onder tijdsdruk of werkdruk te staan, ze minder creatief gedrag zullen vertonen. Wanneer men geen tijds- of werkdruk voelt en de balans in evenwicht is, zal dit dus uiteindelijk tot meer innovatief gedrag leiden. Onze resultaten blijken te bevestigen dat een evenwichtige work-life balans tot innovatief gedrag leidt.

De hoofdvraag van het onderzoek was: wat is de invloed van leiderschap op gewenste werknemersgedragingen? En wat is de rol van tevredenheid met HR-praktijken en de work-life balans hierin?

Met behulp van de bovenstaande hypothesen komen we kortom tot de volgende beantwoording van de hoofdvraag: Het blijkt dat LMX een positieve invloed heeft op beide gewenste werknemersgedragingen. Medewerkers die tevreden zijn met de HR-praktijken vertonen ook meer innovatief gedrag en voelen zich meer betrokken bij de organisatie. Een evenwichtige work-life balans leidt niet tot meer betrokkenheid bij de organisatie van de medewerkers maar wel tot meer innovatief gedrag.

4.2 Conclusie

Technisch innovatieve bedrijven moeten zich steeds blijven vernieuwen om mee te gaan met de tijd en te kunnen blijven voldoen aan de wensen van de maatschappij. De medewerkers van een bedrijf zijn degenen die hierbij het verschil kunnen maken. Medewerkers zijn de sleutel tot het bereiken van goede prestaties en daarom is het van belang dat de medewerkers optimaal presteren. Uit dit onderzoek blijkt dat er verschillende factoren van invloed zijn op de werknemersgedragingen die bijdragen aan goede prestaties.

Leiderschap blijkt bij te dragen aan de affectieve betrokkenheid van de medewerkers bij de organisatie en ook aan innovatief gedrag. LMX stond centraal in de hypothesen maar zoals eerder vermeld, gelden de resultaten ook voor transformationeel leiderschap. Een goede uitwisselingsrelatie tussen de medewerker en zijn LMX leider, zorgt voor een hogere mate van affectieve betrokkenheid. Een goede uitwisselingsrelatie heeft ook een positieve invloed op innovatief gedrag. Technisch innovatieve bedrijven kunnen dus voordeel behalen met leiders die de twee genoemde leiderschapsstijlen hanteren, aangezien ze een positieve uitwerking hebben op de gedragingen die van belang zijn voor deze bedrijven.

Ook de tevredenheid met de HR-praktijken blijkt voor meer affectieve betrokkenheid en innovatief gedrag te zorgen. Het is dus voor technisch innovatieve bedrijven van groot belang dat ze rekening houden met wat hun werknemers van hen verwachten als het aankomt op het HR-beleid. Uit onderzoek blijkt dat verschillende HR-praktijken de prestaties van de medewerkers kunnen verbeteren (Huselid, 1995; Huselid & Becker, 1994; MacDuffie, 1995). Door te voldoen aan de wensen van de medewerkers kunnen de bedrijven er voor zorgen dat men tevreden is met het HR-beleid. Deze tevredenheid met het HR-beleid zal een positieve uitwerking hebben op de werknemersgedragingen die leiden tot betere prestaties.

Als laatste is er nog gekeken of de work-life balans van invloed is op de werknemersgedragingen. Er blijkt geen positief verband te bestaan tussen een evenwichtige work-life balans en affectieve betrokkenheid. Er is echter wel een positieve relatie gevonden tussen een evenwichtige work-life balans en innovatief gedrag. Het is dus voor technisch innovatieve bedrijven zeker van belang om rekening te houden met de work-life balans waar elke werknemer mee te maken heeft. Als deze goed in evenwicht is, en er geen onacceptabele mate van conflict is, zal men meer innovatief gedrag vertonen. Juist voor technische bedrijven is het van groot belang dat men innovatief blijft en met nieuwe producten komt om zo aan de wensen van de klant te kunnen blijven voldoen, maar ook om mee te kunnen gaan met de

concurrentie. Bedrijven kunnen er voor zorgen dat de balans in evenwicht blijft door werknemers flexibel te laten zijn, zowel qua werkuren als de plek waar men kiest te werken (Hill, Hawkins, Ferris, Weitzman, 2001). Ook zouden bedrijven moeten proberen om het aantal overuren dat men maakt beperkt te houden. Uit onderzoek blijkt namelijk dat vooral het aantal gewerkte uren bijdraagt aan gevoelens van work-life conflict (Frone, Yardley & Markel, 1997; Parasuraman, Purohit, Godshalk, & Beutell, 1996, Tausing & Fenwick, 2001). Door het aantal overuren beperkt te houden, zullen medewerkers minder work-life conflict ervaren en meer innovatief gedrag kunnen vertonen.

Uit ons onderzoek blijkt dat technisch innovatieve bedrijven op meerdere manieren invloed kunnen uitoefenen op de werknemersgedragingen. Ze kunnen de LMX of transformationeel leiderschapsstijl hanteren zodat de affectieve betrokkenheid bij de organisatie en innovatief gedrag toeneemt. Dit kunnen ze ook bereiken door ervoor te zorgen dat de werknemers tevreden zijn met het HR-beleid. Daarnaast kan men door het creëren van een evenwichtiger work-life balans voor meer innovatief gedrag zorgen. Deze bedrijven kunnen dus op meerdere manieren de prestaties van hun werknemers optimaliseren om zo de concurrentiepositie te kunnen behouden.

4.3 Aanbevelingen t.a.v. onderzoeksmethode/ nader onderzoek

Wij hadden veel problemen met het vinden van bedrijven die mee wilden werken aan ons onderzoek. Daardoor hebben wij uiteindelijk slechts de gegevens van een kleine groep respondenten kunnen verwerken. In een volgend onderzoek is het van belang dat er uiteindelijk meer respondenten gevonden worden om zo tot conclusies te komen die met meer zekerheid getrokken kunnen worden. We hadden nu te maken met criteria die aan de bedrijven werden gesteld, voordat ze in aanmerking kwamen voor deelname aan het onderzoek. Het moesten technisch innovatieve bedrijven zijn in de dienstverlenende sector met minimaal honderd medewerkers. Het bleek erg lastig om bedrijven te vinden die voldeden aan deze criteria die mee wilden doen. Het kwam voor dat ze al mee deden aan ander onderzoek, maar soms lieten ze ook weten dat ze zelf al soortgelijke onderzoeken uitvoerden binnen hun bedrijf. Het zou wellicht zo kunnen zijn dat er meer bedrijven geworven kunnen worden als de criteria zouden worden aangepast. Je doet dan wel breder onderzoek, maar de mogelijkheid is aanwezig dat er wel meer bedrijven mee zullen doen zodat je met meer zekerheid conclusies kunt trekken.

In dit onderzoek is er door ons geen onderscheid gemaakt tussen de verschillende HR-praktijken die in de vragenlijst naar voren kwamen. Het kan in een vervolgonderzoek interessant zijn om hier wel een onderscheid in aan te brengen om te kijken of er nog verschil is in bijdrage van de verschillende soorten HR-praktijken aan de werknemersgedragingen.

Het begrip work-life balans is in dit onderzoek een begrip dat niet verder is opgedeeld in aparte aspecten waaruit de work-life balans bestaat. Als deze aparte aspecten wel bekend zijn, kan er verder onderzocht worden welke factoren zorgen voor het meest uit evenwicht raken van de balans. Als deze factoren bekend zijn kan men in de technische bedrijven daar specifiek rekening mee houden.

Referenties

- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1-18
- Baarda, D. B., & Goede, M. P. M. de (2001). *Basisboek methoden en technieken. Handleiding voor het opzetten en uitvoeren van onderzoek*. Groningen/Houten: Stenfert Kroese.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. New York: Free Press.
- Bass, B. M., & Avolio, B. J. (1994). *Improving Organizational Effectiveness Through Transformational Leadership*. Thousand Oaks, CA: Sage
- Basu, R. (1991). *An empirical examination of leader-member exchange and transformational leadership as predictors of innovative behavior*. Unpublished doctoral dissertation, Purdue University, West Lafayette, IN
- Basu, R., & Green, S.G. (1997). Leader-Member Exchange and Transformational Leadership: An Empirical Examination of Innovative Behaviors in Leader-Member Dyads. *Journal of Applied Social Psychology*, 27, 477-499.
- Bowen, D. E., & Ostroff, C. (2004). Understanding HRM-firm performance linkages: The role of the "strength" of the HRM system. *The Academy of Management review*, 29, 203-221
- Casper, W. J., & Harris, C. M. (2008). Work-life benefits and organizational attachment: Self-interest utility and signaling theory models. *Journal of Vocational Behavior*, 72, 1, 95-109.
- Cotgrove, S., & Box, S. 1970. *Science, industry, and society: Studies in the sociology of science*. London: George Allen & Unwin.
- Dansereau, F., Graen, G., & Haga, W.J. (1975). A vertical dyad linkage approach to leadership within formal organizations: A longitudinal investigation of the role making process. *Organizational Behavior and Human Performance*, 13, 46-78.
- Delaney, J.T., Huselid, M.A. (1996). The impact of human resource management practices on perceptions of organizational performance. *Academy of Management journal*, 39, 4, 949-969.
- Dex, S., & Bond, S. (2005). Measuring work-life balance and its covariates. *Work, employment and society*, 19, 672-637.
- Duchon, D., Green, S. G., & Taber, T. D. (1986). Vertical dyad linkage: A longitudinal assessment of antecedents, measures, and consequences. *Journal of Applied Psychology*, 71, 56-60.
- Eagly, A. H., & Johnson, B. T. (1990). Gender and leadership style: A meta-analysis. *Psychological Bulletin*, 108, 233-256.

- Friedman, D. E. (1990). Work and family: The new strategic plan. *Human Resources Planning Journal*, 13, 79–89.
- Frone, M., Yardley, J., & Markel, K. (1997). Developing and testing an integrative model of the work-family interface. *Journal of Vocational Behaviour*, 50, 145-167.
- Gardner, W.L., & Avolio, B.J. (1998). The charismatic relationship: A dramaturgical perspective. *Academy of Management Review*, 23, 32-58.
- George, J.M., & Jones, G.R. (2008). *Understanding and Managing Organizational Behavior*. Upper Saddle River, New Jersey: Pearson Prentice Hall.
- Gernster, C.R., & Day, D.V. (1997). Meta-analytic review of leader-member exchange theory: Correlates and construct issues. *Journal of Applied Psychology*, 82, 827-844.
- Gould-Williams, J. (2003). The importance of HR practices and workplace trust in achieving superior performance: a study of public-sector organizations. *International Journal of Human Resource Management*, 14, 28-54.
- Graen, G. B. (2003). *Dealing with diversity, LMX leadership: The series*. Greenwich, CT: Information Age.
- Graen, G. B., Novak, M. A., & Sommerkamp, P. (1982). The effects of leader-member exchange and job design on productivity and satisfaction: Testing a dual attachment model. *Organizational Behavior & Human Performance*, 30, 109-131.
- Heuvel, H. van den, & Thierry, H. (1995). Over de reflectietheorie. Betekenissen van Beloning. *Gedrag en Organisatie*, 8, 372-386.
- Hill, E. J., Hawkins, A. J., Ferris, M., and Weitzman, M. (2001). Finding an Extra Day A Week: The Positive Influence of Perceived Job Flexibility on Work and Family Life Balance. *Family Relations*, 50, 1, 49-58.
- Howell, J. M., Hall-Merenda, K. E. (1999). The Ties That Bind: The Impact of Leader-Member Exchange, Transformational and Transactional Leadership, and Distance on Predicting Follower Performance. *Journal of Applied Psychology*, 84, 680–694.
- Huselid, M.A. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. *Academy of Management journal*, 38, 3, 635-670.
- Huselid, M.A., Becker, B.E. (1994). *The strategic impact of human resources: Results from a panel study*. Working paper, Rutgers University, New Brunswick, NJ.
- Janssen, O. (2000). Job demands, perceptions of effort-reward fairness and innovative work behaviour. *Journal of Occupational and Organizational Psychology*, 73, 3, 287-302.
- Kinnie, N., Hutchinsons, S., Purcell, J., Rayton, B., & Swart, J. (2005). Satisfaction with HR practices and commitment to the organisation: why one size does not fit all. *Human*

- Resource Management Journal*, 15, 9-29.
- Krishnan, V.R. (2005). Leader-Member Exchange, Transformational Leadership, and Value System. *Electronic Journal of Business Ethics and Organization Studies*, 10, 1, 14- 21.
- Lambert, S. (2000). Added benefits : the link between work-life benefits and organizational citizenship behavior. *Academy of Management Journal*, 43, 5, 801-815.
- Laursen, K., & Foss, N. (2003). New human resource management practices, complementarities and the impact on innovation performance. *Cambridge Journal of Economics*, 27, 2, 243–263.
- Liden R.C., & Maslyn J.M. (1998). Multidimensionality of Leader-Member Exchange: An empirical Assessment through Scale Development. *Journal of Management*, 24, 43-72.
- Macduffie, J.P. (1995). Human Resource Bundles and Manufacturing Performance: Organizational Logic and Flexible Production Systems in the World Auto Industry. *Industrial & labor relations review*, 48, 2, 197-221.
- O’Driscoll, P.M., & Randall, D.M. (1999). Perceived Organisational Support, Satisfaction with Rewards, and Employee Job Involvement and organisational Commitment. *Applied Psychology: an international review*, 48, 197-209.
- Parasuraman, S., Purohit, Y., Godshalk, V., & Beutell, N. (1996). Work and family variables, entrepreneurial career success, and psychological well-being. *Journal of Vocational Behaviour*, 48, 275-300.
- Paré, G., Tremblay, M., & Lalonde, P. (2000). The measurement and antecedents of turnover intentions among IT-professionals. *Gahier du Gres*, 12, 1-36.
- Pelz, D., & Andrews. F. 1966. Autonomy, coordination, and stimulation in relation to scientific achievement. *Behavioral Science*, 11, 89-97.
- Pfeffer, J. (1994). *Competitive advantage through people*. Boston: Harvard Business School press.
- Purcell, J., & Hutchinson, S. (2007). Front-line managers as agents in the HRM performance causal chain: theory, analysis and evidence. *Human Resource Management Journal*, 17, 3-20.
- Roper, S. & Love, J. (2004). The organization of innovation: collaboration, cooperation and multi-functional groups in UK and German manufacturing. *Cambridge Journal of Economics*, 28, 3, 1–18.
- Rozell, E.J., Pettijohn, C.E., (2004). Customer-Oreintated Selling: Exploring the Roles of Emotional Intelligence and Organizational Commitment. *Psychology & Marketing*, 21, 405-424.
- Scandura, T.A., & Lankau, M.J. (1997). Relationships of gender, family responsibility and flexible work hours to organizational commintment and job satisfaction. *Journal of*

- organizational behavior*, 18, 377-391.
- Scott, S. G., & Bruce, R. A. (1994). Determinants of Innovative Behavior: A Path Model of Individual Innovation in the Workplace. *Academy of Management Journal*, 37, 580-607.
- Shipton, H., Fay, D., West, M., Patterson, M. & Birdi, K. (2005). 'Managing people to promote innovation', *Creativity and Innovation Management*, 14, 3, 118-128.
- Shipton, H., West, M. A., Dawson, J., Birdi, K., & Patterson, M. (2006). HRM as a predictor of innovation. *Human Resource Management Journal*, 16, 3-27.
- Spector, P. E. (2006) *Industrial & Organizational Psychology. Research and Practice*. John Wiley & Sons, Inc.
- Sturges, J., & Guest, D. (2004). Working to live or living to work? Work/life balance early in the career. *Human Resource Management Journal*, 14, 5-20.
- Tausing, M., & Fenwick, R. (2001). Unbinding time: Alternate work schedules and work-life balance. *Journal of Family and Economic Issues*, 22, 101-119.
- Thompson, C. A., Beauvais, L. L., & Lyness, K. S. (1999). When work-family benefits are not enough: The influence of work-family culture on benefit utilization, organizational attachment, and work-family conflict. *Journal of Vocational Behavior*, 54, 392-415.
- Torka (2007). *In press*.
- Truckenbrodt, Y. B. (2000). The relationship between leader-member exchange and commitment and organizational citizenship behaviour. *Acquisition Review Quarterly*, 233-244.
- Vroom, V. H., & Yetton, P. W. (1973). *Leadership and decision-making*. Pittsburgh, PA: University of Pittsburgh Press.
- White, M., Hill, S., McGovern, P., Mills, C. & Smeaton, D. (2003). Highperformance management practices, working hours and work-life balance. *British Journal of Industrial Relations*, 41, 175-96.
- Wright, P.M., Gardner, T.M., & Moynihan, L.M. (2003). The impact of HR practices on the performance of business units. *Human Resources Management Journal*, 13, 21-35.

Appendix

Tabel 1. Betrouwbaarheid van de schalen.

	Aantal items	alpha	gemiddelde	standaarddeviatie	Alpha na verwijdering item
LMX	12	0,961	3,4144	,89914	
Transformationeel leiderschap	11	0,913	3,5184	,67755	
Tevredenheid met HR-praktijken	37	0,955	3,5866	,56703	
Innovatief gedrag	9	0,923	2,9850	,73009	
Affectieve betrokkenheid bij de organisatie	5	0,572	3,6162	,74443	0.742 (verwijderde items: 75, 78 en 79)
Work-life balans	10	0,88	2,0838	,73693	

Tabel 2. Gemiddelden, standaard deviaties en correlaties tussen de variabelen.

Variabele	M	SD	LMX	TRANSF	HR	INN	AFF	WLB
LMX	3.414	0.899	1.000					
Transform	3.518	0.676	0.771**	1.000				
HR	3.587	0.567	0.891**	0.787**	1.000			
Innovatief	2.985	0.730	0.488**	0.382*	0.599**	1.000		
Affectief	3.554	0.834	0.347*	0.283	0.352*	0.564**	1.000	
Work-life	2.084	0.737	-0.460**	-0.277	-0.401*	0.033	0.142	1.000

LMX = Leader Member Exchange; TRANSF = Transformationeel leiderschap; HR = Tevredenheid met HR praktijken; INN = Innovatief gedrag; AFF = Affectieve betrokkenheid; WLB = Work-life balans

* p < 0.05

** p < 0.01

Tabel 3. Regressieanalyse van LMX en tevredenheid met HR-praktijken (N=37).

	Beta-waarden	Beta-waarden
--	--------------	--------------

	Model 1	Model 2
Geslacht	.316	.323
Leeftijd	.837*	.693*
Lengte in dienst	-.657*	-.440
Opleiding	.078	-.598*
Huissituatie	-.375	.316
Soort contract	.583*	-.221
LMX		.936**
R ²	.472	.724
ΔR ²	.472	.252

* p < 0.05

** p < 0.01

Tabel 4. Regressieanalyse van LMX en affectieve betrokkenheid (N=37).

	Beta-waarden Model 1	Beta-waarden Model 2
Geslacht	.735**	.740**
Leeftijd	-.130	-.235
Lengte in dienst	.524*	.683**
Opleiding	.159	-.335
Huissituatie	-.316	.189
Soort contract	.071	-.516*
LMX		.684**
R ²	.738	.873
ΔR ²	.738	.135

* p < 0.05

** p < 0.01

Tabel 5. Regressieanalyse van LMX en innovatief gedrag (N=37).

	Beta-waarden	Beta-waarden
--	--------------	--------------

	Model 1	Model 2
Geslacht	.145	.148
Leeftijd	.535	.473
Lengte in dienst	-.341	-.248
Opleiding	.124	-.168
Huissituatie	-.508**	-.210
Soort contract	-.100	-.447
LMX		.404*
R ²	.716	.763
ΔR ²	.716	.047

* p < 0.05

** p < 0.01

Tabel 6. Regressieanalyse van tevredenheid met HR-praktijken en affectieve betrokkenheid (N=37).

	Beta-waarden Model 1	Beta-waarden Model 2
Geslacht	.735**	.627**
Leeftijd	-.130	-.417
Lengte in dienst	.524*	.750**
Opleiding	.159	.132
Huissituatie	-.316	-.187
Soort contract	.071	-.129
HR-praktijken		.343**
R ²	.738	.801
ΔR ²	.738	.062

* p < 0.05

** p < 0.01

Tabel 7. Regressieanalyse van tevredenheid met HR-praktijken en innovatief gedrag (N=37).

	Beta-waarden	Beta-waarden
--	--------------	--------------

	Model 1	Model 2
Geslacht	.145	.048
Leeftijd	.535	.278
Lengte in dienst	-.341	-.140
Opleiding	.124	.100
Huissituatie	-.508**	-.393*
Soort contract	-.100	-.279
HR-praktijken		.307*
R ²	.716	.766
ΔR ²	.716	.050

* p < 0.05

** p < 0.01

Tabel 8. Regressieanalyse van work-life balans en tevredenheid met HR-praktijken (N=37).

	Beta-waarden Model 1	Beta-waarden Model 2
Geslacht	.316	.309
Leeftijd	.837*	.810
Lengte in dienst	-.657*	-.633
Opleiding	.078	.090
Huissituatie	-.375	-.369
Soort contract	.583*	.568
Work life balans		-.019
R ²	.472	.472
ΔR ²	.472	.000

* p < 0.05

** p < 0.01

Tabel 9. Regressieanalyse van work-life balans en affectieve betrokkenheid (N=37).

	Beta-waarden	Beta-waarden
--	--------------	--------------

	Model 1	Model 2
Geslacht	.735**	.780**
Leeftijd	-.130	.071
Lengte in dienst	.524*	.354
Opleiding	.159	.076
Huissituatie	-.316	-.355*
Soort contract	.071	.178
Work life balans		.138
R ²	.738	.747
ΔR ²	.738	.008

* p < 0.05

** p < 0.01

Tabel 10. Regressieanalyse van work-life balans en innovatief gedrag (N=37).

	Beta-waarden Model 1	Beta-waarden Model 2
Geslacht	.145	.276
Leeftijd	.535	1.118**
Lengte in dienst	-.341	-.835**
Opleiding	.124	-.118
Huissituatie	-.508**	-.623**
Soort contract	-.100	.211
Work life balans		.400**
R ²	.716	.787
ΔR ²	.716	.071

* p < 0.05

** p < 0.01