

Lekker werken bij Mora?!

Auteur: Hanna Lange
Universiteit Twente 2006

Lekker werken bij Mora?!

“Exploratief onderzoek naar leiderschapsgedrag en de ‘fit’ met leiderschapsstijlen en productieresultaten bij Mora Productie B.V.”

Auteur/student: Hanna Lange
Student nummer: 0037907

Begeleidende docenten:
Karin Sanders
Maarten van Riemsdijk

Bedrijf:
Mora Productie B.V.
Maastricht

Universiteit Twente, Enschede

Datum:
10-11-2006

Samenvatting

In deze bachelorthese wordt antwoord op de volgende onderzoeksvraag gegeven:

“Hoe wordt het leiderschapsgedrag van de teamleiders door de medewerkers ervaren en wat is hiervan de invloed op productieresultaten bij Mora Productie B.V.? Tot welke conclusies omtrent ideaal teamleiderschap leidt dit bij Mora Productie B.V.?”

Deze studie gaat over het teamleiderschap binnen het bedrijf Mora Productie B.V. Het is een grotendeels kwalitatief onderzoek naar het teamleidergedrag ten opzichte van medewerkers. Daarnaast zijn er ook kwantitatieve productiegegevens geanalyseerd om uitspraken te kunnen doen over de meest ideale vorm van management in de productieomgeving Mora.

Een van de hoofdthema's is het plaatsen van subjectief omschreven leiderschapsgedrag bij Mora binnen de omschreven leiderschapsstijlen van House (1971, 1996). Op basis van deze leiderschapsstijlen kunnen er verbanden gelegd worden met de productieresultaten bij Mora Productie B.V. Als de conclusies van het best beoordeelde leiderschapsgedrag door medewerkers samen genomen worden met de conclusies van de beste leiderschapsstijl voor de productieresultaten ontstaat er een compleet beeld van het meest ideale leiderschapsgedrag voor dit productiebedrijf. De beste teamleider bij Mora is iemand die over taakgerichte- en sociaal-ondersteunende leiderschapskwaliteiten beschikt.

Inhoudsopgave

Woord vooraf	5
Hoofdstuk 1: Inleiding.....	6
1.1 Mora Productie B.V.....	7
1.1.1 Unilever	7
1.1.2 Mora Productie B.V: Heden en verleden	7
1.1.3 Structuur van Mora Productie B.V.	8
1.1.4 De productiehal.....	9
1.1.5 Total Productive Maintenance bij Mora	9
1.1.6 De functie van de teamleiders.....	10
1.2 Feitelijke situatie.....	10
1.3 Gewenste situatie	11
1.4 Onderzoeksvraag	11
Hoofdstuk 2: Overkoepelende literatuur en methoden	13
2.1 Overkoepelende literatuur	13
2.2 Overkoepelende methoden	14
Hoofdstuk 3: Het gedrag van teamleiders	15
3.1 Onderzoeksvraag	15
3.2 Literatuur: Onderzoeksvraag 1a en 1b.....	15
3.3 Methoden.....	16
3.3.1 Onderzoeksvraag 1a.....	16
3.3.2 Onderzoeksvraag 1b	17
3.4 Resultaten:	17
3.4.1. Onderzoeksvraag 1a:.....	17
3.4.2 Resultaten onderzoeksvraag 1b.....	19
Hoofdstuk 4: Leiderschapsstijlen en productieresultaten, de brug tussen medewerkers en management	20
4.1 Onderzoeksvragen	20
4.2 Literatuur bij onderzoeksvraag 2a en 2b.....	21
4.3Methoden	27
4.3.1 Onderzoeksvraag 2a.....	27
4.3.2 Onderzoeksvraag 2b	27
4.4 Resultaten	29
4.4.1 Onderzoeksvraag 2a:.....	29
4.4.2 Resultaten onderzoeksvraag 2b:.....	31
Hoofdstuk 5: Koppeling gewenst leiderschapsgedrag en productieresultaten, de ‘ideale’ teamleider	34
5.1 Onderzoeksvraag	34
5.2 Literatuur bij onderzoeksvraag 3 a, 3b en 3c.....	34
5.3 Methode.....	35
5.3.1 Onderzoeksvraag 3a:.....	35
5.3.2 Onderzoeksvraag 3b:	35
5.3.3 Onderzoeksvraag 3c:.....	35
5.4 Resultaten:	36
5.4.1 Onderzoeksvraag 3a:.....	36
5.4.2 Resultaten onderzoeksvraag 3b:.....	37
5.4.3 Resultaten onderzoeksvraag 3c:.....	37
Hoofdstuk 6: Conclusie, discussie en aanbevelingen	38
6.1 Conclusie	38
6.2 Discussie.....	38
6.3 Aanbevelingen aan Mora Productie B.V.	39
Literatuurlijst:.....	40
Bijlagen	42
Bijlage 1: Open en gesloten vragenlijst medewerkers	42
Bijlage 2: Observatieschema	47
Bijlage 3 : Cirkeldiagrammen.....	48
Bijlage 4: Resultaten leiderschapsstijl (kwantitatief)	56
Bijlage 5: Open vragen voor ‘Operationmanager’ en HR-medewerker bij Mora.....	62

Woord vooraf

Met deze studie rond ik mijn bacheloropleiding arbeids- & organisatiepsychologie aan de Universiteit Twente af. Tussen de vele opdrachtschrijvingen vond ik de opdracht over teamleiderschap zeer interessant. Ik heb in mijn dagelijks werk voor Bureau Communicatie van de UT altijd te maken gehad met teamleiders, en ben zelf sinds een jaar ook zelf een teamleider van een team met 25 studenten. Ik was direct erg benieuwd naar wat de literatuur zou zijn achter leiderschap en hoe dit in de praktijk zou uitwerken. Toen ik hoorde dat deze studie bij Mora productie B.V. uitgevoerd werd, moest ik wel even slikken. Als vegetarisch etende vrouw leek het me niet de meest ideale omgeving. Het viel in de praktijk reuze mee, de vleeslucht rook je na een paar uur nauwelijks meer en een paar hapjes kroket van de lopende band smaakten niet heel verkeerd.

Aan vele mensen ben ik dank verschuldigd. Samen met mijn twee collega studentes Leonoor Brouwer en Helena Boering heb ik dit onderzoek opgezet. Ik wil hen bedanken voor de goede gesprekken en leuke tijd in Maastricht tijdens het onderzoek.

Dan ben ik dank verschuldigd aan onze begeleidende docent, Maarten van Riemsdijk, die na het debacle met Ahold zijn best heeft gedaan ons ergens anders onder te brengen. Daarnaast Nicole Torcka, die ons samen met Maarten van Riemsdijk in de voorbereidende periode heeft geholpen bij het opzetten van het onderzoek. Ook Marloes Seinen, die er voor heeft gezorgd dat we bij Mora Productie B.V. terecht konden, wil ik hierbij bedanken. Ger Hollanders, Operations Manager bij Mora, heeft veel tijd vrijgemaakt voor al onze vragen. Ruud de Kleyn, teamleider, heeft ons rondgeleid in de fabriek. Natuurlijk wil ik ook alle 64 medewerkers die de tijd hebben genomen onze vragenlijsten in te vullen bijzonder bedanken voor de moeite! Tot slot wil ik Karin Sanders bedanken voor haar begeleidende rol nadat de gegevens verzameld waren. Zij heeft ons goed geholpen om van een onderzoeksrapport drie verschillende verslagen te maken.

Hoofdstuk 1: Inleiding

Lekker werken!?! Dat is de titel van dit bacheloronderzoeksrapport. Maar is het ook echt zo lekker werken voor de mensen bij Mora Productie B.V.? Tot op heden is niet bekend of de opinie van werknemers invloed heeft op de productieresultaten bij Mora. Er is ook niet bekend welk type leiderschap het meest positief ervaren wordt door medewerkers en tegelijkertijd de beste productieresultaten oplevert voor Mora Productie B.V.

In dit onderzoek wordt gekeken hoe teamleiders zich gedragen t.o.v. medewerkers bij Mora productie B.V. Er worden open vragen gesteld over hoe medewerkers het werken onder hun teamleider ervaren en hoe ze dit eventueel beter zouden willen zien. Het management van Mora zal mogelijk eerder iets met de resultaten doen als de relatie tussen teamleider gedrag en productieresultaten gelegd kan worden. Daarom is er gekeken of de antwoorden over de teamleiders in leiderschapsstijlen te vatten zijn. Als dit namelijk het geval is, kan er gekeken worden naar de invloed van leiderschap op productieresultaten. Het management van Mora zal dan het belang van teamleiders inzien die positief door hun medewerkers worden beoordeeld en tegelijkertijd zorgen voor goede productieresultaten.

Het is niet duidelijk welk gedrag de teamleiders vertonen t.o.v. de medewerkers en hoe dit wordt ervaren door de medewerkers bij Mora Productie B.V.. Er is nog geen exploratief onderzoek gedaan naar welke gedragingen van leidinggevend door medewerkers van Mora als prettig/minder prettig worden ervaren.

De productieresultaten zijn uiteindelijk erg belangrijk voor een bedrijf. Als er een verband gelegd moet worden tussen het kwalitatief omschreven leiderschapsgedrag en de productieresultaten kan dit via de leiderschapsstijlen die kwantitatief onderzocht zijn. Tot nu toe is er nog niet eerder een koppeling gemaakt tussen kwalitatieve en kwantitatieve gegevens bij Mora B.V. Hierdoor is niet bekend welk ideale teamleider gedrag tot de beste productieresultaten leidt.

Bovenstaande probleemstelling leidt tot de onderzoeksvraag van deze bachelorthese:

“Hoe wordt het leiderschapsgedrag van de teamleiders door de medewerkers ervaren en wat is hiervan de invloed op productieresultaten bij Mora Productie B.V.? Tot welke conclusies omtrent ideaal teamleiderschap leidt dit bij Mora?”

De uiteindelijke uitkomst van dit onderzoek zal leiden tot een combinatie van kwalitatieve en kwantitatieve kennis over het gedrag van teamleiders bij Mora. Het doel van deze studie is dan ook om het management van Mora een advies te geven over hoe de werknemers zo plezierig mogelijk (be-)geleid worden door hun teamleiders en tegelijkertijd de beste productieresultaten behalen.

In hoofdstuk 1 wordt het bedrijf Mora Productie B.V. beschreven gevolgd door de onderzoeksvragen. In hoofdstuk twee worden verkoelende methoden en literatuur besproken. Daarna staat in hoofdstuk 3 de mening van de weknemers over het gedrag van hun teamleider centraal. In hoofdstuk 4 gaat het om de koppeling tussen het gedrag van teamleiders (kwalitatief) en de productieresultaten (kwantitatief). Ten slotte gaat hoofdstuk 5 over de ideale teamleider. Dit is een leider die als positief door zijn medewerkers wordt ervaren, maar die ook de beste productieresultaten levert aan Mora. In ieder hoofdstuk zullen literatuur, methode en resultaten besproken worden die bij de subonderzoeksvraag horen. Er zal worden afgesloten met een overkoepelende conclusie, discussie en aanbeveling naar Mora.

1.1 Mora Productie B.V

Het onderzoek heeft plaatsgevonden bij Mora Productie B.V. Dit is, nu nog, een dochterbedrijf van Unilever. Als eerste zal een beschrijving van deze beide organisaties worden gegeven om de context van het onderzoek duidelijk te maken.

1.1.1 Unilever

Ooit begonnen met de productie van zeep en margarine, nu is Unilever een wereldwijde leverancier van consumentengoederen. Ontstaan uit een fusie tussen de Nederlandse “Margarine Unie” en “Lever Brothers” uit Engeland, is Unilever een “multi-local multinational” met een jaarmzet van 39,1 miljard euro en 223.000 werknemers. De missie van het bedrijf is om merken te produceren die mensen helpen met “feel good, look good en get more out of life”, recent hergeformuleerd in de “Vitality” missie. De huidige strategie “Path to Growth” focust op globale high-potential merken, dit zijn merken die over de hele wereld verkocht worden. In het merken portfolio zitten ook een aantal regionale producten. Twee kernkrachten van Unilever zijn de sterke roots in lokale markten en kennis van de lokale culturen, en goede business expertise die wereldwijd wordt toegepast.

Figuur 1: De omzetverdeling van Unilever over verschillende categorieën

Unilever is georganiseerd in regio's en categorieën zoals in figuur 1 geïllustreerd. Er zijn drie categorieën: Voedsel, Huishouden en Persoonlijke Verzorging. Een onderdeel van Voedsel is Ice Cream and Frozen Foods (ICF), met daarin de business unit IgloMora groep. De IgloMora groep is ontstaan uit een fusie tussen Iglo, Mora en Ola en is met 1250

werknemers de marktleider in frozen foods in Nederland. De totaalomzet van de IgloMora groep is jaarlijks ongeveer 280 miljoen euro.

1.1.2 Mora Productie B.V: Heden en verleden

In 1969 werd door bezorger Marcel Mourmans en zijn vrouw Robby Ramaekers een slagerij opgericht, Mora. Mora groeide uit tot een zeer goedlopend bedrijf. In 1972 werd een fabriek in Maastricht gebouwd, waar kroketten en frikadellen werden geproduceerd. Bij gebrek aan een opvolger voor Mourmans werd Mora in 1995 overgenomen door Unilever. Naast de Mora fabriek in Maastricht maakt een fabriek te Mol in België ook deel uit van Mora. De marketing/sales afdeling voor de gehele IgloMora groep bevindt zich in Rotterdam. In de Mora fabriek in Maastricht vindt bulkproductie plaats, in Mol worden kleinere batches geproduceerd, bijvoorbeeld van proefproducten. De omzet van Mora is 120 miljoen euro op jaarbasis. Het assortiment dat in de fabriek wordt geproduceerd is uitgegroeid tot ongeveer 95 verschillende producten. Het grootste gedeelte hiervan wordt geproduceerd voor Mora zelf. Voorbeelden hiervan zijn de Kroepia, de Viandel en de lekkerste kroket van Nederland (volgens onderzoeksbureau Synovate, 2005). Er worden ook huismerken voor onder andere de Aldi en C1000 geproduceerd. Daarnaast wordt er voor McDonalds de kroketburger gemaakt.

De vraag naar Mora snacks kan behoorlijk fluctueren door bijvoorbeeld acties van supermarkten. De supermarktoorlog van vorig jaar had fikse gevolgen voor de vraag naar Mora producten. De productie daalde met ruim 8% doordat er minder vraag was naar Mora producten omdat er meer huiskamerproducten werden verkocht. Gelukkig herstelde de vraag naar merkproducten zich weer enigszins in de loop van het jaar.

De producten komen uiteindelijk allemaal bij een eindgebruiker ergens in Europa uit. Verreweg het grootste gedeelte wordt in de Benelux verkocht. Mora wordt binnen Unilever dan ook beschouwd als een *local diamond*, merk dat niet wereldwijd verkocht wordt maar slechts in een beperkte regio. Binnen Nederland heeft Mora onder andere concurrentie van Dobben, Beckers en van Kwekkeboom.

1.1.3 Structuur van Mora Productie B.V.

In Maastricht zitten behalve Productie ook de afdelingen Total Productive Maintenance (TPM), Financiën, Techniek en Kwaliteit (QASHE) en Productontwikkeling. Momenteel heeft Mora Productie B.V. ongeveer 300 vaste medewerkers in dienst en werken er gemiddeld 60 uitzendkrachten. De organisatiestructuur is hieronder weergegeven (Figuur 2). De ondersteunende afdelingen zijn onderstreept. Omdat dit in de rest van het verslag van belang is, worden bij de productie afdelingen ook de teamleiders en het aantal teamleden vermeld.

Figuur 2: Het organigram van Mora Productie B.V.

De teams zijn opgedeeld in ploegen die ‘s ochtends, ‘s middags of ‘s nachts een bepaalde lijn bemannen. De ploegen rouleren achteruit met een vast schema tussen deze diensten. Een ploeg die de ene week ochtendploeg is, is de volgende week dus nachtploeg. De teamleiders rouleren daarentegen vooruit, zodat ze telkens een week lang bij een van de diensten aanwezig zijn. Het kan dus voorkomen dat een ploeg wekenlang niet met zijn eigen teamleider samenwerkt. Er is wel altijd een teamleider aanwezig in elke hal. Dit wil niet zeggen dat deze zich constant op de werkvloer bevindt. De teamleider heeft regelmatig vergaderingen of is werkzaam in zijn kantoor, in de productiehal, waar de teamleiders geen deel uitmaken van “de werkvloer”.

‘s Nachts is er één teamleider verantwoordelijk voor beide hallen, deze teamleider bevindt zich meestal in hal 3.

1.1.4 De productiehal

Het doel van de fabriek is het op tijd leveren van producten die aan alle kwaliteitseisen voldoen en geen klachten opleveren, met de door Unilever vastgestelde kostprijs. Hier is dan ook de hele fabriek op ingericht. Kern van Mora Productie B.V. is de productie, die plaatsvindt in de productiehallen, hal 1 en hal 3. De medewerkers staan hier achter de lopende band of bedienen de machines. Er zijn zes verschillende functies, beginnend bij inpakster en eindigend bij F-Operator. Een inpakster mag alleen de eenvoudigste taken doen zoals frikadellen in een doos stoppen. F-operator is de hoogste functie op de werkvloer. Een F-operator werkt al een aantal jaar bij Mora en bedient de machines. Naast de vaste medewerkers werken er ook uitzendkrachten in de fabriek. Deze vervullen de meest eenvoudige taken en worden ingeroepen op momenten dat Mora tijdelijk meer produceert of als er veel vaste medewerkers ziek zijn. De cyclustijd van de taken van deze werknemers is erg kort.

In hal 1 worden altijd dezelfde producten op een vaste lijn geproduceerd. Hier worden niet al te complexe producten zoals kroketten en frikadellen gemaakt. Alles wordt op dezelfde dag dat de ingrediënten de productie inkomen geproduceerd en verpakt. Hal 3 werd later gebouwd en bevat geavanceerdere machines. Op de lijnen in Hal 3 worden batches van verschillende producten gemaakt. Het werk aan deze lijnen is dan ook minder routineus dan in Hal 1. Er staan in de hallen ongeveer 600 machines, waarvan ongeveer 400 algemene en 200 speciaal door de afdeling Productontwikkeling ontworpen machines voor Mora.

De effectiviteit van een lijn wordt een keer per week gemeten aan de hand van zes key performance indicators (KPI's). In de rest van dit verslag wordt de afkorting KPI gebruikt. Dit zijn het aantal ingezette manuren, de uitval, het afval, of er blokkades waren, klachten die zijn binnengekomen over de producten en ziekteverzuim. Een keer per maand krijgen de teams een verliesanalyse: de medewerkers krijgen te horen hoe ze het hebben gedaan als team op het gebied van de zes KPI's. Daarnaast worden er productietargets gezet door Unilever. Aan de hand daarvan wordt elke maand gekeken hoeveel procent van de geplande productie is behaald per lijn.

1.1.5 Total Productive Maintenance bij Mora

Mora is van oorsprong een mechanistische organisatie: de omgeving is stabiel, de medewerkers vervulden ieder een gedifferentieerde specifieke taak, de gezagsrelaties waren hiërarchisch en het management bepaalde in bijna alle opzichten wat er gedaan en gelaten werd (Burns & Stalker, 1961). In 1999 vond er een reorganisatie plaats bij Mora. De belangrijkste verandering was dat er een hele managementlaag werd geschrappt; er werd van 36 managers overgegaan naar een plattere organisatie met maar 7 teamleiders. Voortaan hadden de teamleiders niet 6 maar ongeveer 40 medewerkers in hun team. Ook werd Total Productive Maintenance (TPM) ingevoerd, bij Mora gecommuniceerd als "Teams Presteren Meer" en "Mensen Maken Mora". De figuur op de voorkant van deze these verwijst naar dit gedachtegoed. Er hangen dan ook grote posters met de figuur in de fabriek zodat mensen eraan herinnerd worden tijdens het werken. TPM moest zich in de praktijk vertalen naar zelfstandige teams en verantwoordelijkheid voor het onderhoud van de machines bij deze teams in plaats van bij aparte storingsmedewerkers. Deze verandering leidde er toe dat de medewerkers een grotere verscheidenheid aan taken kregen en meer verantwoordelijkheid moesten dragen. Sommige medewerkers pakten dit op en waren blij met deze verandering, anderen ervoeren dit juist negatief. Om de nieuw ontstane teams te ontwikkelen tot zelfstandige en verantwoordelijke eenheden werd het concept "stertaak" ingevoerd. Het idee hier achter was om operators in het team te

laten functioneren als specialist in een ondersteunende taak, zoals techniek, kwaliteit en veiligheid.

Hierdoor konden de teamleden bij een probleem op een van deze vijf gebieden naar het teamlid met de stertaak in plaats van naar de teamleider. In plaats van dat de teamleider dan moet communiceren met de indirecte afdeling kon degene met de stertaak dit probleem dan oplossen of zelf contact opnemen met de betreffende afdeling. Enerzijds werd de teamleider dus ontlast en anderzijds hadden de indirecte afdelingen beter contact met de werkvloer. Momenteel zijn er 150 operatoren die een stertaak vervullen binnen hun team. De ene stertaak blijkt makkelijker in te voeren dan andere. Zo zijn de medewerkers enthousiast over de techniek stertaken maar minder over die van kwaliteit.

Sinds 2002 is de invloed van de teamleider weer versterkt. De teams worden weer strenger gecontroleerd en er wordt veel gedaan om het ziekteverzuim, dat erg hoog was opgelopen, terug te brengen.

1.1.6 De functie van de teamleiders

Er zijn 6 teamleiders werkzaam bij productie. Alle teamleiders op een na hebben ooit zelf op de productievloer gewerkt. De span of control per teamleider varieert van 27 tot 47 werknemers. De teamleiders hebben veel positionele macht, ze hebben veel instrumenten in handen om medewerkers bij te sturen. Zo kunnen ze bij bepaalde mensen wat makkelijker zijn met bijvoorbeeld vrij geven dan bij andere mensen. Ook kunnen zij teamleden voordragen voor een vast contract of promotie. Daarnaast kunnen zij mensen aanspreken op wangedrag, laten overplaatsen of voordragen voor ontslag. Over deze zaken wordt dan beslist door het hele management team: de teamleiders en de productiemanager.

De taak van de teamleiders is dus iets verlicht door het aanstellen van de stertaken, maar is door de jaren heen juist verzwaard. De taken van het team zijn toegenomen (bijvoorbeeld door verantwoordelijkheid voor onderhoud aan de eigen machines) en op die manier is de verantwoordelijkheid van de teamleider uitgebreid. De teamleider is na de reorganisatie wat verder van het primaire proces af komen te staan door de toegenomen span of control en verantwoordelijkheid voor zaken die eerst door de laag boven de directe teamleiders werden geregeld. De taken op het gebied van “people-management” zijn de afgelopen jaren toegenomen. Er wordt bij Mora bijvoorbeeld van de teamleiders verwacht dat ze zogenaamde POP (persoonlijk ontwikkelingsplan) gesprekken houden met alle teamleden, dat ze de planning van het personeel maken en omgaan met niet functionerende medewerkers. De ontwikkeling dat middle-managers verder van het primaire proces af komen te staan maar meer tijd besteden aan hun mensen is een trend die in meer bedrijven speelt (Stoker & Korte, 2001). Tegelijkertijd worden er steeds scherpere productietargets gesteld. Het productieproces is transparanter en kan geheel worden uitgedrukt in prestatie-indicatoren. De teamleiders hebben dus meer taken dan vroeger en kunnen tegelijkertijd scherper worden gecontroleerd.

1.2 Feitelijke situatie

In 1999 is Total Productive Maintenance (TPM) ingevoerd bij Mora Productie B.V.. De organisatie is nu een stuk minder hiërarchisch en productiemedewerkers hebben meer verantwoordelijkheden. Er zijn teams gecreëerd die geleid worden door teamleiders met de bedoeling om het productieproces efficiënter te laten verlopen. Niet alleen bij Mora Productie B.V., maar ook bij de andere productie bedrijven van Unilever is TPM ingevoerd. Nu deze verandering zeven jaar gaande is, is het tijd voor een volgende stap: een onderzoek naar het gedrag en de effectiviteit van de eerstelijns teamleiders.

De taak van de teamleiders is zwaarder geworden door de uitbreiding van hun takenpakket en door de steeds hoger wordende productie-eisen. De resultaten die verwacht worden van de teams zijn hoog. Alle teamleiders hebben een eigen manier van leidinggeven en hun teams presteren verschillend, het is echter onduidelijk hoe het gedrag ervaren wordt door de productiemedewerkers en welk leiderschapsgedrag tot de beste resultaten leidt (KPI's). De verschillende teamleiders worden dus verschillend gewaardeerd door de medewerkers, maar wat het verschil in leiderschapsgedrag precies is en of dit zich in productieresultaten vertaalt is nog onduidelijk.

1.3 Gewenste situatie

Het management van Mora heeft behoefte om duidelijkheid te verkrijgen over hoe een teamleider zich moet gedragen om zijn team zo optimaal mogelijk te laten presteren. Dit wil zeggen dat de teams een zo hoog mogelijke score behalen op de zes Key Performance Indicators (KPI's) en daarnaast de vastgestelde productie targets halen. In deze studie wordt aangenomen dat het gedrag van teamleiders een mogelijk effect heeft op het presteren van de medewerkers en hiermee op de productieresultaten. Dit gaat uit van het principe dat mensen harder werken als ze de sturing van hun leidinggevende op een positieve manier ervaren. De medewerkers zijn meer bereid hun best te doen voor hun leider en daarmee voor de organisatie.

Bij Mora Productie B.V. is behoefte om duidelijkheid te verkrijgen over het volgende: Is de mening van medewerkers over het gedrag van hun teamleider van belang en wat is de invloed hiervan op de productieresultaten. Tot op heden bestaat er geen goed beeld over hoe de medewerkers precies over hun teamleiders denken, daarom is er voor gekozen om een kwalitatief/exploratief onderzoek uit te voeren. Op basis van de resultaten van dit 'open vragen' onderzoek zou eventueel een kwantitatief vervolgonderzoek naar het gedrag van teamleiders kunnen plaatsvinden.

Het doel is dus om meer duidelijkheid te verschaffen over wat medewerkers als goed of slecht leiderschapsgedrag ervaren en wat de invloed hiervan is op de productieresultaten. Door dit te onderzoeken kan er meer inzicht worden verkregen in de specifieke situatie bij Mora omtrent het huidige en gewenste leiderschapsgedrag. Daarnaast kan het leggen van een relatie tussen leiderschapsgedrag, leiderschapsstijl en productieresultaten bijdragen aan de kennis van leiderschap in productieomgevingen.

Op basis van de uitkomsten van dit onderzoek kunnen de aanwezige teamleiders hun leiderschapsgedrag aanpassen en zou hier in de toekomst op geselecteerd kunnen worden.

Deze omschrijving van de gewenste situatie leidt tot de probleemstelling voor dit onderzoek.

1.4 Onderzoeksvraag

Om tot een antwoord op de probleemstelling te komen, dient een heldere vraagstelling geformuleerd worden. Bovenstaande probleemstelling leidt tot de hoofdonderzoeksvraag van deze bachelorthese:

“Hoe wordt het leiderschapsgedrag van de teamleiders door de medewerkers ervaren en wat is hiervan de invloed op productieresultaten bij Mora Productie B.V.? Tot welke conclusies omtrent ideaal teamleiderschap leidt dit bij Mora?”

Deze onderzoeksvraag zal beantwoord worden met behulp van een aantal sub-onderzoeksvragen. De subvragen zullen hieronder genoemd worden.

Onderzoeksvraag 1a:

“Hoe wordt het gedrag van de afzonderlijke zes teamleiders bij Mora Productie B.V. ervaren door de medewerkers?”

Onderzoeksvraag 1b:

“Wat zijn de gemeenschappelijke gedragingen van de zes teamleiders en hoe wordt dit door de medewerkers van Mora Productie B.V. ervaren?”

Onderzoeksvraag 2a:

“Is het kwalitatief omschreven leiderschapsgedrag van teamleiders bij Mora Productie B.V. te koppelen aan bestaande leiderschapsstijlen, zoals onderzocht in de kwantitatieve vragenlijst?”

Onderzoeksvraag 2b:

“Is er een relatie tussen het gedrag van de afzonderlijke zes teamleiders (samengevat in leiderschapsstijl) en de teamprestaties op de zes KPI's bij Mora Productie B.V.? En zo ja, hoe ziet dit verband eruit?”

Onderzoeksvraag 3a:

“Wat is het gewenste gedrag van een ideale teamleider volgens de medewerkers van Mora Productie B.V. onafhankelijk van de productieresultaten?”

Onderzoeksvraag 3b:

“Wat is het gewenste gedrag van een teamleider als er alleen gekeken wordt naar de uitkomsten op de zes KPI's van Mora Productie B.V.?”

Onderzoeksvraag 3c:

“Wat is het gewenste leiderschapsgedrag als er gekeken wordt naar de mening van de werknemers EN naar de productieresultaten? Welke teamleider presteert het beste op deze twee gebieden bij Mora Productie B.V.?”

Onderzoeksvraag 1a en 1b worden in hoofdstuk 3 besproken. Onderzoeksvraag 2a en 2b worden in hoofdstuk 4 uitgewerkt en tot slot wordt vraag 3a, 3b en 3c behandeld in hoofdstuk 5 van dit onderzoeksrapport. De genoemde hoofdstukken zullen over een eigen methode- en literatuurdeel beschikken.

Hoofdstuk 2: Overkoepelende literatuur en methoden

In dit hoofdstuk wordt de overkoepelende literatuur besproken die relevant is voor alle volgende hoofdstukken. Vervolgens worden de methoden besproken die bij het beantwoorden van iedere onderzoeksvraag van toepassing zijn.

2.1 Overkoepelende literatuur

Dit onderzoek richt zich voornamelijk op de verschillende leiderschapsgedragingen en de effecten hiervan op de productieresultaten en de werknemers. Om een gedegen onderzoek te kunnen doen naar de factoren die hierbij een rol spelen kan literatuurstudie hulp bieden bij het opzetten van het onderzoek, het interpreteren van resultaten en het formuleren van conclusie, discussie en aanbevelingen. In dit hoofdstuk zal de definitie van leiderschap aan de orde komen. De term ‘leiderschap’ zal in het verslag van deze bacheloropdracht nog veel gebruikt worden. Het is daarom belangrijk dat er een eenduidig beeld van de inhoud van deze term aangehouden wordt.

Onder ieder subkopje van het literatuur gedeelte wordt aangegeven welke informatie bruikbaar is voor het onderzoek bij Mora Productie B.V. Dit zal in het literatuurgedeelte in de volgende hoofdstukken ook steeds gedaan worden.

De definitie van leiderschap

“There are almost as many definitions of leadership as there are leadership theories—and there are almost as many theories of leadership as there are psychologists working in the field” (Fiedler, 1964)

In de loop der jaren is er heel wat onderzoek gedaan naar leiderschap. Er zijn vele verschillende definities en een aantal benaderingen ontstaan. Sommige definities definiëren leiderschap in termen van individuele eigenschappen, anderen in termen van gedrag, rollen of perceptie van ondergeschikten. Volgens Yukl (1981) hebben veel definities de overeenkomst dat leiderschap om een groepsverschijnsel gaat waarbij het draait om de interactie tussen twee of meer mensen. Yukl definieert leiderschap breed om de beïnvloedingsprocessen op het gebied van groeps- of organisatiedoelen, het motiveren van werknemers en de invloed van leiderschap op het groepsproces en de cultuur bevatten:

“Leiderschap is het bewuste beïnvloedingsproces van een leider op zijn of haar ondergeschikten” (Yukl, 1981)

Deze definitie is erg breed maar geeft wel een goede richting aan en sluit goed aan bij de pad-doel theorie die later aan bod komt. De term “beïnvloedingsproces” in de definitie is echter niet duidelijk. Om toch iets concreter in te gaan op wat een leider is en doet wordt gekeken naar de definitie die de Vries formuleert:

“Leiderschap is een set van beïnvloedend gedrag van een persoon ten opzichte van een groep medewerkers, waarbij deze persoon in relatie tot deze medewerkers een formele positie inneemt” (De Vries, 1997)

Voor dit onderzoek: Deze definitie van De Vries wordt aangehouden in de rest van dit onderzoek. Daar zijn twee redenen voor. De eerste is dat deze definitie duidelijk maakt dat een leider een formele positie bekleedt tegenover het team (zoals bij Mora Productie B.V.). Hierdoor is bewust gekozen om niet in te gaan op informeel leiderschap binnen een team.

Een tweede reden is dat deze definitie het gedrag van de individuele leidinggevende beschouwt.

2.2 Overkoepelende methoden

In hoofdstukjes paragraaf worden de algemene de onderzoeksmethode behandeld. Er wordt ingegaan op de algehele procedure en respondentkenmerken die stabiel zijn over de subonderzoeksvragen en resultaten heen.

In de hoofdstukken die de subonderzoeksvragen beantwoorden (hoofdstuk 4, 5 en 6), wordt dieper ingegaan op de verschillende methodes per subvraag.

Procedure: Als eerste zijn er interviews gehouden met de productiemanager, de human resource manager en drie teamleiders. Dit om een algemeen beeld van de fabriek en de werknemers in de fabriek te krijgen. Daarnaast is er een pakketje open- en gesloten vragenlijsten afgenomen om de leiderschapsstijl van de zes teamleiders te bepalen. Deze zijn door de productiemanager ingevuld voor elke teamleider, door de teamleiders over henzelf en door medewerkers over hun teamleider. In dit onderzoek zijn alleen de gegevens van de medewerkers over hun teamleider geanalyseerd. Uiteindelijk zijn er voor elke teamleider minstens zes vragenlijsten door hun teamleden ingevuld. De werknemers hebben de vragenlijsten gekregen terwijl ze aan het werk waren in de hallen, met de vraag of ze het in wilden vullen. De ingevulde vragenlijsten konden later weer worden ingeleverd bij de onderzoekers of in een soort brievenbus waar alleen de onderzoekers toegang toe hadden. Ook werd de medewerkers verzekerd dat geen van de teamleiders of iemand van het management de vragenlijsten onder ogen zou krijgen. De respondenten waren anoniem. Dit was belangrijk omdat de mensen gevraagd werd hun functie, leeftijd en tijd bij Mora in te vullen: met deze gegevens (in combinatie met het handschrift) is het niet moeilijk op te sporen wie die lijst heeft ingevuld.

Respondenten: Uiteindelijk zijn er door alle teamleiders en door 64 medewerkers vragenlijsten ingeleverd. De respondenten zijn allemaal vaste krachten, uitzendkrachten worden niet meegenomen in het onderzoek omdat ze te weinig met de teamleiders te maken hebben.

De respondenten waren voornamelijk man (93%) en kostwinner (90%). Het gemiddelde aantal dienstjaren van de respondenten is 11,7 en de gemiddelde leeftijd is 39 jaar.

De vragenlijsten: Er zijn verschillende vragenlijsten gebruikt in dit bacheloronderzoek bij Mora Productie B.V. Ten eerste een kwalitatieve vragenlijst gaat over het ervaren gedrag van teamleiders en is afgenomen bij de medewerkers. Ten tweede een kwantitatieve vragenlijst, deze onderzoekt de leiderschapsstijl van de teamleiders. De productieresultaten zijn in de vorm van KPI's via het management van Mora verkregen. De vragenlijsten staan in bijlage 1 van dit onderzoeksrapport.

Hoofdstuk 3: Het gedrag van teamleiders

In dit hoofdstuk wordt het gedrag van teamleiders bestudeerd. Allereerst moet er duidelijkheid komen over hoe de medewerkers over (het gedrag van) hun teamleider denken. Dit wordt onderzocht aan de hand van open vragen zodat de antwoorden van de medewerkers niet in een bepaalde richting worden gestuurd. Het is een exploratief onderzoek waarbij de onderzoekers zo weinig mogelijk invloed proberen te hebben op de gedachtegang en gedrag van medewerkers. Op deze manier kan er naar voren komen wat er echt speelt en kan er op basis hiervan vervolgonderzoek gedaan worden. Er is dus geen nulmeting of interventie in deze studie.

In dit hoofdstuk zullen achtereenvolgens de onderzoeksvraag, bijbehorende literatuur, methoden en resultaten besproken worden.

3.1 Onderzoeksvraag

Om een beeld te krijgen van het functioneren van de teamleiders worden de volgende onderzoeksvragen aan medewerkers gesteld:

Onderzoeksvraag 1a:

“Hoe wordt het gedrag van de afzonderlijke zes teamleiders bij Mora Productie B.V. ervaren door de medewerkers?”

De antwoorden op de vragen aan de zes afzonderlijke teamleiders worden bij het beantwoorden van onderzoeksvraag 1b. samen genomen. Er ontstaat een algemeen beeld van het gedrag van de teamleiders bij Mora Productie BV.

Onderzoeksvraag 1b:

“Wat zijn de gemeenschappelijke gedragingen van de zes teamleiders en hoe wordt dit door de medewerkers van Mora Productie B.V. ervaren?”

3.2 Literatuur: Onderzoeksvraag 1a en 1b

Voor dit onderzoek is het belangrijk te weten welke factoren leiderschapsperceptie door werknemers beïnvloeden. Teamleiders bij Mora zijn in hun beoordeling afhankelijk van het beeld dat medewerkers van hun hebben. Dit is dus het *beeld* van de medewerkers en hoeft niet te betekenen dat de teamleider zich ook daadwerkelijk zo gedraagt. Om in dit psychologische proces wat meer inzicht te krijgen, is de onderstaande literatuur van belang.

Er zijn een groot aantal factoren die leiderschapsperceptie door werknemers beïnvloeden.

De grootte van de groep medewerkers die onder een leidinggevende vallen is bepalend. Leiders die een kleine groep medewerkers onder zich hebben, worden over het algemeen positiever beoordeeld. Dit komt vermoedelijk door twee factoren; enerzijds kunnen de leiders beter met hun medewerkers samenwerken in kleine groepen, anderzijds is de communicatie beter tussen leiders en kleine groepen medewerkers.

Bovenstaande verklaring is betwijfelenswaardig geworden sinds de ‘familiarity hypothese’ (Medalia, 1954) stelt dat leiders hetzelfde gedrag kunnen vertonen in grote en kleine organisaties. De grootte van de organisatie is meer van invloed op de perceptie van het gedrag van de leiders. Medewerkers verwachten dat een leidinggevende van kleine groepen beter met hun kan samenwerken en communiceren dan leiders van grote groepen medewerkers.

Het is dus vooral de verwachting van medewerkers die bepaald hoe de leidinggevende beoordeeld wordt.

Een andere factor in de perceptie van medewerkers over hun leidinggevende is de perceptie van de machtsverhoudingen tussen werknemer en werkgever. Er zijn verschillende vormen van macht. Het hangt van het type macht dat de leidinggevende heeft af of de werknemer die macht aanvaardt. Een leider kan autoriteit hebben op het gebied van rational/legal power, reward power, coterie power, referent power, charismatic power, expert power (French & Reven, 1959).

Iedere werknemer kan een ander beeld hebben van wat teamleiderschap inhoudt en op basis daarvan zijn mening vormen over zijn/haar huidige teamleider.

Er kunnen ook sociale processen een rol spelen bij het beoordelen van de leidinggevend. Medewerkers kunnen namelijk graag bij een groep willen behoren en daarom de mening van de groep overnemen. Deze visie is gebaseerd op de sociale identiteitsbenadering van Haslam (Haslam, 2004). Hierdoor kan er een positieve/negatieve consensus binnen een groep bestaan die gebaseerd is op de mening van een aantal individuen in plaats van op de hele groep.

Tot slot kunnen factoren als leeftijd, sociale status, geslacht, type persoonlijkheid ('Big five', Norman (1963)), geografische afkomst, etnische afkomst, werkervaring en opleidingsniveau ook een rol spelen in het beeld dat een medewerker van zijn leidinggevende heeft ontwikkeld. Deze kennis zal als achtergrondinformatie gebruikt worden, maar niet expliciet worden onderzocht in dit onderzoek.

Voor dit onderzoek: In deze studie zijn de kwalitatieve vragenlijsten ontwikkeld waarbij de literatuur in acht is genomen. Er is gepraat met ervaringsdeskundigen op het gebied van leiderschapsonderzoek bij laagopgeleide medewerkers. Die bovenstaande literatuur kunnen bevestigen.

Er zijn geen expliciete vragen geformuleerd om specifieke perceptie-beïnvloeders te onderzoeken. Dit komt doordat de focus van dit onderzoek exploratief van aard is. Bij het verklaren van de resultaten kunnen bovenstaande perceptietheorieën wel worden meegenomen.

3.3 Methoden

3.3.1 Onderzoeksvraag 1a

Tijdens de kwalitatieve analyse van de open vragen wordt er nader ingegaan op de antwoorden die door werknemers gegeven zijn. Dit zal gebeuren via een exploratieve analyse methode die gericht is op het inzicht krijgen in een bepaald fenomeen en niet op het ontwikkelen van een theorie. Het is de bedoeling om structuur aan te brengen in de berg van antwoorden van medewerkers. Er moet tot een bepaalde categorieën indeling van de antwoorden gekomen worden waardoor relevante begrippen ontdekt kunnen worden. Het doel is om uiteindelijk antwoord te kunnen geven op de probleemstelling.

Hieronder bevindt zich een stappenplan dat gevolgd zal worden bij het analyseproces van de kwalitatieve gegevens.

Stap 1: Informatie selecteren op relevantie. De probleemstelling wordt als uitgangspunt genomen en de niet-relevantie informatie wordt geschrapt.

Stap 2: Relevante tekst opsplitsen in fragmenten. Dus als er in een antwoord meerdere onderwerpen zitten, worden deze opgesplitst in fragmenten.

Stap 3: Het labelen. Dit is het van naam voorzien van tekstfragmenten. Er wordt een label gezocht die bij de inhoud van het fragment aansluit, hierbij moet de probleemstelling in het achterhoofd gehouden worden. Er worden maximaal 6 labels gebruikt omdat het labelen moet leiden tot een zinvolle reductie van de gegevens.

Stap 4: Het ordenen en reduceren van labels. De eerste stap is dat er per vraag wordt aangegeven wat het meest kenmerkende label is, daarna wordt er geprobeerd te ontdekken welke dimensie en mogelijk welke ladingen het kernlabel kent. Vervolgens worden alle kernlabels met hun dimensies en ladingen op een rij gezet en worden overlappende kernlabels één label. Nu wordt er nagegaan of de kernlabels en hun dimensies relevant zijn voor het beantwoorden van de onderzoeksvraag.

Stap 5: Het vaststellen van de geldigheid van de labeling. Hierbij gaat het erom of de labeling bij de interpretatie van nieuwe gegevens over hetzelfde onderwerp nog steeds bruikbaar is.

Stap 6: Het definiëren van de kernlabels. Doordat er tot kernlabels in de voorgaande stappen is gekomen, is hiermee de concrete tekst ontstegen. Nu moeten de labels gedefinieerd worden, met andere woorden: precies omschrijven wat ze inhouden. In dit onderzoeksrapport zullen de antwoorden na te lezen zijn in de bijlagen 3 en 4. Daar kan een goed beeld verkregen worden van wat er nu precies gezegd is door de werknemers over hun teamleider.

Als de kernlabels gedefinieerd zijn, is het tijd om de antwoorden in percentages om te rekenen. Door de labels in percentages uit te drukken kan er in een oogopslag een goede indruk van het type antwoorden ontstaan. In de bijlagen 3 en 4 zullen de absolute aantallen/antwoorden na te lezen zijn.

3.3.2 Onderzoeksvraag 1b

De gemeenschappelijke gedragingen van de teamleiders bij Mora zijn gegenereerd door de antwoorden van alle teamleiders samen te nemen en hierin patronen te onderzoeken. Aan deze gezamenlijke gedragspatronen zijn vervolgens kernlabels verbonden. Op deze manier is er een goed beeld ontstaan over wat medewerkers van hun teamleiders bij Mora vinden en wat ze over het algemeen als goed/slecht gedrag ervaren. Ook hier is ervoor gekozen om de antwoorden in percentages uit te drukken.

3.4 Resultaten:

In dit gedeelte worden de resultaten weergegeven. In bijlage 3 worden de absolute antwoorden per teamleider weergegeven. De resultaten in onderstaand verslag worden in percentages uitgedrukt en weergegeven in de cirkeldiagrammen.

3.4.1. Onderzoeksvraag 1a:

“Hoe wordt het gedrag van de afzonderlijke zes teamleiders bij Mora Productie B.V. ervaren door de medewerkers?”

Per teamleider worden de resultaten van de open vragen weergegeven in tabel 1. De antwoorden waren zeer divers en uiteenlopend. Om een goed overzicht te kunnen geven van hoe een teamleider beoordeeld wordt ten opzichte van andere teamleiders, zijn de antwoorden gereduceerd tot drie categorieën per vraag. Onder de categorie ‘overig’ vallen de antwoorden die te verschillend waren om ze in een categorie te plaatsen. Deze antwoorden kunt u nogmaals bekijken in de cirkeldiagrammen in bijlage 3. Op aanvraag bestaat de mogelijkheid de volledige antwoorden in te zien.

De beschrijving en toelichting bij iedere teamleider staat in het resultatengedeelte van hoofdstuk 4. Hier zal de koppeling tussen leiderschapsgedrag en leiderschapsstijl gemaakt worden.

In tabel 1 staan de gelabelde antwoorden van de zes teamleiders op de drie vragen die gesteld zijn. In de linkerkolom staan de teamleiders (TL) 1 t/m 6 onder elkaar. De dikgedrukte beschrijvingen bovenaan de kolommen hebben ieder een cijfer. In onderstaande legenda staat de verklaring voor deze steekwoorden.

1. A/%: Dit houdt het aantal respondenten in die de vragenlijst ingevuld hebben ingeleverd. Het procenten-teken (%) duidt op het percentage van de werknemers die onder de betreffende teamleider vallen. Voorbeeld: 11/29% betekend dat 11 mensen de vragenlijst hebben ingevuld en dat dit 29% van het totale aantal medewerkers dat onder teamleider 1 werkt is.
2. Algemeen: Dit zijn de antwoorden op de vraag: “*Wat vind u van uw teamleider?*”
3. Goed: Dit zijn de antwoorden op de vraag: “*Wat vind u goed aan uw teamleider?*”
4. Niet goed: Dit zijn de antwoorden op de vraag: “*Wat vind u niet goed aan uw teamleider?*”
5. C. Hiermee wordt het gemiddelde cijfer van de teamleider bedoeld. Er wordt uitgegaan van cijfers tussen de 1 en de 10, waarbij 1 het laagst is en 10 het hoogst.

Tabel 1: Kwalitatieve antwoorden per teamleider.

TL	1.A/%	2. Algemeen	3. Goed	4. Niet goed	5. C
1	11/ 29%	27% slecht 27% autoritair 20% redelijk 26 % overig	18% oprecht/direct 18% regelen 18% praatje maken 46% overig	36% autoritair 29% bot, nors, kwetsend 14% ongelijke behandeling 21% overig	5,1
2	8/17%	50% redelijk 25% niet goed 25% goed	25% motiveren 17% luisteren 17% rustig 41% overig	30% afschepen bij problemen 30% tekort kennis van zaken 20% niet op afdeling 20% overig	4,4
3	6/30%	40% redelijk/matig 40% goed/fanatiek 20% slecht	25% rustig uitleggen 25% ervaring/inzicht in capaciteiten 13% eigen mening	62% weinig op werkvloer 13% begrip laag/weinig complimenten/afschuiven problemen 25% overig	3,8
4	11/32%	33% goed 33% matig 17% weet niet 8% slecht 9% overig	23% communicatie/open 23% meedenken/oplossen problemen 23% veel op werkvloer 31% overig	27% eigenwijs/bazig 18% niet op werkvloer 27 % n.v.t., alles is goed 28% overig	6,4
5	8/30%	45% goed 18% te zacht 18% redelijk 19% overig	38% sociaal 24% correct 24% rustig bij problemen 14% overig	44% niet streng genoeg 33% vergeetachtig 23% overig	6,6
6	16/50%	41% slecht 21% redelijk 18% intimideerbaar 20% overig	24% kennis van techniek 12% luisteren 12% humor/goed gezind 52% niets/overig	23% autoritair en botte houding 18% niet leidend/geen besluiten 18% ongelijke behandeling 41% overig	3,8

Het antwoord op deze eerste onderzoeksvraag is dat het gedrag van teamleiders heel wisselend wordt ervaren door medewerkers. Wel is duidelijk te zien dat teamleider 4 en 5 het beste beoordeeld worden en teamleider 3 en 6 het minst positief ervaren worden.

3.4.2 Resultaten onderzoeksvraag 1b.

Onderzoeksvraag 1b luidde als volgt: “*Wat zijn de gemeenschappelijke gedragingen van de zes teamleiders en hoe wordt dit door de medewerkers ervaren bij Mora Productie B.V.?*”

Er zijn meer antwoorden die geanalyseerd konden worden bij deze vraag omdat er mensen waren die wel de vragenlijst hebben ingevuld maar niet hun teamleider vermeld hadden. Hun antwoorden konden bij deze algemene vraag wel worden meegenomen.

In tabel 2 staan de resultaten op deze onderzoeksvraag. Onder de tabel wordt deze toegelicht. De legenda van deze tabel is hetzelfde als die van tabel 1, maar de belangrijkste dingen worden nog een keer herhaald onder de tabel.

Tabel 2: Totaalbeeld van medewerkers over hun leidinggevend en bij Mora

	2. Algemeen	3. Goed	4. Niet goed	5. C
1.Aantal/%	68/38%	56/32%	53/30%	
Alle zes de teamleider -s samen	24% goed 40% redelijk/matig 32% slecht 4% onbekend	39% niets/geen antwoord 11% sociaal 18% communicatief 20% leiding gevend 9% kennis van zaken 3% meedenken met problemen	38% autoritair/slechte communicatie 14% niet op werkvloer 15% ongelijke behandeling/intimideerbaar 9% geen kennis van zaken /niet weten wat speelt 9% problemen afschuiven 15% tekort leiding, niet streng genoeg	5.0

Op de eerste vraag “*Wat vindt u van uw teamleider?*”, wordt door 68 mensen antwoord gegeven. De antwoorden waren in drie categorieën onder te verdelen zoals in tabel 2 te zien is. Op de tweede vraag: “*Wat vindt u goed aan uw teamleider?*” werden 56 antwoorden gegeven. Over het algemeen kunnen de mensen niet veel positieve eigenschappen van hun teamleider kunnen opnoemen. Als ze toch iets noemen is dit meestal vaardigheden op het gebied van leidinggeven zoals correct en direct zijn, overzicht hebben en veel op de werkvloer verschijnen. Ook weten de medewerkers de communicatieve vaardigheden van hun teamleider te benoemen. Hier bedoelen ze ook het luisteren en het ‘goede dag’ zeggen op de werkvloer mee.

Op de derde vraag: “*Wat vindt u niet goed aan uw teamleider?*”, zijn 53 antwoorden gegeven.

Onder autoritaire houding en communicatie valt ook: het niet groeten van medewerkers op de werkvloer, weinig begrip voor medewerkers hebben en het eigenwijs zijn.

Als gevraagd werd om de teamleiders een cijfer op een schaal van 1 tot 10 (1 = heel slecht, 10 = heel goed) te geven, komt hier *gemiddeld een 5* uit. Dit cijfer komt redelijk overeen met het gemiddelde antwoord op de vraag wat de medewerkers van hun teamleiders vinden; Redelijk/Matig

Concluderend kan gesteld worden dat alle teamleiders samen net onvoldoende scoren. De meeste werknemers vinden het positief aan hun teamleider dat ze goed leiding geven en communicatief sterk zijn. Maar als slechte eigenschap wordt tegelijkertijd door 38% aangegeven dat de teamleider autoritair zijn en niet kunnen communiceren.

Hoofdstuk 4: Leiderschapsstijlen en productieresultaten, de brug tussen medewerkers en management

In dit hoofdstuk zal duidelijk worden of het mogelijk is om op basis van kwalitatieve/exploratieve resultaten significante conclusies te trekken over het effect van ervaren leiderschapsgedrag op productieresultaten. Daarom wordt er gekeken naar een koppeling met kwantitatief onderzoek naar leiderschap bij Mora Productie B.V.

In augustus 2005 is kwantitatief onderzoek naar de leiderschapsstijl van teamleiders bij Mora Productie B.V. gedaan (Brouwer, 2005). Hieruit is naar voren gekomen dat de zes teamleiders bij Mora verschillende leiderschapsstijlen bezitten. Ook is bekend uit jaarverslagen van Mora dat er verschillende productieresultaten behaald worden door de afzonderlijke zes teamleiders. In eerder onderzoek is een verband proberen te leggen tussen de leiderschapsstijl en de productieresultaten per afzonderlijke teamleider.

In deze studie is het interessant om te onderzoeken of er een relatie bestaat tussen hoe het gedrag van teamleiders ervaren wordt door productiemedewerkers en of dit gedrag in een gestandaardiseerde leiderschapsstijl te vangen is. Als bekend is óf hier een patroon in te ontdekken is, kan gekeken worden naar de indirecte relatie tussen kwalitatief onderzoek naar leiderschapsgedrag en hieraan te koppelen productieresultaten (KPI's). Dit komt in vraag 2b aan de orde.

In dit hoofdstuk zullen achtereenvolgens de onderzoeksvraag, bijbehorende literatuur, methoden en resultaten besproken worden die dieper ingaan op de antwoorden van de open vragen, de (bijbehorende) leiderschapsstijl en de koppeling met KPI's. Hierdoor zou er een brug kunnen ontstaan tussen de antwoorden van medewerkers en de wensen van het management.

4.1 Onderzoeksvragen

Allereerst wordt in onderzoeksvraag 2a gekeken of medewerkers in de kwantitatieve vragenlijsten naar gestandaardiseerde leiderschapsstijl ongeveer hetzelfde beeld schetsen van hun teamleider als in de kwalitatieve/open vragenlijst. Dit leidt tot de volgende onderzoeksvraag:

Onderzoeksvraag 2a:

“Is het kwalitatief omschreven leiderschapsgedrag van teamleiders bij Mora Productie B.V. te koppelen aan bestaande leiderschapsstijlen, zoals onderzocht in de kwantitatieve vragenlijst?”

Voor het management van Mora is het belangrijk te weten hoe de medewerkers hun teamleider ervaren, zodat teamleiders zo nodig hun gedrag kunnen aanpassen. Het management van Mora Productie B.V. is echter ook geïnteresseerd in de productieresultaten. Het is voor hen belangrijk dat de lijnen een goede score op de zes KPI's behalen en dat de productiedoelen bereikt worden. Juist de combinatie van goede werknemers tevredenheid over het gedrag van hun teamleider en goede productie resultaten is voor Mora belangrijk. Het motto van Mora is daarom ook: “Mensen Maken Mora”.

Het zou voor het management en de medewerkers van Mora gewenst zijn om teamleiders te hebben die als positief worden ervaren door hun ondergeschikten én de gewenste productie resultaten behalen.

Om te onderzoeken of er ook daadwerkelijk een relatie bestaat tussen de perceptie van medewerkers over hun teamleider en de productieresultaten is de volgende onderzoeksvraag geformuleerd:

Onderzoeksvraag 2b:

“Is er een relatie tussen het gedrag van de afzonderlijke zes teamleiders (samengevat in leiderschapsstijl) en de teamprestaties op de zes KPI's bij Mora Productie B.V.? En zo ja, hoe ziet dit verband eruit?”

4.2 Literatuur bij onderzoeksvraag 2a en 2b

Om te weten te komen of de leiderschapspercepties van de medewerkers bij Mora overeenkomen met de eerder gedefinieerde leiderschapsstijlen, moeten deze leiderschapsstijlen eerst gedefinieerd worden. In dit literatuurgedeelte worden de vier leiderschapsstijlen beschreven die onderzocht zijn bij Mora Productie B.V. Voordat deze beschreven worden, wordt eerst een overzicht gegeven van de leiderschapsbenaderingen waarop de leiderschapsstijlen gebaseerd zijn.

Leiderschapsbenaderingen

Leiderschap wordt op zeer veel verschillende manieren gedefinieerd. Om de leiderschapsstijlen die in het empirisch onderzoek bij Mora worden getoetst in een breder kader te kunnen plaatsen, is het belangrijk om te weten wat er globaal bekend is op het gebied van leiding geven en de verschillende visies hierop.

Er zijn drie populaire benaderingen van leiderschap (Haslam, 2004). Succesvol leiderschap hangt af van a) de specifieke karaktereigenschappen van de leider, b) de eigenschappen van de situatie waarin wordt leidinggegeven en c) een combinatie van de twee bovenstaande elementen.

Ook recente theorieën van leiderschap hebben laten zien dat leiderschap een product is van interactie tussen persoonlijke kenmerken van een leider, het gedrag van een leider en de omgevingskenmerken (Sanford, 1952). In iedere situatie kan de beste manier van leidinggeven dus anders zijn.

De ‘Single factor’ benadering

In de jaren dertig werd een leider gezien als iemand met de juiste persoonskenmerken. Een “great man” had bepaalde aangeboren eigenschappen die maakten dat hij uit het juiste hout gesneden was. Er werd gedacht aan eigenschappen zoals dominantie en intelligentie. Omdat het echter niet lukte om dé karakteristieken van een perfecte leider te vinden, werd het onderzoek naar leiderschap verschoven in de richting van leiderschapsgedrag. Later werden leiders vooral beoordeeld op hun daden of gedrag en minder op hun karaktereigenschappen. Een studie van de Ohio State University (Fleishman, 1953; Hemphill & Conns, 1957) probeerde onder andere criteria te vinden die effectief leiderschapsgedrag voorspellen. Twee factoren werden gevonden: “Consideration” en “initiating structure”. “Consideration” beschrijft of de leidinggevende zich bezig houdt met het welzijn van de andere mensen in de groep. Een “considerate leader” uit waardering voor goed werk en vraagt naar de mening van medewerkers bij belangrijke besluiten. “Initiating structure” laat zien hoeveel activiteiten de leider in de groep opstart, hoeveel hij zelf organiseert en in hoeverre de leider definieert hoe het werk gedaan moet worden.

In een andere studie (Kahn & Katz, 1953; Likert, 1961) werden twee leiderschapsstijlen gevonden: taakgericht en mensgericht leiderschap. In een vervolgstudie werd bevonden dat de beste voormannen tegelijkertijd taak- en mensgericht leiderschap tonen (Kahn, 1956). Later

werden er meerdere leiderschapsstijlen naast deze oorspronkelijke twee gedefinieerd (zie voor een overzicht Bass, 1990). Van een aangeboren eigenschap werd leiderschap, met het verleggen van de aandacht van kenmerken van een persoon naar gedragskenmerken, iets dat aangeleerd kon worden.

Een theorie om leiderschapsstijlen te ordenen is de managerial grid theorie van Blake en Mouton (1978). De managerial grid is gebaseerd op twee elementen: aandacht voor mensen en aandacht voor productietaken (zie figuur 4). De definitie van deze twee factoren lijkt sterk op de definitie van de factoren die in de Ohio State studie werden gevonden.

De managerial grid theorie stelt dus dat het altijd de optimale strategie voor managers is om beide factoren te maximaliseren, dus een teamleidersrol te vervullen met veel aandacht voor

Figuur 4: De Manegerial Grid (Blake en Mouton, 1978)

onderscheid maakt tussen goede en slechte leiders en er is gebrek aan voorspellende waarde van de benadering (Jenkins, 1947).

Deze problemen komen voort uit het feit dat iedere benadering overcompenseert voor de tekortkomingen van de andere benadering: de 'great man theory' (Gouldner, 1950) door de rol van de context te negeren, de andere door de aanwezigheid van het individu te negeren.

Voor dit onderzoek: Uit bovenstaande theorieën is het belangrijk om de gedragscomponent van de single factor benadering mee te nemen. In deze studie wordt onderzocht of dit gedrag gewenst is vanuit de medewerkers of het management.

Ten tweede stelt de managerial grid dat goed leiderschap bestaat uit aandacht voor de mensen en aandacht voor de productie ongeacht de situatie. De resultaten van deze studie moeten laten zien of deze de theorie inderdaad ondersteunen. Een belangrijke positieve conclusie die Blake & Mouton trekken is dat teamleiderschap door trainingen aangeleerd kan worden.

De leiderschap-categorisatie benadering

Een tamelijk nieuwe benadering van leiderschap is Lord's 'leadership categorisation theory' (Lord, Foti & De Vader, 1984). Deze komt voort uit de cognitieve theorieën van categorisatie en stelt dat de effectiviteit van een leider in grote mate wordt bepaald door de percepties van hem of haar. Deze zijn gebaseerd op vaststaande, bevooroordeelde leiderschapsprototypes. Leiderschap is dus iets dat ondergeschikten toekennen aan leiders in plaats van dat leiders iets uitstralen waardoor ze leider zijn. Leiderschap kan als een product van een algemeen psychologisch proces gezien worden en daardoor worden geïntegreerd in de hoofdstroom van sociaal cognitieve theorieën.

Deze benadering gaat terug naar het idee van medewerkers dat leiders individuen zijn met specifieke en vaststaande kenmerken die leiden tot effectief leiderschap. Deze leiderschap-categorisatiebenadering wordt ook ondersteund door theorieën van Medalia (1954).

Voor dit onderzoek: De categorisatie benadering is in dit onderzoek zeer van belang. Omdat er nadrukkelijk gevraagd wordt naar de mening (perceptie) van de werknemers over hun teamleider en over een ‘droom teamleider’ in het kwalitatieve deel, kan er een prototype perfecte leider naar voren komen. Het waargenomen succes van een teamleider hangt dus af van het soort prototypeleider dat medewerkers in hun hoofd hebben en hoe deze overeenkomt met hun huidige teamleider. In deze studie moet er dus rekening mee gehouden worden dat het slechts de mening van medewerkers is over hun teamleider en dat dit niets zegt over het daadwerkelijke gedrag van de teamleiders.

Situationele benadering

Tegenover de benadering die uitgaan van de leidinggevende als cruciale factor staat de ‘situationalist’ benadering. Deze benadering stelt dat de effectiviteit van de leider in grote mate afhangt van de context waarin de leider werkzaam is (Cooper & McGaugh, 1963). Het succes van een leider hangt dus meer af van ‘op het juiste moment op de goede plaats zijn’ dan van de persoonlijke kwaliteiten of gedragingen van een leider.

De kritiek op theorieën die naar eigenschappen of gedrag van een leider kijken is dat er geen rekening wordt gehouden met de invloed van de omgeving waarin wordt leiding gegeven. Als reactie op de single-factor modellen ontstonden enkele situationele modellen (Hersey en Blanchard, 1969) Dit zijn modellen waarbij de effectiviteit van een bepaalde leiderschapsstijl afhangt van de situationele context. “Situationele context” is een breed begrip, dat in elke contingentietheorie anders ingevuld wordt. Enkele voorbeelden van deze contextuele eigenschappen zijn de taakstructuur, de karakteristieken van de medewerkers, teameigenschappen en de positionele macht van de leidinggevende. Het belangrijkste verschil met de “single factor” theorieën is dat een situationele leiderschapsstijl die in de ene situatie heel effectief is, in een andere situatie juist helemaal niet effectief hoeft te zijn. De meeste benaderingen gaan uit van twee soorten leiderschapsstijlen: een mens- en een taakgerichte.

Voor dit onderzoek: Er moet rekening gehouden worden met de context bij het interpreteren van de resultaten. Bij Mora Productie B.V. wordt een repeterende taak uitgevoerd in een lawaaierige en koude/warme omgeving. Ook de invloed van de (multiculturele) collega’s moet worden meegenomen bij het interpreteren van de resultaten over de teamleiders.

Het contingentiemodel van Fiedler

Het contingentie model (Fiedler, 1967) was het eerste situationele model. De kern van de theorie is dat de effectiviteit van leiderschap afhangt van de mate van invloed die de leidinggevende heeft. De mate van invloed op de omgeving wordt bepaald door drie aspecten: de leidinggevende-medewerker relaties, de taak structuur en de positionele macht van de leider. De leidinggevende heeft veel invloed als de leidinggevende goede leidinggevende-medewerker relaties heeft, als de taak zeer gestructureerd is en wanneer de leider veel positionele macht heeft. Fiedler onderscheidt twee soorten leiders: taak-georiënteerde en relatie-georiënteerde leiders. Fiedler stelt dat taak-georiënteerde leiders het meest effectief zijn wanneer de situatie heel gunstig is (de relaties zijn goed, de taakstructuur is duidelijk en de leider heeft macht) óf heel ongunstig is. De relatie gerichte leider aan de andere kant, wordt verondersteld effectiever te zijn in situaties die niet optimaal, maar ook niet heel slecht zijn.

Volgens Fiedler kan een leidinggevende twee dingen doen: de situatie veranderen of de leiderschapsstijl veranderen.

Voor dit onderzoek: Bij Mora is de situatie niet heel gunstig, maar ook niet heel ongunstig. De relaties zijn matig tussen teamleider en medewerkers. De taak is normaal gesproken erg gestructureerd, maar bij een storing weer niet. De leider heeft wel macht, maar doordat een groot aantal teams ook verschillende teamleiders heeft, is dit minder. Verwacht wordt dus dat de relatie-georiënteerde leiderschapsstijl het beste zal werken.

Transformationele en transactionele benadering

Een algemeen punt van kritiek op de contingency theorie is dat ze de kunst van leidinggeven bagatelliseren tot een aards en mechanisch proces van de juiste leider op papier bij de juiste situatie vinden. Er wordt voorbij gegaan aan de menselijke unieke component. Deze wordt ook wel charisma genoemd.

De transactionele benadering van leiderschap komt tot de zelfde conclusies als de theorieën over charismatisch leiderschap, maar vanuit een ander perspectief. Deze gaat ervan uit dat de basis voor leiderschap niet alleen in de kwaliteiten van het individu ligt, maar in de relaties tussen de leider en de mensen uit het team. Dit idee bevat het social-exchange principe (LMX) dat Hollander (1958) onder andere gebruikt om te stellen dat de groep een belangrijke rol speelt in het mogelijk maken van leiding geven. Zonder toegewijde medewerkers is er geen succesvol leiderschap mogelijk.

De bovenstaande ideeën wat betreft charisma en de volgzzaamheid van medewerkers komen terug in de path-goal theory van House (1971).

Kortweg kan gesteld worden dat transformationeel leiderschap gezien kan worden als een verlengstuk van transactioneel leiderschap, waarin er een grotere rol is voor de gedrevenheid van de leider en de motivatie en initiatief van de medewerkers. Op deze manier worden higher-order behoeften (zoals de self-esteem en self-actualization needs van Maslow, 1987) vervuld en worden de werknemers meer betrokken in het hele proces. Hierdoor heeft de leider meer credits bij zijn ondergeschikten opgebouwd waardoor hij meer vertrouwen krijgt en zich meer kan permitteren tijdens het leiding geven. De medewerkers kunnen beter begrijpen waarom een leidinggevende bepaalde beslissingen neemt of dingen wil veranderen. Ze zijn zelf tot op zekere hoogte deelgenoot geweest van de besluitvorming en hebben doordoor een gevoel van 'psychological ownership' ontwikkeld. Hierdoor zullen ze meer betrokken zijn bij hun leidinggevende en de organisatie en minder snel negatief tegenover een beslissing van de leider staan (Bass, 1985; Burns, 1978).

Voor dit onderzoek: Bij het interpreteren van de resultaten moet in ogenschouw worden genomen dat de relatie tussen werknemer en teamleider van invloed is op het goedkeuren van het gedrag van de teamleider. Als de teamleider zijn medewerkers meer bij de besluitvorming betreft zullen zijn gemotiveerder zijn makkelijker initiatief tonen bij veranderingen. De manier van besluitvorming speelt dus een rol bij de perceptie van werknemers over hun leidinggevende.

De pad-doel theorie

House (1971) ontwikkelde de pad-doel theorie. Deze theorie gaat ervan uit dat de sleutel tot succesvol leiderschap ligt in de bekwaamheid van leiders om de motivatie van de werknemers op de goede manier te beïnvloeden. Dat moet hij op zo'n manier doen dat de doelen van de werknemers in overeenstemming zijn met de doelen van het team en de organisatie in het geheel. Situationele variabelen en leiderschap hebben invloed op de verwachtingswaarden van werknemers. Deze laatste beïnvloeden vervolgens de motivatie van de medewerkers.

Door de leiderschapsstijl aan te passen aan de omgeving waarin de werknemers functioneren wordt de motivatie van de werknemers groter en worden de resultaten beter.

Een consequentie van de theorie kan bijvoorbeeld zijn dat als de taak die werknemers moeten uitvoeren slecht gedefinieerd is, dat een leider veel “initiating structure” zou moeten tonen. “Initiating structure” is het scheppen van structuur, zoals het verdelen van taken, procedures verduidelijken . Dit komt redelijk overeen met een taakgerichte leiderschapsstijl. Dit zorgt ervoor dat de onduidelijkheid over taken afneemt en zo de pad-doel relaties duidelijker worden voor de werknemers. De leidinggevende kan er ook voor zorgen dat de resultaten waardevoller zijn voor de werknemers in de vorm van sociaal ondersteunend leiderschap (Stoker, 1998).

House definieerde vier leiderschapsstijlen, die allemaal in een bepaalde omgeving effectief zijn. In 1996 publiceerde House zijn hergeformuleerde theorie. Hierin vermeldde hij als vijfde leiderschapsstijl coachend leiderschap (zie tabel 3).

Tabel 3: Situationele contingenties en effectief leiderschap House (1971)

Leiderschapsstijl	Situatie waarin effectief	Waarom effectief
Taakgericht	Taak is complex of vaag	Werkt rolverduidelikend
Sociaal-ondersteunend	Zeer gestructureerde taak	Reduceert frustratie
Participatief/consultatief	Onafhankelijke medewerkers	Verduidelijkt paden
Resultaatgericht	Ambigue taken	Vergroot zelfvertrouwen medewerkers
Coachend	Medewerkers hebben te weinig kennis en ervaring	Helpt met ontwikkelen kennis en ervaring

Voor dit onderzoek: Sociaal ondersteunend leiderschap zal leiden tot meer tevredenheid als de taak zeer gestructureerd is. Bij Mora Productie B.V. zijn de taken oer het algemeen zeer gestructureerd (lopende band werkzaamheden). Ongestructureerde taken zijn volgens House (1971) al intrinsiek ‘satisfying’, zodat sociaal ondersteunend leiderschap in die situaties overbodig is.

De sociale identiteitsbenadering

Deze benadering is een sociaal-cognitieve benadering en bevindt zich ergens tussen de ‘single factor-’ en situationele benadering.

De sociale identiteitstheorie gaat ervan uit dat het ‘wij-gevoel’ van de leidinggevende, de medewerkers (teams) en de organisatie als geheel de sleutel is tot succes van het bedrijf (Haslam, 2004).

Effectieve leiders zijn de mensen die zich vereenzelvigen met de groep en waar de groep zich vereenzelvigt met de leider. Er wordt door alle individuen binnen de groep gedacht vanuit de gemeenschappelijke groepsidentiteit . Er ontstaat dus een gemeenschappelijke sociale identiteit. Een hoge mate van gemeenschappelijke sociale identiteit kan niet gereduceerd worden tot persoonlijke eigenschappen van een leider, maar ook niet tot de context van de leider. Een succesvolle organisatie wordt bereikt door collectieve inspanning waarbij er minder eer te behalen is voor individuen afzonderlijk. De factoren die leiden tot goede prestaties van leidinggevend en medewerkers, zijn moeilijk te ontleden of kunstmatig te creëren. De invloed van de leider op de groep is net zo belangrijk als de invloed van de groep op de leider. Op deze manier is leiderschap een proces van wederzijdse beïnvloeding dat gebaseerd is op een goede samenwerking binnen een gemeenschappelijke sociale zelf-categorisatie. Het gaat dus kortweg om het creëren, coördineren en controleren van het gemeenschappelijke ‘wij gevoel’. De leider en de groep zijn een soort relatie aangegaan,

hierdoor hebben ze de mogelijkheid om elkaar te ‘empoweren’ en te ‘energizen’. In deze, op groepsgevoel gebaseerde, synergie ligt de kern van leiderschap.

Voor dit onderzoek: Het management van Mora denkt al erg vanuit het groepsgevoel. Zij hebben niet voor niets het motto ‘Mensen Maken Mora’. Maar denken de medewerkers al net zo? En zien zij hun teamleider als iemand van hun eigen groep?

Leiderschapsstijlen in het onderzoek bij Mora Productie B.V.

Uit voorgaand literatuuroverzicht komt naar voren dat er over het algemeen twee benaderingen zijn van leiderschap. Welk type leiderschap bij Mora precies is weten we niet. Daarom is ervoor gekozen om leiderschapsstijlen te onderzoeken die gebaseerd zijn op de ‘singel factor’ benadering en de ‘situation’ benadering. De leiderschapsstijlen die gebaseerd zijn op de ‘single factor’ benadering, zijn de stijlen van Blake & Mouton. Hiervan komen de taakgerichte en sociaal ondersteunende leiderschapsstijl overeen met de stijlen die House heeft omschreven.

House (1971) heeft vier verschillende leiderschapsstijlen onderscheiden op basis van de ‘situationalist’ benadering van leiderschap. Deze stijlen komen ook voor een deel overeen met die van Blake & Mouton. Het verschil is dat House rekening heeft gehouden met de situatie waarin leiding moet worden gegeven. House (1971) definieert de volgende leiderschapsstijlen: Task-oriented leadership, Social supportive leadership, Participative leadership and Result oriented leadership.

In dit onderzoek wordt er voor gekozen de door House (1996) gedefinieerde leiderschapsstijlen aan te houden, die goed passen bij de pad-doel theorie. Result-Orientated leiderschap van House is buiten beschouwing gelaten omdat deze stijl erg op ‘task-oriented’ leiderschap lijkt.

Tabel 4: De gebruikte leiderschapsstijlen in deze bachelorthese bij Mora

Leiderschapsstijl	Beschrijving
Participatief	De leidinggevende hanteert een wederzijdse open communicatie met de medewerkers en de medewerkers hebben invloed op de besluitvoering. De medewerkers worden zelf verantwoordelijk gehouden voor resultaten. (Ook wel consultatief genoemd).
Taakgericht	De leidinggevende bepaalt de procedures en taakverdeling en geeft veel structuur aan. Taakgericht leiderschap werkt goed in werksituaties waarin een taak complex is. De theorieën van Fiedler spelen een belangrijke rol bij deze leiderschapsstijl.
Coachend	De leidinggevende draagt zorg voor de ontwikkeling van vaardigheden en competenties van elke individuele medewerker door middel van het goede voorbeeld geven en uitleg. Deze leiderschapsstijl heeft zijn wortels in de transformationele leiderschapstheorie van Bass (1985).
Sociaal ondersteunend (SO)	De leidinggevende heeft aandacht voor het welzijn van zijn medewerkers. Als de taken van de werknemer gestructureerd zijn, zal deze leiderschapsstijl leiden tot meer tevredenheid bij de werknemers. Dit komt voort uit de theorie van House (1971) die stelt dat ongestructureerde taken al intrinsieke bevrediging leveren, zodat sociaal ondersteunend leiderschap in die situaties overbodig is.

Conclusie betreffende het theoretisch kader

Er zijn verschillende theorieën opgesteld die visies geven op hoe het meest effectief leiding kan worden gegeven. Twee stijlen die vaak naar voren komen bij de single factor benaderingen zijn de mens- en taakgerichte leiderschapsstijl. Een hoge score op allebei de factoren duidt dan op een effectieve leiderschapsstijl (Kahn, 1956, Blake en Mouton, 1962). Vanuit de situationele benaderingen zijn er verschillende onderzoeken die erop wijzen dat er een “fit” moet zijn tussen leiderschapsstijl en de situatie waarin wordt leiding gegeven. De sociale identiteitsbenadering stelt dat het groepsgevoel erg belangrijk is. Er bestaan dus verschillende theorieën over welke leiderschapsstijlen er zijn en wanneer deze toegepast moeten worden. In dit onderzoek wordt er voor gekozen de door House (1996) gedefinieerde leiderschapsstijlen aan te houden, die goed passen bij de pad-doel theorie en rekening houden met de taakkenmerken.

4.3 Methoden

4.3.1 Onderzoeksvraag 2a

De analyse van de kwalitatieve antwoorden op de open vragen is in hoofdstuk 3, onderzoeksvraag 1a gedaan. Hieruit zijn per teamleider een aantal typerende gedragskenmerken naar voren gekomen. In het literatuuronderzoek zijn vier leiderschapsstijlen gedefinieerd die op een kwantitatieve manier (dus met gesloten vragenlijsten) onderzocht worden. Uit de analyse van de kwantitatieve vragenlijsten wordt voor iedere teamleider een leiderschapsstijl bekend.

Bij onderzoeksvraag 2a wordt gekeken of de antwoorden op de openvragen overeenkomen met een van de volgende leiderschapsstijlen die in dit onderzoek onderzocht zijn: Taakgericht, Consultatief/Participatief, Coachend en Sociaal-ondersteunende leiderschapsstijl.

Als het bekend is of er een ‘fit’ bestaat tussen de kwalitatief omschreven antwoorden en de vaststaande leiderschapsstijlen, kunnen er mogelijk verbanden gelegd worden tussen leiderschapsgedrag en productieresultaten (KPI's). Dit verband wordt dan gemedieert door de leiderschapsstijl die in het kwantitatieve onderzoek is vastgesteld.

Het verband tussen leiderschapsgedrag en prestaties op de KPI's kan dus alleen gelegd worden als het kwalitatieve leiderschapsgedrag van een teamleider overeenkomt met de vastgestelde leiderschapsstijl van die zelfde teamleider

4.3.2 Onderzoeksvraag 2b

Om te analyseren welke leiderschapsstijl tot de beste resultaten van de teams op de zes KPI's leiden, worden de resultaten van de productielijnen naast de leiderschapsstijlen van de teamleiders gelegd.

Het eerste uitgangspunt is om te kijken naar de output informatie die de fabriek zelf gebruikt om de productieresultaten van de lijnen te beoordelen. Deze wordt zoals eerder gesteld gemeten in zes KPI's: afval, uitval, ziekteverzuim, blokkades, klachten en ingezette manuren. Afval en uitval worden gemeten in het aantal ton verloren gegaan product, blokkades in het aantal kilo tegengehouden product. Klachten van klanten over producten worden per lijn bijgehouden. Elke maand wordt het totaal aantal in te zetten manuren gepland, aan het eind van de maand wordt berekend hoeveel procent daarvan wordt benut. Een voordeel van het gebruiken van deze KPI'S is dat ze relatief gemakkelijk beschikbaar zijn en dat de fabriek ze als nuttige resultaatmetingen beschouwd.

Deze gegevens kunnen echter niet zomaar gebruikt worden. De ene lijn is namelijk veel langer en verwerkt meer producten dan de andere lijn, dus de ruwe KPI-cijfers moesten worden omgezet in relatieve getallen. Bij de indicatoren ingezette manuren, ziekteverzuim en productie efficiëntie zijn deze cijfers al vanuit Mora bekend, de rest moest berekend worden. Dat is in het geval van afval en uitval gedaan door het totaal geproduceerde aantal kilogram te delen door het aantal kilogram afval.

De resultaten van de lijnen zijn dus bekend. Er is ook bekend welk team met welke teamteamleider verantwoordelijk is voor welke lijn. Alle productie informatie kan zo aan een leiderschapsstijl worden gekoppeld.

In het resultaten gedeelte worden de teamleiders aan de KPI-resultaten gekoppeld. Mocht onderzoeksvraag 2a positief beantwoord worden (het omschreven gedrag van de teamleider komt overeen met de leiderschapsstijl die toegekend is uit kwantitatief onderzoek), dan zijn de productieresultaten zeer interessant om te bestuderen. Er kunnen dan conclusies getrokken worden over hoe medewerkers hun teamleider beleven en wat de invloed hiervan is op de productieresultaten van Mora B.V.

Kritische noten bij de KPI's

Bij Mora worden de productieresultaten bepaald per productielijn. Deze lijnen vallen onder de verantwoordelijkheid van een bepaalde teamleider en er staan, naast uitzendkrachten, alleen medewerkers van deze teamleider aan de lijn. Er is hier een uitzondering op: aan het eind van een aantal lijnen worden de producten verpakt door een speciaal inpakteam. Als de vorm-lijnen bijvoorbeeld stil staan, heeft dat direct effect op deze verpak-lijnen. De resultaten van het ene team worden dus beïnvloed door de resultaten van het team aan ervoor. Dit probleem is er de oorzaak van dat het niet gelukt is de resultaten van het inpakteam te analyseren.

Bij productietargets moet rekening gehouden worden dat bepaalde machines veel efficiënter zijn doordat ze nieuw zijn. Hier is dus weinig efficiëntie op te boeken. Terwijl verouderde lijnen met een technische verbetering opeens veel beter kunnen gaan produceren.

Er moet erg mee worden uitgekeken om de resultaten van Hal 1 en Hal 3 naast elkaar te leggen. De lijnen in hal 1 zijn namelijk vast en in hal 3 flexibel. Dit scheelt in de omsteltijd en in de ervaring die de medewerkers hebben met de machines. In hal 1 blijft alles hetzelfde, in Hal 3 worden er telkens andere producten geproduceerd.

4.4 Resultaten

4.4.1 Onderzoeksvraag 2a:

“Is het kwalitatief omschreven leiderschapsgedrag van teamleiders bij Mora Productie B.V. te koppelen aan bestaande leiderschapsstijlen, zoals onderzocht in de kwantitatieve vragenlijst?”

In dit gedeelte worden de resultaten uit onderzoeksvraag 1a nader toegelicht. Dit zal per teamleider besproken worden. Na de bespreking van de cirkeldiagrammen, zal per teamleider bekeken worden of er een leiderschapsstijl is die bij het gedrag van de teamleider past. De woorden van de medewerkers over hun teamleider worden geïnterpreteerd en indien mogelijk gekoppeld aan een leiderschapsstijl.

Nadat er gekeken is of er een overeenkomst is tussen de omschrijving van de medewerkers op de open vragenlijst, wordt er gekeken hoe de teamleiders gekarakteriseerd zijn in de kwantitatieve vragenlijst. De resultaten van de kwantitatieve vragenlijsten naar leiderschapsstijl zijn uit eerder onderzoek bekend.

De leiderschapsstijlen die gebruikt worden in dit onderzoek zijn beschreven in het literatuurdeel, maar worden nog een keer opgesomd: Participatief, taakgericht, coachend en sociaal ondersteunend.

Teamleider 1:

Teamleider 1 wordt als oprecht en direct ervaren door de medewerkers. Hij is goed in dingen regelen en heeft tijd voor een praatje tussendoor. Als negatief punt wordt zijn autoritaire houding vaak genoemd. De manier waarop teamleider 1 overkomt kan bot, nors en kwetsend zijn. Ook moet deze teamleider aandacht besteden aan de gelijke behandeling van werknemers.

Als teamleider 1 ingedeeld zou moeten worden in een van de vier leiderschapsstijlen, zou hij het beste passen bij *taakgericht leiderschap*. Dit omdat hij duidelijk aangeeft wie de baas en wat de werknemers moeten doen. Ook is hij goed in dingen regelen. Hierdoor heeft hij de touwtjes in handen en verteld zijn werknemers op een directe (botte, norske) manier wat zij moeten doen.

Teamleider 2:

Teamleider twee wordt door de helft van zijn medewerkers als redelijk ervaren. Zijn talent is motiveren, dat vinden de werknemers prettig. Als er problemen zijn blijft hij rustig en luistert goed.

Deze teamleider moet werken aan zijn kennis van zaken en werkervaring. Hij kan dan meer machinebedienden te woord staan en hierdoor hoeft hij minder mensen met problemen door te sturen naar anderen. De werknemers voelen zich op dit moment wat te veel vrijgelaten als er problemen zijn. Dit hangt samen met het feit dat deze teamleider te weinig op de werkvloer komt. Hier moet hij beslist meer tijd in stoppen. Teamleider twee zou ingedeeld kunnen worden in de *participatieve leiderschapsstijl*. Deze leiderschapsstijl houdt in dat de teamleider een wederzijdse open communicatie met zijn ondergeschikten heeft. De medewerkers worden zelf ook verantwoordelijk gehouden voor productieresultaten en problemen. In de ogen van de medewerkers wordt dit als het negatieve ‘loslaten’ of ‘doorsturen’ ervaren, terwijl er eigenlijk sprake is van eigen verantwoordelijkheid.

Teamleider 3:

Bij deze teamleider is duidelijk te zien dat de meeste werknemers hem als redelijk/goed ervaren. Maar liefst 80% van zijn werknemers heeft geen negatief oordeel. Deze teamleider

heeft ruime ervaring en kan goed de capaciteiten van mensen inschatten. Hij heeft talent om rustig uit te leggen.

Het minpunt van deze teamleider ligt vooral aan het achter de PC zitten. Zijn werknemers klagen dat ze hem daardoor bijna niet zien op de werkvloer. Hierdoor weet hij niet goed genoeg wat er speelt.

Als er een leiderschapsstijl aan deze teamleider toegekend moet worden, zou de *coachende* stijl zijn. Teamleider 3 heeft ruime werkervaring en gebruikt dit om de capaciteiten van medewerkers in te schatten. Hij legt rustig uit, en brengt de werknemers op deze manier kennis bij. Een tweede leiderschapsstijl die bij deze teamleider zou passen zou de *sociaal ondersteunende stijl* zijn. Hij legt rustig uit en heeft inzicht in de capaciteiten van mensen. Het is geen teamleider die erg taakgericht is, maar die meer op de achtergrond opereert als hij denkt dat mensen zijn ervaring kunnen gebruiken.

Teamleider 4:

Teamleider nummer 4 wordt door 66% van zijn medewerkers als goed/matig ervaren. Hij is sterk in zijn communicatieve vaardigheden en in problemen snel en accuraat afhandelen. Een derde positieve eigenschap is dat hij veel op de werkvloer komt. Aan de antwoorden van deze teamleider vallen twee dingen op. 17% van de medewerkers kan nog geen goed oordeel over de teamleider geven omdat hij nog niet zo lang hun leider is. Het tweede punt wat opvalt is dat 27% van de werknemers geen enkel negatief gedrag van hun teamleider kunnen omschrijven.

De mindere eigenschappen van deze teamleider zitten vooral in zijn eigenwijsheid die gepaard gaat met bazigheid. Een tegenstrijdigheid is dat 18% van de werknemers aangeeft hem te weinig op de werkvloer te zien, terwijl 23% van de werknemers juist tevreden is over zijn aanwezigheid op de werkvloer. Het is niet duidelijk hoe deze tegenstelling te verklaren is. De leiderschapsstijl die het beste bij teamleider 4 zou passen die de *participatieve* manier van leiding geven. Deze teamleider denkt mee bij problemen en lost ze snel op. Hij is communicatief vaardig. Bovendien is hij vaak op de werkvloer waardoor de werknemers meer het gevoel hebben dat hun teamleider een van hen is.

Teamleider 5:

Deze teamleider wordt door 45% van zijn medewerkers goed beoordeeld. 18% vindt dat hij redelijk doet. Opvallend is dat 18% hem te zacht vindt. Teamleider 5 is erg sociaal. Dit is aan de ene kant zijn kracht, aan de andere kant wordt hij als niet streng genoeg beschouwd door bijna de helft van zijn medewerkers. Een laatste opvallend negatief punt is zijn vergeetachtigheid. Dit wordt door 33% van zijn werknemers als slecht gedrag omschreven.

Het gedrag van deze teamleider past goed in de *sociaal-ondersteunende leiderschapsstijl*. De teamleider heeft veel aandacht voor zijn medewerkers. Hij blijft rustig bij problemen en gedraagt zich correct. Doordat deze teamleider veel aandacht heeft voor het welzijn van zijn medewerkers, komt hij vaak te zacht over. Dit is de keerzijde van sociaal gedrag.

Teamleider 6:

Teamleider 6 wordt over het algemeen niet positief beoordeeld door zijn werknemers. Dit komt voornamelijk door zijn autoritaire houding. Positieve gedragingen zitten vooral in zijn goede kennis van techniek. Het hoge percentage van werknemers die geen antwoord op de vraag wat ze positief gedrag vonden van hun teamleider konden geven, wordt vooral veroorzaakt doordat deze vraag niet ingevuld werd. Het is dus onduidelijk of ze geen antwoord wilde geven op deze vraag, of dat ze ook daadwerkelijk geen goed gedrag van teamleider 6 konden formuleren. Hetzelfde geldt voor de vraag over negatief gedrag. Hier heeft 41% van de werknemers het veld ook leeg gelaten.

De leiderschapsstijl die het beste bij deze teamleider past is de *taakgerichte stijl*. De belangrijkste reden hiervoor is dat de teamleider goede kennis van techniek heeft in combinatie met zijn autoritaire houding. Hieruit kan opgemaakt worden dat hij weet wat er gedaan moet worden en dit ook afdwingt bij zijn medewerkers.

Nu wordt er gekeken naar de leiderschapsstijl per teamleider die uit de kwantitatieve analyse van de teamleiders van eerder onderzoek is gekomen. Soms worden twee of meer leiderschapsstijlen gegeven. Dit komt doordat de verschillen in de statistische resultaten erg dicht bij elkaar lagen. Bovenstaande kan samengevat worden in onderstaande tabel 5.

Tabel 5: Leiderschapsstijlen uit kwalitatief en kwantitatief onderzoek

Teamleider:	Kwalitatief :	Kwantitatief:
1	Taakgericht	Taakgericht, Coachend
2	Participatief	Participatief
3	Coachend	Coachend, SO
4	Participatief	Participatief, Taakgericht, SO
5	SO	SO
6	Taakgericht	Zwaktaakgericht

Het antwoord op onderzoeksvraag 2a is dat de gedragspatronen van de teamleiders die omschreven worden door de medewerkers goed overeen komen met de kwantitatief gedefinieerde leiderschapsstijlen van House.

4.4.2 Resultaten onderzoeksvraag 2b:

Herhaling onderzoeksvraag: “Is er een relatie tussen het gedrag van de afzonderlijke zes teamleiders (samengevat in leiderschapsstijl) en de teamprestaties op de zes KPI's bij Mora Productie B.V.? En zo ja, hoe ziet dit verband eruit?”

De koppeling tussen de productieresultaten (KPI's) en het ervaren gedrag van de teamleiders door werknemers kan niet direct gemaakt worden. Hiervoor is een tussenstap in de vorm van kwantitatief gemeten leiderschapsstijl noodzakelijk. Dit is in onderzoeksvraag 2a gedaan. Op basis hiervan kan geconcludeerd worden dat de antwoorden op de open vragen redelijk overeenkomen met de kwantitatief gemeten leiderschapsstijl. De koppeling tussen leiderschapsgedrag en productieresultaten kan dus gemaakt worden.

Het voordeel van de resultaten uit de open vragen is dat nu bekend is welk gedrag precies als negatief/positief ervaren wordt. De medewerkers hebben zelf de woorden geformuleerd en hierdoor zijn ze niet (onbewust) beïnvloed door de (woordkeuze) in de stellingen van het kwantitatieve onderzoek naar leiderschapsstijl.

Resultaten op de KPI's per leiderschapsstijl

In deze paragraaf worden de productieresultaten per leiderschapsstijl vergeleken. Eerst wordt naar de KPI's gekeken, daarna naar de productie efficiëntie. Helaas waren er geen goede gegevens over ziekteverzuim beschikbaar. Deze KPI is dus niet meegenomen in het onderzoek. Ook bleek het onmogelijk om de resultaten van het team van de twee teamleiders te meten, omdat hun team werkzaam is aan het eind van de lijnen van andere teamleiders. Het

bleek niet mogelijk enige resultaten, behalve het aantal klachten over hun werk, te verzamelen.

Omdat de werkelijke productiecijfers niet gebruikt mochten worden, is er voor gekozen indexcijfers te berekenen (zie tabel 6). Dit omdat deze cijfers, naast de rang, extras informatie geven over het verschil tussen de verschillende lijnen. Bij de KPI's klachten, blokkades, afval en uitval is het beste resultaat altijd 100. Een score van 156 bij rang 2 over bijvoorbeeld klachten wil zeggen dat er 1,56 keer zoveel klachten waren bij rang 2 als bij rang 1. Bij de KPI manuren en de productie-efficiëntie is het beste resultaat ook 100, maar krijgen de lagere rangen juist lagere indexcijfers. Het getal 91 bij productie-efficiëntie wil zeggen dat de productie-efficiëntie van rang 2 91 procent is van de productie-efficiëntie van rang 1. Hieronder volgen de tabellen met de scores van de verschillende leiderschapstijlen op de KPI's en de productie-efficiëntie.

Tabel 6: Leiderschapstijlen en prestaties op KPI's in indexcijfers

Klachten			Blokkade		Afval		Uitval		Manuren		Productie Efficiëntie	
R	In	LS	In	LS	In	LS	In	LS	In	LS	In	LS
1	100	T,C	100	T,C	100	T,C	100	S	100	S	100	T
2	156	C,S	109	T	300	T	100	C,S	94	T,C	91	S
3	314	T,S	163	T	550	T	800	T,C	92	T	89	S
4	450	S	190	S	750	C,S	1000	C,S	86	C,S	89	S
5	634	T	209	C,S	800	S	2100	S	79	S	89	T,C
6			279	C,S	950	C,S	2600	C,S	78	C,S	88	C,S
7			309	S	1850	S	2800	S	78	S	86	C,S
8			323	S	2500	C,S	4300	T	73	T	83	C,S
9			390	C	2600	S	4500	T	69	C,S	70	T
10			630	T			9900	T	48	T		

Legenda tabel 6:

R = Rang

In = Index

LS = Leiderschapstijl

De afkortingen voor de leiderschapstijlen:

T = Taakgericht

C = Coachend

S = Sociaal Ondersteunend

Toelichting op tabel 6

Wat betreft het aantal klachten per werknemer is er weinig te zeggen over welke leiderschapstijl de beste resultaten haalt. Taakgericht leiderschap staat op rang 1, maar ook op rang 5. Betreffende het aantal blokkades per ton geproduceerd product haalt taakgericht leiderschap duidelijk de beste resultaten, waarbij taakgericht leiderschap gecombineerd met coachend leiderschap het beste is. Teamleider 1 en teamleider 6 presteren het beste op deze KPI.

Ook als gekeken wordt naar het percentage afval dat bij de lijnen geproduceerd wordt scoort taakgericht leiderschap het beste, waarbij taakgericht gecombineerd met coachend leiderschap het het beste doet. Wederom scoren de teamleiders 1 en 6 goed op deze KPI. Teamleider 3 doet het ook redelijk omdat hij de coachende leiderschapstijl bezit.

Bij het percentage uitval van de lijnen zien we een ander plaatje. Sociaal ondersteunend leiderschap scoort het beste op deze KPI. Taakgericht leiderschap neemt juist alle laatste plaatsen in. Teamleider 5 (Sociaal ondersteunend) en teamleider 3 (Coachend) scoren goed op het uitvalspercentage. Teamleiders 1 en 6 doen het hier het minst goed.

Als gekeken wordt naar manuren zijn de resultaten van de diverse leiderschapsstijlen divers. Op de eerste plaats staat sociaal-ondersteunend leiderschap, maar op de tweede en derde plaats staat weer taakgericht leiderschap. Het is dus moeilijk de winst een bepaalde leiderschapsstijl toe te schrijven. De teamleiders 5, 1, 6 en 3 doen het allemaal goed op deze KPI.

Taakgericht leiderschap staat op 1, maar de drie plaatsen daarna worden ingenomen door sociaal-ondersteunend leiderschap.

Dit wil zeggen dat teamleiders 1,6 en 5 het goed doen op de KPI productie-efficiëntie.

Concluderend kan gesteld worden dat de teamleiders met een taakgerichte leiderschapsstijl (TL 1 en 6) op de meeste KPI's de beste productieresultaten behalen. Gevolgd door teamleider 5 met een sociaal ondersteunende leiderschapsstijl. De resultaten zijn in tabel 7 weergegeven.

Tabel 7: Rangorde van leiderschapsstijlen van de beste prestaties op de afzonderlijke KPI's

KPI	1^e Plaats (beste)	2^e Plaats	3^e Plaats
Klachten	Onbekend	Onbekend	Onbekend
Blokkades	Taakgericht	SO	Coachend
Afval	Taakgericht	Coachend	SO
Uitval	SO	Coachend	Taakgericht
Manuren	SO	Taakgericht	Coachend
Prod. effi.	Taakgericht	SO	Coachend

Hoofdstuk 5: Koppeling gewenst leiderschapsgedrag en productieresultaten, de ‘ideale’ teamleider

Onderzoeksvraag 1 en 2 hebben een antwoord proberen te geven op hoe de huidige teamleiders ervaren worden door de medewerkers en wat de invloed hiervan is op de productieresultaten van Mora. Er wordt geprobeerd door middel van deze onderzoeksvragen informatie naar boven te halen over het functioneren van de huidige teamleiders.

Vanaf nu richt dit onderzoek zich op hoe een perfecte teamleider zich zou moeten gedragen in de ogen van Mora-werknemers. De medewerkers wordt gevraagd wat zij belangrijk vinden aan een teamleider.

Ook wordt gekeken naar welk leiderschapsgedrag vertoont wordt door teamleiders die de beste productieresultaten behalen. Met deze informatie kunnen dan eventuele aanbevelingen naar de teamleiders en het management gedaan worden op het gebied van selectie en/of bijscholing van teamleiders. Dit leidt tot de onderstaande drie onderzoeksvragen.

5.1 Onderzoeksvraag

Om de koppeling tussen de ideale teamleider vanuit de medewerkers en vanuit het management te maken, worden de resultaten uit onderzoeksvraag 1 en 2 gecombineerd in dit hoofdstuk. De volgende onderzoeksvragen leiden tot een antwoord op de probleemstelling en zullen daarom in dit hoofdstuk besproken worden.

Onderzoeksvraag 3a:

“Wat is het gewenste gedrag van een ideale teamleider volgens de medewerkers van Mora Productie B.V. onafhankelijk van de productieresultaten?”

Onderzoeksvraag 3b:

“Wat is het gewenste gedrag van een teamleider als er alleen gekeken wordt naar de uitkomsten op de zes KPI's van Mora Productie B.V.?”

Onderzoeksvraag 3c:

“Wat is het gewenste leiderschapsgedrag als er gekeken wordt naar de mening van de werknemers en naar de productieresultaten? Welke teamleider presteert het beste op deze twee gebieden bij Mora Productie B.V.?”

5.2 Literatuur bij onderzoeksvraag 3 a, 3b en 3c

Effectiviteit van leiderschap

Net zoals bij de definities van leiderschap zelf wisselen de definities van effectief leiderschap bijna per schrijver. Een belangrijk onderscheid tussen de definities is het type consequentie of uitkomst dat geselecteerd wordt als het criterium van effectiviteit. De meest gebruikte maat van leiderschap effectiviteit is de mate waarin de groep of organisatie van de leider zijn taak succesvol vervult. Soms zijn objectieve data beschikbaar om dit te meten, soms wordt uitgegaan van subjectieve data zoals de meningen van bazen, collega's of ondergeschikten.

De attitudes van de volgelingen of ondergeschikten ten opzichte van hun baas wordt ook als maat genomen voor leiderschapseffectiviteit. In hoeverre vervult de leider hun verwachtingen en noden? Respecteren of bewonderen de volgelingen hun leider? Zijn ze ertoe bereid om aan de verzoeken van de leider te voldoen of zullen ze deze tegenwerken, negeren of zich er aan

onttrekken? Objectieve metingen hiervan kunnen afwezigheid, vrijwillig verlaten van de baan, klachten tegen de persoon, klachten naar het hogere management toe, aanvragen voor overplaatsing, opzettelijk langzaam werken, onverwachte stakingen of opzettelijke sabotage van gereedschap en voorzieningen zijn. Dit is een indirecte indicatie van het ongenoegen en vijandigheid van de ondergeschikten naar de leider toe.

Voor dit onderzoek: Bij Mora Productie B.V. wordt er naar subjectieve en objectieve effectiviteit gekeken. Hoe ervaren de werknemers hun teamleider, maar ook hoe presteren de teamleiders met hun team op de zes KPI's?

In de laatste onderzoeksvraag (3c) wordt gekeken naar het gedrag van de teamleider die het meest effectief is in de ogen van zijn medewerkers en op de productieresultaten.

5.3 Methode

5.3.1 Onderzoeksvraag 3a:

Deze onderzoeksvraag wordt beantwoord door de analyse van de open vragenlijst. Alle medewerkers die de vragenlijst over hun teamleider hebben invullen, beantwoorden automatisch de vraag naar hoe zij hun ideale teamleider zouden zien. Het gaat er bij deze vraag dus niet om wat er beter moet aan hun huidige teamleider, maar het gaat erom met voor eigenschappen van een teamleider zij heel tevreden zouden zijn.

De analyse van de antwoorden op deze vraag gaat op dezelfde manier als bij vraag 1a. De tekstfragmenten van de medewerkers zullen gelabeld worden en vervolgens zullen deze met percentagens weergegeven worden in een cirkeldiagram. Op basis van de cirkeldiagrammen kunnen conclusies getrokken worden over eigenschappen die een ideale teamleider moet bezitten volgens de medewerkers van Mora Productie B.V.

Of deze eigenschappen ook daadwerkelijk goed zijn voor de productieresultaten, wordt in deze onderzoeksvraag nog buiten beschouwing gelaten.

5.3.2 Onderzoeksvraag 3b:

Om deze onderzoeksvraag te beantwoorden wordt er gekeken naar de resultaten van de verschillende leiderschapsstijlen op de zes KPI's. Als bekend is welke leiderschapsstijl gemiddeld het beste presteert, kunnen de gedragseigenschappen uit het kwalitatieve onderzoek hier mogelijk aan gekoppeld worden. Als er een verband zichtbaar wordt tussen productieresultaten en leiderschapsgedrag zullen er aanbevelingen naar het management van Mora gedaan worden over het meest effectieve leiderschapsgedrag. Ook zullen de resultaten uit onderzoeksvraag 3a aan het management kenbaar gemaakt worden. Het mooiste zou natuurlijk zijn als de wensen van de medewerkers voor de gedragingen van hun teamleider overeen komen met de gedragingen die leiden tot de beste productieresultaten op de KPI's. Dit wordt in onderzoeksvraag 3c behandeld.

5.3.3 Onderzoeksvraag 3c:

Voordat deze vraag beantwoord kan worden moet er rekening gehouden worden met het feit dat er twee teamleiders niet beoordeeld kunnen worden op hun KPI's omdat ze geen eigen producten produceren. Teamleider 2 en 3 geven leiding aan de verpakkingslijnen die zich aan het eind van de productielijn bevinden. De verpakkingslijnen zijn dus afhankelijk van de productieresultaten (storingen e.d.) van de lijnen die voor hen komen. Er zijn dus geen betrouwbare uitkomsten op de KPI's te berekenen, daarom kunnen de leiderschapsstijlen hier ook niet aan gekoppeld worden.

Per succesvolle prestaties op de KPI's wordt gekeken door welke leiderschapstijl (teamleider) dit is bewerkstelligd en hoe deze ervaren wordt door de werknemers. Er ontstaat dan een beeld van of positief beoordeelde teamleiders ook de beste productieresultaten hebben. Met andere woorden, werken mensen harder voor een baas die ze als positief ervaren?

5.4 Resultaten:

5.4.1 Onderzoeksvraag 3a:

“Wat is het gewenste gedrag van een ideale teamleider volgens de medewerkers van Mora Productie B.V. onafhankelijk van de productieresultaten?”

Deze vraag is geanalyseerd door te kijken naar welke eigenschappen of gedragingen het meest genoemd zijn. Op deze vraag zijn in totaal 142 antwoorden gegeven. Dit houdt niet in dat 142 mensen deze vraag beantwoord hebben, maar dat er zoveel verschillende eigenschappen opgenoemd zijn. Het kan dus zijn dat 1 medewerker vijf gedragingen noemt die hij/zij in een ideale teamleider zou zien.

Tabel 8: Gewenste eigenschappen van een teamleider bij Mora

Percentage	Eigenschap
15%	Sociale vaardigheden
15%	Leiding geven
12%	Op de werkvloer komen
8%	Gelijke behandeling
7%	Problemen oplossen
43%	Overig

De eigenschappen in tabel 8 worden door de medewerkers het meest genoemd. Er zijn nog een groot aantal gedragingen die niet in bovenstaande cirkel staan, maar die wel de moeite waard zijn te vermelden. Deze vallen in de categorie ‘Overig’ en zijn in bijlage 3 te vinden.

Uit deze resultaten blijkt dat de werknemers van Mora het liefst een teamleider zien die goed ontwikkeld *sociale vaardigheden* heeft, maar tegelijkertijd ook *leidend* is. De teamleider moet dus goed kunnen opschieten met zijn personeel en moet het doel bereiken door een duidelijke koers te varen ten opzichte van zijn medewerkers. Als derde gewenste eigenschap geven de medewerkers aan dat hun ideale teamleider veel op de *werkvloer* moet komen zodat hij weet wat er speelt. Tot slot vinden 7 a 8 procent van de werknemers het belangrijk dat hun teamleider *problemen goed oplost* en mensen *gelijk behandelt*. Met die gelijke behandeling wordt bedoeld dat de teamleiders hun ondergeschikten gelijk behandelen, maar ook dat zij ten aanzien van het management hetzelfde gedrag vertonen als ten aanzien van alle werknemers. De werknemers hebben het idee dat de teamleiders heel aardig zijn tegen het management en het overal mee eens zijn wat hun opgedragen wordt.

De categorie ‘overig’ is erg groot. Hierin is te zien dat er veel eigenschappen worden genoemd die ook onder sociale vaardigheden zouden kunnen vallen (zoals meeleven, klaar staan voor elkaar, luisteren etc.). Uit dit rijtje eigenschappen zijn opbouwende kritiek/complimenteren en motiveren twee belangrijke eigenschappen waar relatief gemakkelijk cursussen in te volgen zijn. Verder wordt kennis van zaken genoemd, dit houdt in dat de teamleiders een technische achtergrond met werkervaring hierin gewenst is.

Kort gezegd moet de ideale teamleider bij Mora Productie B.V. sociaal zijn, duidelijk leiding geven en veel op de werkvloer komen als het aan de werknemers ligt en niet gekeken wordt naar de productieresultaten.

Als de resultaten van deze onderzoeksvraag gekoppeld worden aan de resultaten van onderzoeksvraag 1b (gemiddeld algemeen beeld over teamleiders bij Mora), blijkt dat er overeenkomsten zijn. 11% van de medewerkers vinden het goed van hun teamleider dat hij sociaal is, 18% vindt dat het goede in hun teamleider op het communicatieve vlak ligt en 20% is blij met de leidinggevende kwaliteit van hun huidige teamleider. De huidige teamleiders van Mora bezitten dus al in grote lijnen de eigenschappen die als ideaal worden gezien door hun medewerkers. Er moet echter wel vermeld worden dat 39% van de mensen geen antwoord kon of wilde geven op de vraag wat ze goed vonden aan hun teamleider. De antwoorden van de medewerkers op de vraag ‘Wat vind u niet goed aan uw teamleider’ spreken de antwoorden op de vraag wat goed is aan de teamleider voor een gedeelte tegen. Zie de resultaten van onderzoeksvraag 1b.

5.4.2 Resultaten onderzoeksvraag 3b:

“Wat is het gewenste gedrag van een teamleider als er alleen gekeken wordt naar de uitkomsten op de zes KPI’s van Mora Productie B.V.?”

Als alleen de resultaten op de KPI’s bekeken worden, is te zien dat de leiderschapsstijlen taakgericht en sociaal ondersteunend tot gemiddeld de beste prestaties op de KPI’s leiden. (Zie resultaten onderzoeksvraag 2a en 2b). De teamleiders die uit het exploratieve en kwantitatieve onderzoek aan deze leiderschapsstijl gekoppeld zijn, zijn teamleider 1, 5 en 6. Deze teamleiders zijn dus het meest productief en efficiënt voor Mora Productie B.V. als er naar de productieresultaten gekeken wordt en niet naar hoe de medewerkers deze teamleiders ervaren.

5.4.3 Resultaten onderzoeksvraag 3c:

Herhaling onderzoeksvraag: “Wat is het gewenste leiderschapsgedrag als er gekeken wordt naar de mening van de werknemers EN naar de productieresultaten? Welke teamleider presteert het beste op deze twee gebieden bij Mora Productie B.V.?”

Voordat deze vraag beantwoord kan worden moet er stil gestaan worden bij het feit dat teamleider 2 en 3 niet beoordeeld konden worden op hun KPI’s. Dit komt doordat ze geen eigen producten produceren maar aan de verpakkingsteams leidinggeven. Zie het methode deel bij vraag 3b, paragraaf 5.3.2.

Uit de productieresultaten blijkt dat teamleider 1, 5 en 6 de beste score behalen op de KPI. Uit de open vragen aan de medewerkers blijkt dat werknemers teamleider 5 met de sociaal ondersteunende leiderschapsstijl als meest positief ervaren. Er kan dus gesteld worden dat teamleider 5 met de sociaal ondersteunende leiderschapsstijl en de beste resultaten op de KPI’s het meest positief voor de medewerkers en het management van Mora Productie B.V. is. Uit onderzoeksvraag 3a komt naar voren dat teamleiders erg gewaardeerd worden als ze sociaal zijn en leiding geven. Daarnaast is het van belang dat ze zich veel op de werkvloer laten zien. Er zouden meer teamleiders met sociaal ondersteunend gedrag bij Mora moeten komen werken, die tegelijkertijd denken aan wat de medewerkers belangrijk vinden. Mensen werken blijkbaar harder voor een teamleider waar ze (redelijk) positief over zijn.

Hoofdstuk 6: Conclusie, discussie en aanbevelingen

6.1 Conclusie

In deze bachelorthese is antwoord gegeven op de onderzoeksvraag:

“Hoe wordt het leiderschapsgedrag van de teamleiders door de medewerkers ervaren en wat is hiervan de invloed op productieresultaten bij Mora Productie B.V.? Tot welke conclusies omtrent ideaal teamleiderschap leidt dit bij Mora Productie B.V.?”

Uit deze studie naar het gedrag van teamleiders bij Mora Productie B.V. kan geconcludeerd worden dat sociaalondersteunend leiderschapsgedrag het meest positief beoordeeld wordt door de medewerkers *en* de beste productieresultaten behaald op de zes KPI's. Een verklaring hiervan ligt waarschijnlijk in de taakkenmerken van het productiewerk bij Mora. Het zijn zeer gestructureerde taken, waardoor medewerkers behoefte hebben aan frustratie vermindering door sociaalondersteunend gedrag van hun teamleider.

De afzonderlijke teamleiders worden zeer wisselend ervaren door de medewerkers. Twee teamleiders doen het beduidend beter dan de rest door hun sociale gedrag en open communicatie. Veertig procent van de medewerkers vindt dat hun teamleider het redelijk doet. Gemiddeld worden de teamleiders met het cijfer 5.0 beoordeeld.

Het leiderschapsgedrag van teamleiders dat kwalitatief onderzocht is, komt goed overeen met de kwantitatief onderzochte leiderschapsstijlen bij Mora. Hierdoor kan er een relatie gelegd worden tussen het gedrag van de teamleiders en de productieresultaten in KPI's bij Mora. Uit deze koppeling tussen het gewenste leiderschapsgedrag volgens medewerkers en de beste productieresultaten komt naar voren dat sociaalondersteunend leiderschapsgedrag het meest wenselijk is voor beide partijen en hiermee dus voor Mora Productie B.V.

Er moet echter in ogenschouw worden genomen dat de taakgerichte leiders ook goede productieresultaten behalen. Zij voorzien blijkbaar in een behoefte aan rol- en taakduidelijkheid bij de werknemer bij complexiteit of vaagheid van de taken.

In bovenstaande conclusies komt een schijnbare tegenstelling naar voren. Aan de ene kant is er behoefte aan een sociaalondersteunende teamleider als de taak gestructureerd is, aan de andere kant zijn de productieresultaten ook goed bij taakgerichte manier van leidinggeven als een taak complex of vaag is. Deze tegenstrijdigheid kan verklaard worden op basis van de antwoorden uit de interviews en de observaties tijdens het onderzoek. Het bleek dat de taken zeer gestructureerd waren als de productielijnen goed liepen, maar als er een plotselinge storing in de lijn optrad (hetgeen regelmatig gebeurde) was er blijkbaar behoefte aan taakgericht leiderschap omdat de taken plotseling vaag en complex werden.

6.2 Discussie

Een aantal zaken behoeven verbetering bij een vervolgonderzoek. In het vervolg moeten de onafhankelijke variabelen zoals leeftijd, geslacht, aantal jaar in dienst etc. niet meer gevraagd worden als er niets met deze gegevens gebeurt tijdens de analyse. Waarschijnlijk was de respons hoger geweest als de persoonlijke variabelen niet waren opgenomen in het onderzoek. Veel mensen waren bang hun baan te verliezen als hun antwoorden geïdentificeerd konden worden door hun baas. De eerste opzet van dit onderzoek was om een 360-graden analyse van de zes teamleiders te doen. Daarom zijn er ook vragenlijsten ontwikkeld en gegevens verzameld van het management over het functioneren van de teamleiders en de teamleiders zelf over hun eigen functioneren. In een volgend onderzoek

moeten er dus alleen gegevens verzameld worden die ook daadwerkelijk geanalyseerd worden in de gegeven tijdsperiode.

De medewerkers die de vragenlijsten ingevuld hebben, hebben dit op vrijwillige basis gedaan. Hierdoor kan er een scheef beeld van de onderzoeksgegevens ontstaan zijn. Er kunnen bijvoorbeeld alleen heel negatieve of heel positieve medewerkers hun mening hebben geuit, en de gematigden hebben geen tijd genomen om de vragenlijst in te vullen. Ook is het mogelijk dat de werknemers met een negatief beeld van de teamleider de vragenlijsten niet durfden in te vullen uit angst om hun baan te verliezen. Dit probleem had ondervangen kunnen worden door een significante steekproef te trekken onder alle productiemedewerkers. Hier hadden dan ook controle variabelen in mee genomen moeten worden zoals geslacht, leeftijd en opleidingsniveau.

Het exploratieve en kwalitatieve karakter van dit onderzoek blijft een moeilijk punt. Het is in deze studie zo goed mogelijk ondervangen door een tweede persoon naar de labeling van kwalitatieve antwoorden te laten kijken. Een goede theoretische opzet, goede contacten met het bedrijf en goede weergave van de kwalitatieve gegevens blijft een aandachtspunt. Een goede onderzoeksopzet zal zorgen voor een construct-, interne-, externevaliditeit en betrouwbaarheid. Hierbij moet het case-study design van Yin (2003) worden betrokken. De betrouwbaarheid van dit onderzoek zou hoger kunnen zijn door een grotere responsratio en een gegevensdatabase die vanaf het begin in gebruik zou worden genomen. De constructvaliditeit kan vergroot worden door de medewerkers toelichting te geven op de vragenlijsten. Op deze manier wordt de kans verkleind dat medewerkers de vragen verkeerd interpreteren en/of half invullen.

Een goed advies voor vervolg onderzoek zou een longitudinale studie zijn. Hierin zouden de medewerkers en de productieresultaten op verschillende tijdstippen verzameld en met elkaar vergeleken moeten worden. Dit onderzoek was een momentopname en het kan zo geweest zijn dat de teamleider net niet goed in zijn vel zat waardoor hij negatiever beoordeeld is. Om een completer beeld van de teamleiders te krijgen moet er een 360-graden feedback methode worden ingesteld. Dit houdt in dat de teamleiders van verschillende organisatieniveaus beoordelingen krijgen over hun functioneren (multilevel-analyse). Deze twee methoden zouden de externe validiteit vergroten.

Tot slot zou ik voor een vervolg onderzoek het belang van generalisatie willen benadrukken. De resultaten van dit onderzoek zijn alleen geldig voor Mora Productie B.V. in Maastricht gedurende de periode van het onderzoek. De resultaten van dit onderzoek zouden bruikbaar zijn voor meerdere partijen (wetenschap en praktijk) als ze gegeneraliseerd kunnen worden naar meerdere beroepssectoren en/of landen.

6.3 Aanbevelingen aan Mora Productie B.V.

Uit deze studie komt naar voren dat zowel taakgericht- als sociaalondersteunend leiderschapsgedrag het beste zijn voor het welzijn van de werknemers en de productieresultaten. Hiermee zou tijdens toekomstige selectieprocedures dan ook rekening gehouden moeten/kunnen worden. Bovendien zou er door middel van trainingen van de huidige teamleiders aan het ontwikkelen van het meest gewenste leiderschapsgedrag gewerkt kunnen worden. Concreet komt dit neer op teamleiders trainen om zich sociaal te gedragen t.o.v. medewerkers, duidelijk leiding geven (vooral bij problemen) en veel op de werkvloer komen. In de bijlagen zijn de specifieke gedragingen genoemd, dit is mogelijk relevant voor Mora Productie B.V.

Literatuurlijst:

- Bass, B.M. (1985) *Leadership and performance beyond expectations*. New York: Free Press.
- Bass, B. M. (1990). *Stogdill's handbook of leadership: Theory, research and managerial applications*. New York: The Free Press.
- Blake, R.R. & J.S. Mouton, (1978). *The New Managerial Grid*. Houston: Gulf publishing.
- Blake, R. & Mouton, J. (1962). The intergroup dynamics of win-lose conflict and problem-solving collaborations in union-management relations,” in M. Sherif (ed.) *Intergroup Relations and Leadership*. New York: John Wiley.
- Brouwer, L., (2005): TPM bij Mora Productie B.V.
- Burns, J.M. (1978) *Leadership*. New York: Harper & Row.
- Burns, T. & Stalker, G.M. (1961). *The Management of Innovation*.
- Cooper, J.B., & McGaugh, J.L. (1963). Leadership. In C.A. Gibb (Ed.). *Leadership* (pp.242-250). New York: Penguin.
- Fiedler, R.E. (1967). *A theory of leadership effectiveness*. New York: McGraw-Hill.
- Fiedler, R.E. (1964). “A contingency Model of Leadership Effectiveness,” in L. Berkowitz (Ed.), *Advances in Experimental Social Psychology*, Vol. 1 New York: Academic Press.
- Fleischman, E. A. (1953). The discription of supervisory behaviour. *Journal op applied psychology*, 67, pp. 523-32.
- French, J.R.P. and B. Raven, (1959) “The basis of social power”, in studies in social power, ed. D. Cartwright (Ann Arbor:Institute of social research, 150-167.
- Gouldner, A.W., ed., (1950) *Studies in Leadership*. New York: Harper, pp. 31-35, esp. p.34
- Haslam, S. Alexander (2004). Leadership. In A. Haslam, *Psychology in Organisations* (pp. 40-58). London: Sage publicatieons Ltd.
- Hemphill, J.K. & Coons, A.E. (1957). Development of the Leader Behavior Description Questionnaire. In: R.M. Stogdill & A.E. Coons (eds.) *Leader behavior: its description and measurement*. Columbus: Ohio State University.
- Hersey, P & Blanchard, K.H. (1969). Life-cycle theory of leadership. *Training and Development Journal*, 23, pp. 26-34.
- Hollander, E.P. (1958). Conformity, status and idiosyncrasy credit. *Psychological review*. 65 pp. 117-127

House, R.J. (1996) *The Leadership Quarterly*, Volume 7, Number 3, pp. 323-352 (30) Elsevier Science.

House, R.J. (1971), "A Path Goal Theory of Leader Effectiveness," *Administrative Science Quarterly*, 16, 3, 321-338

House, R.J., and Mitchell, R.R. (1974). Path-goal theory of leadership. *Journal of Contemporary Business*, 3(4), pp. 81-98.

House, R.J. & Shamir B. (1993). *Toward the integration of transformational, charismatic and visionary theories*. In M.M. Chemers & R. Ayman (eds.), *leadership theory and research: perspectives and directions*. Orlando, Florida: Academic Press. Pp. 88-102.

Jenkins, J. Craig. . Forthcoming. *Movement and Power: Farm Worker Insurgency in the U.S. (1946-1975)*

Kahn, R.L. & Katz, D. (1953). Leadership practices in relation to production and morale. In: D. Cartwright & A. Zander (eds.) *Group Dynamics*. New York: Harper & Row.

Kahn, R.L. (1956) The prediction of productivity. *Journal of Social Issues* 12, 41-9.

Likert, R (1961). *New patterns of management*. New York: McGraw Hill.

Lord, R., Foti, R., and de Vader, C. (1984). A test of leadership perceptions. *Organisational Behaviour and Human Performance*, 34: 343-378

Maslow, A.H. (1987). *Motivation and personality* (3rd ed.). New York: Harper Row.

Nahum Z. Medalia, unit size and leadership perceptiën, *sociometrie*>vol.17, no. 1 (feb., 1954), pp 64-67

Norman, W.T., (1963). Toward an adequate taxonomy of personality attributes: Replicated factor structure in peer nomination personality ratings. *Journal of Abnormal and Social Psychology* 66:574-83

Sanford, H.F. "Research in Military Leadership," in his *Current Trends: Psychology in the World Emergency* (Pittsburgh: University of Pittsburgh Press, 1952), pp. 45-59

Stoker, J.I. (1998). *Leidinggeven aan zelfstandige taakgroepen*. Assen: Van Gorcum.

Stoker, J.I. & Korte, T. de (2001). *Het onmisbare middenkader*. Assen: Van Gorcum.

Vries, R.E. de (1997). *A solution to empirical problems in situational theories of leadership*. Enschede: FEBO druk.

Yin, R.K. (2003). *Case Study Research, Design and Methods*. California; Sage Publications, Inc.

Yukl, G. A. (1981). *Leadership in organizations*. Engelwood Cliffs, NJ: Prentice Hall. P.2

Bijlagen

Bijlage 1: Open en gesloten vragenlijst medewerkers

Open vragen naar de effectiviteit van leiderschap

Wij, Helena, Hanna en Leonoor, studeren in Enschede aan de Universiteit Twente. Voor ons onderzoek naar leiderschap in productie omgevingen (zoals hier bij Mora) hebben wij een vragenlijst opgesteld.

Alle gegevens zullen uiteraard vertrouwelijk worden behandeld, dat wil zeggen dat niemand uw antwoorden te zien of te lezen krijgt en dus ook niet met uw leidinggevenden of andere mensen in de organisatie worden besproken.

Deze vragenlijst bestaat uit drie delen: 1. uw persoonlijke gegevens, 2. open vragen over uw teamleider en 3. gesloten vragen over uw teamleider.

Als er vragen onduidelijk zijn, vraagt u dan gerust om toelichting.

Alvast hartelijk bedankt voor uw medewerking!

Deel 1: Persoonlijke gegevens

Uw functie:.....
Leeftijd:.....
Aantal jaar in dienst bij Mora:.....
Geslacht: Man/Vrouw
Wat is uw hoogste afgeronde opleiding:.....
Bent u thuis de kostwinner? Ja/Nee
Naam van uw teamleider waarvoor u deze vragen invult:.....

Deel 2: Vragen over uw werk

1. Hoe vindt u de sfeer op uw werk, en waarom?

.....
.....
.....
.....
.....

2. Welke eigenschappen moet een ideale teamleider volgens u bezitten om er voor te zorgen dat u het leuk vindt om te werken?

.....
.....
.....
.....
.....

3a. Wat vindt u van uw teamleider?

.....
.....
.....

3b. Wat vindt u goed aan uw teamleider?

.....
.....
.....
.....

3c. Wat vindt u *niet* goed aan uw teamleider?

.....
.....
.....
.....

3d. Hoe motiveert uw teamleider u?

.....
.....
.....
.....

3e. Hoe lost uw teamleider problemen/conflicten op?

.....
.....
.....
.....

3f. Vertelt uw teamleider u tijdens een pop-gesprek hoe u uw werk volgens hem doet? Vertelt hij u alleen wat u beter moet doen of ook wat u juist goed doet?

.....
.....
.....
.....

3g. Laat uw teamleider u, *buiten* het pop-gesprek om, weten wat hij van uw werkprestaties vindt? Hoe doet hij dit?

.....
.....
.....

.....
.....

4a. Wat voor werkzaamheden doet u tijdens een dienst?

.....
.....
.....
.....
.....

4b. Wat vindt u van uw werkzaamheden bij Mora?

.....
.....
.....
.....

4c. Wat vindt u het *leukst* aan deze werkzaamheden?

.....
.....
.....
.....

4d. Wat vindt u het *minst leuk* aan deze werkzaamheden?

.....
.....
.....
.....

5. Naar wie zou u als eerste toe gaan als u een probleem op het werk zou hebben met:

- De machines:.....
- Uw collega's:.....
- Uw teamleider:.....

6. Wat zou ervoor kunnen zorgen dat u met (nog) meer plezier naar het werk gaat?

.....
.....
.....
.....

7. Welk cijfer zou u uw teamleider geven op een schaal van 1 tot 10 (1 = heel slecht, 10 = heel goed)

.....
.....

Deel 3: Stellingen over uw teamleider

Geeft u alstublieft per stelling aan in hoeverre deze stelling van toepassing is op uw teamleider. Wilt u dit doen door een kruis in het hokje te zetten dat uw mening weergeeft. Wilt u alstublieft ook per stelling aangeven of u deze factor belangrijk of niet belangrijk vindt voor de manier waarop u teamleider handelt zodat u bij elke vraag dus twee antwoorden geeft.

1= in het geheel niet

2= vrijwel niet

3= gedeeltelijk

4= in sterke mate

5= in zeer sterke mate

		1	2	3	4	5		
1	Mijn teamleider doet voor, hoe dingen aan te pakken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
2	Mijn teamleider stimuleert mij om mijn best te doen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
3	Mijn teamleider zorgt ervoor dat ik het beste uit mijzelf haal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
4	Mijn teamleider zorgt ervoor dat ik me op mijn gemak voel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
5	Mijn teamleider zorgt ervoor dat ik goede informatie over veranderingen in mijn ploeg krijg	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
6	Mijn teamleider is vriendelijk en open	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
7	Mijn teamleider legt mij uit hoe te handelen bij nieuwe of moeilijke problemen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk
8	Mijn teamleider neemt de leiding als het moeilijk wordt tijdens de productie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	belangrijk <input type="checkbox"/> niet belangrijk

- | | | 1 | 2 | 3 | 4 | 5 | |
|----|--|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---|
| 9 | Mijn teamleider stimuleert mij om te zeggen wat ik op mijn hart heb over mijn werk | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 10 | Mijn teamleider geeft mij advies wanneer dit nodig is | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 11 | Ik word gewaardeerd door mijn teamleider en hij toont dit ook | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 12 | Mijn teamleider bepaald wat er gedaan moet worden en hoe het gedaan moet worden | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 13 | Mijn teamleider overlegt met mij als ik dat wil | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 14 | Mijn teamleider geeft mij inspraak over veranderingen in de ploeg | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 15 | Ik kan de beslissingen van mijn teamleider betreffende veranderingen in mijn taken beïnvloeden | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 16 | Mijn teamleider helpt mij bij de grote lijnen in mijn werk | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |
| 17 | Mijn teamleider kan goed met mensen opschieten | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> belangrijk
<input type="checkbox"/> niet belangrijk |

Hartelijk dank voor het invullen van deze vragenlijst!

Bijlage 2: Observatieschema

Waar op te letten in de Mora fabriek?

- Sfeer
 - Muziek (ja? nee? Welke soort?)
 - Gestresst of ontspannen?
 - Algehele gevoel
 - Lichaamstaal
 - Is de sfeer afhankelijk van piek- en daluren?
 - Welke tijd van de dag is het? In topdrukte worden zwakke punten het meest zichtbaar, zo half zes/zeven uur in Nederland
- Gedrag medewerkers naar elkaar/collegialiteit
 - Lachen
 - Praten
 - Mate van contact (informeel)
 - Mate van samenwerking
 - Interesse naar elkaar toe
 - Wordt er alleen gewerkt of in groepjes?
 - Staan/zit plaatsen naast elkaar?
 - Wat is het tempo van werken? Haastig of bijzonder ontspannen?
- Achtergrond medewerkers
 - Leeftijd
 - Dialect, andere taal, analfabeet?
 - Opleidingsniveau
 - Bijbaan of hoofdbaan
 - Geslacht
 - Kostwinner of niet
 - Persoonlijke verzorging
- Fabriek zelf
 - Kleding werknemers
 - Aankleding van de winkel
 - Onderbezetting? Overbezetting?
 - Schoon?
- Taakgedrag
 - Wat doen ze precies?
 - Lichaamstaal
 - Hoe hard lopen ze? Gehaast? Ongeïnteresseerd?
 - Ergonomische omstandigheden (bijvoorbeeld een krukje, geluidshinder)
- Leider-werknemer omgang
 - Afstand
 - Formeel-informeel, de toon?
 - Contact...lachen, schouderklopje?
 - Is de leider herkenbaar?
 - Komt de leider op de werkvloer? Hoe vaak?
 - Zijn er vrouwelijke managers of alleen mannelijke? Waarom?
 - Krijgen medewerkers beloning of straf? Wordt deze in het zicht van collega's gegeven?
 - Hoe kleedt de baas zich? Creeert hij of zij afstand, of juist niet?
 - Hoeveel contact momenten..onder 4 ogen en met de ploeg?
 - Teambuildingsactiviteiten?

Bijlage 3 : Cirkeldiagrammen

Onderzoeksvraag 1a

Teamleider 1:

29% van de werknemers die onder teamleider 1 werken hebben de vragenlijst ingevuld. Dit zijn 11 werknemers.

Op de vraag wat de werknemer van zijn teamleider vond, werden de volgende antwoorden gegeven:

De werknemers vonden onderstaande gedragingen goed aan hun teamleider:

De werknemers vonden onderstaande gedragingen *niet* goed aan hun teamleider:

Als de werknemers hun teamleider een cijfer moeten geven tussen de 1 en 10, krijgt hij gemiddeld en 5,1

Teamleider 2:

17% van de medewerkers van deze teamleider hebben de open-vragenlijst ingevuld. Dit zijn 8 werknemers van deze teamleider.

Op de vraag wat de werknemer van zijn teamleider vond, werden de volgende antwoorden gegeven:

De werknemers vonden onderstaande gedragingen goed aan hun teamleider:

De werknemers vonden onderstaande gedragingen *niet* goed aan hun teamleider:

Deze teamleider krijgt een gemiddeld een 4,4 als cijfer.

Teamleider 3:

30% van de werknemers van deze teamleider hebben de open-vragenlijst ingevuld. Dit komt neer op 6 werknemers.

Op de vraag wat de werknemer van zijn teamleider vond, werden de volgende antwoorden gegeven:

De werknemers vonden onderstaande gedragingen goed aan hun teamleider:

De werknemers vonden onderstaande gedragingen *niet* goed aan hun teamleider:

Deze teamleider krijgt gemiddeld een 3,8 van zijn medewerkers.

Teamleider 4:

32 % van de werknemers hebben de open-vragenlijst ingevuld over deze teamleider. Dit staat gelijk aan 11 werknemers.

Op de vraag wat de werknemer van zijn teamleider vond, werden de volgende antwoorden gegeven:

De werknemers vonden onderstaande gedragingen goed aan hun teamleider:

De werknemers vonden onderstaande gedragingen *niet* goed aan hun teamleider:

Gemiddeld wordt teamleider 4 beoordeeld met het cijfer 6,4.

Teamleider 5:

Deze teamleider is door 30% van zijn medewerkers beoordeeld. Dit staat gelijk aan 8 werknemers.

Op de vraag wat de werknemer van zijn teamleider vond, werden de volgende antwoorden gegeven:

De weknemers vonden onderstaande gedragingen goed aan hun teamleider:

De werknemers vonden onderstaande gedragingen *niet* goed aan hun teamleider:

Teamleider vijf wordt gemiddeld met een 6,6 beoordeeld.

Teamleider 6:

Deze teamleider is door 50% van zijn medewerkers beoordeeld. Het zijn 16 werknemers die de vragenlijst hebben ingevuld.

Op de vraag wat de werknemer van zijn teamleider vond, werden de volgende antwoorden gegeven:

De werknemers vonden onderstaande gedragingen goed aan hun teamleider:

De werknemers vonden onderstaande gedragingen *niet* goed aan hun teamleider:

Gemiddeld wordt teamleider 6 beoordeeld met het cijfer 3.8.

Resultaten vraag 1b

Algemeen beeld over teamleiders bij Mora

Op de eerste vraag “*Wat vindt u van uw teamleider?*”, wordt door 68 mensen antwoord gegeven. Uit al deze verschillende antwoorden zijn grofweg drie categorieën te onderscheiden; Goed, matig/redelijk en slecht.

Hieronder een overzicht van de antwoorden.

Als gevraagd werd om de teamleiders een cijfer op een schaal van 1 tot 10 (1 = heel slecht, 10 = heel goed) te geven, komt hier *gemiddeld een 5* uit. Dit cijfer komt redelijk overeen met het gemiddelde antwoord op de vraag wat de medewerkers van hun teamleiders vinden; Redelijk/Matig

Algemeen goed aan teamleider

Op de tweede vraag: “*Wat vindt u goed aan uw TL?*” werden 56 antwoorden gegeven. Onderstaande antwoorden zijn het meest gegeven. Het was moeilijk om categorieën aan te duiden doordat de antwoorden per teamleider zeer divers zijn.

Over het algemeen is te zien dat de mensen niet veel positieve eigenschappen van hun

teamleider kunnen opnoemen. Als ze toch iets weten op te noemen is dit meestal vaardigheden op het gebied van leidinggeven zoals correct en direct zijn, overzicht hebben en veel op de werkvloer verschijnen. Ook weten de medewerkers de communicatieve vaardigheden van hun teamleider te benoemen. Hier bedoelen ze ook het luisteren en het ‘goede dag’ zeggen op de werkvloer mee.

Over het algemeen *niet* goed aan teamleider

Op de derde vraag: “*Wat vindt u niet goed aan uw TL?*”, zijn 53 antwoorden gegeven. Onderstaande antwoorden worden het meest genoemd.

- Autoritair/Slechte communicatie
- Niet op de werkvloer
- Ongelijke behandeling/Intimideerbaar
- Geen kennis van zaken/Niet weten wat speelt
- Problemen afschuiven
- Tekort leiding geven/Niet streng genoeg

Onder autoritaire houding en communicatie valt ook: het niet groeten van medewerkers op de werkvloer, weinig begrip voor medewerkers hebben en het eigenwijs zijn.

Resultaten in cirkeldiagrammen vraag 3a

“Wat is het gewenste gedrag van een ideale teamleider volgens de medewerkers van Mora Productie B.V. onafhankelijk van de productieresultaten?”

- Sociale vaardigheden
- Leiding geven
- Op de werkvloer
- Problemen oplossen
- Gelijke behandeling
- Overig

Deze vraag is geanalyseerd door te kijken naar welke eigenschappen of gedragingen het meest genoemd zijn. Op deze vraag zijn in totaal 142 antwoorden gegeven. Dit houdt niet in dat 142 mensen deze vraag beantwoord hebben, maar dat er zoveel verschillende eigenschappen opgenoemd zijn. Het kan dus zijn dat 1 medewerker vijf gedragingen noemt die hij/zij in een ideale teamleider zou zien.

Overige antwoorden op onderzoeksvraag 3a

- Eerlijk
- Meeleven
- Opbouwende kritiek/complimenten
- Kennis van zaken
- Klaar staan voor werknemers
- Motiveren
- Openstaan andere meningen/fouten toegeven
- Luisteren

Bijlage 4: Resultaten leiderschapsstijl (kwantitatief)

Gemiddelden per teamleider op iedere stijl volgens de werknemers.

Teamleider 1

Descriptive Statistics

TEAMLEID		N	Minimum	Maximum	Mean	Std. Deviation
1,00	COACH	8	1,00	3,00	2,1563	,69356
	CONSULT	8	1,00	3,20	2,5000	,77090
	TAAKGER	8	1,25	4,25	2,4687	,88072
	SOCIAAL	8	2,50	4,25	3,3125	,60872
	Valid N (listwise)	8				

Tabel 1.1

Teamleider 2

Descriptive Statistics

TEAMLEID		N	Minimum	Maximum	Mean	Std. Deviation
2,00	COACH	17	1,00	3,50	2,0539	,86449
	CONSULT	17	1,00	4,20	2,2235	,91892
	TAAKGER	17	1,00	3,50	2,2794	,70091
	SOCIAAL	17	1,00	3,75	2,0882	,93934
	Valid N (listwise)	17				

Tabel 1.2

Teamleider 3

Descriptive Statistics

TEAMLEID		N	Minimum	Maximum	Mean	Std. Deviation
3,00	COACH	11	1,00	3,00	2,2159	,60748
	CONSULT	11	1,20	4,00	2,4545	,87220
	TAAKGER	11	1,00	3,00	2,3333	,64979
	SOCIAAL	11	1,00	3,50	2,3182	,82228
	Valid N (listwise)	11				

Tabel 1.3

Teamleider 4

Descriptive Statistics

TEAMLEID		N	Minimum	Maximum	Mean	Std. Deviation
4,00	COACH	9	1,00	4,00	3,0000	,90139
	CONSULT	9	1,00	3,80	2,7333	1,03441
	TAAKGER	9	1,50	3,75	2,7500	,71807
	SOCIAAL	9	2,00	4,00	3,2500	,62500
	Valid N (listwise)	9				

Tabel 1.4

Teamleider 5

Descriptive Statistics

TEAMLEID		N	Minimum	Maximum	Mean	Std. Deviation
5,00	COACH	12	1,50	3,75	2,5625	,70811
	CONSULT	12	1,00	3,40	2,4167	,81557
	TAAKGER	12	1,50	4,00	2,9653	,82531

SOCIAAL	12	1,00	3,50	2,3333	,88763
Valid N (listwise)	12				

Tabel 1.5

Teamleider 6

Descriptive Statistics

TEAMLEID		N	Minimum	Maximum	Mean	Std. Deviation
6,00	COACH	7	1,75	3,50	2,6607	,60688
	CONSULT	7	1,60	3,60	2,6857	,74706
	TAAKGER	7	1,50	3,00	2,4643	,48795
	SOCIAAL	7	2,00	3,13	2,5893	,47167
	Valid N (listwise)	7				

Tabel 1.6

Dit kan ook in één tabel:

Report

TEAMLEID		COACH	CONSULT	TAAKGER	SOCIAAL
1,00	Mean	2,1563	2,5000	2,4687	3,3125
	N	8	8	8	8
	Std. Deviation	,6936	,7709	,8807	,6087
	Variance	,481	,594	,776	,371
2,00	Mean	2,0539	2,2235	2,2794	2,0882
	N	17	17	17	17
	Std. Deviation	,8645	,9189	,7009	,9393
	Variance	,747	,844	,491	,882
3,00	Mean	2,2159	2,4545	2,3333	2,3182
	N	11	11	11	11
	Std. Deviation	,6075	,8722	,6498	,8223
	Variance	,369	,761	,422	,676
4,00	Mean	3,0000	2,7333	2,7500	3,2500
	N	9	9	9	9
	Std. Deviation	,9014	1,0344	,7181	,6250
	Variance	,813	1,070	,516	,391
5,00	Mean	2,5625	2,4167	2,9653	2,3333
	N	12	12	12	12
	Std. Deviation	,7081	,8156	,8253	,8876
	Variance	,501	,665	,681	,788
6,00	Mean	2,6607	2,6857	2,4643	2,5893
	N	7	7	7	7
	Std. Deviation	,6069	,7471	,4880	,4717
	Variance	,368	,558	,238	,222
Total	Mean	2,3893	2,4563	2,5273	2,5449
	N	64	64	64	64
	Std. Deviation	,7983	,8593	,7434	,8949
	Variance	,637	,738	,553	,801

Tabel 1.7

De gemiddelden per teamleider en per stijl naar mening van **de teamleiders zelf**:
(op het moment hebben vier van de zes geanalyseerde teamleiders de gesloten vragen ingevuld)

Teamleider	Coach	Consult	Taakger	Sociaal
Teamleider 2	4,25	4,20	4,75	4,50
Teamleider 3	4,50	4,20	4,75	5,00
Teamleider 4	3,75	3,80	3,75	3,75

Teamleider 5 4,25 3,80 3,75 4,00

Tabel 2.1

Gemiddelden per teamleider voor iedere stijl volgens **de productiemanager**:

Teamleider	Coachend	Consultatief	Taakgericht	Sociaal
1	4,00	2,80	3,25	4,25
2	3,00	3,20	3,75	3,00
3	3,00	3,80	2,75	3,25
4	3,75	3,20	3,75	3,00
5	4,25	3,60	4,50	3,50
6	4,00	3,60	4,25	4,00

Tabel 2.2

De gemiddelden per stijl voor zowel de productiemanager, de teamleiders en de werknemers:

Voor Coaching:

Descriptive Statistics

	Mean	Std. Deviation	N
COACPM	3,6667	,54006	6
COACTL	4,1875	,31458	4
COACMW	2,4416	,36251	6

Tabel 3.1

Consultatief:

Descriptive Statistics

	Mean	Std. Deviation	N
CONSPM	3,3667	,36697	6
CONSTL	4,0000	,23094	4
CONSMW	2,5023	,18673	6

Tabel 3.2

Taakgericht:

Descriptive Statistics

	Mean	Std. Deviation	N
TAAKPM	3,7083	,64064	6
TAAKTL	4,2500	,57735	4
TAAKMW	2,5435	,26319	6

Tabel 3.3

Sociaal:

Descriptive Statistics

	Mean	Std. Deviation	N
SOCIAPM	3,5000	,52440	6
SOCIAATL	4,3125	,55434	4
SOCIAAMW	2,6486	,51548	6

Tabel 3.4

Kruskal-Wallis

Descriptive Statistics

	N	Mean	Std. Deviation	Minimum	Maximum
COACH	65	2,4064	,80394	1,00	4,00
CONSULT	65	2,4862	,88598	1,00	4,40
TAAKGER	65	2,5346	,73993	1,00	4,25
SOCIAAL	65	2,5673	,90600	1,00	4,25
TEAMLEID	65	3,3846	1,65541	1,00	7,00

Tabel 4.1

Kruskal-Wallis Test

Ranks

	TEAMLEID	N	Mean Rank
COACH	1,00	8	27,13
	2,00	17	25,38
	3,00	11	27,91
	4,00	9	46,94

	5,00	12	35,71
	6,00	7	39,07
	Total	64	
CONSULT	1,00	8	33,00
	2,00	17	27,09
	3,00	11	32,50
	4,00	9	39,17
	5,00	12	32,00
	6,00	7	37,36
	Total	64	
TAAKGER	1,00	8	29,56
	2,00	17	25,94
	3,00	11	29,73
	4,00	9	38,61
	5,00	12	41,83
	6,00	7	32,29
	Total	64	
SOCIAAL	1,00	8	48,06
	2,00	17	23,50
	3,00	11	27,64
	4,00	9	47,56
	5,00	12	28,08
	6,00	7	32,43
	Total	64	

Tabel 4.2

Test Statistics

	COACH	CONSULT	TAAKGER	SOCIAAL
Chi-Square	10,552	3,101	6,629	17,061
df	5	5	5	5
Asymp. Sig.	,061	,684	,250	,004

a Kruskal Wallis Test

b Grouping Variable: TEAMLEID

Tabel 4.3

Case Processing Summary

	Cases		Excluded		Total	
	Included	Percent	N	Percent	N	Percent
COACH * TEAMLEID	64	100,0%	0	,0%	64	100,0%
CONSULT * TEAMLEID	64	100,0%	0	,0%	64	100,0%
TAAKGER * TEAMLEID	64	100,0%	0	,0%	64	100,0%
SOCIAAL * TEAMLEID	64	100,0%	0	,0%	64	100,0%

Tabel 5.1

Report

TEAMLEID		COACH	CONSULT	TAAKGER	SOCIAAL
1,00	Mean	2,1563	2,5000	2,4687	3,3125
	N	8	8	8	8
	Std. Deviation	,6936	,7709	,8807	,6087
	Variance	,481	,594	,776	,371
2,00	Mean	2,0539	2,2235	2,2794	2,0882
	N	17	17	17	17
	Std. Deviation	,8645	,9189	,7009	,9393
	Variance	,747	,844	,491	,882
3,00	Mean	2,2159	2,4545	2,3333	2,3182

	N	11	11	11	11
	Std. Deviation	,6075	,8722	,6498	,8223
	Variance	,369	,761	,422	,676
4,00	Mean	3,0000	2,7333	2,7500	3,2500
	N	9	9	9	9
	Std. Deviation	,9014	1,0344	,7181	,6250
	Variance	,813	1,070	,516	,391
5,00	Mean	2,5625	2,4167	2,9653	2,3333
	N	12	12	12	12
	Std. Deviation	,7081	,8156	,8253	,8876
	Variance	,501	,665	,681	,788
6,00	Mean	2,6607	2,6857	2,4643	2,5893
	N	7	7	7	7
	Std. Deviation	,6069	,7471	,4880	,4717
	Variance	,368	,558	,238	,222
Total	Mean	2,3893	2,4563	2,5273	2,5449
	N	64	64	64	64
	Std. Deviation	,7983	,8593	,7434	,8949
	Variance	,637	,738	,553	,801

Tabel 5.3

ANOVA Table

		Sum of Squares	df	Mean Square	F	Sig.
COACH * TEAMLEID	Between (Combined Groups)	6,910	5	1,382	2,411	,047
	Within Groups	33,240	58	,573		
	Total	40,150	63			
CONSULT * TEAMLEID	Between (Combined Groups)	2,014	5	,403	,525	,756
	Within Groups	44,503	58	,767		
	Total	46,517	63			
TAAKGER * TEAMLEID	Between (Combined Groups)	4,262	5	,852	1,618	,170
	Within Groups	30,558	58	,527		
	Total	34,820	63			
SOCIAAL * TEAMLEID	Between (Combined Groups)	13,850	5	2,770	4,390	,002
	Within Groups	36,599	58	,631		
	Total	50,449	63			

Tabel 6.1

Measures of Association

	Eta	Eta Squared
COACH * TEAMLEID	,415	,172
CONSULT * TEAMLEID	,208	,043
TAAKGER * TEAMLEID	,350	,122
SOCIAAL * TEAMLEID	,524	,275

Tabel 6.2

Correlaties van de items onderling

	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17
STELL01 Pearson Correlation		,562**	,689**	,395**	,579**	,327**	,586**	,496**	,509**	,677**	,256*	,340**	,468**	,575**	,410**	,530**	,393**
Sig. (2-tailed)		,000	,000	,001	,000	,008	,000	,000	,000	,000	,046	,007	,000	,000	,001	,000	,002
N		64	64	64	64	64	64	64	63	62	61	61	62	62	62	61	62
STELL02 Pearson Correlation			,772**	,437**	,415**	,547**	,484**	,485**	,546**	,584**	,476**	-,042	,495	,400**	,387**	,376**	,431**
Sig. (2-tailed)			,000	,000	,001	,000	,000	,000	,000	,000	,000	,745	,000	,001	,002	,003	,000
N			64	64	64	64	64	64	63	62	61	61	62	62	62	61	62
STELL03 Pearson Correlation				,520**	,438**	,460**	,581**	,477**	,679**	,722**	,477**	,066	,581**	,518**	,380**	,437**	,476**
Sig. (2-tailed)				,000	,000	,000	,000	,000	,000	,000	,000	,614	,000	,000	,002	,000	,000
N				64	64	64	64	64	63	62	61	61	62	62	62	61	62
STELL04 Pearson Correlation					,371**	,538**	,421**	,211	,416**	,492**	,339**	,064	,432**	,363**	,416**	,471**	,472**
Sig. (2-tailed)					,003	,000	,001	,094	,001	,000	,007	,626	,000	,004	,001	,000	,000
N					64	64	64	64	63	62	61	61	62	62	62	61	62
STELL05 Pearson Correlation						,419**	,568**	,452**	,464**	,495**	,203	,260*	,481**	,476**	,527**	,454**	,421**
Sig. (2-tailed)						,001	,000	,000	,000	,000	,117	,043	,000	,000	,000	,000	,001
N						64	64	64	63	62	61	61	62	62	62	61	62
STELL06 Pearson Correlation							,582**	,323**	,335**	,471**	,385**	-,163	,543**	,409**	,547**	,280*	,723**
Sig. (2-tailed)							,000	,009	,007	,000	,002	,210	,000	,001	,000	,029	,000
N							64	64	63	62	61	61	62	62	62	61	62
STELL07 Pearson Correlation								,418**	,649**	,735**	,180	,163	,495**	,506**	,353**	,543**	,611**
Sig. (2-tailed)								,001	,000	,000	,166	,211	,000	,000	,005	,000	,000
N								64	63	62	61	61	62	62	62	61	62
STELL08 Pearson Correlation									,500**	,477**	,550**	,169	,385**	,389**	,304*	,331**	,379**
Sig. (2-tailed)									,000	,000	,000	,194	,002	,002	,016	,009	,002
N									63	62	61	61	62	62	62	61	62
STELL09 Pearson Correlation										,671**	,391**	,190	,409**	,468**	,302*	,435**	,379**
Sig. (2-tailed)										,000	,002	,143	,001	,000	,017	,000	,002
N										62	61	61	62	62	62	61	62
STELL10 Pearson Correlation											,299*	,116	,572**	,515**	,419**	,501**	,439**
Sig. (2-tailed)											,019	,375	,000	,000	,001	,000	,000
N											61	61	62	62	62	61	62
STELL11 Pearson Correlation												-,034	,409**	,349**	,465**	,160	,331**
Sig. (2-tailed)												,796	,001	,006	,000	,222	,009
N												60	61	61	61	60	61
STELL12 Pearson Correlation													,005	,160	,067	,184	,014
Sig. (2-tailed)													,970	,219	,608	,159	,915
N													61	61	61	60	61
STELL13 Pearson Correlation														,690**	,689**	,313*	,456**
Sig. (2-tailed)														,000	,000	,014	,000
N														62	62	61	62
STELL14 Pearson Correlation															,662**	,439**	,509**
Sig. (2-tailed)															,000	,000	,000
N															62	61	62
STELL15 Pearson Correlation																,290*	,460**
Sig. (2-tailed)																,024	,000
N																61	62
STELL16 Pearson Correlation																	,360**
Sig. (2-tailed)																	,004
N																	61
STELL17 Pearson Correlation																	
Sig. (2-tailed)																	
N																	

Correlations

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

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

Tabel 7.1

Descriptive Statistics

	Mean	Std. Deviation	N
STELL01	2,2344	,92139	64
STELL02	2,4844	,94268	64
STELL03	2,2969	1,06428	64
STELL04	2,4297	1,02689	64
STELL05	2,8125	1,00593	64
STELL06	2,8281	1,24154	64
STELL07	2,6719	1,08459	64

STELL08	2,4375	1,02159	64
STELL09	2,2540	1,03126	63
STELL10	2,6613	1,03534	62
STELL11	2,3443	1,16741	61
STELL12	2,9344	1,23651	61
STELL13	2,5806	1,16715	62
STELL14	2,1129	1,05745	62
STELL15	2,4032	1,15176	62
STELL16	1,9508	,80470	61
STELL17	2,5323	1,19723	62

Tabel 7.2

Gemiddelden voor de 'belang van de stelling' items van de werknemers:

Statistics

		BELST01	BELST02	BELST03	BELST04	BELST05	BELST06	BELST07	BELST08	
N	Valid	53	53	52	51	52	52	52	50	
	Missing	11	11	12	13	12	12	12	14	
Mean		1,3019	1,2264	1,1731	1,1569	1,0577	1,0962	1,0769	1,2200	
Std.		,46347	,42252	,38200	,36729	,23544	,29768	,26907	,41845	
Deviation										
		BELST09	BELST10	BELST11	BELST12	BELST13	BELST14	BELST15	BELST16	BELST17
N	Valid	52	51	49	47	48	48	49	49	47
	Missing	12	13	15	17	16	16	15	15	17
Mean		1,0962	1,0980	1,0408	1,3617	1,1458	1,1458	1,1224	1,4184	1,0638
Std.		,29768	,30033	,19991	,48569	,35667	,35667	,33120	,49315	,24709
Deviation										

Tabel 8

Bijlage 5: Open vragen voor 'Operationmanager' en HR-medewerker bij Mora.

Interview production manager (en HR-manager)

1. kunt u het organigram controleren? Heeft u aanvullingen/verbeteringen?
2. Welke primaire processen verlopen in Hal 1 en Hal 3?
3. Hoe vindt de productieplanning plaats? (marktinschatting. Productieplanning (scheduling), reageren op vraag of vaste productie, korte/lange termijnvoorraad, flexibiliteit, afleveren bij klanten?)
4. Wat is de plaats van de fabriek in de gehele supply chain? Dus wat zijn de leveranciers, klanten eindklanten etc.
5. Wat zijn de eindproducten? Voor welke markt? (Volume, variety, variation in demand, visibility) concurrentie?

6. Kunt U beschrijven wat er wordt gedaan op het gebied van kwaliteitsbeheersing?
Quash
7. Hoe wordt de effectiviteit van de fabriek gemeten? In aantallen producten, verkoopwaarde, per werknemer, OEE (speed quality time)
8. Jullie gebruiken de TPM methode in de fabriek. Wat houdt dit precies in en wat zijn de gevolgen voor het personeel van deze verandering? Teamwerk?
9. Zijn er recent nog veranderingen in de fabriek doorgevoerd? (Change management bij Ola)
10. Staan er veranderingen in de werkwijze of processen voor de deur en zo ja welke?
11. Van welke technologieën wordt gebruik gemaakt in de fabriek? Logistiek systeem? batch/mass production
12. Informatie technologie? Verschil? Hal 1 en hal 3?
13. Waarom is Mora overgenomen door Unilever, en wat voor veranderingen (stuctuur, cultuur) heeft dit teweeg gebracht?
14. Wie is verantwoordelijk voor de eindresultaten van de fabriek? Wat houdt deze verantwoording in?
15. Wat is de invloed van Unilever op het beleid van Mora? Wat kan Mora zelf bepalen en wat niet? Productie aantallen?
16. Kunt u vertellen hoe het op financieel gebied gaat de laatste paar jaar? In 2003 waren er tegenvallende resultaten door een tegenvallende vraag door de verscherpte concurrentie, hoe zit dat nu? Hoe wordt hier mee omgegaan?
17. wat is de omzet totaal? En per medewerker? Hoe is de lijn (dalend/stijgend), na TPM, reorganisatie?
18. Hoeveel taken heeft een werknemer ongeveer? Hoelang duren deze? productiemedewerker F?
19. Layout van de fabriek (cell, product)

HR-gebied:

20. Wat is de samenstelling en opleiding van het personeel? Man, vrouw, opleiding, tijdelijk/seizoens/vast/flex? Wie nodig?
21. Hoe hoog is het ziekteverzuim en hoe ontwikkeld deze zich?

22. Wat is de turnover? Hoeveel nieuwe personeelsleden worden per jaar aangenomen?
23. Hackman&Oldham: combining tasks, forming natural work units, establishing client relationships, vertical loading, opening feedback channels)
24. job rotation, enlargement, enrichment,
25. Hoe zijn de taken en plaatsen van medewerkers ontworpen? Ergonomie van medewerkers, psychologie?

Beleidsplan, jaarverslag, organigram:

Aantal werknemers

Afdelingen, verantwoordelijkheden, structuur

Welke taken zijn er in de fabriek?

Hoeveel taken heeft een werknemer?

Wat houden termen als 'productiemedewerker F' in?

Hoe lang is de arbeidscyclus? (tijd die een werknemer over 1 afgebakende taak doet?)

Wat is de span of management van de managers en teamleiders?

Hoeveel hiërarchische lagen zijn er?

Missie, visie, productiedoelstelling

Polar representation of performance objectives: speed, cost, dependability, flexibility, quality?