

**De relatie tussen strategie en organisatieklimaat
op het strategisch gedrag van medewerkers:
Het belang van fit en commitment.**

David Molenaar

Universiteit Twente, Enschede

Maart 2009

Inhoudsopgave

<u>De relatie tussen strategie en organisatieklimaat op het strategisch gedrag van medewerkers: Het belang van fit en commitment.....</u>	<u>1</u>
<u>Inhoudsopgave.....</u>	<u>2</u>
<u>Abstract.....</u>	<u>3</u>
<u>Inleiding.....</u>	<u>4</u>
<u>Theoretisch raamwerk.....</u>	<u>6</u>
<u>Resultaten.....</u>	<u>20</u>
<u>Discussie.....</u>	<u>22</u>
<u>Voorwoord.....</u>	<u>29</u>
<u>Samenvatting.....</u>	<u>30</u>

Abstract

Dit onderzoek tracht de vraag te beantwoorden of bij midden en kleinbedrijf een fit tussen strategie en het organisatieklimaat tot grotere strategische gedragingen van de medewerker kunnen leiden. Deze gedragingen worden gemeten in innovatie, kennisdelen, klantgerichtheid en commitment. De laatstgenoemde variabele is in dit onderzoek uitgesplitst in commitment aan leidinggevende, team, organisatie, het werk en de carrière. Hypothesen zijn opgesteld – naar aanleiding van Burton et al. (2004) die al diverse misfits hebben aangetoond - dat de verschillende strategieën, naar de classificatie van Porter (1980), met hun theoretisch bijpassende organisatieklimaat (Gibcus & Kemp, 2003) een fit vormt en deze fits zorgen voor grotere strategische gedragingen van de medewerkers. Tevens dient dit onderzoek om de relatie tussen commitment aan het team of de organisatie en het strategische gedrag aan te tonen. Resultaten laten zien dat een fit tussen strategie en organisatieklimaat inderdaad zorgen voor grotere strategische gedragingen van de medewerker. Er is echter geen significante relatie aangetoond van commitment op de relatie tussen de fit en het strategische gedrag.

Inleiding

Om tot optimale bedrijfsresultaten te komen is volgens Burton, Lauridsen en Obel (2004) een goede fit nodig tussen de bedrijfsstrategie en het organisatieklimaat, dat wordt omschreven als de waarneming van de werknemers van wat de organisatie is in termen van ontwikkelingen, policies, procedures en routines (Schneider, 1990). Organisatiestrategie wordt omschreven als een gecoördineerd plan dat de grote lijnen aan geeft voor besluiten en activiteiten van een bedrijf (Gibcus & Kemp, 2003). Bowen en Ostroff (2000, in Burton e.a., 2004) beweren dat organisatieklimaat een medierende link vormt tussen HRM en organisatieprestaties. De Resource Based View, die stelt dat een organisatie (Barney, 1991; Grant, 1991; Wernerfelt, 1984) een competitief voordeel ten opzichte van concurrentie kan behalen door gebruik te maken van de interne resources van een organisatie, wordt door Wright et al. (2004) gebruikt om een theoretische brug te slaan tussen strategie van een bedrijf en HRM. Het idee ontstaat dus dat de strategie van een organisatie gecombineerd met het klimaat dat er heerst, overeen moet stemmen om tot optimale prestaties te komen. Eerder empirisch werk heeft ook aangetoond dat organisatieklimaat is gerelateerd aan gedrag van hoger niveau en indicaties tot organisatieprestaties, zoals klantvriendelijkheid, klantgerichtheid, financiële prestaties, effectiviteit van de organisatie en Total Quality Management uitkomsten (Borucki, & Burke, 1999; Johnson, 1996; Ostroff & Schmitt, 1993; Schneider & Bowen, 1985).

Het begrip van organisatieklimaat en de fit met strategie is nu nog steeds een belangrijke issue in de literatuur. Zo hebben Neal, West en Patterson (2005) onderzocht of organisatieklimaat en strategie de relatie tussen HRM en productiviteit modereert. De resultaten hiervan indiceerden dat met een slecht organisatieklimaat de relatie tussen HRM en productiviteit juist hoger is vanwege de grootste hoeveelheid aan extra motivatiecapaciteit. Colbert (2006) heeft getracht de RBV als ondersteuning van strategisch HRM (SHRM), dat is HRM die in lijn met de strategie van een organisatie wordt gehanteerd, te bieden in navolging van Wright et al. (2001). Bock et al. (2005) heeft getracht het organisatieklimaat te koppelen aan de intentie om kennis te delen binnen de organisatie, iets waar wellicht SHRM later weer goed van pas kan komen.

Burton, Lauridsen, & Obel (2002, in Burton et al., 2004) hebben aangetoond dat bij klein en middelgrote organisaties door een multicontingency model bepaalde strategische misfits, daarmee worden de strategie-klimaatkoppels bedoeld die juist van slechte invloed zijn op de prestatie van de organisatie, de organisatieprestaties verslechteren. Het multicontingency model houdt rekening met onder andere strategie, technologie, klimaat, omgeving en grootte van de organisaties, en het

beweert dat de relatie tussen organisatieklimaat en strategie van cruciaal belang is. Zo vonden zij bijvoorbeeld dat als een strategie gericht op kostenreductie gecombineerd was met een organisatieklimaat waarin saamhorigheid en groepsgevoel hoog in het vaandel stond, dat dergelijke bedrijven slechter presteerden dan de bedrijven waar deze fit niet was geconstateerd. Dit verschil is te verklaren vanuit de Resource Based View (RBV). Door het juist inzetten, onderhouden en combineren van fysieke, menselijke en organizationele bronnen wordt een unieke waarde aan het bedrijf toegevoegd, die lastig is voor concurrentie om te imiteren (Barney, 1991).

Het het uitzoeken van een geschikt en effectief organisatieklimaat kost een organisatie veel tijd en geld. Zeker de klein en middelgrote bedrijven zullen het er niet voor over hebben, terwijl het wel voor grote voordelen ten opzichte van de concurrentie kan bieden. Dit onderzoek zal de organisatie kunnen helpen door een framework te bouwen waaruit zij het beste klimaat kunnen bepalen, in overeenstemming met de heersende strategie. Schneider, Brief en Guzzo (1996) geven een idee hoe bedrijven door middel van met name consistentie in de berichtgeving naar de medewerkers, het organisatieklimaat kunnen veranderen. Dit valt echter buiten de scope van dit onderzoek.

Het doel van dit onderzoek is te beschrijven hoe juiste fits ertoe kunnen leiden dat betere resultaten van de organisatie kunnen worden verwacht. Deze resultaten kunnen in de eerste plaats de financiële voordelen die de organisatie binnenhaalt zijn, maar onder andere ook de strategische oriëntatie van de werknemers. Robinson en Pearce (1988) lieten zien dat werknemers met een eenduidige strategische oriëntatie op bijvoorbeeld innovatie of differentiatie, een verbetering in de organisatieresultaten teweeg brachten. Waar al veel onderzoek gedaan is naar de relatie van fit tussen strategie en organisatieklimaat op de prestatie van de organisatie, is relatief weinig onderzoek gedaan naar de relatie tussen deze fit op de strategische oriëntatie van de werknemers. Deze strategische oriëntatie van de werknemers wordt ook wel strategisch gedrag genoemd. Van strategisch gedrag wordt gesproken, als een medewerker zijn gedrag op het werk afstemt met de strategie van het bedrijf. Het voordeel van het meten van strategisch gedrag is dat de werknemers van de organisatie betrokken worden bij het bepalen van de prestatie van de organisatie. Strategisch gedrag wordt gemeten in de mate van innovatie (West, 1989), klantgerichtheid (Saxe & Weitz, 1982), commitment (Meyer & Herscovitch, 2001) en kennisdelen binnen de organisatie (Bollinger & Smith, 2001). De organisaties waarop in dit onderzoek gericht wordt is het midden en klein bedrijf (MKB), vanwege de eerder genoemde praktische toepassing ervan, maar ook vanwege de theorieën die voornamelijk gericht zijn op dit soort organisaties. Verder is gekozen voor technisch toegepaste

innovatieve organisaties, omdat deze het gemakkelijkst te vergelijken zijn met betrekking tot de hoeveelheid innovatie en dienstverlening.

De vraag die in dit onderzoek beantwoord dient te worden is of theoretisch bepaalde fits tussen organisatiestrategie en klimaat ook daadwerkelijk een positief significante relatie hebben tot het strategisch gedrag van de medewerker. Bovendien wordt het onderzoek van Burton et al. (2004) niet alleen uitgebreid in dit onderzoek, maar ook vanuit een ander perspectief onderzocht door gebruik te maken van de strategieclassificatie van Porter (1985; 1996) en de fit tussen strategie en klimaat te meten aan strategisch gedrag van de medewerkers, wat mogelijk zou kunnen leiden tot een hogere Return On Assets (ROA). Deze relatie zal in dit onderzoek echter niet worden getest.

Deze paper is ingedeeld in zes stukken, inclusief deze introductie. De volgende sectie behandelt de literatuur inzake strategie, klimaat en fit. Ook worden de strategische gedragingen behandeld en hypothesen opgesteld naar aanleiding van deze literatuur. Het onderzoeksmodel zal ook in deze sectie worden gepresenteerd. De derde sectie behandelt de methode die gebruikt is om strategie, klimaat en de strategische gedragingen te bepalen. De vierde sectie behandelt de resultaten, alsmede beantwoordt het de hoofdvraag. Tenslotte zal de vijfde sectie de resultaten bediscussiëren en de implicaties geven voor huidig en toekomstig onderzoek, gevolgd door de zesde sectie, waar de contributies aan dit onderzoek worden samengevat.

Theoretisch raamwerk

Strategische implementatie en de prestaties van de onderneming hangen in grote mate af van de houding en gedragingen van werknemers (Becker, Huselid, & Ulrich, 2001). Dit betekent voor een organisatie om tot optimale prestaties van de organisatie te komen, de houdingen van de werknemers moeten worden aangepast aan de richting of strategie die het bedrijf hanteert (Burton et al., 2004). Deze houdingen en gedragingen kunnen niet geforceerd worden veranderd, maar enkel worden gefaciliteerd (Bowen & Ostroff, 2004). Burton et al. (2004) stellen dat het ook nodig is voor organisaties op haar strategie aan te passen op het klimaat dat heerst binnen de organisatie. Maar wat zijn precies de verschillende strategieën die een organisatie kan hanteren, en hoe past deze samen met de verschillende soorten organisatieklimaat tot een juiste fit?

Strategie

De strategie van een organisatie kan op vele manieren worden geclassificeerd en verscheidene onderzoeken maken ook gebruik van verschillende classificaties (Gibcus & Kemp, 2003). De twee voornaamste methoden om strategie te typeren zijn de methode van Miles en Snow (1979) en die van Porter (1985; 1996). Burton et al. (2004) kiezen in hun onderzoek ervoor om de eerstgenoemde

te gebruiken, omdat het rekening houdt met zowel interne als externe factoren en het model erg robuust is gebleken in vervolgonderzoek (Doty, Glick, & Huber, 1993, in Burton et al., 2004). Miles en Snow (1979) typeren een organisatie als een prospector, defender, analyser of reactor. De eerste heeft als hoofdkenmerk de eerste te willen zijn om een markt te betreden met een nieuw product. De defenders zullen altijd in een beperkt segment van de markt opereren tegen de laagste kosten. De analyser strategie houdt in dat het in stabielere markten wil toetreden, rekening houdend met efficiency enerzijds en vernieuwing anderzijds. Het leeft door imiteren van andere organisaties. Tenslotte is de reactor strategie de minst consistente strategie van allemaal.

Porter (1996) ziet een strategie als creatie van een unieke en waardevolle positie door gebruik te maken van verschillende activiteiten. Er bestaat volgens hem geen ideale positie voor een organisatie om zich in te bevinden, anders was er geen behoefte aan strategie. Volgens Porter is strategie juist datgene dat de organisatie onderscheidt van de competitie. Integratie van de activiteiten in deze organisatie is nodig om tot effectieve strategie te komen. Indien er geen integratie plaatsvindt, zal het bedrijf zich onvolledig hebben gepositioneerd en dus 'vast in het midden' (stuck-in-the-middle) zitten. Uit onderzoek van Dess en Davis (1984, in Gibcus & Kemp, 2003) wordt de stelling van Porter empirisch bewezen dat bedrijven die een consistente doelgerichte strategieën kiezen betere performance tonen (in dit onderzoek bestaat performance uit cijfers over winststijging en groei van verkoop) dan wanneer zij 'stuck-in-the-middle' zitten.

Porter (1980) levert een model dat in drie generieke strategieën uiteen valt, namelijk de cost leadership, differentiation en focus strategie. Hierbij levert elk van de strategieën een bepaald strategisch voordeel op. De cost leadership strategie zorgt ervoor dat een bedrijf producent wordt van producten of diensten tegen de laagste kosten in zijn branche. Bij een differentiatiestrategie ligt de nadruk meer op het bieden van een unieke set van producten of diensten die hoog gewaardeerd worden door de klant. De extra kosten die dit met zich meebrengt zal door klantenwaardering teniet worden gedaan, omdat de klant zich hopelijk ook zal binden aan het bedrijf en daarmee vaste klant wordt en bereid is meer te betalen voor de geleverde dienst of service (Postma & de Zwart, 2001). Bij de focus strategie geldt dit onderscheid ook, alleen nu zorgt de organisatie ervoor dat een zeer selecte groep wordt uitgekozen waaraan de producten of diensten worden geleverd. De focus strategie valt ook uiteen in differentiatie en cost leadership strategie, maar dan gericht op een klein segment van de markt. De cost focus strategie is gericht op het exploiteren van verschillen in gedrag m.b.t. kosten in bepaalde segmenten, terwijl de differentiatie focus de speciale behoeften van de kopers in een bepaald segment vervult (Gibcus & Kemp, 2003). Hoewel er wel degelijk verschil bestaat tussen de focus en de overige strategieën (met

name de grootte van het marktsegment waar op gespeeld wordt), heeft ook de focus strategie een cost leadership en differentiation strategie en daarmee valt in dit onderzoek de focus meer op deze twee strategieën. Bovendien ligt bij midden en klein bedrijf de nadruk altijd op de focus strategie. Verder heeft onderzoek van Gibcus en Kemp (2003) aangetoond dat voor midden en klein bedrijf de differentiatie strategie het belangrijkste is, omdat de cost leadership strategie vaak gepaard gaat met massaproductie en deze bedrijven juist nadelen zullen ervaren wanneer zij de andere low-cost bedrijven beconcurreren. Vandaar dat de focus ligt op de vier differentiatie strategieën.

Dess en Davies (1984) stellen dat zowel de typologieën van Miles en Snow (1979), als die van Porter (1980), effectief zijn voor onderzoek. Toch heeft Beal (2000), op basis van de typologie van Porter (1980), een nieuwe classificatie aangemaakt, die effectiever is voor het scannen van kleine en middelgrote organisaties (Gibcus & Kemp, 2003). Beal (2000) stelt dat het effectief scannen van de omgeving cruciaal is voor de succesvolle fit tussen een competitieve strategie met de omgevingsfactoren. Hierbij werd gebruik gemaakt van het model van Porter (1980), waarna bleek dat bij sommige sectoren (bijv. klanten, competitie, leveranciers) de competitieve strategie gefaciliteerd werd in lijn met de omgeving. Beal (2000) heeft de classificatie van Porter (1980) aangepast om voor midden en klein bedrijf veel effectiever de strategie te kunnen bepalen. Hoewel anderen (o.a. Miller, 1988) juist de strategieclassificatie van Miles en Snow (1979) hebben gebruikt evenals Burton et al. (2004), lijken de aanpassingen van Beal (2000) op de typologie van Porter (1980) tot betere resultaten te komen die de notie ondersteunen dat het scannen van de omgeving leidt tot een competitieve strategie.

Gibcus en Kemp (2003) hebben de resultaten van Beal (2000) onderworpen aan eigen onderzoek en gevalideerd voor een Nederlandse situatie binnen het midden en klein bedrijf. Zij beschrijven eerst vijf verschillende strategieën, op basis van onderzoek van Beal (2000) en Dess en Davies (1984). De innovatie en marketingdifferentiatie zijn beiden extern gericht, de service- en de procesdifferentiatie strategie zijn beiden meer intern gericht. Waar innovatie- en de marketingdifferentiatie meer gericht zijn op het flexibeliteit, zijn service- en procesdifferentiatie juist meer gericht op het proces of controle.

Tabel 1: De classificatie van vijf verschillende strategieën. Bron: Gibcus en Kemp (2003)

Strategie	Kenmerken
<i>Innovatiedifferentiatie (ID)</i>	Marketing van nieuwe producten, R&D van nieuwe producten, ontwikkelen van nieuwe productieprocessen en het verbeteren van bestaande producten.
<i>Marketingdifferentiatie (MD)</i>	Creëren van perceptie van de doelgroep van deze organisatie; innovatieve marketingtechnieken.
<i>Servicedifferentiatie (SD)</i>	Service aan de klanten. Kwaliteitsbewaking, klantenzorg.
<i>Procesdifferentiatie (PD)</i>	Het zoeken naar het optimale productieproces, bijv. door te benchmarken (zoeken bij andere organisaties).
<i>Cost Leadership (CL)</i>	Het reduceren van totale kosten en reduceren van productiekosten.

Uit het onderzoek van Gibcus en Kemp (2003) blijkt na correctie van grootte van de organisatie alle strategieën ongeveer even goed te presteren (gemeten in groei van verkoop en winst) boven de stuck-in-the-middle strategie, wat in lijn is met de bevindingen van Porter (1980) en Dess en Davis (1984, in Gibcus & Kemp, 2003). Dat geen duidelijke verschillen zijn aan te wijzen, was grotendeels te wijten aan het feit dat er geen controle werd gehouden op de omgeving van de organisaties. Gibcus en Kemp (2003) merken dan ook op dat verschillende omgevingen met verschillende soorten strategieën mogelijk gecombineerd moeten worden. Gebaseerd op de voordelen die de organisatie op de omgeving heeft, moet de strategie worden aangepast. Deze voordelen komen onder andere voort uit wat een organisatie al tot zijn beschikking heeft, zoals haar personeel en hun visie op het bedrijf.

Organisatieklimaat

Het organisatieklimaat wordt onderscheiden van organisatiecultuur door de korte termijn focus van klimaat tegenover de geschiedenis en context van de organisatie die bij organisatiecultuur invloed heeft (Denison, 1996). Organisatieklimaat refereert naar een situatie en de link naar gedachten, gevoelens en gedrag van de leden in deze organisatie. Cultuur zit in de historie van het bedrijf en is geëvolueerd uit de historie ervan. Echter, de grens is niet altijd even makkelijk te onderscheiden. Werk van bijvoorbeeld Ashforth (1985), Poole en McPhee (1983) en Poole (1985) kunnen gemakkelijk gezien worden als onderzoek naar cultuur, terwijl het bedoeld was als klimaatonderzoek. Denison (1996) stelt daarmee dat vaker het probleem bij de interpretatie van het construct bestaat dan het

fenomeen zelf. De nadruk bij organisatiecultuur zal echter altijd de *context* zijn van de organisatie, in vergelijking met het organisatieklimaat. Koys en DoCotiis (1991) stellen regels op voor het meten van organisatieklimaat (ten opzichte van organisatiecultuur), namelijk dat het een meting van perceptie moet zijn, het activiteit moet omschrijven (niet evalueren), en dat het geen onderdeel mag zijn van de taakstructuur van een organisatie. Deze regels zullen worden gebruikt in dit onderzoek om enige verwarring te voorkomen.

Hellriegel en Slocum (1974) hebben het construct van organisatieklimaat in de verschillende literatuur onderzocht en zagen de mogelijkheid om organisatieklimaat door middel van een contingentieaanpak te koppelen aan andere organisatievariabelen, zoals beloning. Piirainen et al. (2003) hebben organisatieklimaat aan ziekteverzuim weten te koppelen, daarmee bewezen zij dat organisatieklimaat op zichzelf ook verantwoordelijk kan zijn voor ziekteverzuim zonder dat werkgerelateerde symptomen zijn toegenomen. Organizeklimaat kan hier dus gebruikt worden om ziekteverzuim tegen te gaan. Onderzoek lijkt dus uit te wijzen dat organisatieklimaat een veel belangrijkere rol inneemt, dan sommige managers wellicht denken (Hellriegel & Slocum, 1974).

De classificatie van het organisatieklimaat wordt in dit onderzoek gebaseerd op het competing values framework van Quinn en Rohrbaugh (1983), die de verschillende criteria voor organisatie effectiviteit hebben onderzocht. Ze hebben een eerste poging ondernomen om de effectiviteit van de organisatie expliciet te maken door de bestaande en meest gebruikte paradigma's rondom organisatie effectiviteit samen te brengen in een model, waar andere modellen slechts deels konden verklaren waarom een organisatie effectiever was dan anderen. Panelleden van verschillende onderzoekscentra en verschillende richtingen, die allemaal een paper over het onderwerp hadden geschreven, werden gevraagd om alle variabelen rondom organisatie effectiviteit te raten en te koppelen. Na analyse van hun antwoorden werden drie dimensies gevonden waarop een organisatie beoordeeld kon worden om haar effectiviteit te bepalen. Deze zijn gebaseerd op flexibiliteit tegenover controle, een interne focus tegenover een externe van de organisatie op haar omgeving en een focus op proces of resultaat. Elk paar stelt een verschillend dilemma in de organisatieliteratuur voor, en heeft daarmee een complete basis gemaakt voor het classificeren van organisatie effectiviteit. Bij elke organisationele analyse moeten keuzes uit de paren worden gemaakt om tot conceptuele oriëntatie te komen. Zo komt nadruk op controle en een interne focus op resultaat op een stabiliteit- en controle oriëntatie terecht.

Burton et al. (2004) maken in hun onderzoek gebruik van de toepassingen van het competing values framework, zoals ontwikkeld werd door Quinn en Rohrbaugh (1983), om tot de volgende

categorieën te komen om organisatieklimaat in te delen: groeps-, ontwikkeling-, intern proces, en rationele doelklimaat. Bluedorn en Lundgren (1993, in Burton et al., 2004) bewijzen de toepasbaarheid op de strategie van de organisatie, evenals andere onderzoeken de robuustheid van het onderzoek hebben aangetoond toegepast op andere organisatievariabelen (Hooijberg & Petrock, 1993; Cooper & Quinn, 1993; Cameron & Freeman, 1991). Zammuto en Krakower (1991, in Burton et al., 2004) ondersteunen de robuustheid van de klimaattypering door onder andere de maten van het klimaat te koppelen aan de verschillende vormen van cultuur. Na het toevoegen van de regels van Koys en DeCottiis (1991) op dit model, zijn klimaatprofielen, zoals zichtbaar in tabel 2, te onderscheiden aan de hand van de mate van vertrouwen, conflicten, moraal, gelijkheid in beloning, veranderingsgezindheid, leiderschap credits en kuddegedrag. Deze dimensies zijn door Zammuto en Krakower (1991) ondervonden door factoranalyse en correlaties tussen de dimensies leveren Burton et al. (2004) per klimaattype een profiel op van deze dimensies. De voornaamst aanwezig dimensies per profiel zijn zichtbaar in tabel 2.

Het groepsklimaat, waar teamwork, participatie en consensus hoog in het vaandel staan, heeft een hoge interne focus, evenals het interne procesklimaat, waar de organisatie gericht is op kostenbesparingen, efficiëntie en mechanische werkverdeling. Het rationele doelklimaat, waar de focus ligt op het doel (gekenmerkt door competitie en cijfers) evenals het ontwikkelingsklimaat, een creatief klimaat waar innovatie wordt gestimuleerd, is over het algemeen extern gericht.

Tabel 2: Classificatie van de verschillende klimaten. Bron: Burton et al. (2004)

Klimaat	Kenmerken	Voornaamste dimensies
Groepsklimaat	Vriendelijke werkomgeving, loyaliteit en traditie. Veel teamwork, participatie en consensus .	Vertrouwen, moraal, gelijkheid in beloning, leiderschap credits
Ontwikkelingsklimaat	Dynamisch en creatief. Innovatie en risico nemen staan hoog in het vaandel.	Moraal, leiderschap credits
Rationele doelklimaat	Focus op het werk. Veel competitie. Marktcijfers domineren deze organisaties.	Conflict, kuddegedrag
Interne procesklimaat	Geformaliseerd en sterk gestructureerd.	Conflict, veranderingsgezindheid, kuddegedrag

	Kostenbesparingen, efficiëntie en vaak voorspelbaarheid.	
--	--	--

Fit tussen strategie en klimaat

Burton et al. (2004) toonden in hun onderzoek, gericht op de contingentie strategie-klimaat, aan dat het interne proces klimaat een misfit vormt met de analyser strategie evenals de prospector strategie, vanwege dat het interne procesklimaat een sterke nadruk legt op structuur en formalisering en hierbij efficiëntie als belangrijk wordt gezien. Bovendien is het sterk intern gericht. Dit strookt niet met de twee strategieën, omdat deze veel nadruk leggen op het toetreden van nieuwe markten (extern gericht) en hierbij nadruk op efficiëntie meer als hindernis zal werken dan dat bij zal dragen aan betere organisatieresultaten. Bovendien werd empirisch aangetoond dat het ontwikkelingsklimaat een misfit vormt met de defender strategie, omdat het ontwikkelingsklimaat een sterke nadruk legt op innovatie en dynamiek, wat niet goed samengaat met het doel van efficiëntie van de defender strategie (Bluedorn & Lundgren, 1993, in Burton et al., 2004).

Nogmaals is het doel van dit onderzoek het vaststellen van fits tussen strategie en organisatieklimaat, op basis van gelijkenissen die de kenmerken van het klimaten en de strategieën met elkaar vertonen. Een intern procesklimaat heeft een sterkte nadruk op hiërarchie en formalisering (Burton et al., 2004), waar ook de procesdifferentiatie strategie van Gibcus en Kemp (2003) de nadruk legt op efficiëntie. Beiden zijn intern gericht en de nadruk op controle is zowel bij de strategie als het klimaat (in de vorm van mechanisch werken) aanwezig. Het interne procesklimaat heeft volgens het model van Quinn en Rohrbaugh (1983) ook het middel (of proces) als focus, waar de strategie van procesdifferentiatie mogelijk goed bij kan aansluiten.

Bij het groepsklimaat ligt de nadruk op eigenwaarde stimuleren, waarbij weinig rekening gehouden wordt met de externe omgeving (Burton et al., 2004). Bij de servicedifferentiatie strategie ligt de nadruk op controle in de vorm van constante garantie van klanttevredenheid (Beal, 2000) en weinig op de markt. Beiden kunnen dus als intern gericht omschreven worden. Vanwege deze interne focus is ook denkbaar dat de nadruk van zowel strategie als klimaat op het proces ligt (Quinn en Rohrbaugh, 1983) en daarmee zou het een perfecte fit kunnen vormen.

De marketingdifferentiatie strategie zal een mogelijke fit vormen met het rationele doelklimaat, omdat de nadruk van de marketingdifferentiatie ligt op competitie en 'harde cijfers en resultaten' (Burton et al., 2004). Het rationele doelklimaat sluit hierbij aan met haar marketingtechnieken (Beal, 2000, in Gibcus & Kemp, 2003), die extern gericht en flexibel zijn.

Tenslotte vormt de innovatiestrategie (flexibel en extern – Beal, 2000) een fit met het

ontwikkelingsklimaat vanwege de nadruk van beiden op creativiteit en innovatie. Ook dynamiek (Burton et al., 2004) en lage weerstand tegen verandering wordt gekenmerkt bij dit klimaat, wat betekent dat flexibiliteit ook in het klimaat wordt benadrukt. De innovatiestrategie legt nadruk op het lanceren van nieuwe producten op de markt, waar het ontwikkelingsklimaat bij kan aansluiten door haar externe focus met een hoge dosis onderling vertrouwen, een mogelijk essentiële benodigdheid voor innovatie (Kern, 1998).

Het voorgestelde model van diverse fits laat overigens de cost leadership strategie achterwege, omdat denkbaar is dat elke organisatie een vorm van kostenefficiëntie in haar strategieprofiel heeft, omdat het ondanks haar differentiatie strategie nooit haar kostenpositie mag negeren (Gibcus & Kemp, 2003). Bovendien stelt Beal (2000, in Gibcus & Kemp, 2003) al dat kleine en middelgrote organisaties te klein zijn om een pure kostenstrategie te hanteren. De strategische gedragingen in combinatie met hun theoretisch voorgestelde organisatieklimaat staan hieronder samengevat.

Tabel 3: De voorgestelde strategieën en hun bijpassende organisatieklimaat.

Strategie	Bijpassende klimaat
<i>Innovatiedifferentiatie (ID)</i>	Ontwikkelingsklimaat
<i>Marketingdifferentiatie (MD)</i>	Rationele doelklimaat
<i>Servicedifferentiatie (SD)</i>	Groepsklimaat
<i>Procesdifferentiatie (PD)</i>	Interne procesklimaat

De impact van fit op strategisch gedrag

Robinson en Pearce (1988) lieten zien dat werknemers met een eenduidige strategische oriëntatie op bijvoorbeeld innovatie of differentiatie, een verbetering in de organisatieresultaten teweeg brachten. Deze strategisch oriëntatie van alle werknemers binnen de organisatie wordt in dit onderzoek strategisch gedrag genoemd. Het strategische gedrag van de werknemer kan op verschillende facetten gericht zijn, zoals innovatie of de klant. Ook kan het gericht zijn op het delen van kennis of commitment aan de organisatie, het werk, het team of de supervisor. Alle gedragingen worden beschouwd in relatie tot performance van de organisatie:

Allereerst is om competitieve voordelen te behouden naar de concurrenten tegenwoordig bij bedrijven een grote behoefte aan innovatie (West, 1989; West, 2002). Innovatie wordt gedefinieerd als de ontwikkeling en implementatie van nieuwe ideeën door mensen waarbij door de tijd heen met

anderen binnen een institutioneel kader transacties worden aangegaan (Van der Ven, 1986). Deze term impliceert al dat innovatie binnen een organisatie dus voornamelijk vanuit de medewerkers ervan moet komen. Robinson en Pearce (1988) lieten zien dat werknemers binnen een organisatie een duidelijke strategische oriëntatie, gericht op innovatie kunnen hebben en dat dit een van de meest effectieve strategische oriëntaties is. Het is daarom vanzelfsprekend om innovatie op te nemen als facet van strategisch gedrag.

Om innovatie te realiseren, moet rekening gehouden worden met de wensen van klanten, omdat anders de klant naar de concurrent zal gaan. Klantgerichtheid zorgt ook voor lange-termijn tevredenheid (Saxe & Weitz, 1982). Robinson en Pearce (1988) onderscheiden ook service oriëntatie als duidelijke strategische oriëntatie, en concluderen dat ook deze gedragingen kunnen zorgen voor een betere prestatie dan wanneer medewerkers geen eenduidige strategische oriëntatie hebben. Hartline, Maxhim en McKee (2000) bevestigen deze resultaten.

Ook de hoeveelheid impliciete kennisdelen binnen de organisatie levert een strategisch voordeel op.

Kennisdelen in een organisatie is wat mensen weten over klanten, producten, processen, fouten en successen (Grayson & O'Dell, 1998). Het is een cruciale strategische factor dat de capaciteit van de organisatie om competitief te blijven in de markt beïnvloedt (Bollinger & Smith, 2001). Wanneer kennis in een organisatie gedeeld wordt, dan wordt het cumulatief; het wordt gesitueerd binnen de processen, producten en diensten van de organisatie (Demarest, 1997). Bovendien heeft kennisdelen als voordeel dat de organisatie zich kan onderscheiden van haar concurrenten door de kennis die beschikbaar is in de organisatie (McEvily & Chakravarthy, 2002). Het onderscheidend vermogen van de organisatie zit in dat geval in innovatie (Robinson & Pearce, 1988) dat tot stand komt door deze gedeelde kennis. Door een strategische oriëntatie gericht op het delen en vergaren van kennis kan een organisatie dus zichzelf een competitief voordeel toespelen en zich onderscheiden van de concurrentie.

Er is aangetoond dat hoge commitment bij medewerkers zorgt voor betere prestaties, minder verloop in de organisatie en gedrag wordt vertoond dat niet in eigen belang is (Meyer & Herscovitch, 2001). Commitment kan worden gedefinieerd als een kracht die een individueel verbindt aan een of meerdere instanties of objecten (Meyer & Herscovitch, 2001). Commitment op zichzelf is geen gedrag, maar helpt wel het verklaren van een of meerdere gedragingen, zoals verloop en werktevredenheid (Torka, 2003). We onderscheiden vier verschillende vormen van commitment, namelijk de commitment aan de organisatie, aan het team, aan de supervisor en de commitment aan

de eigen carrière, omdat, volgens Meyer en Herzcovitch (2001), commitment gericht op een bepaald aspect van de organisatie een betere voorspeller van werkgedrag is dan algemene commitment. Dit onderzoek maakt daarom ook gebruik van deze meerdere vormen van commitment. O'Reilly en Chatman (1986) dat bij hogere commitment een betere performance van de werknemers verwacht kan worden, en daarmee wordt de prestatie van de organisatie kan worden verhoogd. Balfour en Wechsler (1991) bevestigen deze resultaten. Schadur, Kienzle en Rodwell (1999) zien organisatieklimaat als een van de sleutelfactoren die de perceptie van de werknemer betreffende commitment beïnvloed. Deze bevindingen suggereren dat commitment de relatie tussen klimaat – of, in dit onderzoek: de fit tussen strategie en klimaat- en strategisch gedrag medieert. Commitment aan de organisatie zou bijvoorbeeld voor innovatieve gedragingen van de medewerker kunnen zorgen, waar een commitment aan de eigen carrière hier totaal niet voor zou zorgen.

De voorgestelde fits leveren met elkaar een maat op die getoetst kan worden tegen de verschillende strategische gedragingen. Omdat strategisch gedrag in het model uiteen valt in drie variabelen (commitment niet meegerekend), zal de hypothese daarom drieledig zijn.

Hypothese 1 a: Bij technische toegepaste organisaties zullen medewerkers, naarmate er sprake is een goede fit tussen strategie en organisatieklimaat, meer innovatie vertonen.

Hypothese 1 b: Bij technische toegepaste organisaties zullen medewerkers, naarmate er sprake is een goede fit tussen strategie en organisatieklimaat, meer klantgerichtheid vertonen.

Hypothese 1 c: Bij technische toegepaste organisaties zullen medewerkers, naarmate er sprake is een goede fit tussen strategie en organisatieklimaat, meer kennis delen.

Om kennis in de organisatie te verhogen is teamwork belangrijk, zodat kennis van de individuele werknemers, mogelijk uit verschillende domeinen afkomstig, gedeeld kan worden (Walz, Elam & Curtis, 1993). Demarest (1997) ondersteunt deze bevindingen en toont aan dat kennisdelen vergroten niet mogelijk is zonder een formeel systeem van kennis delen. Een teamstructuur is een goed systeem om kennis te delen binnen de organisatie. De verwachting zal zijn dat meer commitment aan het team zorgt voor een meer kennisdelen in de organisatie.

Hypothese 2 a: De commitment aan het team zal de relatie tussen de organisatieklimaat-strategiefit en kennis (als onderdeel van strategisch gedrag van de werknemer) medieren.

Om innovatie te realiseren is teamwork ook een belangrijk aspect. Niet alleen zorgt commitment aan een team voor een grotere creativiteit binnen het team, ook zal bij tegenslagen het

team sneller doorzetten indien de commitment aan elkaar hoog is. Het onderzoek van Drach-Sahavy en Somech (2001) bevestigt dat interactie in het team leidt tot grotere innovatie.

Hypothese 2 b: De commitment aan het team zal de relatie tussen de organisatieklimaat-strategiefit en innovatie (als onderdeel van strategisch gedrag van de werknemer) medieren

Innovatie en klantgerichtheid zijn met elkaar verbonden, omdat bij innovatie altijd rekening gehouden moet worden met de wensen van de klant (Saxe & Weitz, 1982). Klantgerichtheid, en daarmee innovatie, kan mogelijk worden versterkt door commitment aan de organisatie. Doordat werknemers meer over hebben voor de organisatie komt de organisatie bij de klanten in een positiever daglicht te staan en daarmee is klantgerichtheid verhoogd (Hartline, Maxhim, & McKee, 2000)

Hypothese 3 a: De commitment aan de organisatie zal de relatie tussen de organisatieklimaat-strategiefit en klantgerichtheid (als onderdeel van strategisch gedrag van de werknemer) medieren.

Hypothese 3 b: De commitment aan de organisatie zal de relatie tussen de organisatieklimaat-strategiefit en innovatie (als onderdeel van strategisch gedrag van de werknemer) medieren.

De verwachting hierbij zal zijn dat meer commitment aan de organisatie zal zorgen voor meer innovatie en meer klantgerichtheid.

De bovenstaande theorie levert dit onderzoek een model op, zoals omschreven in figuur 1. In dit model zorgen organisatiestrategie en organisatieklimaat samen voor een fit volgens het contingentiemodel en indien deze sterk is, zal dit een positieve uitwerking hebben op de strategische gedragingen van de medewerkers. De verschillende strategische gedragingen (kennisdelen, klantgerichtheid, innovatie) zullen individueel logischerwijs bij verschillende fits hoger kunnen uitvallen dan bij andere fits, vandaar dat strategisch gedrag is uitgesplitst in deze variabelen in plaats van één. Bovendien treedt commitment op als mediator van strategische gedragingen.

Figuur 1: Het voorgestelde model voor organisatieklimaat, strategie en strategisch gedrag.


Methode

Sample

Onze data komen uit een onderzoek bij vijf technische toepassingsgerichte bedrijven met minimaal 100 werknemers. In totaal zijn er 47 bedrijven benaderd voor het onderzoek. Aan ieder bedrijf is een brief en een e-mail verstuurd met het verzoek om medewerking. Wanneer er binnen korte termijn niet gereageerd was door het bedrijf, werd er getracht de respons rate te verhogen door het opnieuw verzenden van de e-mail en werd er telefonisch contact opgenomen met het bedrijf. Uiteindelijk zijn er vijf bedrijven bereid gevonden om deel te nemen aan het onderzoek (externe respons = 9,4%). Aan het onderzoek hebben in totaal 160 participanten, waaronder 10 leidinggevenden en 144 werknemers (129 mannen en 27 vrouwen, M = 40,5 jaar).

35% van de respondenten is minder dan 2 jaar in dienst van het bedrijf en vormt daarmee het merendeel van onze onderzoekspopulatie. Van de respondenten hebben er 68 een Nederlandse nationaliteit (42,5%) en 88 respondenten zijn van Duitse afkomst (55,0%). 53 respondenten heeft een MBO opleiding genoten (33,1%), 38 respondenten een HBO opleiding (23,8%), 16 mensen een WO opleiding (10,0%) en 49 respondenten geeft aan een andere opleiding genoten te hebben (30,6%). 140 respondenten beschikt over een vast contract (87,5%). Van de respondenten werkt 89,4% fulltime en 9,4% parttime.

Methode

Vragenlijsten zijn uitgezet op alle medewerkers nadat toestemming was verleend door het management van de organisatie, om een zo duidelijk mogelijk beeld te krijgen van hoe de organisatie

als geheel de onderzoeksvariabelen ervaart. Ook de middenmanagers zijn gevraagd om de vragenlijst in te vullen om zodanig tot een classificatie van de strategie van het bedrijf te komen.

Om de diverse 'fits' tussen de variabelen te berekenen worden de items getransformeerd naar z-scores. Voor het organisatieklimaat worden de scores op de items ingedeeld in drie categorieën: laag, middel en hoog. Dit levert vervolgens een profiel van het klimaat in de betreffende organisatie en dit profiel wordt vergeleken met de indeling van Burton et al. (2004). Het profiel met de grootste overeenstemming hiermee wordt gekozen als het klimaat behorende bij de organisatie.

De strategie van de organisatie wordt voor de eerste hypothese bepaald door alle items per factor bij elkaar op te tellen. Hierdoor wordt het mogelijk om per factor de overeenkomst tussen organisatieklimaat en de factoren van de organisatiestrategie te onderzoeken, door middel van rangordes toe te kennen aan zowel strategie als klimaat, analoog aan Burton et al. (2004). De klimaatprofielen van Burton et al. (2004) worden gebruikt om de rangordes te bepalen van het organisatieklimaat. Dit gebeurt door het klimaat te kiezen dat het meest in overeenstemming is met de klimaatdimensies. Rangordes van het klimaat worden vervolgens bij het klimaat geplaatst dat, op basis van de theorie, geplaatst is bij de (theoretisch) bijpassende strategie. Verschillen tussen rangordes van strategie en dit klimaat worden berekend en vermenigvuldigd met de rangorde van de strategie, zodat de belangrijkste strategie meer verschil maakt op de fitmaat dan de overige strategieën. Alle verschilcores worden bij elkaar opgeteld en nadat per organisatie de score bekend is, wordt de score geïnverteerd zodat de organisatie met de grootste fit tussen klimaat en strategie het grootste getal oplevert. Om vervolgens de fitmaat aan de verschillende strategische gedragingen te toetsen wordt gebruik gemaakt van correlatietabellen en wordt gebruik gemaakt van een niet-parametrische toets, in dit geval Spearman's rho, vanwege de relatief kleine hoeveelheid bedrijven die onderzocht zijn.

Voor het testen van hypothese 2 en 3 is gebruik gemaakt van een regressieanalyse. Hierbij wordt de strategie-organisatieklimaat fit met de kennisdelen, innovatie en klantgerichtheid getest, vervolgens wordt hetzelfde model getoetst met de (voorgestelde) bijbehorende vorm van commitment erbij. Het nadeel van een lineaire regressieanalyse is dat bij kleine steekproeven zoals deze, de resultaten niet direct generaliseerbaar zijn. Voorzichtigheid is dus geboden bij interpretatie van de resultaten.

Metingen

De vragenlijst bestaat uit meerdere onderdelen. De verschillende onderdelen die getoetst worden zijn organisatiestrategie, organisatieklimaat, betrokkenheid (commitment), innovatieve gedragingen,

klantgerichtheid en kennisdelen in de organisatie. Elk onderdeel bestaat uit 10 of meer items, die samen een vragenlijst van 98 items vormen.

De organisatiestrategie zal gemeten worden door een vragenlijst zoals gebruikt bij Gibcus en Kemp (2003), gebaseerd op Beal (2000, in Gibcus & Kemp, 2003). Er worden 22 items gevraagd, waarbij op een 5-puntsschaal moet worden aangegeven of deze strategie ook naar voren komt bij de organisatie. Vervolgens wordt de organisatie ingedeeld naar hoe de respondenten de questionnaire hebben ingevuld op de verschillende items, waarbij gebruik wordt gemaakt van de vijf dimensies zoals voorgesteld door Burton en Obel (2002, in Burton et al., 2004) Een voorbeeldvraag luidt: 'Geef aan in hoeverre de nadruk van de organisatie ligt op innovatieve marketingtechnieken.'

Cronbach's alpha ligt voor deze schaal op 0,93.

Het organisatieklimaat wordt gemeten door de questionnaire van Burton et al. (2004). Ook hier wordt gevraagd om aan te geven op een 5-puntsschaal in hoeverre op zeven items de respondent het genoemde aspect ervaart. Een voorbeeldvraag luidt: 'Onze medewerkers hebben een hoog arbeidsmoraal' ($\alpha = 0.62$ indien resistance to change uit de schaal verwijderd wordt)

De vragen m.b.t. commitment zijn samengesteld uit vragenlijsten door Allen en Meyer (1990) voor commitment aan de organisatie ($\alpha = 0.69$), Torka (2003) voor commitment aan het werk, Meyer, Allen en Smith (1993) voor commitment aan de baan ($\alpha = 0.71$), Vandenberghe, Bentein en Stinglhamber (2002) voor de commitment aan de supervisor ($\alpha = 0.91$) en Ellemers, Gilder en van den Heuvel (1998) voor de commitment aan het team ($\alpha = 0.67$). 27 Items worden op 5-puntsschaal beantwoord over commitment aan één van de genoemde aspecten. Een voorbeeldvraag voor commitment aan het werk luidt 'Het werk dat ik doe, doe ik met plezier.'

9 Items worden gesteld over innovatie op het werk. Deze vragenlijst is ontwikkeld door Janssen (2000) en worden beantwoord op een 5-puntsschaal. Een voorbeeldvraag luidt: "Hoe vaak komt het voor dat u steun krijgt voor nieuwe ideeën?" ($\alpha = 0.86$)

Saxe en Weitz (1982) hebben een vragenlijst ontwikkeld over customer orientation, die gebruikt zal worden in de questionnaire. 12 Items worden beantwoord op een 5-puntsschaal, met vragen zoals 'Een goede verkoper heeft het beste met de klant voor.' ($\alpha = 0.83$)

Om kennisdelen te meten gebruiken wij de knowledge sharing measurement scale, zoals ontwikkeld door van Woerkom en Sanders (2008) en delen uit de schaal van Bosma en Sanders (2008). Dit levert 10 items op over hoe omgegaan wordt in de organisatie met kennis. Deze items worden beoordeeld op een 5-puntsschaal. Een voorbeeldvraag hieruit is 'Mijn leidinggevende vraagt mij wel eens om advies'. ($\alpha = 0.80$).

Resultaten

In de bijlagen zijn per organisatie de strategieën met hun bijpassende klimaat toegevoegd, inclusief de rangordes. Ook zijn hier de klimaatprofielen van de organisaties terug te vinden, waarop de rangordes van het organisatieklimaat per organisatie is gebaseerd.

De maat die door middel van correlaties aan elkaar gekoppeld wordt, aan de hand van de vragenlijst die is uitgezet, is allereerst de fitmaat die berekend is zoals hierboven is beschreven. In tabel 1 t/m 5 van de bijlage staat in de eerste rij, tussen haakjes, het gemiddelde antwoord van alle werknemers binnen de organisatie. Op basis hiervan zijn rangorden toegekend. De derde rij geeft de rangordes van het klimaat weer, die vergeleken zijn met de klimaatprofielen van Burton et al. (2004). Deze zijn te vinden in tabel 7 van de bijlagen. Organisatie 1 heeft het meest een service differentiatie strategie (gemiddeld 3,77), maar het sterkste klimaat is het ontwikkelingsklimaat. De uiteindelijke fitmaat bedraagt hierdoor uiteindelijk 0 en daarmee vormt organisatie 1 de slechtste fit. Organisatie 4 heeft als fitmaat 12 en is daarmee de sterkste fit tussen strategie en klimaat. De overige maten zijn commitment aan de organisatie, de carrière, het team of de werkgever. Deze worden zijn bepaald door alle items van de vragenlijsten bij elkaar op te tellen en te middelen door het aantal items. Ook de individuele strategische gedragingen – innovatie, klantgerichtheid en kennisdelen - worden bepaald door de items uit de vragenlijst bij elkaar op te tellen en te middelen door het aantal items. Alle maten, behalve de commitment, die pas in hypothese 2 wordt getoetst, worden in een correlatietabel aan elkaar gerelateerd, zoals te vinden is in tabel 4. In deze tabel worden de verschillende vormen van commitment of affectiviteit niet met elkaar gerelateerd, omdat deze relaties dan niet meer dan op toeval berusten (ze meten immers allemaal een ander construct).

Tabel 4: Correlatietabel met t-waarden voor klimaat-strategiefit, innovatie, klantgerichtheid en kennisdelen (= significant op $\alpha < 0,05$)*

	<i>Strat-Kli fit</i>	<i>Innovatie</i>	<i>Klantgerichtheid</i>	<i>Kennisdelen</i>
Klimaat-strategiefit	1,000*			
Innovatie	0,339*	1,000*		
Klantgerichtheid	0,130	0,336*	1,000*	
Kennisdelen	0,396*	0,408*	0,316*	1,000*
Affect_werk	0,252*	0,324*	0,225*	0,430*
Affect_org	0,090*	0,324*	0,122	0,167
Affect_carr	0,162	0,299*	0,039	0,093
Affect_team	0,189	0,430*	0,214*	0,394*

Zoals te zien is zijn alle onderlinge relaties significant positief, behalve de relatie tussen de fit en klantgerichtheid. Onderling hebben alle strategische gedragingen significante relaties met elkaar. Dit is te verklaren wegens de onderlinge afhankelijkheid van de gedragingen. Innovatie maakt gebruik van klantgerichtheid (Saxe & Weitz, 1983) om effectiever te zijn, tevens zijn kennisdelen noodzakelijk voor innovatie (Walz, Elam & Curtis, 1993).

Voor hypothese 1 (een goede fit tussen strategie en klimaat levert meer innovatie, klantgerichtheid en kennisdelen) is de relatie tussen strategie-klimaatfit en kennisdelen ($r = 0,396$; $p < 0,01$), evenals de relatie tussen strategie-klimaatfit en innovatie ($r = 0,339$; $p < 0,01$) significant. De relatie tussen strategie-klimaatfit en klantgerichtheid ($r = 0,130$; $p > 0,10$) is niet significant genoeg. Hiermee is hypothese 1, dat bij technische toegepaste organisaties in de dienstverlenende sector zal naarmate er sprake is een goede fit tussen strategie en organisatieklimaat, meer strategisch gedrag vertoond worden door de medewerkers in de vorm van innovatie (a), klantgerichtheid (b) en kennisdelen (c), deels bevestigd.

Voor hypothese 2a (De commitment aan het team zal de relatie tussen de organisatieklimaatstrategiefit en kennisdelen medieren) wordt de fit met kennis getoetst, gemedieerd door commitment aan het team. Het hoofdeffect van de fit op kennisdelen is significant ($B = 0,347$; $p < 0,01$). De relatie van commitment aan het team op kennis is ook significant ($B = 0,327$; $p < 0,01$) maar deze verandert het hoofdeffect van de fit op kennisdelen niet ($B = 0,267$; $p < 0,01$).

In hypothese 2b wordt de fit met innovatie getoetst, gemedieerd door de commitment aan het team. Het hoofdeffect van de fit op innovatie is significant ($B = 0,385$; $p < 0,01$). Het effect van commitment aan het team op innovatie is ook significant ($B = 0,332$; $p < 0,01$) maar deze verandert ook niet het hoofdeffect van fit op innovatie genoeg ($B = 0,306$; $p < 0,01$). Hypothese 2 kan hiermee niet worden aangenomen, voor beide gevallen.

Hypothese 3 test de relatie met fit en klantgerichtheid en innovatie, gemedieerd door commitment aan de organisatie, op dezelfde manier. De strategie-klimaatfit heeft een significant hoofdeffect op innovatie ($B = 0,385$; $p < 0,01$). Er is echter geen hoofdeffect van de fit op klantgerichtheid ($B = 0,122$; $p > 0,10$) en dit effect wordt niet significant zodra commitment aan de organisatie wordt toegevoegd aan het model ($B = 0,115$; $p > 0,10$). Hiermee kan hypothese 3 niet worden aangenomen wegens deze lage significantie.

Discussie

Om tot optimale bedrijfsresultaten te komen is een goede fit nodig tussen het organisatieklimaat dat overheerst bij een organisatie, in combinatie met de strategie die het bedrijf hanteert (Burton et al., 2004). Deze bedrijfsresultaten hangen sterk af van de attitudes en gedragingen van de medewerkers in de organisatie (Becker, Huselid, & Ulrich, 2001), ook wel strategische gedragingen van de medewerkers genoemd. Deze gedragingen worden gemeten in innovatie, kennis, klantgerichtheid en commitment. De laatstgenoemde variabele is in dit onderzoek uitgesplitst in commitment aan leidinggevende, team, organisatie, het werk en de carrière. Hypothesen zijn opgesteld – naar aanleiding van Burton et al. (2004) die al diverse misfits hebben aangetoond - dat de verschillende strategieën, naar de classificatie van Porter (1996), met hun theoretisch bijpassende organisatieklimaat (Gibcus & Kemp, 2003) een fit vormen en deze fits zorgen voor grotere strategische gedragingen van de medewerkers.

Bij deze hypothesen wordt bovendien getest of de commitment aan de team kan zorgen voor sterkere strategische gedragingen van de werknemers binnen de organisatie, in de vorm van kennisdelen en innovatie. In een andere hypothese is de commitment aan de organisatie hiervoor verantwoordelijk, maar dan in de vorm van klantgerichtheid en innovatie. Tenslotte werd de hypothese getest dat binnen de hiervoor genoemde hypothesen het HR klimaat ook een medierende factor zal vormen in de relatie tussen de organisatieklimaat-strategiefit en het strategische gedrag vertoond door de medewerkers.

De resultaten van dit onderzoek bevestigden door gebruik te maken van correlaties de hypothesen betreffende de fit op het strategische gedrag. Hypothesen 2 en 3, betreffende de commitment aan het team en de organisatie, zijn beiden niet aangenomen in verband met een te lage significantie van commitment om het hoofdeffect van de fit op het betreffende strategische gedrag te veranderen. Voor deze lage significantie van commitment zijn meerdere redenen aan te geven. Allereerst zijn te weinig vragen gesteld betreffende de commitment om duidelijk de vragen te kunnen beantwoorden zoals in dit artikel zijn gesteld. Elke vorm van commitment werd vastgesteld door een klein aantal directe vragen te stellen betreffende waar de commitment van de werknemer lag. Het probleem van meerdere vormen van commitment vragen in een vragenlijst kan zijn dat een werknemer vindt dat hij of zij moet kiezen waar zijn of haar commitment het meest ligt en de vragenlijst zo in te vullen. In de analyse, mede door het lage aantal respondenten, komt dit echter niet ten goede. Zeker wanneer medewerkers verschillend op deze manier hun vragenlijst invullen is het mogelijk te bedenken dat de effecten elkaar opheffen en zodoende geen enkele significantie van commitment naar voren komt.

Het probleem hierbij is ook dat sommige organisaties maar enkele tientallen respondenten bedroeg en daarmee het aantal proefpersonen in de onderzochte groep erg schaars werd. Daarom levert de toets in dit geval al vrij snel een te lage significantie en wordt de hypothese daarmee verworpen. Of, in dit geval, een hoofdeffect niet dusdanig beïnvloed dat het effect verdwijnt of verandert. Een verplicht hoger aantal respondenten per organisatie zou dit probleem mogelijk kunnen verhelpen, maar wegens praktische redenen was dit niet mogelijk in dit onderzoek. De respons rates – al zijn deze gegevens wegens praktische redenen niet geheel bekend – waren per organisatie over het algemeen ook vrij laag. Vele vragenlijsten werden opgestuurd naar alle werknemers, maar slechts enkelen namen de moeite om deze in te vullen. De beweegredenen om de vragenlijst niet of juist wel in te vullen waren niet gevraagd en dus ook niet bekend, maar het vermoeden bestaat dat in bepaalde organisaties de medewerkers wellicht ontevreden waren over bepaald beleid van de organisatie en hun vragenlijst daarom als protest niet of –voor dit onderzoek nog erger- juist wel de vragenlijst hebben ingevuld.

Dat brengt de vraag of aan alle praktische eisen van dit onderzoek is voldaan en alle vragen in de organisatie al waren beantwoord, zoals de mogelijke collectieve problemen die binnen een onderzochte organisatie spelen. Indien er grote ontevredenheid van de werknemers is ontstaan door bijvoorbeeld reorganisaties of slecht beleid, zal dit reflecteren op de gegeven vragenlijst, waarbij ook het HR systeem en het algemeen heersende klimaat ter discussie wordt gesteld. Er kan in zo'n geval een neiging bestaan bij werknemers om juist hierdoor het organisatieklimaat juist lager te scoren, terwijl deze problemen van korte duur kunnen zijn en daarom een verkeerd beeld van het HR klimaat in het algemeen weergeeft. Mede door de lage aantallen proefpersonen in deze studie kunnen resultaten van enkele proefpersonen al een grote impact hebben op het totale beeld van de organisatie. Correctie voor deze proefpersonen is alleen mogelijk indien een goed beeld geschetst kan worden van de geschiedenis en huidige situatie binnen de organisatie, hiervoor is echter geen rekening gehouden in verband met enerzijds de moeite en tijd die het gaat kosten, anderzijds vanwege het mogelijk nog verder inkrimpen van de proefpersonenlijst wat niet gewenst was. Wellicht dat toekomstig onderzoek met deze notie wel rekening dient te houden om tot een steviger basis voor een model te komen.

De theoretische implicatie van dit onderzoek is, zoals eerder vermeld, een uiteenzetting van de misfits die door Burton et al. (2004) al zijn aangetoond en het aantonen van deze theorie met fits tussen klimaat en strategie die mogelijk wel kunnen werken. Daar bovenop is de vraag beantwoord of commitment aan de bepaald team of de organisatie de relatie tussen de fit en een strategische gedragingen kan veranderen.

De praktische implicatie van dit onderzoek is dat kleine en middelgrote organisaties nu met de gepresenteerde kennisdelen hun strategie kunnen aanpassen op het heersende klimaat om tot betere bedrijfsresultaten te kunnen komen, of een beter inzicht in het belang van organisatieklimaat in de organisatie. Helaas heeft dit onderzoek geen praktische implicatie kunnen geven voor het verbeteren of veranderen van de commitment van de werknemers om tot verbeterd strategisch gedrag van de werknemer te komen. Verder onderzoek zal naar deze relaties gedaan moeten worden om tot sluitende antwoorden te komen.

Bijlagen

Tabel 1: Voor organisatie 1 de rangorde van strategie, waarbij 5 het meest dominant is (inclusief score op dimensie).

Bedrijf 1	Market diff	Process diff	Service diff	Innovat diff
Rangorde strategie	3 (3,44)	1(3,29)	5 (3,77)	2 (3,33)
Bijpassend klimaat (theoretisch)	Rationele Doelklimaat	Intern Proces	Groepsklimaat	Ontwikkelingsklimaat
Rangorde klimaat	3	1	2	4
Absolute	0	1	3	2

verschil rangordes				
	X3 = 0	X1 = 1	X5 = 15	X2 = 4

Tabel 2: Voor organisatie 2 de rangorde van strategie, waarbij 5 het meest dominant is (inclusief score op dimensie).

Bedrijf 2	Market diff	Process diff	Service diff	Innovat diff
Rangorde strategie	2 (3,41)	1 (2,72)	4 (3,31)	3 (3,28)
Bijpassend klimaat (theoretisch)	Rationele Doelklimaat	Intern Proces	Groepsklimaat	Ontwikkelingsklimaat
Rangorde klimaat	3	1 ½	1 ½	4
Absolute verschil rangordes	1	½	2½	1
	X2 = 2	X1 = 2	X4 = 10	X3 = 3

Tabel 3: Voor organisatie 3 de rangorde van strategie, waarbij 5 het meest dominant is (inclusief score op dimensie).

Bedrijf 3	Market diff	Process diff	Service diff	Innovat diff
Rangorde strategie	2 (2,52)	3 (2,72)	5 (3,37)	1 (2,23)
Bijpassend klimaat (theoretisch)	Rationele Doelklimaat	Intern Proces	Groepsklimaat	Ontwikkelingsklimaat
Rangorde klimaat	4	1	3	2
Absolute verschil rangordes	2	2	2	1
	X2 = 4	X1 = 2	X5 = 10	X1 = 1

Tabel 4: Voor organisatie 4 de rangorde van strategie, waarbij 5 het meest dominant is (inclusief score op dimensie).

Bedrijf 4	Market diff	Process diff	Service diff	Innovat diff
------------------	-------------	--------------	--------------	--------------

Rangorde strategie	2 (3,53)	3 (3,47)	4 (3,70)	1 (3,37)
Bijpassend klimaat (theoretisch)	Rationele Doelklimaat	Intern Proces	Groepsklimaat	Ontwikkelingsklimaat
Rangorde klimaat	2	1	4	3
Absolute verschil rangordes	0	2	0	2
	X2 = 0	X3 = 6	X4 = 0	X1 = 2

Tabel 5: Voor organisatie 5 de rangorde van strategie, waarbij 5 het meest dominant is (inclusief score op dimensie).

Bedrijf 5	Market diff	Process diff	Service diff	Innovat diff
Rangorde strategie	3 (3,67)	2 (3,00)	5 (4,34)	4 (4,27)
Bijpassend klimaat (theoretisch)	Rationele Doelklimaat	Intern Proces	Groepsklimaat	Ontwikkelingsklimaat
Rangorde klimaat	1 ½	1 ½	4	3
Absolute verschil rangordes	1 ½	½	1	1
	X3 = 4,5	X2 = 1	X5 = 5	X4 = 4

Tabel 6: Organisatieklimaat profielen per organisatie

Bedrijf:	1	2	3	4	5
Trust	M	M	H	H	H
Morale	M	M	M	H	H
Reward equitability	M	M	L	M	H
Leader credibility	H	M	M	H	H
Conflict	M	M	M	H	M

Scapegoating	M	M	M	L	L
Resistance to change	M	H	M	M	L

Tabel 7: De klimaatprofielen op basis van de klimaatdimensies (bron: Burton et al., 2004)

<i>Klimaatype</i>	<i>Groepsklimaat</i>	<i>Ontwikkelingsklimaat</i>	<i>Rationele doelklimaat</i>	<i>IP klimaat</i>
Vertrouwen	H	M	L	L
Conflict	L	L	H	H
Gelijkheid in beloning	M/H	M/H	M	L
Veranderingsgezindheid	M	L	M	H
Leiderschapscredits	H	H	L/M	L
Kuddegedrag	L	L/M	H	H

Onderzoeksrapport Nedap Healthcare

Door

Monique Snellink

Ludwig Fritsch

David Molenaar

Vak: Bachelorthese Arbeid & Organisatie

Universiteit Twente

Maart, 2009

Voorwoord

Voor u ligt het onderzoeksrapport met daarin de conclusies die wij hebben opgemaakt uit ons onderzoek, dat wij bij uw bedrijf hebben gehouden in het najaar van 2008. De belangrijkste vraag die wij trachtte te beantwoorden (over het belang van fit tussen strategie en organisatieklimaat), hebben wij succesvol met behulp van de data van uw medewerkers kunnen maken. Helaas zijn niet al onze vragen beantwoord, vanwege het lage aantal respondenten uit het gehele onderzoek. Toch hopen wij u met dit rapport voldoende te informeren en wat inzage te kunnen geven in uw eigen organisatie.

Samenvatting

Onderzoek is gedaan bij Nedap, afdeling Healthcare naar de fit tussen het organisatieklimaat en de organisatiestrategie. Volgens diverse literatuur zorgt de mate van goede afstelling tussen deze tot grotere organisatieprestaties. In dit onderzoek is de mate van fit gerelateerd aan het strategische gedrag van medewerkers, te weten klantgerichtheid, innovatie en kennisdelen. De hypothesen in dit onderzoek zijn dat naast een goede fit tussen strategie en klimaat zorgt voor veel strategisch gedrag bij de medewerkers, ook zal de commitment aan het werk of de organisatie deze relatie kunnen verstoren.

Resultaten laten zien dat Nedap Healthcare een hoge mate van servicedifferentiatie (een strategie die de nadruk legt op service aan de klanten en kwaliteit bewaakt), evenals innovatiedifferentiatie strategie (een strategie die de marketing en innovatie van nieuwe producten inhoudt) vertoont, in combinatie met een groepsklimaat, waar vertrouwen, moraal en leiderschapsvertrouwen hoog in het vaandel staan. Uit ons onderzoek is tevens gebleken dat de werknemers binnen Nedap Healthcare vooral veel klantgerichtheid en kennisdelen vertonen als vorm van strategisch gedrag.

De commitment van de werknemers ligt voornamelijk bij het werk en de organisatie. Uw organisatie profileert zich als innovatief en met veel zorg voor de medewerkers. Het onderzoek naar het klimaat bevestigt dit.

Het groepsklimaat, in combinatie met een servicestrategie heeft een positieve invloed heeft op strategisch gedrag in de vorm van kennis en klantgerichtheid. Op innovatie als strategisch gedrag wordt minder hoog gescoord in de organisatie, zij het maar net iets minder. Toch verdient het de aanbeveling om de focus hier op te houden, via een duidelijkere strategie in de richting van innovatie. Helaas zijn hier in enkel uw organisatie geen sluitende uitspraken hierover te maken, in verband met het lage aantal medewerkers in uw organisatie die hebben meegedaan met ons onderzoek.

Opzet en theorie

Vele eerdere onderzoeken hebben al het nut aangetoond van overeenstemming tussen de strategie van de organisatie en het klimaat dat hier heerst. Het organisatieklimaat wordt ook wel omschreven als de waarneming van de werknemers van wat de organisatie is in termen van ontwikkelingen, policies, procedures en routines. Een sterk klimaat kan gezien worden als dat alle werknemers binnen een bedrijf dezelfde gedachten en gevoelens bij de organisatie hebben.

Het praktische voordeel van combineren van strategie en fit voor een organisatie is dat het uiteindelijk ten goede komt in de prestaties van de organisatie als geheel. Hoe dit proces van de zogenaamde fit tussen strategie en organisatieklimaat naar organisatieprestaties precies verloopt, is vooralsnog onduidelijk. In dit onderzoek wordt de invloed van een goede fit bekeken in relatie tot de prestaties van de werknemers. Deze werknemers maken samen de strategie van de organisatie waar en onderzoek heeft ook al uitgewezen, dat wanneer werknemers op een lijn zitten in de vorm van strategische oriëntatie, de prestatie van de organisatie uiteindelijk ook wordt verhoogd. Het idee van een fit tussen strategie en klimaat die leiden tot grotere prestaties komt uit de Resource Based View (RBV), die stelt dat door het juist inzetten, onderhouden en combineren van fysieke, menselijke en organisationele bronnen een unieke waarde aan het bedrijf wordt toegevoegd, die lastig is voor concurrentie om te imiteren. Deze visie stelt dus al dat door het optimaal af te stemmen en gebruik te maken van medewerkers, een concurrentievoordeel behaald kan worden. Echter, de relatie van strategische oriëntatie naar optimale bedrijfsprestaties vallen buiten het bereik van ons onderzoek. Toch is er wel bewijs gevonden dat deze relatie bestaat en vandaar dat ons onderzoek het bedrijfsleven veel kan helpen. Door de juiste afstemming van klimaat en strategie kunnen strategische gedragingen worden behaald, die tot grotere prestaties kunnen leiden. Het doel van dit onderzoeksverslag is om de fit bij Nedap Healthcare tussen strategie en klimaat duidelijk te leggen en te onderzoeken of het ook daadwerkelijk wordt geuit in de strategische gedragingen.

Hiernaast werd in het onderzoek ook gekeken naar waar de commitment in de organisatie ligt. Er is in eerder onderzoek aangetoond dat hoge commitment bij medewerkers zorgt voor betere prestaties, minder verloop in de organisatie en gedrag wordt

vertoond dat niet in eigen belang is. Deze commitment is echter niet effectief in een term te vatten en kan daarom beter gezien worden als commitment aan het werk, de organisatie, de carrière, of aan de leider. Dit onderzoek heeft als doel ook om te kijken of commitment aan een van de vier ook zorgt voor wel of niet aanwezig zijn van de relatie van fit op strategisch gedrag. Uitkomsten uit dit onderzoek kunnen ervoor zorgen dat bepaalde strategische gedragingen juist door een vorm van commitment kunnen worden opgeroepen bij de medewerkers en daarmee de focus gelegd kan worden op een van deze vier vormen van commitment.

Vragenlijsten zijn uitgedeeld bij onder andere uw organisatie, met daarin vragen naar de strategie van het bedrijf, de aanwezigheid van de verschillende facetten van het klimaat en de commitment aan alle vier factoren. Tenslotte is ook gevraagd naar de mate van strategisch gedrag, in de vorm van innovatie, klantgerichtheid en kennis delen. In totaal hebben 20 werknemers uit uw organisatie meegedaan aan het onderzoek: 19 mannen en 1 vrouw, het merendeel onder de 35 jaar en minder dan 2 jaar in dienst bij het bedrijf. Voornamelijk waren de respondenten van Nederlandse afkomst (1 Duitse) en 16 mensen waren HBO/WO opgeleid. 65% van de respondenten heeft een vast contract en 85% werkt fulltime in de organisatie.

Alle vragenlijsten van de werknemers zijn geanalyseerd door middel van statistische software. De resultaten ervan worden besproken in de volgende sectie.

Resultaten en conclusies

Resultaten laten zien dat Nedap Healthcare een hoge mate van servicedifferentiatie (dat is een strategie die de nadruk legt op service aan de klanten en kwaliteit bewaakt), evenals innovatiedifferentiatie strategie (dat is een strategie die de marketing en innovatie van nieuwe producten inhoudt) vertoont, in combinatie met een groepsklimaat, waar vertrouwen, moraal en leiderschapsvertrouwen hoog in het vaandel staan.

Uit ons onderzoek is tevens gebleken dat de werknemers binnen Nedap Healthcare vooral veel klantgerichtheid en kennisdelen vertonen als vorm van strategisch gedrag.

De commitment van de werknemers ligt voornamelijk bij het werk en de organisatie. Ons onderzoek heeft echter geen relatie tussen commitment van welke vorm dan ook en strategisch gedrag van de medewerker, niet in deze organisatie als in de gehele organisatie. Dit betekent dat wij niets kunnen zeggen over de relatie tussen deze twee concepten. Wij moeten concluderen dat de commitment niet zorgt voor het wel of niet optreden van strategisch gedrag en daarom zullen wij onze conclusies niet verder trekken dan te stellen waar de commitment in de organisatie ligt. De commitment aan het werk betekent dat de werknemers binnen de organisatie gericht zijn op hun eigen prestaties en kunnen.

Commitment aan de organisatie zorgt ervoor dat een werknemer zich verbonden voelt met de organisatie en zich in wilt zetten ervoor. Nedap scoort hoog op deze twee variabelen en dit kan betekenen dat werknemers zich aan de organisatie verbonden voelen, maar ook aan hun werk. Een lage score zit op de commitment aan het team, waarbij werknemers zich verbonden voelen met het team waarin zij functioneren. Dit kan betekenen dat teamwork niet voldoende wordt gestimuleerd of dat deze niet genoeg ingespeeld op elkaar kunnen raken (bijvoorbeeld door vele wisselingen van personen). Een punt van aanbeveling kan hierop gemaakt worden.

De organisatie profileert zich als innovatief en met veel zorg voor de medewerkers. De resultaten bevestigen deze visie grotendeels. Alle werknemers hebben het doel van innovatie voor zich en zetten zich er gezamenlijk ook voor in. Geconcludeerd is dat deze strategische oriëntatie wel degelijk komt door de fit van innovatie differentiatie met het

groepsklimaat profiel. Er mag echter niet geconcludeerd worden dat deze relatie ingrijpend veranderd wordt door commitment.

Aanbevelingen

Over het algemeen kunnen er weinig directe aanbevelingen gedaan worden voor Nedap Healthcare. De focus van de organisatie is grotendeels in lijn met wat de werknemers als focus hebben en het klimaatprofiel van de organisatie is ook in lijn met de strategie, die volgens de theorie hier het beste bij past.

Het verdient bij Nedap Healthcare wel de aanbeveling om meer de focus van de strategie te richten op innovatie. Wellicht dat het verhogen van de commitment ook een rol kan spelen bij het verhogen van het strategische gedrag, maar dit onderzoek kon dit niet concluderen.

Logboek bacheloropdracht

Februari 2008	Opstarten van literatuurstudie	30 uur
Maart 2008	Literatuurstudie en opdrachten	20 uur
April 2008	Schrijven inleiding + literatuurstudie	20 uur
Mei 2008	Herschrijven inleiding	
	+ contact leggen organisaties	40 uur
	+ digitaliseren vragenlijst	
Juni 2008	Onderzoeken organisatie	30 uur
Juli 2008	Schrijven methoden + conclusies	30 uur
Augustus 2008	Inleveren bachelorthese + herschrijven	10 uur
September 2008	Herschrijven inleiding	10 uur
Oktober 2008		
November 2008		
December 2008	Herschrijven these	30 uur
Januari 2009	Inleveren these	10 uur
Februari 2009	Herschrijven these	50 uur
Maart 2009	Inleveren en afronden these	30 uur
	Totaal:	310 uur

Logboek analyse bachelorthese

Betrouwbaarheid schalen

Schaal reliability analyse service:

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,855	,854	6

Alpha is al goed, er hoeven geen items verwijderd te worden. Ook de correlatie tussen de items is boven de 0,20.

Schaal reliability analyse cost

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,776	,777	4

Alpha is al hoog, er hoeven geen items verwijderd te worden. Ook de correlatie tussen de items is boven de 0,20.

Schaal reliability analyse market

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,824	,826	6

Alpha is al hoog, maar market6 (advertising/promotional programs) moet worden verwijderd om de alpha te verhogen (naar 0,826) en de correlatie tussen deze market3 (building brand) is te laag.

Schaal reliability analyse innovatie

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,829	,826	4

Geen items hoeven te worden verwijderd.

Schaal reliability analyse process

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,765	,760	3

Geen items hoeven te worden verwijderd.

Schaal reliability analyse affectiviteit met werk

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,792	,829	4

Schaal reliability analyse affectiviteit met de organisatie

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,699	,701	8

Afforg4 wordt verwijderd uit de analyse vanwege te lage intercorrelatie
Schaal reliability analyse affectiviteit met het werk

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,607	,615	6

Affocc5 wordt verwijderd uit analyse vanwege lage correlaties en de alpha wordt 0,712

Schaal reliability analyse met de leiding

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,917	,918	5

Schaal reliability analyse affectiviteit met het team

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,671	,685	5

Alpha kan niet hoger worden gemaakt

Schaal reliability analyse innovatie

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,868	,868	9

Schaal reliability analyse klantgerichtheid**Reliability Statistics**

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,827	,917	12

Schaal reliability analyse HR**Reliability Statistics**

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,893	,891	10

Schaal reliability analyse kennis**Reliability Statistics**

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,804	,813	10

Inhoudelijke maat strategie

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
markettot	20	2,20	5,00	3,6700	,65623
procestot	20	1,67	5,00	3,0000	1,00873
costtot	20	2,00	4,33	2,9667	,66579
servicetot	20	3,83	5,00	4,3417	,39171
inovatietot	20	3,25	5,00	4,2750	,47917
Valid N (listwise)	20				

a. firmcode = 5

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
markettot	29	2,40	4,60	3,5379	,52672
procestot	29	2,33	4,67	3,4713	,56707
costtot	29	2,75	4,75	3,7672	,49068
servicetot	29	2,33	4,50	3,7011	,50861
inovatietot	29	2,50	4,25	3,3707	,46108
Valid N (listwise)	29				

a. firmcode = 4

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
markettot	19	1,00	4,40	2,5211	,93368
procestot	19	1,67	4,33	2,6140	,83343
costtot	19	1,50	4,75	3,1316	,84725
servicetot	19	2,17	4,33	3,3544	,68927
inovatietot	18	1,00	4,25	2,3194	1,08060
Valid N (listwise)	18				

a. firmcode = 3

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
markettot	63	1,00	4,80	3,4167	,71690
procestot	63	1,33	4,67	2,7672	,84165
costtot	63	2,33	5,00	3,3175	,64252
servicetot	63	1,50	4,83	3,3153	,64268
inovatietot	62	1,25	4,75	3,2863	,73947
Valid N (listwise)	62				

a. firmcode = 2

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
markettot	29	1,00	5,00	3,4414	,88379
procestot	29	1,33	5,00	3,2529	,89821
costtot	28	2,00	5,00	3,5714	,74180
servicetot	29	1,33	5,00	3,6897	,98775
inovatietot	29	1,25	5,00	3,3276	,92607
Valid N (listwise)	28				

a. firmcode = 1

Uiteindelijke tabellen zijn te vinden in these.

Inhoudelijke maat klimaat

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
trust	29	2	5	4,07	,799
morale	29	3	5	4,17	,658
rewards equitability	29	1	4	3,28	,797
leader credibility	29	1	5	3,69	,806
conflict	29	1	5	2,79	,902
scapegoating	29	1	4	1,90	,772
resistance to change	29	2	5	3,07	,799
Valid N (listwise)	29				

a. firmcode = 4

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
trust	19	2	4	3,58	,769
morale	19	2	4	2,95	,705
rewards equitability	19	1	4	2,11	,809
leader credibility	19	1	4	2,63	,831
conflict	19	1	5	2,84	1,015
scapegoating	19	1	5	2,68	1,003
resistance to change	19	2	5	3,42	,961
Valid N (listwise)	19				

a. firmcode = 3

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
trust	20	3	5	4,75	,550
morale	20	3	5	4,70	,571
rewards equitability	20	1	5	3,60	,940
leader credibility	20	3	5	4,30	,571
conflict	20	2	4	2,80	,696
scapegoating	20	1	2	1,20	,410
resistance to change	20	1	4	2,05	,826
Valid N (listwise)	20				

a. firmcode = 5

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
trust	64	1	5	3,34	,930
morale	63	1	5	3,46	1,013
rewards equitability	64	1	5	2,53	,942
leader credibility	64	1	5	3,22	1,031
conflict	64	1	5	3,11	,838
scapegoating	64	1	5	2,66	1,087
resistance to change	64	1	5	3,75	1,113
Valid N (listwise)	63				

a. firmcode = 2

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
trust	29	2	5	3,45	,632
morale	29	1	4	3,17	,805
rewards equitability	29	1	4	2,76	,830
leader credibility	29	1	5	3,83	1,002
conflict	29	1	4	2,72	,797
scapegoating	29	1	4	2,66	,769
resistance to change	28	2	5	3,25	,928
Valid N (listwise)	28				

a. firmcode = 1

Bepalen HR Klimaat volgens methode 1

HRClimate aangemaakt.

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
HRClimate	20	1,40	3,80	3,0300	,47362
Valid N (listwise)	20				

a. firmcode = 5

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
HRClimate	29	1,70	4,50	3,1690	,69236
Valid N (listwise)	29				

a. firmcode = 4

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
HRClimate	19	1,00	4,40	2,3234	,97069
Valid N (listwise)	19				

a. firmcode = 3

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
HRClimate	63	1,00	4,00	2,1113	,74622
Valid N (listwise)	63				

a. firmcode = 2

Descriptive Statistics^a

	N	Minimum	Maximum	Mean	Std. Deviation
HRClimate	29	1,00	5,00	2,6487	,95806
Valid N (listwise)	29				

a. firmcode = 1

HRSEmax is 0,958. HRStrength is per org:

$$1: (0,971 + 0,2) - 0,958 = 0,213$$

$$2: 1,171 - 0,746 = 0,425$$

$$3: 1,171 - 0,971 = 0,2$$

$$4: 1,171 - 0,692 = 0,479$$

$$5: 1,171 - 0,474 = 0,697$$

Bepalen strategisch gedrag

Wordt gemeten in kennis, innovatie en klantgerichtheid. Variabele aanmaken: Kennis, Inn en Klantgerichtheid (allemaal gemiddelden van items).

			SKfit	Strat_Gedrag
Spearman's rho	SKfit	Correlation Coefficient	1,000	,231**
		Sig. (2-tailed)		,003
		N	161	160
	Strat_Gedrag	Correlation Coefficient	,231**	1,000
		Sig. (2-tailed)	,003	
		N	160	160

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

Bepalen HRClimate als mediator

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,084	,206		19,801	,000
	geslacht	-,152	,115	-,110	-1,318	,190
	leeftijd	-,024	,045	-,051	-,521	,603
	indienst	-,018	,034	-,051	-,526	,600
	opleiding	-,062	,036	-,148	-1,731	,086
2	(Constant)	3,808	,241		15,806	,000
	geslacht	-,118	,115	-,086	-1,033	,303
	leeftijd	-,010	,045	-,022	-,225	,822
	indienst	,004	,035	,011	,109	,914
	opleiding	-,058	,035	-,139	-1,637	,104
	SKfit	,015	,007	,190	2,146	,033
3	(Constant)	3,228	,271		11,909	,000
	geslacht	-,066	,110	-,047	-,597	,552
	leeftijd	-,018	,043	-,038	-,405	,686
	indienst	,025	,034	,071	,735	,463
	opleiding	-,049	,034	-,118	-1,467	,145
	SKfit	,012	,007	,145	1,699	,092
	HRClimate	,190	,047	,318	4,023	,000

a. Dependent Variable: Strat_Gedrag

Zoals te zien is, wordt het hoofdeffect bij model 2 van SKfit van significant ($B=0.190$; $p < 0.05$) bij model 3, waar HRClimate is toegevoegd, niet meer significant ($B=1,699$; $0.05 < P < 0.10$). Er is dus sprake van een mediator effect.

Voor moderator effect:

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,084	,206		19,801	,000
	geslacht	-,152	,115	-,110	-1,318	,190
	leeftijd	-,024	,045	-,051	-,521	,603
	indienst	-,018	,034	-,051	-,526	,600
	opleiding	-,062	,036	-,148	-1,731	,086
2	(Constant)	3,808	,241		15,806	,000
	geslacht	-,118	,115	-,086	-1,033	,303
	leeftijd	-,010	,045	-,022	-,225	,822
	indienst	,004	,035	,011	,109	,914
	opleiding	-,058	,035	-,139	-1,637	,104
	SKfit	,015	,007	,190	2,146	,033
3	(Constant)	3,228	,271		11,909	,000
	geslacht	-,066	,110	-,047	-,597	,552
	leeftijd	-,018	,043	-,038	-,405	,686
	indienst	,025	,034	,071	,735	,463
	opleiding	-,049	,034	-,118	-1,467	,145
	SKfit	,012	,007	,145	1,699	,092
	HRClimate	,190	,047	,318	4,023	,000
4	(Constant)	3,200	,272		11,774	,000
	geslacht	-,063	,110	-,045	-,572	,568
	leeftijd	-,014	,043	-,031	-,331	,741
	indienst	,027	,034	,078	,813	,418
	opleiding	-,055	,034	-,131	-1,613	,109
	SKfit	,008	,008	,094	,974	,332
	HRClimate	,204	,049	,342	4,181	,000
	Interact_HR_Stratfit	,012	,010	,102	1,127	,262

a. Dependent Variable: Strat_Gedrag

De interactie tussen HRClimate en Strategiefit is niet significant ($p = 0,262$) en daarmee bestaat er geen moderatoreffect in dit onderzoek, maar wel een mediatoreffect.

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,880	,076		38,075	,000
	SKfit	,068	,013	,385	5,246	,000
2	(Constant)	1,487	,307		4,845	,000
	SKfit	,054	,012	,306	4,298	,000
	Afteam_total	,385	,083	,332	4,664	,000

a. Dependent Variable: Innovatie

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3,479	,062		55,847	,000
	SKfit	,049	,011	,347	4,622	,000
2	(Constant)	2,366	,255		9,262	,000
	SKfit	,038	,010	,267	3,660	,000
	Afteam_total	,308	,069	,327	4,476	,000

a. Dependent Variable: Kennis

Correlations

			SKfit	Kennis	Innovatie	Klantgerichtheid
Spearman's rho	SKfit	Correlation Coefficient	1,000	,396**	,339**	,130
		Sig. (2-tailed)		,000	,000	,103
		N	161	158	160	159
Kennis	Kennis	Correlation Coefficient	,396**	1,000	,408**	,316**
		Sig. (2-tailed)	,000		,000	,000
		N	158	158	158	157
Innovatie	Innovatie	Correlation Coefficient	,339**	,408**	1,000	,336**
		Sig. (2-tailed)	,000	,000		,000
		N	160	158	160	159
Klantgerichtheid	Klantgerichtheid	Correlation Coefficient	,130	,316**	,336**	1,000
		Sig. (2-tailed)	,103	,000	,000	
		N	159	157	159	159

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

Bepalen medierende relatie van affectiviteit met organisatie & werk op strategisch gedrag

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,880	,076		38,075	,000
	SKfit	,068	,013	,385	5,246	,000
2	(Constant)	1,782	,348		5,114	,000
	SKfit	,064	,013	,363	5,068	,000
	Afforg_total	,360	,112	,231	3,225	,002

a. Dependent Variable: Innovatie

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3,901	,101		38,652	,000
	SKfit	,026	,017	,122	1,537	,126
2	(Constant)	3,503	,480		7,296	,000
	SKfit	,025	,017	,115	1,443	,151
	Afforg_total	,131	,154	,067	,847	,398

a. Dependent Variable: Klantgerichtheid

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,916	,412		2,222	,028
	SKfit	,045	,012	,257	3,620	,000
	Afforg_total	,074	,118	,047	,627	,532
	Affwerk_total	,093	,075	,108	1,231	,220
	Affocc_total	,132	,091	,107	1,458	,147
	Afflei_total	,098	,059	,145	1,659	,099
	Affteam_total	,215	,093	,186	2,326	,021
2	(Constant)	,927	,405		2,287	,024
	SKfit	,038	,012	,217	3,035	,003
	Afforg_total	,040	,117	,025	,340	,734
	Affwerk_total	,072	,075	,083	,963	,337
	Affocc_total	,118	,089	,095	1,326	,187
	Afflei_total	,064	,059	,095	1,076	,284
	Affteam_total	,204	,091	,176	2,240	,027
	HRClimat	,155	,061	,199	2,543	,012
3	(Constant)	,924	,406		2,275	,024
	SKfit	,039	,013	,221	3,067	,003
	Afforg_total	,041	,117	,026	,349	,727
	Affwerk_total	,077	,075	,090	1,024	,308
	Affocc_total	,115	,090	,093	1,279	,203
	Afflei_total	,065	,060	,097	1,093	,276
	Affteam_total	,206	,091	,178	2,253	,026
	HRClimat	,147	,063	,189	2,323	,022
	Interact_HR_Stratfit	-,005	,010	-,035	-,510	,611

a. Dependent Variable: Innovatie

Referenties

Allen, N.J., & Meyer, J.P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63(1), 1-18.

Beal, R.M. (2000), Competing effectively: environmental scanning, competitive strategy and organizational performance in small manufacturing firms, *Journal of Small Business Management*, 38 (1), 27-47

Becker, B. E., Huselid, M. A., & Ulrich, D. (2001). The HR scorecard: Linking people, strategy and performance. *Boston: Harvard Business School Press*

Bluedorn, A. C., & Lundgren, E. F. (1993). A culture-match perspective for strategic change. *Research in organizational change and development* (7), 137-179.

Bollinger A. S., & Smith, R. D. (2001). Managing organizational knowledge as a strategic asset. *Journal of Knowledge Management*, 5 (1), 8-18.

Bowen, D.E., & Ostroff, C. (2004). Understanding HRM-firm performance linkages: The role of the “Strength” of the HRM system. *Academy of Management Review*, 29(2), 203-221.

Burton, R.M., & Obel, B. (1998). *Strategic organizational diagnosis and design: Developing theory for application* (2nd ed.). Boston: Kluwer.

Burton, R. M., Lauridsen, J., & Obel, B. (2004). The impact of organizational climate and strategic fit on firm performance. *Human Resource Management*, 43(1), 67-82.

Buzell, R. D., & Gale, B. T. (1987). *The PIMS principles: linking strategy and performance*. New York: Free Press.

Dess, G.G., & Davis, P.S.(1984), Porter’s generic strategies as determinants of strategic membership and organizational performance, *Academy of Management Journal*, 27, 467-488

Denison, D. R. (1996). What is the difference between organizational culture and organizational climate? A native’s point of view on a decade of paradigm wars. *Academy of Management Review*, 21, 619–665.

Doty, D. H., Glick, W. H., & Huber, G. P. (1993). Fit, equifinality, and organizational effectiveness: A test of two configurational theories. *Academy of Management Journal*, 38, 1198–1250.

Drach-Zahavy, A., Somech, A. (2001). Understanding team innovation: The role of team processes and structures. *Group Dynamics: Theory, Research, and Practice*

Ellemers, N., de Gilder, D. , & van den Heuvel, H. (1998). Het 3-componenten model van commitment. *Gedrag en organisatie*, 10, 95-106.

Gelderen, M. v., Frese, M., & Thurik, R. (2000). Strategies, Uncertainty and performance of small business start-ups. *Small Business Economics* , 15, 165-181.

Gibcus, P., & Kemp, R.G.M. (2003). *Strategy and small firm performance. Research Report H200208.* Zoetermeer: EIM.

Hellriegel, D., & Slocum Jr., J. (1974). Organizational Climate: Measures, Research and Contingencies. *The Academy of Management Journal*, 17(2), 255-280.

Huselid, M. A. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. *Academy of management journal* , 38 (3), 635-672.

Jones, A., & James, L. (1979). Psychological climate: dimensions and relationships of individual and aggregated work environment perceptions. *Organizational behavior and human decision processes* (23), pp. 201-250.

Janssen, O. (2000). Job demands, perceptions of effort-reward fairness and innovative behaviour. *Journal of Occupational and organizational Psychology*, 73, 287-302.

Kelley, H. H. (1967). Attribution theory in social psychology. *Nebraska symposium on motivation (pp. 192–240)*. Lincoln: University of Nebraska Press.

Kemp, R.G.M., & Verhoeven, W.H.J. (2002), *Growth patterns of medium-sized, fastgrowing firms: the optimal resource bundles for organisational growth and performance*, *Research Report H200111*, EIM: Zoetermeer

Koys, D. J., & DeCotiis, T. A. (1991). Inductive measures of psychological climate. *Human Relations*, 44(3), 265–285.

McEvily, S.K., Chakravarthy, B. (2002). The persistence of knowledge-based advantage: an empirical test for product performance and technological knowledge. *Strategic Management Journal*, 23 (4), 285-305.

Miles, R.E., & Snow, C.C. (1978), *Organizational strategy, structure, and process*, New York: McGraw-Hill

Mintzberg, H. (1990). The design school: reconsidering the basic premises of strategic management. *Strategic management journal*, 11 (3), 175-195.

Mischel, W. (1977). The interaction of person and situation. In D. Magnusson, & N. S. Endler, *Personality at the crossroads: Current issues in interactional psychology* (pp. 333-352). Hillsdale: NJ: Erlbaum.

Mischel, W. (1997). Personality dispositions revisited and revised: A view after three decades. In R. Hogan, J. Johnson, & S. Briggs, *Handbook of personality psychology*: 113–132. New York: Academic Press.

Neal, A, West, M.A., Patterson, M.G. (2005). Do Organizational Climate and Competitive Strategy Moderate the Relationship Between Human Resource Management and Productivity? *Journal of Management*, 31, 492-500.

Pelham, A.M. (2000), Market orientation and other potential influences on performance in small and medium-sized manufacturing firms, *Journal of Small Business Management*, 38 (1), 48-67

Porter, M.E. (1980), *Competitive strategy: Techniques for analyzing Industries and Competitors*, New York: Free Press

Porter, M.E. (1996). Wat is strategie? *Holland Management Review*, 51, 7-24.

Postma, T.J.B.M., & Zwart, P.S. (2001), Strategic research and performance of SMEs, *Journal of Small Business Strategy*, 12, 52-64

Robinson, R.B., Pearce II, J.A. (1988). Planned Patterns of Strategic Behavior and Their Relationship to Business- Unit Performance . *Strategic Management Journal*, 9, 43-60.

Saxe, R., & Weitz, B. (1982). The SOCO scale: A measure of the customer orientation of salespeople. *Journal of Marketing Research*, 19, 343–351.

Seth, A., & Thomas, H. (1994). Theories of the firm: implications for strategy research. *Journal of Management Studies* , 31 (2), 165-191.

Schneider, B. (Ed.). (1990). *Organizational climate and culture*. San Francisco: Jossey-Bass.

Spanos, Y.E., & Lioukas, S. (2001), An examination into the causal logic of rent generation: contrasting Porter's competitive strategy framework and the resource-based perspective, *Strategic Management Journal*, 22, 907-934

Terpstra, D. E., & Rozell, E. J. (1993). The relationship of staffing practices to organizational level measures of performance. *Personnel psychology: a journal of applied research* , 46 (1), 27-48.

Vandenberghe, C., Bentein, K., & Stinglhamber, F. (2004). Affective commitment to the organization, supervisor, and workgroup: Antecedents and outcomes. *Journal of Vocational Behavior*, 64, 47-71

Walz, D.B., Elan, J.J., & Curtis, B. (1993). Inside a software design team: knowledge acquisition, sharing, and integration. *Communications of the ACM*, 36(10), 63-77.

West, M, A., & Farr, J. L. (1989). Innovation at work: Psychological perspectives. *Social Behavior*, 4, 15-30.

West, M.A. (2002). Sparkling Fountains or Stagnant Ponds: An Integrative Model of Creativity and Innovation Implementation in Work Groups. *Applied Psychology*, 51, 355-387.

Wit, B. de, & Meyer, R. (1994), *Strategy: process, content, context*, St. Paul: West Publishing Company

Quinn, R. E., & Rohrbaugh, J. (1983). A spatial model of effectiveness criteria: Towards a competing values approach to organizational analysis. *Management Science*, 29, 363–377.

Zammuto, R. F., & Krakower, J. Y. (1991). Quantitative and qualitative studies in organizational culture. *Research in Organizational Change and Development*, 5, 83–113.