

Het effect van congruentie (fit) tussen strategie
en rolgedrag op HRM uitkomsten

Een onderzoek naar verschillende HR afstemmingen binnen MKB bedrijven en de rol

van het organisatieklimaat op de congruentie (fits)

Bachelorthese van Effendi Schilt (s0024171) in het kader van de bachelor
Psychologie voor de richting Arbeid&Organisatie, aan de Universiteit Twente te
Enschede.

Enschede, mei 2007

 Begeleiders:

 Drs. Ivy Goedegebure
 Fontys Hogeschool Personeel & Arbeid
 Universiteit van Twente; Gedragswetenschappen
 Arbeid- en Organisatie

 Prof. dr. Karin Sanders

Universiteit van Twente; Gedragswetenschappen
 Arbeid- en Organisatie

 1

 2

Woord vooraf

Dit onderzoeksrapport is gebaseerd op onderzoeksgegevens van vijf reclame/communicatiebureaus uit
de regio Utrecht, Twente en grensgebied Enschede/Duitsland. Het onderzoek is uitgevoerd in het
kader van mijn bachelorthese voor de studie Psychologie richting Arbeid & Organisatie. Het
onderzoek is onderdeel van het promotieonderzoek van Ivy Goedegebure van de Fontys Hogeschool
Personeel & Arbeid en van de opleiding Arbeid- en Organisatiepsychologie van de Universiteit van
Twente, faculteit Gedragswetenschappen.

De resultaten van het onderzoek worden in dit rapport kort gepresenteerd. Daarnaast wordt Bone
vergeleken met andere bedrijven uit het onderzoek. Alle verzamelde gegevens zijn anoniem verwerkt
en gerapporteerd. Dit onderzoeksrapport wordt alleen besproken met de directeur en medewerkers van
Bone

Op deze plek wil ik de directeur en medewerkers van Bone danken voor het meewerken aan het
onderzoek. Ik hoop dat het onderzoek ook voor Bone een toegevoegde waarde heeft.
Daarnaast wil ik mijn eerste begeleidster Ivy Goedegebure bedanken voor haar uitstekende
begeleiding. Dankzij haar begeleiding en mentale support heb ik veel geleerd over onderzoek doen in
het algemeen en heb ik door kunnen zetten wanneer het onderzoeksproces moeilijker verliep. Ook wil
ik een woord van dank uitbrengen naar mijn tweede begeleidster, Prof. dr. Karin Sanders.

Als laatst maar zeker niet als minst wil ik mijn vriendin Els en mijn ouders bedanken die al mijn
frustraties hebben geïncasseerd en problemen en dilemma’s geduldig hebben aangehoord en mij
gesteund hebben.

17 mei 2007
Effendi Schilt

 3

 4

Samenvatting

In deze bachelorthese wordt verslag gedaan over een studie in hoeverre percepties van
medewerkers over de strategie en het verwachte gedrag aansluiten op de gevoerde strategie en
het gedrag dat de werkgever verwacht van de medewerkers. Tevens wordt onderzocht in
hoeverre de genoemde aansluitingen samenhangen met de aansluiting van de strategie op het
verwachte gedrag van medewerkers, diens effect op het organisatieresultaat en op welke wijze
de sterkte van het organisatieklimaat hierin een rol speelt. Uit dit onderzoek blijkt dat geen
van de verbanden zich lijken voor te doen. Ook is het effect van het organisatieklimaat op de
diverse fitmaten onderzocht. Het organisatieklimaat heeft geen effect op de diverse fitmaten.

De uitkomsten van het onderzoek zijn gebaseerd op de onderzoeksgegevens van vijf
bedrijven. Het totaal aantal respondenten van 47 bestaat uit 7 leidinggevenden en 40
medewerkers.

In een theoretisch kader is gebruik gemaakt van het model waarin is aangenomen dat de
congruentie (fit) tussen werkgever en werknemer over de strategie van de organisatie en het
gewenst verwacht rolgedrag dat op de strategie aansluit van invloed zijn op de prestaties van
de organisatie. In dit onderzoek zijn de prestaties uitgedrukt in HR uitkomsten
(betrokkenheid, verloopintentie, innovatief werkgedrag en self-efficacy).
Ook is in het theoretisch kader beschreven wat het doel van het onderzoek is en wat de
wetenschappelijke en praktische relevantie van het onderzoek is.

Leeswijzer

Organisatie-
strategie

Congruentie
(fit)

Verwacht
rolgedrag

Congruentie

Waargenomen
verwacht
rolgedrag

Waargenomen
organisatie-

strategie

Congruentie

prestaties

Organisatie-
klimaat

Organisatie- Organisatie-
klimaat klimaat

 5

In hoofdstuk 1 komt de praktische en wetenschappelijke relevantie aan bod in de introductie
van het onderzoek. In het theoretisch kader worden de hypothesen gepresenteerd en
onderbouwd met de theorie.
In hoofdstuk 2 worden de onderzoeksmethoden en de gebruikte vragenlijst met de
betrouwbaarheid van de gebruikte schalen.
In hoofdstuk 3 komen de resultaten van het onderzoek aan bod. Eerst worden de
beschrijvende maten behandeld en de betrouwbaarheid van de schalen. Vervolgens wordt
toegelicht welke statistische bewerkingen gebruikt zijn en tot slot worden de hypothesen
getoetst en wordt specifiek gekeken naar de uitkomsten voor het bedrijf.
Hoofdstuk 4 vormt de conclusies naar aanleiding van de onderzoeksuitkomsten. In dit
hoofdstuk worden alvast enkele interpretaties gegeven aan de onderzoeksresultaten waarna in
hoofdstuk 5 enkele aanbevelingen voor het bedrijf worden voorgesteld.

 6

Inhoudsopgave

Woord vooraf ... 3
Samenvatting... 5

Leeswijzer ... 5
Inhoudsopgave .. 7
Hoofdstuk 1: Inleiding .. 9

Aanleiding ... 9
Theoretisch kader ... 11

Hoofdstuk 2: Onderzoeksmethode .. 15
2.1 Gebruikte onderzoekmethode .. 15
2.2 Gebruikte vragenlijst ... 15
2.3 Steekproef en dataverzameling .. 17
2.4 Beschrijvende maten en betrouwbaarheid schalen................................ 18
2.5 Statistische bewerkingen .. 19

Hoofdstuk 3: Resultaten .. 22
3.3 Onderzoeksuitkomsten hypothesen ... 22
3.4 Onderzoeksuitkomsten Bone.. 28

Hoofdstuk 4: Conclusies.. 32
4.1 Toetsing hypothesen en hoofdvraag .. 32
4.2 Conclusies t.a.v. de onderzoeksmethoden... 33
4.3 Bone.. 33

Hoofdstuk 5: Aanbevelingen.. 35
Aandachtspunten voor Bone .. 35
Aanbevelingen voor verder onderzoek ... 35

Literatuurlijst .. 36
Bijlagen .. 38

1. Variabelen organisatieklimaat:.. 39
2. Organisatieklimaat typen .. 40

 7

 8

Hoofdstuk 1: Inleiding

In dit hoofdstuk wordt een korte introductie gegeven over het onderzoek. Na de introductie
volgt het theoretisch kader waarin de hypothesen worden afgeleid.

Aanleiding
In veel landen speelt het MKB een vitale rol voor de economie. In Nederland bestaat 97,7%
van de 731.000 bedrijven uit het MKB. Van de totale omzet van 1223 miljard Euro uit het
bedrijfsleven wordt ruim 58% behaald in het MKB1. Het MKB speelt in Nederland dan ook
een grote rol in de economie. Door veranderingen op de arbeidsmarkt en de toenemende vraag
naar hoog opgeleid personeel (Raad voor Werk en Inkomen, 2005) is het voor MKB bedrijven
steeds belangrijker om op een effectieve manier goed personeel te kunnen werven, te
ontwikkelen en in te zetten binnen hun organisatie. Dit heeft onder meer geleid tot een
toenemende behoefte aan meer kennis over HRM in het MKB (Heneman et al., 2000; den
Hartog, 2006). Onderzoek bij grote multinationale bedrijven naar de relatie tussen HRM en
organisatieprestatie laat namelijk zien dat HRM goed is voor betere prestaties (Hugelid,
1997;Guest, 1997; Paauwe, 2004). Echter, nog weinig is bekend over de invloed van HRM op
de prestaties van MKB bedrijven. Met dit onderzoek zal worden bijgedragen aan het
vergroten van wetenschappelijk inzicht op het gebied van HRM binnen Nederlandse MKB
bedrijven. Als we beter begrijpen hoe HRM in MKB bedrijven succesvol wordt vormgegeven
is dat zowel voor de wetenschap als voor de praktijk relevant.

Relatie tussen HRM en organisatieprestaties
Uitgebreid onderzoek is verricht naar de relatie tussen HRM en performance (Hugelid, 1997;
Paauwe, 2004;Guest, 1997; Boselie, 2001). Uit deze onderzoeken komt onder meer naar
voren dat HRM wel degelijk van belang is. Vanuit de wetenschap worden er verschillende
benaderingen gebruikt (universalistisch, configurationeel, en contingentie om de relatie tussen
HRM en prestaties te onderzoeken (Delery and Doty, 1996). De contingentie benadering stelt
dat de relatie tussen de relevante onafhankelijke variabele en de afhankelijke variabele zal
variëren al naar gelang de invloed van bijv. bedrijfsomvang, industrie/sector, eigendom, en
locatie. Contingentie argumenten suggereren mogelijke complexe interacties tussen HRM
variabelen, tussen HRM variabelen en prestatie indicatoren, tussen HRM variabelen en
contingentie factoren, en tussen prestatie en contingentie factoren (Delery and Doty, 1996).
Schuler and Jackson (1987) worden onder meer door Delery and Doty (1996) aangewezen als
contingentie theoretici. De contingentie benadering kijkt naar de ‘verticale afstemming’. De
‘verticale afstemming’ in deze context wil zeggen de fijneafstemming tussen
organisatiestrategie (doelstellingen van de organisatie) en de verzameling van ingezette HR
praktijken (HR systeem) binnen de organisatie. Bowen en Ostroff (2004:206) beschrijven de
verticale afstemming als ‘de inhoud van het HRM systeem verwijst naar de verzameling
ingezette praktijken en zouden idealiter voornamelijk aangedreven moeten worden door de
strategische doelen en waarden van de organisatie. Dus gegeven een strategisch doel als
service, efficiency, of kwaliteit, zou een verzameling HR praktijken ontworpen moeten
worden om het menselijke kapitaal te sturen en te helpen om de doelstellingen te halen’.
 Organisatiestrategie kan worden gedefinieerd als ‘een gecoördineerd plan dat kaders
biedt voor beslissingen en activiteiten van de organisatie. Dat plan is gericht op aanwending
van de bronnen die een organisatie tot zijn beschikking heeft op een zodanig manier dat de

1 Bron: website van MKB-Nederland, www.mkb.nl

 9

activiteiten een toegevoegde waarde hebben op de omgeving zodat de organisatie haar eigen
doelen kan bereiken’ (Gibcus & Kemp, 2003:11). Het belang van het consistent volgen van
een organisatiestrategie is om concurrentieel voordeel te creëren en te behouden (Gibcus &
Kemp, 2003). Een veel gebruikte theorie in organisatiestrategie en strategisch management is
de resource-based theorie. In de ‘resource-based’ theorie wordt aangenomen dat HRM niet
direct van invloed is op de organisatie resultaten, maar dat HRM van invloed is op de unieke
en moeilijk door de concurrentie te imiteren interne bronnen/middelen, zoals de houdingen en
de gedragingen van medewerkers. Deze onderscheidende houdingen en gedragingen van
medewerkers worden op hun beurt verondersteld van invloed te zijn op de effectiviteit van de
organisatie in het geheel. Daarom kan het menselijk kapitaal beschouwd worden als een
belangrijke bron voor aanhoudend concurrentieel voordeel. Bij de laatste stelling is een
vereiste dat er een goede congruentie (fit) bestaat tussen HRM en organisatiestrategie (Guest,
1997).
 Gegeven het bovenstaande is het voor zowel wetenschap als praktijk belangrijk om
inzicht te verkrijgen of, binnen het MKB, de afstemming tussen organisatiestrategie en HRM
een rol speelt in het creëren van aanhoudend concurrentieel voordeel. Dit onderzoek draagt bij
in het verwerven van dergelijk inzicht.
 Zoals gezegd is er al veel onderzoek verricht naar de relatie tussen HRM en het
organisatieresultaat (Becker, Huselid, and Ulrich, (2001);Guest, 1997, Huselid, 1995). Uit die
onderzoeken is geconcludeerd dat HRM er wel degelijk toe doet (Paauwe, 2004). Hoe HRM
bijdraagt aan de prestaties van de organisatie en welke processen daarin een rol spelen is
echter nog onduidelijk. Deze indirecte processen staan ook wel bekend als de ‘ black box’
tussen HRM en het organisatieresultaat. Bowen en Ostroff (2004) hebben een model
gepresenteerd waarmee deze ‘black box’ wordt geopend. In dit model introduceren zijn de
term ‘sterkte van het HRM systeem’ om te verklaren hoe HRM praktijken, als een systeem,
kunnen bijdragen aan de organisatieresultaten. Hierin zien de auteurs HR praktijken als vorm
van communicatie van de leiding naar beneden. Een goede communicatie van het HRM
systeem kan daarom medewerkers motiveren het gewenste houdingen en gedrag te laten zien.
Hoe sterker het HRM systeem, hoe duidelijker het voor de werknemer is wat belangrijk is
binnen de organisatie en welk gedrag wordt verwacht en beloond. Een sterke situatie kan
worden gedefinieerd als ‘een situatie waarin binnen de organisatie sprake is van gedeelde
percepties’. Hoe beter de organisatie communiceert over wat belangrijk is en wat er wordt
verwacht, hoe meer betrokken de medewerkers en hoe beter de werkprestaties (Sanders,
Dorenbosch, & Reuver, 2005).
Deze studie kan daarom het belang van gedeelde percepties van leden binnen de organisatie in
de relatie tussen het voorgaande organisatiestrategie en HRM niet negeren.
Met als uitgangspunt dat het HRM systeem gaat om communiceren, brengt dit de rol van het
organisatieklimaat ter discussie. Immers, de sterkte van het HRM systeem wordt beïnvloedt
door het organisatieklimaat (Bowen en Ostroff, 2004). Het organisatieklimaat kan
omschreven worden als de 'relatieve duurzame kwaliteit van de interne omgeving van een
organisatie zoals (1) dit wordt ervaren door de leden van de organisatie, (2) dit het gedrag van
de leden beïnvloedt, en (3) beschreven kan worden in termen van waarden van een specifieke
set karakteristieken van een organisatie (Tagiuri & Litwin, 1968 in Burton, Lauridsen & Obel,
2004). Als de organisatiestrategie niet past bij het organisatieklimaat dan heeft dit negatieve
invloed op de organisatieprestatie (Burton et all, 2004).
 Deze studie zal onderzoeken hoe de percepties van medewerkers over
organisatiestrategie en het HRM systeem, vertaal naar het werknemer rolgedrag, afgestemd
zijn op de percepties van de werkgever. Ook wordt de invloed van het organisatieklimaat
meegenomen. De probleemstelling van dit artikel is derhalve als volgt te formuleren: ‘hoe
beïnvloeden het organisatieklimaat en de congruenties (fit) tussen werkgever- en

 10

werknemerpercepties over de organisatiestrategie en het werknemer rolgedrag het effect van
de strategische fit op de organisatieresultaten?’
De prestaties vormen de afhankelijke variabelen en zijn in dit onderzoek geoperationaliseerd
in HR uitkomsten (betrokkenheid, verloopgeneigdheid, innovatief werkgedrag en self-
efficacy).

Theoretisch kader

Organisatiestrategie
Eerder onderzoek heeft uitgewezen dat bedrijven die consistent een duidelijke strategie
volgen, bijvoorbeeld de beste kwaliteit of kostenreductie, beter presteren dan bedrijven die
een gemixte strategie volgen (Gibcus and Kemp, 2003). Veel auteurs hebben typologieën
ontwikkeld in hun studies naar strategie, die vaak ter discussie staan (Gibcus and Kemp,
2003). De typologieën van Miles and Snow (1984) en Porter (1980, 1985, in Schuler &
Jackson, 1987) zijn de meest gebruikte in HR onderzoeken. De typologie van Miles and Snow
(1984) verdeeld organisaties in prospector, defender, analyser en reactor types. Om
concurrentieel voordeel te behalen onderscheid Porter (1980, 1985, in Schuler & Jackson,
1987) drie generieke strategieën: cost leadership, differentiatie en focus. De focus strategie
heeft twee varianten, kosten focus en differentiatie focus.
 Gibcus en Kemp (2003) verschaffen een uitgebreid overzicht van empirische studies
naar strategie binnen MKB bedrijven. Daarin lijken de typologie van Miles en Snow en de
typologie van Porter de meest gebruikte typologieën in onderzoek om de strategie van
bedrijven te beschrijven. Gibcus en Kemp (2003) pleitten dat de voornaamste conclusie van
onderzoek, gebaseerd op de typologie van Miles en Snow, dat consistente strategische types
(defenders, analysers, en prospectors) betere resultaten boeken dan de reactor strategie en dat
pro-actieve leidinggevenden de doelen en de richting van hun organisatie kunnen beïnvloeden
door een ‘prospector strategie’ toe te passen. De laatste is voornamelijk bevorderend in het
groeien van de organisatie. De voornaamste conclusie die volgt uit de review van het
onderzoek (Gibcus en Kemp, 2003) gebaseerd op de typologie van Porter is dat enkele
indicatoren suggereren dat het vasthouden aan ten minste één van de drie generieke
strategieën leidt tot betere prestaties dan wanneer een bedrijf er niet in slaagt een generieke
strategie te ontwikkelen en uit te dragen. Bovendien bleken de eigenschappen van de
omgeving en de omgeving zelf erg belangrijk te zijn voor het selecteren van een optimale
strategie (Gibcus en Kemp, 2003). Beal (2000) heeft de typologie van Porter verder
ontwikkeld. Beal maakt onderscheid in vier differentiatie strategieën namelijk: innovatie,
service, marketing, en kwaliteit differentiatie. Volgens Beal zijn de differentiatie strategieën
voornamelijk een uitvoerbare strategie voor MKB bedrijven omdat deze vaak te klein zijn om
een kostenreductie strategie te voeren. Daarom zal dit onderzoek de strategie classificaties van
Beal gebruiken om zodoende nauwkeuriger onderscheid te maken in de mogelijke strategieën
voor MKB bedrijven.

HR praktijken en werknemer rolgedrag
In de ‘resource-based’ theorie wordt aangenomen dat HRM niet direct van invloed is op de
organisatie resultaten, maar dat HRM van invloed is op de unieke en moeilijk door de
concurrentie te imiteren interne resources, zoals de houdingen en de gedragingen van
medewerkers. Hierdoor creëert HRM de condities om strategische doelstellingen van de
organisatie te bereiken. Diverse studies hebben gewezen op de bijdrage van HR praktijken
aan de prestaties van de organisatie (Wright, 2003;Guest, 1997;Becker, 2001;MacDuffie,
1995). Deze studies, die zijn gericht op de invloed van een enkele HR praktijk of een

 11

verzameling van HR praktijken, leggen de nadruk op de inhoud van HRM systemen. Hoe
HRM helpt medewerkers duidelijk te maken wat er van hen wordt verwacht en welke
processen hierin een rol spelen is nog onduidelijk (Bowen en Ostroff, 2004). Bowen en
Ostroff (2004) stellen voor dat de gedeelde perceptie de ‘sterkte van het HRM systeem’
vertegenwoordigd. Middels dit construct benadrukken de auteurs de procesrol van HRM:
strategie beïnvloedt HR dat op zijn beurt communiceert hoe medewerkers worden geacht bij
te dragen aan die strategie. De ‘sterkte van het HRM systeem’ vertegenwoordigd een aantal
proces kenmerken, afgeleid van de attributietheorie van Kelley, waaraan dit construct moet
voldoen om effectief een boodschap over te kunnen brengen over de inhoud van HRM naar
alle medewerkers en zo te verduidelijken welke strategische doelen belangrijk zijn en wat
voor houding en gedrag wordt verwacht en beloond. Schuler en Jackson (1987) nemen aan dat
het werknemer rolgedrag als instrument gezien kan worden bij de implementatie van een
competitieve strategie.

Deze studie zal zich richten op het proces van het HRM systeem want – in lijn met
Bowen en Ostroff- het proces zou de sleutel kunnen zijn voor het openen van de ‘black box’.
Daarom wordt het werknemer rolgedrag, analoog aan Schuler en Jackson (1987), bestudeerd
in plaats van de inhoud van het HRM systeem.

Verticale afstemming tussen organisatiestrategie en werknemer rolgedrag
In MKB bedrijven speelt de leidinggevende/directeur een belangrijke rol in het selecteren en
uitdragen van een strategie. De strategie binnen MKB bedrijven is vaak impliciet, top-down,
informeel en gevoelsmatig (Mintzberg, 1989, in Gibcus & Kemp, 2003). Als dit waar is, rijst
een belangrijke vraag. Analoog aan de contingentie-theorie: als het menselijk kapitaal een
belangrijke bron vormt voor het aanhoudend concurrentieel voordeel van de organisatie, moet
er een ‘fit’ zijn tussen de strategie van de organisatie en het HRM. Het is echter aannemelijk
dat kleinere bedrijven niet op de dezelfde wijze als grote organisaties worden gemanaged.
Voor HRM betekent dit dat bijvoorbeeld HR praktijken in MKB bedrijven minder, in ieder
geval anders worden ingezet dan in grote organisaties. Dit heeft als gevolg dat de verticale
afstemming tussen organisatiestrategie en HR praktijken ook impliciet, informeel en
gevoelsmatig kan zijn. Door het werknemer rolgedrag te benadrukken in plaats van HR
praktijken gaat deze studie de moeilijkheden ondervinden van de informele benadering.
Sommige onderzoekers stellen dat de informele benadering meer passend is bij kleine
organisaties zodat zij beter in staat zijn om te gaan met onzekerheden uit hun omgeving.
 Er is uitgebreid onderzoek gedaan naar de relatie tussen organisatiestrategie en HRM
en het effect van deze afstemming op de prestaties (Ten Have, 1993;Hugelid, 1995). Echt
overtuigend bewijs voor deze relaties is tot op heden nog niet gevonden. Ten Have (1993)
onderzocht 600 industriële bedrijven en vond dat grotere bedrijven er hun eigen individuele
methoden van personeelsmanagement op na hielden en dit nauwelijks verbonden aan de
bredere overkoepelende strategie. Hij concludeerde ook dat een gebrek aan ‘fit’ tussen de
overkoepelende organisatiestrategie en HRM geen effect had op organisatieresultaat. Het is
opmerkelijk dat Hugelid’s (1995) studie onder Amerikaanse bedrijven naar de rol van
‘externe fit als bij elkaar passend (fit tussen HRM en strategie) om dezelfde discussie draait
omdat er nog geen onomstootbaar empirisch bewijs is dat een fit tussen HRM en strategie
noodzakelijk is om betere prestaties te boeken dan de concurrentie. Als de strategie-HRM link
geen toegevoegde waarde bied aan het organisatieresultaat is de vraag in welke richting HRM
bijdraagt aan het organisatieresultaat. Meer duidelijkheid hierover zou gewenst zijn voor
zowel wetenschap als praktijk. De eerste hypothese is derhalve als volgt te formuleren:
H1: Voor MKB organisaties uit de creatieve industrie geldt, hoe beter de ‘fit’ (congruentie)
tussen organisatiestrategie en verwacht werknemer rolgedrag (door werkgever), hoe beter de

 12

prestaties in termen van HR uitkomsten op individueel niveau (self-efficacy, affectieve
betrokkenheid, innovatief werkgedrag, verloopgeneigdheid).
De afstemming zal gemeten worden aan de hand van het kader van Schuler en Jackson (1987)
waarin het werknemer rolgedrag wordt gekoppeld aan typologieën van Porter’s strategieën.

In hypothese 1 is verondersteld dat een sterke congruentie tussen organisatiestrategie en
verwacht medewerker rolgedrag een positief effect heeft op de prestaties. Ondanks een sterke
congruentie kan het zijn dat de perceptie van medewerkers van de gevoerde strategie en
verwacht houding en gedrag afwijkt van de beoogde strategie en rolgedrag door de
werkgever. Dit kan dan als gevolg hebben dat de houding en gedrag van medewerkers niet
past bij de organisatiestrategie en daardoor niet optimaal bijdraagt aan het
organisatieresultaat. Een goede communicatie over het HR systeem motiveert medewerkers
het gewenste gedrag te vertonen. Onderzoek lijkt uit te wijzen (Bowen en Ostroff, 2004) dat
het belangrijk is om op organisatieniveau een gedeelde perceptie na te streven over het
strategisch gedrag van de organisatie. Aandacht vanuit de organisatie voor
organisatiedoelstellingen leken gerelateerd te zijn aan organisatorisch strategisch gedrag. De
Jong en den Hartog (2005) vonden in hun onderzoek dat bedrijven die een innovatieve
strategie voerden een positief verband lieten zien met innovatief werkgedrag van
medewerkers. De creatieve sector bestaat uit kennis intensieve bedrijven waar innovatief
gedrag een belangrijke rol speelt (den Hartog, 2005).De volgende drie hypothesen zullen
worden onderzocht in dit onderzoek:
H2: Voor MKB bedrijven uit de reclame/communicatie branche geldt, hoe beter de ‘fit’
(congruentie) tussen organisatiestrategie en verwacht organisatiestrategie door de
werknemers, hoe beter de prestaties in termen van HR uitkomsten op individueel niveau (self-
efficacy, affectieve betrokkenheid, innovatief werkgedrag, verloopgeneigdheid).
H3: Voor MKB bedrijven uit de reclame/communicatie branche geldt, hoe beter de ‘fit’
(congruentie) tussen verwacht werknemer rolgedrag (door werkgever) en de perceptie
hiervan door de medewerkers, hoe beter de prestaties in termen van HR uitkomsten op
individueel niveau (self-efficacy, affectieve betrokkenheid, innovatief werkgedrag,
verloopgeneigdheid).
H4a) MKB bedrijven uit de reclame/communicatie branche voeren een innovatieve strategie
b) Medewerkers van MKB bedrijven uit de reclame/communicatie branche met een
innovatieve strategie vertonen innovatiever gedrag dan medewerkers van MKB bedrijven uit
de reclamebranche met een andere strategie dan innovatief.

De invloed van het organisatieklimaat
Het organisatieklimaat kan omschreven worden als de mate waarin werknemers het
vertrouwen, arbeidsmoraal, rechtvaardiging van belonen, geloofwaardig leiderschap, conflict,
zondebokking en weerstand voor verandering ervaren (Burton et al.,2004). Het
organisatieklimaat kan gezien worden als de houding van individuen ten aanzien van de
organisatie en is daarom een belangrijke variabele om mee te nemen in dit onderzoek.
Bovendien wordt de sterkte van het HRM systeem beïnvloedt door het organisatieklimaat
(Bowen en Ostroff, 2004). De sterkte van het HRM systeem is vertaal naar de drie fitmaten
van organisatiestrategie, medewerker rolgedrag en strategie-medewerker rolgedrag. Hoe
sterker het organisatieklimaat, des te sterker de afstemming tussen organisatiestrategie en
verwacht medewerker rolgedrag, en des te sterk de afstemming tussen beoogde
organisatiestrategie en de perceptie hiervan door medewerkers, en des te sterker zal ook de
afstemming zijn tussen verwacht medewerker rolgedrag en de perceptie van deze verwachting
door de medewerkers. De bijbehorende hypothesen zijn:

 13

H5: Hoe sterker het organisatieklimaat:
a) des te sterker is de fit tussen organisatie strategie en verwacht rolgedrag van de werkgever,
b) des te sterker is de fit tussen organisatie strategie en waargenomen strategie door de
medewerkers en
c) des te sterker is de fit tussen verwacht rolgedrag en waargenomen verwacht rolgedrag door
de medewerkers

Organisatieprestaties
Wil strategisch HRM zijn waarde behouden, dan zal het moeten bijdragen aan de
organisatieresultaten. In dit onderzoek vormen de organisatieprestaties de te verklaren factor.
Paauwe en Boselie (2000) hebben in hun artikel een overzicht gegeven van de onderzoeken
en de uitkomsten daarvan naar het effect van HRM op het organisatieresultaat. Pfeffer (1994)
stelt bijvoorbeeld dat het hanteren van een samengestelde set van praktijken leid tot hogere
productiviteit en hogere winst voor een breed aantal verschillende typen bedrijven. In dit
onderzoek worden niet de HR praktijken onderzocht maar het werknemer rolgedrag. De
prestaties van de gewenste houding en het gewenste gedrag wordt verklaard door affectieve
betrokkenheid, self-efficacy, verloopgeneigdheid en innovatief werkgedrag. Affectieve
betrokkenheid is de relatieve kracht van de werknemers’identificatie en verbintenis met de
organisatie (Allen & Meyer, 1990). De Man (2006:145) beschouwd affectieve betrokkenheid
als “een katalysator tussen HRD investeringen en organisatorisch concurrerend voordeel”.
Self-efficacy is de overtuiging dat iemand bepaald gedrag dat vereist wordt kan vertonen om
bepaalde resultaten te behalen (Bandura, 1977a in Schyns & Von Collani, 2002). Naast
duidelijkheid over het verwachtte gedrag is self-efficacy van de werknemer nodig en
belangrijk om taken goed uit te voeren. Het vrijwillig willen verlaten van de organisatie kan
lagere productie veroorzaken en hogere personeelskosten met zich meebrengen omdat de
werknemers met het hoogste potentieel om ergens anders werk te vinden de organisatie
sneller verlaten dan de werknemers met het laagste potentieel. Innovatie is voor bedrijven op
de langere termijn noodzakelijk om te kunnen overleven (Simon, 2002, in de Jong en den
Hartog, 2005). Om concurrentie het hoofd te bieden en in te spelen op nieuwe ontwikkelingen
dienen bedrijven hun producten, diensten en werkmethoden vrijwel continue aan te passen en
te verbeteren. Innovatief werkgedrag van medewerkers is daarbij onontbeerlijk (Van de Ven,
1986, in de Jong en den Hartog, 2005).
Andere HRM uitkomsten kunnen zijn de werknemerstevredenheid, werknemersmotivatie, het
(vrijwillig) verlaten van de organisatie, sociaal klimaat tussen werkgever en werknemer,
werknemer betrokkenheid, gebondenheid, vertrouwen, loyaliteit.
Volgens de resource-based theorie kan congruentie tussen strategie en HRM een concurrerend
voordeel opleveren (Paauwe & Boselie, 2000). Een concurrerend voordeel van de organisatie
zou zichtbaar moeten zijn in de HRM uitkomsten en in de algehele prestaties van de
organisatie. Houding en gedrag van werknemers zijn unieke – en moeilijk te imiteren –
interne middelen die belangrijk zijn om concurrerend voordeel te behalen. Daarom wordt in
dit onderzoek de affectieve betrokkenheid, self-efficacy en verloopintentie onderzocht.

 14

Hoofdstuk 2: Onderzoeksmethode

In dit hoofdstuk worden de onderzoeksmethoden besproken. De gebruikte vragenlijst wordt
toegelicht, de gebruikte schalen en de betrouwbaarheid daarvan. Vervolgens wordt de
dataverzameling en de steekproef besproken.

2.1 Gebruikte onderzoekmethode

Om de opgestelde hypothesen te kunnen toetsen is in dit onderzoek gebruik gemaakt van
zogenaamd toetsingsonderzoek. Het toetsingsonderzoek heeft de vorm van een survey-
onderzoek omdat bij een groot aantal onderzoekseenheden via systematische ondervraging
gegevens worden verzameld. Uit een populatie wordt een steekproef getrokken waarbij een
éénmalige meting zal plaatsvinden. Het voordeel van een dergelijke opzet is dat in een relatief
korte tijd veel informatie verzameld kan worden. Een belangrijk nadeel is dat door de keuze
voor een eenmalige meting geen uitspraken gedaan kunnen worden over de richting van de
gevonden verbanden.
Er zijn twee vragenlijsten ontworpen (zie ook 2.2 gebruikte vragenlijst); één voor de
medewerker en één voor de directie. De vragenlijsten zijn schriftelijk afgenomen in de
periode februari en maart 2007.

2.2 Gebruikte vragenlijst

Alle items in de vragenlijsten zijn gemeten op een 5–punt schaal, behalve de vragen over
financiën, persoonlijke en bedrijfsgegevens en vragen waar men 10 punten dient te verdelen.

Organisatiestrategie

De organisatiestrategie is gemeten met de door EIM geconstrueerde Nederlandse
versie (Gibcus & Kemp, 2003) van de vragenlijst van Beal (2000). Deze strategievragenlijst is
gebaseerd op de typologie van Porter (1980, 1985, in Schuler & Jackson, 1987).
Voorbeelditems zijn, in welke mate heeft u in de afgelopen drie jaar gebruik gemaakt van de
volgende concurrentiemiddelen: “Op de markt brengen van nieuwe producten” (innovatie) en
“Verkopen van hooggeprijsde producten” (marketing) en “Nieuwe service aan de klant”
(service). Directie en medewerkers kennen aan elk item een score toe van 1 (niet van
toepassing) tot 5 (zeker wel van toepassing).

In deze vragenlijst is de differentiatie strategie uitgewerkt in innovatie, service,
marketing en kwaliteit. De nadruk op de differentiatie strategie bij MKB organisaties komt
voort uit het feit dat MKB organisaties vaak te klein zijn voor de kostenreductie strategie
(Beal, 2000). Verder is een item toegevoegd waarin de respondent 10 punten kan verdelen
over vijf omschrijvingen van een bepaalde strategie. Om een maat voor de inhoudelijke
strategie te maken zijn de scores per strategie op de verschillende items bij elkaar opgeteld.
Vervolgens is de strategiemaat bepaald door de eigen score te delen door het theoretisch
gemiddelde en is de rangorde bepaald van hoog (meest dominante strategie) naar laag (minst
dominante strategie).

Medewerker rolgedrag
Het medewerker rolgedrag wordt gemeten met vertaalde items uit de typologie van Schuler en
Jackson (1987). De theorie van Schuler en Jackson (1987) gaat ervan uit dat de fit tussen
strategie en HR praktijken gemeten kan worden via rolgedrag van medewerkers. Deze theorie

 15

is gebaseerd op de typologie van Porter. Het rolgedrag is onder meer gekoppeld aan strategie.
De berekening van de fitmaten wordt in het gedeelte ‘statistische bewerkingen’ beschreven.

Fit tussen strategie en medewerker rolgedrag
De congruentie tussen organisatie strategie en medewerker rolgedrag wordt bepaald aan de
hand van de typologie van Schuler en Jackson (1987). De fit tussen strategie en verwacht
rolgedrag is als volgt geoperationaliseerd:
Op basis van Schuler & Jackson zijn per strategie vijf profielen rolgedrag ontwikkeld. De vijf
profielen corresponderen met service, marketing, innovatie, kostenreductie en proces.
Vervolgens zijn per profiel de absolute verschillen met de (gemiddelde) scores van de
werkgevers op rolgedrag vastgesteld. Zo kan gekeken worden naar in hoeverre een
werkgever/directeur afwijkt van de ideale profielen (per item).

Fit tussen strategie en waargenomen strategie
De fit tussen de beoogde strategie (door de werkgever) en de perceptie van de beoogde
strategie (door de werknemer) wordt bepaald door de scores op items over organisatiestrategie
te transformeren naar z-scores, vervolgens de verschillen tussen de waarnemingen van
eigenaar/directeur en medewerker te berekenen en te sommeren (Sanders et al., 2005).

Fit tussen verwacht medewerker rolgedrag en perceptie van verwacht medewerker rolgedrag
De fit tussen verwacht medewerker rolgedrag door werkgever en perceptie van verwacht
medewerker rolgedrag door medewerker wordt bepaald door de items te transformeren naar z-
scores, vervolgens de verschillen tussen de waarnemingen van werkgever en medewerker te
berekenen en te sommeren (Sanders et al., 2005).

Organisatie klimaat is gebaseerd op het ‘framework of competing values’ (Quinn and
Rohrbaugh, 1983 in Burton et al., 2004) met vier klimaat types: familie, adhocratie, markt en
hiërarchie (Cameron & Quinn, 1999). Deze klimaattypes kunnen worden beschreven op basis
van de mate van: vertrouwen, conflict, werkmoraal, rechtvaardigheid van beloningen,
resistentie tegen veranderingen, geloofwaardigheid van de leider, en het nemen van
verantwoordelijkheid (Zammuto & Krakower, 1991 in Burton et al., 2004). In de bijlage staan
de variabelen om het organisatieklimaat te meten:

Organisatie prestatie
HRM uitkomsten in deze studie zijn:

 affectieve betrokkenheid in zijn algemeenheid is samengesteld uit affectieve
betrokkenheid naar de organisatie, affectieve betrokkenheid naar het team/afdeling, en
affectieve betrokkenheid naar de eigen carrière. (Ellemers et al. , 1998) en affectieve
betrokkenheid naar de leidinggevende (Vandenberghe et al., 2004);

 self-efficacy is gemeten aan de hand van de verkorte schaal van Schyns and Von
Collani (2002), bestaande uit acht items;

 verloopgeneigdheid, gemeten via de gevalideerde en betrouwbare vragenlijst van
Biessen (1992) bestaande uit vier items;

 innovatief werkgedragis gemeten via 9 betrouwbare en gevalideerde items van Janssen
(2002);

Context variabelen
Gecontroleerd wordt voor de volgende contextvariabelen: Industrie, sector, grootte van de
organisatie, leeftijd van de organisatie, familiebedrijf, HR afdeling, ratio van aantal
vaste/flexibele contracten.

 16

Om te controleren voor kenmerken van de medewerkers zijn in de analyses leeftijd, geslacht
(1 = vrouw, 2 = man), type contract (2 = tijdelijk contract; 1 = vast contract), aantal uren per
week, en opleidingsniveau meegenomen.

2.3 Steekproef en dataverzameling

De steekproef voor dit onderzoek bestaat uit medewerkers en hun leidinggevenden van vijf
MKB bedrijven uit de creatieve sector. De vier organisaties zijn actief in de
reclame/communicatie sector uit de regio’s Twente met grensgebied Duitsland (Nederlands
bedrijf) en provincie Utrecht. De bedrijven uit de steekproef hebben tussen de vier en dertig
werknemers. Het dataverzameling proces begon met het selecteren van bedrijven via de
bedrijvengids. Er zijn 28 bedrijven geselecteerd via de bedrijvengids. Deze bedrijven kregen
een brief toegestuurd over het onderzoek met daarin vermeld dat er binnen drie dagen contact
zal worden opgenomen. Twaalf bedrijven vielen achteraf buiten de steekproef. Deze betroffen
vaak eenmanszaken, waren niet telefonisch bereikbaar of bestonden niet meer. Tien bedrijven
zagen geen meerwaarde in het onderzoek, hadden net een groot werknemers onderzoek achter
de rug of te druk door allerlei omstandigheden. Een enkel bedrijf vond het wel leuk maar door
een slechte ervaring met onderzoeken uit het verleden waren deze niet meer te overtuigen.
Uiteindelijk zijn er van de zes bedrijven die instemden vijf overgebleven. Het laatste bedrijf
haakte af op de vragenlijst en dan met name vanwege zorg over veel onrust op de werkvloer
door de vragen over betrokkenheid. Uiteindelijk komt de respons neer op iets meer dan 31%,
rekening houdend met de bedrijven die niet binnen de steekproef vielen. Medewerkers
hebben de vragenlijsten anoniem ingevuld en de vragenlijsten zijn middels een doos anoniem
verzameld. Om medewerking te bevorderen werd een week voor het uitsturen van de
vragenlijst een motiverende brief gestuurd vanuit de top van de organisatie. De respondenten
kregen twee weken de tijd om de vragenlijst in te vullen. De (persoonlijke) gegevens zijn niet
(openbaar) verkrijgbaar. Financiële gegevens die zijn vergeven door de desbetreffende
bedrijven worden niet kenbaar gemaakt in dit onderzoek noch daarbuiten.

Kenmerken van de steekproef
In de steekproef van vijf bedrijven zitten twee kleine bedrijven tot tien medewerkers en drie
middelgrootte bedrijven tussen tien en vijftig medewerkers. In totaal werden negenenzeventig
vragenlijsten voor medewerkers en acht vragenlijsten voor de directie(leden) uitgestuurd.
Respectievelijk veertig (50,6 %) en zeven (87,5 %) vragenlijsten werden ingevuld en
teruggestuurd. De gemiddelde responsrate binnen de bedrijven is ruim 62%. Uit de gehele
steekproef deden negentien vrouwen (40%) mee en zesentwintig mannen (55%). Twee
respondenten hebben hun geslacht niet opgegeven. De gemiddelde leeftijd van de
respondenten was dertig jaar (SD=8,456). Een kleine minderheid, 46,8% van de respondenten
behaalde een diploma op HBO niveau.
Bedrijven zijn voornamelijk zelf verantwoordelijk voor de respons binnen hun organisatie.
Hoe meer medewerkers een vragenlijst hebben ingevuld, des te meer betekenis over
bevindingen en eventuele aanbevelingen kan het onderzoek bieden voor de organisatie. In de
meeste gevallen werden de vragenlijsten dan ook onder werktijd ingevuld.

 17

2.4 Beschrijvende maten en betrouwbaarheid schalen
De gemiddelden, standaarddeviaties en betrouwbaarheden () van de variabelen staan
vermeld in tabel 1. De betrouwbaarheidsmaat Cronbach’s alpha geeft aan in hoeverre de
schaal consistent is; ofwel, in hoeverre de vragen die bij de betreffende schaal horen hetzelfde
meten. Een  < 0,60 betekent dat de schaal onvoldoende betrouwbaar is; tussen 0,60 en 0,70
is matig consistent. Het voornaamste criterium voor de betrouwbaarheid van een schaal is
Cronbach’s α, waarvoor als grenswaarde 0.70 geldt (Nunnally, 1967).

De verschillende maten voor betrokkenheid bestaan uit organisatie, carrière, team en
leidinggevende. Betrokkenheid naar de organisatie werd gemeten met vier items op de schaal
van Ellemers et al (1998). De betrouwbaarheid van deze schaal (Cronbach’s alpha) is .80.
Betrokkenheid naar de carrière werd gemeten door vijf items op de schaal van Ellemers et al
(1998). De betrouwbaarheid van deze schaal (Cronbach’s alpha) is .89. Betrokkenheid naar
het team werd gemeten door vijf items op de schaal van Ellemers et al (1998). De
betrouwbaarheid van deze schaal (Cronbach’s alpha) na verwijdering van de twee items ‘Ik
laat mij in mijn werk zoveel mogelijk leiden door doelstellingen van mijn team’ en ‘Als we
een sociale activiteit met het team hebben, help ik meestal met de organisatie’ is .68. De
schaal voor teambetrokkenheid is matig betrouwbaar gebleken (0,60 <  < 0,70) en daarom
zullen resultaten met deze schaal met enige voorzichtigheid moeten worden geïnterpreteerd.
Betrokkenheid naar de leidinggevende werd gemeten door zes items op de schaal van
(Vandenberghe, Bentein, Stinglhamber, 2002). De betrouwbaarheid van deze schaal
(Cronbach’s alpha) is 0.80.
 Verloopgeneigdheid werd gemeten door vier items. Een item die oorspronkelijk op de
verloopgeneigdheid schaal laadde werd omgekeerd gescoord. De betrouwbaarheid van deze
schaal (Cronbach’s alpha) is 0.67 maar kon verhoogd worden tot .80 na verwijdering van item
‘Als het aan mij ligt, zal ik over 5 jaar nog bij bedrijf x werken’.
 Innovatief werkgedrag bestaat uit de subschalen idee generatie, idee promotie en idee
realisatie. Alle drie de subschalen waren voldoende betrouwbaar (p>0.7). De totaal schaal
innovatief werkgedrag bestond uit 9 items. De betrouwbaarheid van deze schaal (Cronbach’s
alpha) is 0.89.
 Self-efficacy werd gemeten door acht items gebaseerd op de schaal van Schyns and
Von Collani (2002). De betrouwbaarheid van deze schaal (Cronbach’s alpha) is 0.83.

Tabel 1 beschrijvende statistieken (N=40)

Schaal Cronbach’s

Alpha (α)
Mean Std. Deviation Mean

Bone
SD

Bone
Betrokkenheid organisatie .80 15.00 2.95 14.70 3.53
Betrokkenheid carrière .89 17.2 4.33 18.90 3.54
Betrokkenheid team/afdeling .68 (matig) 13.08 1.42 13.40 1.71
Betrokkenheid leidinggevende .80 24.10 3.29 25.80 3.52
Verloopgeneigdheid .80 4.25 2.11 3.22 2.05
Innovatief werkgedrag .89 22.34 5.96 22.92 5.90
Self-efficacy .83 31.85 3.93 34.20 2.90

 18

2.5 Statistische bewerkingen
Het organisatieklimaat bestaat uit de variabelen vertrouwen, conflict, werkmoraal,
rechtvaardigheid van beloningen, resistentie tegen veranderingen, geloofwaardigheid van de
leider, en het nemen van verantwoordelijkheid. Eenvoudige statistieken voor de zeven
variabelen zijn weergegeven in Tabel 2.
Om de sterkte van het organisatieklimaat per bedrijf te meten is gekeken naar de afwijzing
t.a.v. het gemiddelde 0 door de scores op deze variabelen te transformeren naar z-scores en te
sommeren. Vervolgens zijn deze z-scores voor de werkgever gesommeerd omdat deze waarde
moet worden vergeleken met de groepsnorm en geldt: hoe groter de waarde, hoe minder sterk
het organisatieklimaat is. De maat voor de sterkte van het organisatieklimaat is ondergebracht
onder variabele ‘OCStrenght’. Voor Bone zijn de scores op de variabelen van
organisatieklimaat verderop in sectie 3.4 uitgewerkt.

Tabel 2 Beschrijvende statistieken organisatieklimaat (N=47)

Variabele gemiddelde SD
trust 4,45 ,619
morale 4,30 ,548
rewards equitability 4,04 ,624
leader credibility 4,19 ,647
conflict 2,38 ,822
scapegoating 4,06 ,604
resistance to change 2,81 1,035
OCstrength 6.32 1.26
Strategie 23.27 6.35
Rolgedrag 25.68 4.23
Strategie-rolgedrag 21.57 11.02

De correlaties tussen conflict en zondebokking zijn zeer zwak, i.t.t. de bevindingen van
Burton et al. (2004) . In tabel 3 staat de totale correlatiematrix voor alle dimensies uit het
organisatieklimaat vermeld. Enkele paren kunnen uit de tabel worden gehaald. Weerstand
voor verandering en leiderschap geloofwaardigheid laten een negatieve correlatie zien (r=-
.17). Er is ook een sterke correlatie te vinden voor ‘weerstand voor veranderingen’ en
‘conflict’.

Tabel 3 Correlatiematrix van organisatieklimaat (N=47)

 vertrouwen moraal Rechtvaardiging

van belonen
Leiderschap
geloofwaardigheid

Conflict zondebokking Weerstand
veranderingen

Vertrouwen
Moraal .50
Rechtvaardigheid beloningen .34 .28
Leiderschapsgeloofwaardigheid .16 .08 .36
Conflict -.13 .08 .05 -.06
Zondebokking .10 .20 .05 -.14 -.09
Weerstand voor veranderingen .17 .26 -.02 -.17 .24 .19

‘Fit’ tussen rolgedrag en waargenomen rolgedrag

 19

In zowel de vragenlijst voor de directeur als de medewerker wordt gevraagd naar het
verwachte rolgedrag. In 23 items kan de medewerker aangeven van 1= zeker niet van
toepassing tot 5= zeker van toepassing in hoeverre hij/zij denkt dat de rolgedraging verwacht
wordt. Voorbeelditems waarin wordt gevraagd in hoeverre de medewerker denkt dat de
rolgedragingen van hem/haar worden verwacht zijn ‘inzet van brede vaardigheden’ en
‘onafhankelijk, autonoom gedrag’. Verder is een item toegevoegd waarin de respondent 10
punten kan verdelen over vijf omschrijvingen van een type medewerker.

Om een maat te maken voor de ‘fit’ te maken tussen verwachte werknemer rolgedrag
en de perceptie van dit verwachte werknemer rolgedrag door de medewerkers worden eerst
alle scores op de items getransformeerd naar z-scores (per bedrijf). De z-score is een maat
voor de afwijzing t.a.v. het gemiddelde 0. Alleen voor de werkgever/directeur worden
vervolgens de absolute waarden van de z-scores van de 28 items gesommeerd. Dit wordt
alleen voor de directeur berekend omdat dit de waarde is die wordt vergeleken met de
groepsnorm. Deze som van z-scores van de werkgever/directeur is ondergebracht onder de
variabele ‘rolefit’. Deze waarde per bedrijf geeft de maat voor de fit. Een hogere waarde staat
gelijk aan een kleinere fit.
Spearman’s rancorrelatie-coëfficiënt (rho) wordt gebruikt om te toetsen of er een verband
bestaat tussen de sterkte van de fitmaat rolgedrag (onafhankelijke variabele) en de
afhankelijke variabele innovatief werkgedrag, affectieve betrokkenheid, verloopgeneigdheid
en self-efficacy.

‘Fit’ tussen strategie en rolgedrag
In zowel de vragenlijst voor de directeur als de medewerker wordt gevraagd naar de strategie
van de organisatie. In 22 items kan de medewerker aangeven van 1= zeker niet van toepassing
tot 5= zeker van toepassing in hoeverre hij/zij denkt dat welk concurrentiemiddel het beste voor
de organisatie van toepassing is. Voorbeelditems van concurrentiemiddelen zijn ‘Nauwlettend
controleren van de productkwaliteit’ en ‘Betere nazorg naar de klanten’. Verder is een item
toegevoegd waarin de respondent 10 punten kan verdelen over vijf omschrijvingen van een
organisatiestrategie. In de vragenlijst is opgenomen strategie op kostenreductie en de
differentiatie strategie is uitgewerkt in innovatie, service, marketing en kwaliteit. Elke
strategieschaal wordt gemeten door een aantal items
Om een maat te maken voor de ‘fit’ te maken tussen strategie en rolgedrag worden eerst alle
scores op de items getransformeerd naar z-scores (per bedrijf). Per strategieschaal worden de
totaal z-scores gesommeerd. De ‘fit’ schaal bestaat uit de som van alle totaal z-scores per
strategieschaal.
Spearman’s rancorrelatie-coëfficiënt (rho) wordt gebruikt om te toetsen of er een verband
bestaat tussen de sterkte van de fitmaat strategie-rolgedrag (onafhankelijke variabele) en de
afhankelijke variabele innovatief werkgedrag, affectieve betrokkenheid, verloopgeneigdheid
en self-efficacy.

‘Fit’ tussen strategie en waargenomen strategie
De maat voor de ‘fit’ tussen strategie en waargenomen strategie wordt op dezelfde wijze
berekend als bij rolgedrag beschreven.
Spearman’s rangcorrelatie-coëfficiënt (rho) wordt gebruikt om te toetsen of er een verband
bestaat tussen de sterkte van de fitmaat organisatiestrategie (onafhankelijke variabele) en de
afhankelijke variabele innovatief werkgedrag, affectieve betrokkenheid, verloopgeneigdheid
en self-efficacy.

 20

Onderlinge vergelijking tussen bedrijven uit de steekproef
In de hypothesen wordt onder meer getoetst of de sterkte van de desbetreffende fitmaten
(organisatiestrategie, rolgedrag) invloed heeft op HR uitkomsten. Daarnaast wordt in het
bedrijfsspecifieke onderdeel in dit rapport enkele verschillen gepresenteerd tussen het bedrijf
en de andere vier bedrijven uit de steekproef. Middels tweezijdige t-toetsen wordt onderzocht
of het bedrijf significante verschillen vertoond op gebied van de sterkte van de fitmaten, de
scores op de HR uitkomsten en het organisatieklimaat.

 21

Hoofdstuk 3: Resultaten

3.3 Onderzoeksuitkomsten hypothesen

In de eerste hypothese wordt verondersteld dat hoe sterker de congruentie (‘fit’) is tussen het
gewenste medewerker rolgedrag (door de werkgever) en de perceptie van deze verwachting
(door de medewerker), des te beter zullen de prestaties zijn in termen van innovatief gedrag,
affectieve betrokkenheid, self-efficacy en verloopintentie. De hypothese is twee-zijdig
getoetst middels de Spearman correlaties. De resultaten van deze toetsing staan vermeld in
tabel 4. Hieruit blijkt dat de hypothese voor geen van de variabelen kon worden bevestigd.

In de tweede hypothese wordt verondersteld dat hoe sterker de congruentie (‘fit’) is
tussen organisatiestrategie en verwacht medewerker rolgedrag (door de werkgever), des te
beter zullen de prestaties zijn in termen van innovatief gedrag, affectieve betrokkenheid, self-
efficacy en verloopintentie. De hypothese is twee-zijdig getoetst middels de spearman
correlaties (Spearman’s rho). De resultaten van deze toetsing staan vermeld in tabel 5. Hieruit
blijkt dat de hypothese voor geen van de variabelen kon worden bevestigd.

In de derde hypothese wordt verondersteld dat hoe sterker de congruentie (‘fit’) is
tussen beoogde organisatiestrategie en de perceptie van de beoogde organisatiestrategie (door
de werknemer), des te beter zullen de prestaties zijn in termen van innovatief gedrag,
betrokkenheid, self-efficacy en verloopintentie. De hypothese is twee-zijdig getoetst middels
de spearman correlatie (Spearman’s rho). De resultaten van deze toetsing staan vermeld in
tabel 6. Hieruit blijkt dat de hypothese voor geen van de variabelen kon worden bevestigd.

 22

 23

 24

 25

Voor alle bedrijven uit de steekproef is onderzocht wat voor de branche de meest
dominante strategie is. De uitkomsten van de onafhankelijke t-toets zijn weergegeven in tabel
7. Uit de tabel blijkt dat de innovatieve strategie gemiddeld een hogere score laat zien dat de
andere strategieën, maar het verschil is niet statistisch significant (t(23)=1.04, p<.31). De
service differentiatie strategie lijkt over de vijf bedrijven genomen de hoogste score te hebben
(M=4.80) ten opzichte van de andere strategieën (M=2.55). Het verschil is significant
(t(23)=3.96, p<.00). Dit betekent dat hypothese 4a niet kan worden bevestigd: de vijf
bedrijven uit de steekproef voeren geen innovatieve strategie, maar een service differentiatie
strategie.

Tabel 7 Meest dominante strategie van bedrijven uit de branche

Strategie Gemiddelde

Score
innovatie

Gem score
overige

strategieën

t Df sig

Innovatie 3.60 2.85 1.04 23 .31
Kosten 1.40 3.40 -3.29 23 .00
Service 4.80 2.55 3.96 23 .00
Marketing 3.60 2.85 1.04 23 .31
Process 1.60 3.35 -2.73 23 .01

De twee bedrijven (bedrijf 1 en 2) die de hoogste score hebben op innovatieve strategie (score
4 en 5), zijn vergeleken met de andere drie bedrijven (bedrijven 3, 4 en 5) op het innovatieve
werkgedrag van medewerkers. De uitkomsten van de onafhankelijke t-toets zijn weergegeven
in tabel 8. Er zijn geen significante verschillen gevonden tussen de score op innovatief
werkgedrag van bedrijven met een innovatieve strategie en bedrijven met een andere strategie
dan innovatie. Hypothese 4b kan daarom niet bevestigd worden.

Tabel 8

Variabele Gemiddelde

Score
Bedrijf 1 en 2

(N=9)

Gem score bedrijven
3,4 en 5 (N=37)

t Df sig

Innovatief werkgedrag (alg.) 22.2 22.57 -1.03 42 .31
Idee generatie 7.00 8.05 -1.27 44 .21
Idee realisatie 4.11 4.81 -1.30 44 .20
Idee promotie 7.22 7.65 -.46 44 .65

In de volgende hypothesen wordt onderzocht in hoeverre de sterkte van het organisatieklimaat
van invloed is op de sterkte van de drie fit’s (fit tussen strategie en rolgedrag, strategiefit en
de medewerker rolgedrag fit). De bijbehorende hypotheses zijn:
H5a: hoe sterker het organisatieklimaat, hoe beter de fit tussen organisatiestrategie en
verwacht medewerker rolgedrag (door werkgever).
H5b: hoe sterker het organisatieklimaat, hoe beter de fit tussen organisatiestrategie en
perceptie van de organisatiestrategie (door werknemers).
H5c: hoe sterker het organisatieklimaat, hoe beter de fit tussen het verwachte medewerker
rolgedrag (door werkgever) en perceptie van deze verwachting (door medewerkers).

 26

De drie hypothesen zijn getoetst aan de hand van een spearman correlatie analyse (spearman’s
rho) tussen het organisatieklimaat (OCStrenth) en de drie fitmaten (SRfit, Stratfit, Rolefit).
De resultaten van deze toetsing zijn vermeld in tabel 9. De tabel wordt besproken in de
uitkomsten van de laatste drie hypothesen.

Tabel 9 Correlatiematrix organisatieklimaat en de fitmaten strategie, rolgedrag

 1 2 3 4
1 Organisatieklimaat
2 Fit rolgedrag .12
3 Fit strategie -.39** -.72**
4 Fit strategie-

rolgedrag
-.65** .43** -.15

**=p<.01

In hypothese 5a wordt verondersteld dat een sterker organisatieklimaat resulteert in een betere
fit tussen organisatiestrategie en verwacht medewerker rolgedrag (door de werkgever). Tussen
deze twee fitmaten van organisatieklimaat en strategie-rolgedrag lijkt een significant sterk
negatieve samenhang te bestaan (r=-.65, p≤.01). Een hoge waarde op organisatieklimaat komt
overeen met een minder sterk organisatieklimaat; een hoge waarde van de SRfit komt overeen
met een slechte fit. In dit geval geldt: een zwakker organisatieklimaat leidt tot een sterkere fit
tussen strategie en rolgedrag.

In hypothese 5b wordt verondersteld dat een sterker organisatieklimaat resulteert in
een sterkere fit tussen organisatiestrategie en de perceptie van deze strategie (door de
werknemer). Tussen deze twee fitmaten van organisatieklimaat en organisatiestrategie lijkt
een significant sterk negatieve samenhang te bestaan (r=-.39, p≤.01). Een hoge waarde op
organisatieklimaat komt overeen met een minder sterk organisatieklimaat; een hoge waarde
op de fitmaat organisatiestrategie komt overeen met een slechte fit. In dit geval geldt: een
zwakker organisatieklimaat leidt tot een sterkere fit met de organisatiestrategie.

In hypothese 5c wordt verondersteld dat een sterker organisatieklimaat resulteert in
een betere fit tussen het gewenste medewerker rolgedrag en de perceptie van hiervan (door de
werknemer). Ook Er leek zich geen significante samenhang voor te doen tussen deze twee
fitmaten (r=.12). Deze laatste hypothese kon niet worden bevestigd.

 27

3.4 Onderzoeksuitkomsten Bone

Bone is vergeleken met de andere bedrijven uit de steekproef. Alleen de significante
verschillen worden vermeld. Daarnaast is de dominante strategie en het organisatieklimaat
voor Bone bepaald.

HRM uitkomsten
Het organisatieresultaat is uitgedrukt in HRM uitkomsten. De verschillende HRM uitkomsten
zijn in tabel 10 weergegeven. Per variabele is de gemiddelde score van Bone vergeleken met
de gemiddelde score door bedrijven uit de steekproef. Door middel van de onafhankelijke
steekproef t-toets is onderzocht of er ook significante verschillen waren. Uit tabel 10 blijkt dat
er alleen voor self-efficacy een significant verschil optreedt ten opzichte van de andere
bedrijven. Dit betekent dat de medewerkers van Bone een hogere mate van overtuiging laten
zien om het gedrag dat vereist wordt te vertonen om bepaalde resultaten te behalen.

Tabel 10 Vergelijking HRM uitkomsten met de steekproef

Bone Gem.

bedrijf
Gem. rest
steekproef

t df Sig.

verloopintentie 3.22 2.73 .95 37 .35
Self-efficacy 34.20 31.07 2.30 38 .03
Affectieve betrokkenheid 79.33 74.93 1.24 36 .22
Betrokkenheid organisatie 14.70 15.10 -.37 38 .72
Betrokkenheid team 13.40 12.97 .83 38 .41
Betrokkenheid manager 25.80 23.52 1.96 37 .06
Betrokkenheid carrière 18.90 16.63 1.46 38 .15
Innovatief werkgedrag 22.92 21.78 .54 42 .59
 idee generatie 8.33 7.68 .87 44 .39
 idee promotie 8.00 7.39 .74 44 .46
idee realisatie 5.00 4.56 .90 44 .38

 28

Fitmaten
 De fit tussen organisatiestrategie en de waargenomen strategie door medewerkers bij

Bone (M=23.27) verschilt niet significant (t(45)=.00, p<,1.00) van de fitwaarden van
de andere bedrijven (M=23.27).

 De fit tussen verwachtte gewenste gedrag/houding van medewerkers (door directie)
en de perceptie van dit verwachte gedrag/houding door medewerkers bij Bone
(M=26.86) verschilt niet significant (t(45)=1.19, p<0,24) van de fitwaarden van de
andere bedrijven (M=25.23).

 De fit tussen organisatiestrategie en verwacht gedrag/houding van medewerkers,
gemeten op directieniveau bij Bone (M=13.00) verschilt significant (t(45)=-3,74,
p<0,001) van de fitwaarden van de andere bedrijven (M=24.85). Een lagere waarde
overeen met een sterkere fit.

De sterkte van het organisatieklimaat verschilde niet significant t.o.v. de andere bedrijven uit
de steekproef (t(45)=-.90, p<.37).

Strategieprofiel
Het strategieprofiel voor Bone is als volgt:
De meest dominante strategie is de service differentiatie strategie. Deze kan als volgt worden
omschreven:
Onze organisatie richt zich op het onderscheiden van onze organisatie ten opzichte van onze
concurrenten door onze dienstverlening aan de klant, zowel vooraf, tijdens als na afloop van
de koop, te benadrukken

De tweede dominante strategie voor Bone is de marketing strategie. Deze kan als volgt
worden omschreven:
Onze organisatie richt zich op het vormen van een beeld bij potentiële klanten dat de
producten van onze organisatie duidelijk verschillend zijn dan die van onze concurrenten
De rangorde van dominante strategieën zijn in tabel 11 weergegeven.

Tabel 11 rangorde dominante strategie Bone

Bone markettot processtot servicetot innovattot costtot
Eigen score 22,67 11,67 26,33 16,33 12
Theoretisch
gemiddelde

23 14 23 17 14

Strategiemaat 0,985652174 0,833571429 1,144782609 0,960588235 0,857142857
Rangorde strategie 4 1 5 3 2

Tabel 11. De dominante strategie van Bone is de service differentiatie strategie

Het verwachte rolgedrag door de directie past het beste bij de proces differentiatie strategie
gevolgd door de innovatie differentiatie strategie .
De bijbehorende rolomschrijvingen zijn:
proces: Onze medewerkers hebben voornamelijk eenvoudige tot gemiddeld complexe

werkzaamheden gericht op de kwaliteit van het proces. Medewerkers zijn
multi-inzetbaar; zij voeren uit maar moeten ook regelen en samenwerken.

 29

Innovatie: Onze medewerkers richten zich op ontwikkeling en vernieuwing, voornamelijk
binnen projecten. Het werkproces is uniek en is specialistisch. Gericht op
langere termijn resultaten.

Ondanks dat Bone een sterkere strategie-rolgedrag heeft dan de andere bedrijven uit de
steekproef, sluit het verwachtte rolgedrag niet aan bij de strategie die het bedrijf voor ogen
heeft.

Organisatieklimaat
Het organisatieklimaat is onderzocht aan de hand van zeven dimensies. Middels de
onafhankelijke t-toets is onderzocht of er significante verschillen bestaan tussen de scores van
Bone en de bedrijven uit de steekproef. De uitkomsten van deze toets staan vermeld in tabel
12. Daaruit blijkt dat er geen significante verschillen bestaan tussen Bone en de andere
bedrijven uit de steekproef in de scores op de zeven dimensies van het organisatieklimaat.

Tabel 12 Uitkomsten van organisatieklimaat

Bone mean Mean

sample
t df Sig.

Vertrouwen 4.31 4.50 -.96 45 .35
Moraal 4.23 4.32 -.52 45 .61
Eerlijke verdeling van belonen 4.15 4.00 .75 45 .46
Leiderschap geloofwaardigheid 4.31 4.15 .58 45 .45
Conflict 2.69 2.26 1.62 45 .11
Zondebokking 4.00 4.09 -.44 45 .66
Weerstand voor verandering 2.77 2.82 -.16 45 .87

Tabel 12. Er zijn geen significante verschillen op de scores van de organisatieklimaat variabelen tussen Bone en de andere
bedrijven uit de steekproef.

De zeven dimensies kunnen worden herleid naar een organisatieklimaat profiel, zoals
weergegeven in tabel 13. In de tabel is het profiel vergeleken met de profielen uit het
onderzoek van Burton et al. (2004). Per dimensie is bepaald of Bone hierop laag, gemiddeld
of hoog heeft gescoord, ten opzichte van de scores van de andere bedrijven. Op ‘vertrouwen’
en de ‘verantwoordelijkheid nemen’ scoort Bone laag. Op ‘conflict’, ‘rechtvaardigheid van
belonen’, geloofwaardigheid van de leidinggevende’ scoort Bone hoog. Het dominante profiel
dat hieruit naar voren komt is dat van een familiecultuur, met markt klimaatachtige trekken.

Een familiecultuur kan omschreven worden met de volgende kenmerken (Cameron & Quinn,
1999):
De organisatie heeft een zeer persoonlijk karakter. Ze heeft veel weg van een grote familie.
De mensen lijken veel met elkaar gemeen te hebben. De leiding van de organisatie gedraagt
zich in het algemeen als mentor; faciliteert en stimuleert. De managementstijl van de
organisatie wordt gekenmerkt door teamwork, consensus en participatie. Het bindmiddel dat
de organisatie bijeenhoudt, bestaat uit loyaliteit en onderling vertrouwen. Betrokkenheid bij
de organisatie staat hoog in het vaandel geschreven.

De marktcultuur laat zich als volgt omschrijven:

 30

De organisatie is sterk resultaatgericht. Het werk af zien te krijgen is de grootste zorg. De
mensen zijn erg competitief en gericht op het boeken van resultaten. De leiding van de
organisatie geeft in het algemeen blijk van een no-nonsense instelling, agressiviteit en
resultaatgerichtheid. De managementstijl van de organisatie wordt gekenmerkt door niets
ontziende competitie, hoge eisen en prestatiegerichtheid. Het bindmiddel dat de organisatie
bijeenhoudt, bestaat uit de nadruk op prestaties en het bereiken van doelstellingen.
Agressiviteit en winnen zijn gangbare thema’s.

Tabel 13 organisatieklimaat profiel

dimensie Bone met

directeur
Markt
Cultuur

Familie-
Cultuur

Adhocratie-
Cultuur

Hierarchie
cultuur

Vertrouwen L L H M L
Arbeidsmoraal M M MH MH L
Rechtvaardigheid beloning M L H M L
Geloofwaardigheid
leidinggevende

H L H H L

Conflict H LM L L H
Nemen van
verantwoordelijkheid

L H L LM H

Weerstand tegen
veranderingen

H M M L H

L=laag
M=medium
H=Hoog

 31

Hoofdstuk 4: Conclusies

In dit hoofdstuk wordt er teruggekoppeld aan de resultaten en worden de hypothesen al dan
niet getoetst. Ook worden er conclusies getrokken ten aanzien van de gebruikte
onderzoeksmethoden. Als laatste worden er conclusies getrokken m.b.t. de resultaten van
Bone.

4.1 Toetsing hypothesen en hoofdvraag

In de eerste drie hypothesen wordt verondersteld dat 1) een sterke fit tussen het verwachte
medewerker rolgedrag (door de werkgever) en de perceptie hiervan door de werknemer, 2)
een sterke fit tussen de beoogde organisatiestrategie en het verwachte medewerker rolgedrag
(door de werkgever), en 3) een sterke fit tussen de beoogde strategie en de perceptie van deze
strategie door de medewerkers, alledrie een positieve invloed zullen hebben op de HRM
uitkomsten: self-efficacy, innovatief werkgedrag, verloopgeneigdheid en affectieve
betrokkenheid. In de tabellen 4,5, en 6 zijn de resultaten van de Spearman’s rangcorrelatie
toets weergegeven. Voor de drie hypothesen zijn geen significante effecten gevonden. Dit
betekent dat de eerste drie hypothesen niet bevestigd kunnen worden: de drie fitmaten hebben
geen significant effect hebben op self-efficacy, affectieve betrokkenheid, het innovatieve
werkgedrag en de verloopintentie van medewerkers.

Voor self-efficacy zou het kunnen betekenen dat niet de afstemming met de werkgever
over doelstellingen en verwacht rolgedrag belangrijk zijn, maar bijvoorbeeld het unieke
karakter van het individu, scholing en ervaringen uit het verleden m.b.t. de taken en het
vertonen van gewenst gedrag. Om min of meer dezelfde redenen zou het ook te verklaren zijn
waarom het innovatieve gedrag niet wordt beïnvloedt door de mate van afstemming met de
werkgever. Ook hier zou het individuele karakter de overhand kunnen hebben op de mate van
innovatief werkgedrag. De eerste drie hypothesen konden ook niet worden bevestigd door
affectieve betrokkenheid in zijn algemeenheid, de organisatie, het team en de leidinggevende.
Een verklaring hiervoor zou kunnen zijn dat de betrokkenheid door andere factoren of
kenmerken wordt beïnvloed, zoals leiderschapsstijl. Uit tabel 3 is af te leiden dat er een
positieve samenhang bestaat tussen leiderschap geloofwaardigheid en de betrokkenheid naar
de leidinggevende (.50, p<.01).Vandenberghe, Bentein en Stinglhamber (2004) hebben
bijvoorbeeld ook onderzoek gedaan naar antecedenten van affectieve betrokkenheid naar de
organisatie, leidinggevende en het team/afdeling. De auteurs vonden dat betrokkenheid naar
de organisatie een indirect negatief effect had op verloop via verloopgeneigdheid. Ook in deze
studie werd een significant effect gevonden tussen organisatie betrokkenheid en
verloopgeneigdheid (-.35, p<.05).
 De vierde hypothese kon ook niet worden bevestigd: bedrijven uit de
reclame/communicatie industrie voeren geen innovatieve strategie en medewerkers van
bedrijven die een innovatieve strategie voeren laten geen innovatiever werkgedrag zien. Voor
een dienstverlenende sector is het echter niet opmerkelijk dat de service differentiatie de
meest dominante strategie was (t(23)=3.96, p<.00). Hierbij moet wel worden vermeld dat de
steekproef van bedrijven te klein is om representatief te zijn voor de hele industrie. Uitspraken
voor de hele industrie met betrekking tot deze hypothese zijn dan ook niet betrouwbaar.

In de vijfde hypothese werd verwacht dat een sterke organisatieklimaat resulteert in a)
een betere fit tussen organisatiestrategie en verwacht medewerker rolgedrag (door de
werkgever), b) een sterkere fit tussen organisatiestrategie en de perceptie van deze strategie
(door de werknemer) en c) een betere fit tussen het gewenste medewerker rolgedrag en de
perceptie van hiervan (door de werknemer). Voor hypothese 5a werd een statistisch

 32

significant negatief effect gevonden (-.65, p<.01). Dit betekent dat een minder sterk
organisatieklimaat tegen de verwachting in positief effect heeft op de fit tussen
organisatiestrategie en het verwachtte medewerker rolgedrag. Voor hypothese 5b werd
eveneens een statistisch negatief effect gevonden (-.39, p<.01). Dit betekent dat een minder
sterk organisatieklimaat eveneens tegen de verwachting in een positief effect heeft op de fit
tussen organisatiestrategie en de perceptie hiervan door de medewerker. Voor hypothese 5c is
geen significant effect gevonden. Dit betekent dat het organisatieklimaat geen significant
effect heeft op de fit tussen het gewenste medewerker rolgedrag en de perceptie hiervan (door
de werknemer).

4.2 Conclusies t.a.v. de onderzoeksmethoden

Met de uitvoering van dit onderzoek zijn alle facetten van ‘onderzoek doen’ aan bod
gekomen. Dat het daarbij om meer gaat dan alleen parate kennis werd duidelijk in de
onderzoeksfase van het benaderen van bedrijven. Vaardigheden en competenties die niet
geleerd kunnen worden uit de boeken maar zeker niet onbelangrijk zullen voor de latere
carrière werden goed op de proef gesteld. De decembermaanden zijn dan niet de meest
gunstige perioden om bedrijven te benaderen. Kwantitatief onderzoek of een survey
onderzoek is een goede onderzoeksmethode gebleken om bedrijven onderling met elkaar te
kunnen vergelijken. Ondanks de persoonlijke aandacht voor het bedrijf is het niet gelukt om
alle financiële gegevens te verzamelen. Hieraan zou in de toekomst meer aandacht aan
kunnen worden besteedt door bijvoorbeeld eventuele moeilijkheden bij aanvang van het
onderzoek al te communiceren met het desbetreffende bedrijf.

4.3 Bone

Op gebied van de HRM uitkomsten scoort Bone alleen hoger op self-efficacy van
medewerkers ten opzichte van de andere bedrijven. Op de andere scores waren er geen
significante verschillen gemeten.
 Voor de fitmaat van het gewenste medewerker rolgedrag en de perceptie hiervan door
de medewerkers werd geen significant verschil gevonden ten opzichte van de andere
bedrijven (t(45)=1.19, p<0,24). Voor de fitmaat van de organisatiestrategie en de perceptie
van deze strategie door de medewerkers werd eveneens geen significant verschil gevonden
(t(45)=.00, p<,1.00). Alleen de fitmaat gemeten op directieniveau scoorde significant lager
dan de andere bedrijven (t(45)=-3,74, p<0,001). Een lage score op de fitmaat tussen de
beoogde organisatiestrategie en het gewenste medewerker rolgedrag komt overeen met een
sterkere fit: de directie van Bone verwacht het gewenste medewerker rolgedrag dat het beste
aansluit bij de organisatiestrategie van Bone.
De meest dominante strategie voor Bone komt uit op de servicedifferentiatie strategie en de
daarna dominante strategie is de marketing strategie. Het verwachte rolgedrag door de directie
sluit het beste aan op de proces differentiatie strategie gevolgd door de innovatieve strategie.
De fitmaat van organisatiestrategie en gewenst rolgedrag (door de werkgever) vertoond
weliswaar een sterkere fit vergeleken met de andere bedrijven uit de steekproef maar het
rolgedrag dat de werkgever verwacht sluit nog niet goed aan op de gevoerde strategie.
 Het organisatieklimaat van Bone kan het beste worden omschreven door de
familiecultuur, met markt klimaatachtige trekken. De scores op het organisatieklimaat van
Bone verschillen niet significant van de andere bedrijven uit de steekproef. Wel wordt er hoog
gescoord op ‘conflict’ en laag op ‘vertrouwen’ en ‘verantwoordelijk nemen’. Dit moet relatief
gezien worden ten opzichte van de andere bedrijven maar het zou kunnen wijzen op onrust op
de werkvloer. Het leiderschap van Bone krijgt wel veel geloofwaardigheid en mensen lijken

 33

het belonen binnen de organisatie als rechtvaardig te beschouwen. Beide dimensies scoren
hoog.

 34

Hoofdstuk 5: Aanbevelingen

In dit hoofdstuk worden aanbevelingen gedaan voor het bedrijf en voor toekomstig
onderzoek.

Aandachtspunten voor Bone

Gezien het feit dat de hypothesen uit dit onderzoek niet konden worden bevestigd zullen de
aanbevelingen beperkt blijven tot enkele aandachtspunten. Een van de bevindingen uit dit
onderzoek is dat het verwachtte rolgedrag door de werkgever niet aansluit bij de strategie die
het bedrijf voor ogen heeft. Dit zou een aandachtspunt kunnen zijn voor de werkgever.
Het leiderschap krijgt veel geloofwaardigheid. Leiderschapsgeloofwaardigheid lijkt in dit
onderzoek een significant positief effect te hebben op onder meer affectieve betrokkenheid in
zijn algemeenheid, betrokkenheid naar de organisatie, het team/afdeling.

Aanbevelingen voor verder onderzoek

Het doel van dit onderzoek was om meer inzicht te verwerven over hoe strategisch HRM
binnen het MKB bij kan dragen aan het organisatieresultaat en welke processen daarin een rol
spelen. Het beschreven model is getoetst waarin verondersteld wordt dat een sterke
congruentie (fit) tussen werkgever en werknemer over organisatiestrategie en verwachtte
houden en gedrag van medewerkers een positieve invloed heeft op de HRM uitkomsten. Ook
is de invloed van het organisatieklimaat onderzocht. Het organisatieklimaat leek geen
significant effect te hebben op de diverse fitmaten. Een verklaring hiervoor zou kunnen zijn
dat iets minder dan de helft maar uit enkele medewerkers bestond en van de grotere bedrijven
was de respons ongeveer de helft. De conclusies m.b.t. het organisatieklimaat moeten dan ook
met enige voorzichtigheid gesteld worden. Grotere bedrijven met een hogere respons zouden
voor toekomstig onderzoek meer betrouwbare uitspraken kunnen doen m.b.t. de rol van het
organisatieklimaat.
De hypothesen uit dit onderzoek konden niet worden bevestigd. Dit betekent, als antwoord op
de hoofdvraag, dat een sterke afstemming tussen werkgever en werknemer geen direct invloed
heeft op de HRM uitkomsten uit dit onderzoek. De betrekkelijk kleine steekproef in dit
onderzoek zou voor vertekening kunnen zorgen van de uitkomsten waardoor correlaties
anders uitpakken. Voor toekomstig onderzoek zou het daarom een aanbeveling zijn om met
een grotere steekproef te werken.
In veel onderzoek naar de relatie tussen HRM en het organisatieresultaat worden financiële
indicatoren gebruikt om het organisatieresultaat te meten. Helaas is het voor deze steekproef
niet gelukt om van alle bedrijven voldoende financiële gegevens te ontvangen om daar
betrouwbare uitspraken over te doen. Het zou daarom interessant zijn voor toekomstig
onderzoek om naast een grotere steekproef ook de financiële indicatoren mee te nemen om te
toetsen of dergelijke afstemmingen invloed hebben op het organisatieresultaat.

 35

Literatuurlijst

Allen, N. J., Meyer, J. P. (1990). The measurement and antecedents of affective, continuance

and normative commitment to the organization. Journal of Occupational Psychology, 63, 1-18.
Beal, R.M. (2000), Competing effectively: environmental scanning, competitive strategy

and organizational performance in small manufacturing firms, Journal of Small Business
Management, Vol. 38 (1), pp. 27-47

Becker, B.E., Huselid, M.A., and Ulrich, D.(2001). The HR scorecard:Linking People, Strategy and
Performance. Boston: Harvard Business School Press.

Boselie, P., Pauwe, J., & Jansen, P. (2001). Human Resource Management and Performance:
Lessons from the Netherlands. The International Journal of Human Resource
Management,12(7),1107-1125.

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.

Cameron, K. S., & Quinn, R. E. (1999). Onderzoeken en Veranderen van organisatiecultuur.
Den Haag: Academic Service.

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.

Delery, J.E., Doty, D.H. (1996). Modes of theorizing in strategic HRM: Tests of
universalistic, contingency, and configurational performance predictions. Academy of
Management Journal 1996, Vol. 39, No. 4, 802-835.

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

Guest, D.E. (1997). HRM and performance: a review and research agenda. International Journal of
Human Resource Management, 8(3), 263-276.

Heneman, R. L., Tansky, J. W., & Camp, S. M. (2000). Human Resource Management
Practices in Small and Medium-Sized Enterprises: Unanswered Questions and Future
Research Perspectives. Entrepreneurship: Theory and Practice, 25(1), 11-26.

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.

Jackson, S. E., & Schuler, R. S. (1995). Understanding human resource management in the context of
organizations and their environments. Annual Review Psychology, 46, 237-264.

Jong, J. P. J. de, & Hartog, D. N. den (2005). Determinanten van innovatief gedrag: een onderzoek
onder kenniswerkers in het MKB. Gedrag & Organisatie, 18, 235-259.

MacDuffie, J.P. (1995). Human resource bundles and manufacturing performance: Organizational
logic and flexible production systems in de world auto industry. Industrial and Labor Relations
Review, 48: 197-221.

Man, C.P. de (2006). Develop, Deploy & Defend: The contribution of Human Resource Development
to Employee Affective Commitment. Dissertation, Enschede, The Netherlands: University of
Twente. ISBN 9090206388.

Nunnally, J.C. (1967). Psychometric theory. New York: McGraw-Hill.
Paauwe, J & Boselie, J.P. (2000). ‘HRM en het presteren van de organisatie: een vergelijkend

overzicht’. Maandblad voor Accountancy en Bedrijfseconomie, April:111-28.
Paauwe, J. (2004). HRM and Performance: Achieving Long Term Viability. Oxford: U.P
Pfeffer, J. (1994). Competitive Advantage Through People. Harvard Business School Press, 1994.
Sanders, K., Dorenbosch, L., & Reuver, R. de (2005). De sterkte van het HRM systeem: Een

empirische test van het Bowen & Ostroff model (The “strength” of the HRM system: An
empirical test of the Bowen & Ostroff model). Revision of the paper presented at the Academy
of Management, Honolulu, Hawaii, augustus 2005.

Schuler, R. S., & Jackson, S. E. (1987). Linking Competitive Strategies with Human
Resource Management Practices. The Academy of Management Executive, 1(3), 207-
219.

Schyns, B., Collani, G. von (2002). A new occupational self-efficacy scale and its relation to
personality constructs and organizational variables. European Journal of Work and
Organizational Psychology, 11(2), 219-241.

Sels, L., & De Winne, S. (2005). HRM in breedbeeld: Een toetsing van retoriek aan realiteit.
Leuven: Acco.

 36

Sels, L. De Winne, S., Delmotte, J., Maes. J., Faems, D., & Forrier, A. (2006). Linking HRM
and small business performance: An examination of the impact of HRM intensity on the
productivity and financial performance of small business. Small Business Economics, 26, 83-
101.

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

Wright, P. M., Gardner, T. M., & Moynihan, L. M. (2003). The impact of HR practices on the
performance of business units. Human Resource Management Journal, 13(3), 21-36.

 37

Bijlagen

1. Variabelen organisatieklimaat

2. Organisatieklimaat typen

 38

1. Variabelen organisatieklimaat:

 Vertrouwen: “De medewerkers kunnen elkaar vertrouwen.”(1=zeker niet van
toepassing, 2=meestal niet van toepassing, 3=soms wel/soms niet van toepassing,
4=meestal van toepassing, 5=zeker van toepassing);

 Moraal: ”De medewerkers hebben een hoog arbeidsmoraal.” (1=zeker niet van
toepassing, 2=meestal niet van toepassing, 3=soms wel/soms niet van toepassing,
4=meestal van toepassing, 5=zeker van toepassing);

 Rechtvaardiging van beloningen:” De medewerkers vinden dat inspanning en inzet op
een rechtvaardige manier wordt beloond.” (1=zeker niet van toepassing, 2=meestal
niet van toepassing, 3=soms wel/soms niet van toepassing, 4=meestal van toepassing,
5=zeker van toepassing);

 Leiderschap geloofwaardigheid:” De medewerkers beschouwen het leiderschap in
onze organisatie als geloofwaardig.” (1=zeker niet van toepassing, 2=meestal niet van
toepassing, 3=soms wel/soms niet van toepassing, 4=meestal van toepassing, 5=zeker
van toepassing);

 Zondebokking:” Het is een goed teken dat medewerkers hun verantwoordelijkheid
nemen als er iets mis gaat” (1=zeker niet van toepassing, 2=meestal niet van
toepassing, 3=soms wel/soms niet van toepassing, 4=meestal van toepassing, 5=zeker
van toepassing);

 Weerstand tegen veranderingen:” Het is moeilijk om organisatieveranderingen door te
voeren.” (1=zeker niet van toepassing, 2=meestal niet van toepassing, 3=soms
wel/soms niet van toepassing, 4=meestal van toepassing, 5=zeker van toepassing);

 39

 40

2. Organisatieklimaat typen

Familiecultuur/Group
De organisatie heeft een zeer persoonlijk karakter. Ze heeft veel weg van een grote familie.
De mensen lijken veel met elkaar gemeen te hebben. De leiding van de organisatie gedraagt
zich in het algemeen als mentor, faciliteert en stimuleert. De managementstijl van de
organisatie wordt gekenmerkt door teamwork, consensus en participatie. Het bindmiddel dat
de organisatie bijeenhoudt, bestaat uit loyaliteit en onderling vertrouwen. Betrokkenheid bij
de organisatie staat hoog in het vaandel geschreven.

Adhocratiecultuur/developmental
De organisatie is zeer dynamisch en er heerst een echte ondernemersgeest. De mensen zijn
bereid hun nek uit te steken en risico’s te nemen. De leiding van de organisatie spreidt in het
algemeen ondernemingslust ten toon, evenals vernieuwingsgezindheid en risicobereidheid. De
managementstijl van de organisatie wordt gekenmerkt door persoonlijke risicobereidheid,
vernieuwing, vrijheid en uniciteit. Het bindmiddel dat de organisatie bijeenhoudt, bestaat uit
betrokkenheid bij innovatie en ontwikkeling. De nadruk ligt op het streven in de bedrijfstak
voorop te lopen.

Marktcultuur/rational goal
De organisatie is sterk resultaatgericht. Het werk af zien te krijgen is de grootste zorg. De
mensen zijn erg competitief en gericht op het boeken van resultaten. De leiding van de
organisatie geeft in het algemeen blijk van een no-nonsense instelling, agressiviteit en
resultaatgerichtheid. De managementstijl van de organisatie wordt gekenmerkt door niets
ontziende competitie, hoge eisen en prestatiegerichtheid. Het bindmiddel dat de organisatie
bijeenhoudt, bestaat uit de nadruk op prestaties en het bereiken van doelstellingen.
Agressiviteit en winnen zijn gangbare thema’s.

Hiërarchiecultuur/internal process
De organisatie is strak geleid en gestructureerd. Formele procedures bepalen in het algemeen
wat de mensen doen. De leiding van de organisatie geeft in het algemeen blijk van
coördinerend en organiserend gedrag en maakt de indruk van een soepel draaiende, efficiënte
machinerie. De managementstijl van de organisatie wordt gekenmerkt door zekerheid over
baan, de voorschriften, voorspelbaarheid en stabiele verhoudingen. Het bindmiddel dat de
organisatie bijeenhoudt, bestaat uit formele regels en beleidsstukken. Instandhouding van een
soepel draaiende organisatie is belangrijk.

	Woord vooraf
	Samenvatting
	Leeswijzer

	Hoofdstuk 1: Inleiding
	Aanleiding
	Theoretisch kader

	Hoofdstuk 2: Onderzoeksmethode
	2.1 Gebruikte onderzoekmethode
	2.2 Gebruikte vragenlijst
	2.3 Steekproef en dataverzameling
	2.4 Beschrijvende maten en betrouwbaarheid schalen
	2.5 Statistische bewerkingen

	Hoofdstuk 3: Resultaten
	3.4 Onderzoeksuitkomsten Bone

	Hoofdstuk 4: Conclusies
	4.1 Toetsing hypothesen en hoofdvraag
	4.2 Conclusies t.a.v. de onderzoeksmethoden
	4.3 Bone

	Hoofdstuk 5: Aanbevelingen
	Aandachtspunten voor Bone
	Aanbevelingen voor verder onderzoek

	Literatuurlijst
	Bijlagen
	1. Variabelen organisatieklimaat:
	2. Organisatieklimaat typen

