MASTERTHESIS SOCIOLOGIE ARBEID, ORGANISATIE EN MANAGEMENT

Binden of boeien ?
[image: image1.png]

In hoeverre is de inzetbaarheid van professionals van invloed

op relatie baanonzekerheid en organisatiebetrokkenheid?
[image: image2.png]2afnd

« ERASMUS UNIVERSITEIT ROTTERDAM

Naam Auteur:
Egidius C.J.M. van de Kasteel
Studentnummer:
338657
Universiteit:

Erasmus Universiteit Rotterdam; Faculteit der Sociale Wetenschappen
E-mailadres:

E.vandekasteel@welten.eu
Begeleiders:

Drs. B. Jetten
 Dr. F. Koster
Abstract
This paper examines to what extent Gasperz and Ott’s (1996) employability-paradox is effectively present within organizations that act in markets being liable to different economic developments. The main question that dominates within organizations is if wanting to act in a flexible way contradicts with investing in the development of employees. Is it true that when organizations offer flexible contracts as well as educational development opportunities, this makes sure that the connection with employees is influenced? In order to test this relation, this study uses three different variables: job insecurity, organizational commitment, and employability. The hypotheses are tested on a sample of 221 respondents that are active at an employment agency. One of the conclusions is that job insecurity has less influence on organizational commitment than appears from earlier studies to this relation. Furthermore, it is concluded that the increase in employability ensures a decrease in job insecurity. Moreover, this study has shown that the increase of the feeling of being employable ensures a decrease of organizational commitment. Overall, the empirical results show limited support for the assumption that job insecurity has impact on the employability-paradox.
Inleiding
De samenleving heeft het laatste decennium te maken gehad met economische ontwikkelingen als economische fluctuaties, een toenemende internationale concurrentie en globalisering, die mede gezorgd hebben voor een verandering van de traditionele arbeidsverhouding (Sverke & Hellgren, 2002). De baan voor het leven maakt plaats voor een contract met een tijdelijk karakter, omdat organisaties door de economische ontwikkelingen flexibiliteit nastreven om te overleven (Sverke et al., 2006).
Een economische fluctuatie, zoals de kredietcrisis van begin 2008, dwingt organisaties flexibel en adaptief te opereren om hun voortbestaan veilig te stellen (Sverke et al., 2006). Veel organisaties worden genoodzaakt te reorganiseren met als doel te bezuinigen op de personeelskosten om vervolgens beter te kunnen concurreren op de markt (Sverke et al., 2003). Deze herstructurering zorgt voor een opkomst van de vraag vanuit organisaties naar flexibel personeel (Sverke et al., 2003). De vraag naar tijdelijke arbeidskrachten vloeit voort uit de behoefte van organisaties aan flexibiliteit (Koster, 2005). Volgens Klein Hesselink en Van Vuuren (1999) komt de focus binnen organisaties te liggen op het verhogen van de numerieke externe flexibiliteit. Om een grotere flexibele schil in het personeelsbestand te realiseren bieden organisaties de werknemers tijdelijke contracten (Koster, 2005). Het aanbieden van tijdelijke contracten heeft bij veel werknemers gezorgd voor het ontstaan van een onzeker gevoel over de toekomst van hun baan (Hartley et al., 1991 aangehaald in Sverke & Hellgren, 2002). Het streven naar numerieke flexibiliteit van organisaties zorgt dus voor het ontstaan van baanonzekerheid (Klein Hesselink & Van Vuuren, 1999). De afgelopen decennia is het aantal mensen dat het gevoel van baanonzekerheid ervaart gegroeid (Sverke et al., 2003; Gowing et al., 1998; OECD, 1997). Deze groei heeft negatieve gevolgen voor de werkhouding en organisatiebetrokkenheid van de werknemer (De Witte & Naswall, 2003; Sverke et al., 2006). De onzekerheid die werknemers ervaren heeft invloed op het psychologische contract. Dit informele contract van wederzijdse verwachtingen was gebaseerd op loyaliteit tussen beide partijen (Robison, 1996; Rousseau, 1995). Volgens het traditionele psychologische contract blijft de werknemer de organisatie trouw en in ruil daarvoor ontvangt hij de zekerheid van een baan (Rousseau, 1995). Een levenslang dienstverband bij één werkgever wordt echter steeds minder gegarandeerd door het zogenoemde ‘vertijdelijking van de loonarbeid’ (Gasperz & Ott, 1996). Door de verandering in het psychologische contract gaan werknemers meer prioriteit geven aan het behalen van hun eigen doelen dan aan het behalen van de collectieve doelen van de organisatie (Gasperz & Ott, 1996). Wanneer de werknemer niet de mogelijkheid krijgt om zijn doelen te behalen gaat hij op zoek naar een organisatie waar deze doelen wel te realiseren zijn. In de huidige relatie ligt de focus van de werknemer hierdoor meer op het individu en de ontwikkeling van de loopbaan van het individu dan op de loyaliteit naar de werkgever. Er vindt een verschuiving plaats van ‘lifetime employment’ naar ‘lifetime employability’ (Vinken et al., 2002). Volgens Fugate et al. (2003) sluit de nieuwe definitie van het psychologisch contract uitstekend aan bij de behoeften van de moderne professional, die door de aanwezigheid van ‘lifetime employability’ breed inzetbaar wordt opgeleid en daardoor carrièremogelijkheden kan realiseren. Door het wegvallen van de zekerheid en daarmee de loyaliteit vanuit de werknemer moet de organisatie op een andere manier betrokkenheid creëren.
Om flexibel te kunnen acteren dient de organisatie, naast het creëren van de flexibele schil, te beschikken over capabele werknemers die breed en flexibel inzetbaar zijn om de veranderingen in de organisatie te kunnen ondersteunen (Van Ruysseveldt & Van Hoof, 2006). Om capabele werknemers te creëren geeft de organisatie werknemers de ruimte kennis en vaardigheden te ontwikkelen. Deze ruimte wordt door de werknemer gewaardeerd, omdat met het oog op de vraag naar toenemende inzetbaarheid op de externe arbeidsmarkt, het belang van kennis en vaardigheden toeneemt om werk te behouden en te verkrijgen (Thijssen, 2004). De werknemers worden breder inzetbaar op de externe arbeidsmarkt en ervaren hierdoor meer mobiliteit, wat bijdraagt aan hun human capital (Gasperz & Ott, 1996; Becker, 1964; Horn & Gorter, 1998). Doordat organisaties zich genoodzaakt voelen om flexibel te acteren komt de focus enerzijds te liggen op het verhogen van de numerieke externe flexibiliteit en anderzijds op het creëren van mogelijkheden voor de werknemers om zich te ontwikkelen.
Daarentegen hechten organisaties veel waarde aan het behouden van werknemers waarin is geïnvesteerd (Koster, 2005). Geen enkele organisatie ziet graag een werknemer waarin is geïnvesteerd vertrekken. Met name niet met het oog op de toenemende vergrijzing en daarmee gepaard gaande krapte op de arbeidsmarkt, waardoor het voor organisaties in de toekomst steeds belangrijker wordt de huidige medewerkers te behouden (Koster, 2005). Een organisatie hoopt door de jaren heen profijt te hebben van de investeringen, waardoor de verblijftijd belangrijk is geworden (Fugate et al., 2003). Volgens Fugate et al. (2003) is het investeren door een organisatie in het menselijk en sociaal kapitaal van werknemers positief van invloed op de organisatiebetrokkenheid. Door betrokkenheid bij de werknemer te creëren is de verblijftijd positief te beïnvloeden (Gasperz & Ott, 1996). De vraag naar de ruimte zich te ontwikkelen is volgens Forrier et al. (2001) voornamelijk aanwezig bij professionals.
De veranderingen op de arbeidsmarkt ten gevolge van de vraag naar flexibele en capabele werknemers heeft er toe geleid dat het creëren van betrokkenheid en het behouden van werknemers door de organisatie mogelijk wordt bemoeilijkt. Het investeren in werknemers om de betrokkenheid te vergroten heeft naast een positief namelijk ook een negatief effect. Doordat de werknemer zijn kennis en vaardigheden ontwikkelt verbreedt hij zijn externe inzetbaarheid op de arbeidmarkt (Coff, 1997). De werknemer wordt hierdoor aantrekkelijk voor concurrerende organisaties, waardoor het gevaar ontstaat dat de werknemer de organisatie verlaat. Wanneer de werknemer niet meer ontvangt wat hij verlangt is de overstap naar een andere organisatie, door de bredere inzetbaarheid, eenvoudiger (Coff, 1997). De organisatie ziet door het vroegtijdig vertrek de investering verdwijnen (Coff, 1997). Organisatie hebben door deze ontwikkeling een dilemma. Enerzijds zorgt het investeren in werknemers voor een toename van de betrokkenheid, maar anderzijds neemt de kans toe dat werknemers de organisatie verlaat vóór de ‘human capital’-investeringen zijn terugverdiend (Delsen, 1998 aangehaald in Forrier et al., 2001). Gasperz en Ott (1996) noemen deze tegenstrijdigheid de employability-paradox. Is het nu zo dat werknemers die breder inzetbaar zijn zich meer betrokken voelen, waardoor baanonzekerheid minder invloed heeft op de neiging van de werknemer om van werkgever te veranderen?
Naar aanleiding van bovenstaande is de relatie tussen baanonzekerheid en organisatiebetrokkenheid onderzocht onder professionals. Organisatiebetrokkenheid is in dit onderzoek gedefinieerd als de kans dat een werknemer behouden blijft voor de organisatie. Betrokken werknemers zijn namelijk meer geneigd de normen en waarden van de organisatie te accepteren, waardoor de verloopintentie afneemt (Lau & Woodman, 1995). Onderzocht is welke invloed inzetbaarheid heeft op de relatie tussen baanonzekerheid en organisatiebetrokkenheid. In dit onderzoek is de professional als doelgroep gekozen vanuit de gedachtegang dat de professional gefocust is op de ontwikkeling van zijn inzetbaarheid. De professional is volgens Sverke (2006), meer dan andere werknemers, op zoek naar verwezenlijking van eigen carrièredoelen. Hierdoor hecht de professional meer waarde aan ruimte om zich te ontwikkelingen dan aan de zekerheid van het behouden van de huidige baan (Fugate et al., 2004). Doordat de professional zijn capaciteiten ontwikkelt is hij in staat werkzekerheid te verkrijgen, waardoor baanzekerheid van ondergeschikt belang wordt. Dit resulteert in de volgende onderzoeksvraag:
In welke mate heeft baanonzekerheid invloed op de organisatiebetrokkenheid van professionals en welke invloed heeft inzetbaarheid op deze relatie?

Theoretische kader
In de zoektocht naar welke invloed de onzekerheid over het behouden van de baan heeft op de betrokkenheid van breed inzetbare werknemers staan de begrippen baanonzekerheid, organisatiebetrokkenheid en inzetbaarheid in dit onderzoek centraal.

Baanonzekerheid
Naar aanleiding van de vraagstelling is baanonzekerheid een begrip dat centraal staat in dit onderzoek. Baanonzekerheid wordt mede gecreëerd doordat organisaties werknemers tijdelijke contracten aanbieden om op deze manier flexibel te kunnen acteren. Door het aanbieden van tijdelijke contract, zo is de gedachte van Ito en Brotheridge, kan de organisatie inspelen op de veranderde omgeving waarin ze opereert (Ito & Brotheridge, 2005). De noodzaak in organisaties om de numerieke externe flexibiliteit te vergroten neemt toe, wat zorgt voor een opkomst van de vraag naar flexibel personeel en het aanbieden van flexibele contracten (Sverke et al., 2003). Volgens Ashford et al. (1989) zorgen dit soort organisatieveranderingen bij werknemers voor een toename van baanonzekerheid (Ashford et al., 1989, p. 817). Mensen die een vast contract hebben ervaren minder onzekerheid over het behoud van de baan als mensen die een tijdelijk arbeidscontract hebben (Koster, 2005). Maar wat is baanonzekerheid eigenlijk?
Vóór de onderzoeken van Greenhalgh en Rosenblatt (1984) en Ashford et al. (1989) was er nog weinig bekend over baanonzekerheid. Veel onderzoekers zagen baanonzekerheid als een bijzaak (Ashford et al., 1989, p. 804). In eerste instantie werd het gedefinieerd als een ééndimensionaal begrip zonder theoretische slagkracht (Ashford et al., 1989, p. 804). Volgens Greenhalgh en Rosenblatt (1984, p. 25) kan baanonzekerheid echter gedefinieerd worden als een perceptie van een fundamentele en gedwongen verandering in de continuïteit van het huidige werk en baan. Dat baanonzekerheid niet als een bijzaak gezien kan worden blijkt uit de algemene bezorgdheid die ontstaat door onzekerheid over het voortbestaan van de baan met stress als gevolg (Van Vuuren, 1990; Hartley et al., 1991 aangehaald in De Witte, 1999). Door de bedreiging van de continuïteit van het werk en de baan krijgen de werknemers een machteloos gevoel (Greenhalgh & Rosenblatt, 1984). Andere onderzoekers, zoals Van Vuuren (1990), nemen de definitie van Greenhalgh en Rosenblatt (1984) als vertrekpunt voor verder onderzoek.
Baanonzekerheid bestaat volgens Van Vuuren (1990) niet alleen uit het ervaren van machteloosheid. Het onzekere gevoel is volgens Van Vuuren (1990) een subjectieve ervaring waar de baan als een zekerheid wordt ervaren (Van Vuuren, 1990 aangehaald in De Witte, 1999). Het betreft een subjectieve inschatting van de werknemers van de kans dat zij hun baan verliezen in de nabije toekomst (Koster, 2005, p. 20). De inschatting is subjectief aangezien deze is gebaseerd op individuele percepties en interpretaties van individuen naar aanleiding van objectieve gebeurtenissen uit de werkomgeving (Sverke et al., 2003).
Het onzekere gevoel heeft negatieve invloed op werkgerelateerde aspecten, zoals werktevredenheid en organisatiebetrokkenheid (Sverke et al., 2003). De negatieve invloed van baanonzekerheid leidt echter niet bij iedere werknemer tot dezelfde reactie. De professional heeft namelijk minder behoefte aan zekerheid (Sverke et al., 2006). De uitwerking van het gevoel van baanonzekerheid op werknemers kan sterk verschillen door de individuele verschillen tussen mensen, de afhankelijkheid die werknemers ervaren van hun baan en de sociale ondersteuning die ontvangen wordt vanuit hun omgeving (Greenhalgh & Rosenblatt, 1984 aangehaald in Sverke et al., 2003).
Volgens Hartley et al. (1991) veroorzaakt baanonzekerheid ook een onzeker gevoel bij werknemers over het kunnen handhaven van de huidige inhoud van hun baan. Is de werknemer in staat in de toekomst aspecten als salaris, secundaire arbeidsvoorwaarden en werkzaamheden binnen de baan op het zelfde niveau te handhaven (Hartley et al., 1991)?

Baanonzekerheid dient niet gezien te worden als een synoniem voor werkonzekerheid. Baanonzekerheid heeft namelijk betrekking op het voortbestaan van de huidige baan, terwijl werkonzekerheid betrekking heeft op de onzekerheid rond het vinden van een nieuwe baan (De Witte, 1999).

Bovenstaande onderzoekers schetsen baanonzekerheid als een subjectieve ervaring, waarbij het vooral gaat om hoe de werknemer de onzekere situatie interpreteert en daarop reageert (Sverke et al., 2003). Daarentegen is baanonzekerheid volgens De Witte en Naswall (2003) ook vanuit een meer objectief perspectief te benaderen. Wanneer het begrip baanonzekerheid vanuit een objectief perspectief wordt geconceptualiseerd, is het basiselement de anticipatie op werkloosheid, gecreëerd door de dreiging van het verliezen van de baan (De Witte & Naswall, 2003, p. 150). Volgens De Witte en Naswall (2003) gaat het bij dit perspectief niet om hoe de werknemer het dreigende gevoel ervaart, maar over het daadwerkelijk verliezen van de baan.
Eerdere onderzoeken naar baanonzekerheid (Greenhalgh & Rosenblatt, 1984; Van Vuuren, 1990; Hartley et al., 1991) hebben plaats gevonden op basis van het oude psychologische contract, waar loyaliteit op basis van zekerheid centraal stond. In dit onderzoek staat echter het nieuwe psychologische contract centraal, waar baanzekerheid is verschoven naar werkzekerheid. Organisatie en werknemer bekijken de onderlinge relatie in een ander kader, waardoor baanonzekerheid mogelijk een andere invloed heeft op de relatie tussen kenmerken van werknemers en organisaties en organisatiebetrokkenheid. Door het begrip baanonzekerheid op basis van het nieuwe psychologisch contract als uitgangspunt te nemen in een analyse van organisatiebetrokkenheid biedt deze studie een aanvulling op bestaande onderzoeken.

Dit onderzoek richt zich op de subjectieve dimensie van baanonzekerheid. De onzekerheid van het behouden van de baan komt voort uit de flexibiliteit die organisaties nastreven. De organisatie biedt de werknemer een tijdelijke contract aan, waardoor de werknemer geen zekerheid geniet over het behouden van zijn baan. Er is nog geen sprake dat de werknemers de baan daadwerkelijk gaan verliezen, waardoor objectieve baanonzekerheid nog niet aan de orde is.
De vraag is hoe werknemers de onzekerheid rondom het voortbestaan van de huidige baan ervaren en of de onzekerheid invloed heeft op de betrokkenheid van breed inzetbare werknemers.
Organisatiebetrokkenheid
Het volgende begrip wat in dit onderzoek centraal staat is organisatiebetrokkenheid. Een medewerker betrokken krijgen en houden is voor veel organisaties van belang gezien de huidige dynamische omgeving waarin zij zich bevinden (Delsen, 1998 aangehaald in Forrier et al., 2001). Een betrokken werknemer is namelijk meer bereid om veranderingen in de organisatie te accepteren (Yousef, 1998). Daarnaast zorgt meer betrokkenheid, volgens Gasperz en Ott (1996) voor een lagere verloopintentie, waardoor de organisatie de investering niet vroegtijdig verliest. Maar wanneer is een werknemer betrokken? Om een antwoord op deze vraag te krijgen is het van belang te weten te komen hoe betrokkenheid is te definiëren.

De afgelopen jaren zijn voor het begrip organisatiebetrokkenheid verschillende definities ontwikkeld. Verschillende onderzoeker, zoals Gasperz en Ott (1996), Etzioni (1961), Staw en Salancik (1977) en Meyer en Allen (1997) hebben het begrip organisatiebetrokkenheid gedefinieerd. Waar Etzioni (1961) betrokkenheid definieert als een band op basis van macht, gaven Staw en Salancik (1977) betrokkenheid meer weer als een band op basis van gelijkheid en respect. Wanneer de verschillende definities geanalyseerd worden is er wel een rode draad te herkennen. Betrokkenheid kan namelijk getypeerd worden als een psychologische connectie tussen werknemer en organisatie. Veel onderzoekers definiëren organisatiebetrokkenheid op deze manier als affectieve betrokkenheid. De verschillende conceptuele en operationele definities bevatten allemaal de overweging dat organisatiebetrokkenheid een verbinding vormt tussen een individu en de organisatie (Mathieu & Zajac, 1990, p. 171).
Meyer en Allen (1997) geven een, naar hun mening, allesomvattende benadering van betrokkenheid. Betrokkenheid bestaat volgens Meyer en Allen (1997) uit meer vormen dan alleen de affectieve betrokkenheid. Volgens Meyer en Allen (1997, p. 5) is organisatiebetrokkenheid namelijk te definiëren als “een psychologische connectie die kenmerkend is voor de relatie tussen een individu en de organisatie, en implicaties heeft voor de beslissing om zich langer te binden aan een organisatie”. Naast affectieve betrokkenheid bestaat de betrokkenheid vanuit de benadering van Meyer en Allen (2002) uit continuïteits- en normatieve betrokkenheid.

Volgens Meyer en Allen (1997) is affectieve betrokkenheid te herkennen aan de emotionele gehechtheid en aan de identificatie van de werknemer met de organisatie (Meyer & Allen, 1997). De emotionele gehechtheid krijgt vorm door een psychologische band die aanwezig is tussen werknemer en organisatie. Deze gehechtheid en identificatie veroorzaken de bindingen van de werknemer met het bedrijf. De werknemer wil graag bij de organisatie blijven en zal zich schikken naar de doelen van de organisatie. De werknemer is gemotiveerd zich in te zetten voor de organisatie (Meyer & Allen, 1997). Volgens Meyer et al. (2002) hebben aspecten als persoonskenmerken en werkervaring van de werknemer invloed op de mate van de affectieve betrokkenheid die de werknemer heeft met de organisatie. Oudere werknemers en werknemers met langere dienstverbanden hebben namelijk een sterkere band met de organisatie (Mowday, 1982).
Continuïteitsbetrokkenheid verwijst daarentegen naar het bewustzijn en erkenning bij werknemers van de kosten die ontstaan wanneer ze de organisatie zouden verlaten (Meyer & Allen, 1997). Volgens Meyer en Allen is de gedachte bij de werknemers aanwezig dat het vertrekken bij de organisatie in financieel en sociaal oogpunt meer kost dan het oplevert. Hierdoor zal een werknemer minder snel de organisatie verlaten. Net als bij de affectieve betrokkenheid zijn de persoonskenmerken ook bij deze vorm van betrokkenheid van invloed (Meyer et al., 2002). Daarnaast zijn investeringen en het ontbreken van alternatieven van invloed op de werknemer (Meyer et al., 2002). Hoe ouder de werknemer is, hoe lastiger het wordt om over te stappen naar een andere organisatie. De gezinssituatie van de werknemer kan ook een rol spelen bij de keuze voor het al dan niet mijden van de risico’s die een overstap naar een andere werkgever met zich meebrengt. Voor een ouder zijn de gevolgen van het verliezen van een baan bijvoorbeeld groter dan voor werknemers zonder kinderen.
Een derde en laatste vorm van betrokkenheid is normatieve betrokkenheid. Deze vorm bestaat uit de gevoelens van verplichting die werknemers ervaren om werkzaam te blijven bij een organisatie (Meyer & Allen, 1997). Deze gevoelens ontstaan doordat de organisatie investeert in de werknemers. De werknemers voelen de morele verplichting de organisatie trouw te blijven omdat de organisatie in hen heeft geïnvesteerd (Meyer & Allen, 1997). Factoren die volgens Meyer et al. (2002) de normatieve betrokkenheid beïnvloeden zijn onder andere sociale ervaringen van de werknemer. De normen en waarden die de werknemer vanuit zijn sociale omgeving heeft meegekregen kunnen eveneens van invloed zijn op de keuze die hij maakt (Meyer & Allen, 1997). De aanwezige binding tussen werknemer en organisatie zorgt voor een positief effect op de verblijftijd van de werknemer. Volgens Meyer en Allen (1997) is het niet waarschijnlijk is dat de werknemers de organisatie vrijwillig zullen verlaten wanneer de psychologische connectie tussen werknemer en de organisatie groot is.
In dit onderzoek wordt de benadering van Meyer en Allen (1997) aangehouden bij het definiëren van organisatiebetrokkenheid. Deze benadering geeft een duidelijk overzicht van welke factoren van invloed zijn op organisatiebetrokkenheid. Door het toevoegen van de twee dimensies (continuïteitsbetrokkenheid en normatieve betrokkenheid) aan de bestaande benaderingen van affectieve betrokkenheid (Gasperz en Ott, 1996; Etzioni, 1961; Staw & Salancik, 1977) kan het concept breder geïnterpreteerd worden waardoor een duidelijker beeld ontstaat. Door een bredere definiëring van betrokkenheid te hanteren is dit onderzoek mogelijk aanvullend op de bestaande literatuur.
Op basis van de literatuur wordt organisatiebetrokkenheid in deze scriptie als volgt gedefinieerd: Organisatiebetrokkenheid is de mate van identificatie met en de verbondenheid bij een organisatie die de werknemer ervaart. De begrippen identificatie en verbondenheid zijn namelijk de kernbegrippen waar de benadering van Meyer en Allen op is gebaseerd.
Baanonzekerheid en organisatiebetrokkenheid

Maar welke relatie hebben baanonzekerheid en organisatiebetrokkenheid nu met elkaar? De bestaande onderzoeken naar baanonzekerheid en organisatiebetrokkenheid richten zich voornamelijk op de individuele kenmerken, de reactie van de medewerker en de gevolgen die de onzekerheid met zich mee brengt binnen een organisatie (Koster, 2005). In deze onderzoeken geldt baanonzekerheid als stressor voor organisatiebetrokkenheid (Van Vuuren, 1990). De onderzoeken zijn gefocust op de directe uitwerking van baanonzekerheid op organisatiebetrokkenheid, terwijl de variabelen die de relatie mogelijk kunnen beïnvloeden vaak onderbelicht zijn (Sverke, et al., 2003).
Door de jaren heen is de relatie tussen baanonzekerheid en organisatiebetrokkenheid al meerdere malen onderzocht met variërende resultaten als gevolg. Een conclusie die uit de eerdere onderzoeken naar voren komt is dat baanonzekerheid een negatieve invloed heeft op het welzijn van de werknemers en daardoor zorgt voor een afname van organisatiebetrokkenheid (Sverke et al., 2006; Kuhnert & Palmer, 1991 aangehaald in Sverke et al., 2002; Leavoni & Sales, 1990 aangehaald in Sverke et al., 2002). Zo wordt verondersteld dat werknemers die aan baanonzekerheid worden blootgesteld negatieve gevolgen ervaren voor hun welzijn, zoals een burnout door stress die veroorzaakt wordt door de onzekere situatie (Greenhalgh & Rosenblatt, 1984; Ashford Lee & Bobko, 1989; De Witte & Naswall 2003; De Witte, 1999; Klandermans & Van Vuuren, 1999).
Daarentegen volgt niet uit alle studies naar de relatie tussen baanonzekerheid en organisatiebetrokkenheid de conclusie dat beide variabelen een sterk negatieve samenhang hebben en baanonzekerheid altijd als stressor gezien moet worden. Uit onderzoeken van Cheng en Chan (2008), Borg en Elizur (1992) en Iverson en Roy (1994) blijkt dat de sterkte van de samenhang van de relatie tussen baanonzekerheid en organisatiebetrokkenheid varieert van sterk tot gemiddeld. Verder blijkt uit bepaalde onderzoeken dat baanonzekerheid niet in alle gevallen samen hoeft te gaan met een verminderde organisatiebetrokkenheid. Baanonzekerheid wordt in veel gevallen gekoppeld aan het hebben van een tijdelijk contract (Koster, 2005). Verschillende studies naar de impact van een tijdelijk of vast contract op de betrokkenheid tonen echter aan dat een werknemer met een tijdelijk contract niet per definitie minder betrokkenheid ervaart dan iemand met een vast contract. Zo laten Casey en Alach (2004) zien dat een werknemer in het bezit van een tijdelijke contract tevens zeer betrokken kan zijn en vond Pearce (1998) geen verschil in de mate van betrokkenheid tussen medewerkers met een vast of tijdelijk contract.
In dit onderzoek wordt de relatie tussen baanonzekerheid en organisatiebetrokkenheid getoetst onder professionals. De gedachtegang is dat de sterkte van de relatie tussen baanonzekerheid en organisatiebetrokkenheid hierdoor afneemt. De professional is gefocust op het behalen van zijn doelen. De professional hecht hierdoor meer waarde aan werkzekerheid dan baanzekerheid (Fugate, et al., 2004). Hierdoor heeft baanonzekerheid minder invloed op de intenties om te vertrekken bij de professional. Het gaat binnen dit onderzoek niet om het hebben van een tijdelijk of vast contract, maar om welke invloed de mate van subjectief ervaren onzekerheid heeft op de betrokkenheid.
Wanneer specifiek op de relatie baanonzekerheid en organisatiebetrokkenheid wordt ingezoomd is te concluderen dat baanonzekerheid op de verschillende vormen van organisatiebetrokkenheid invloed heeft. Allereerst leidt een toename van de baanonzekerheid volgens Sverke et al. (2002) tot een afname van de affectieve betrokkenheid bij werknemers. De ontstane onzekerheid heeft invloed op het psychologische contract. De loyaliteit op basis van zekerheid vervalt waardoor de betrokkenheid van de werknemer afneemt. Het veranderen van het psychologische contract zorgt voor een afname van de psychische band tussen werknemer en organisatie (Robison, 1996; Rousseau, 1995).
Ook in dit onderzoek zorgt baanonzekerheid naar verwachting voor een afname van betrokkenheid. Deze afname zal vermoedelijk echter in mindere mate aanwezig zijn dan eerdere onderzoekers (Sverke et al., 2006; Kuhnert & Palmer, 1991 aangehaald in Sverke et al,. 2002; Leavoni & Sales, 1990 aangehaald in Sverke et al,. 2002) hebben aangetoond. Door de verandering in het psychologische contract, de verschuiving van baanzekerheid naar werkzekerheid, heeft baanonzekerheid minder invloed op organisatiebetrokkenheid van professionals (Sverke et al., 2006). Professionals zijn namelijk op zoek naar het behalen van hun eigen doelen en minder naar baanzekerheid. Hierdoor hechten werknemers minder belang aan baanzekerheid waardoor onzekerheid minder invloed heeft. Daaruit kan de volgende hypothese worden afgeleid.
H1a: Hoe hoger de baanonzekerheid, hoe lager de affectieve betrokkenheid

Daarnaast neemt door een toename van de baanonzekerheid de normatieve betrokkenheid vermoedelijk af. Door de vraag van organisaties naar een flexibel personeelsbestand groeit het aantal tijdelijke contracten, waardoor de onzekerheid onder het personeel toeneemt (Sverke et al., 2006). Volgens Koster (2005) gaat een organisatie minder moeite en tijd spenderen in de ontwikkeling van werknemers met tijdelijke contracten. Hierdoor zal de noodzaak van de werknemers om langer bij de organisatie te blijven afnemen. Door de onzekerheid en het ontbreken van het vertrouwen van de organisatie neemt het verantwoordelijkheidsgevoel van de werknemers af. Naar aanleiding hiervan kan de volgende hypothese worden afgeleid.

H1b: Hoe hoger de baanonzekerheid, hoe lager de normatieve betrokkenheid
De continuïteitsbetrokkenheid zal naar verwachting ook dalen. De daling in de continuïteitsbetrokkenheid door de toenemende baanonzekerheid is het gevolg van afnemende baten bij gelijkblijvende kosten. De zekerheid, die als baat wordt ervaren door de werknemer, verdwijnt door de toenemende onzekerheid. Hierdoor verschuift de balans in de afweging van de kosten en baten. De werknemer ervaart relatief meer kosten dan baten, waardoor de organisatiebetrokkenheid afneemt (Meyer en Allen, 1997). Daaruit kan de volgende hypothese worden afgeleid.

H1c: Hoe hoger de baanonzekerheid, hoe lager de continuïteitsbetrokkenheid

Uit bovenstaande blijkt dat baanonzekerheid een veronderstelde invloed heeft op de organisatiebetrokkenheid. De volgende vraag is welke factoren de relatie tussen baanonzekerheid en organisatiebetrokkenheid kunnen beïnvloeden? Uit eerdere onderzoeken (Servke, et al., 2003; Sverke et al., 2006; Koster, 2005) is gebleken dat bepaalde factoren invloed hebben op deze relatie. Eén van de variabelen die invloed uitoefent op de relatie is het opleidingsniveau. Laag opgeleiden nemen minder snel ontslag wanneer zij baanonzekerheid ervaren, doordat zij meer afhankelijk zijn van hun baan (Sverke et al., 2006). Naast de variabele opleidingsniveau heeft de variabele contractvorm invloed op de relatie (Sverke et al., 2006; Koster, 2005). Werknemers met een tijdelijk contract ervaren minder negatieve gevolgen van baanonzekerheid dan werknemers met een vast contract omdat de flexibele situatie van te voren bekend was bij de werknemer (Koster, 2005).
Uit eerdere onderzoeken (Servke, et al., 2003; Sverke et al., 2006; Koster, 2005) blijkt dat variabelen, zoals opleidingsniveau en contractvorm de relatie tussen baanonzekerheid en organisatiebetrokkenheid beïnvloeden. De variabele die in de huidige literatuur echter onderbelicht blijft, is de ‘ontwikkelde kennis en vaardigheden van de werknemer’ oftewel de inzetbaarheid van de werknemer. Het is op dit moment nog onduidelijk of de variabele inzetbaarheid invloed heeft op de relatie tussen baanonzekerheid en organisatiebetrokkenheid. Het is aannemelijk dat de variabele inzetbaarheid invloed heeft op de relatie tussen baanonzekerheid en organisatiebetrokkenheid. De ontwikkeling in kennis en vaardigheden zorgt er namelijk voor dat de werknemer breder inzetbaar is en daardoor het beoogde carrièredoel beter kan nastreven. Het ervaren van baanonzekerheid door de werknemer wordt van ondergeschikt belang aangezien de werknemer voldoende alternatieven heeft. Deze ontwikkelde kennis en vaardigheden worden in dit onderzoek getypeerd als inzetbaarheid.
Betrokkenheid wordt in bepaalde mate beïnvloed door baanonzekerheid. Maar heeft de mate van inzetbaarheid invloed op relatie tussen baanonzekerheid en betrokkenheid. Heeft de mate van inzetbaarheid invloed op de betrokkenheid die werknemers ervaren in een onzekere situatie.
Inzetbaarheid
Maar hoe is de inzetbaarheid in dit onderzoek gedefinieerd? Het begrip inzetbaarheid is niet eenduidig gedefinieerd in de bestaande literatuur. Inzetbaarheid is namelijk door verschillende auteurs (Thijsen, 2004; Fugate, 2004; Metselaar & Boom, 2003; Gasperz & Ott, 1996) op verschillende manieren gedefinieerd. Er zitten in de verschillende definities echter wel overeenkomsten.
Volgens verschillende onderzoekers gaat het bij inzetbaarheid om het vermogen van werknemers werk te behouden en te verkrijgen (Delsen, 1998 aangehaald in Forrier et al., 2001). Door het ontwikkelen van kennis, vaardigheden en ervaring door de werknemer verbreedt hij zijn inzetbaarheid op de interne en externe arbeidsmarkt (De Grip, et al., 2004). De interne inzetbaarheid heeft betrekking op het behouden van de huidige baan of een soortgelijke functie binnen de huidige organisatie. Daarentegen heeft de externe inzetbaarheid betrekking op het verkrijgen van een baan buiten de organisatie. Volgens Fugate (2004) streven werknemers bij het verbreden van de inzetbaarheid naar de ontwikkeling van persoonlijke kenmerken, zoals opleiding, werkervaring, vaardigheden en kennis, die het behouden van de baan ondersteunen. Het initiatief voor de ontwikkeling dient vanuit de werknemer te komen. Van individuele werknemers wordt verwacht dat ze zelf verantwoordelijkheid nemen voor hun eigen professionele vorming en loopbaanplanning (Forrier et al., 2001).
In dit onderzoek wordt de definitie van Thijssen (2004) gehanteerd. Deze definitie is breder dan andere definities (Fugate, 2004, Metselaar & Boom, 2003, Gasperz & Ott, 1996) van inzetbaarheid, waarbij het veelal gaat om het vermogen van de werknemer om het werk te behouden. Het gaat bij inzetbaarheid, naast het behouden van werk, om het verkrijgen van werk door het ontwikkelen van vaardigheden en kennis (Thijssen, 2004). Volgens Thijssen (2004) dient de werknemer zelf het initiatief te nemen om te analyseren of zijn vaardigheden en kennis voldoende zijn ontwikkeld om aan het werk te kunnen blijven op de arbeidsmarkt. De werknemer beoordeelt zelf of hij of zij voldoende zelfredzaam kan participeren zowel binnen als buiten de organisatie en streeft hierbij naar het verwerven, onderhouden en gebruiken van kwalificaties (Thijsen, 2004, p. 71). In dit perspectief van inzetbaarheid beoordeelt de werknemer zelf zijn kansen op een baan op de externe arbeidsmarkt en onderneemt actie om waar nodig zijn inzetbaarheid te verbreden (De Cuyper et al., 2008, p. 486).
In dit onderzoek is de verwachting dat inzetbaarheid invloed heeft op de relatie tussen baanonzekerheid en organisatiebetrokkenheid vanuit de gedachten van de employability-paradox. Maar heeft inzetbaarheid ook een relatie met de begrippen afzonderlijk? Volgens de huidige literatuur (Sverke et al., 2002; Forrier et al., 2001) is er een relatie tussen inzetbaarheid en baanonzekerheid. Volgens Forrier et al. (2001) heeft de mate van het ervaren van inzetbaarheid invloed op de baanonzekerheid die de werknemer ervaart. Naarmate de inzetbaarheid toeneemt neemt de baanonzekerheid af (Forrier et al., 2001). Door de verandering in het psychologische contract neemt de noodzaak voor de werknemer om zijn inzetbaarheid te ontwikkelen toe (Forrier et al., 2001). Hierdoor ontstaat volgens Arthur en Rousseau (1996) een nieuwe carrièrevorm: de ‘boundaryless career’. De ‘boundaryless career’ houdt in dat het individu flexibel en continu lerend is en niet gebonden is aan één organisatie, maar zich ontwikkelt buiten de grenzen van organisaties (Arthur & Rousseau, 1996). Bij het bekijken van de eigen carrière verliest het perspectief van de organisatie in toenemende mate terrein aan het perspectief van het individu (Arthur & Rousseau, 1996). Een werknemer is voor het behalen van zijn doelen niet meer afhankelijk van een organisatie. Hierdoor is te stellen dat de baanonzekerheid minder invloed heeft op mensen die hun inzetbaarheid hebben ontwikkeld. Werknemers die een hoge mate van inzetbaarheid ervaren binnen een organisatie ervaren minder baanonzekerheid (Sverke et al., 2002). Daaruit kan de volgende hypothese worden afgeleid.
H2: hoe hoger de inzetbaarheid, hoe lager de baanonzekerheid.
Uit de huidige literatuur blijkt dat er een relatie aanwezig is tussen inzetbaarheid en organisatiebetrokkenheid. Om theoretisch inzicht te krijgen in de relatie tussen inzetbaarheid en organisatiebetrokkenheid is in dit onderzoek gebruik gemaakt van de Human Capital theorie (Becker, 1964). Volgens Becker (1964) is het uitgangspunt van de Human Capital theorie dat de werknemer investeert in zijn kennis en vaardigheden door het volgen van opleidingen. De werknemer is alleen in staat te investeren wanneer deze de ruimte krijgt van de organisatie waar deze werkzaam is. De werkgever biedt de werknemer de ruimte om in zichzelf te investeren door opleiding en cursussen aan te bieden zodat de werknemer zijn kennis en vaardigheden kan verbreden met als doelen breder inzetbaar te worden op de interne en externe arbeidsmarkt en stijging van de productiviteit. De geboden ruimte wordt door de werknemer als positief ervaren en komt daardoor zowel de organisatie als de werknemer ten goede (Becker, 1964). Daarentegen is wel de voorwaarde van de investering van de organisatie in ruimte en opleidingen dat de werknemer binnen de organisatie actief blijft. Volgens Becker (1964) bestaat de investering van de werkgever in het aanbieden van algemene en functiegerelateerde opleidingen. Het aanbieden van algemene opleidingen verbreedt de externe inzetbaarheid. Door deze investeringen wordt een werknemer aantrekkelijker voor andere organisaties en is de kans dat de werknemer de organisatie verlaat aanwezig (Gasperz & Ott, 1996).
Volgens Gasperz en Ott (1996) en Horn en Gorter (1998) heeft de toename van inzetbaarheid een positief invloed op betrokkenheid. De manier om werknemers aan de organisatie te binden is door deze meer mobiliteitskansen te bieden (Horn & Gorter, 1998). Doordat de organisatie investeert in ontwikkeling van kennis en vaardigheden wordt de werknemer aantrekkelijker voor andere organisaties. De werknemer krijgt meer alternatieven om werk te behouden en zijn doelen te behalen. De toename van het scala mogelijke werkgevers wordt als positief ervaren door de werknemer aangezien hij, door de verandering in het psychologische contract, meer op zoek is naar werkzekerheid dan naar baanzekerheid (Robison, 1996; Rousseau, 1995). De professional is immers meer gericht op de ontwikkeling van kennis en vaardigheden dan op baanzekerheid (Fugate et al., 2004). Hierdoor is de verwachting dat een toename van de inzetbaarheid zorgt voor een toename van de affectieve betrokkenheid van de medewerker (H3a). Daarentegen heeft inzetbaarheid ook invloed op de continuïteitsbetrokkenheid. Door de ontwikkeling van de kennis en vaardigheden wordt de werknemer aantrekkelijker voor andere organisaties (Becker, 1964; Gasperz & Ott, 1996). De alternatieven voor de werknemer om de doelen te behalen nemen toe, waardoor de kosten voor het overstappen naar een andere organisatie afnemen (Meyer & Allen, 1997). De kosten-baten verhouding verandert in negatieve zin voor de huidige organisatie. De werknemer kan namelijk met minder risico de overstap maken aangezien er minder gevaar heerst om werkloos te raken. Hierdoor zorgt een hogere inzetbaarheid bij werknemers voor een lagere continuïteitsbetrokkenheid (H3b). De investering en mogelijkheid voor ontwikkeling van kennis en vaardigheden wordt door de werknemer gewaardeerd (Horn & Gorter, 1998). Bij de normatieve betrokkenheid is het zo dat door de investering van de organisatie het verantwoordelijkheidgevoel bij de werknemer dat hij iets dient terug te doen stijgt. Hierdoor zorgt een toename van de inzetbaarheid voor een hogere normatieve binding (H3c). Daaruit kunnen de volgende hypothese worden afgeleid.
H3a: Hoe hoger de inzetbaarheid, hoe hoger de affectieve betrokkenheid.

H3b: Hoe hoger de inzetbaarheid, hoe lager de continuïteitsbetrokkenheid.

H3c: Hoe hoger de inzetbaarheid, hoe hoger de normatieve betrokkenheid.
Employability-paradox
Investeren in de werknemer om zijn kennis en vaardigheden te ontwikkelen wordt verondersteld te zorgen voor enerzijds meer betrokkenheid en anderzijds voor een bredere inzetbaarheid. Uit de literatuur blijkt dat de toenemende aandacht voor het verbreden van inzetbaarheid een tegenstrijdigheid in zich bergt. Om theoretisch inzicht te krijgen in het tegenstrijdige karakter borduurt dit onderzoek voort op de zogenaamde employability-paradox (Gasperz & Ott, 1996).
In de employability-paradox staat het begrip employability, oftewel inzetbaarheid, centraal. Wanneer organisaties willen overleven in een turbulente omgeving dienen zij over flexibele, capabele werknemers te beschikken (Van Ruysseveldt & Van Hoof, 2006). Door het ontwikkelen van kennis en vaardigheden stijgt het niveau en inzetbaarheid van de werknemer. Organisaties stimuleren deze ontwikkeling door het investeren van tijd en geld. De bredere inzetbaarheid is zowel voor de organisatie als voor de werknemer positief (Becker, 1964). De werknemer kan door de stijging van zijn niveau eenvoudiger zijn doelen bereiken en aan de eisen van de organisatie voldoen. Daarnaast zorgt de investering in de inzetbaarheid voor meer betrokkenheid bij de werknemer (Horn & Gorter, 1998). Hieruit blijkt een wederzijds belang te bestaan om de werknemer de ruimte te bieden zijn inzetbaarheid te verbreden (Gasperz & Ott, 1996).

Daarentegen bevat het stimuleren van de inzetbaarheid ook negatieve aspecten voor de organisatie. De marktwaarde van de werknemer neemt toe door de ontwikkeling van kennis en vaardigheden. Door de toename van de inzetbaarheid worden werknemers namelijk aantrekkelijk voor concurrerende organisaties (Gasperz & Ott, 1996; Becker, 1964). Wanneer de huidige organisatie de wens van de werknemer niet beantwoordt heeft de werknemer voldoende alternatieven om elders aan de slag te gaan. De overstap naar een concurrerende organisatie zorgt ervoor dat de huidige organisatie zijn investering ziet verdwijnen (Gasperz & Ott, 1996). Hierdoor zitten organisaties met het dilemma dat er geïnvesteerd dient te worden in de werknemer, maar dat de werknemer hierdoor wel interessant wordt voor concurrenten en de kans van vertrek toeneemt. Gasperz en Ott (1996) noemen deze tegenstrijdigheid de employability-paradox.

Volgens Lazear en Shaw (2007) is de employability-paradox echter helemaal geen paradox. De relatie tussen inzetbaarheid en betrokkenheid is volgens Lazear en Shaw (2007) meer een afhankelijkheidsrelatie van de verschillende variabelen. De organisatie investeert alleen in de werknemer wanneer dit rendement oplevert voor de organisatie. De organisatie gaat niet investeren wanneer vooraf de kans groot is dat de werknemer daardoor de organisatie gaat verlaten en de organisatie de investering kwijt raakt (Lazear & Shaw, 2007). Daarnaast heeft de organisatie de mogelijkheid alleen te investeren in specifieke kennis en vaardigheden die uitsluitend betrekking hebben op de huidige organisatie. Volgens Lazear en Shaw (2007) vergroot de werknemer wel zijn inzetbaarheid, maar dan alleen de interne inzetbaarheid. Concurrerende organisaties hebben niets aan deze kennis en vaardigheden waardoor de paradox niet aanwezig is (Lazear & Shaw, 2007).
Maar heeft de toenemende onzekerheid nu invloed op de tegenstrijdigheid tussen enerzijds betrokkenheid creëren en anderzijds inzetbaarheid verbreden? Uit eerder onderzoek is gebleken dat baanonzekerheid een negatieve invloed heeft op de betrokkenheid van de werknemer (Sverke et al., 2003). Een toename van de onzekerheid zorgt voor een toename van de verloopintentie, waardoor de kans toeneemt dat de werknemer de organisatie vroegtijdig verlaat alvorens de ‘human capital’-investeringen zijn terugverdiend (Delsen, 1998 aangehaald in Forrier et al., 2001). Hierdoor is volgens Delsen (1998) het streven naar een hoge mate van externe numerieke flexibiliteit in strijd met het bevorderen van lifetime employment (Delsen, 1998 aangehaald in Forrier et al., 2001). Dit impliceert dat baanonzekerheid een negatieve invloed heeft op de paradox. Betrokkenheid wordt in dit kader gecreëerd door het aanbieden van baanzekerheid.

Daarentegen heeft er een verschuiving van baanzekerheid naar werkzekerheid plaats gevonden, waardoor de focus op baanzekerheid is afgenomen (Robison, 1996; Rousseau, 1995). Betrokkenheid wordt niet meer gecreëerd door het aanbieden van baanzekerheid, maar door het vergroten van de mobiliteitskansen van de werknemer (Horn & Gorter, 1998). De werknemer hecht meer waarde aan zijn inzetbaarheid dan aan het hebben van de zekerheid van een baan. Hierdoor komt de focus bij de werknemer meer te liggen op het ontwikkelen van kennis en vaardigheden. Door de verschuiving in het psychologische contract zal de invloed van baanonzekerheid op de betrokkenheid afnemen en neemt de noodzaak van inzetbaarheid toe. Door de werknemer de ruimte te bieden om zich te ontwikkelen ontstaat een positieve invloed op betrokkenheid ondanks de aanwezigheid van onzekerheid. Hieruit kan de volgende hypothese worden afgeleid.
H4: Bij werknemers die meer ruimte krijgen hun kennis en vaardigheden te ontwikkelen is de daling van de betrokkenheid, als gevolg van baanonzekerheid, lager dan bij werknemers die deze ruimte niet krijgen.

Onderzoeksmodel
In dit onderzoek wordt het verband bestudeerd tussen baanonzekerheid en de drie vormen van organisatiebetrokkenheid (H1a, b en c). Daarnaast wordt getoetst of een toenemende inzetbaarheid zorgt voor een afname van baanonzekerheid bij de werknemers (H2). Vervolgens wordt het verband tussen inzetbaarheid en de drie vormen van organisatiebetrokkenheid getoetst (H3a, b en c). Tot slot wordt getracht om de invloed van inzetbaarheid te achterhalen op de relatie tussen baanonzekerheid en de drie vormen van organisatiebetrokkenheid (H4). Voor een volledig overzicht van het totale onderzoeksmodel met bijhorende hypothesen zie Figuur 1.
Figuur 1 Onderzoeksmodel

 H1

 H2 H4
 H3
Om de mogelijkheden van alternatieve verklaring te limiteren worden de controlevariabelen geslacht, leeftijd en opleidingsniveau meegenomen in dit onderzoek. Uit onderzoek van De Witte en Naswall (2003) blijkt dat baanonzekerheid bij oudere werknemers een grotere negatieve impact heeft op de betrokkenheid dan bij jongere werknemers. Van opleidingsniveau is bekend dat het de waargenomen baanonzekerheid beïnvloedt (Sverke et al., 2002). Zo ervaren hoogopgeleiden baanonzekerheid niet zozeer als negatief, waardoor de organisatiebetrokkenheid niet afneemt (Sverke et al., 2002). Daarnaast ervaren werknemers met een hoger opleidingsniveau minder baanonzekerheid doordat zij een hogere mate van inzetbaarheid ervaren (Sverke et al., 2002).
Dataverzameling
Om de centrale vraag in dit onderzoek te beantwoorden is gebruik gemaakt van een kwantitatieve dataverzamelingsmethode. In het conceptueel model worden veronderstelde relaties geschetst tussen de variabelen baanonzekerheid, de vormen van organisatiebetrokkenheid en inzetbaarheid. Om deze relaties empirisch te toetsen zijn er gegevens verzameld door uitvoeren van een survey.

De data zijn verzameld bij een detacheringsorganisatie. Deze organisatie heeft als kerntaak het plaatsen van professionals bij bank- en verzekeringsmaatschappijen. De organisatie streeft daarbij het doel na om medewerkers zodanige faciliteiten te bieden, dat zij zich maximaal kunnen ontwikkelen om alles uit hun carrière te halen. Hierdoor tracht de organisatie zich ook als een ontwikkelbedrijf te profileren. De organisatie bestaat in de basisstructuur uit drie hoofddivisies, genaamd interim management, opleidingen en detachering en een interne organisatie, met in totaal 550 medewerkers. De grootste groep werknemers (88%) zijn de detacheringkrachten, oftewel interim professionals. Deze zijn actief vanuit de hoofddivisie detachering die bestaat uit vier subdivisies (Personal Banking, Business Banking, Verzekeringen en Pensioenen). De interim professionals zijn inzetbaar door het gehele land bij verschillende opdrachtgevers, zoals Rabobank, ING en Interpolis. De interim professionals voeren hun werkzaamheden uit bij de opdrachtgever waardoor de professional een fysieke afstand ervaart met de organisatie.
Het uitvoeren van het onderzoek binnen deze organisatie is gebaseerd op theoretische gronden. Volgens Gasperz en Ott (1996) zou de paradox namelijk tot uiting moeten komen in een organisatie die het ontwikkelen van de werknemer belangrijk acht. Hierdoor ontstaat de gedachte dat de employability-paradox nadrukkelijk aanwezig is binnen een detacheringsorganisatie. Deze gedachtegang is ontstaan doordat een detacheringsorganisatie enerzijds genoodzaakt is te investeren in de professional om deze capabel te krijgen voor het uitoefenen van hun functie. Anderzijds dient deze organisatie in fluctuerende omgeving mee te bewegen met de markt door flexibel te kunnen acteren. Aan de hand van het aanbieden van flexibele contracten aan de werknemers tracht de organisatie deze flexibiliteit te creëren. De tegenstrijdigheid van enerzijds flexibel willen acteren en anderzijds de werknemers breed ontwikkelen is sterk aanwezig binnen een detacheringsorganisatie.

De onderzoekspopulatie betreft alle werknemers van de organisatie. Het werknemersbestand is zeer gevarieerd in leeftijd, geslacht en dienstjaren. Daarentegen is er een bepaalde homogeniteit betreffende het opleidingsniveau. Het merendeel van de werknemers heeft hoger beroepsonderwijs of een universitaire studie gevolgd. De keuze om het gehele werknemersbestand als onderzoekspopulatie te nemen is genomen om voldoende respons te kunnen genereren. Bij de keuze voor een specifiek onderdeel van de organisatie zou het aantal respondenten mogelijk te klein worden en zouden de resultaten van het onderzoek niet generaliseerbaar zijn voor andere detacheringsorganisaties. De uitkomsten van het onderzoek zijn generaliseerbaar voor andere detacheringsorganisaties in de financiële markt. Deze detacheringsorganisaties bevinden zich enerzijds in een turbulente markt waar ze flexibel dienen te acteren en anderzijds hun personeel zo breed mogelijk inzetbaar te krijgen door het aanbieden van opleidingsmogelijkheden.

De survey bestaat uit een vragenlijst met 36 vragen. Een uitgebreid overzicht van de onderdelen in de survey met de antwoordmogelijkheden is opgenomen in de bijlage
. Deze vragenlijst is online, door middel van de website Formdesk aan de werknemers aangeboden. Aan de hand van een e-mail hebben de medewerkers informatie ontvangen over het doel van het onderzoek en hoe de vragenlijst in te vullen. De respondenten waren verplicht om bij elke vraag een antwoordmogelijkheid aan te geven.
Meetinstrumenten (schalen)
In de enquête zijn de verschillende begrippen geoperationaliseerd door middel van verschillende vragen en stellingen. De antwoordmogelijkheden voor de vragen van alle variabelen bestaan uit een 5-punts Likertschaal met de antwoordmogelijkheden van zeer mee oneens tot zeer eens.
Onafhankelijke variabele
Het begrip baanonzekerheid wordt gemeten aan de hand van vier items die zijn gebaseerd op de items die Goudswaard et al. (1998) in een eerder stadium hebben ontwikkeld. Hierbij moet gedacht worden aan vragen zoals ‘Maakt u zich zorgen over het behoud van u baan?’. De antwoorden op deze vragen geven inzicht in welke mate de werknemers baanonzekerheid ervaren. De andere vragen zijn te vinden in bijlage III.
Afhankelijke variabele
De afhankelijke variabele organisatiebetrokkenheid wordt gemeten met items die zijn ontleend aan de vragenlijst die door Meyer en Allen (1997) is ontwikkeld. Deze vragenlijst is door De Gilder et al. (1997) en Jak en Evers (2010) naar het Nederlands vertaald. Naast het vertalen van de vragenlijst hebben Jak en Evers (2010) de begripsvaliditeit en betrouwbaarheid onderzocht. In de vragenlijst, zoals gehanteerd door De Gilder et al. (1997), bleken affectieve en normatieve betrokkenheid te vertonen (Jak en Evers, 2010). Om een duidelijker scheiding tussen beide begrippen te ontwikkelen hebben Jak en Evers (2010) de vragen voor het meten van normatieve betrokkenheid en affectieve betrokkenheid aangepast door bepaalde items te verwijderen. In dit onderzoek is gekozen om de Nederlandstalige items die door Jak en Evers (2010) zijn opgesteld, te gebruiken. De antwoorden op de vragen verschaffen duidelijkheid over de mate van verschillende typen betrokkenheid van werknemers bij de organisatie.
Interactie variabele
Daarnaast dient de variabele inzetbaarheid gemeten te worden. Het begrip inzetbaarheid wordt in dit onderzoek gemeten aan de hand van een eerder (De Witte, 1997) ontwikkelde vragenlijst. De items die zijn ontleend aan De Witte (1997), zijn er op gericht inzicht te krijgen in welke mate de werknemers een bepaalde mate van inzetbaarheid ervaren. In de vragenlijst zijn zowel vragen die betrekking hebben op interne als externe inzetbaarheid opgenomen. De vragenlijst geeft een antwoord op de vraag; “In welke mate acht een werknemer zich inzetbaar op de interne en externe arbeidsmarkt”? Deze variabele dient in dit onderzoek aan te tonen dat door de invloed van inzetbaarheid de relatie baanonzekerheid en organisatiebetrokkenheid beïnvloed wordt. In eerste instantie is om het interactie-effect te meten de variabele interactie-effect ontworpen als product van de variabelen baanonzekerheid en inzetbaarheid. Echter door het ontstaan van het multicollineariteitsprobleem bij de meting is deze variabele komen te vervallen. Om hypothese 4 alsnog te kunnen toetsen en het interactie-effect van de variabele inzetbaarheid vast te kunnen stellen is de variabele gesplitst in drie groepen (laag, midden en hoog). De groep laag inzetbaar ervaart minder inzetbaarheid in vergelijking met de groep hoog inzetbaar. De keuze om de variabele in drie groepen in te delen is gemaakt op basis van de hoeveelheid respondenten.
Bij het samenstellen van de variabelen is de interne consistentie, validiteit en betrouwbaarheid getoetst. Dit heeft voor de variabelen baanonzekerheid, de vormen van organisatiebetrokkenheid en inzetbaarheid plaats gevonden door middel van een factor- en betrouwbaarheidsanalyse. Uit de tabellen XIII t/m XVIII
 is gebleken dat bij de variabele baanonzekerheid een item omgepoold diende te worden en dat bij de variabele inzetbaarheid één item geen deel uitmaakt van de schaal. Verder is uit de betrouwbaarheidsanalyse gebleken dat bij alle schalen de Cronbachs alpha boven de .60 scoorde, waardoor geconcludeerd kan worden dat bij alle variabelen de items hetzelfde meten (Baarda et al., 2006).
Respondenten

Aan het onderzoek hebben in totaal 221 (40%) respondenten deelgenomen, verdeeld over de gehele organisatie. De onderzoekspopulatie is te onderscheiden door middel van geslacht, leeftijd, dienstjaren, soort contract en functie binnen de organisatie. De verdeling van de respondenten is weergegeven in tabel I.

Aan de hand van een responsanalyse is geanalyseerd of de samenstelling van de groep respondenten representatief is voor de samenstelling van de onderzoekspopulatie. Uit de onderstaande tabel I blijkt dat alleen bij de variabele dienstjaren een significant verschil aanwezig is tussen de samenstelling van de respondenten en de samenstelling van de werknemers binnen deze organisatie. De verdeling van de groep respondenten wijkt af van de verdeling bij de organisatie, waar de groep langer in dienst oververtegenwoordigd is bij de groep respondenten. Bij de overige variabelen is er geen significant verschil aanwezig tussen de samenstelling van de onderzoekspopulatie en de samenstelling van de respondenten. Hierdoor is te concluderen dat de samenstelling van de groep respondenten representatief is voor de onderzoekspopulatie.

Tabel I Responsanalyse
	Variabelen
	
	Respondenten
	Organisatie
	Significantie

	Geslacht
	Man
	71%
	75%
	.130

	
	Vrouw
	29%
	25%
	

	Leeftijd
	< 31 jaar
	50%
	48%
	.699

	
	31 – 50 jaar
	40%
	40%
	

	
	> 51 jaar
	10%
	12%
	

	Dienstjaren
	< 1 jaar
	35%
	34%
	.009

	
	1 – 5
	35%
	44%
	

	
	> 5 jaar
	30%
	22%
	

	Soort contract
	Bepaald
	47%
	47%
	.879

	
	Onbepaald
	53%
	53%
	

	Binnen organisatie
	Intern
	11%
	12%
	.602

	
	Extern
	89%
	88%
	

Resultaten
In deze paragraaf worden de resultaten van de toetsing van de hypothesen gerapporteerd. Maar voordat de uitkomsten van de resultaten worden weergegeven volgt er eerst een beschrijvende analyse van de variabelen.
Beschrijvende statistieken
In Tabel II zijn de gemiddelden en standaarddeviaties van de onafhankelijke en afhankelijke variabelen weergeven. De scores van de variabelen zijn weergegeven in een range van 0 tot 10. Hoe hoger de score, hoe meer een bepaalde variabele wordt ervaren door de respondenten.
Een eerste verkenning van de data laat zien dat het gemiddelde (2,92) van baanonzekerheid in vergelijking met de andere variabelen laag is. Te concluderen valt dat het merendeel van de respondenten meer baanzekerheid dan baanonzekerheid ervaart binnen de organisatie.

Daarnaast valt op dat het gemiddelde van de variabele affectieve betrokkenheid beduidend hoger ligt dan de gemiddelden van de variabelen continuïteits- en normatieve betrokkenheid.

Tevens is opvallend dat de standaarddeviatie van de variabele normatieve betrokkenheid (2,00) in vergelijking met de andere variabelen hoog is. Er is een grote variatie aanwezig bij de respondenten betreffende het ervaren van betrokkenheid gebaseerd op een gevoel van verplichting.
Tabel II Gemiddelden en Standaarddeviaties variabelen
	Variabelen
	N
	Mean
	SD

	Baanonzekerheid
	221
	2,92
	1,70

	Affectieve Betrokkenheid
	221
	6,58
	1,66

	Continuïteitsbetrokkenheid
	221
	4,49
	1,72

	Normatieve Betrokkenheid
	221
	4,02
	2,00

	Inzetbaarheid
	221
	6,42
	1,39

Regressieanalyse
Om de hypothesen te toetsen zijn verschillende analysetechnieken toegepast. Hypothesen 1, 2 en 3 zijn getoetst aan de hand van een multivariate lineaire regressieanalyse waarbij gecontroleerd werd op geslacht, leeftijd, dienstjaren en opleidingsniveau. Hypothese 4 daarentegen is getoetst aan de hand van een correlatieanalyse.
Hypothese 1 luidde: Hoe meer baanonzekerheid de werknemers ervaren, hoe lager de organisatiebetrokkenheid is. Uit de analyseresultaten in tabel III blijkt dat er een negatieve invloed bestaat van baanonzekerheid op affectieve betrokkenheid (b = -0,14; p < 0,05). Een toename van een punt op de schaal die aangeeft hoeveel onzekerheid de werknemer ervaart over het behouden van zijn baan, correspondeert met een afname van 0,14 punt op de schaal van affectieve betrokkenheid van de werknemer bij de organisatie. Verder blijkt uit de analyseresultaten in tabellen IV en V
 dat baanonzekerheid geen significante relatie heeft met de andere vormen van organisatiebetrokkenheid. Hypothese 1a kan hierdoor worden aangenomen. Hypothese 1b en 1c moeten worden verworpen.
Tabel III Lineaire regressie met baanonzekerheid als voorspeller voor affectieve betrokkenheid
	Voorspellers
	Afhankelijke variabelen: Affectieve betrokkenheid

	
	Bèta
	Significantie

	Geslacht
	,048
	,488

	Leeftijd
	,048
	,535

	Dienstjaren
	,006
	,934

	Opleiding
	-,039
	,571

	Baanonzekerheid
	-,143
	,038

	R2
	,003

	
	

Hypothese 2 luidde: Hoe hoger de inzetbaarheid, hoe lager de baanonzekerheid. Uit de analyseresultaten in tabel VI blijkt dat er een matige
 negatieve invloed is van inzetbaarheid op baanonzekerheid (b = -0,30; p < 0,001). Naarmate de inzetbaarheid van de werknemer toeneemt, neemt het gevoel van baanonzekerheid af: een toename van 1 punt op de inzetbaarheidschaal correspondeert met een afname van 0,30 punt op de baanonzekerheidsschaal. Hypothese 2 wordt aangenomen aangezien er een negatieve samenhang bestaat tussen beide variabelen.

Tabel VI Lineaire regressie met inzetbaarheid als voorspeller voor baanonzekerheid
	Voorspellers
	Afhankelijke variabelen: Baanonzekerheid

	
	Bèta
	Significantie

	Geslacht
	-,063
	,336

	Leeftijd
	,074
	,321

	Dienstjaren
	-,139
	,054

	Opleiding
	,010
	,880

	Inzetbaarheid
	-,297
	,000

	R2
	,094

Hypothese 3 luidde: Hoe hoger de inzetbaarheid, hoe lager de continuïteitsbetrokkenheid en hoe hoger de affectieve en normatieve betrokkenheid. Uit tabel VIII blijkt er een negatieve invloed te bestaan van inzetbaarheid op continuïteitsbetrokkenheid (b = -0,42; p < 0,001). Hoe meer inzetbaarheid de werknemer ervaart, hoe minder betrokkenheid deze werknemer toont naar de organisatie: een toename van 1 punt op de inzetbaarheidsschaal correspondeert met een afname van 0,42 punt op de continuïteitsbetrokkenheidsschaal. Het in tabel VIII weergegeven model verklaart 17,3% van de variantie in continuïteitsbetrokkenheid. Verder blijkt uit de tabellen VII en IX
 dat inzetbaarheid geen significante relatie heeft met de andere vormen van organisatiebetrokkenheid. Hypothese 3b kan hierdoor worden aangenomen en hypothese 3a en 3c worden verworpen.
Tabel VIII Lineaire regressie met inzetbaarheid als voorspeller voor continuïteitsbetrokkenheid

	Voorspellers
	Afhankelijke variabelen: Continuïteitsbetrokkenheid

	
	Bèta
	Significantie

	Geslacht
	-,022
	,726

	Leeftijd
	-,098
	,170

	Dienstjaren
	-,030
	,661

	Opleiding
	-,087
	,161

	Inzetbaarheid
	-,437
	,000

	R2
	,173

Hypothese 4 luidde: Bij werknemers die meer ruimte krijgen hun kennis en vaardigheden te ontwikkelen is de daling van de betrokkenheid, als gevolg van baanonzekerheid, lager dan bij werknemers die deze ruimte niet krijgen. In dit onderzoek is getracht deze hypothese te toetsen aan de hand van een lineaire regressieanalyse. Deze analysemethode is gebruikt aangezien de hypothese een interactie-effect veronderstelt. Om het effect te kunnen meten en de hypothese te toetsen aan de hand van een regressieanalyse was het van belang een interactievariabele aan te maken, door beide onafhankelijke variabelen met elkaar te vermenigvuldigen. De samengestelde interactievariabele zou dan vervolgens in de regressieanalyse worden opgenomen, samen met de andere onafhankelijke variabelen.

Een regressieanalyse is echter alleen bruikbaar wanneer de VIF- (Variantie-inflate factor) en tolerantiewaarden aan bepaalde grenswaarden voldoen (Burns & Bush, 2006). Wanneer deze buiten de grenswaarden vallen, geeft dat aan dat de samenhang tussen de onafhankelijke variabelen te sterk is, wat duidt op het multicollineariteitsprobleem (Burns & Bush, 2006). Het probleem dat ontstaat is dat beide onafhankelijke variabelen vrijwel dezelfde variantie in Y verklaren (Burns & Bush, 2006). Bij het uitvoeren van de regressieanalyse blijkt dat de VIF (>10) en tolerantiewaarden (>.10) niet voldeden aan de gestelde grenswaarden. De uitkomsten uit de regressieanalyse zijn hierdoor niet bruikbaar om de hypothesen te toetsen.

Om te toetsen of de samenhang tussen de onafhankelijke variabelen en de interactievariabele inderdaad te sterk is, is vervolgens een correlatieanalyse uitgevoerd. Uit tabel X blijkt dat er een sterke, positieve samenhang bestaat tussen inzetbaarheid en het interactie-effect (r = ,781; p < 0,001) en tussen baanonzekerheid en het interactie-effect (r = -,819; p < 0,001). Hierdoor wordt nogmaals bevestigd dat de kans groot is dat het multicollineariteitsprobleem aanwezig is.
Tabel X Correlatiescores variabelen

	
	Inzetbaarheid
	Interactie-effect

	Baanonzekerheid
	-,308**
	-,819**

	Inzetbaarheid
	1
	,781**

* ρ < .05;** ρ < .01
Naar aanleiding van het overschrijden van de grenswaarden is in dit onderzoek gekozen om de hypothese met een andere analysetechniek te toetsen, namelijk aan de hand van een correlatie. Ten behoeve van deze analyse is de interactievariabele inzetbaarheid verdeeld in drie groepen: laag, midden en hoog. De respondenten in de groep ‘laag’ ervaren het gevoel minder inzetbaar te zijn dan de respondenten in de groep ‘midden’ en ‘hoog’. Vervolgens is per groep de correlatie berekend tussen baanonzekerheid en affectieve, continuiteits- en normatieve betrokkenheid. De uitkomsten staan beschreven in tabel XI.
	Inzetbaarheid
	
	Affectieve betrokkenheid
	Continuïteits-

Betrokkenheid
	Normatieve

Betrokkenheid

	1. Laag
	Baanonzekerheid
	-,075
	-,241*
	-,233

	2. Midden
	Baanonzekerheid
	-,256*
	-,238*
	-,012

	3. Hoog
	Baanonzekerheid
	-,027
	,123
	,097

Tabel XI invloed van inzetbaarheid op relatie baanonzekerheid en organisatiebetrokkenheid
* ρ < .05;** ρ < .01

Uit tabel XI blijkt dat niet in alle groepen van inzetbaarheid een significante relatie aanwezig is tussen baanonzekerheid en de vormen van organisatiebetrokkenheid. In de groep laag inzetbaar is echter wel een significante relatie aanwezig tussen baanonzekerheid en continuïteitsbetrokkenheid (r = -,24; p < 0,05).

Daarnaast blijken er in de groep gemiddeld inzetbaar ook significante relaties aanwezig te zijn. In de groep gemiddeld inzetbaar is een zwakke, negatieve samenhang aanwezig tussen de baanonzekerheid die de respondent ervaart en de mate van affectieve betrokkenheid (r = -,26; p < 0,05) en een zwakke, negatieve samenhang tussen de baanonzekerheid die de respondent ervaart en de mate van continuïteitsbetrokkenheid (r = -,24; p < 0,05).

Verder blijkt uit tabel XI dat in de groep hoog inzetbaar geen significante relatie aanwezig is tussen baanonzekerheid en de vormen van organisatiebetrokkenheid. Naar aanleiding van de constateringen uit tabel XI is te concluderen dat er verschillen zijn tussen de groepen inzetbaarheid met betrekking tot de relatie baanonzekerheid en organisatiebetrokkenheid. Deze verschillen geven een indicatie dat er mogelijk een interactie-effect aanwezig is. Om te kunnen constateren dat het interactie-effect daadwerkelijk aanwezig is dienen de verschillen in de correlatiescores tussen de groepen inzetbaarheid significant te zijn.

Om te toetsen of de verschillen tussen de groepen inzetbaarheid significant zijn, is in dit onderzoek berekend of de verschillen tussen de correlatiecoëfficiënten significant zijn. Voor alle combinaties tussen de groepen inzetbaarheid is de correlatiecoëfficiënt berekend (Retrieved from http://faculty.vassar.edu/lowry/rdiff.html). Wanneer na berekening van de correlatie de coëfficiënt niet tussen de range van – 1.96 en +1.96 valt is het verschil significant (Retrieved from http://faculty.vassar.edu/lowry/rdiff.html). In tabel XII zijn de uitkomsten uit deze berekening weergeven.
Tabel XII Verschillen tussen groepen inzetbaarheid
	Groepen Inzetbaarheid
	Affectieve Betrokkenheid
	Continuiteits-Betrokkenheid
	Normatieve Betrokkenheid

	Laag – Midden
	1,116
	-0,036
	-1,358

	Laag – Hoog
	0,291
	2,157*
	1,942

	Midden – Hoog
	1,406
	2,229*
	0,631

* ρ < .05;** ρ < .01
Uit tabel XII is te concluderen dat alleen de verschillen tussen de groepen laag – hoog inzetbaarheid (z = 2,157) en midden – hoog inzetbaarheid (z = -2,229) op de relatie baanonzekerheid en continuïteitsbetrokkenheid significant zijn.
Uit deze resultaten blijkt dat er inderdaad een significant verschil aanwezig is tussen de groepen inzetbaarheid. Een afname in het gevoel inzetbaar te zijn zorgt voor een sterkere negatieve samenhang tussen baanonzekerheid en continuïteitsbetrokkenheid. Naar aanleiding hiervan is te concluderen dat het ervaren van een bepaalde mate van inzetbaarheid door de respondent daadwerkelijk invloed heeft op de relatie tussen baanonzekerheid en organisatiebetrokkenheid. Daarentegen kan hypothese 4 maar in een beperkte vorm worden aangenomen. Uit tabel XII blijkt namelijk dat het significante verschil alleen aanwezig is bij de relatie tussen baanonzekerheid en continuïteitsbetrokkenheid.
Conclusie en discussie
In dit onderzoek is de invloed van baanonzekerheid op organisatiebetrokkenheid onderzocht en de invloed van de mate van inzetbaarheid op deze relatie. In dit onderzoek is getracht aan te tonen dat de mate van inzetbaarheid de relatie tussen baanonzekerheid en organisatiebetrokkenheid positief beïnvloedt. Hieruit is dan te concluderen dat de toenemende onzekerheid een bepaalde invloed heeft op de employability-paradox.

Baanonzekerheid

In het onderzoek is een negatief invloed aangetoond van baanonzekerheid op organisatiebetrokkenheid. Naarmate werknemers meer baanonzekerheid ervaren neemt de affectieve betrokkenheid op de organisatie af. De vooraf veronderstelde relatie is hierdoor aangetoond. De onzekerheid die heerst bij de werknemers over het behouden van de baan zorgt voor een afname van de emotionele gehechtheid en identificatie met de organisatie.
Opvallend is echter dat deze uitkomst niet overeenkomt met eerdere onderzoeken naar de relatie tussen baanonzekerheid en organisatiebetrokkenheid. Zo blijkt de verwachte negatieve relatie minder sterk aanwezig te zijn binnen dit onderzoek dan verwacht op grond van voorgaande onderzoeken tussen baanonzekerheid en organisatiebetrokkenheid (Sverke et al., 2002; De Witte & Naswall 2003; De Witte, 1999; Van Vuuren, 1990; Hartley et al., 1991). Uit deze onderzoeken blijkt dat de sterkte van de invloed van baanonzekerheid op organisatiebetrokkenheid varieert tussen gemiddeld en sterk..
Een mogelijke verklaring voor de afwijking in de sterkte van de invloed in dit onderzoek kan gezocht worden in de invloed van de doelgroep professionals. Uit eerdere onderzoeken (Sverke et al., 2006) naar de relatie tussen baanonzekerheid en organisatiebetrokkenheid onder professionals kwam naar voren dat baanonzekerheid een beperkte invloed heeft op de organisatiebetrokkenheid die professionals ervaren. De professional is meer gericht op de mogelijkheid zichzelf te ontwikkelen dan op de zekerheid van het behouden van een baan, waardoor deze minder last ervaart van baanonzekerheid (Fugate et al., 2004). Aangezien de respondenten van dit onderzoek bestaan uit professionals is te verklaren waarom de relatie minder sterk is dan vooraf verondersteld.

In eerdere onderzoeken (Sverke et al., 2002; De Witte & Naswall 2003; De Witte, 1999; Van Vuuren, 1990; Hartley et al., 1991; Gasperz & Ott, 1996; Etzioni, 1961; Staw & Salancik, 1977) naar de relatie tussen baanonzekerheid en organisatiebetrokkenheid is organisatiebetrokkenheid veelal gedefinieerd en gemeten als affectieve betrokkenheid. In dit onderzoek is organisatiebetrokkenheid echter gedefinieerd volgens de ideeën van Meyer en Allen (1997), waarbij betrokkenheid uit drie vormen bestaat. Organisatiebetrokkenheid is door de toevoeging van de vormen continuiteits- en normatieve betrokkenheid breder gedefinieerd.
Een mogelijke verklaring waarom baanonzekerheid geen invloed heeft op continuïteitsbetrokkenheid kan zijn dat de werknemers baanzekerheid niet ervaren als één van de baten in de overweging om bij de organisatie te blijven. Continuïteitsbetrokkenheid komt voort uit de voortdurende afweging die werknemers maken tussen de kosten en baten die een eventueel vertrek bij de huidige organisatie met zich meebrengen en verbinden daar hun verblijftijd bij de organisatie aan (Meyer & Allen, 1997). Vooraf was verondersteld dat baanzekerheid een van de baten is die invloed heeft op de organisatiebetrokkenheid van de werknemer. Door de toename van de baanonzekerheid zou deze baat afnemen waardoor, bij gelijk blijvende kosten, de betrokkenheid van de werknemer zou afnemen. Aangezien er geen invloed is van baanonzekerheid op de organisatiebetrokkenheid is te constateren dat baanzekerheid geen onderdeel uitmaakt van de baten die een werknemer mee neemt in zijn afweging om bij de organisatie te blijven.
Verder zou een mogelijke verklaring waarom baanonzekerheid geen invloed heeft op normatieve betrokkenheid gezocht kunnen worden in de aanwezigheid van respondenten met een tijdelijk contract. In dit onderzoek is baanonzekerheid gedefinieerd als de onzekerheid die ontstaat omdat het tijdstip van het verliezen van de baan nog niet duidelijk is. In deze onderzoekspopulatie is te zien dat 47% van de respondenten een tijdelijk contract heeft. Het verwachtingspatroon van de werknemers met een tijdelijk contract is anders (Koster, 2005). Zij weten namelijk wel wanneer het tijdstip is van het verliezen van de baan. Daarnaast zijn deze werknemers zich er van bewust dat ze worden gezien als tijdelijke krachten waar minder in geïnvesteerd zal gaan worden door de organisatie (Koster, 2005). Door het afwijkende verwachtingspatroon van deze werknemer heeft de toenemende onzekerheid geen invloed op de betrokkenheid is de gedachte. Of deze alternatieve verklaring klopt zou in een vervolgonderzoek getoetst moeten worden.

Inzetbaarheid
In dit onderzoek is een negatief effect van inzetbaarheid op baanonzekerheid gevonden. Een toename van het gevoel inzetbaar te zijn zorgt bij de werknemers voor een afname van het onzekere gevoel over het behoud van de baan. Dit sluit aan bij de uitkomsten uit eerdere onderzoeken (Forrier et al., 2001; Sverke et al., 2002; Gasperz & Ott, 1996). Door de verschuiving van baanzekerheid naar werkzekerheid komt de nadruk meer te liggen op het ontwikkelen van de inzetbaarheid (Gasperz & Ott, 1996). Door het vergaren van de kennis en vaardigheden is de werknemer minder afhankelijk van de huidige werkgever. De werknemer wordt interessant voor andere werkgevers door de ontwikkeling van zijn inzetbaarheid (Forrier et al., 2001). De werknemer wordt zich bewust van de alternatieven op een baan buiten de organisatie en hecht hierdoor minder waarde aan de zekerheid die de vaste baan hem biedt. Doordat de werknemer zijn inzetbaarheid ontwikkelt wordt hij minder afhankelijk van de huidige werkgever, waardoor de onzekerheid van het behouden van de baan minder invloed op de werknemer heeft.
Verder is er een negatief effect van inzetbaarheid op organisatiebetrokkenheid in dit onderzoek aangetoond. Dit effect heeft echter alleen betrekking op continuïteitsbetrokkenheid. Hoe meer de werknemer zijn kennis en vaardigheden heeft ontwikkeld hoe minder continuïteitsbetrokkenheid hij ervaart. Deze constatering sluit aan bij de Human Capital theorie van Becker (1964). De organisatie ondersteunt de werknemer, door middel van opleidingen, in de ontwikkeling van de inzetbaarheid van de werknemer. Door de ontwikkeling van kennis en vaardigheden verbreedt de werknemer zijn inzetbaarheid en wordt hij interessant voor andere werkgevers (Fugate et al., 2004). Hierdoor krijgt de werknemer meer kansen en alternatieven om zijn persoonlijke doelen en of carrièrepad te vervolgen. Door de toenemende opties voor de werknemer nemen de kosten van het verlaten van de organisatie af.
Een mogelijke verklaring dat inzetbaarheid geen invloed heeft op de affectieve betrokkenheid van de werknemer en dus niet de emotionele gehechtheid en identificatie beïnvloedt, kan worden gevonden in het verwachtingspatroon van de professional. Het verwachtingspatroon van een professional binnen een organisatie over het krijgen van ontwikkelingsmogelijkheden is tweeledig. Enerzijds vindt de professional het namelijk vanzelfsprekend dat hij de ruimte krijgt om zich te ontwikkelen. Het is immers vanzelfsprekend dat de organisatie de mogelijkheden van trainingen en cursussen aanbiedt, wanneer de organisatie verwacht dat de werknemer de werkzaamheden goed kan uitvoeren. Anderzijds ziet de professional het creëren van ontwikkelingsmogelijkheden niet als de verantwoordelijkheid van de organisatie maar van de werknemer zelf. De werknemer is er immers op gericht zijn eigen doelen na te streven. De professional ervaart de ontwikkelingsmogelijkheden niet als een toegevoegde waarde vanuit de organisatie, waardoor het aanbieden er van geen invloed heeft op de betrokkenheid van professionals.

Een mogelijke verklaring waarom inzetbaarheid geen invloed heeft op de normatieve betrokkenheid ligt in de onderzoekspopulatie. Dit onderzoek heeft namelijk plaats gevonden binnen een detacheringorganisatie. Het is niet de organisatie die de werknemer de mogelijkheid geeft zich te ontwikkelen, maar de opdrachtgever die de werknemer inhuurt. De werknemers binnen een detacheringorganisatie worden bij een opdrachtgever geplaatst om de werkzaamheden uit te voeren. Deze opdrachtgever zorgt er voor dat de werknemer op een bepaald niveau komt om de werkzaamheden ook te kunnen uitvoeren. Hierdoor ontwikkelt de werknemer de benodigde kennis, vaardigheden en ervaring. De gevoelens van verplichting om iets terug te doen ontstaan door de investering van de opdrachtgever. Hierdoor ontstaat er normatieve betrokkenheid richting de opdrachtgever en niet richting de eigen organisatie. Of de werknemer daadwerkelijk meer normatieve betrokkenheid ervaart richting de opdrachtgever dient onderzocht te worden in een vervolgonderzoek.
Interactie-effect

Dat de mate van inzetbaarheid de relatie tussen baanonzekerheid en organisatiebetrokkenheid beïnvloedt blijkt uit de resultaten van dit onderzoek. De mate van inzetbaarheid heeft echter alleen invloed op de relatie baanonzekerheid en continuïteitsbetrokkenheid. Bij werknemers die een gemiddelde inzetbaarheid ervaren is de daling van de continuïteitsbetrokkenheid, als gevolg van baanonzekerheid, zwakker dan bij werknemers die een lage inzetbaarheid ervaren. Uit de resultaten van dit onderzoek valt te concluderen dat bij een toenemende mate van inzetbaarheid de relatie tussen baanonzekerheid en organisatiebetrokkenheid zwakker wordt. Door de toename van inzetbaarheid ervaart de werknemer minder negatieve gevolgen van baanonzekerheid voor zijn betrokkenheid. Deze conclusie kan echter in beperkte vorm aangenomen worden aangezien inzetbaarheid alleen invloed heeft op de relatie baanonzekerheid en continuïteitsbetrokkenheid.
Dat inzetbaarheid geen invloed heeft op de relatie tussen baanonzekerheid en affectieve en normatieve betrokkenheid is mogelijkerwijs te verklaren, doordat beide vormen van betrokkenheid gebaseerd zijn op de emotionele band tussen werknemer en organisatie. De werknemer voelt zich één met de organisatie op basis van emotie (Meyer & Allen, 1997). Naast de emotionele overwegingen wordt betrokkenheid van de werknemer met de organisatie mede gevormd door rationele overwegingen (Meyer & Allen, 1997). Het aanbieden van ontwikkelingsmogelijkheden heeft invloed op de rationele overweging die de werknemer maakt ten opzichte van de organisatie (Forrier et al., 2001). Door de ontwikkelingmogelijkheden die de organisatie aanbiedt is de werknemer continu de overweging aan het maken om wel of niet bij de huidige organisatie te blijven om zijn doelen te bereiken. De werknemer maakt continu de overweging van wat de ontwikkelingsmogelijkheden hem enerzijds opleveren en wat de organisatie anderzijds als tegenprestatie verwacht (Forrier et al., 2001). Inzetbaarheid heeft invloed op de rationele overwegingen die de werknemer maakt ten opzichte van de betrokkenheid. Aangezien de affectieve en normatieve betrokkenheid gebaseerd zijn op emotie is het aannemelijk dat inzetbaarheid geen invloed heeft op de relatie baanonzekerheid en affectieve en normatieve betrokkenheid.
Discussie
Het doel van het onderzoek was aan tonen dat de mate waarin werknemers inzetbaarheid ervaren van invloed is op de relatie tussen baanonzekerheid en organisatiebetrokkenheid. Is het nu zo dat naarmate de organisatie de werknemer meer de kans geeft zich te ontwikkelen de kans toeneemt dat de werknemer de organisatie eerder gaat verlaten bij een toenemende onzekerheid? In dit onderzoek is aangetoond dat de toenemende onzekerheid invloed heeft op employability-paradox. De invloed van de mate van inzetbaarheid bij een aanwezige onzekerheid is echter wel beperkt. Door de beperkte invloed van inzetbaarheid op de relatie tussen baanonzekerheid en organisatiebetrokkenheid is niet te concluderen dat het aanbieden van ontwikkelingsmogelijkheden door een organisatie de betrokkenheid van de werknemers, die zich in een onzekerheid wanen, beïnvloedt. Hierdoor ontstaat de vraag of de organisatie wel invloed kan uitoefenen op de betrokkenheid van de werknemers in een economische tijdperk waar onzekerheid heerst? Inzetbaarheid is een vorm van invloed vanuit de organisatie. Naast de invloed vanuit de organisatie is het mogelijk dat de relatie baanonzekerheid en organisatiebetrokkenheid beïnvloed wordt door de werknemers zelf. In eerdere onderzoeken (Sverke et al., 2003; De Witte & Naswall, 2003) is namelijk aangetoond dat werknemerskenmerken zoals leeftijd, thuissituatie en dienstjaren van invloed zijn op de betrokkenheid van de werknemer. Hierdoor ontstaat de vraag of een organisatie wel invloed heeft op de organisatiebetrokkenheid van de werknemers in een onzekere situatie? Door middel van vervolgonderzoek is te onderzoeken of werknemerskenmerken meer invloed hebben op de relatie baanonzekerheid en organisatiebetrokkenheid dan de invloed van organisaties op het inzetbaarheidsbeleid.
Daarnaast kunnen er twijfels ontstaan of de meting van de begrippen continuïteitsbetrokkenheid en inzetbaarheid betrekking hebben op verschillende constructen of dat deze begrippen grotendeels hetzelfde meten. Uit de factoranalyse in tabel XI
 blijkt dat de vragen achter de variabelen continuïteitsbetrokkenheid en inzetbaarheid niet twee, maar drie verschillende dimensie schuilgaan. Sommige vragen van inzetbaarheid en continuïteitsbetrokkenheid meten inderdaad hetzelfde begrip. Daarentegen laat de betrouwbaarheidsanalyse tabel XI
 zien dat door de items van beide variabele samen te voegen de betrouwbaarheid van de schaal niet toeneemt of voldoende is om te kunnen concluderen dat de items hetzelfde meten. In vervolgonderzoek naar de relatie tussen betrokkenheid en inzetbaarheid dient de constructie van de vragenlijst van beide variabelen bekeken te worden alvorens de meting wordt verricht.

 Verder is inzetbaarheid gemeten aan de hand van de eerder ontwikkelde vragenlijst door De Witte (1997). In de schaal van De Witte (1997) zijn zowel vragen aanwezig die betrekking hebben op de interne als op de externe inzetbaarheid. In het kader van dit onderzoek kan aan de juistheid van het gebruik van deze schaal getwijfeld worden. In dit onderzoek staan de alternatieven voor de werknemer op werk centraal wat betrekking heeft op de externe inzetbaarheid. Daarentegen is het belang van capabele en flexibel personeel voor de organisatie ook een belangrijk aspect in dit onderzoek. Werknemers wordt flexibel door het ontwikkelen van de interne inzetbaarheid. Hierdoor is het wenselijk om beide variabelen afzonderlijk te meten. In vervolgonderzoek naar dit onderwerp dient telkens kritisch gekeken te worden welke soort inzetbaarheid van toepassing is.
Vervolgens is het interessant om verder onderzoek te doen naar de invloed van organisaties op de betrokkenheid van de werknemers, wanneer de werknemers zich bevinden in een periode van crisis. In dit onderzoek is de baanonzekerheid gedefinieerd als een subjectieve onzekerheid waar het niet zeker is of de baan behouden blijft. In de periode van crisis gaat het niet meer om de dreiging de baan te verliezen, maar verliezen de werknemers daadwerkelijk hun baan en wordt de werknemer geconfronteerd met objectieve baanonzekerheid (De Witte en Naswall, 2003). Doordat de werknemers weet dat hij zijn baan gaat verliezen is het denkbaar dat de reactie op de organisatiebetrokkenheid andere vormen aanneemt. Doordat de werknemer zeker is van het verliezen van zijn baan is de gedachte dat de betrokkenheid met de organisatie afneemt of zelfs verdwijnt. Of de relatie objectieve baanonzekerheid en organisatiebetrokkenheid andere vormen aanneemt dient door middel van vervolgonderzoek te worden onderzocht.
 Verder blijkt uit dit onderzoek dat een bredere definiëring van organisatiebetrokkenheid zorgt voor een andere resultaat uit de toetsing van de relatie baanonzekerheid en organisatiebetrokkenheid. Zo is in eerder onderzoek (Gasperz & Ott, 1996; Etzioni, 1961; Staw & Salancik, 1977) organisatiebetrokkenheid gedefinieerd als affectieve betrokkenheid waar in dit onderzoek aan de affectieve betrokkenheid nog twee vormen zijn toegevoegd. In dit onderzoek zijn niet alleen de emotionele afwegingen van betrokkenheid meegenomen, maar ook de rationele afwegingen zoals het afwegen van kosten en baten. In eerdere onderzoeken is betrokkenheid alleen gebaseerd op de emotionele afwegingen, terwijl de relatie wel degelijk mede gebaseerd is op rationele overwegingen. Het informeel contract van wederzijdse verwachtingen op basis van loyaliteit (Robison, 1996; Rousseau, 1995) is immers veranderd naar een ruilrelatie op basis van geven en nemen (Gasperz & Ott, 1996) waarbij rationele overwegingen de overhand nemen ten opzichte van het gevoel. De bredere definiëring van organisatiebetrokkenheid is hierdoor passender in de huidige economische situatie.
Daarnaast blijkt uit dit onderzoek dat, naast de emotionele afwegingen, de rationele overwegingen in het oogpunt vanuit de employability-paradox een belangrijk uitgangspunt vormt bij onderzoek naar de relatie baanonzekerheid en organisatiebetrokkenheid. De organisatie tracht enerzijds flexibiliteit in het personeelsbestand te creëren en probeert anderzijds de werknemers waarin geïnvesteerd is aan zich te binden. De organisatie biedt de werknemers flexibele contracten aan, waardoor deze de ruimte hebben om vroegtijdig te vertrekken. Om de werknemers te behouden biedt de organisatie de werknemers ontwikkelingsmogelijkheden aan. Het gaat binnen de employability-paradox om de invloed die het aanbieden van ontwikkelingsmogelijkheden heeft op de betrokkenheid van de werknemers. In dit onderzoek is aangetoond dat de mate van inzetbaarheid invloed heeft op de relatie baanonzekerheid en continuïteitsbetrokkenheid. Hieruit blijkt dat aanbieden van ontwikkelingsmogelijkheden invloed heeft op de rationele overwegingen van de werknemer om bij de organisatie te blijven. Door de aangetoonde relatie blijkt dat de rationele overwegingen onderdeel uitmaken van het vormen van de organisatiebetrokkenheid in het kader van de employability-paradox. Hierdoor is het van belang, naast de emotionele overwegingen, de rationele overwegingen bij een vervolgonderzoek naar de employability-paradox te betrekken.
Literatuurlijst:

· Arthur, M.B. & Rousseau, D.M. (1996). The boundaryless career: A new employment principle for a new organizational era. New York: Oxford University Press.

· Ashford, S. J., Lee, C. & Bobko, P., (1989). Content, causes, and consequences of job insecurity: A theory-based measure and substantive test. Academy of Management Journal, Vol. 32 (4), pp. 803–29.
· Baarda, D.B., De Goede, M.P.M. & Van Dijkum, C.J. (2006). Basisboek statistiek met SPSS. Houten: Noordhoff Uitgevers Groningen.
· Becker, G.S. (1964). Human capital: A theoretical and empirical analysis, with special reference to education. New York: National Bureau of Economic research, distributed by Columbia University Press.
· Borg, I., & Elizur, D., (1992). Job insecurity: Correlates, moderators and measurement. International Journal of Manpower, Vol. 13, pp. 13-26.
· Burns, A.C. & Bush, R.F. (2006). Principes van marktonderzoek: Toepassing met SPSS (4de dr.). New Jersey: Pearson Eduction.

· Casey, C., & Alach, P., (2004). ‘Just a temp?’ Women, temporary employment and lifestyle. Work, Employment and Society, Vol. 18 (3), pp. 459-480.
· Cheng, G.A.L., & Chan, D.K.S., (2008). Who suffers more from job insecurity? A meta analytic review. Applied Psychology: An International Review, Vol. 57 (2), pp. 272–303.

· Coff, R. (1997). Human assets and management dilemmas: Coping with hazard on the road to resource-based theory. Academy of Management Review, Vol. 22, pp. 374-402.
· Cuyper, N. de, Bernhard-Oettel, C., Berntson, E., Witte, H. de & Alarco, B., (2008). Employability and employees’ well-being: Mediation by job insecurity. Journal of Applied Psychology: An International Review, Vol. 57 (3), pp. 488–509.
· Etzioni, A. (1961). A comparative analysis of complex organizations. New York: Free Press.
· Forrier, A., Sels, L., Witte, H. de, Steene, T. van der, & Hootegem, G. van, (2001). Tijdelijke arbeidrelaties en employability. Een nieuwe vorm van werkzekerheid? Tijdschrift voor arbeidsvraagstukken, Vol. 18, pp. 47-59.
· Fugate, M., Kinicki, A.J., & Ashforth, B.E., (2004). Employability: A psycho-social construct, its dimensions, and applications. Journal of Vocational Behavior, Vol. 6, pp. 14-38.
· Gasperz, J. & Ott, M. (1996). Management van employability: Nieuwe kansen in de arbeidsrelatie. Assen: Van Gorcum.
· Gowing, M.K., Kraft, J.D. & Cambell Quick, J. (Eds.) (1998). The new organizational reality: Downsizing, restructuring, and revitalization. Washington DC: American Psychological Assosiation.
· Goudswaard, A., Dhondt, S., & Kraan, K., (1998). Flexibilisering en arbeid in de informatiemaatschappij; werknemersvragenlijst, bestemd voor werknemers en bedrijven die deelnemen aan het SZW-Werkgeverspanel. Tijdschrift voor arbeidsvraagstukken, Vol. 20, pp. 16-28.
· Greenhalgh, L., & Rosenblatt, Z., (1984). Job security: Toward conceptual clarity. Academy of Management Review, Vol. 9, pp. 438 – 448.
· Hartley, J., Jacobson, D., Klandermans, B. & van Vuuren, T. (1991). Job insecurity: Coping with jobs at risk. London: Sage Publications.
· Horn, T., & Gorter, C., (1998). Wie heeft er belang bij employability: De intrinsieke en extrinsieke waarde van brede inzetbaarheid. Gids voor personeelsmanagement, Vol. 77 (12).

· Ito, J.K., & Brotheridge, C.M., (2005). Does supporting employees' career adaptability lead to commitment, turnover, or both? Human Resource Management, Vol. 44, Issue 1, pp. 5–19.
· Iverson, R., & Roy, P., (1994). A causal model of behavioral commitment: Evidence from a study of Australian blue-collar employees. Journal of Management, Vol. 20 (1), pp. 15 - 41.
· Jak, S., & Evers, A., (2010). Onderzoeksnotitie: Een vernieuwd meetinstrument voor organizational commitment. Gedrag en Organisatie, Vol. 23 (2), pp. 158-171.
· Klandermans, B., & Vuuren, T. van, (1999). Job insecurity: Introduction. European Journal of Work and Organizational Psychology, Vol. 8 (2), pp. 145–153.
· Klein Hesselink, D.J., & Vuuren, T. van, (1999). Job flexibility and job insecurity: The Dutch case. European Journal of Work and Organizational Psychology, Vol. 8, pp. 273 – 293.
· Koster, F. (2005). FOR THE TIME BEING: Accounting for inconclusive findings concerning the effects of temporary employment relationships on solidary behavior of employees. Veenendaal: Universal Press.
· Lazear, E., & Shaw, K., (2007). Personnel economics: The economist’s view of human resources. National Bureau of Economic Research, working paper 13653, Geraadpleegd via http:// www.nber.org/papers/w13653 .
· Lau, C-M., & Woodman, R.W., (1995). Understanding organizational change: A schematic perspective. The Academy of Management Journal, Vol. 38 (2), pp. 537-554.
· Mathieu, J.E., Zajac, D.M., (1990). A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment. Psychological Bulletin, Vol. 108 (2), pp. 171 – 194.
· Mowday, R.T., Porter, L.W. & Steers, R.M. (1982). Employee organization linkages: The psychology of commitment, absenteeism and turnover. New York: McGraw-Hill.
· Metselaar, B.E. & Boom, J.M. (2003). Handen en voeten aan employability. Alphen aan den Rijn: Kluwer.
· Meyer, J.P. & Allen, N.J. (1997). Commitment in the workplace: Theory, research and application. Thousand Oaks, CA: Sage Publications.
· Meyer, J.P., Stanley, D.J., Herscovitch, L., Topolnytsky, L., (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates and consequences. Journal of Vocational Behavior, Vol. 61, pp. 20 -52.
· OECD (1997). Is job insecurity on the increase in OECD countries? OECD Employment Outlook, July 1997, pp. 129-159.
· Pearce, J.L. (1998). Job insecurity is important, but not for the reasons you might think: The example of contingent workers. In: Cooper, C.L., & Rousseau, D.M., Trends in Organizational Behavior, Vol. 5 (2), New York: Wiley & Sons.
· Robison, S.L., (1996). Trust and breach of the psychological contract. Administrative Science Quarterly, Vol. 41, pp. 574 –599.
· Rosenblatt, Z., & Ruvio, A., (1996). A test of a multidimensional model of job insecurity: The case of Israeli teachers. Journal of Organizational Behavior, Vol. 17, Special Issue: Work Value Woldwide, pp. 587 – 605.
· Rousseau, D.M. (1995). Psychological contracts in organisations: Understanding written and unwritten agreements. Newbury Park, CA: Sage.
· Ruysseveldt, J. van & Hoof, J. van (2006). Arbeid in verandering. Deventer: Kluwer.

· Salancik, G.R. (1997). Commitment and the control of organizational behavior and belief. In Staw, B.M. & Salancik, G.R. (Eds.).(1997). New directions in organizational behavior. Chicago, IL: St. Claire Press.
· Sverke, M., Hellgren, J., & Näswall, K., (2002). No security: A meta-analysis and review of job insecurity and its consequences. Journal of Occupational Health Psychology, Vol. 7 (3), pp. 242–264.
· Sverke, M., Hellgren, J., Näswall, K., (2006). Job insecurity, A literature review. Saltsa, National Institute for Working Life, Report No. 1, pp. 155-177.
· Sverke, M., Naswall, K., Hellgren, J., Chirumbolo, A., Witte, H. de, Goslinga, S., (2003). European unions in the wake of flexible production. Saltsa, Papers presented at the XXVII International Congress of Psychology in Stockholm 2000, Report No 1.
· Thijsen, J.G.L., (2004). Competentie-ontwikkeling, employability en lifelong learning. Tijdschrift voor HRM, Vol. 7 (1), pp. 69-85.
· Vuuren, T. van (1990). Met ontslag bedreigd. Mensen in onzekerheid over hun arbeidsplaats bij organisationele veranderingen. Amsterdam: VU Uitgeverij.
· Vinken, H, Ester, P., Dekkers, H. & Dun, L. van (2002). Aan ons de toekomst. Toekomstverwachtingen van jongeren in Nederland. Assen: Van Gorcum.
· Witte, H. de, (1999). Job insecurity and psychological well-being: Review of the literature and exploration of some unresolved issues. European Journal of Work and Organizational Psychology, Vol. 8 (2), pp. 155–177.
· Witte, H. de, & Näswall, K., (2003). ‘Objective’ vs ‘Subjective’ job insecurity: Consequences of temporary work for job satisfaction and organizational commitment in four European countries. Economic and Industrial Democracy, Vol. 24 (2), pp. 149-188.
· Yousef, D.A., (1998). Organzational commitment and job satisfaction as predictors of attitudes towards organizational change in a non-western setting. Personnel Review, Vol. 29 (5), pp. 567-592.
Bijlagen
Bijlage I
Tabel IV Lineaire regressie met baanonzekerheid als voorspeller voor continuïteitsbetrokkenheid.
	Voorspellers
	Afhankelijke variabelen: Continuïteitsbetrokkenheid

	
	Bèta
	Significantie

	Geslacht
	,004
	,052

	Leeftijd
	,026
	,739

	Dienstjaren
	-,066
	,390

	Opleiding
	-,106
	,123

	Baanonzekerheid
	-,004
	,955

	R2
	-,009

Tabel V Lineaire regressie met baanonzekerheid als voorspeller voor normatieve betrokkenheid.
	Voorspellers
	Afhankelijke variabelen: Normatieve betrokkenheid

	
	Bèta
	Significantie

	Geslacht
	,085
	,195

	Leeftijd
	,055
	,449

	Dienstjaren
	-,328
	,000

	Opleiding
	-,124
	,057

	Baanonzekerheid
	-,072
	,268

	R2
	,093

Tabel VII Lineaire regressie met inzetbaarheid als voorspeller voor affectieve betrokkenheid.
	Voorspellers
	Afhankelijke variabelen: Affectieve betrokkenheid

	
	Bèta
	Significantie

	Geslacht
	,061
	,375

	Leeftijd
	,059
	,453

	Dienstjaren
	,020
	,793

	Opleiding
	-,043
	,526

	Inzetbaarheid
	,120
	,086

	R2
	-,003

Tabel IX Lineaire regressie met inzetbaarheid als voorspeller voor normatieve betrokkenheid.
	Voorspellers
	Afhankelijke variabelen: Normatieve betrokkenheid

	
	Bèta
	Significantie

	Geslacht
	,087
	,188

	Leeftijd
	,036
	,635

	Dienstjaren
	-,314
	,000

	Opleiding
	-,123
	,061

	Inzetbaarheid
	-,029
	,661

	R2
	,088

Bijlage II

Tabel XIII schaalwaarde variabele baanonzekerheid
	Items
	
	
	
	Factorlading

	Ik heb voldoende zekerheid of ik mijn huidige baan het komende jaar zal behouden
	.881

	Ik heb voldoende zekerheid of mijn huidige afdeling over een jaar nog bestaat
	.671

	Ik liep het laatste jaar kans om werkloos te worden
	-.497

	De zekerheid van behoud van mijn baan is op dit moment goed
	.873

	Eigenwaarde
	2,237

	R2
	
	
	
	55,921

	Cronbachs Alpha
	
	
	
	.702

Tabel XIIII schaalwaarde variabele affectieve betrokkenheid

	Items
	
	
	
	Factorlading

	Ik ervaar de uitdagingen van deze organisatie als mijn eigen uitdagingen
	.767

	Ik heb het gevoel dat ik echt bij deze organisatie hoor
	.818

	Ik ben emotioneel betrokken bij deze organisatie
	.802

	Ik voel me als ‘een deel van de familie’ in deze organisatie
	.875

	Deze organisatie betekent veel voor mij
	.808

	Eigenwaarde
	3,318

	R2
	
	
	
	66,357

	Cronbachs Alpha
	
	
	
	.872

Tabel XV schaalwaarde variabele continuïteitsbetrokkenheid
	Items
	
	
	
	Factorlading

	Het zou voor mij op dit moment moeilijk zijn om weg te gaan bij deze organisatie
	.713

	Er zou veel in mijn leven verstoord worden als ik nu bij deze organisatie zou vertrekken
	.722

	Ik heb het gevoel dat ik te weinig andere opties heb om nu een vertrek te overwegen
	.693

	Omdat ik zo veel van mezelf in dit bedrijf heb gestopt, zou ik een langer verblijf overwegen
	.506

	Als ik ontslag neem wordt het moeilijk om een vergelijkbare of betere baan te vinden
	.752

	Eigenwaarde
	2,33

	R2
	
	
	
	46,594

	Cronbachs Alpha
	
	
	
	.709

Tabel IVVI schaalwaarde variabele normatieve betrokkenheid

	Items
	
	
	
	Factorlading

	Ik vind dat ik het aan mijn huidige werkgever verplicht ben om te blijven
	.847

	Zelfs als het in mijn voordeel was, zou het niet rechtvaardig zijn dit bedrijf te verlaten
	.865

	Ik zal op dit moment geen ontslag nemen, omdat ik collegialiteit een belangrijk vind
	.769

	Eigenwaarde
	2,058

	R2
	
	
	
	68,600

	Cronbachs Alpha
	
	
	
	.766

Tabel XVII schaalwaarde variabele inzetbaarheid
	Items
	
	
	
	Factorlading

	Ik vind gemakkelijk een andere baan als ik mijn huidige baan verlies
	.798

	Ik ben in staat om makkelijk van werkgever te veranderen, als ik dat zou willen
	.763

	Ik zou snel een andere, gelijkwaardige baan kunnen vinden
	.845

	Ik ben in mijn huidige werk inzetbaar voor verschillende soorten werk
	.083

	Ik ben in staat om bij mijn huidige werkgever door te stromen naar andere functies
	.383

	Ik kan in mijn huidige werk hogerop komen
	.379

	Eigenwaarde
	2,230

	R2
	
	
	
	37,174

	Cronbachs Alpha
	
	
	
	.671

Tabel XVIII factoranalyse items continuïteitsbetrokkenheid en inzetbaarheid

	
	Factorlading

	Items
	1
	2
	3

	E1
	Ik vind gemakkelijk een andere baan als ik mijn huidige baan verlies
	-,775
	
	

	E2
	Ik ben in staat om makkelijk van werkgever te veranderen, als ik dat zou willen
	-,674
	
	

	E3
	Ik zou snel een andere, gelijkwaardige baan kunnen vinden
	-,802
	
	

	E4
	Ik ben in mijn huidige werk inzetbaar voor verschillende soorten werk
	
	
	,531

	E5
	Ik ben in staat om bij mijn huidige werkgever door te stromen naar andere functies
	
	,811
	-,325

	E6
	Ik kan in mijn huidige werk hogerop komen
	
	,836
	-,309

	CB1
	Het zou voor mij op dit moment moeilijk zijn om weg te gaan bij deze organisatie
	,549
	
	,347

	CB2
	Er zou veel in mijn leven verstoord worden als ik nu bij deze organisatie zou vertrekken
	,555
	,312
	,367

	CB3
	Ik heb het gevoel dat ik te weinig andere opties heb om nu een vertrek te overwegen
	,726
	
	

	CB4
	Omdat ik zo veel van mezelf in dit bedrijf heb gestopt, zou ik een langer verblijf overwegen
	
	,526
	,498

	CB5
	Als ik ontslag neem wordt het moeilijk om een vergelijkbare of betere baan te vinden
	,799
	
	

	Cronbachs Alpha
	.253

Bijlage III
Vragenlijst
Inleidende vragen:

I1: Wat is je geslacht? Man / vrouw

I2: Wat is je leeftijd? Open antwoord veld

I3: Wat is je hoogst afgeronde opleidingsniveau? MBO / HBO / UNI
I4: Hoe lang ben je werkzaam bij Welten? Open antwoord veld
I5:.Wat voor aanstelling heb je bij Welten? Bepaalde tijd of onbepaalde tijd.
I6: Op welke contractuele wijze ben je aan Welten gebonden? ZZP / Kroon / Project / regulier arbeidscontract.

I7: Wat is je functie binnen Welten? Gedetacheerd / ondersteunend / Management / anders.

I8: Voor welke Business Unit ben je werkzaam binnen Welten? PB / Verz / BB / O&O / Pens.
De volgende vragen worden beantwoord op een 5 punt schaal met de antwoordmogelijkheden van Zeer mee eens tot Zeer mee oneens.
Baanzekerheid
B1: Ik heb voldoende zekerheid of ik mijn huidige baan het komende jaar zal behouden.
B2: Ik heb voldoende zekerheid of mijn huidige afdeling over een jaar nog bestaat.
B3: Ik liep het laatste jaar kans om werkloos te worden.
B4: De zekerheid van behoud van mijn baan is op dit moment goed.

De volgende vragen worden beantwoord op een 5 punt schaal met de antwoordmogelijkheden van Zeer mee eens tot Zeer mee oneens.

Organisatiebetrokkenheid
Affectieve betrokkenheid:

A1: Ik ervaar de uitdagingen van deze organisatie als mijn eigen uitdagingen.

A2: Ik heb het gevoel dat ik echt bij deze organisatie hoor

A3: Ik ben emotioneel betrokken bij deze organisatie
A4: Ik voel me als ‘een deel van de familie’ in deze organisatie

A5: Deze organisatie betekent veel voor mij

Continuïteit en betrokkenheid:

C1: Het zou voor mij op dit moment moeilijk zijn om weg te gaan bij deze organisatie, ook al zou ik dat willen.

C2: Er zou veel in mijn leven verstoord worden als ik nu mijn dienstverband zou beëindigen.

C3: Ik heb het gevoel dat ik te weinig andere opties heb om nu een vertrek te overwegen

C4: Omdat ik zo veel van mezelf in deze organisatie heb gestopt, zou ik overwegen langer te blijven.
C5:Als ik ontslag neem wordt het moeilijk om een vergelijkbare of betere baan te vinden
Normatieve betrokkenheid:

N1: Ik vind dat ik het aan mijn huidige werkgever verplicht ben om te blijven

N2: Zelfs als het in mijn voordeel was, zou het niet rechtvaardig zijn deze organisatie nu te verlaten.
N3: Ik zal op dit moment geen ontslag nemen, omdat ik de collegialiteit een belangrijk aspect vind
De volgende vragen worden beantwoord op een 5 punt schaal met de antwoordmogelijkheden van Zeer mee eens tot Zeer mee oneens.
Employability

E1: Ik vind gemakkelijk een andere baan als ik mijn huidige baan verlies.
E2: Ik ben in staat om makkelijk van werkgever te veranderen, als ik dat zou willen.

E3: Ik zou snel een andere, gelijkwaardige baan kunnen vinden.

E4: Ik ben in mijn huidige werk inzetbaar voor verschillende soorten werk.
E5: Ik ben in staat om bij mijn huidige werkgever door te stromen naar andere functies.
E6: Ik kan in mijn huidige werk hogerop komen.
Affectieve Betrokkenheid

Baanonzekerheid

Continuïteitsbetrokkenheid

Normatieve betrokkenheid

Inzetbaarheid

� Zie bijlage III

� Zie bijlage II

� Zie bijlage I

� Het idee zou kunnen bestaan dat beide variabelen baanonzekerheid en inzetbaarheid hetzelfde concept dekken. Uit tabel X is echter te concluderen dat beide variabelen baanonzekerheid en inzetbaarheid gezien de zwakke samenhang wel degelijk als twee aparte variabelen beschouwd moeten worden.

� Zie bijlage I

6 Zie bijlage II

� Zie bijlage II

PAGE
3

