Winning cultures
over de relatie tussen plezier & prestatie
en de verschillen tussen de publieke en de private sector
 [image: image1.jpg]2afnd

««” ERASMUS UNIVERSITEIT ROTTERDAM

 [image: image2.png]@ Samhoud

Auteur:

Maarten Sisselaar

Email:

sisselaar@hotmail.com

Studentnr:
266804

Instituut:
Erasmus Universiteit Rotterdam

Opleiding:
Master Publiek Management

Begeleider:
Prof. Dr. A.J. Steijn

Tweede lezer:
Dr. F.B. van der Meer
Stageplaats:
&Samhoud

Afronding:
Mei 2009
Voorwoord
Mijn studententijd was in een woord fantastisch. Al had dat niet altijd alleen betrekking op mijn studie, ik kan niet anders dan vaststellen dat ik heb genoten van de vrijheid en de ontwikkelmogelijkheden die ik heb gehad gedurende deze periode. De afsluiting van die periode is een bijzonder moment voor mij. Enerzijds vanwege het opleveren van mijn scriptie, anderzijds omdat mijn afstuderen geen vanzelfsprekendheid is.

Wat betreft mijn scriptie wil ik graag iedereen bedanken die me daarbij inhoudelijk of anderszins heeft ondersteund. Zonder iedereen persoonlijk te noemen wil ik adviesbureau &Samhoud, en in het bijzonder Jeroen Geelhoed en Wouter van der Weijden, bedanken voor de mogelijkheden die ze mij hebben geboden. Ik heb alle ruimte gekregen om mijn onderzoek naar eigen inzicht in te richten en kon tegelijkertijd ook rekenen op feedback.
Daarnaast is Prof. Steijn gedurende mijn afstudeerperiode doorlopend beschikbaar geweest voor feedback en sturing. De energie en het geduld waarmee hij mij heeft begeleid beschouw ik niet als vanzelfsprekend en stel ik zeer op prijs. De inhoudelijke discussies hebben mij geprikkeld en ik heb mij, mede daarom, af en toe verbaasd over mijn eigen enthousiasme ten aanzien van het onderzoek. Voor nu ben ik blij dat het er op zit maar ik heb het schrijfproces als prettig en leerzaam ervaren.
Met deze scriptie is ook mijn studentenperiode tot een succesvol einde gekomen. Het behalen van mijn bul is een feestelijk moment maar zal ongetwijfeld ook een gevoel van opluchting geven voor enkele van mijn trouwste ‘aanhangers’. Ik heb in de afgelopen jaren soms het geduld van mijn familie en vrienden op de proef gesteld maar ik verwacht dat dit succes ook hen tevreden stemt.
De afwezigheid van discipline en wetenschappelijke ambities blijken uiteindelijk toch de compenseren met wilskracht. De weg die ik heb bewandeld vergde een lange adem; niet alleen van mij maar ook van mijn aanhangers, maar het was mijn weg, daarmee ook de enige weg en nadrukkelijk ook een zeer leerzame weg.
Inmiddels aan het werk kijk ik terug op een bijzonder mooie periode. Ik had het misschien niet anders gekund maar ik had het in alle eerlijkheid ook niet anders gewild. Ik mag hopen dat ik in de komende periode evenveel kansen en uitdagingen krijg als ik in mijn studententijd heb gekregen.

Maarten Sisselaar

mei 2009

Inhoudsopgave
2Voorwoord

5Samenvatting

6Hoofdstuk 1 Inleiding

61.1 Aanleiding

6Opportunisme

7Optimisme

8Een filosofie als uitgangspunt

9Doorbraken realiseren

101.2 Context

10Publiek & Privaat

11Medewerkers

11Trends

11Plezier & Prestatie

121.3 Probleemstelling

12Centrale onderzoeksvraag

12Deelvragen

121.4 Leeswijzer

14Hoofdstuk 2 Theoretisch perspectief

142.1 HRM en prestatie

14Het belang van de medewerker

15HRM: activiteit, uitkomst en prestatie

172.2 HRM in de publieke sector

17Ambtenaren en HRM

17Recente ontwikkelingen in Nederland

18Universeel HRM-beleid?

192.3 Plezier en het Job Characteristics Model

19Plezier versus discipline

20Het Job Characteristics Model

21Public Service Motivation

222.4 Plezierpijlers

22Pleziermanagement

23Plezierpijlers

242.5 Analysemodel

24Winning culture

26Sectorverschillen

26Plezier en prestatie

27Conceptueel model

28Hoofdstuk 3 Methode

283.1 Onderzoekstype

283.2 Vragenlijst

283.3 Respondenten

30Hoofdstuk 4 Winning cultures, plezier & prestatie

304.1 Betrouwbaarheid van de plezierpijlers

304.2 Winningculture overall

31Dummyvariabelen & correlatie

32Plezierpijlers overall

324.3 Winning culture privaat versus publiek

33Dummyvariabelen & correlatie

34Plezierpijlers publiek versus privaat

354.4 Samenvatting winning culture

354.5 Score op winning culture

364.6 Winning cultures & klanttevredenheid

37Winning culture versus klanttevredenheid

38Hoofdstuk 5 Conclusie

385.1 Beantwoording onderzoeksvragen

39De centrale onderzoeksvraag

405.2 Resultaten & aanbevelingen

415.3 Reflectie

42Literatuur

44Bijlagen

44Bijlage 1 Plezier en Prestatievragenlijst

49Bijlage 2A Interne consistentie per plezierpijler (cronbach α)

53Bijlage 2B Regressieanalyse plezierpijlers & dummyvariabelen - overall

54Bijlage 2C Regressieanalyse plezierpijlers & dummyvariabelen - privaat

55Bijlage 2D Regressieanalyse plezierpijlers & dummyvariabelen - publiek

56Bijlage 2E Winning culture versus klanttevredenheid

Samenvatting
Dit onderzoek is gebaseerd op de filosofie van de de value profit chain. Deze filosofie beredeneert een verband tussen organisatieresultaat (financiële waarde), loyaliteit van klanten (klantwaarde) en de tevredenheid en loyaliteit van medewerkers (medewerkerswaarde). In de publieke sector wordt de financiële waarde vervangen door maatschappelijke waarde.
Vanuit deze filosofie wordt een verband voorgesteld tussen medewerkerswaarde en organisatieresultaat, waar het onderzoek zich op richt. Medewerkerswaarde staat ook centraal in de literatuur omtrent Human Resource Management, waarvan de opkomst en verschillende stromingen uitgebreid worden besproken. Het raamwerk voor de effecten HRM-beleid, gebaseerd op Paauwe & Richardson (1997) is hierbij relevant omdat hier een verband tussen HRM-uitkomsten (plezier) en organisatieresultaat (prestatie) wordt verondersteld.
De probleemstelling die wordt gehanteerd luidt als volgt: “Wat is de relatie tussen organisaties met een ‘winning culture’ en de geleverde prestatie in zowel de private sector als de publieke sector, is deze relatie te verklaren, wat zijn in dit verband de verschillen tussen beide sectoren en wat zegt deze uitkomst over de rol van plezier in organisaties?”
Bij de analyse is er bijzondere aandacht voor de waarde van ‘plezier’ voor de werknemer. Zp richten de hypothesen zich op de relatie tussen ‘plezier’ en ‘prestatie’ (of organisatieresultaat), waarbij er onderscheid wordt gemaakt tussen organisaties in de publieke en de private sector. De hypothesen worden getoetst op basis van een kwantitatieve analyse. Dit gebeurd naar aanleiding van medewerkertevredenheid-onderzoeken door adviesbureau &Samhoud bij een kleine twintig organisaties, in beide sectoren.

De analyse van de mate van plezier is gestoeld op het belang van een reeks geclusterde vragen uit de medewerkertevredenheid-onderzoeken. Deze clusters worden ‘plezierpijlers’ genoemd en beogen verschillende facetten van ‘plezier’ (of medewerkerswaarde) te meten. Deze plezierpijlers zijn gericht op de verschillende facetten van intrinsieke motivatie van de medewerker. Het Job Characteristics Model van Hackman en Oldham (1976, 256) bestaat uit drie cruciale kenmerken van een baan die leiden tot de drie belangrijkste psychologische toestanden zodat de taakuitvoering van de medewerker optimaal is. Dit model sluit gedeeltelijk aan bij de plezierpijlers en is daarom als uitgangspunt genomen voor het opstellen van de hypothesen.

Naar aanleiding van de analyse zijn er vier pijlers die zich onderscheiden van de rest, te weten; ‘Bevestiging & waardering’, ’Kansen & uitdagingen’, ‘Inspirerende werkomgeving’ en ‘Balans’. Deze pijlers komen naar voren als de beste voorspellers voor een goede plezierscore en definiëren daarmee samen een ‘winning culture’. De overige plezierpijlers (‘Vrijheidsgraden’, ‘Loon & beoordeling’, ‘Vieringsmomenten’ en ‘Openheid’) dragen niet, of in mindere mate, bij aan de plezierscore. In het tweede gedeelte van de analyse is het verband tussen organisaties met een ‘winning culture’ en de gerealiseerde prestatie onderzocht. De gerealiseerde prestatie is gedefinieerd als de ‘gepercipieerde klanttevredenheid’, welke uit hetzelfde medewerkertevredenheid-onderzoek afkomstig is.
De resultaten van de analyse wijzen uit dat een winning culture met betrekking to organisaties in de private sector een voorspellende waarde heeft ten aanzien van de werkelijke score op plezier. Dit in tegenstelling tot de publieke sector waar deze relatie niet (overtuigend) wordt onderschreven.
Ten aanzien van de score op de gepercipieerde klanttevredenheid (of ‘prestatie’) blijkt dat van private organisaties met een winning culture redelijkerwijs te verwachten is dat ze bovengemiddeld scoren op gepercipieerde klanttevredenheid. Organisatie in de publieke sector kunnen wat betreft de score op de gepercipieerde klanttevredenheid geen voorspellingen doen op basis van de aan- of afwezigheid van een winning culture.

Dit onderzoek roept vragen op ten aanzien van de verschillen tussen de publieke en de private sector. De uitkomsten van de analyse geven aan dat er verschillen zijn maar kunnen deze niet verklaren. Vervolgonderzoek zou specifiek in kunnen gaan het zoeken naar een verklaring. Een andere mogelijkheid is dat soortgelijk onderzoek (naar de medewerkerswaarde en organisatieresultaat) wordt herhaald met andere - en/of meer - indicatoren van plezier en prestatie.
Hoofdstuk 1 Inleiding
In dit inleidende hoofdstuk wordt eerst de aanleiding voor dit onderzoek beschreven aan de hand van de filosofie van de value profit chain. Ook wordt het optimistische uitgangspunt van deze scriptie toegelicht. Vervolgens wordt in §1.2 het onderzoek in breder perspectief geplaatst door de context te beschrijven. In §1.3 worden de onderzoeksdoelstellingen gepresenteerd en in de afsluitende paragraaf wordt de opbouw van het onderzoek toegelicht.
1.1 Aanleiding
De aanleiding van dit onderzoek ligt besloten in de voorkeur voor een optimistische benadering van de organisatietheorie en de filosofie van de, aan Harvard Business School ontwikkelde, value profit chain, beide worden hieronder toegelicht.
Opportunisme

Een voorbeeld van een organisatie met excellente prestaties is Southwest Airlines.
Dit is typisch een voorbeeld van een succesvolle commerciële organisatie in een moderne, snelle sector. Een voorbeeld wat je tegen kan komen in ‘managementreviews’ en bedrijfskundige literatuur. Aan de hand van een dergelijk artikel wordt de lezer bijvoorbeeld uitgelegd hoe, via een stappenplan, ook uw organisatie net zo succesvol kan worden als deze luchtvaartmaatschappij.

Het voorbeeld van Southwest Airlines is niet wat je tegenkomt in de bestuurskundige vakliteratuur. Indien het wel geplaatst zou worden zijn er zeker kritische reacties te verwachten. Zo zullen de lezers erop wijzen dat een dergelijk voorbeeld weinig raakvlakken heeft met de bestuurskundige theorie en voorbijgaat aan de complexiteit van de hedendaagse openbare bestuurspraktijk. Anderen zullen ingaan op details uit het voorbeeld en bijvoorbeeld beargumenteren dat concurreren op prijs, zoals in de luchtvaartsector gebeurt, anders werkt in de publieke sector. Het is zeker niet uitgesloten dat de lezers erop zullen wijzen dat ze vinden dat er opportunisme uit het voorbeeld spreekt.

Hieronder een voorbeeld, over Rijkswaterstaat, dat wél geplaatst zou kunnen worden in bestuurskundige vakliteratuur.

In het voorbeeld van Rijkswaterstaat wordt, in tegenstelling tot het eerste voorbeeld, wel stilgestaan bij de complexiteit van het openbaar bestuur. Rijkswaterstaat heeft verantwoordelijkheden tegenover de belastingbetaler. Zij moet haar handelen toelichten, haar budget goed laten keuren en haar besluiten in overleg met diverse partners tot stand laten komen. Rijkswaterstaat heeft, zoals in dit voorbeeld naar voren komt, binnen de verantwoordelijkheid van haar rol kans gezien om tot een excellente prestatie te komen.

De lezers van bestuurskundige vakliteratuur zullen, indien dit artikel geplaatst zou worden, ook kritische noten plaatsen bij dit voorbeeld. Zij zullen wijzen op externe factoren die niet worden genoemd in het voorbeeld maar die, zeker met betrekking tot bijvoorbeeld het politieke klimaat, invloed kunnen hebben gehad op het procesverloop. Anderen zullen ingaan op details en bijvoorbeeld wijzen op de keuze van RWS om de meest dienstverlenende organisatie te willen worden en of dit een passend streven is. Of de lezers het voorbeeld opportunistisch zullen noemen, valt te betwijfelen.
Optimisme

Ondanks bovenstaande verschillen zijn beide voorbeelden grotendeels gelijk. Het zijn aansprekende voorbeelden die energie losmaken bij de lezer. Ze laten zien dat er successen te behalen zijn mits de missie en de strategie van een organisatie breed gedragen worden. De organisaties stellen zichzelf, ambitieuze, maar wel haalbare, doelen. Een voorwaarde is dat medewerkers geloven in de missie, alleen dan zijn ze betrokken en gemotiveerd.

Zowel het voorbeeld van Southwest Airlines als dat van Rijkswaterstaat laat zien hoe een organisatie tot excellente prestaties kan komen. Beide organisaties hebben dezelfde kenmerkende aanpak die het mogelijk maakt om tot deze prestaties te komen. Deze aanpak, getypeerd in de value profit chain (VPC), beredeneert een verband tussen organisatieresultaat (financiële waarde), loyaliteit van klanten (klantwaarde) en de tevredenheid en loyaliteit van medewerkers (medewerkerswaarde), zoals in onderstaande paragraaf wordt toegelicht (Heskett et al., 1994, 164).

Een filosofie als uitgangspunt
De value profit chain is ontwikkeld aan Harvard Business School door Heskett, Sasser en Schlesinger en veelvuldig besproken (Heskett et al., o.a.1994; 1997; 2003). Het concept bestaat sinds begin jaren ’90 en is ook bekend als de ‘service profit chain’. Deze value profit chain bedient klanten, voor wie de waarde moet worden gecreëerd, met een zogenaamd waardeconcept. Dit betekent dat - in plaats van een focus op producten en diensten - dit organisatieprincipe primair is gebaseerd op optimale waardecreatie, met maximaal profijt voor niet alleen de klanten, maar evengoed voor de medewerkers, partners en investeerders.

Zo ontstaat een zelfversterkende cyclus omdat medewerkerswaarde zich - via betrokkenheid en productiviteit - vertaalt in klantwaarde. Klantwaarde uit zich in loyaliteit, vertrouwen en toewijding. Tevreden en loyale klanten zijn de belangrijkste drijfveer achter organisatiegroei en winstgevendheid, op hun beurt belangrijke determinanten van investeerderswaarde. Uiteindelijk worden via deze cyclus de geneugten van groei en winstgevendheid weer geherinvesteerd in waarde voor partners, - zoals leveranciers, de gemeenschap en anderen - medewerkers, klanten en investeerders (Heskett et al., 2003).

[image: image3.emf]
Figuur 1.1 De Value Profit Chain (gebaseerd op Heskett et al. 2003)

Uitgaande van de value profit chain wordt duidelijk dat de rol van medewerkers, in het proces van waardecreatie, van groot belang is. De medewerker staat namelijk aan de basis van de waardeketen. Heskett et al. (2003) stellen: zonder tevreden medewerkers, geen loyale klanten. Zonder loyale klanten geen groei of winst – organisatieresultaat - en uiteindelijk geen tevreden partners en investeerders. Een win-winsituatie, zoals in de value profit chain verondersteld, kan alleen bestaan indien de medewerkers tevreden zijn en de organisatie deze medewerkers kan behouden voor haar organisatie.

De theorie van de value profit chain is in de loop der jaren uitvoerig (empirisch) getoetst. hierover zijn verscheidene boeken verschenen waaronder die van Heskett et al. (o.a. 1994, 1997, 2003). De uitkomsten ondersteunen in grote mate de principes zoals hierboven weergegeven. Dat wil niet zeggen dat de value profit chain een simpel stappenplan is voor duurzaam organisatieresultaat, maar wel dat de filosofie van de VPC gebruikt kan worden bij het optimaliseren van organisatieresultaat in de praktijk.

Dit geldt nadrukkelijk niet alleen voor organisaties in de private sector. Het waardeconcept gaat ook op voor de publieke sector. Echter, waar in een private organisatie de eigenaar de belangrijkste stakeholder is, zal in de publieke sector de ‘financierder’ de plaats innemen van de eigenaar. Deze ‘financierder’ kan bestaan uit verschillende partijen waardoor een overzicht van belanghebbenden erg complex kan zijn (Heskett et al., 1997). Desalniettemin zal de werking van de cyclus van de value profit chain, alsmede het beschreven belang van een tevreden medewerker, opgaan voor beide sectoren. In plaats van groei en winstgevendheid is het efficiënt voortbrengen van publieke goederen en diensten het doel. Dat betekent dat ‘Financiele waarde’ wordt vervangen door ‘Maatschappelijke waarde’.
De voorbeelden van SWA en RWS laten zien dat de filosofie van de value profit chain in beide sectoren tot succes kan leiden. De voorbeelden vinden echter ook bijval in vele andere onderzoeken. Belangrijk, in deze context, is de opkomst van New Public Management (NPM), wat een kader stelt voor de toepassing van meer bedrijfskundige organisatieprincipes in de publieke sector, gericht op een toename van efficiency en resultaten. Hierdoor is er meer ruimte ontstaan voor een ander soort sturing en hebben er in diverse landen verschillende reorganisaties (NPM-reforms) plaatsgevonden, de impact was groot. De relatie tussen NPM-reform en betere resultaten zijn echter niet gemakkelijk aan te tonen. Pollit benadrukt dat dit te maken heeft met de verschillen in zowel de interpretatie als de toepassing van NPM-principes in de verschillende landen (Pollit et al, 2007).
Meer specifiek merken Rainey et al. op dat wetenschappers die de publieke en de private sector vergelijken zich vaak richten op specifieke deelgebieden van de organisatietheorie, waaronder personeelsbeleid (Rainey & Bozeman 2000, 247). Zo hebben Boselie & Paauwe (2004), in hun onderzoek naar de relatie tussen medewerkers en organisatieprestaties, veel aandacht besteed aan het investeren in medewerkers teneinde betere resultaten te bereiken. Deze relatie wordt ook onderschreven door het ‘raamwerk voor effecten van HRM-beleid’ van Paauwe & Richardson (1997). In het laatstgenoemde onderzoek wordt het ‘sociale werkklimaat’ genoemd als onderdeel van het raamwerk. Zo blijkt het fenomeen ‘plezier’ ook van toepassing in de organisatiecontext, zoals ook wordt bevestigd in het Job Characteristics Model van Oldham en Hackman (1987, 256).
Zonder - na deze inleiding - verder uit te wijden over de value profit chain, vormt deze filosofie het uitgangspunt van dit onderzoek. Een stuk van de keten van de value profit chain zal worden gebruikt om onderzoek te doen naar de relatie tussen plezier en prestatie, ofwel de relatie tussen medewerkertevredenheid en organisatieresultaat.
Zoals hierboven beschreven, staat deze filosofie niet op zichzelf maar wordt deze ondersteund door diverse andere onderzoeken. Deze onderzoeken worden, met name in hoofdstuk twee, nog uitgebreid besproken.

Doorbraken realiseren
De value profit chain is niet gericht op bezuinigen of kortetermijn-efficiencywinst, maar op het creëren van een significante meerwaarde voor de klanten of burgers welke begint bij het welzijn van de medewerker. Deze aanpak is niet opportunistisch, maar optimistisch. Opportunisme veronderstelt handelen met een blik op de korte termijn. Optimisme is gericht op het aanwenden van zo veel mogelijk energie voor het zien van mogelijkheden en kansen om doelen te kunnen bereiken. Dit geldt nadrukkelijk niet alleen voor de korte termijn. Sterker nog, het doorvoeren van veranderingen binnen een organisatie vergt doorzettingsvermogen en een lange adem. Het voordeel van een optimistische aanpak is dat deze het mogelijk maakt om echte doorbraken te realiseren in zowel de publieke als de private sector.

Dit onderzoek gaat uit van een optimistische benadering van organisatieverandering op weg naar het realiseren van doorbraken teneinde duurzaam organisatieresultaat te bewerkstelligen. Hierbij ligt de focus op de relatie tussen de tevredenheid van de medewerker - afgemeten aan plezier - en het resultaat van de organisatie - afgemeten aan klanttevredenheid - in zowel de publieke als de private sector. Zie ook de toelichting op pagina 11 en 12. Bovengenoemde voorbeelden, de filosofie van de value profit chain en de overige genoemde onderzoeken vormen de basis voor de te formuleren onderzoeksdoelstellingen.

1.2 Context
Het vraagstuk rondom het creëren van duurzaam organisatieresultaat bestaat al tientallen jaren. Maar wat is duurzaam organisatieresultaat en waarom is het nastrevenswaardig?
De klassieke organisatietheorie, uit het begin van de 20e eeuw was in grote mate gericht op een ‘one best way’ van organiseren. Een organisatie werd veelal beschouwd als een gesloten systeem en de nadruk lag op rationalisering en efficiency. Een voorbeeld hiervan zijn de principes van Taylor’s scientific management gericht op specialisatie en het afbakenen van taken. Max Weber ontwierp in dezelfde periode een model voor de ‘ideaal-bureaucratie’ voor de publieke sector, gebaseerd op rationele en rechtsgebaseerde gronden (Rainey, 1997, 23).
In de loop der tijd ontstond er kritiek op de klassieke benadering. Deze kritiek op de systeemmetafoor is vaak terug te voeren op het veronderstelde gesloten karakter. In de praktijk blijkt namelijk dat een variëteit aan organisatievormen effectief kan werken, afhankelijk van de ‘contingentie’ of externe condities. Een organisatie is niet te vatten in een systeem, het is eerder een voortdurend proces dat input vertaalt in output - organisatieresultaat - afhankelijk van de feedback die het ontvangt. Een organisatie is dus niet gesloten maar open en adaptief, het past zich voortdurend aan de omstandigheden aan (Rainey, 1997, 28).
Na te hebben geconstateerd dat organisatieresultaat afhankelijk is van de feedback die het systeem ontvangt, is er veel onderzoek gedaan naar de invloed van feedback op het interne systeemproces. Onderzoekers wilden ontdekken waar er ruimte is voor sturing. Hiermee kwam er een einde aan de eindeloze rationalisering en was er ruimte voor onderzoek naar de psychologische factoren en de werkomgeving. De Hawthorne Studies zijn een vroeg voorbeeld van onderzoek naar het gedrag en de effectiviteit van mensen op de werkplek. Het toonde aan dat de psychologische en sociale omstandigheden een belangrijke rol spelen (Rainey, 1997, 36- 37). Hiermee stond vast dat ‘de medewerker’ serieus moet worden genomen door een organisatie die duurzaam resultaat nastreeft. Dit concept heeft later brede ondersteuning gekregen in literatuur van het Human Resource Management, waarover later meer.
Publiek & Privaat
Ondanks dat de algemene organisatietheorie grotendeels generalistische theorieën voortbracht, zijn er ook verschillende specialistische concepten en managementmethodieken voor de publieke en de private sector. Zo zijn volgens Sayre (1953, 102) publieke en private organisaties: “fundamenteel gelijk voor wat betreft alle onbelangrijke aspecten”. Bijvoorbeeld de drive om winst te maken, almaar efficiënter te zijn en de aandeelhouders tevreden te stellen is hier zeker niet los van te zien. Het winstperspectief is een belangrijke motivator voor het streven naar optimaal organisatieresultaat.

De publieke sector heeft geen winstperspectief, het is veelal monopolist. Het belangrijkste doel van de overheid is om duurzame voorzieningen voor de burger te garanderen. Het is de overheid er vooral aan gelegen om de als vanzelfsprekende geachte collectieve goederen zoals rechterlijke macht, dijken, onderwijs en basisgezondheidszorg te verzorgen. Omdat gebrekkige publieke voorzieningen niet worden geaccepteerd door de burger, lijkt het streven naar duurzaamheid gepast.
Dit is echter slechts één kant van het verhaal, het vraagt om enige nuance. Een evenwichtigere, en meer eigentijdse, blik op beide sectoren constateert juist steeds meer raakvlakken. Als voorbeeld; de burger vertoont steeds meer kenmerken van een klant – hij wenst korte wachttijden en klantvriendelijke producten - waardoor de overheid zich dient te richten op het bieden van service. Daarnaast verwacht de burger dat zijn belastinggeld zorgvuldig wordt besteed, wat leidt tot een toenemende kostendruk.

Tegelijkertijd vertoont de klant van private organisaties steeds meer kenmerken van een op duurzaamheid gerichte burger – door bijvoorbeeld eisen te stellen aan de CO2-uitstoot - waardoor private organisaties zich dienen te richten op ‘corporate social responsibility’. De opkomst van New Public Management - gericht op het toepassen van managementprincipes bij de overheid - en de focus op duurzaam ondernemen in de private sector zijn voorbeelden van raakvlakken tussen beide sectoren.

Wanneer de klant steeds meer op ‘duurzaamheid’ let en de burger steeds meer op ‘organisatieresultaat’ is het, juist in deze tijd, begrijpelijk dat voor beide sectoren overeenkomstige organisatietheorie van toepassing kan zijn, zolang deze in zijn algemeenheid gericht is op duurzaam organisatieresultaat.
Dit neemt niet weg dat er grote – en blijvende – verschillen zijn tussen de publieke en de private sector, waarvoor meer aandacht in hoofdstuk 2. De verschillen tussen de sectoren moeten in acht worden genomen, maar een brede blik maakt het mogelijk om te putten uit een enorme verscheidenheid aan theorie, onderzoeksdata en voorbeelden.
Medewerkers
Zoals eerder genoemd vormen medewerkers de basis van de organisatie. Ze zijn onmisbaar om het product van een organisatie tot stand te laten komen. In sommige gevallen – service- en adviesorganisaties of veel publieke diensten bijvoorbeeld - zijn de medewerkers zelfs grotendeels het product. Ook maken de loonkosten van medewerkers, zeker in Nederland, een belangrijk deel uit van de organisatiekosten en is de rechtspositie - denk aan de bijzondere status in de publieke sector - iets om rekening mee te houden. Dit zijn enkele argumenten om aandacht te besteden aan de medewerkers.

Naast deze praktische argumenten kan worden gesteld dat medewerkers te managen zijn. Dat wil zeggen dat een inspanning om medewerkers aandacht te geven – in tijd, geld, opleiding of anderszins – zich kan terugbetalen in duurzaam organisatieresultaat. Dit is de meest voorname reden geweest achter het ontstaan van theorie – Human Resource Management (HRM) of personeelsbeleid – specifiek gericht op medewerkers.
De wetenschappelijke relevantie van dit onderzoek ligt in de conceptualisering van de relatie tussen medewerkers en organisatieprestaties. Deze relatie is al langer onderwerp van discussie maar in verschenen publicaties bestaat, volgens Boselie & Paauwe (2004), weinig consensus. In hoofdstuk 2 wordt er uitgebreid stilgestaan bij de verschillende ontwikkelingen in dit onderzoeksgebied. In paragraaf 2.1 wordt HRM in zijn algemeenheid besproken, in paragraaf 2.2 is er speciale aandacht voor HRM in de publieke sector.
Trends
De aandacht die er is voor medewerkers wisselt per type organisatie, maar ook met de tijd en de geldende omstandigheden. Er zijn verschillende trends waarneembaar met betrekking tot personeelsbeleid. Deze trends hangen vaak samen met de situatie op de arbeidsmarkt en de gesteldheid van de economie. Zo is er een periode geweest dat medewerkers werden gelokt met geweldige secundaire arbeidsvoorwaarden, omdat de economie een geweldige hausse meemaakte en er een tekort was aan (gekwalificeerd) personeel. In andere gevallen worden CAO’s versoberd en salarissen bevroren als het wat minder gaat, om de Nederlandse concurrentiepositie niet te benadelen. Zo beweegt personeelsbeleid, deels, mee met de conjunctuur.
Een trend in een andere tijd was om medewerkers het juist, met elkaar, naar de zin te maken. Plezier stond voorop. Een afdeling werd naar de hei, naar een klooster of zelfs op vakantie gestuurd. Kantoortuinen werden ontwikkeld en op vrijdag wordt er geborreld om de sociale cohesie te versterken.

Bestudering van deze trend heeft ertoe geleid dat men tot de conclusie is gekomen dat klakkeloos meegaan met trends en het blind inzetten op het plezier van de medewerker niet zonder meer tot duurzaam organisatieresultaat leidt.
Anderzijds zijn de economie en de arbeidsmarkt wel factoren om rekening mee te houden. Daarom is de gedeelde opvatting dat de aandacht voor personeel – en het beleid dat daar voor wordt ontwikkeld – strategisch moet worden ingezet. Dit betekent, kort gezegd, dat de instrumenten die de organisatie ter beschikking staan om de medewerkers te managen weloverwogen moeten worden ingezet met een strategie gericht op de lange termijn. Op de instrumenten die een organisatie ter beschikking staan, wordt dieper ingegaan in het volgende hoofdstuk.
Plezier & Prestatie
Medewerkers die plezier hebben presteren beter. Deze bewering lijkt aannemelijk, maar is niet zonder meer juist. Ook als men medewerkers weet te managen vanuit strategisch oogpunt, en zo plezier bewerkstelligt, is het lastig om deze relatie aan te tonen. Allereerst is het ingewikkeld om beide termen te definiëren. Plezier heeft wellicht te maken met tevredenheid, betrokkenheid, motivatie en loyaliteit, maar is dit hetzelfde als plezier? Prestatie heeft allicht te maken met een tevreden klant of burger maar is dit hetzelfde als prestatie?

In dit onderzoek wordt ingegaan op deze vragen om inzicht te krijgen in de relatie tussen medewerkers die plezier hebben en de prestatie van de organisatie waar ze werkzaam zijn. Over de doelstelling en de opzet van het onderzoek meer in de volgende paragraaf.

1.3 Probleemstelling

De doelstelling van dit, descriptieve en deels verklarende, onderzoek is het inzichtelijk maken van de relatie tussen plezier en prestatie. Hierbij wordt ook bekeken of er verschillen bestaan tussen de publieke en de private sector. Een belangrijke basis voor de onderzoeksresultaten, naast de theorie, is een kwantitatieve analyse van onderzoeksgegevens. Deze analyse bestaat uit twee delen.
In het eerste deel wordt - op basis van een dataset met medewerkertevredenheid-onderzoeken – een ‘winning culture’ gedefinieerd. Deze winning culture beschrijft welke elementen, of pijlers, die essentieel zijn voor het plezier van de medewerker.
In het tweede deel wordt onderzocht of organisaties met een winning culture beter presteren dan organisaties zonder een winning culture. De prestatie wordt afgemeten aan de gepercipieerde klanttevredenheid, als gemeten in de medewerkertevredenheid-onderzoeken. Bij deze analyse wordt een onderscheid gemaakt tussen de publieke en de private organisaties uit de steekproef. Zo wordt vastgesteld of de essentiële elementen van een winning culture ook leiden tot prestaties.
Uiteindelijk wordt inzichtelijk wat de relatie is tussen plezier - in het licht van de essentiële elementen van een winning culture - en prestatie – aan de hand van de gepercipieerde klanttevredenheid - van private en publieke organisaties. Aan het einde van het onderzoek worden er conclusies getrokken en opmerkingen geplaatst, welke mogelijk een verklaring bieden voor de uitkomsten van het onderzoek.
Centrale onderzoeksvraag
Wat is de relatie tussen organisaties met een ‘winning culture’ en de geleverde prestatie in zowel de private sector als de publieke sector, is deze relatie te verklaren, wat zijn in dit verband de verschillen tussen beide sectoren en wat zegt deze uitkomst over de rol van plezier in organisaties?

Deelvragen
I. Wat zijn de kenmerken van een winning culture?

II. Wat is de relatie tussen een winning culture en plezier?
III. Hoe presteren private organisaties met een winning culture?

IV. Hoe presteren publieke organisaties met een winning culture?

V. Wat zijn de verschillen, in prestaties, tussen publieke en private organisaties met een winning culture?

1.4 Leeswijzer
De deelvragen en de centrale onderzoeksvraag worden in chronologische volgorde beantwoord. In hoofdstuk 2 wordt eerst, vanuit een theoretisch perspectief, het verband tussen de medewerker en organisatieprestatie besproken en het concept van een winning culture uitgelegd. Zo komt er een analysemodel tot stand (§2.5) aan de hand waarvan analyse plaats kan vinden. In hoofdstuk 3 worden de gebruikte methoden verantwoord en er volgt een indicering en operationalisatie van de concepten uit het analysemodel.

In hoofdstuk 4 wordt de data uit de medewerkertevredenheid-onderzoeken geanalyseerd zodat een winning culture kan worden gedefinieerd. Nadat op deze wijze de essentiële elementen voor plezier van medewerkers zijn vastgesteld volgt de toetsing op prestatie - aan de hand van gepercipieerde klanttevredenheid - in het tweede gedeelte van hoofdstuk 4.
In dit tweede gedeelte worden eerst de private organisaties - die een winning culture hebben - onder de loep genomen aan de hand van de gepercipieerde klanttevredenheid. Vervolgens wordt bekeken of die relatie, tussen plezier en gepercipieerde klanttevredenheid, identiek is voor de publieke organisaties. Ook wordt bekeken hoe deze relatie zich verhoudt tot de organisaties zonder een winning culture. In de afzonderlijke hoofdstukken worden de methodiek en de analyses nader toegelicht.
In het afsluitende hoofdstuk wordt allereerst de centrale onderzoeksvraag beantwoord. Vervolgens worden er conclusies getrokken op basis van de uitkomsten van het onderzoek welke de relatie tussen plezier en prestatie inzichtelijk maken. Ook worden er opmerkingen geplaatst bij de conclusies die deze relatie zouden kunnen verklaren. Tot slot worden de onderzoeksresultaten kritisch beschouwd en in breder perspectief geplaatst om zo de onderzoeksuitkomsten op waarde te schatten.
Hieronder staat een schematisch overzicht van de leeswijzer.

[image: image4]
Figuur 1.2 Schematisch overzicht leeswijzer
Hoofdstuk 2 Theoretisch perspectief
In §2.1 wordt de positie van het onderzoek in een breder perspectief van de organisatietheorie geplaatst. In deze aanloop wordt duidelijk wat de argumentatie is om de medewerker als uitgangspunt te nemen voor een onderzoek naar organisatieresultaat. In §2.2 is er apart aandacht voor de rol van human resource management in de publieke sector.
In §2.3 wordt stilgestaan bij de psychologie van werkmotivatie en bij het ‘job characteristics model’. In §2.4 wordt ingegaan op de ‘plezierpijlers’; dit zijn acht factoren die mogelijk een rol spelen bij de mate van plezier van medewerkers. In §2.5 wordt ten slotte het conceptueel model beschreven, dit bevat de hypothesen en de opzet voor de analyse in hoofdstuk 4.
2.1 HRM en prestatie

“Management staat los van eigendom, rang of macht en is gebaseerd op de verantwoordelijkheid voor prestatie. Het is professioneel, een functie, een vak, een taak die uitgevoerd moet worden; managers zijn de professionals die dit vak uitoefenen, de functies bekleden en de taken uitvoeren” (Drucker, 2007, 6). In zijn algemeenheid heeft management betrekking op het organiseren van mensen en processen om een vooraf gesteld doel te bereiken. Dit doel heeft veelal betrekking op het creëren van een meerwaarde. Door het rationaliseren van processen kan deze meerwaarde worden gestimuleerd maar daarbij is de creatie van meerwaarde afhankelijk van mensen en andere complicerende (externe) factoren. Rationaliseren is beperkt door de onmogelijkheid om mensen te programmeren, wat leidt tot paradoxen. Er bestaat dus een zekere spanning tussen de ratio en de menselijke waarde, bij het streven naar waardecreatie. In deze paragraaf wordt diverse literatuur besproken die ingaat op de rol van de mens - binnen een organisatie vaak aangeduid als medewerker - bij het komen tot een prestatie, ook wel organisatieresultaat.
Het belang van de medewerker

De bewering dat de medewerker van groot belang is voor het succes van de onderneming, zoals reeds genoemd in de inleiding, staat niet op zich. Er is veel onderzocht en gepubliceerd over de rol en de waarde van de medewerker in organisaties. Veel van de literatuur die ‘de mens centraal stelt’, valt onder de noemer human resource management, afgekort HRM. Deze term is inmiddels uitgegroeid tot een containerbegrip waardoor het lastig is om een eenduidige definitie te geven.

Om een indicatie te geven, Boselie (2002) heeft de verschillende definities van HRM bestudeerd en vergeleken. Hij stelt dat ‘human’ betrekking heeft op de medewerker in de context van zijn relatie met de werkgever. ‘Resource’ of ‘bron’, heeft betrekking op de veronderstelde relatie tussen de aanwezigheid van medewerkers en organisatiesucces. Echter, zoals ook in de inleiding vermeld, is er volgens Boselie (2004) weinig consensus in de wetenschappelijke literatuur, aangaande het HRM-debat, over de precieze relatie tussen HRM en organisatiesucces. Allereerst een overzicht van enkele gezaghebbende auteurs op het gebied van HRM.
Boxall en Purcell (2000, 199), die veel publiceren over (strategisch) HRM, benadrukken het belang van de medewerker. Zij onderscheiden een trend welke de ontwikkeling van strategie verbindt aan de studie naar intellectueel kapitaal, leerprocessen en het aanpassingsvermogen van organisaties. Onderzoekers op het gebied van HRM kunnen, naar hun inzicht, een centrale rol spelen in dit proces. Aan elk model van, op kennis gebaseerde, dienstverlening gaat namelijk de vraag vooraf hoe medewerkers kunnen worden aangetrokken, gemotiveerd en ontwikkeld.
Tegelijkertijd constateren ze (2000, 183) dat de relatie tussen HRM en organisatieresultaat erg complex is en dat uitkomsten vaak gebonden zijn aan de context van een organisatie. Ofwel het belang van de werknemer is groot terwijl het toepassen van HRM concepten in de praktijk complex is.
Een andere autoriteit op het gebied van HRM, Jaap Paauwe, publiceerde in 1997 samen met Richardson een overzicht van tweeëntwintig thesen, zie bijlage 1A voor een overzicht. Deze bevestigen alle de relatie, of een aspect daarvan, tussen HRM en prestatie. Wat dat betreft, is er weinig discussie over het bestaan van deze relatie en daarmee het belang van de medewerker.

Enkele andere onderzoeken die het belang van de medewerker onderstrepen; De aanpak van Pfeffer (1998, 5), in zijn onderzoek naar organisatieresultaat, onderscheidt zich doordat hij kwalitatief en kwantitatief onderbouwd weergeeft hoe veel bedrijven op de verkeerde bronnen van succes focussen. Pfeffer wijst erop dat, om succesvol te zijn, organisaties niet groot hoeven te zijn, niet hoeven in te krimpen, niet technologisch voorop hoeven te lopen, geen marktleider hoeven te zijn of een wereldspeler om substantiële resultaten te kunnen bereiken.

Pfeffer beschrijft dat dit te maken heeft met veranderende marktomstandigheden. Het is niet zo dat bovenstaande zaken niets waard zijn maar, in een geglobaliseerde economie waar het draait om innovatie, snelheid, aanpassingsvermogen en lage kosten, zijn ze niet langer onderscheidend. De ontwikkeling van betrokken en kundige medewerkers – uiteindelijk verantwoordelijk voor nieuwe producten, goede service en de implementatie van strategie - is daarom relatief gezien de belangrijkste bron van duurzaam concurrentievoordeel.

Hoe kan het eigenlijk dat zo veel organisaties de ‘verkeerde’ focus hebben? Becker et al. (1997, 39) geven een mogelijke verklaring. In tegenstelling tot conventionele activa is de waarde van vaardige en betrokken medewerkers, ook wel human capital, niet zichtbaar op de balans van de organisatie. Dit is echter geen excuus. Als de waarde van het intellectuele eigendom en of human capital een groter gedeelte uitmaakt van de totale bezittingen dan wordt de strategische rol van HRM alleen maar belangrijker. Waar medewerkers voorheen werden beschouwd als een voorname kostenpost dient, met een groeiend belang van de medewerker, het geheel aan HRM-activiteiten beschouwd te worden als noodzakelijke en strategische investering.

Hoe kan het belang van de medewerker worden bewezen? Er zijn, met name vanaf de jaren negentig, verschillende onderzoeken gedaan naar het effect van het managen van personeel, omdat het besef ontstond dat de medewerkers van groot belang zijn voor de organisatie.

Huselid (1995) evalueert de relaties tussen HRM en organisatieresultaat en concludeert, gebaseerd op een nationaal onderzoek onder meer dan duizend organisaties, dat HRM een economisch en statistisch significante bijdrage levert. Dit geldt op kortere termijn voor medewerkers, die zijn productiever en draaien meer omzet, alsmede voor korte en langetermijn-metingen van financieel organisatieresultaat.

MacDuffie (1995) deed een test naar twee hypothesen in autofabrieken. Hij onderzocht of HR-maatregelen de prestatie, in plaats van afzonderlijk, als een bundel van afhankelijke variabelen beïnvloeden én of deze bundels meer effect hadden op de prestatie indien ze geïntegreerd zijn met het productiebeleid en de organisatielogica. Beide hypothesen werden onderschreven waarmee hij aantoont dat de positieve effecten alleen optreden indien de maatregelen, bijvoorbeeld in de vorm van een bundel, in lijn zijn met de rest van de organisatie.

Ook Becker et al. (1997, 45) onderschrijven de belangrijke rol van HRM. Ze geven aan dat HRM potentieel heeft om een economisch significant effect te hebben op organisatieresultaat. Ze benadrukken dat de rol van HRM is veranderd in de loop der tijd en dat HRM bovenal moet worden gebruikt als een bron van strategie-implementatie. Ook moet de organisatie toegewijd zijn om de competenties van de HR- en lijnmanagers te ontwikkelen om succesvol te implementeren. Op deze voorwaarde kan dit HRM-perspectief de sleutel zijn voor concurrentievoordeel.
HRM: activiteit, uitkomst en prestatie

Omdat de medewerker belangrijk is voor het organisatieresultaat, is het aannemelijk dat een organisatie ernaar streeft om de medewerker zo productief en zo effectief mogelijk te laten presteren zodat de waardecreatie optimaal is. Maar wat is de beste methode om de prestatie of waardecreatie van medewerkers te optimaliseren?

Zoals eerder in de paragraaf opgemerkt, hebben de beperkingen van de ratio, en de complexiteit van organisaties en hun omgeving, tot gevolg dat het vrijwel onmogelijk is om enkelvoudige causale verbanden te leggen. Dit gaat ook op voor het verband tussen medewerkers en organisatieresultaat. Deze relatie is a) onderverdeeld in een reeks onderling - en mogelijk wederzijds - afhankelijke variabelen en b) onderhevig aan interne en externe factoren die veranderen met de tijd. Dat betekent dat een bruikbaar onderzoek zich moet richten op een beperkt aantal variabelen en dat deze variabelen waar mogelijk moeten worden geïsoleerd en moeten worden gevalideerd ten einde externe factoren zo veel mogelijk uit te sluiten.

Om de inrichting van dit onderzoek toe te lichten volgt eerst een, gesimplificeerd, schematisch overzicht van de werking van HRM-beleid. Dit overzicht laat zien welke relaties er in eerder onderzoek zijn gesuggereerd. Veel empirisch onderzoek heeft zich globaal gebaseerd op onderstaand raamwerk.

[image: image5]
Figuur 2.1 Raamwerk voor de effecten HRM-beleid, gebaseerd op Paauwe & Richardson, 1997.
Dit abstracte model geeft, op hoofdlijnen, weer dat HRM-activiteiten leiden tot HRM-uitkomsten die op hun beurt de prestatie van de organisatie beïnvloeden. De gestippelde lijn geeft aan dat de mogelijkheid bestaat dat de prestatie van de organisatie, op zichzelf, kan leiden tot verandering in HRM-beleid. Een nadere uitwerking van dit model geeft een completer beeld van de verschillende relaties (Paauwe & Richardson (1997, 258).

[image: image6]
Figuur 2.2 A synthesis of empirically based research in the area of HRM and performance, uit Paauwe (1996, 4) gebruikt in Paauwe & Richardson (1997, 260)

Deze uitwerking van het model geeft weer welke HRM-activiteiten - via HRM-uitkomsten - de organisatieprestatie beïnvloeden. Deze verschillende relaties zijn onderzocht, in afzonderlijke onderzoeken. Het model geeft, onder andere, weer dat in een organisatie met weinig verloop, ontslagen, ziekteverzuim en disciplinerende maatregelen en een goed sociaal klimaat en een hoge betrokkenheid de organisatieprestatie beter is. Deze prestatie kan zich vertalen in winst, marktwaarde, productiviteit, marktaandeel, kwaliteit, klanttevredenheid en de ontwikkeling van producten en diensten.

In dit onderzoek wordt gezocht naar de relatie tussen HRM-uitkomst (tweede kolom) en organisatieprestatie (de derde kolom). Hiervoor wordt - uit de verschillende elementen in kolom 2 - de tevredenheid en/of het plezier (gelieerd aan de betrokkenheid en loyaliteit) van de medewerker gebruikt om de HRM-uitkomst te meten. Om de organisatieprestatie te meten wordt - uit de verschillende elementen in kolom 3 - de klanttevredenheid gebruikt.
In de volgende paragraaf komt de rol van HRM in publieke organisaties aan bod. In §2.3 wordt verder ingegaan op het belang van plezier en tevredenheid in organisaties.
2.2 HRM in de publieke sector
Omdat in dit onderzoek speciale aandacht uitgaat naar een vergelijking tussen de publieke en de private sector moet er rekening worden gehouden met de verschillen tussen beide sectoren. In de tot nu toe beschreven onderzoeken zoals Pfeffer (1998) wordt bijvoorbeeld geredeneerd vanuit de ‘resource-based theory’. Deze theorie veronderstelt dat groepen en organisaties strijden om macht door te proberen om zo veel mogelijk, schaarse, middelen te controleren met het oog op het streven naar concurrentievoordelen (Jackson & Schuler, 1995, 240).

Jackson & Schuler (1995) wijzen er vervolgens op dat niet elke organisatie streeft naar het behalen en behouden van duurzaam concurrentievoordeel, vanuit een economisch perspectief. Andere organisaties streven ernaar om voort te bestaan.

In de publieke, of collectieve, sector is het streven naar concurrentievoordeel en voortbestaan minder relevant dan in de private sector. In deze sector gaat het om het leveren van dienstverlening aan burgers, dit moet gecontinueerd worden en van goede kwaliteit zijn. De rol van de medewerker, of ambtenaar, is in deze context ‘de bron van het continueren van het organisatieproces’ en ‘bron van het behalen van concurrentievoordeel op de arbeidsmarkt’. Zoals ook in de inleiding aangegeven, draait het in de publieke sector om ‘Maatschappelijke waarde’ in plaats van ‘Financiële waarde.
Ambtenaren en HRM

Vanaf de jaren tachtig wordt het traditionele (Weberiaanse) overheidsmodel langzaamaan vervangen door de het New Public Management (NPM), zoals genoemd in de inleiding. Hierdoor treedt een accentverschuiving op. Van procesgerichtheid en focus op toepassing van regels, zonder veel verantwoordelijkheid, behalve het uitvoeren van beleid, naar een meer sturende overheid. De focus wordt verlegd naar resultaatgerichtheid, integrale kwaliteitszorg, schaalvergroting, snelheid, flexibiliteit en innovatie en vertoont veel kenmerken van een ‘kennismaatschappij’ (Vloeberghs, 2004, 340-341).
Deze aanpak heeft gevolgen voor het personeelsbeleid. Onder het nieuwe motto ‘de overheid moet sturen in plaats van roeien’, van de (Vlaamse) onderzoekers Hondeghem en Vandermeulen (2000), vormt het New Public Personnel Management (NPPM) de invulling van personeelsbeleid en NPM. Een voorbeeld hiervan is de aandacht voor competentiemanagement.
Van Schaardenburgh en van Beek (1998) concluderen dat competentiemanagement een hefboom is voor de transformatie van een bureaucratie in efficiënte en flexibele units. De ‘anonieme ambtenaar’ in een groot overheidsapparaat is slecht een radertje in de bureaucratie. Competentiegericht personeelsmanagement stelt de mens centraal en onderstreept daarmee het belang van HR om gestelde organisatiedoelen te bereiken. Deze constatering sluit goed aan op de focus van NPM. Het betekent dat in een modernere overheid, welke handelt volgens NPM-principes, HRM-beleid een middel kan zijn om de bureaucratische cultuur om te vormen tot een meer persoonsgerichte organisatiecultuur (Hondeghem en Vandermeulen, 2000).
Er is dus zowel een contextuele aanleiding - de opkomst van NPM - als een theoretisch argument - HRM als middel om NPM-principes in te voeren - om HRM-beleid in te zetten in de publieke sector.

Recente ontwikkelingen in Nederland
Onderzoek uit 1998, naar zeven landen uit de OESO-kopgroep, toont aan dat de verschillen tussen deze landen, wat betreft de invoering van NPM-principes, groot zijn. Zweden en Groot-Brittannië lopen voorop waar Nederland nog stappen moet zetten. Dat betekent dat de invoering van NPM-maatregelen en het hervormen van overheden breed werd toegepast in Nederland, maar niet zo rigoureus als in Zweden en Groot-Brittannië (Vloeberghs, 2004, 341). In Nederland was de noodzaak tot het inkrimpen van de publieke sector, kostenbesparingen en een toename van de effectiviteit en efficiency een belangrijke drijfveer voor het streven naar ‘beter’ management - veelal gebaseerd op NPM-principes - bij de overheid. Zowel op nationaal als op gemeentelijk niveau zijn er veel hervormingen geweest bij de overheid. Voor 1980 ging het veelal om deregulatie, decentralisatie, privatisering, bezuinigingen en reorganisaties, na 1980 ligt de nadruk op ‘autonomisering’ en de scheiding tussen beleidsvoorbereiding en beleidsuitvoering (Kickert, 1996, 9).
Wat betreft de ontwikkelingen in de publieke sector, specifiek aangaande HRM-beleid, lijkt de modernisering ook hier zijn weerslag te hebben. Uit OECD onderzoek in 1998 blijkt dat HRM in de publieke sector steeds vaker wordt geïntegreerd in strategisch management. Het doel hiervan is drieledig: integratie van HRM met de strategie van de organisatie, coherent HRM-beleid over verschillende beleidsvelden en aanpassing, acceptatie en gebruik van HR-praktijken door lijnmanagers en medewerkers als onderdeel van het dagelijks werk. Deze strategische en geïntegreerde benadering maakt de weg vrij voor effectief HRM-beleid (Hondeghem en Vandermeulen, 2000, 345).

Het Nederlandse overheidapparaat wordt gekenmerkt door zijn sterk gedecentraliseerde systeem. Zo is de Rijksoverheid verdeeld over 13 departementen met (voorheen) elk een eigen afdeling voor HR-beleid. Met de oprichting van de Algemene Bestuursdienst (ABD) is hier verandering in opgetreden. De ABD integreert het HRM-beleid voor de bovenlaag van de Rijksambtenaren. Zo kan de Rijksoverheid beter omgaan met de toenemende complexiteit van beleidszaken, de nieuwe eisen aan publieke managers, de stimulering van mobiliteit en de creatie van een ‘corporate identity’. Competentiemanagement is een belangrijk onderdeel van de strategie van de ABD, welke een vrijwel autonoom instituut is (Hondeghem en Vandermeulen, 2000, 349).
Naast het oprichten van de ABD is er ook aandacht voor de positionering van de publieke sector in de arbeidsmarkt. Aangezien de Commissie van Rijn (2001) concludeert dat de belangstelling voor een baan in de collectieve sector de afgelopen jaren is teruggelopen en dat de personele opbouw in de collectieve sector sterker vergrijst dan in de markt, is er in de publieke sector genoeg reden om het belang van de medewerker serieus te nemen. Het moet worden voorkomen dat er door personeelstekorten problemen ontstaan met betrekking tot de continuering van de organisatieprocessen. Anders kan dit ten koste gaan van de continuïteit en kwaliteit van de dienstverlening. De Commissie stelt zelfs dat een deel van de sleutel tot de oplossing van arbeidsmarktproblemen in de collectieve sector in handen is van de medewerkers. Dit betekent dat ook in de Nederlandse publieke sector een goed personeelsbeleid wezenlijk bijdraagt aan een hogere productie en een beter imago van de overheid als werkgever.

Dit kan mede worden onderbouwd door het feit dat Steijn (2003) vaststelt dat een deel van de sleutel tot de oplossing van arbeidsmarktproblemen in de collectieve sector in handen is van haar medewerkers, aangezien zij bij tevredenheid creatiever en productiever zijn en daarnaast langer gemotiveerd blijven.

Universeel HRM-beleid?
De opkomst van NPM, de toenemende aandacht voor strategisch HRM in de publieke sector en de recente ontwikkelingen tonen aan dat de medewerker voldoende aandacht verdient. Ondanks de verschillen tussen organisaties in de publieke en de private sector wordt het belang van de medewerker onderstreept door onderzoeken in beide sectoren. Dit zijn dan ook de argumenten op basis waarvan in dit onderzoek naar organisatieresultaat is gekozen voor een focus op de medewerker.
Betekent dit eigenlijk dat HRM in de publieke sector hetzelfde werkt als in de private sector? Niet zonder meer, deze paragraaf benadrukt de relevantie van HRM, en van de medewerker of ambtenaar, op de prestatie bij de publieke sector. Dat wil nog niet zeggen dat HRM-beleid universeel is.

Wel kan worden vastgesteld dat veel wetenschappers het belang van de medewerker, en de rol van HRM erkennen. Veelal wordt benadrukt dat er dan wel moet worden gekozen voor een integrale aanpak. HRM-beleid raakt steeds meer verweven met de organisatiestrategie, dit geldt voor zowel de publieke als de private sector.
In het licht van bovenstaande toelichting staat de bijdrage van HRM en daarmee het belang van de medewerker niet ter discussie. Interessant blijft wel om te onderzoeken hoe de medewerker kan worden gestuurd teneinde het organisatieresultaat te bevorderen. Mede daarom wordt, bij de analyse van de onderzoekgegevens in hoofdstuk 5, wel onderscheid gemaakt tussen de prestatie van publieke en private organisaties. Dan zal blijken of er op basis van deze gegevens uitspraken kunnen worden gedaan over verschillende uitkomsten van HRM-beleid en over de mate waarin HRM-principes universeel zijn. In de nu volgende paragraaf is er aandacht voor de motivatie van medewerkers en het Job Characteristics Model.
2.3 Plezier en het Job Characteristics Model

Het belang van de medewerker is aangetoond, omdat gebleken is dat deze invloed heeft op de prestatie van de organisatie als geheel. Dat geldt ook voor medewerkers in de publieke sector en mede daarom is er in toenemende mate aandacht voor HRM-beleid bij de overheid.

In deze paragraaf wordt nader bekeken op welke manier een medewerker kan worden gestimuleerd in zijn werkzaamheden. Daarbij gaat het om de vraag wat de rol van motivatie, betrokkenheid, loyaliteit en met name plezier is op de medewerker.
Plezier versus discipline

Waarom zou een prestatie van de organisatie samenhangen met het plezier van de medewerker? Hoezo zou een medewerker die het naar zijn zin heeft, beter presteren en zorgen voor meer productiviteit en/of een betere service?
In kolom 2 van het model van Paauwe en Richardson (§2.1) worden onder andere betrokkenheid, vertrouwen en loyaliteit genoemd als determinant van organisatieprestatie. In het verlengde hiervan ligt het plezier van de medewerker, waarover hieronder wordt uitgeweid. De hypothesen in dit onderzoek (§2.5) veronderstellen een verband tussen plezier en prestatie, de analyse zal uitwijzen of dit verband wordt bevestigd in dit onderzoek. In de theorie kunnen echter reeds aanwijzingen worden gevonden voor dit verband, veelal beredeneerd vanuit een psychologisch perspectief.
Het optimaal presteren van ‘de medewerker’ is per definitie generaliserend, omdat ieder persoon anders is. Dat betekent echter niet dat generaliseren niet waardevol kan zijn zolang er rekening wordt gehouden met het individu. Om enige scheiding aan te brengen onder medewerkers wordt hier verwezen naar de ‘X and Y theory’ van Douglas McGregor.
Een eerste mogelijkheid om de medewerker tot presteren te bewegen is hem te disciplineren. Voor deze methode wordt als metafoor vaak ‘de stok’ gebruikt; de werkgever dwingt de medewerker zijn werk goed te doen op straffe van een stokslag. De gedachte achter deze methode is dat een gedisciplineerde medewerker, onder de dreiging van een stokslag, alles in het werk zal stellen om zijn werk goed te doen. Deze methode, die McGregor ‘theory x’ noemt, veronderstelt dat medewerkers dom en lui zijn, niet van werken houden en het daarom zullen proberen te vermijden (Borowski, 2005, 9).
De critici van deze methode zullen beargumenteren dat een medewerker die wordt bedreigd met stokslagen niet alles in het werk zal stellen om zijn werk goed te doen, maar alles in het werk zal stellen om de stokslag te ontlopen. De medewerker zal daarom willen zorgen dat de leidinggevende de indruk heeft dat hij zijn werk goed doet. Dit fenomeen is ook bekend onder de naam soldiering (Freedman, 1992). Dit houdt in dat de methode ‘met de stok’ perverse effecten kan hebben.

Natuurlijk is het mogelijk om deze perverse effecten voor lief te nemen waar men van mening is dat disciplinering ervoor zorgt dat medewerkers ‘afdoende’ produceren. Echter, dit onderzoek is gericht op het nastreven van een optimale prestatie. Daarom is afdoende niet voldoende en is elke vorm van perverse effecten ongewenst.

Daarbij zijn er ook ethische argumenten op basis waarvan de methode met de stok kan worden verworpen. Echter, in minder extreme vormen van disciplinering van medewerkers weegt dit argument minder zwaar. Het zwaartepunt in dit onderzoek ligt bij het bestendigen van de relatie tussen plezier en prestatie en in mindere mate op het ontkrachten van de methode met de stok. Dit is mede ingegeven door een normatieve keuze om te streven naar een win-winsituatie. Dat wil zeggen, een situatie waarin niet alleen de werkgever blij is met de prestatie maar tegelijkertijd ook de medewerker blij is met zijn werk, deze aanpak vindt navolging in de filosofie van de value profit chain.

McGregor heeft als tegenhanger van x, ‘theory y’ ontwikkeld welke veronderstelt dat medewerkers creatief en competent zijn, dat ze waarde hechten aan betekenisvol werk en dat ze willen bijdragen en participeren in besluitvorming en leidinggevende functies. Bezien vanuit de theorie van Maslow’s ‘behoeftenpyramide’ is het te verklaren waarom theory y juist in deze tijd relevant is.
Theory x is gebaseerd op basisbehoeften als veiligheid en lichamelijke behoeften. Echter in de moderne tijd, in de Westerse wereld, zijn deze behoeften vaak reeds bevredigd, daarom verschuiven de behoeften van medewerkers naar sociaal contact, erkenning en zelfontplooiing. Dat betekent dat het management juist moet inzetten op zaken als decentralisatie, delegatie, baanverrijking en participatief management. Een medewerker met vrijheid om eigen werk in te delen en om verantwoordelijkheid te dragen vervult juist zijn hogere behoeften (Borowski, 2005, 10). Te verwachten valt dat het meer zin heeft om een medewerker te plezieren dan te disciplineren, dat is inmiddels verschillende keren onderzocht.
Zo heeft Arthur (1994) onderzoek gedaan naar twee verschillende HRM-systemen, te weten een systeem gebaseerd op ‘controle’ (de stok) en een systeem gebaseerd op toewijding (plezier). Hij heeft aangetoond, in de staalindustrie, dat een systeem gebaseerd op ‘toewijding’ leidt tot een betere prestatie en een hogere omzet. Koys (2001, 101) toonde aan dat een positieve houding en gedrag van medewerkers een positieve uitwerking heeft op het organisatieresultaat.

De term plezier past daarbij in het huidige tijdsbeeld met betrekking tot de verhouding tussen werkgevers en medewerkers. Naast technisch onderzoek naar de relatie tussen plezier en prestatie is ook het tijdsbeeld van belang. In het huidige tijdsbeeld hecht een medewerker, van generatie y, veel waarde aan ‘work values’ (Redman & Mathews, 2002). Hierdoor wordt het creëren van een plezierige werkomgeving steeds meer een must omdat het noodzakelijk is om generatie y te motiveren. Plezier is daarmee een noodzakelijke kerncompetentie om je te onderscheiden op de arbeidsmarkt.

Het Job Characteristics Model
Deze paragraaf wordt afgesloten met een model afkomstig uit de psychologie dat goed aansluit op de bovenstaande theorie over plezier en motivatie. De sociale psychologie stelt vast dat plezier effect heeft, dat wil zeggen: als activiteiten plezierig worden gemaakt dan leren individuen meer over de taak en daardoor presteren ze ook beter (o.a. Bruner, 1961; Deci, 1975; Lepper & Greene, 1978 geciteerd door Bianco et al., 2003: 1093). Echter, verschillende onderzoeken, naar het effect van plezier op prestatie, spreken elkaar tegen (zie hiervoor Boseman & Schellenberger, 1974; Greenlaw & Wyman, 1973; Raia, 1966 geciteerd door Bianco et al. 2003:1093). Het blijkt dus lastig om precies aan te geven wat de effecten van plezier nu uiteindelijk zijn voor de prestatie van de medewerker.
Het Job Characteristics Model (JCM) gaat in op de pschychologische kenmerken met betrekking tot de intrinsieke motivatie van een medewerker. Hiermee kan dit model helpen te verklaren waarom de motivatie van medewerkers verschilt. Het JCM is veel geciteerd en ook na 1976 is er onderzoek gedaan naar de werking ervan. Recentere onderzoeken van Loher et al., 1985; Fried & Ferris 1987 en DeVaro, 2007 onderschrijven de werking van het model.

Het JCM bestaat uit drie cruciale kenmerken van een baan die leiden tot de drie belangrijkste psychologische toestanden zodat de taakuitvoering van de medewerker optimaal is.

[image: image7.emf]
Figuur 2.3 Job Characteristics Model, Hackman en Oldham, 1976, 256

Het JCM onderscheidt drie kritische psychologische toestanden om de intrinsieke motivatie van de medewerker voor zijn werk aan te spreken. In deze toestanden ervaart de medewerker positieve affecten (stemmingen of emoties). De medewerker ervaart deze affecten als hij leert en als hij een waardevolle taak zelfstandig uitvoert. Deze positieve affecten hebben een stimulerende werking op elkaar zodat het de medewerker ook motiveert om in de toekomst goed te presteren (Hackman & Oldham, 1976: 255-256).

Hackman en Oldham beschrijven de drie kritische psychologische toestanden als volgt:

· Ervaren als betekenisvol: betreft de mate waarin de medewerker zijn werk ervaart als betekenisvol, waardevol en lonend.

· Ervaren als verantwoordelijk voor de gevolgen: betreft de mate waarin de medewerker zich persoonlijk aansprakelijk en verantwoordelijk voelt voor de resultaten van zijn of haar werk.

· Kennis van resultaat: de mate waarin de medewerker voortdurend weet en begrijpt hoe effectief hij of zij presteert.

De bijbehorende kenmerken van een baan die deze positieve affecten op kan roepen, zijn achtereenvolgens:

· Afwisseling van werkzaamheden: de mate waarin verschillende activiteiten een beroep doen op verschillende vaardigheden en talenten van de medewerker.

· Taakidentiteit: de mate waarin de baan vraagt om het volbrengen van duidelijk afgebakende taken, van begin tot eind, met een concreet resultaat.

· Taakbelang: de mate waarin een baan een substantiële bijdrage levert op het leven of het werk van anderen, zowel in de eigen organisatie als daar buiten.

· Autonomie: de mate waarin de baan de medewerker de vrijheid, onafhankelijkheid en discretie verschaft om werk zelf in te plannen en de uitvoering te bepalen.

· Feedback: de mate waarin de medewerker directe en duidelijke feedback krijgt over de effectiviteit van de activiteiten die hij ontplooit.

Hierbij hebben de eerste drie baankenmerken – afwisseling, taakidentiteit en taakbelang - betrekking op de mate van betekenis (positief affect een), de autonomie betrekking op de ervaren verantwoordelijkheid voor gevolgen (positief affect twee) en de feedback betrekking op de kennis van het resultaat (het derde positieve affect).

De werking van het model is gebaseerd op een formule. De essentie van de formule is dat een baan ten minste een van de drie baankenmerken moet hebben met betrekking tot betekenis, en dat autonomie en feedback in elk geval belangrijk zijn, zoals ook te zien in onderstaande formule.

[image: image8.emf]
Figuur 2.4 Motivating Potential Score, Hackman en Oldham, 1976: 259.

De werking van het model, en van de formule, verschilt per individu. Van invloed is bijvoorbeeld of de medewerker capabel of geschikt is voor de baan en of de medewerker zelf tot op zekere hoogte waarde hecht aan persoonlijke ontwikkeling. Zo niet dan zullen de positieve affecten minder goed tot stand komen, zo voorspellen Hackman & Oldham (1976: 257-259).
Public Service Motivation

Een laatste opmerking gaat in op de verschillen in werkmotivatie ten aanzien van medewerkers in de publieke en de private sector. Zonder de waarde van bovengenoemd model ter discussie te stellen zijn er tegelijkertijd verschillende onderzoeken die uitwijzen dat de motivatie van medewerkers in de publieke sector (ambtenaren) gedeeltelijk gebaseerd is op andere affecten. Deze specifieke kenmerken ten aanzien van motivatie van medewerkers in de publieke sector wordt ook wel ‘Public Service Motivation’ (PSM) genoemd.
Zo concludeert Houston (2000) dat medewerkers in de publieke sector meer waarde hechten aan de intrinsieke beloning (zoals betekenisvol werk) en medewerkers in de private sector meer aan extrinsieke beloning (zoals een hoog inkomen of kortere werktijden).
Buelens (2007, 67-70) probeert, naast het onderscheid tussen intrinsieke en extrinsieke motivatie, meer inzicht te krijgen in specifieke verschillen door diverse hypothesen te toetsen. Dit levert een divers beeld op. Hoewel de stelling van Houston, ten aanzien van intrinsieke en extrinsieke motivatie wordt bevestigd, geven de overige hypothesen geen eenduidig beeld. Medewerkers in de publieke sector zouden bijvoorbeeld minder gemotiveerd worden door zelfontplooiing en meer gemotiveerd door een ondersteunende werkomgeving.
Buelens (2007) constateert uiteindelijk dat verschillen in hiërarchie van functies zwaarder weegt ten aanzien van motivatie dan verschillen in de sector waar hij/zij werkzaam is. Daarbij worden verschillen in motivatie in zijn algemeenheid beter verklaard door de functie-inhoud dan door de sector. Een belangrijke factor voor motivatie, in beide sectoren, is de mate waarin de balans tussen werk en privé als positief wordt ervaren.

Het concept ‘Public Service Motivation’ lijkt weinig toegevoegde waarde te hebben ten aanzien van de gebruikte onderzoekmethode. Daarom zullen de conclusies van Buelens en Houston niet worden meegenomen in de analyse van de medewerkertevredenheid-onderzoeken.
2.4 Plezierpijlers
Het belang van plezier is besproken en duidelijk is dat de werkgever er wat aan heeft als de medewerker plezier heeft in zijn werk. Dat wil zeggen dat het plezier van de medewerker, aantoonbaar, nastrevenswaardig is. Het Job Characteristics Model van Hackman & Oldham geeft weer hoe plezier samenhangt met de intrinsieke motivatie van de medewerker. De volgende stap is om erachter te komen hoe de werkgever invloed uit kan oefenen op het plezier van de medewerker op een dusdanige manier dat het de prestatie verbetert.
In deze paragraaf wordt eerst de term pleziermanagement geïntroduceerd waarna de acht pijlers van plezier zullen worden besproken. Deze plezierpijlers sluiten aan bij het model van Oldham en Hackman. Het zijn deze pijlers op basis waarvan de onderzoeksgegevens zijn gestructureerd en gecategoriseerd en de pijleren vormen daarmee de basis voor de analyse.

Pleziermanagement
Nu duidelijk is dat plezier nastrevenswaardig is, moet direct een kanttekening worden geplaatst. Plezier leidt namelijk niet automatisch tot een betere prestatie. Alleen waar plezier inderdaad bijdraagt aan loyaliteit, betrokkenheid en de (intrinsieke) motivatie van de medewerker zal het bijdragen aan een verhoging van de productiviteit. Daarmee is plezier geen doel op zich maar een middel. Plezier is (vanuit organisatieperspectief) als middel pas relevant daar waar de organisatie actief bij kan dragen aan het plezier van de medewerker.

Daarbij is plezier een complex begrip omdat het samenhangt met een veelheid van factoren. Kennis van die factoren is vereist om vast te kunnen stellen welke middelen de organisatie in handen heeft om het plezier van de medewerker te beïnvloeden. Dat verklaart ook waarom er onderzoek wordt gedaan naar deze factoren; bijvoorbeeld in het boek ‘Plezier en Prestatie’.
Geelhoed, van der Loo en Samhoud introduceren in 2003, in het boek ‘Plezier en prestatie’, de term pleziermanagement nadat ze hebben vastgesteld dat het sturen op plezier samenhangt met acht plezierpijlers. Deze pijlers geven aan wat de hoofdbestanddelen zijn van medewerkerswaarde, een term bekend uit de value profit chain. Sturen op deze pijlers beïnvloedt medewerkertevredenheid en betrokkenheid. Indien de medewerkerswaarde van een dusdanig niveau is dat de medewerker tevreden en gemotiveerd is, dan wordt er dit onderzoek gesproken over plezier.

Geelhoed en Samhoud zijn werkzaam bij het organisatieadviesbureau &Samhoud welke een vragenlijst heeft ontwikkeld gericht op plezier en prestatie, een compleet overzicht van de vragen staat in bijlage 1. Het is een individuele vragenlijst waarop de medewerker anoniem aan kan geven hoe het is gesteld met de medewerkerswaarde. Met deze vragenlijst kan een organisatie vaststellen hoe de organisatie scoort op de verschillende pijlers. Ook wordt specifiek naar betrokkenheid, algemene tevredenheid en plezier gevraagd.

De plezier-en-prestatie vragenlijst levert veel informatie op. Aan de hand van deze informatie kan, waar nodig, de aandacht voor specifieke pijlers worden geïntensiveerd. Zo kan de organisatie de medewerkerswaarde proberen te optimaliseren en zo het plezier te bevorderen. In onderstaand overzicht worden de deugden van plezier omschreven en het verband weergegeven met de prestatie van de organisatie.

[image: image9.jpg]Plezier

Loon en Beoordeling

Kansen en Uitdagingen

Inspirerende werkomgeving
Bevestiging en Waardering
Openheid

Vrijheidsgraden

Vieringsmomenten
Balans

Klantenbinding
Innovatie en ideeén

Motivatie collega's

Productie en Omzet

Aantrekken goede klanten

Aantrekken goede medew.

Kennisoverdracht
Cultuuroverdracht

Prestatie ‘

Figuur 2.3 Medewerkerswaarde; plezier & prestatie, Geelhoed et al., 2003.
Een ontevreden of matig tevreden medewerker zal misschien zijn deel van de productie verzorgen, maar wellicht alleen als hij weet dat hij gecontroleerd wordt. Alleen een medewerker die plezier in zijn werk heeft, zal zich daadwerkelijk verantwoordelijk voelen voor de omzet en bereid zijn een stapje extra te doen. In die situatie komen termen als klantenbinding, cultuuroverdracht en de overige prestaties pas in beeld. Deze prestaties vergen veel van een medewerker en dat is ook de reden dat de werkgever wat te bieden moet hebben. Plezier is noodzakelijk als van de medewerker wordt verwacht dat hij een extra stapje zet als het eropaan komt (Geelhoed et al., 2003).

Juist vanwege dit belang is het zinvol om de afzonderlijke pijlers te bekijken. Zo kan het belang van plezier worden onderverdeeld in verschillende factoren.
Plezierpijlers
De plezier-en-prestatie-vragenlijst is het uitgangspunt voor het meten van plezier in dit onderzoek. Daarmee zijn de plezierpijlers de belangrijkste indicatoren voor plezier. In het licht van de onderzoeksopzet is het van belang om op te merken dat de definities van plezier en prestatie niet geheeld los van elkaar kunnen worden gezien. De pijlers overlappen elkaar deels, wat de meetresultaten kan beïnvloeden.

De vragenlijst sluit opvallend goed aan de bij de theorie van Oldham en Hackman met betrekking tot het Job Characteristics Model. In feite bouwt de opzet van deze vragenlijst voort op het model zoals dat in 1976 is ontwikkeld.
Hieronder volgt een omschrijving van de plezierpijlers, in willekeurige volgorde:

· Kansen en Uitdagingen

Medewerkers moeten zich uitgedaagd voelen door hun werk. Het werk moet zo veel kansen bieden dat de medewerker het gevoel heeft dat hij een prestatie neer kan zetten. De voldoening uit het werk en de mogelijkheden voor persoonlijke groei zijn belangrijke aspecten van deze pijler.

· Inspirerende werkomgeving

De werksfeer en de kwaliteit van de apparatuur waarmee wordt gewerkt, is van invloed op het werkklimaat. De medewerker wil in een omgeving werken die bijdraagt aan het plezier en de prestatie die de medewerker levert aan de klant.

· Bevestiging en Waardering

Het ontvangen van feedback geeft de medewerker bevestiging. Als de prestaties worden erkend dan voelt de medewerker zich gewaardeerd. De coaching door de leidinggevende en de feedback van collega’s spelen hierin een belangrijke rol.

· Openheid

Medewerkers werken over het algemeen graag in een open cultuur waarin alles kan worden besproken. Een voorwaarde voor openheid is de eerlijkheid tussen collega’s onderling en de mate waarin medewerkers worden betrokken bij beslissingen.

· Vrijheidsgraden

Medewerkers willen graag de vrijheid voelen dat ze zelf initiatief kunnen nemen en dat creativiteit wordt gewaardeerd. Binnen een bepaald kader wil de medewerker naar eigen inzicht kunnen handelen. Daarom wil de medewerker zelf verantwoordelijkheid krijgen.

· Vieringsmomenten

Op bepaalde momenten moet er ruimte zijn om stil te staan bij succes. Er ontstaat een gevoel van trots en saamhorigheid als een succes wordt gevierd. Zo hebben medewerkers teven de kans om stoom af te blazen in een informele setting.

· Balans

De balans tussen werk en privé bijvoorbeeld is belangrijk voor de medewerker met het oog op stress en kans om overspannen te raken. Daarnaast moet er voldoende afwisseling zijn in activiteiten.

· Loon en Beoordeling

Deze pijler is een zogenaamde dissatisfier, en daarmee niet doorslaggevend met betrekking tot plezier. Dat wil zeggen dat het loon en secundaire arbeidsvoorwaarden in verhouding moeten staan tot de geleverde prestatie en dat er voldoende functioneringsgesprekken moeten zijn maar dat het eerder een randvoorwaarde is dan dat het invloed heeft op het plezier van de medewerker.

In de volgende paragraaf wordt het verband tussen het JCM en de plezierpijlers nader beschreven ter onderbouwing van de eerste hypothese.
In dit onderzoek wordt ingegaan op de plezierpijlers en hun onderlinge samenhang. Zo zal worden vastgesteld wat de ingrediënten zijn voor een winning culture. In een winning culture is de score op de plezierpijlers zodanig dat het een recept is voor een plezierige werkomgeving, op organisatieniveau. Om niet alleen vast te stellen wat een winning culture inhoudt wordt in de tweede helft van de analyse getest of organisaties met een winning culture ook beter presteren dan organisaties zonder een winning culture.

2.5 Analysemodel

In de eerste vier paragrafen is de onderzoeksopzet onderbouwd vanuit een theoretisch perspectief. In deze laatste paragraaf worden aan de hand van de theorie verschillende hypothesen opgesteld om de kwantitatieve onderzoeksopzet vorm te geven.
De eerste hypothese wordt gebruikt voor het opstellen van een winning culture; een recept voor een hogere score op plezier. De tweede hypothese onderzoekt of er verschillen bestaan tussen winning cultures in de publieke en de private sector.

De derde hypothese bekijkt of organisaties - publiek en privaat - met een winning culture beter scoren op gepercipieerde klanttevredenheid. Deze paragraaf besluit met een conceptueel model welke een weergave is van de te onderzoeken relatie tussen plezier en prestatie.
Winning culture
Op basis van de voorgaande paragrafen in dit hoofdstuk wordt verwacht dat een goede score op de verschillende plezierpijlers leidt tot een goede plezierscore. De vraag is welke plezierpijlers het meest van belang zijn om een plezierige organisatiecultuur te creëren.

Adviesbureau &Samhoud heeft een vragenlijst ontwikkeld om de medewerkertevredenheid en het plezier in het werk meten, zoals genoemd in §2.4. Door de baankenmerken uit het JCM te vergelijken met de plezierpijlers uit de vragenlijst kan een selectie worden gemaakt uit de plezierpijlers waarvan wordt verwacht dat deze essentieel zijn voor een plezierige organisatiecultuur. Van deze pijlers wordt verwacht dat ze een bovengemiddelde invloed hebben op het plezier van de werknemer. Op basis hiervan wordt hypothese 1 geformuleerd. Hiermee gaat dit onderzoek uit van het JCM bij de analyse van de onderzoeksresultaten.

Om tot een verwachting te komen ten aanzien van de belangrijkste plezierpijlers wordt op basis van de vijf baankenmerken uit het JCM ingeschat welke plezierpijlers de meeste raakvlakken hebben met de lading van deze kenmerken. Van de plezierpijlers met veel raakvlakken wordt namelijk verwacht dat ze de sterkste positieve affecten oproepen bij respondenten.

De eerste drie baankenmerken - afwisseling, taakidentiteit en taakbelang - hebben betrekking op de gepercipieerde betekenis van het werk.
Het eerste kenmerk is Afwisseling van werkzaamheden en de mate waarin een beroep wordt gedaan op verschillende vaardigheden van de medewerker. In de pijler Balans wordt gevraagd naar de afwisseling. Binnen Kansen & Uitdagingen wordt onder andere gevraagd naar de uitdaging in het werk, de voldoening en de mate waarin het aansluit op de capaciteiten. Deze pijler vertoont daarmee veel raakvlakken van het baankenmerk.

Het baankenmerk Taakidentiteit draait om afgebakende taken en concrete resultaten van het werk. Binnen de pijler Openheid wordt specifiek gevraagd naar de mate waarin de medewerker weet wat er van hem/haar wordt verwacht maar de overige vragen in de pijler gaan over andere onderwerpen. In de pijler Bevestiging & Waardering wordt geïnformeerd naar coaching en feedback. Dit zou indirect van invloed kunnen zijn op de afbakening van taken. De vraag naar de mate waarin er duidelijkheid is wat betreft de beoordeling, in de pijler Loon & Beoordeling, raakt ook indirect een Taakidentiteit. Maar er is niet één pijler die specifiek van toepassing lijkt op dit baankenmerk.
Het baankenmerk Taakbelang gaat over de geleverde bijdrage van de medewerker. Ook hier lijkt de pijler Kansen & Uitdagingen de meeste overlap te hebben. De mate waarin het werk een substantiële bijdrage levert, wordt gemeten met de vraag over voldoening en de mate waarin het werk als zinvol wordt ervaren. Maar ook de vraag met betrekking tot de ervaren trots en ontvangen waardering, wederom in de pijler Bevestiging & Waardering, is relevant in deze context.
Er is veel overlap binnen de eerste drie baankenmerken. De pijlers Bevestiging & Waardering en Kansen & Uitdagingen komen beide twee keer naar voren. Dat is niet onwaarschijnlijk omdat deze baankenmerken samen staan voor de gepercipieerde betekenis.
Uit de formule ‘Motivating Potential Score’ (zie figuur 2.4) kan worden afgeleid dat de score op de eerste drie baankenmerken wordt samengevat tot één waar de laatste twee baankenmerken Autonomie en Feedback ieder voor zich worden meegenomen. Daarmee wegen deze zwaar ten aanzien van de totale potentiële motivatie.
De mate waarin een baan een medewerker vrijheid, onafhankelijkheid en discretie verschaft om werk zelf in te plannen en de uitvoering ervan te bepalen is bepalend voor de gepercipieerde autonomie. In de context van de vragenlijst betekent dit dat de verwachting is dat de pijler Vrijheidsgraden de hoeveelheid Autonomie meet. In de pijler wordt namelijk onder andere gevraagd naar de mate waarin de medewerker naar eigen inzicht kan handelen, zijn eigen tijd in kan delen en de mate waarin hij/zij zijn creativiteit kwijt kan. Alle zaken die de gepercipieerde vrijheid en onafhankelijkheid positief zullen beïnvloeden.
Het laatste taakkenmerk, Feedback, betreft de mate waarin het voor de medewerker duidelijk is of zijn/haar resultaten effectief zijn. De pijler Bevestiging & Waardering gaat in op coaching en feedback en sluit daarom het best hierop aan. Ook de vraag naar de mate waarin duidelijk is waarop de medewerker beoordeeld wordt en de vraag over het nut van functioneringsgesprekken, beide uit de pijler Loon & Beoordeling, sluiten hier op aan.
De conclusie van bovenstaande vergelijking is dat de essentiële baankenmerken uit het JCM grotendeels overlappen met de vragenlijst van &Samhoud. Echter, de genoemde baankenmerken worden wel verspreid over verschillende pijlers gemeten. Hierbij valt op dat de pijler Vieringsmomenten en de pijler Inspirerende Werkomgeving géén baankenmerken lijken te meten. De pijlers Balans en Openheid worden slechts bij een baankenmerk genoemd. Dit geldt ook voor de pijler Vijrheidsgraden maar deze lijkt in zijn geheel overeen te komen met het baankenmerk Autonomie en daarom wordt verondersteld dat deze zeker van belang is, net als de overige pijlers die meerdere baankenmerken vertegenwoordigen.
Zoals gezegd wordt verondersteld dat de plezierpijlers met veel raakvlakken ten aanzien van het JCM de sterkste positieve affecten zullen oproepen bij respondenten. Dit onderscheid is essentieel om een recept voor een hogere plezierscore samen te kunnen stellen. De ‘mix’ van de belangrijkste pijlers wordt in dit onderzoek een ‘winning culture’ genoemd. Om deze redenering te staven wordt onderstaande hypothese getoetst.
Hypothese 1 Van de plezierpijlers Bevestiging & Waardering, Kansen & Uitdagingen, Loon & Beoordeling en Vrijheidsgraden wordt verwacht dat ze de score op plezier bovengemiddeld positief beïnvloeden.

Indien hypothese 1 wordt aangenomen dan zijn de veronderstellingen uit het JCM inderdaad van toepassing op de respondenten uit de steekproef. Indien hypothese 1 wordt verworpen, dan zijn de veronderstellingen uit dit model niet gelijk aan de verwachting zoals geformuleerd in de hypothese.

In beide gevallen volgt uit het toetsen van de hypothese welke plezierpijlers de plezierscore wél bovengemiddeld positief beïnvloeden. Dat wil zeggen dat kan worden vastgesteld welke plezierpijlers een recept zijn voor een plezierige organisatiecultuur. Deze plezierpijlers vormen samen een zogenaamde winning culture.

Sectorverschillen
De verwachting luidt dat er verschillen zijn in werkmotivatie ten aanzien van medewerkers in de publieke en de private sector. Zoals beschreven aan het einde van §2.3, zijn er verschillende onderzoeken die uitwijzen dat de motivatie van medewerkers in de publieke sector (ambtenaren) gedeeltelijk gebaseerd is op andere affecten, zoals gevat in de term ‘Public Service Motivation’ (PSM). Het is de vraag of er voor medewerkers in de publieke sector andere plezierpijlers onderdeel zijn van een winning culture.

Om te toetsen of bovenstaande winning culture van toepassing is op zowel de publieke als de private sector wordt een tweede hypothese geformuleerd. Op basis van de theorie van Buelens en Houston, wordt gesteld dat er verschillen zijn in de oorsprong van motivatie tussen medewerkers in de publieke sector (veelal intrinsiek) en de private sector (veelal extrinsiek).

Echter, in relatie tot de plezierpijlers bieden de onderzoekers weinig houvast. Mogelijkerwijs zal een medewerker in de publieke sector, vanwege zijn intrinsieke motivatie en behoefte aan een ondersteunende werkomgeving, meer waarde hechten aan de vragen in de pijler Inspirerende Werkomgeving en minder aan de pijler Loon & Beoordeling. Omdat de medewerker in de publieke sector, volgens Buelens, minder waarde hecht aan zelfontplooiing zal ook de pijler Kansen & Uitdagingen wellicht aan belang inboeten. Om deze redenering te staven wordt de tweede hypothese getoetst.
Hypothese 2 Van de plezierpijlers Loon & Beoordeling en Kansen & Uitdagingen wordt verwacht dat ze relatief minder sterk, en van de pijler Inspirerende Werkomgeving wordt verwacht dat deze relatief sterker, de plezierscore van medewerkers in de publieke sector zal beïnvloeden in vergelijking met de private sector.

Plezier en prestatie

Op basis van het literatuuronderzoek wordt verwacht dat medewerkertevredenheid - plezier - de potentie heeft om bij te dragen aan organisatieresultaat - prestatie.
In navolging van hypothese 1 komt er een recept tot stand voor een betere score op plezier. Dit recept bestaat uit een aantal plezierpijlers welke samen een winning culture vormen. In de redenering van het model van Paauwe en Richardson (zie §2.1) betekent dit dat een winning culture leidt tot een goede score op HRM uitkomsten. Om te bekijken of er een positieve relatie is tussen goede HRM uitkomsten en Organisatieresultaat worden de scores op beide elementen vergeleken.
Een kanttekening hierbij is dat er geen garantie is dat HRM-uitkomsten het resultaat zijn van plezier, omdat dit onderzoek niet ingaat op de oorzaak van de score op HRM-uitkomsten, maar slechts op relatie tussen deze uitkomsten en de organisatieprestatie.
In dit onderzoek wordt bekeken of er, wat betreft het effect op Organisatieresultaat, verschillen zijn tussen de publieke sector en de private sector. Echter, veel van de door Paauwe en Richardson genoemde indicatoren van Organisatieresultaat (winst, marktaandeel, marktwaarde etc.) zijn niet van toepassing op de publieke sector. Dat is de reden dat in dit onderzoek wordt gekozen voor klanttevredenheid omdat dit een maat voor prestatie is in zowel de publieke als de private sector. Omdat alle gegevens afkomstig zijn uit de respondenten van eenzelfde onderzoek naar medewerkertevredenheid wordt de prestatie, het resultaat, bepaald op basis van de ‘gepercipieerde klanttevredenheid’.
Samengevat bekijkt de tweede hypothese of organisaties (publiek en privaat) met een winning culture beter scoren op gepercipieerde klanttevredenheid en is als volgt geformuleerd:
Hypothese 3 Organisaties (publiek en privaat) met een winning culture scoren beter op klanttevredenheid dan organisaties zonder een winning culture.
Conceptueel model

Dit onderzoek gaat in op het verband tussen plezier en prestatie binnen organisaties in zowel de publieke als de private sector. Aan de hand van een vragenlijst over medewerkertevredenheid wordt onderzocht wat de rol is van plezier binnen medewerkertevredenheid om vervolgens te bekijken wat het verband is tussen organisaties met een goede plezierscore - een winning culture - en organisatieresultaat.
De methode die wordt gehanteerd om bovenstaande verbanden te onderzoeken is als volgt. Uit de verschillende plezierpijlers, uit de vragenlijst, wordt een recept gedestilleerd voor een winning culture. De winning culture bestaat uit plezierpijlers die een bovengemiddeld positieve uitwerking hebben op de plezierscore. Vervolgens wordt dit recept getoetst door te bekijken of organisaties met een winning culture ook betere resultaten behalen. Het resultaat wordt afgemeten aan de gepercipieerde klanttevredenheid. Deze methode wordt gevisualiseerd door onderstaand model.

Figuur 2.4 Conceptueel model
Hoofdstuk 3 Methode
In dit hoofdstuk wordt de onderzoeksmethode toegelicht. Dat wil zeggen dat het analysemodel zoals besproken in §2.5 wordt vertaald in een kwantitatieve analysemethode. Achtereenvolgens komt de methode, de vragenlijst en de steekproef aan bod.
3.1 Onderzoekstype

De analyse in de volgende twee hoofdstukken vindt plaats op basis van kwantitatief statistisch onderzoek van een vragenlijst, of survey, zoals weergegeven in bijlage 1. Dit betreft een bestaande vragenlijst gericht op medewerkertevredenheid, welke is ontwikkeld door adviesbureau &Samhoud. De gegevens komen uit een bestaande database. Deze is vanuit de adviespraktijk, gevuld met een groot aantal respondenten.

3.2 Vragenlijst
De vragenlijst is het meetinstrument waarmee de onderzoekgegevens zijn verzameld. Omdat de vragenlijst aansluit bij de theorie van Paauwe & Richardson, het JCM van Hackman en Oldham en omdat de vragenlijst eerder is gebruikt voor onderzoek naar de relatie tussen medewerkertevredenheid en organisatieresultaat (zoals in Plezier & Prestatie, 2003) lijkt deze aan te sluiten bij de onderzoeksdoelstellingen van dit rapport. Daarnaast is de dataset dermate omvangrijk (n=5.293) dat mag worden aangenomen dat deze zich leent voor een kwantitatieve analyse.
De vragenlijst is opgebouwd uit 62 inhoudelijke vragen aan de medewerker en 8 vragen ten behoeve van de respondentenverdeling, deze verdeling wordt toegelicht in de volgende paragraaf. Daarnaast hebben respondenten de gelegenheid om opmerkingen te plaatsen.

De inhoudelijke vragen bestaan uit verschillende clusters, plezierpijlers genoemd. Elke pijler beoogt een factor van de motivatie en of de tevredenheid van een medewerker te meten. Een overzicht van de inhoud van elke pijler is te vinden in §2.4.
Naast de plezierpijlers wordt ook gevraagd naar de ‘algemene tevredenheid’ en het ‘plezier’ van de medewerker. Ook wordt in twee aparte clusters, met elk zes items, gevraagd naar de betrokkenheid en de klantgerichtheid van de respondenten. De items zijn door de respondenten gescoord op een schaal van 1 tot en met 10. Met deze score wordt de respondenten gevraagd om hun tevredenheid uit te drukken ten aanzien van het item.
3.3 Respondenten
De gebruikte dataset betreft een steekproef van de populatie met daarin slechts een aantal organisaties. Door de steekproef te bekijken kan de voorspellende waarde van de steekproef worden beoordeeld. Als de voorspellende waarde voldoende is, dan kunnen de resultaten uit inductieve statistische analyse, met enig voorbehoud, worden gebruikt om uitspraken te doen over de populatie (Brace et al., 2006). In dit geval wordt getracht om met behulp van inductieve statistiek tot generaliseerbare opmerkingen over publieke en private organisaties te komen.

Zoals vermeld zijn de onderzoekgegevens afkomstig uit een bestaande database. Er is echter wel een selectie gemaakt uit de onderzoeken die aanwezig zijn in de database. Deze selectie is gemaakt op basis van twee criteria.
In eerste instantie zijn de onderzoeken gefilterd zodat alleen de onderzoeken tussen 2006 en 2008 overbleven. Dit betekend dat er ongeveer twintig organisaties afvielen. Zo is de invloed van conjuncturele schommeling wellicht minder dan wanneer alle onderzoeken zouden zijn gebruikt.

In tweede instantie is per onderzoek (per organisatie) en per item (per vraag) nagegaan of de dataset voldoende compleet is. Wat betreft de organisaties is bekeken of de gebruikte vragenlijst in voldoende mate correspondeert met de vragenlijst als weergegeven in de bijlage. Daarbij zijn er her en der ontbrekende waarden bij specifieke items van organisaties geconstateerd. Met name waar het gaat om de scores op ‘plezier’, ‘tevredenheid’ en ‘gepercipieerde klanttevredenheid’ zijn de organisaties met ontbrekende scores verwijderd.
Wat betreft de items is bekeken wat het aantal ontbrekende waarden is. Daar waar er 300, of meer, ontbrekende waarden zijn geconstateerd is besloten het item te verwijderen. Een overzicht van de verwijderde items is te vinden in onderstaande figuur.
	Pijler
	Items met missing values >300

	Balans
	Afwisseling, Overuren

	Vieringsmomenten
	Plezier

	Openheid
	-

	Vrijheidsgraden
	-

	Kansen & uitdagingen
	-

	Inspirerende werkomgeving
	Werkplek, Samenw. afd, Kwaliteit app.

	Bevestiging & waardering
	Betrokken MT, Respect

	Loon & beoordeling
	Nut functie

Figuur 3.1 Items met meer dan 300 ontbrekende waarden
In de dataset resteren er 18 organisaties. Dat betekent dat de helft van de organisaties is verwijderd op basis van ontbrekende waarden. Van de overgebleven organisaties behoren er 12 tot de private sector en 6 tot de publieke sector.

Waar in dit onderzoek wordt gesproken over de publieke sector gaat het in feite om organisaties zonder winstoogmerk, ofwel not-for-profit. Dit betekent dat medewerkers bijvoorbeeld niet kunnen worden gelijkgesteld met ambtenaren omdat ze in veel gevallen geen ambtelijks status hebben.

Binnen deze tweedeling zijn de organisaties actief in diverse gebieden. De afzonderlijke namen van de organisaties zijn geanonimiseerd vanwege de vertrouwelijkheid van de gegevens. Tot de private organisaties behoren, op één retailer na, alleen dienstverlenende organisaties die zich afwisselend bezighouden met advies op financieel gebied, in de IT-sector, met detachering of anderszins.
De organisaties binnen de publieke sector bestaan, naast overheden, uit brancheverenigingen, instellingen in de gezondheidszorg en uitvoerende organisaties van de sociale dienst.

Het respondententotaal komt uit op 5.293, waarvan 4.231 in de private en 1.062 in de publieke sector. De gegevens uit deze steekproef wat betreft het geslacht, de leeftijd en het opleidingsniveau zijn in onderstaande figuur weergegeven. De respondenten zijn vervolgens gesplitst voor de publieke en de private sector.
	
	Percentage
	Perc. publiek
	Perc. privaat

	Geslacht
	
	
	

	Man
	51,2%
	55,8%
	49,9%

	Vrouw
	48,8%
	44,2%
	50,1%

	Leeftijd
	
	
	

	jonger dan 20 jaar
	3,0%
	0,2%
	3,7%

	tussen de 20 en 29 jaar
	29,0%
	9,6%
	34,3%

	tussen de 30 en 39 jaar
	33,9%
	28,0%
	35,5%

	tussen de 40 en 49 jaar
	20,8%
	33,0%
	17,5%

	tussen de 50 en 59 jaar
	12,3%
	26,7%
	8,4%

	tussen de 60 en 69 jaar
	1,0%
	2,5%
	0,6%

	is 70 jaar of ouder
	0%
	0%
	0%

	Opleidingsniveau
	
	
	

	Lagere school
	1,6%
	3,4%
	1,1%

	mavo-/ lbo-/ vmbo-niveau
	6,8%
	12,0%
	5,4%

	havo-/ mbo-niveau
	27,4%
	24,2%
	28,3%

	VWO
	3,8%
	1,5%
	4,5%

	HBO
	32,9%
	27,8%
	34,3%

	WO
	26,7%
	30,2%
	25,7%

Figuur 3.2 Steekproefgegevens dataset overall en gesplitst naar sector
De gegevens uit de steekproef wijzen uit dat het percentage mannen en vrouwen vrijwel gelijk is en dat de leeftijd gelijkmatig verdeeld is. De gemiddelde leeftijd in de publieke sector ligt iets hoger. Het opleidingniveau in beide sectoren wijkt niet opvallend veel af van het gemiddelde van de hele steekproef en daarbij is het niveau binnen de sectoren, over het geheel genomen, redelijk gelijk.

Hoofdstuk 4 Winning cultures, plezier & prestatie
In het eerste deel van dit hoofdstuk (tot en met §5.4) worden de eerste twee hypothesen getoetst en zal er een recept voor een goede plezierscore, een zogenaamde winning culture, worden geformuleerd. Deze winning culture bestaat uit een aantal plezierpijlers die de plezierscore relatief sterk beïnvloeden

In §4.1 worden de betrouwbaarheid van alle plezierpijlers afzonderlijk beoordeeld. In §4.2 wordt, aan de hand van een regressieanalyse hypothese 1 getoetst. In §4.3 worden de verschillen, ten aanzien van een winning culture, tussen de publieke en de private sector geanalyseerd. Zo kan hypothese 2 worden getoetst. In §4.4 worden de resultaten samengevoegd om de winning culture te definiëren.
In het tweede deel van het hoofdstuk wordt hypothese drie getoetst. In §4.5 worden de scores op winning culture voor de organisaties onderling vergeleken. In §4.6 wordt bekeken of organisaties met een winning culture een beter organisatieresultaat hebben, dit wordt afgemeten aan de gepercipieerde klanttevredenheid. De uitkomst van deze analyse wordt onderverdeeld in organisaties in de publieke sector en organisaties in de private sector.

4.1 Betrouwbaarheid van de plezierpijlers
In eerste instantie worden de afzonderlijke plezierpijlers geanalyseerd. Elke pijler bestaat uit een aantal vragen. Met een test op interne consistentie kan worden bepaald of de vragen (de geobserveerde variabelen) kunnen worden vertegenwoordigd door een pijler (een achterliggende variabele). Zodoende wordt vastgesteld of de pijler betrouwbaar is, dat wil zeggen, of de pijler representatief is voor een groot deel van de variantie in de oorspronkelijke variabelen.
Een pijler behoort, met verschillende items, hetzelfde concept te meten. Dat betekent dat de verschillende vragen, van een pijler, intern consistent moeten zijn. Cronbachs alpha (α) is een maat voor de interne consistentie van een concept.
	Pijler
	Cronbachs alpha (α)

	Balans
	0,609

	Vieringsmomenten
	0,809

	Openheid
	0,877

	Vrijheidsgraden
	0,896

	Kansen & uitdagingen
	0,868

	Inspirerende werkomgeving
	0,841

	Bevestiging & waardering
	0,814

	Loon & beoordeling
	0,715

Tabel 4.1 Inter-item correlatie
De inter-item correlatie is voldoende voor alle pijlers, zoals te zien is in tabel 4.1. De Cronbach alpha is zelfs >0,8 voor bijna alle pijlers. De pijler Loon & Beoordeling vormt een uitzondering maar is groter dan 0,7. Balans scoort duidelijk lager met 0,609. Een verklaring voor deze score kan zijn dat deze pijler uit slechts drie items bestaat.
Echter, omdat de analyse uitwijst dat het verwijderen van items uit de pijler Balans geen positief effect heeft op de Cronbach alpha, wordt ook deze pijler voldoende betrouwbaar geacht (Brace et al., 2006, 334-335). Een volledig overzicht van de interne consistentie per pijler is te vinden in bijlage 2A.
4.2 Winningculture overall
Het definiëren van een winning culture heeft tot doel om een recept te maken voor een hoge plezierscore van de medewerker. In deze paragraaf wordt een regressieanalyse uitgevoerd om te bepalen welke plezierpijlers (onafhankelijke variabelen, x) het meest van belang zijn om deze plezierscore (de afhankelijke variabele, Y) positief te beïnvloeden.

De maatstaf aan de hand waarvan de uitslag van de regressieanalyse kan worden geïnterpreteerd, is de mate waarin een verandering van de onafhankelijke variabele leidt tot een verbetering van de score op de afhankelijke variabele, dit heet het gestandaardiseerd regressie coëfficiënt ofwel bèta. Dit bepaalt of het zinvol is om energie te steken in het verbeteren van een onafhankelijke variabele. Als de vereiste energie niet in verhouding staat tot de opbrengst dan is het minder zinvol om te investeren in die variabele (Brace et al., 2006, 228-231).
Dummyvariabelen & correlatie
Voorafgaand aan de regressieanalyse zijn er voor alle plezierpijlers variabelen aangemaakt. Vervolgens zijn in de regressieanalyse ook de organisaties, vertegenwoordigd door een nummer, opgenomen als zogenaamde dummyvariabele om afhankelijkheid te voorkomen. Een regressieanalyse met de organisatienummers als dummyvariabelen zal uitwijzen of de score van een individuele medewerker wordt beïnvloed door de organisatie waar hij of zij werkzaam is. Ofwel, vult elke medewerker de vragenlijst hetzelfde in, of wordt dit beïnvloed door waar hij/zij werkzaam is. Organisatie nummer één wordt gebruikt als referentiegroep en is daarom geen dummyvariabele.
	Organisatienummer
	B
	bèta
	Sig.

	2
	,150
	,023
	,295

	3
	,319
	,031
	,073

	4
	,036
	,007
	,783

	5
	-,015
	-,001
	,932

	6
	,339
	,067
	,009

	7
	,101
	,027
	,407

	9
	,005
	,001
	,971

	10
	,098
	,035
	,404

	11
	,049
	,003
	,828

	12
	-,157
	-,034
	,212

	13
	-,524
	-,007
	,610

	15
	,117
	,009
	,562

	16
	,274
	,022
	,166

	17
	,016
	,002
	,918

	19
	,204
	,031
	,156

	20
	,469
	,072
	,001

	21
	,178
	,029
	,198

Tabel 4.2 Regressie dummyvariabelen organisaties overall
Bovenstaande tabel wijst uit dat de meeste organisaties geen significante invloed hebben op de beoordeling van de tevredenheid door de individuele medewerker. Bij organisatienummer 6 en 20 daarentegen is de bèta aanzienlijker hoger. Dat betekent dat bij deze organisaties de plezierscore niet te voorspellen is aan de hand van de plezierpijlers. De plezierscore van de medewerkers van deze organisaties is namelijk deels afhankelijk van de organisatie waartoe ze behoren.
Dit is belangrijk in de zin dat er geen conclusies dienen te worden getrokken op basis van een veronderstelde relatie terwijl er in werkelijkheid sprake is van een interveniërende variabele, de organisatie. Het gebruikte model is daarmee minder goed bruikbaar voor deze organisaties.

	Model
	R
	R kwadraat

	Verklarende variantie
	,625
	,391

Tabel 4.3 Verklarende variantie overall
Voor de overige organisaties geldt dat het model wel bruikbaar is. Dat betekent niet dat de gehele variantie in de scores te verklaren is door de factoren zoals deze worden gegeven in de winning culture. Een indicator van de slechts gedeeltelijk verklarende waarde die het model kan bieden, is de score op R kwadraat, zie tabel 4.3. De waarde van R-kwadraat vertegenwoordigt dat gedeelte van de variantie in de plezierscore (y) dat kan worden toegeschreven aan de plezierpijlers (x).

De score van 0,391 houdt in dat ruim 39% van de variantie in de plezierscore wordt verklaard door dit model. De overige variantie is afhankelijk van andere factoren. De constante van 0,871, uit tabel 4.4, wijst in dezelfde richting. Dat houdt in dat de algehele voorspellende waarde van het model, uitgedrukt in standaardafwijkingen, beperkt is, maar evengoed houvast biedt ten aanzien van de plezierscore (Brace et al., 2006, 231-239).

Plezierpijlers overall
Een regressieanalyse van de plezierpijlers over de gehele steekproef als afhankelijke variabele (x), ten opzichte van plezier als onafhankelijke variabele (Y), levert het volgende beeld op. Het volledige analyseresultaat is te vinden in bijlage 2A.

	Pijler
	B
	Beta
	Sig.

	(constant)
	,871
	
	,000

	Balans
	,045
	,102
	,000

	Vieringsmomenten
	-,010
	-,034
	,089

	Openheid
	-,008
	-,041
	,082

	Vrijheidsgraden
	,014
	,066
	,001

	Kansen & uitdagingen
	,055
	,267
	,000

	Inspirerende werkomgeving
	,024
	,153
	,000

	Bevestiging & waardering
	,091
	,286
	,000

	Loon & beoordeling
	-,025
	-,082
	,000

Tabel 4.4 Regressie plezierpijlers overall

Op basis van de score op bèta kan de volgende ranglijst worden gemaakt ten aanzien van het belang van de afzonderlijke plezierpijlers (van hoog naar laag);
	Ranglijst
	Pijler
	Beta
	B

	1
	Bevestiging & waardering
	,286
	,091

	2
	Kansen & uitdagingen
	,267
	,055

	3
	Inspirerende werkomgeving
	,153
	,024

	4
	Balans
	,102
	,045

	5
	Vrijheidsgraden
	,066
	,014

	6
	Loon & beoordeling
	-,028
	-,025

	7
	Vieringsmomenten
	-,034
	-,010

	8
	Openheid
	-,041
	-,008

Tabel 4.5 Ranglijst plezierpijlers overall
Op basis van deze regressieanalyse komen de pijlers ‘Bevestiging & waardering’, ’Kansen & uitdagingen’, ‘Inspirerende werkomgeving’ en ‘Balans’ naar voren als de beste voorspellers voor een goede plezierscore.
Hypothese 1 veronderstelt: Van de plezierpijlers Bevestiging & Waardering, Kansen & Uitdagingen, Loon & Beoordeling en Vrijheidsgraden wordt verwacht dat ze de score op plezier bovengemiddeld positief beïnvloeden.

De uit de analyse naar voren gekomen mix van belangrijkste plezierpijlers verschilt van de verwachting in de hypothese op twee pijlers. Dat betekent dat de pijlers Bevestiging & waardering, Kansen & uitdagingen inderdaad essentieel zijn voor een goede plezierscore. Voor wat betreft deze pijlers worden de aannames vanuit het JCM bevestigt door de uitkomst van de analyse.

Echter, de hypothese veronderstelt dat ook Loon & Beoordeling en Vrijheidsgraden hoog zullen scoren. Deze analyse wijst uit dat Vrijheidsgraden slechts marginaal bijdraagt en dat Loon & Beoordeling de plezier score (minimaal, maar) negatief beïnvloedt.

Het aanmerkelijke belang van een Inspirerende werkomgeving en de pijler Balans gaat tegen de verwachtingen van het JCM in. De items in de pijler Inspirerende werkomgeving hebben namelijk geen duidelijke overlap met het JCM. De pijler Balans heeft slechts indirect raakvlakken met het baankenmerk Afwisseling.

4.3 Winning culture privaat versus publiek
De vorige paragraaf betrof een analyse van de plezierpijler aan de hand van alle respondenten. Alleen voor de organisatienummers is gecontroleerd of er interveniërende invloeden zijn. In deze paragraaf wordt de regressieanalyse herhaald voor achtereenvolgens de organisaties in de private sector (zie bijlage 2C) en de publieke sector (bijlage 2D). De uitslag van de analyse levert de informatie op voor het toetsen van de tweede hypothese.

Zo kan worden vastgesteld of de uitkomsten voor de sectoren afzonderlijk een ander beeld opleveren en wat dit betekent voor de werking van het model. Voordat de regressieresultaten worden vergeleken wordt wederom eerst de rol van organisatienummers en de correlatiecoëfficiënt (R²) voor beide sectoren bekeken.
Dummyvariabelen & correlatie

Bij een afzonderlijke regressieanalyse voor de publieke en de private sector van de plezierpijlers ten aanzien van plezier, zijn de scores van organisaties, als dummyvariabelen, als volgt.
	Organisatienummer privaat
	B
	Beta
	Sig.

	2
	,214
	,037
	,111

	3
	,407
	,044
	,014

	4
	,090
	,018
	,467

	5
	-,012
	-,001
	,942

	6
	,369
	,081
	,002

	7
	,134
	,039
	,240

	9
	,046
	,008
	,722

	10
	,139
	,053
	,205

	11
	,124
	,009
	,557

	12
	-,123
	-,030
	,295

	13
	-,610
	-,009
	,523

	
	
	
	

	Organisatienummer publiek
	B
	Beta
	Sig.

	15
	-,436
	-,073
	,059

	16
	-,241
	-,042
	,288

	17
	-,512
	-,131
	,002

	19
	-,324
	-,097
	,040

	21
	-,294
	-,094
	,037

Tabel 4.6 Regressie dummyvariabelen organisaties publiek versus privaat

Ten aanzien van de resultaten voor alle respondenten is er een aantal verschillen. Zo valt de score van organisatienummer 6 wederom op, deze valt nog hoger uit dan bij de resultaten voor alle respondenten. De overige dummyvariabelen, in de private sector, geven geen aanleiding om te verwachten dat de plezierscore van specifieke organisaties niet af te leiden is aan de hand van de plezierpijlers.
Ten aanzien van de publieke organisaties is opvallend dat organisatienummer 21 in de regressie van publieke organisaties niet langer opvalt als interveniërende variabele. Organisatienummer 17 daarentegen wel. De significantie geeft aan dat de impact, of de voorspelllende waarde, op basis van het organisatienummer aanzienlijk is. Daarmee is het model amper van toepassing op deze organisatie.
	Model
	R
	R kwadraat

	Verklarende variantie overall
	,625
	,391

	Verklarende variantie privaat
	,678
	,460

	Verklarende variantie publiek
	,436
	,190

Tabel 4.7 Verklarende variantie overall, privaat en publiek
De verklarende variantie van het model, ten aanzien van de afzonderlijke sectoren, is erg verschillend voor beide sectoren, zie tabel 4.7. De afzonderlijke scores op R kwadraat tonen aan dat de verklarende waarde van het model is gebaseerd op de organisaties in de publieke sector. De verklarende variantie van de publieke sector is slechts 19%, dat betekent dat dit afbreuk doet aan de gehele variantie van 39%.

De verklarende waarde voor de organisaties in de private sector daarentegen is met 46% nog groter dan voor de hele steekproef. Bijna de helft van de variantie in de plezierscore in de private sector wordt verklaard door het model.
De consequentie van deze verschillen in verklarende waarde is dat een vast te stellen winning culture in het geval van een private organisatie, naar verwachting een behoorlijk goede voorspeller is van de plezierscore. De voorspellingen ten aanzien van een organisatie in de publieke sector moeten daarentegen met de nodige terughoudendheid worden geïnterpreteerd omdat ruim 80% van de variantie wordt verklaard door andere factoren, welke niet af te leiden zijn uit deze analyse.
Plezierpijlers publiek versus privaat
Een aparte regressieanalyse van de plezierpijlers gericht op organisaties in de publieke en de private sector wordt hieronder weergegeven naast de overall score. Een volledig overzicht van de analyseresultaten voor de private en de publieke sector is te vinden in de bijlage 2C en 2D.

	
	
	Overall
	Privaat
	Publiek

	Ranglijst
	Pijler
	Beta
	B
	Beta
	B
	Beta
	B

	
	(constant)
	-
	,871
	-
	,278
	-
	,3,543

	1
	Bevestiging & waardering
	,286
	,091
	,302
	,095
	,159
	,053

	2
	Kansen & uitdagingen
	,267
	,055
	,294
	,061
	,140
	,030

	3
	Inspirerende werkomgeving
	,153
	,024
	,173
	,027
	,085
	,014

	4
	Balans
	,102
	,045
	,121
	,053
	,044
	-,005

	5
	Vrijheidsgraden
	,066
	,014
	,099
	,021
	-,051
	-,011

	6
	Loon & beoordeling
	-,028
	-,025
	-,112
	-,035
	,047
	,013

	7
	Vieringsmomenten
	-,034
	-,010
	-,040
	-,012
	-,018
	,013

	8
	Openheid
	-,041
	-,008
	-,060
	-,011
	,078
	,014

Tabel 4.8 Ranglijst plezierpijlers overall, privaat en publiek

In de analyse in §4.2 is naar voren gekomen dat, over de gehele steekproef, de pijlers ‘Bevestiging & waardering’, ’Kansen & uitdagingen’, ‘Inspirerende werkomgeving’ en ‘Balans’ naar verwachting bovengemiddeld zullen bijdragen aan de plezierscore.

De dikgedrukte scores van de pijlers in de private sector geven aan dat het resultaat uit §4.2 wordt onderschreven. Ook de rangorde van de vier belangrijkste pijlers is identiek aan de rangorde over de gehele steekproef. Dit resultaat is niet geheel onverwacht gezien de hoge score (46%) op R-kwadraat.
Ten aanzien van de literatuur betekent dit dat de uitgangspunten van het JCM, in de vorm van vijf essentiële baankenmerken, voor beide sectoren afzonderlijk slechts in beperkte mate betrouwbaar is voor het voorspellen van de plezierscore. Opvallend is wel dat de uitslag bij de private organisaties overeen komt met het overallbeeld, waar de publieke sector afwijkt. De conclusie is dat voor beide sectoren afzonderlijk de plezierscore, in de perceptie van deze respondenten, niet kan worden gezien als een optelsom van de essentiële baankenmerken.

Aan de tweede hypothese ligt de verwachting ten grondslag dat de werkmotivatie van medewerkers in de publieke sector verschilt van medewerkers in de private sector.
Hypothese 2 Van de plezierpijlers Loon & Beoordeling en Kansen & Uitdagingen wordt verwacht dat ze relatief minder sterk, en van de pijler Inspirerende Werkomgeving wordt verwacht dat deze relatief sterker, de plezierscore van medewerkers in de publieke sector zal beïnvloeden in vergelijking met de private sector.

Uit bovenstaande analyse vloeit voort dat ook hypothese twee niet kan worden aangenomen. De score op coëfficiënt bèta is, in absolute zin, voor alle plezierpijlers lager dan in de private sector, hierdoor is slechts 19% van de variantie verklaart.
De rangorde van de plezierpijlers voor organisaties in de publieke sector is vrijwel gelijk. De vier belangrijkste pijlers verschillen alleen op de laatste pijler. In plaats van Balans (bij zowel privaat als overall) komt de pijler Openheid op de vierde plaats, terwijl deze bij de rest geen rol van betekenis speelt.

De verwachting dat de pijlers Loon & Beoordeling en Kansen & Uitdagingen een kleinere rol spelen in de publieke sector is niet uitgekomen, deze staan ook hier bovenaan de ranglijst. Van de pijler Inspirerende werkomgeving werd verwacht dat deze in relatieve zin belangrijker was, maar naar wat blijkt, is deze zelfs minder van belang in de publieke sector.

Concluderend kan worden gesteld dat de literatuur van Buelens en Houston, ten aanzien van werkmotivatie in de publieke sector niet wordt ondersteund door de resultaten van dit onderzoek. Echter, gezien de gebrekkige overlap van de theorie in combinatie met de plezierpijlers is het de vraag of de verschillen, zoals in de literatuur bedoeld, wel werden gemeten. Zoals eerder opgemerkt biedt het onderscheid tussen intrinsieke en extrinsieke motivatie niet erg veel aanknopingspunten met de plezierpijlers. Dat wil niet zeggen dat de analyse niet bruikbaar is. De rangorde zoals deze nu tot stand is gekomen verdient nadere interpretatie bij het definiëren van een winning culture in de volgende paragraaf.

4.4 Samenvatting winning culture
Op basis van de regressieanalyses in de vorige paragrafen van de gehele steekproef en de afzonderlijke sectoren kan worden geconcludeerd dat de pijlers ’Kansen & uitdagingen’, ‘Inspirerende werkomgeving’, ‘Bevestiging & waardering’ en ‘Balans’ de belangrijkste voorspellers zijn voor een goede plezierscore.
De organisaties in de publieke sector hebben weliswaar afwijkende scores op bèta en R-kwadraat, maar de rangorde van plezierpijlers is vrijwel gelijk. Daarbij komt dat het gewicht van de publieke sector, vanwege een kleinere n, niet opweegt tegen de private sector. Daarom lijkt het niet zinvol om af te wijken van bovengenoemde pijlers.

Deze vier pijlers vormen gezamenlijk een ‘winning culture’. Dat wil zeggen dat van organisaties met een goede score op deze pijlers wordt verondersteld dat ze een winning culture hebben. In hoofdstuk vijf zullen de organisaties afzonderlijk worden beoordeeld op de mate waarin zij een winning culture hebben. Deze beoordeling vindt plaats op basis van onderstaande formule, bestaande uit de constante en de belangrijkste vier gewogen plezierpijlers.

Figuur 4.9 Winning culture in formulevorm
Van organisaties met een winning culture wordt verwacht dat de score op plezier hoger is dan bij organisaties zonder een winning culture. Of organisaties met een winning culture ook tot betere prestaties komen, zal het volgende gedeelte van het hoofdstuk uitwijzen.
4.5 Score op winning culture
In het eerste deel van dit hoofdstuk is een recept tot stand gekomen voor een goede plezierscore. Deze bestaat uit een selectie van de plezierpijlers. Organisaties die voldoen aan dit recept hebben een winning culture.

De vraag is vervolgens hoe de organisaties uit de steekproef, verdeeld over de private en de publieke sector, scoren op de in het vorige hoofdstuk geformuleerde winning culture. De scores worden vergeleken met de totale gemiddelde score op winning culture. Het totaal gemiddelde en de afzonderlijke scores per organisatie, gesplitst in publiek en privaat, zijn weergegeven in onderstaande tabel.
	Totaal
	Gemiddelde

	Winning culture
	8,1145

	Private ranglijst
	

	Ranglijst
	Orgnisatienr.
	Gemiddelde

	1
	1
	9,0809

	2
	12
	8,4595

	3
	9
	8,2548

	4
	10
	8,2215

	5
	6
	8,1845

	6
	7
	8,1409

	7
	5
	8,0793

	8
	4
	7,9303

	9
	13
	7,8427

	10
	11
	7,6227

	11
	3
	7,6128

	12
	2
	7,5889

	Publieke ranglijst
	

	Ranglijst
	Orgnisatienr.
	Gemiddelde

	1
	16
	8,2215

	2
	20
	8,0032

	3
	21
	7,9071

	4
	17
	7,8649

	5
	15
	7,7993

	6
	19
	7,7562

Tabel 4.10 Ranglijst winning culture totaal, privaat en publiek
Bovenstaande tabel wijst uit dat vijf private organisaties en één publiek organisatie bovengemiddeld scoren op winning culture. Er zijn zes private en vijf publieke organisaties die beneden gemiddeld scoren. Over het geheel genomen scoren de organisaties in de private sector wat hoger op winning culture. In de publieke organisaties zijn er waarschijnlijk determinanten van plezier die niet zijn opgenomen in het concept winning culture.
Er zijn twee mogelijke problemen verbonden met de interpretatie van de prestatiemaat ‘gepercipieerde klanttevredenheid’ waardoor de resultaten van de analyse voorzichtig moeten worden geïnterpreteerd.

Het eerste probleem houdt verband met het feit dat de maat voor plezier (de score op winning culture) én de maat voor prestatie (gepercipieerde klanttevredenheid) uit dezelfde vragenlijst komen. Daarmee komen beide maten van eenzelfde respondent. Het is mogelijk dat een respondent die erg tevreden is over zijn werkomgeving (eventueel ten onrechte) de inschatting maakt dat de klant net zo tevreden is. Er zou daardoor sprake kunnen zijn van een zogenaamd halo-effect waarbij de tevredenheid van de respondent zorgt voor een bias ten aanzien van zijn inschatting van de tevredenheid van de klanten.

Daarnaast is het mogelijk dat medewerkers in de publieke sector een minder goed beeld hebben van de tevredenheid van de klant dan medewerkers in de private sector. Publieke organisaties zijn over het algemeen minder klantgericht. Dit heeft bijvoorbeeld te maken met het feit dat een (collectieve) dienst minder goed wordt afgestemd op het niveau van de individu. Er zijn enkele voorbeelden van opmerking in de vragenlijst die dit ondersteunen.

Sommige respondenten uit de publieke sector hebben van de gelegenheid gebruik gemaakt om een opmerking te maken bij de cluster ‘Klantgerichtheid’. Enkele voorbeelden zijn:

- “Van de klanttevredenheid heb ik geen idee, ik hoor weinig, zou het prettig vinden als clienttevredenheid teruggerapporteerd wordt.”

- “Hoe en of wij inspelen op de behoefte van de markt is mij onduidelijk.”

- “De intentie om de hoogste kwaliteit te leveren is er zeker. Hoe dit in de praktijk is is voor mij lastig te beoordelen.”
- “Ik weet onvoldoende of wij inspelen op de behoefte van de markt.”
- “Ik heb niet of nauwelijks klantcontact.”
Ten aanzien van de spreiding valt op dat de organisaties in de publieke sector een kleinere spreiding hebben in de gemiddelde scores op de winning culture. Een kleinere variantie kan een voorteken zijn voor een kleinere correlatie in de volgende paragraaf, wat kan betekenen dat de plezierpijlers minder van toepassing zijn op de publieke sector.
4.6 Winning cultures & klanttevredenheid
Reeds in de titel wordt gesproken over de relatie tussen plezier en prestatie. In dit onderzoek wordt gezocht naar bewijs om deze relatie te bestendigen. Het plezier is in het voorgaande hoofdstuk gedefinieerd als een score op winning culture. De maat voor prestatie is de gepercipieerde klanttevredenheid. Dat wil zeggen de inschatting die de medewerker maakt wat betreft de tevredenheid van zijn/haar klanten.

Op basis van het literatuuronderzoek wordt verwacht dat medewerkertevredenheid - plezier - de potentie heeft om bij te dragen aan organisatieresultaat - prestatie. In de redenering van het model van Paauwe en Richardson (zie §2.1) zal een goede score op HRM-uitkomsten leiden tot een beter Organisatieresultaat. In deze paragraaf wordt daarom de score op winning culture vergeleken met de score op klanttevredenheid, aan de hand van Pearson’s correlatiecoëfficiënt.

Hieraan voorafgaand bekijken we hoe de gemiddelde score op winning culture zich verhoud tot de gemiddelde score op klanttevredenheid.

	
	Winningculture
	Klanttevredenheid

	
	
	Gemiddelde
	Stand.afwijking
	Gemiddelde
	Stand.afwijking

	Scores totaal
	8,1145
	0,90838
	7,0352
	1,05846

Tabel 4.11 Totaal gemiddelde score winning culture vs. gepercipieerde klanttevredenheid
Winning culture versus klanttevredenheid

In tabel 4.12 staat een overzicht van de geconstateerde correlatie tussen winning cultures en de gepercipieerde klanttevredenheid. Deze is gesplitst ten aanzien van de private en de publieke sector. Een overzicht van alle analyses staat in bijlage 2E.
	Winning culture
	
	
	
	
	

	
	R /Pearson
	R²
	T
	Sig.
	N

	Overall correlatie
	,610
	,373
	3,082
	,007
	18

	Privaat correlatie
	,644
	,415
	2,665
	,024
	12

	Publiek correlatie
	,067
	,004
	-,134
	,900
	5

Tabel 4.12 Correlatie winning culture & klanttevredenheid
De laatste hypothese bekijkt of organisaties met een winning culture relatief hoger scoren op klanttevredenheid. Zo wordt de relatie tussen plezier en prestatie getoetst waarbij een onderscheid wordt gemaakt tussen de publieke en de private sector..
Hypothese 3 veronderstelt: Organisaties (publiek en privaat) met een winning culture scoren beter op klanttevredenheid dan organisaties zonder een winning culture.
Uit tabel 4.12 blijkt ondanks de kleine N, vrij overtuigend, dat er voor wat betreft het gehele steekproefgemiddelde een positieve correlatie is tussen winning cultures en klanttevredenheid. Voor de private sector is deze correlatie nog overtuigender dan voor het geheel.
Voor de publieke sector geldt dat uit de analyse een zwakke negatieve correlatie naar voren komt. Deze relatie is echter geenszins overtuigend vanwege de kleine significantie. Op grond van deze analyse wordt hypothese drie voor wat betreft de private sector aangenomen, maar verworpen ten aanzien van de publieke sector.

Het verwerpen van de derde hypothese, voor wat betreft de publieke sector, betekent dat de benoemde winning culture niet toepasbaar is op de publieke sector. Er is daarmee geen verband te verwachten tussen de score op de gepercipieerde klanttevredenheid en de score op winning culture.
De resultaten voor wat betreft de private sector zijn beter betrouwbaar. De aangetoonde correlatie tussen winning cultures en gepercipieerde klanttevredenheid geeft, in combinatie met de significantie, aan dat de getoetst relatie voor deze steekproef voldoet aan de verwachtingen.
Hoofdstuk 5 Conclusie

Het afsluitende hoofdstuk wordt voornamelijk benut om de onderzoeksvragen te beantwoorden in §5.1 In §5.2 worden vervolgens de conclusies in perspectief geplaatst en worden er aanbevelingen gedaan voor verder onderzoek. In §5.3 wordt tenslotte gereflecteerd op de opzet, de uitvoering en de opbrengsten van het onderzoek.

5.1 Beantwoording onderzoeksvragen

De doelstelling van dit onderzoek is om de relatie tussen plezier en prestatie inzichtelijk te maken. Hierbij is er bijzondere aandacht voor de verschillen in de publieke en de private sector. Teneinde deze doelstelling te concretiseren zijn er aan het einde van het theoretische kader drie hypothesen geformuleerd. De resultaten uit de kwantitatieve analyse, in hoofdstuk vier, zijn gericht op het toetsen van deze hypothesen.
Uiteindelijk dienen de hypothesen als ondersteuning van het eigenlijke onderzoekskader wat wordt gevormd door de probleemstelling. De deelvragen en de centrale onderzoeksvraag in de probleemstelling worden in deze paragraaf beantwoord op basis van de theorie en de analyse uit hoofdstuk twee en vier waarnaar regelmatig zal worden verwezen. Aan het einde van deze paragraaf dient inzichtelijk te zijn geworden wat de relatie is tussen plezier - in het licht van de essentiële elementen van een winning culture - en prestatie – aan de hand van de gepercipieerde klanttevredenheid - van private en publieke organisaties.

Een winning culture wordt in §1.3 beschreven als de elementen, of pijlers, die essentieel zijn voor het plezier van de medewerker. In het daaropvolgende hoofdstuk wordt toegelicht dat medewerkers aan de basis staan van organisatiesucces. Beleid gericht op medewerkers, HRM-beleid, veronderstelt een relatie tussen dit beleid, de uitkomsten hiervan en het resultaat van de organisatie. Het model van Paauwe & Richardson, als beschreven in §2.1, geeft weer hoe een reeks van HRM-activiteiten verband houdt met een reeks HRM-uitkomsten welke de resultaten van de organisatie op verschillende manieren positief kunnen beïnvloeden.
Van bepaalde HRM-uitkomsten zoals het ‘sociale werkklimaat’ en de ‘betrokkenheid’ en ‘loyaliteit’ van medewerkers wordt verondersteld dat deze zich manifesteren in de mate van plezier die de medewerker ervaart. Een winning culture, welke bestaat uit de essentiële plezierpijlers, kan als HRM-uitkomst bijdragen aan de organisatieresultaten. Van een medewerker met plezier wordt namelijk verwacht dat hij/zij optimaal presteert. De behoeften-piramide van Maslow en de ‘theorie y’ van McGregor onderschrijven deze verwachting.

Onderzoek naar de motivatie van medewerkers van Hackman & Oldham, heeft het Job Characteristics Model tot stand doen komen, zie §2.3. Dit model gaat in op de positieve psychologische toestanden - betekenis, verantwoordelijkheid en kennis van resultaat - welke kunnen worden gestimuleerd door een vijftal kritieke baankenmerken. Een winning culture bevat daarom zo veel mogelijk kritieke baankenmerken omdat de kans op verhoogd plezier dan groter is.

De eerste hypothese veronderstelt raakvlakken tussen het JCM en de plezierpijlers uit de vragenlijst van &Samhoud, zoals beschreven in §2.4. Op grond daarvan wordt verwacht dat enkele specifieke pijlers relatief zwaar wegen in relatie tot de plezierscore. Een regressieanalyse van alle afzonderlijke pijlers ten aanzien van de plezierscore wijst uit dat de pijlers ‘Bevestiging & waardering’, ’Kansen & uitdagingen’, ‘Inspirerende werkomgeving’, en ‘Balans’ (in volgorde van belang) de beste voorspellers zijn voor een goede plezierscore.

De tweede hypothese veronderstelt, op basis van literatuur van Houston en Buelens, te kunnen inschatten welke pijlers meer of minder belangrijk zijn voor de plezierscore, daar waar het een medewerker in de publieke sector betreft. Ondanks dat er kleine verschillen zijn in de uitkomsten van deze regressieanalyse, gesplitst voor de publieke en de private sector, zijn de verschillen te klein om het recept voor een goede plezierscore aan te passen. Beide sectoren onderschrijven het belang van de bovengenoemde pijlers, zie tabel 4.8. Alleen de pijler ‘Balans’ is gewisseld voor ‘Openheid’ bij de publieke sector.

De relatie tussen een winning culture en plezier kan daarom worden vertegenwoordigd door de volgende formule:

Figuur 5.1 Winning culture in formulevorm

Om de werking van het model van Paauwe en Richardson, dat een relatie tussen HRM-uitkomst en prestatie veronderstelt, te onderzoeken wordt de tot stand gekomen winning culture beschouwd als meetbare HRM-uitkomst. Vervolgens wordt deze score vergeleken met de gepercipieerde klanttevredenheid om vast te kunnen stellen of dit verband houdt met de organisatieprestatie.

Verwacht wordt dat dit verband niet gelijk is voor organisaties in de private en de publieke sector.

De derde hypothese bekijkt of organisaties met een winning culture relatief hoger scoren op klanttevredenheid waarbij wederom een onderscheid wordt gemaakt tussen de publieke en de private sector. Deze hypothese wordt getoetst door met een kwantitatieve analyse de correlatie tussen de score op winning culture en de score op klanttevredenheid vast te stellen.
De prestaties, afgemeten aan klanttevredenheid, van organisaties in de private sector blijken behoorlijk te voorspellen op basis van de score op winning culture. Dat betekent dat de derde hypothese wordt aangenomen voor wat betreft de private sector.
De score op klanttevredenheid in de publieke sector is lager (zie tabel 4.10) en verhoudt zich, blijkens de analyse, geenszins tot de score op winning culture. De veronderstelde essentiële plezierpijlers hebben wat betreft de publieke organisaties dus geen voorspellende waarde ten aanzien van de organisatieprestatie.
Omdat de verklarende waarde van de winning culture (voor de publieke sector) kleiner was dan voor de private sector en er één pijler verkeerd was, kan dit de uitslag van deze analyse beïnvloeden. Mogelijkerwijs is de winning culture score van de organisaties uit de publieke sector niet voldoende verbonden aan een goede plezierscore. Dat houdt in dat een regressieanalyse van de winning culture ten opzichte van de gepercipieerde klanttevredenheid, wellicht niet de verhouding tussen plezier en prestatie vertegenwoordigt.
Er kunnen verschillende oorzaken ten grondslag liggen aan de sterk uiteenlopende analyseresultaten van de publieke organisaties ten aanzien van de private organisaties. Zoals hierboven ook al wordt benadrukt.
Een van de, meer technische, mogelijkheden is dat de steekproef van publieke organisaties niet representatief is voor de sector. Ten eerste was de steekproef aanzienlijk kleiner waardoor de betrouwbaarheid van de analyseresultaten kan worden beïnvloed. Daarnaast bestaan de organisaties uit de publieke sector, in deze steekproef, voornamelijk uit non-profit organisaties. Van een grote groep ambtenaren was in de steekproef dus geen sprake, terwijl de theorie van bijvoorbeeld Buelens en Houston wel specifiek gericht was op medewerkers van de publieke sector.

Het is ook mogelijk dat de gepercipieerde klanttevredenheid niet de juiste prestatiemaat is voor de publieke sector, waarover meer in §5.2
Een meer kwalitatieve interpretatie heeft betrekking op de plezierpijlers zoals ze bestaan in de vragenlijst van &Samhoud. Het is mogelijk dat de clusters van vragen en de eerdergenoemde essentiële baankenmerken niet van toepassing zijn op de publieke sector. In dat geval zijn de afzonderlijke vragen, of items, wellicht wel geschikt als ze los van de plezierpijlers worden gerelateerd aan plezier.
De centrale onderzoeksvraag
De relatie tussen organisaties met een ‘winning culture’ en de geleverde prestatie in de private sector en de publieke sector is stapsgewijs geanalyseerd. Naast een theoretische onderbouwing, worden de belangrijkste conclusies voornamelijk op basis van de kwantitatieve analyse in hoofdstuk vier getrokken. Op basis van de resultaten van dit onderzoek moet worden gesteld dat de verklarende waarde van het model - voor een winning culture - en de correlatie tussen winning cultures en gepercipieerde klanttevredenheid alleen van toepassing is op de private sector. Uit de gebruikte steekproef kan niet anders worden geconcludeerd dan dat de publieke sector niet voldoet aan de veronderstellingen uit het theoretisch perspectief en de bijbehorende hypothesen.
Voorafgaand aan de kwantitatieve analyse is vanuit een theoretisch perspectief de relatie tussen plezier en prestatie - tussen organisaties met een winning culture en geleverd resultaat - verklaard. De literatuur van Paauwe & Richardson en Oldham & Hackman waren hierin leidend. De koppeling tussen de literatuur en de vragenlijst van &Samhoud was enigszins problematisch. Dit kwam met name doordat de essentiële baankenmerken niet goed overeen kwamen met specifieke pijlers.

Daarbij zijn er verschillen in werkmotivatie van een medewerker in de publieke sector ten opzichte van een medewerker in de private sector geconstateerd, maar ook deze verschillen blijken lastig te duiden in de gehanteerde plezierpijlers.

Dit kan verklaren waarom de kwantitatieve analyse stuitte op grote verschillen tussen beide sectoren. Zowel wat betreft de bruikbaarheid van de winning culture als voor wat betreft het verband tussen een winning culture en klanttevredenheid geldt dat de resultaten voor de publieke sector niet voldoen aan de verwachtingen. Dat doet afbreuk aan de bruikbaarheid van het concept winning culture voor de publieke sector.

Dat neemt niet weg dat het concept van een winning culture wel van toepassing is op de private sector. Hoewel deze veronderstelling al bestond op basis van de literatuur, bestendigt het onderzoek - op basis van de gebruikte steekproef - hiermee de werking van bijvoorbeeld het model van Paauwe en Richardson. Belangrijker is dat er vier pijlers zijn gedestilleerd uit de vragenlijst welk niet alleen leiden tot een betere plezierscore maar ook met enige zekerheid de gepercipieerde klanttevredenheid verhogen.
In dit onderzoek wordt een lans gebroken voor het hanteren van HRM-uitkomst (figuur 2.1) met het oog op een beter werkklimaat. De redenering is dat HRM-beleid het plezier van de medewerker te goede komt en dat ook het resultaat van de organisatie zal verbeteren. Voor wat betreft de private sector onderbouwen de onderzoeksresultaten deze redenering. Wellicht kan deze uitkomst aanleiding zijn tot meer onderzoek naar het effect van een plezierige werkomgeving op de prestatie van de organisatie.
5.2 Resultaten & aanbevelingen
In dit onderzoek wordt een lans gebroken voor het hanteren van HRM-beleid met het oog op een beter werkklimaat. De redenering is dat HRM-beleid het plezier van de medewerker ten goede komt en dat dit het resultaat van de organisatie zal verbeteren. Voor wat betreft de private sector onderbouwen de onderzoeksresultaten deze redenering. Dit houdt in dat de relatie tussen plezier en prestatie wordt ondersteund door de analyse van de steekproef van private organisaties.

De analyseresultaten van de organisaties in de publieke sector geven een ander beeld. Het recept voor een winning culture is minder betrouwbaar en de relatie tussen plezier en prestatie is niet aangetoond. Dit betekent niet zonder meer dat de relatie tussen plezier en prestatie überhaupt niet van toepassing is op de sector.
Zoals dat geldt voor alle analyseresultaten in dit onderzoek, zijn deze gebaseerd op een steekproef. Ondanks dat deze steekproef van een redelijke omvang was kan onmogelijk worden bepaald of deze representatief was voor de populatie. Dit betekent in elk geval dat de resultaten met enige voorzichtigheid dienen te worden geïnterpreteerd.

Omdat er een winning culture is gedefinieerd welke een maat is voor de plezierscore kan dit resultaat als uitgangspunt dienen voor verder onderzoek. Naarmate er meer onderzoek wordt gedaan naar het verband tussen een winning culture en de prestatie van organisaties ontstaat er een bredere basis voor concrete aanbevelingen. Het verdient aanbeveling om A) de winning culture steeds weer te toetsen op de inhoud zodat het recept voor een hogere plezierscore steeds meer ondersteuning vindt en B) steeds nieuwe methoden te gebruiken voor het meten van prestatie, omdat het gebruik van de gepercipieerde klanttevredenheid risico’s met zich meebrengt.

Zoals opgemerkt in de analyse (§4.5) zijn er twee mogelijke problemen verbonden met de interpretatie van de prestatiemaat ‘gepercipieerde klanttevredenheid’ waardoor de resultaten van de analyse voorzichtig moeten worden geïnterpreteerd.

Het eerste probleem houdt verband met het feit dat de maat voor plezier (de score op winning culture) én de maat voor prestatie (gepercipieerde klanttevredenheid) uit dezelfde vragenlijst komen. Daarmee komen beide maten van eenzelfde respondent. Daarnaast is het mogelijk dat medewerkers in de publieke sector een minder goed beeld hebben van de tevredenheid van de klant dan medewerkers in de private sector.
Deze opmerkingen zijn aanleiding om te verwachten dat het bovenstaande effect inderdaad optreedt. Medewerkers in de publieke sector zijn van mening dat ze niet altijd een goed beeld hebben van de tevredenheid van de klant. Bovengenoemde opmerkingen maken dat de resultaten van de analyse ten aanzien van gepercipieerde klanttevredenheid met enige voorzichtigheid dienen te worden gekoppeld aan conclusies.

5.3 Reflectie

Het uitgangspunt van dit onderzoek is om inzicht te bieden in de relatie tussen plezier en prestatie. De opzet van het onderzoek is zo dat de basis van de aannames en hypothesen zijn gebaseerd op een theoretisch perspectief. Vervolgens zijn de aannames getoetst met een kwantitatieve analyse van een dataset gebaseerd op een bestaande vragenlijst. Bij de theoretische onderbouwing is daarom gezocht naar argumenten welke de opbouw van de vragenlijst in de bestaande plezierpijlers bevestigt. Hierbij is van te voren een poging gedaan om de verschillen tussen de publieke en de private sector te voorspellen. Deze methode heeft bij de uitvoering van het onderzoek geleid tot twee concrete beperkingen.

De gebruikte plezierpijlers bleken niet erg goed overeen te komen met de psychologie achter werkmotivatie en plezier. Dit maakt dat het niet zeker is wat een waardering van een pijler precies zegt. In retrospectief zou het verstandig zij om een analyse te doen los van de plezierpijlers. De resultaten van deze analyse kunnen vervolgens indien gewenst alsnog worden gebruikt om vragen te clusteren. Om de clusters uit de vragenlijst over te nemen en alleen op interne consistentie te testen maakt dat de onderzoeksrichting te veel wordt beïnvloed door de bestaande opbouw van de vragenlijst. Wellicht had een analyse van losse items andere resultaten opgeleverd.
De doelstelling om de verschillen tussen de publieke en de private sector te beschrijven, en zelfs te verklaren, is achteraf bezien problematisch gezien de onderzoeksopzet. De onderzoeksopzet gaat namelijk uit van de definitie één winning culture die geldt voor beide sectoren. De theorie over werkmotivatie in de publieke sector geeft echter voldoende aanleiding om aan te nemen dat de winning culture niet gelijk zal zijn. Sterker nog, de indeling in gelijke plezierpijlers voor beide sectoren geeft al aanleiding om de resultaten in twijfel te trekken. Een universele winning culture is onwaarschijnlijk, gezien de theorie en gezien de omvang van de steekproef. Daarom is het onwaarschijnlijk dat een tweede stap; een tweede analyse op basis van de universele winning culture een reëel beeld geeft van de relatie tussen plezier en prestatie. In dat licht is de huidige uitkomst, waarbij er voor de publieke sector geen betrouwbare resultaten zijn gevonden, niet verassend. De conclusie is daarom dat een onderzoek naar de verschillen in werkmotivatie tussen beide sectoren zich beter echt kan richten op de verschillen in plaats van te zoeken naar een universeel recept voor plezier.
Ondanks dat er in retrospectief verschillende kanttekeningen zijn bij de onderzoeksopzet zijn er ook bruikbare resultaten. Het belangrijkste resultaat is dat de relatie tussen plezier en prestatie, voor wat betreft de private sector, door dit onderzoek wordt onderschreven. Zonder de beperkingen te negeren, kan de gedefinieerde winning culture richtinggevend zijn in vervolgonderzoek.
Het is onverstandig blind te varen op de gevonden vier plezierpijlers, maar van de aangetoonde overeenkomsten met het JCM mag worden verwacht dat deze ook, gedeeltelijk, van toepassing zijn in een andere context.

Daarbij is de relatie tussen de score op deze vier plezierpijlers en de gepercipieerde klanttevredenheid ook bevestigd; voor de organisatie in de private sector. Aan de optimistische veronderstelling, zoals geformuleerd aan het begin van het onderzoek, dat medewerkerswaarde leidt tot klantwaarde is geen afbreuk gedaan. Een dergelijke win-winsituatie is een nastrevenswaardig ideaal vanuit het oogpunt van de medewerker, dat wellicht op wat voor manier ook een stimulans kan zijn voor anderen om geïnteresseerd te raken en deze redenering verder te onderzoeken.

Literatuur

Arthur, J. (1994). Effects of human resource systems on manufacturing performance and turnover. Academy of Management Journal, 37, 3, 670-687.
Becker, B., Huselid, M., Pickus, P. & Spratt, M. (1997). HR as a source of shareholder value: Research and recommendations. Human Resource Management, 36, 1, 39-47.

Bianco, A.T., Higgins, E.T., Klem, A. (2003) How "Fun/Importance" Fit Affects Performance: Relating Implicit Theories to Instructions, Personality and Social Psychology Bulletin, 2003; 29; 1091.
Borowski, N. (2005) Organizational Behavior in Health Care, Jones & Bartlett Publishers, 2005.
Boselie, P. & Paauwe, J. (2002). Het geheim ontrafeld? De bijdrage van Strategisch Human Resource Management aan prestatieverbetering. M&O, Tijdschrift voor Organisatiekunde en Sociaal Beleid, 56, 4, 5-24.
Boselie, P. & Paauwe, J. (2004). HRM and performance: What’s next? Working Paper SHRM Seminar, Rotterdam, The Netherlands: Erasmus University.
Boxall, P. & Purcell, J. (2000). Strategic human resource management: where have we come from and where should we be going, International Journal of Management Reviews, 2, 2, 183-203.
Brace, N., Kemp, R. and Snelgar, R. (2006). SPSS for Psychologists: A Guide to Data Analysis using SPSS for Windows, 3rd edition. London: Palgrave. S for Windows, 3rd edition. London: Palgrave.

Commissie van Rijn (2001). De arbeidsmarkt in de collectieve sector: Investeren in mensen en kwaliteit. ’s-Gravenhage: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
DeVaro, J. (2007) Analyzing the Job Characteristics Model: New Support From a Cross Section of Establishments, International Journal of Human Resource Management 18, 986-1003.
Drucker, P. (2007) Management: Tasks, Responsibilities, Practices, Harper Business, 1ste druk 1973.
Freedman, David H. (1992), Is Management Still a Science?, Harvard Business Review November- December 1992: 26-38.
Fried, Y., & Ferris, G.R. (1987) The validity of the job characteristics model: A review and meta-analysis, Personnel Psychology, 40, 287–322.

Geelhoed, J., van der Loo, H., & Samhoud, S. (2003). Plezier en Prestatie. Het managementprincipe voor organisaties. Acadamic Service, Schoonhoven.
Hackman J.R., & Oldham, G.R. (1976). Motivation through the Design of Work: Test of a Theory. Organizational Behavior and Human Performance, 16, 250-279.

Hondeghem, A., Vandermeulen, F. (2000) Competency management in the Flemish and Dutch civil service, International Journal of Public Sector Management, 2000, 13-4, 342 - 353.
Houston, D.J. (2000), ‘Public-Service Motivation: A Multivariate Test’, in: Journal of Public Administration Research and Theory, vol. 10(4): 713-728.
Heskett, J.L., Sasser, W.E., Schlesinger, L.A. (2003) The Value Profit Chain, treat employees like customers and customers like employees, The Free Press, New York.

Heskett, James L., W. Earl Sasser Jr., and Leonard A. Schlesinger (1997), The Service Profit Chain. New York: The Free Press.
Heskett, James L., Thomas O. Jones, Gary W. Loveman W. Earl Sasser Jr., and Leonard A. Schlesinger (1994), Putting the Service-Profit Chain to Work, Harvard Business Review, March-April 1994.
Huselid, M. (1995). The impact of human resource management practices on turnover, productivity, and corporate financial performance. Academy of Management Journal, 38, 3, 635-672.

Jackson, S. & Schuler, R. (1995). Understanding human resource management in de context of organizations and their environments. In R. Schuler & S. Jackson (Eds.), Strategic human resource management. (pp.4-28). Oxford, UK: Blackwell Publishers Ltd.

Kickert, W. J.M. (1996) Public Management in the United States and Europe, Paper prepared for the conference on The New Public Management in International Perspective Institute of Public Finance and Fiscal Law, St Gallen, Switzerland, 11-13 July 1996.
Loher, B.T., Noe, R.A., Moeller, N.L., Fitzgerald, M.P. (1985) A Meta-analysis of the relation of job characteristics to job satisfaction, Journal of Applied Psychology, 70, 280–289

MacDuffie, J. (1995). Human resource bundles and manufacturing performance: Organizational logic and flexible production systems in the world auto industry. Industrial & Labor Relations Review, 48, 2, 197-221.
Pfeffer, J. (1998) The human equation, building profits by putting people first, Boston, MA Harvard Business School.
Pollit, C., Thiel, van S., Homburg, V., (2007) New Public Management in Europe, Management Online REview, October 2007, ESCP-EAP European School of Management 2007
Rainey H.G., Bozeman, B. (2000) Comparing Public and Private Organizations; empirical research and the power of the a priori, Journal of Public Administration Research and Theory, 10 (2000):2:447-469.
Rainey, H.G., (1997) Understanding and managing public organizations, 2nd edition, Jossey-Bass Publishers, San Francisco.

Redman, T. and Mathews, B. P.(2002)'Managing Services: Should We Be Having Fun?',The Service Industries Journal,22:3,51-62.

Sayre, W. (1953), Premises of public administration. Public Administration Review, 18,

102–3.

Schaardenburgh, van, A. en van Beek, L. (1998) Competentiemanagement binnen de overheid, Overheidsmanagement, vol. 11, nr.11, 227-31.

Steijn, B. (2003). De rol van het management bij arbeidssatisfactie en mobiliteit. In Personeels- en mobiliteitsonderzoek 1999-2002. ’s-Gravenhage: Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.
Vloeberghs, Daniël, (2004) Human resource management: fundamenten en perspectieven : op weg naar de intelligente organisatie, Lannoo Campus, Tielt, 2004.

Digitale bronnen

Rijkswaterstaat, 2009a, www.rijkswaterstaat.nl [http://www.rijkswaterstaat.nl/organisatie/rijkswat
erstaat_in_verandering/agenda2012/] geraadpleegd mei 2009.
Rijkswaterstaat, 2009b, www.rijkswaterstaat.nl [http://www.rijkswaterstaat.nl/actueel/persberichten/23n
ovember2008/bert_keijts_uitgeroepen_tot_overheidsmanager_2208.aspx] geraadpleegd mei 2009.

Bijlagen
Bijlage 1 Plezier en Prestatievragenlijst
Vragenlijst medewerkertevredenheid

	Algemene tevredenheid

	Rapportcijfer (omcirkel uw antwoord)

	
	Als je jouw tevredenheid als medewerker in een rapportcijfer tot uiting brengt, welk cijfer geef je dan?
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Balans

	Mijn tevredenheid over (rapportcijfer):

	
	De balans werk – privé
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin het werk efficiënt uitgevoerd wordt
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De afwisseling in het werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De werkdruk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het aantal overuren
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Vieringsmomenten

	Mijn tevredenheid over (rapportcijfer):

	
	De mate waarin ook over andere dingen dan werk wordt gesproken
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het plezier op het werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin bij belangrijke momenten wordt stilgestaan
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin successen binnen de organisatie worden gevierd
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het aantal bedrijfsuitjes
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Openheid

	Mijn tevredenheid over (rapportcijfer):

	
	De eerlijkheid tussen collega’s
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin duidelijk is wat er in de organisatie gaande is
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik betrokken word bij beslissingen die voor mij belangrijk zijn
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik over de resultaten van de organisatie word geïnformeerd
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De manier waarop mijn leidinggevende kritiek oppakt
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik weet wat er van mij verwacht wordt
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Kansen & Uitdagingen

	Mijn tevredenheid over (rapportcijfer):

	
	Het aanbod van cursussen/opleidingen door de organisatie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De uitdaging in mijn werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin mijn werk zinvol is
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De voldoening die het werk mij geeft
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mogelijkheid tot persoonlijke groei binnen de organisatie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin mijn werk aansluit op mijn capaciteiten
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Vrijheidsgraden

	Mijn tevredenheid over (rapportcijfer):

	
	De mate waarin ik naar eigen inzicht kan handelen
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik mijn eigen doelen kan realiseren op het werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De verantwoordelijkheden die ik krijg
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik mijn eigen tijd in kan delen
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik mijn creativiteit kwijt kan in het werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De ruimte die ik heb om dingen te verbeteren
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Inspirerende werkomgeving

	Mijn tevredenheid over (rapportcijfer):

	
	De werksfeer
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin de organisatiemissie mij inspireert
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De beschikbaarheid van informatie om mijn werk te kunnen doen
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Mijn werkplek
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het imago van de organisatie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De inspiratie door collega’s
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De samenwerking tussen afdelingen
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De kwaliteit van de apparatuur waarmee ik werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin kennis gedeeld wordt tussen collega’s
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Bevestiging & Waardering

	Mijn tevredenheid over (rapportcijfer):

	
	De betrokkenheid van het managementteam bij medewerkers
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De coaching door mijn leidinggevende
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De feedback van mijn collega's
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin ik trots ben op mijn werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De waardering die ik voor mijn werk krijg
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het wederzijds respect tussen collega's
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Loon & Beoordeling

	Mijn tevredenheid over (rapportcijfer):

	
	Mijn salaris
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Mijn secundaire arbeidsvoorwaarden
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het aantal functioneringsgesprekken
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	De mate waarin duidelijk is waarop ik beoordeeld word
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het nut van de functioneringsgesprekken
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Klantgerichtheid

	Mijn tevredenheid over (rapportcijfer):

	
	Mijn inschatting van de tevredenheid van klanten over onze dienstverlening, uitgedrukt in een rapportcijfer
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Geef aan in welke mate je het eens bent met onderstaande stellingen:
	Zeer oneens
Zeer eens

	
	Ik word er op aangesproken als ik niet klantgericht handel
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Wij leveren aan de klant altijd de hoogste kwaliteit
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Ons bedrijf speelt in op de behoeften van de markt
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Wij laten klanten voelen dat zij belangrijk voor ons zijn
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Mijn collega’s helpen mij
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Betrokkenheid

	Geef aan in welke mate je het eens bent met onderstaande stellingen:
	Zeer oneens
Zeer eens

	
	Ik beveel de organisatie bij anderen aan
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Ik heb de intentie om het komende jaar werkzaam te blijven bij mijn huidige organisatie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Ik heb vertrouwen in de toekomst van de organisatie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Het management komt zijn afspraken na
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Ik voel me betrokken bij deze organisatie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	
	Ik heb hart voor mijn werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

	Toelichting (wordt letterlijk overgenomen):

	Algemeen

	Geef aan in welke mate je het eens bent met onderstaande stellingen:
	Zeer oneens
Zeer eens

	
	Ik ga met plezier naar mijn werk
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	nvt

Onderstaande vragen worden alleen door &Samhoud gebruikt voor het analyseren van trends van medewerkertevredenheid. Wij zouden het op prijsstellen wanneer je ook deze vragen zou willen beantwoorden. Uiteraard is dit niet verplicht. Er worden geen persoonlijke gegevens aan derden verstrekt.
	Overig

	
	Wat is jouw geslacht
	Man

Vrouw

	
	Wat is jouw leeftijd
	 Jonger dan 20 jaar
20 t/m 29 jaar

30 t/m 39 jaar

40 t/m 49 jaar

50 t/m 59 jaar

60 jaar en ouder

	
	Wat is je burgerlijke staat
	Samenwonend of gehuwd, geen thuiswonende kinderen

Samenwonend of gehuwd, wel thuiswonende kinderen

Alleenstaand, geen thuiswonende kinderen

Alleenstaand, wel thuiswonende kinderen

Inwonend bij ouders

Anders

	
	Wat is de hoogste opleiding die je hebt afgerond
	Lagere school

MAVO, LBO

HAVO, MBO

VWO

HBO

WO

	
	Hoeveel uren werk je gemiddeld per week
	minder dan 20 uur

20 tot 32 uur

33 tot 40 uur

41 tot 50 uur

meer dan 50 uur

	
	Wat voor soort functie heb je
	Leidinggevend

niet leidinggevend

	
	Hoeveel jaar ben je bij je huidige werkgever in dienst
	minder dan 1 jaar

1 tot 5 jaar

6 tot 10 jaar

meer dan 11 jaar

	
	Hoeveel jaar ben je werkzaam in je huidige functie
	minder dan 1 jaar

1 tot 5 jaar

6 tot 10 jaar

meer dan 11 jaar

	Je kunt hier nog overige opmerkingen kwijt (worden letterlijk overgenomen):

Bijlage 2A Interne consistentie per plezierpijler (cronbach α)
Balans

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,609
	,611
	3

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	Bwerkprive
	13,10
	5,181
	,416
	,173
	,513

	Befficiency
	13,59
	5,092
	,408
	,167
	,522

	Bwerkdruk
	13,46
	4,321
	,434
	,188
	,489

Vieringsmomenten

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,809
	,810
	4

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	Viandere
	20,69
	13,799
	,525
	,286
	,805

	Vistilstaan
	20,88
	11,551
	,727
	,585
	,713

	Visuccesvieren
	21,03
	10,869
	,708
	,573
	,719

	Vibedrijfsuitjes
	20,76
	11,992
	,563
	,320
	,794

Openheid

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,877
	,879
	7

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	Oeerlijkheid
	40,60
	43,029
	,508
	.
	,877

	Oduidelijk
	41,22
	38,697
	,686
	.
	,855

	Obetrokken
	41,04
	37,128
	,722
	.
	,851

	Ogeinformeerd
	40,77
	39,702
	,669
	.
	,858

	Olgkritiek
	40,56
	39,825
	,621
	.
	,864

	Overwacht
	40,34
	40,826
	,715
	.
	,853

Vrijheidsgraden

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,896
	,897
	6

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	Vrinzicht
	35,51
	29,322
	,751
	,594
	,873

	Vrdoelen
	35,81
	28,783
	,768
	,614
	,870

	Vrverantw
	35,51
	28,939
	,751
	,580
	,873

	Vreigentijd
	35,43
	29,756
	,623
	,400
	,893

	Vrcreativ
	35,86
	27,988
	,746
	,561
	,873

	Vrruimteverb
	35,82
	28,574
	,690
	,497
	,883

Kansen & uitdagingen

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,868
	,875
	6

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	KUcursus
	35,61
	33,217
	,451
	,306
	,886

	KUuitdaging
	35,51
	29,627
	,788
	,677
	,823

	KUzinvol
	35,15
	33,310
	,683
	,596
	,845

	KUvoldoen
	35,39
	31,445
	,744
	,702
	,833

	KUpersgroei
	35,62
	29,980
	,649
	,470
	,850

	KUcapacit
	35,57
	29,848
	,743
	,607
	,831

Inspirerende werkomgeving

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,841
	,842
	6

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	IWwerksfeer
	34,10
	24,616
	,633
	,412
	,813

	IWinspmissie
	34,92
	22,416
	,656
	,471
	,808

	IWbeschikinfo
	34,59
	24,855
	,587
	,363
	,821

	IWimago
	34,48
	24,188
	,610
	,390
	,817

	IWinspiratie
	34,66
	23,600
	,682
	,491
	,803

	IWkennisdeling
	34,77
	25,019
	,552
	,342
	,828

Bevestiging & waardering

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,814
	,818
	4

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	BWcoachinglg
	20,81
	9,743
	,621
	,402
	,777

	BWfeedbackcoll
	20,82
	11,599
	,617
	,383
	,776

	BWtrots
	20,36
	11,481
	,618
	,421
	,775

	BWwaardering
	20,83
	9,642
	,701
	,509
	,732

Loon & beoordeling

Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	,715
	,716
	4

Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	LBsalaris
	20,09
	12,188
	,462
	,309
	,678

	LBsecarbv
	19,48
	13,405
	,475
	,306
	,670

	LBaantalfunct
	19,63
	12,122
	,475
	,397
	,670

	LBduidelbeoor
	19,76
	11,083
	,607
	,457
	,586

Bijlage 2B Regressieanalyse plezierpijlers & dummyvariabelen - overall

Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	,625(a)
	,391
	,387
	1,021

a Predictors: (Constant), b21, b13, b11, b15, b16, b3, b5, b17, Vrijheidsgraden, b9, b19, b20, b2, b4, b6, b12, b7, Balans, LoonenBeoordeling, Vieringsmomenten, KansenenUitdagingen, InspirerendeWerkomgeving, BevestigingenWaardering, Openheid, b10

Coefficients(a)

	Model
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	B
	Std. Error

	1
	(Constant)
	,871
	,206
	
	4,218
	,000

	
	Balans
	,045
	,007
	,102
	6,407
	,000

	
	Vieringsmomenten
	-,010
	,006
	-,034
	-1,700
	,089

	
	Openheid
	-,008
	,004
	-,041
	-1,738
	,082

	
	KansenenUitdagingen
	,055
	,004
	,267
	12,757
	,000

	
	Vrijheidsgraden
	,014
	,004
	,066
	3,247
	,001

	
	InspirerendeWerkomgeving
	,024
	,004
	,153
	6,720
	,000

	
	BevestigingenWaardering
	,091
	,008
	,286
	12,039
	,000

	
	LoonenBeoordeling
	-,025
	,005
	-,082
	-4,497
	,000

	
	b2
	,150
	,143
	,023
	1,047
	,295

	
	b3
	,319
	,178
	,031
	1,794
	,073

	
	b4
	,036
	,133
	,007
	,275
	,783

	
	b5
	-,015
	,172
	-,001
	-,086
	,932

	
	b6
	,339
	,129
	,067
	2,630
	,009

	
	b7
	,101
	,122
	,027
	,830
	,407

	
	b9
	,005
	,140
	,001
	,037
	,971

	
	b10
	,098
	,117
	,035
	,835
	,404

	
	b11
	,049
	,226
	,003
	,217
	,828

	
	b12
	-,157
	,126
	-,034
	-1,249
	,212

	
	b13
	-,524
	1,028
	-,007
	-,510
	,610

	
	b15
	,117
	,201
	,009
	,580
	,562

	
	b16
	,274
	,198
	,022
	1,385
	,166

	
	b17
	,016
	,154
	,002
	,103
	,918

	
	b19
	,204
	,144
	,031
	1,418
	,156

	
	b20
	,469
	,140
	,072
	3,340
	,001

	
	b21
	,178
	,138
	,029
	1,288
	,198

a Dependent Variable: Plezier

Bijlage 2C Regressieanalyse plezierpijlers & dummyvariabelen - privaat

Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	,678(a)
	,460
	,457
	,947

a Predictors: (Constant), b13, b11, Openheid, b9, b5, b4, b3, b6, b2, b12, b7, Balans, KansenenUitdagingen, LoonenBeoordeling, Vieringsmomenten, Vrijheidsgraden, InspirerendeWerkomgeving, BevestigingenWaardering, b10

Coefficients(a)

	Model
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	B
	Std. Error

	1
	(Constant)
	,278
	,210
	
	1,325
	,185

	
	Balans
	,053
	,007
	,121
	7,288
	,000

	
	Vieringsmomenten
	-,012
	,006
	-,040
	-1,954
	,051

	
	Openheid
	-,011
	,005
	-,060
	-2,407
	,016

	
	KansenenUitdagingen
	,061
	,004
	,294
	13,680
	,000

	
	Vrijheidsgraden
	,021
	,005
	,099
	4,610
	,000

	
	InspirerendeWerkomgeving
	,027
	,004
	,173
	7,271
	,000

	
	BevestigingenWaardering
	,095
	,008
	,302
	12,212
	,000

	
	LoonenBeoordeling
	-,035
	,006
	-,112
	-5,944
	,000

	
	b2
	,214
	,134
	,037
	1,595
	,111

	
	b3
	,407
	,166
	,044
	2,449
	,014

	
	b4
	,090
	,124
	,018
	,727
	,467

	
	b5
	-,012
	,160
	-,001
	-,073
	,942

	
	b6
	,369
	,120
	,081
	3,068
	,002

	
	b7
	,134
	,114
	,039
	1,176
	,240

	
	b9
	,046
	,131
	,008
	,356
	,722

	
	b10
	,139
	,109
	,053
	1,267
	,205

	
	b11
	,124
	,212
	,009
	,587
	,557

	
	b12
	-,123
	,117
	-,030
	-1,048
	,295

	
	b13
	-,610
	,954
	-,009
	-,639
	,523

a Dependent Variable: Plezier

Bijlage 2D Regressieanalyse plezierpijlers & dummyvariabelen - publiek

Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	,436(a)
	,190
	,174
	1,262

a Predictors: (Constant), b21, KansenenUitdagingen, b15, b16, b17, Balans, Vieringsmomenten, b19, LoonenBeoordeling, InspirerendeWerkomgeving, Vrijheidsgraden, Openheid, BevestigingenWaardering

Coefficients(a)

	Model
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	B
	Std. Error

	1
	(Constant)
	3,543
	,419
	
	8,453
	,000

	
	Balans
	,019
	,019
	,044
	1,011
	,312

	
	Vieringsmomenten
	-,005
	,015
	-,018
	-,353
	,724

	
	Openheid
	,014
	,011
	,078
	1,205
	,229

	
	KansenenUitdagingen
	,030
	,012
	,140
	2,418
	,016

	
	Vrijheidsgraden
	-,011
	,012
	-,051
	-,917
	,359

	
	InspirerendeWerkomgeving
	,014
	,009
	,085
	1,499
	,134

	
	BevestigingenWaardering
	,053
	,022
	,159
	2,441
	,015

	
	LoonenBeoordeling
	,013
	,014
	,047
	,971
	,332

	
	b15
	-,436
	,231
	-,073
	-1,892
	,059

	
	b16
	-,241
	,227
	-,042
	-1,064
	,288

	
	b17
	-,512
	,163
	-,131
	-3,138
	,002

	
	b19
	-,324
	,158
	-,097
	-2,054
	,040

	
	b21
	-,294
	,141
	-,094
	-2,085
	,037

a Dependent Variable: Plezier

Bijlage 2E Winning culture versus klanttevredenheid
Winning culture versus klanttevredenheid overall

Correlations

	
	
	VAR00002 Winning Culture
	VAR00003 Klanttevredenheid

	VAR00002 Winning Culture
	Pearson Correlation
	1
	,610

	
	Sig. (2-tailed)
	
	,007

	
	N
	18
	18

	VAR00003 Klanttevredenheid
	Pearson Correlation
	,610
	1

	
	Sig. (2-tailed)
	,007
	

	
	N
	18
	18

regressie

Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	,610(a)
	,373
	,333
	,41342

a Predictors: (Constant), VAR00002 Winning Culture

Coefficients(a)

	Model
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	B
	Std. Error

	1
	(Constant)
	,126
	2,240
	
	,056
	,956

	
	VAR00002 Winning Culture
	,859
	,279
	,610
	3,082
	,007

a Dependent Variable: VAR00003 Klanttevredenheid

Winning culture versus klanttevredenheid privaat

Correlations

	
	
	VAR00002 Winning Culture
	VAR00003 Klanttevredenheid

	VAR00002 Winning Culture
	Pearson Correlation
	1
	,644

	
	Sig. (2-tailed)
	
	,024

	
	N
	12
	12

	VAR00003 Klanttevredenheid
	Pearson Correlation
	,644
	1

	
	Sig. (2-tailed)
	,024
	

	
	N
	12
	12

regressie

Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	,644(a)
	,415
	,357
	,49269

a Predictors: (Constant), VAR00002 Winning Culture

Coefficients(a)

	Model
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	B
	Std. Error

	1
	(Constant)
	-,531
	2,850
	
	-,186
	,856

	
	VAR00002 Winning Culture
	,938
	,352
	,644
	2,665
	,024

a Dependent Variable: VAR00003 Klanttevredenheid

Winning culture versus klanttevredenheid publiek

Correlations

	
	
	VAR00002 Winning Culture
	VAR00003 Klanttevredenheid

	VAR00002 Winning Culture
	Pearson Correlation
	1
	-,067

	
	Sig. (2-tailed)
	
	,900

	
	N
	6
	6

	VAR00003 Klanttevredenheid
	Pearson Correlation
	-,067
	1

	
	Sig. (2-tailed)
	,900
	

	
	N
	6
	6

regressie

Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	,067(a)
	,004
	-,244
	,20370

a Predictors: (Constant), VAR00002 Winning Culture

Coefficients(a)

	Model
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	B
	Std. Error

	1
	(Constant)
	7,528
	4,281
	
	1,758
	,153

	
	VAR00002 Winning Culture
	-,072
	,540
	-,067
	-,134
	,900

a Dependent Variable: VAR00003 Klanttevredenheid

Profit

Market value of the company

Productivity

Market share

Product/service quality

Customer satisfaction

Developments of products and services

Turnover

Dismissal / lay-offs

Absenteeism

Disciplinary actions and grievances

Social climate between workers and management

Employee involvement/trust loyalty

Recruitment/selection

Human resource planning

Rewards (motivation)

Participation (commitment)

Internally consistent HR bundles

Decentralization

Training/employee development

Organizational structures / internal labour market

Formal procedures

Firm performance

HRM outcomes

HRM activities

Contingency and/or control variables like: age, size, technology, capital intensity, degree of unionization, industry/sector.

Firm performance

HRM outcomes

HRM activities

Medewerkertevredenheid

Hoofdstuk 5

Winning culture = 0,871 + 0,055 * Kansen&uitdagingen + 0,024* Inspirerende werkomgeving + 0,091* Bevestiging en waardering + 0,045 * Balans

Hoofdstuk 4

Hoofdstuk 3

Hoofdstuk 2

Hoofdstuk 1

Publiek

Privaat

Job Characteristics Model & Plezierpijlers

Inleiding

Winning culture (wc)

Human Resource Management

Conclusie

Analyse wc

Resultaten

Methoden

Prestatie

Gepercipieerde klanttevredenheid

Plezier

Winning culture = 0,871 + 0,055 * Kansen&uitdagingen + 0,024 * Inspirerende werkomgeving + 0,091* Bevestiging en waardering + 0,045 * Balans

Rijkswaterstaat

Deze uitvoeringsorganisatie van het ministerie van Verkeer & Waterstaat is ruim vijf jaar terug een veranderprogramma gestart wat werd gecombineerd met het eerste ondernemingsplan. De missie die RWS hierin formuleert is: “Rijkswaterstaat werkt voor u aan: droge voeten, voldoende en schoon water, vlot en veilig verkeer over weg en water, betrouwbare en bruikbare informatie.” Het hoger doel is daarmee neergezet. Tegelijk is ook een aantal kernwaarden gedefinieerd: Dienstbaar, Aanspreekbaar, Professioneel en Integer. Met als gewaagd doel: de meest publieksgerichte Rijksuitvoeringsorganisatie in 2008.

RWS positioneert zich op een vernieuwende wijze en richt zich middels dit plan op de ‘Gebruiker’ en op een ‘Goede relatie met marktpartijen’. In de afgelopen vier jaar is RWS binnen de eigen muren flink veranderd en er wordt meer werk verricht met minder mensen. Daarnaast is ook naar buiten toe de zichtbaarheid verbeterd en de reactie uit publieksonderzoek laten zien dat de tevredenheid van de weggebruiker steeds stijgt. Tot slot vertoont ook de tevredenheid van de medewerkers een almaar stijgende lijn.

in november 2008 wordt directeur-generaal Bert Keijts uitgeroepen tot ‘overheidsmanager van het jaar’. De jury prijst Keijt voor: “zijn doortastende optreden in de omvorming van RWS tot een publieksgerichte netwerkmanager, waarbij hij steeds zijn mensen wist te stimuleren”. Keijts geeft aan dat de award vooral te danken is aan de medewerkers, die alle veranderingen waarmaken”.

Ook in de ‘Agenda 2012’ wordt benadrukt dat de mensen de doorslag geven, die bepalen of RWS goed presteert. Daarom wil RWS zijn werknemers boeien met: afwisselend werk aan maatschappelijk relevante producten; doorgroeimogelijkheden; een goede positie op de arbeidsmarkt; kansen om zich te ontwikkelen.

De veranderingen bij Rijkswaterstaat kenmerken zich door resultaatgerichtheid, daadkracht en getuigen van lef om ambitieuze doelen te stellen. De focus op publieksgerichtheid past bij deze tijd en is daarom goed gekozen maar de behaalde doelstellingen worden in de eerste plaatse gerelateerd aan de betrokkenheid en motivatie van de werknemers. De harde kant is belangrijk maar een organisatie komt niet tot grootse resultaten zonder op de zachte kant de medewerkers centraal te stellen (Rijkswaterstaat, 2008, a,b).

Southwest Airlines

Southwest Airlines is de luchtvaartmaatschappij die als enige maatschappij 35 jaar winstgevend is. In 3 decennia zijn ze, na ooit als regionale maatschappij met vier vliegtuigen begonnen te zijn, uitgegroeid tot de op vier na grootste maatschappij in termen van lengte en twee na grootste in termen van aantal vervoerde passagiers.

Na 11 september 2001 bleek Southwest als enige maatschappij in staat winstgevend te blijven. Een drastisch kostenbesparingsprogramma speelde hierbij een belangrijke rol. Dit programma was niet zo succesvol geweest als het personeel niet op vrijwillige basis 30% loon had ingeleverd. Een massaal ontslag bleef uit. Ook was het Southwest dat met het zogenaamde ‘simple service-concept’ een revolutie afkondigde. Goedkope vluchten met een uitgeklede dienstverlening. Inmiddels is deze formule door talloze concurrenten gekopieerd maar niemand is zo succesvol.

Het succes van Southwest en de achterliggende verklaringen zijn door velen beschreven. Over het geheel genomen kan het succes aan twee redenen worden toegeschreven. Enerzijds betreft het de strategie. Het ‘simple service-concept’ en de zeer gedisciplineerde uitvoering waardoor de productiviteit van het personeel opmerkelijk is.

Anderzijds bierden deze ‘harde’ factoren geen volledige verklaring omdat geen van de klonen van Southwest zo succesvol is geworden. De oprichter van het bedrijf Herb Kelleher omschrijft de visie en passie van Soutwest als ‘liefde voor onze medewerkers en onze klanten’, de concurrenten hebben die visie niet. Het fundament van de bedrijfsvoering is dat mensen op de eerste plaats staan. De medewerkers wordt een stabiele werkomgeving geboden met gelijke kansen voor groei en ontwikkeling. Bovenal wordt de medewerkers intern dezelfde betrokkenheid, zorgzaamheid en respect geboden als de werknemers voor externe klanten geacht worden te hebben. Deze waarden onderscheiden zich van wat gebruikelijk is in de branche. Deze waarden worden vertaald in unieke werkwijzen die samen met de bedrijfsstrategie aan de basis staan van deze excellente prestatie

(Plezier & prestatie, Geelhoed et al., 2003, 31-35).

Organisatieresultaat

Winning culture

Plezierpijlers

Plezier

PAGE
2

