[image: image1.jpg]

[image: image4.png]Amccdents of
‘Miccive Commitmeat
+" Porsonal Charscteistcs
+ Vork Experences

© Altematnes
« inestmens

Antccsdentsof

Normative Commitment

" Personl Chasaceistes

* Socaliaion
Experinces

- oo

Correlates of Organizational Commitment
< o Sastaction
< Job vvement

< Occupatons Commitment

| omaine

Commitment

On-the-Job Bekavior

Emplosee Health
it
WlkBeing

Voorwoord
Ik heb genoten van de studie sociologie. De Erasmus Universiteit is voor “denkers en doeners”. Dit bleek bij mij te passen. Veel theoretische kennis heb ik kunnen toetsen in de praktijk binnen de organisaties waar ik de afgelopen jaren werkte en nog werk. De integrale benadering van vraagstukken van arbeid, organisatie en management bleek voor mij zeer bruikbaar. Het afronden van de studie sociologie middels het schrijven van deze scriptie heeft hier ook aan bijgedragen. Het zelfstandig kunnen toepassen van het geleerde is uiteindelijk het resultaat dat ik uit de studie wilde halen.

Het ontwerpen van het onderzoek is het belangrijkst. Het ontwerp is goed als duidelijk is op wat voor soort vragen de scriptie antwoord moet geven. Als je dat weet, is het ook duidelijk hoe de stappen in het onderzoek eruit moeten zien. Zo simpel en overzichtelijk bleek het in de praktijk niet te zijn. Het zelfstandig uitvoeren van onderzoek is een leerproces waarbij je telkens moet omgaan met andere uitkomsten en een ander tijdspad dan je had bedacht.

Mijn masterscriptie gaat over betrokkenheid. Ik ben van mening dat betrokkenheid het verschil kan maken. Zonder de betrokkenheid van mijn familie, vrienden en werkgevers zou het proces van de totstandkoming van de scriptie zwaarder zijn geweest en had het langer geduurd.

Ik wil vooral mijn man, Sjoerd, bedanken. Hij heeft tijdens de hele studie aan mijn zijde gestaan en mij ruimte gegeven. Vaak stond hij alleen voor de verzorging van onze kinderen, het huishouden en sociale activiteiten. Hij zorgde ervoor dat ik zo min mogelijk “studieontwijkend” gedrag kon vertonen. Ik wil mijn kinderen Charlotte en Sigert bedanken die ondanks hun jonge leeftijd accepteerden dat mama niet altijd mee kon omdat ze moest “studeren” waarbij zij zich wel angstig afvroegen of je in het leven dan nooit eens van school verlost zou worden?

Mijn dank gaat ook uit naar Rijkswaterstaat die mij alle medewerking heeft gegeven om het empirisch gedeelte van deze scriptie mogelijk te maken.

Tot slot wil ik mijn scriptiebegeleider Bert Jetten bedanken die mij telkens bij de les hield. Hij had veel aandacht voor de theoretische inkadering en gaf ondersteuning bij het vormen van een goede structuur zodat het stuk een logisch samenhangend geheel vormt.

Iris de Vries-van den Boom,

Rilland, maart 2010

Inhoudsopgave

1. Inleiding………………………………………………………………………………
4
1.1
Aanleiding onderzoek…………………………………………………………..
4
1.2
Probleemstelling………………………………………………………………..
6
1.3
Relevantie……………………………………………………………………….
6

1.4
Opzet onderzoek………………………………………………………………..
7
2. Theoretisch kader…………………………………………………………………..
8
2.1
Organisatiebetrokkenheid, een definitie………………….…………………..
8
2.2
Organisatiebetrokkenheid, een multidimensioneel concept……………….
10
2.3
Factoren van invloed op organisatiebetrokkenheid…………………………
15
3. Human Resource Management…………………………………………………..
17
3.1
Betrokkenheid als uitkomst HRM beleid……………………………………..
19
3.2
Deelgebieden HRM……………………………………………………
………
23
3.3
Onderzoeksmodel………………………………………………………………
28
4. Onderzoeksopzet…………………………………………………………..
………
32
4.1
Onderzoeksstrategie…………………………………………………………...
32
4.1.1
Procedure……………………………………………………………………..…
33
4.1.2
Respons…………………………………………………………………………
33
4.2
Vragenlijst……………………………………………………………………….
35
4.3
Betrouwbaarheid en validiteit………….……………………………..............
39
4.4
HRM beleid Rijkswaterstaat…………………………………………………...
42
4.4.1
Competentiemanagement……………………………………………………..
43
4.4.2
Resultaat en Kwaliteitsgericht Werken……………………………………….
45
4.4.3
Typering HRM beleid Rijkswaterstaat………………………………………..
47

5. Onderzoeksresultaten……………………………………………………………..
49
5.1
Beschrijvende statistiek………………………………………………………..
49
5.2
Regressie-analyse……………………………………………………………...
50
5.2.1
Affectieve betrokkenheid……………………………………………………....
51
5.2.2
Continuïteitsbetrokkenheid…………………………………………………....
54
5.2.3
Samenvatting……………………………………………………………………
56
6. Conclusie…………………………………………………………………………….
57
6.1
Aansluiting HRM beleid Rijkswaterstaat……………………………………..63
6.2
Reflectie………………………………………………………………………….
65
7. Literatuurlijst………………………………………………………………………...
66
8. Bijlagen……………………………………………………………………………….
69
I
Vragenlijst………………………………………………………………………..69

II
Begeleidende brief…………………………………………………………..….
74

III
Factoranalyse…………………………………………………………………...75

IV
Correlatie en regressie-analyse……………………………………………….
78

1. Inleiding

1.1 Aanleiding onderzoek

In het kader van mijn studie Sociologie richting Arbeid, Organisatie en Management, maar ook vanuit mijn professionele en persoonlijke interesse heb ik mij verdiept in het onderwerp organisatiebetrokkenheid. De betrokkenheid van werknemers bij hun werk, afdeling en organisatie is een belangrijke factor bij het presteren van een organisatie. Er is veel literatuur te vinden waarin dit onderwerp wordt beschreven. Voortdurend zijn organisaties bezig hun prestaties te meten en na te denken over hoe de prestaties het best kunnen worden beïnvloed. In een veranderende samenleving waarbij organisaties steeds sneller moeten kunnen inspelen op veranderingen in de omgeving is dit belangrijk. Niet alleen commerciële bedrijven maar ook de publieke sector is constant op zoek naar de optimale inzet van personeel om een zo goed mogelijke uitkomst te genereren. Als gevolg van de diensteneconomie krijgen organisaties in Nederland steeds meer behoefte aan hoger opgeleid personeel. Juist dit personeel verandert relatief makkelijk van baan (Van Genderen, 2001). Om goed gekwalificeerd personeel aan te trekken en te behouden speelt het thema “binden en boeien” van medewerkers een steeds grotere rol. Hoe krijgen en houden organisaties hun medewerkers betrokken?

HRM beleid is van invloed op zowel de korte termijn als lange termijn prestaties van een organisatie. Keuzes gemaakt in het kader van HRM beleid zijn van invloed op de vaardigheden, de betrokkenheid van medewerkers en de mate van congruentie tussen doelen van de organisatie en doelen van de medewerker (Beer et al., 1984). Uit verschillende onderzoeken blijkt dat HRM beleid van invloed kan zijn op organisatiebetrokkenheid (Steijn, 2001; Eisenberger et al., 1986; Ogilvie, 1986; Tansky & Cohen, 2001; Folger & Cropanzano, 1998; in Hair 2003). Onderzoek naar organisatiebetrokkenheid toont dat betrokkenheid gemanaged kan worden met behulp van HRM instrumenten. Meyer & Allen (1997: 68-72) geven aan welke categorieën van het HRM beleid (indirect) effect hebben op de percepties van de medewerker en daarmee op de betrokkenheid. Maar zij werken dit HRM beleid niet verder uit.

De literatuur (Beer et al., 1984; de Hair, 2003) laat vaak open over welke concrete beleidskeuzes het dan gaat. Er worden algemene termen gebruikt om HRM deelgebieden te duiden zoals het “werksysteem” waarbinnen medewerkers functioneren of het “waarderen en belonen”, “ontwikkelen”, “selectie” , “beloning” van de medewerker of de “mate van invloed” die een werknemer kan hebben. De inhoud van die thema’s is op verschillende manieren te interpreteren.

Er is weinig in de literatuur te vinden dat ingaat op de concrete uitwerking van het HRM beleid. Welke kenmerken van het werk beïnvloeden daadwerkelijk de betrokkenheid van medewerkers? En zijn er hierbij vormen van betrokkenheid te onderscheiden? Hoe ziet HRM er uit en sluit dit aan op de kenmerken die van invloed zijn op betrokkenheid?

Het Harvard High Commitment Model (Beer et al., 1984) is een van de leidende modellen binnen de HRM-benadering. Het geeft een kader waarbinnen de samenhang tussen strategie, HRM keuzes en prestaties van de organisatie wordt toegelicht. Het uitgangspunt is dat HRM beleid gericht moet zijn op maximale ontplooiing en benutting van talenten van de medewerker. Dit komt de prestaties van de organisatie ten goede. Het “Harvard High Commitment Model” geeft een breed overzicht van de causale verbanden tussen HRM beleid, de determinanten en de uitkomsten. Dit model wordt vaak gebruikt in literatuur om de werking van HRM toe te lichten (vergelijk Bax, 2003: 78-80, Doorewaard, 1999: 39, 221, Steijn, 2001:50). Daarom gebruik ik dit model als bron om meer inzicht te krijgen in de
manier waarop HRM beleid organisatiebetrokkenheid kan beïnvloeden. Daarnaast gebruik ik het als kader bij de vraag op welke concrete kenmerken van het werk het HRM beleid gericht moet zijn om de organisatiebetrokkenheid te vergroten.

Het model van Allen en Meyer (2002) benadert organisatiebetrokkenheid als multidimensioneel concept. Het model schetst de relatie tussen verschillende antecedenten en verschillende vormen van organisatiebetrokkenheid die weer invloed hebben op de resultaten van de organisatie. Er worden drie vormen van organisatiebetrokkenheid onderscheiden: 1. Affectieve betrokkenheid (emotionele binding van de werknemer met organisatie en doelen). 2. Continuïteitsbetrokkenheid (betrokken bij de organisatie vanuit een kosten-baten inzicht van de medewerker). 3. Normatieve betrokkenheid (de medewerker voelt zich verplicht om bij de organisatie te blijven).

Naast een verkenning van de theorie bestaat dit onderzoek uit een cross-sectioneel survey-onderzoek. Deze onderzoeksmethode is geschikt om een zo objectief en breed mogelijk beeld te krijgen van de kenmerken van het werk die betrokkenheid beïnvloeden. Onder andere omdat de gegevens bij een survey-onderzoek worden verzameld bij een groot aantal onderzoekseenheden, zijn de uitkomsten goed te generaliseren (Verschuren, Doorewaard, 1998: 154).
Rijkswaterstaat Zeeland heeft mij de mogelijkheid gegeven om het empirisch onderzoek te verrichten. Deze organisatie vormt een interessante onderzoekseenheid omdat zij belang hecht aan het vergroten van de betrokkenheid van de medewerker. Door de keuze voor de inzet van bepaalde HRM instrumenten probeert zij onder andere de verbondenheid en betrokkenheid van de medewerker met de organisatie te vergroten.
Rijkswaterstaat heeft de laatste 5 jaar een omvangrijk veranderingsproces doorlopen. De organisatie moest kleiner worden, meer kwaliteit leveren en ontkokeren. Dit proces heeft veel gevolgen gehad voor de medewerkers. Niet alleen kwam er een reductie van personeel tot stand. Ook werden er omvangrijke veranderingen doorgevoerd in de structuur en de werkprocessen. Dit ging gepaard met een veranderende cultuur en tegelijkertijd had de organisatie te maken met een veranderende arbeidsmarkt. Het werd steeds moeilijker geschikt personeel aan te trekken maar ook om ongewenst verloop tegen te gaan en de nieuwe en bestaande medewerkers gemotiveerd en betrokken te houden bij het werk en de organisatie. Voor de medewerkers was er steeds minder zekerheid. “Als men niet meer weet waar men het voor doet (onduidelijke doelen) of als er constante verandering is (reorganisatie) kan dit de betrokkenheid aantasten” (Granovetter in Sennett, 2000: 23) .
In 2003 is Rijkswaterstaat begonnen met een nieuw HRM beleid “Waarderen en belonen”. Middels een aantal gerichte HRM-instrumenten werd sturing op kwaliteit van de medewerkers in gang gezet. Dit had tot doel om de cultuuromslag (verandering in houding en gedrag) te bereiken, medewerkers betrokken te houden en resultaatgericht werken te vergroten. Het betrokken houden van zittende medewerkers en van nieuwe medewerkers is essentieel voor de prestaties van Rijkswaterstaat. Wat is betrokkenheid precies en welke kenmerken van het werk zijn van invloed op de betrokkenheid van de werknemer? Kan HRM-beleid de mate van betrokkenheid van de medewerker vergroten?

Dit onderzoek heeft tot doel beter inzicht te krijgen in de relatie tussen HRM beleid en organisatiebetrokkenheid.
1.2 Probleemstelling

“Welke kenmerken moet het HRM beleid van Rijkswaterstaat vertonen, wil het een bijdrage leveren aan betrokkenheid van de medewerker?”

Om deze probleemstelling te beantwoorden zijn de volgende deelvragen gedefinieerd:

· Wat is organisatiebetrokkenheid?

· Welke vormen van organisatiebetrokkenheid zijn te onderscheiden?

· Waar is organisatiebetrokkenheid van afhankelijk?

· Wat is volgens sociaal wetenschappelijke theorie de invloed van Human Resource Management (HRM) op organisatiebetrokkenheid?
· Hoe is de betrokkenheid van medewerkers van Rijkswaterstaat Zeeland te omschrijven?

· Welke kenmerken van het werk zijn van invloed op de betrokkenheid van de werknemer van Rijkswaterstaat Zeeland?

· Hoe ziet het HRM beleid van Rijkswaterstaat eruit?

· Sluit het HRM beleid van Rijkswaterstaat aan bij die kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker?

1.3 Relevantie

Wetenschappelijke relevantie

Er is veel onderzoek gedaan naar organisatiebetrokkenheid. Ook naar de relatie tussen variabelen die van invloed zijn op betrokkenheid en de uitkomsten van betrokkenheid is veel onderzoek verricht (Mathieu & Zajac, 1990 in Heij, 2007). Dit onderzoek richt zich op organisatiebetrokkenheid als afhankelijke variabele. HRM beleid kan van invloed zijn op organisatiebetrokkenheid. In dit kader is behoefte aan het openen van een “black box” tussen HRM beleid en de resultaten van HRM beleid (MacDuffie, 1995; Guest, 1997 in de Hair, 2003). De modellen uit de HRM stroming zoals “high commitment worksystems” (De Beer et al. 1984) geven nauwelijks verdere inhoudelijke uitwerking van wat er precies wordt bedoeld met de HRM beleidskeuzen die de organisatiebetrokkenheid beïnvloeden.

Volgens het Harvard High Commitment Model leiden HRM beleidskeuzes tot organisatiebetrokkenheid. Maar het model en ook andere literatuur laat vaak open over welke concrete beleidskeuzes het dan gaat (De Hair, 2003). De algemene termen die worden genoemd, zoals het “waarderen en belonen” of “ontwikkelen” of “selectie” of “invloed” van de medewerker spreken tot de verbeelding maar de inhoud van die thema’s is op verschillende manieren te interpreteren. Ook Meyer en Allen (1997: 68-72) geven aan welke categorieën van het HRM beleid (indirect) effect hebben op de percepties van de medewerker en daarmee op de betrokkenheid. Zij noemen bijvoorbeeld het “werving- en selectiebeleid” of “introductiebeleid” en ook “belonings- en promotiebeleid”. Maar zij werken dit niet verder uit.

Een empirisch onderzoek naar de relatie tussen de inzet van HRM-beleid en de taakkenmerken die van invloed zijn op de betrokkenheid van de medewerker kan een bijdrage leveren aan verklaring van een onderdeel van de “black box” en aan theorievorming over de determinanten van organisatiebetrokkenheid.

Maatschappelijke relevantie

Investeringen in mensen zijn belangrijk omdat zij daardoor productiever worden waardoor andere investeringen van de organisatie ook weer rendabeler worden (Smeenk, 2007). Het is voor bestuurders en beleidsmakers van een organisaties relevant om te weten welke factoren de betrokkenheid van medewerkers stimuleren. Deze inzichten helpen bij de vormgeving van beleid met betrekking tot in-, door-, en uitstroom. Daarnaast helpen de inzichten bij het streven van organisaties naar afstemming van de belangen en doelen van de medewerker op de doelen van de organisatie. Dit afstudeeronderzoek kan een bijdrage leveren aan het idee dat het voeren van een gericht en doordacht HRM beleid kan leiden tot een grotere betrokkenheid van medewerkers.

Het inzicht in de relatie tussen HRM beleid en organisatiebetrokkenheid kan helpen bij de ontwikkeling en implementatie van een gerichte en effectieve HRM strategie.

1.4 Opzet onderzoek

In hoofdstuk 1 is de aanleiding van dit onderzoek beschreven. Vervolgens is de probleemstelling geformuleerd. Deze wordt ondersteund door een aantal gerichte onderzoeksvragen. Daarna is de theoretische en maatschappelijke relevantie van dit onderzoek toegelicht.

In hoofdstuk 2 en 3 wordt het theoretisch interpretatiekader voor de onderzoeksresultaten behandeld. Hoofdstuk 2 gaat in op het concept “organisatiebetrokkenheid” en op de factoren die van invloed kunnen zijn op dit concept. Eén van deze factoren is HRM beleid. Hoofdstuk 3 gaat meer specifiek in op het verband tussen organisatiebetrokkenheid en HRM-beleid. Aan de hand van het theoretisch kader wordt het conceptueel model opgesteld.

In hoofdstuk 4 wordt de gekozen onderzoeksopzet toegelicht. De onderzoeksresultaten worden in hoofdstuk 5 gepresenteerd.

In hoofdstuk 6 worden de onderzoeksresultaten teruggekoppeld naar de theorie en wordt de probleemstelling beantwoord. Conclusies worden getrokken en er vindt een evaluatie plaats van dit onderzoek.

2. Theoretisch kader

In dit hoofdstuk beschrijf ik de verschillende benaderingen van het concept organisatiebetrokkenheid. Om inzichtelijk te maken welke factoren organisatiebetrokkenheid kunnen beïnvloeden, gebruik ik het model van Allen en Meyer (2002). De idee dat HRM de organisatiebetrokkenheid kan beïnvloeden licht ik toe aan de hand van het Harvard model.

In dit hoofdstuk worden de volgende deelvragen uitgewerkt:

· Wat is organisatiebetrokkenheid?

· Welke vormen van organisatiebetrokkenheid zijn te onderscheiden?

· Waar is organisatiebetrokkenheid van afhankelijk?

2.1 Organisatiebetrokkenheid, een definitie

In studies naar het gedrag van medewerkers in organisaties neemt het concept betrokkenheid een belangrijke plaats in. De belangstelling voor organisatiebetrokkenheid komt voort uit de veronderstelling dat de mate waarin medewerkers zich betrokken voelen belangrijke consequenties heeft voor de organisatie (Laka-Mathebula , 2004. in: Walraven, 2005).
In de literatuur zijn er behoorlijk wat verschillende benaderingen van “betrokkenheid” in het algemeen en “organisatiebetrokkenheid “ in het bijzonder te vinden. Een van de eerste definities van organisatiebetrokkenheid is die van Porter e.a. (1974) in Walraven (2005: 8). Een betrokken medewerker identificeert zich met een organisatie. De kenmerken hiervan zijn:

1. Een sterk geloof in en acceptatie van de doelen en waarden van de organisatie;

2. De bereidheid om zich in te spannen voor de organisatie;

3. Het verlangen om bij een organisatie te blijven.

Betrokkenheid was volgens Porter een unidimensioneel begrip. De definitie van Porter komt overeen met affectieve betrokkenheid zoals veel later beschreven in de multidimensionele benadering door Meyer en Allen (1991) (Mowday, 1999) (zie paragraaf 2.2).

De belangen van zowel de medewerker als van de organisatie komen volgens de theorie van Porter overeen. Dit is ook een doel van Human Resource Management (HRM). Een betrokken werknemer heeft geen directe leiding meer nodig maar stuurt zichzelf aan in lijn met de organisatiedoelen (Walraven, 2005). Inmiddels zijn er nog veel meer definities van organisatiebetrokkenheid geschreven. Meyer en Herscovitch(2001) hebben er

een aantal vergeleken, zoals hieronder aangegeven (tabel 1). Zij destilleren twee gemeenschappelijke kenmerken uit alle onderzochte definities:

1. Betrokkenheid is een bindende kracht

2. Betrokkenheid geeft richting aan gedrag.
Tabel 1. definities
	Algemene definities

	“Commitment comes into being when a person, by making a side bet, links extraneous interests with a consistent line of activity (Becker, 1960 : 32)

	“A state of being in which an individual becomes bound by his actions and through these actions to beliefs that sustain the activities of his own involvement”(Salancik, 1977: 62)

	“A stabilizing force that acts to maintain behavioural direction when expectancy/equity conditions are not met and do not function “(Scholl, 1981 : 593)

	“A force that stabilizes individual behaviour under circumstances where the individual would otherwise be tempted to change that behaviour”(Brickman, 1987: 2)

	“One’s inclination to act in a given way toward a particular commitment target”(Oliver, 1990 : 30)

	“An obliging force hich requires that the person honour the commitment, even in the face or fluctuating attitudes and whims”(Brown, 1996 : 241)

	

	Organisatie betrokkenheid

	“The relative strength of an individual’s identification with and involvement in a particular organization.”(Mowday et al., 1979 : 226)

	“The totality of normative pressures to act in a way which meets organizational goals and interests.”(Wiener, 1982 : 421)

	“The psychological attachment felt by the person for the organization; it will reflect the degree to which the individual internalizes or adopts characteristics or perspectives of the organization. “(O’Reilly & Chatman, 1986 : 493)

	“A bond or linking of the individual to the organization. “(Mathieu & Zajac 1990 : 171)

Ontleend aan: Hair de, P.M. & Middelburg, C (2003:11)
Na het bestuderen van verschillende definities komen Meyer en Herscovisch (2001:301) tot een omschrijving voor betrokkenheid. Betrokkenheid is “a force that binds an individual to a course of action of relevance to one or more targets. As such, commitment is distinguishable
form exchange-based forms of motivation and from target-relevant attitudes and can influence behaviour even in the absence of extrinsic motivation or positive attitudes”.

O’Reilly en Chatman (1986) omschrijven in Smeenk (2007: 51) organisatiebetrokkenheid als “ de psychologische verbintenis die iemand voelt met een organisatie; het geeft aan in welke mate het individu de doelen en uitgangspunten van de organisatie aanvaardt of zich eigen maakt”. Deze definitie suggereert dat organisatiebetrokkenheid beïnvloedbaar is. De sterkte van de psychologische verbintenis met de organisatie bepaalt de mate van betrokkenheid. Deze definitie is bruikbaar bij de onderzoeksvragen die voortvloeien uit de probleemstelling. Namelijk “wat is organisatie betrokkenheid” en “hoe kan de organisatie deze beïnvloeden”?
Net zoals de conclusie van Meijer en Herscovitch zeggen O’Reilly en Chatman ook dat betrokkenheid een bindende kracht is.

Meer onderzoek naar organisatiebetrokkenheid.

Reichers (1985) heeft een overzicht getoond van verschillende onderzoeken naar organisatiebetrokkenheid. Het betrof onderzoeken naar zowel de factoren die betrokkenheid beïnvloeden als ook naar de gevolgen van betrokkenheid. Maar het concept organisatiebetrokkenheid werd in deze onderzoeken op verschillende manieren beschreven. Dit had tot gevolg dat er ook verschillende meetmethodes werden gebruikt waardoor de vergelijkende waarde van de onderzoeken laag was. Bovendien was het onduidelijk waarom bepaalde variabelen van invloed zijn op betrokkenheid (Mowday, 1999). Meyer en Herscovitch (2001) signaleren dat organisatiebetrokkenheid in de literatuur wordt beschreven als unidimensioneel en als mulitidimensioneel begrip. De verschillende concepten worden steeds met diverse methoden gemeten. Definities van organisatiebetrokkenheid verschillen. Hierdoor is het moeilijk een uniforme lijn te ontdekken in alle literatuur over organisatiebetrokkenheid.

Volgens Guzley (1992) zijn er twee perspectieven te ontdekken van waar uit organisatiebetrokkenheid kan worden beschreven

1. Gedragsgeoriënteerd en extern bepaald

2. Attitude georiënteerd en interne motivatie .

Het gedragsgeoriënteerde perspectief zegt dat organisatiebetrokkenheid kan worden beïnvloed doordat men beloond wordt voor gewenst gedrag. Positieve resultaten voor de werknemer die voortvloeien uit gedrag zorgen ervoor dat dit gedrag zich waarschijnlijk herhaalt. Onderzoek in het gedragsperspectief richt zich op het identificeren van voorwaarden waaronder gedrag, als het zich openbaart, zich herhaalt (Heij, 2007).

Met het attitude georiënteerde perspectief wordt bedoeld dat de medewerker de waarden en doelen van de organisatie onderschrijft en internaliseert (Porter, Steers, Mowday & Boulian, 1979 in Guzley, 1992). Het attitude perspectief gaat uit van betrokkenheid als een psychologische staat en het gedragsperspectief gaat uit van betrokkenheid als hardnekkig gedrag. Meyer en Allen (1991) maken ook een onderscheid tussen organisatiebetrokkenheid vanuit een emotionele, psychologische drijfveer (attitude georiënteerd) en organisatiebetrokkenheid vanuit meer extern gedreven motieven (gedragsgeoriënteerd). Zij hebben deze vormen geïntegreerd in hun model van organisatiebetrokkenheid zoals hierna wordt beschreven in paragraaf 2.2.

2.2 Organisatiebetrokkenheid een multidimensioneel concept

Tot de jaren negentig is er veel onderzoek naar het concept betrokkenheid uitgevoerd. Ik verwijs naar het eerder genoemde overzicht van Reichers (1985) voor een beeld van de hoeveelheid onderzoeken. Maar na alle jaren van onderzoek bleken nog veel vragen over de determinanten, het proces en de uitkomsten van betrokkenheid niet beantwoord (Randall, in Cohen, 1990). Meer onderzoek was nodig en in de jaren negentig was organisatiebetrokkenheid nog steeds een belangrijk onderzoeksthema (Meyer et al., 2003). Er werd veel aandacht geschonken aan theorievorming op dit gebied. Inmiddels wordt organisatiebetrokkenheid gezien als een multidimensioneel begrip. Antecedenten, verbanden en uitkomsten van organisatiebetrokkenheid kunnen variëren. Verschillende antecedenten kunnen organisatiebetrokkenheid in meer of mindere mate beïnvloeden.
Ter illustratie van de verschillende dimensies van organisatiebetrokkenheid geven Meyer & Herscovitch (2001: 304) een opsomming in onderstaande tabel:

Tabel 2. verschillende dimensies organisatiebetrokkenheid
	Angel & Perry, (1981)
	Value commitment
	Commitment to support the goals of the organization

	
	Commitment to stay
	Commitment to retain their organizational membership

	Penley & Gould (1988)
	Moral
	Acceptance of and identification with organizational goals

	
	Calculative
	Commitment to an organization which is based on the employee’s receiving inducements to match contributions

	
	Alienative
	Organizational attachment which results when an employee no longer perceives that there are rewards commensurate with investments, yet he remains.

	Meyer and Allen (1991)
	Affective
	The employee’s emotional attachment to, identification with and involvement in the organization

	
	Continuance
	An awareness of the costs associated with leaving the organization

	
	Normative
	A feeling of obligation to continue employment.

	Mayer and Schoorman (1992)
	Value
	A belief in and acceptance of organizational goals and values and a willingness to exert considerable effort on behalf of the organization

	
	Continuance
	The desire to remain a member of the organization

	Jaros et al. (1993)
	Affective
	The degree to which an individual is psychologically attached to an employing organization through feelings such as loyalty, affection, warmth, belongingness, fondness, pleasure and so on

	
	Continuance
	The degree to which an individual experiences a sense of being locked in place because of the high costs of leaving

	
	Moral
	The degree to which an individual is psychologically attached to an employing organization through internalization of its goals, values, and missions

Bron: Meyer & Herscovitch (2001: 304)

Onderzoek laat zien dat verschillende vormen van betrokkenheid leiden tot uitkomsten voor de organisatie op onderwerpen zoals afwezigheid, prestaties, vervreemding en te laat komen van medewerkers (Wiener & Vardi, 1980, Blau, 1986, Cohen, 1993a, 1999b, 2000). Hierdoor is er veel belangstelling ontstaan voor organisatiebetrokkenheid als multidimensioneel concept. De multidimensionele benadering van organisatiebetrokkenheid heeft als uitgangspunt dat medewerkers verschillende vormen van betrokkenheid tegelijkertijd kunnen ervaren. Dat betekent dat hun gedrag door verschillende vormen van betrokkenheid beïnvloed kan worden.
Er bestaan verschillende vormen van organisatiebetrokkenheid. Dit uitgangspunt maakt het mogelijk om gericht te onderzoeken welke specifieke variabelen kunnen leiden tot een specifieke vorm van organisatiebetrokkenheid (Mowday, 1999). Bijvoorbeeld organisaties die sterk inzetten op normen en waarden en investeren in cultuur bereiken wellicht een andere vorm van organisatiebetrokkenheid van medewerkers dan organisaties die beloningsystemen (zoals werken op provisiebasis) inzetten om medewerkers te binden. Volgens Mowday is het belangrijk om de antecedenten van de verschillende vormen van betrokkenheid te onderzoeken omdat daardoor meer begrijpelijke en doordachte conceptuele modellen ontwikkeld kunnen worden van het proces tussen variabelen die leiden tot en uitkomsten van betrokkenheid.

Meyer en Allen

Meyer en Allen (1991) hebben onderzoek gedaan naar de relatie tussen antecedenten die leiden tot verschillende vormen van betrokkenheid en de uitkomsten van betrokkenheid. Zij onderscheiden drie vormen van betrokkenheid.

1. Affectieve betrokkenheid

2. Continuïteitsbetrokkenheid

3. Normatieve betrokkenheid.

Affectieve betrokkenheid (“want to remain”) gaat uit van de emotionele binding van een individu (werknemer) met een organisatie. De medewerker staat achter de organisatiedoelen en zal er naar streven hieraan een bijdrage te leveren. Het liefst blijft de medewerker altijd bij deze organisatie werken. Volgens Smeenk (2007) willen organisaties de affectieve betrokkenheid bevorderen omdat deze vorm van betrokkenheid er voor zorgt dat medewerkers zich willen blijven ontwikkelen en hun acties in lijn zijn met de doelen van de organisatie.
Continuïteitsbetrokkenheid (“need to remain”) gaat er van uit dat de keuze of een medewerker bij een organisatie blijft werken wordt bepaald door de kosten die een vertrek met zich mee brengt in relatie tot de beloning die behaald kan worden als hij blijft (Meyer et al., 2002). Met de term “kosten” worden zowel financiële (investering-)kosten bedoeld zoals een pensioenbreuk of terugbetaling van een scholingsregeling als ook sociale kosten zoals het verlies van bepaalde collega’s of het feit dat een andere baan een aanpassing van het privé-leven eist (bijvoorbeeld andere werktijden). Zolang het contract met de organisatie nog opportuun is, bijvoorbeeld door goede arbeidsvoorwaarden, zal de werknemer blijven.

Normatieve betrokkenheid (“ought tot remain”) is gebaseerd op het gevoel van verplichting dat een medewerker kan voelen om bij een organisatie te blijven. “Persoonlijke normen en socialisatieprocessen behoren tot de factoren die van invloed kunnen zijn op normatieve betrokkenheid“(Paltoe, 2009: 14).

Het model van Allen en Meyer (2002) schetst een multidimensionale benadering. Het laat zien welke vormen van organisatiebetrokkenheid bestaan. Daarnaast geeft dit model een duidelijk overzicht van de verschillende factoren die van invloed zijn op de vormen van organisatiebetrokkenheid. De uitkomsten van de verschillende vormen van organisatiebetrokkenheid op de resultaten van de organisatie kunnen verschillen. Ik heb voor dit model gekozen omdat het een algemeen model is dat behulpzaam is bij de vertaling
van theorie naar praktijk. Het geeft inzicht in de soorten organisatiebetrokkenheid en geeft inzicht op welke factoren het management kan investeren om een specifieke vorm van betrokkenheid te beïnvloeden en uiteindelijk een bepaald resultaat voor de organisatie te behalen.

[image: image2]
Figuur 1. Bron (Meyer et al., 2002:22)

Aan de linkerkant van het model geven Meyer et al. aan welke variabelen van invloed zijn op de verschillende vormen van organisatiebetrokkenheid. Dit zijn:

· Persoonskenmerken (leeftijd, lengte dienstverband, opleiding, sekse, ras)
· Werkervaringen

· Gebrek aan alternatieven

· Investeringen van medewerkers

· Socialisatie ervaringen

· Investeringen van de organisatie in de medewerker

In het midden van het model staan de drie vormen van betrokkenheid die Allen en Meyer onderscheiden.
Affectieve betrokkenheid

Volgens Meyer et al. (2002) kunnen persoonskenmerken van invloed zijn op organisatiebetrokkenheid. Naarmate men langer bij een organisatie werkt des te sterker de band met de werkgever is. Het is mogelijk dat de affectieve betrokkenheid toeneemt naarmate men langer in dienst is of wanneer de werknemer ouder is (Paltoe, 2009: 15).

Meyer et al. (2002) stellen dat er een sterk verband is tussen werkervaringen van een medewerker binnen een organisatie en affectieve betrokkenheid. Dit wordt verder uitgewerkt in paragraaf 2.3
Continuïteitsbetrokkenheid

Persoonskenmerken spelen ook bij continuïteitsbetrokkenheid een rol. Onder continuïteitsbetrokkenheid werd verstaan dat de keuze of een medewerker bij een
organisatie blijft werken wordt bepaald door de kosten die een vertrek met zich mee brengt in relatie tot de beloning die behaald kan worden als hij blijft. Een hoge leeftijd, lang dienstverband of een hoge studieschuld kan de continuïteitsbetrokkenheid vergroten omdat het minder aantrekkelijk is om van werkgever te veranderen.

Wanneer een medewerker investeringen (schuld) bij de organisatie heeft kan dit de continuïteitsbetrokkenheid verhogen, omdat het bedrag dat moet worden betaald bij vertrek een drempel vormt. Te denken valt aan studieschuld of een ouderschapsverlof met terugbetalingsregeling of een “lening” waarmee een computer wordt gekocht.
Indien de medewerker weinig alternatieven heeft voor het vinden van ander werk zal deze geneigd zijn bij de huidige werkgever te blijven. De kosten voor het vertrek zijn dan hoog omdat hij veel moeite moet doen voor het zoeken naar ander werk of een stuk salaris moet inleveren .

Normatieve betrokkenheid

Volgens Meyer et al. (2002) zijn socialisatie ervaringen vooral van invloed op normatieve betrokkenheid. Uitspraken hierover zijn vooral theoretisch. Er is nog weinig empirisch onderzoek naar gedaan. Maar bij socialisatie ervaringen gaat het over persoonlijke normen of familienormen. De manier waarop iemand is opgevoed, bepaalt de houding in een organisatie. Maar ook door individuele druk door de organisatie kan een medewerker zich verplicht voelen te blijven. Bijvoorbeeld als de organisatie al veel in de medewerker heeft geïnvesteerd (Meyer en Allen, 1991:61-89).
Aan de rechterkant van het model van Meyer et al. (2002) staan de uitkomsten van organisatiebetrokkenheid. Invloed van een variabele op een specifieke vorm van organisatiebetrokkenheid kan meerdere effecten hebben zoals:
· Verloop of de intentie om weg te gaan,
· Gedrag van de werknemer (aanwezigheid, gedrag in de groep, prestatie),
· Gezondheid en welzijn van de medewerker.
Uit het onderzoek van Meyer et al. (2002) blijkt dat affectieve en normatieve betrokkenheid een positieve invloed hebben op het gedrag van de medewerker en de gezondheid en het welzijn van de medewerker (zie figuur 1). Alle vormen van organisatiebetrokkenheid hebben een negatieve relatie met verloop of de intentie om weg te gaan. Dit is een interessante uitkomst voor de vorming van beleid om medewerkers te behouden voor de organisatie.

In dit onderzoek worden de affectieve betrokkenheid en de continuïteitsbetrokkenheid van de medewerkers getoetst. Uit gesprekken met het management van Rijkswaterstaat blijkt dat een mix van deze twee vormen van betrokkenheid wenselijk is bij het streven om resultaatgerichte, ontwikkelgerichte en betrokken medewerkers te bereiken. Normatieve betrokkenheid ontstaat als gevolg van socialisatieprocessen (Walraven, 2005). Dit suggereert dat de betrokkenheid “opgelegd” kan worden.
2.3 Factoren van invloed op organisatiebetrokkenheid.

Door onderscheid te maken tussen de verschillende vormen van organisatiebetrokkenheid is het mogelijk om verschillende vormen van managementstrategieën toe te passen om het gewenste gedrag te krijgen (Mowday, 1998). De meta analyse van Meyer et al. (2002) toont een sterk verband tussen de werkervaringen van een medewerker binnen een organisatie en affectieve betrokkenheid. In vervolg op eerder onderzoek (Irving & Meyer, 1994; Meyer, Bobocel & Allen, 1991), stellen zij dat een organisatie affectieve betrokkenheid kan bevorderen door het beïnvloeden van de werkervaringen van de medewerker. Het creëren door de organisatie van een ondersteunende werkomgeving waarin aandacht is voor de belangen van de medewerker kan resulteren in een positieve werkervaring en daarmee affectieve betrokkenheid bevorderen. Organisatiesteun voor de medewerker is dus een mechanisme waardoor andere variabelen (zoals werkervaringen), affectieve betrokkenheid beïnvloeden. Een organisatie die affectieve betrokkenheid van medewerkers belangrijk vindt, zou een HRM-beleid en praktijk moeten voeren dat bijdraagt aan een ondersteunende werkomgeving waarbij belangen van de organisatie aansluiten bij belangen van de medewerker. Dit HRM beleid zal ondersteunend werken aan de vergroting van affectieve betrokkenheid (zie ook Hutchison, 1997; Meyer & Smith, 2001 in Meyer et al. (2002)).

Andere literatuur toont ook dat er een verband is tussen HRM beleid en betrokkenheid. Onderzoek van De Hair en Middelburg (2003) dat gericht is op de relatie tussen HRM beleid en organisatiebetrokkenheid laat zien dat de relatie tussen HRM beleid en organisatiebetrokkenheid tot stand komt door tussenkomst van de beleving van de medewerker over de ondersteunende waarde van het gevoerde HRM beleid.

De Hair en Middelburg stellen dat:
· Een positieve waardering van het HRM beleid leidt tot een positief beeld van de medewerker over de ondersteuning die de organisatie biedt .

· Dit leidt weer tot organisatiebetrokkenheid (organizational commitment).
Het onderzoek van De Hair en Middelburg is gericht op de processen van HRM beleid die leiden tot betrokkenheid van de werknemer. Er was een sterke samenhang tussen de opeenvolgende fasen in het proces tussen HRM beleid en organisatiebetrokkenheid. Er werd met name een zeer sterke samenhang aangetoond tussen de ondersteuning die de organisatie aan de medewerker biedt (deze ondersteuning blijkt uit gevoerd HRM beleid) en de continuïteitsbetrokkenheid, affectieve betrokkenheid en normatieve betrokkenheid.

Net als Meyer (2002) stellen ook De Hair en Middelburg (2003) dat er een indirect verband tussen HRM beleid en organisatiebetrokkenheid bestaat. Het gaat om een mechanisme dat in gang wordt gezet door het juiste HRM beleid en dat leidt tot verhoging van organisatiebetrokkenheid.

Vanuit een theoretisch perspectief is het voordeel van zo’n mechanisme dat het orde kan scheppen in wat tot nu toe grotendeels onsystematische pogingen zijn om de antecedenten te onderzoeken van organisatiebetrokkenheid (Meyer & Allen, 1997; Reichers, 1985).
Een aantal onderzoekers is van mening dat de inzet van HRM beleid gericht moet zijn op de bevordering van betrokkenheid van de medewerker omdat op die manier de beste resultaten
voor de organisatie gehaald worden. (Arthur, 1992, Kochan & Osterman, 1994 en Pfeffer, 1994 in:Sonnenberg, 2006).

Om nader te beschrijven wat het verband is tussen HRM en organisatiebetrokkenheid behandel ik eerst de vraag “wat is HRM” en vervolgens ga ik dieper in op de vraag die hiervoor al is aangestipt, namelijk “wat is de relatie tussen HRM en organisatiebetrokkenheid”. Dit doe ik met behulp van het Harvard Model omdat dit een van de leidende modellen is binnen de HRM benadering. Het geeft een kader waarbinnen de samenhang tussen strategie, HRM keuzes en prestaties van de organisatie worden toegelicht.

3. Human Resource Management.

In dit hoofdstuk wordt een antwoord gegeven op de volgende vragen:
· Wat is HRM?
· Wat is volgens sociaal wetenschappelijke theorie de invloed van Human Resource Management op organisatiebetrokkenheid?

In paragraaf 3.3 wordt het onderzoeksmodel beschreven.
“Human resource management (HRM) involves all management decisions and actions that affect the nature of the relationship between the organization and employees – its human resources” (Beer, 1984:14)

Vanaf het eind van de 19de eeuw trad er een verandering op in het beeld dat werkgevers hadden van werknemers. Voor 1900 werd gedacht dat werknemers geen invloed hadden op het behalen van de organisatiedoelen. Later veranderde dit. Werkgevers ontdekten dat werknemers een waardevol onderdeel vormden in organisatieprocessen. Uiteindelijk werd de werknemers beschouwd als “de sleutel tot het succes van een organisatie” (Boselie, 2002:10). Dit markeerde het ontstaan van “Human Resource Management” (De Hair en Middelburg, 2003).

Volgens Doorewaard en De Nijs (1999:26-30) is HRM ontstaan vanuit voorgaande stromingen op het gebied van personeelsmanagement. Vanuit elke stroming zijn elementen opgenomen.
Scientific management gaat uit van een “organisatieontwerp gebaseerd op arbeidssplitsing, monotone deeltaken en scheiding van beleid en uitvoerende arbeid. Er is een hiërarchische structuur”. Twee centrale principes die zijn overgenomen in het HRM zijn:
1. Een koppeling tussen inzet en inspanning van een werknemer en het bedrijfsresultaat, onder andere door middel van beloning.

2. Het succes van personeelsmanagement wordt gemeten door de bijdrage aan het economisch succes van de onderneming.

De Human relations benadering (1920 – 1940) is gebaseerd op de relatie tussen het management en de medewerker. Een goede relatie heeft een positief effect op de motivatie en prestatie van de medewerker. Naast de productiegerichte kant is de sociale kant van leidinggeven en het betrekken van medewerkers in de besluitvorming belangrijk. Volgens Kuipers en Van Amelsvoort (1997) liggen de Hawthorne studies aan de basis van de human-relations benadering. Uit deze studies blijkt dat sociale factoren een grote invloed hebben op het gedrag van werknemers. Stabiele sociale relaties in de werksituatie zijn belangrijk voor de werkmotivatie. Het management is verantwoordelijk voor het scheppen van een situatie waarin samenwerking ontstaat. Het succes van het management is afhankelijk van de mate waarin de werknemers het leiderschap accepteren. De Hawthorne studies tonen aan dat niet zozeer de inhoud van de taak bepalend is maar dat leiderschapsstijl meer invloed heeft op het moreel van de werknemers en op hun prestaties.

Het betrekken van medewerkers is ook een principe bij HRM. Maar de bedoeling hiervan is anders, namelijk door middel van participatie optimaal gebruik te kunnen maken van de kennis en kunde van werknemers als “reservoirs of untapped resources” (Miles, 1974:295).
Het revisionisme (1945-1970) borduurt voort op de Human relations benadering. Maar er is meer aandacht voor de inhoud van het werk. Gemotiveerde en betrokken medewerkers ontstaan mede doordat de inhoud van het werk interessant is en er beroep wordt gedaan op de talenten en ontwikkelingsmogelijkheden van de medewerker. Er ontstond een andere ontwerpbenadering voor arbeid en organisatie. HRM heeft dit idee overgenomen. Talenten van medewerkers moeten zoveel mogelijk worden benut , initiatieven gestimuleerd en medewerkers moeten verantwoordelijkheid krijgen als zij dit wensen.
Als gevolg van de eerste oliecrisis in 1973 en de economische recessie die daarop volgde, moesten westerse organisaties afslanken om efficiënter te kunnen werken. Ze moesten sneller op de veranderende omgeving inspelen, meer kwaliteit leveren en hun besturingsvermogen moest verbeteren (Buitendam et al., 1987 in: Kluytmans 2005: 60). Mede door deze ontwikkeling ontstond het Human Resource Management waarbij het idee is dat bedrijven investeren in medewerkers en dat de kwaliteit van de medewerker mede het succes van een onderneming bepaalt.

Volgens De Nijs (1999: 27-29) draait het bij HRM vooral om de medewerker. Het HRM stelt dat medewerkers de mogelijkheid moeten krijgen om zelf initiatieven te nemen en verantwoordelijkheden te dragen. Dit kan leiden tot zelfontplooiing. Stimuleren van de ontwikkeling van de medewerker bevordert de motivatie en betrokkenheid. Dit kan uiteindelijk ten goede komen aan het bedrijfsresultaat. Naast het zakelijke argument om het technische (organisatie) systeem af te stemmen op het sociale systeem om een optimalisatie van productie te krijgen, benoemt De Nijs een aantal uitgangspunten van het HRM (in Van Genderen, 2001). Personeelsmanagement moet een integraal onderdeel zijn van het strategisch ondernemingsbeleid voor de lange termijn. Daarnaast dient de verantwoordelijkheid voor het personeelsmanagement gedragen te worden door het topmanagement. De uitvoering hiervan is de verantwoording van het lijnmanagement. Het personeelsbeleid is pas succesvol als verschillende instrumenten in onderlinge samenhang ontwikkeld zijn. Dit betekent dat er binnen het HRM synergie moet zijn. Als laatste moet het personeelsbeleid gericht zijn op integratie van medewerkers bij het ondernemingsbelang. De belangen, doelen van onderneming en medewerkers moeten congruent zijn.
Het voorgaande is een toelichting op wat HRM inhoudt. Er zijn veel definities van HRM te vinden in de literatuur. De meeste modellen delen het uitgangspunt dat meer aandacht voor de menselijke factor in de bedrijfsvoering noodzakelijk is. Maar ze verschillen in de uitwerking (Steijn, 2001). Volgens Steijn (2001: 47) is HRM “een benadering van personeelmanagement die competitief voordeel tracht te behalen door de strategische benutting van sterk gecommitteerde en capabele arbeidskrachten door gebruik te maken van een geïntegreerd scala van culturele, structurele en personele technieken. Er wordt veel aan de medewerkers zelf overgelaten waarbij het bereiken van optimale betrokkenheid centraal staat”.
In paragraaf 3.2 ga ik nader in op de typering van HRM naar deelgebieden.
3.1 Betrokkenheid als uitkomst HRM beleid

Onderzoek naar HRM kan op twee niveaus worden benaderd:

1. Op organisatieniveau waarbij onderzoek gericht is op de relatie tussen HRM beleid en organisatieprestatie en
2. op individueel niveau waarbij onderzoek gericht is op de relatie tussen individuele karakteristieken, werkbeleving en attitudes en gedrag van medewerkers zoals intentie de organisatie te verlaten, tevredenheid en betrokkenheid (Sonnenberg, 2006).
In dit onderzoek staat HRM beleid op individueel niveau centraal.

Arthur (1992 / 1994) ontwikkelde een systeem gericht op het maximaliseren van betrokkenheid. Dit systeem bestond uit het bevorderen van prestaties van medewerkers, werving van gekwalificeerde medewerkers, motiveren en behouden en ervoor te zorgen dat deze medewerkers zoveel mogelijk betrokken zijn bij de doelen van een organisatie. Hij constateerde in zijn onderzoek (1994) dat HRM systemen die de betrokkenheid van medewerkers benadrukken, leidden tot een hogere productiviteit.

Er zijn nog meer studies die aantonen dat er een positieve relatie is tussen HRM beleid, betrokkenheid en resultaat voor de organisatie. Daarbij speelt de gedachte dat HRM beleid dat gericht is op het bevorderen van de betrokkenheid, doorgaans inspeelt op het samenbrengen van belangen van de medewerkers met de belangen van de organisatie (Arthur, 1994). Een hoge betrokkenheid van de medewerker bij de organisatie leidt tot betere resultaten (MacDuffie ,1995 en Osterman, 1994 in Sonnenberg, 2003).
Er zijn twee modellen die vaak gebruikt worden bij HRM (Van Genderen, 2001):

· “High commitment model” , ook wel “Harvard model” (Beer et al., 1984)

· “High performance model”, ook wel “Michigan model” (Fombrun, 1984).

Beide modellen stellen dat HRM beleid pas succesvol is als het geïntegreerd wordt met lange termijn, strategisch beleid voor het behalen van organisatie doelen. Het Harvard model (ook wel genoemd de “zachte variant”) ziet medewerkers als waardevol bedrijfsmiddel. De betrokkenheid, het aanpassingsvermogen en hoge kwaliteit van de medewerker vormt een concurrentievoordeel. Het Michigan model (ook wel genoemd de “harde variant”) volgt een meer rationele benadering en ziet medewerkers als een economische factor waarin wordt geïnvesteerd om zo maximale economisch rendement te behalen (De Hair en Middelburg, 2003).
High Performance Model

Het”High Performance Model” stelt de HRM-beleidsgebieden van selectie, beloning, beoordeling en ontwikkeling centraal en toont de samenhang hiertussen. Het beleid en de instrumenten op deze gebieden zijn bepalend voor de prestatie van de medewerker en daarmee voor het resultaat van de onderneming. De instrumenten moeten in onderlinge samenhang worden ontwikkeld vanuit het perspectief van de strategisch doelen van een onderneming. Om dit in beeld te brengen is de onderstaande “Human Resource Cycle” ontwikkeld.

Figuur 2. HRM volgens het Michigan-model

Bron: ontleend aan Vloeberghs (1991: 56) in Steijn (2001)

Binnen het Michigan Model worden de volgende HRM-onderwerpen onderscheiden:

· Selectie: alle activiteiten, gericht op het afstemmen van kwaliteit van de medewerker op de taken binnen de organisatie.

· Beoordeling : Waarderen en beoordelen van prestatie van de werknemer

· Beloning : Koppeling tussen de beoordeling van de prestatie en de beloning hiervoor.

· Ontwikkeling : Activiteiten die er op gericht zijn de medewerkers de juiste vaardigheden en kennis te leren om de functie goed te vervullen of om door te stromen naar een andere functie.

Bij het “High Performance Model” ligt de nadruk op het afstemmen van individuele prestaties op de algemene doelen die de organisatie nastreeft. Beslissingen die worden genomen over de beloning en ontwikkeling dragen bij aan de toekomstige prestatie van de medewerker (Steijn, 2001). Als voorwaarde geldt dat het Human Resource Management en de bedrijfsstrategie op elkaar zijn afgestemd.

High Commitment Model

Het “High Commitment Model” gaat ervan uit dat het management verantwoordelijk is voor een goed Human Resource Management. Dit is in lijn met de uitkomsten van de eerder genoemde Hawthorne studies. Het management is verantwoordelijk voor het vormen en uitvoeren van strategisch personeelsmanagement en het integreren hiervan in het strategisch beleid van de organisatie. De medewerker speelt de hoofdrol in het “High Commitment Model”.

Figuur: 3. HRM volgens het Harvard-model

Bron: ontleend aan Van Dijck (1992: 32) in Steijn (2001:50)

De belangengroepen en de situationele omstandigheden zijn volgens dit model van invloed op de organisatiestrategie. De keuzes die een organisatie maakt bij het bepalen van de strategie zijn van invloed op het HRM beleid dat gevoerd wordt.

Bij dit model is de balans tussen de invloed die medewerkers kunnen en mogen uitoefenen binnen een organisatie en de invloed van het management belangrijk. Door invloed te delen kan er een gezamenlijk belang ontstaan tussen het management en de werknemers. Samenwerking tussen medewerkers onderling en belangenovereenstemming tussen organisatie en medewerkers is het belangrijkste doel van human resource management volgens Beer (1984). De organisatie moet mogelijkheden bieden voor medewerkers om arbeidsvoorwaarden, werkzekerheid, werkplek en de manier waarop zij hun arbeid kunnen verrichten te beïnvloeden. Dit heeft invloed op het arbeidssysteem (bijvoorbeeld werken in teams, hoe is dit georganiseerd, veel / weinig autonomie) (Steijn, 2001: 50).

Het werksysteem neemt een belangrijke plaats in in het “High Commitment Model”.

In het uiteindelijke organisatie- en taakontwerp moeten de belangen en doelen van de leiding en medewerkers een gelijkwaardig rol vervullen. Dit vormt de basis voor de mate waarin de bekwaamheden van medewerkers optimaal kunnen worden benut en voor hun betrokkenheid bij de doelen en strategie van de onderneming . De naam, “High Commitment-Model” is hier direct van afgeleid. Het arbeidssysteem binnen een organisatie dient de ontwikkeling van de vaardigheden van de medewerker te ondersteunen.

Bij kwaliteit en stroom van HR (Human resource flow) gaat het om de in- door- en uitstroom van medewerkers. Het betekent dat ten aanzien van taken zoals werving en selectie, beoordeling, opleidingen, loopbaan, ontslag een consistent en integraal beleid wordt gevoerd. Er wordt geformuleerd welk soort medewerkers in de toekomst nodig zijn. De verwachtingen en doelen van de werknemer moeten hierop worden afgestemd.

Het beloningssysteem moet in lijn zijn met de strategie van de organisatie en de verwachtingen van de medewerker. Bijvoorbeeld wordt gewenst gedrag beloond of juist puur het productieresultaat of kostenbesparing die de werknemer heeft gerealiseerd? Of als de organisatie werken in een team bevordert, is individuele beloning misschien geen goede optie.

Volgens Beer (1984) is HRM beleid van invloed op de resultaten van een organisatie. Beleidskeuzes die het management maakt zijn van invloed op de ontwikkeling van de vaardigheden, de overeenkomst tussen doelen van de medewerker en die van de organisatie en op de betrokkenheid van de medewerker.

Eerder noemde ik het perspectief waar bij het verband tussen HRM beleid en organisatiebetrokkenheid sprake is van een indirect verband waarbij HRM wordt gezien als onderdeel van een mechanisme waardoor andere variabelen uiteindelijk de betrokkenheid bij de organisatie beïnvloeden.

Het Harvard High Commitment Model gaat uit van een direct verband tussen HRM beleid en betrokkenheid.

Volgens het Harvard model leiden HRM beleidskeuzes tot organisatiebetrokkenheid. Maar het model en ook andere literatuur laat open over welke concrete beleidskeuzes het dan gaat. Bij algemene termen zoals het “waarderen en belonen” of “ontwikkelen” of “selectie” of “invloed” van de medewerker kunnen we ons wel wat voorstellen maar de inhoud van die thema’s is op verschillende manieren te interpreteren. Ook Meyer & Allen (1997: 68-72) geven aan welke categorieën van het HRM beleid (indirect) effect hebben op de percepties van de medewerker en daarmee op de betrokkenheid. Zij noemen bijvoorbeeld het “werving- en selectiebeleid” of “introductiebeleid” en ook “belonings- en promotiebeleid”. Maar zij werken dit niet verder uit.

· Welke kenmerken van het werk beïnvloeden daadwerkelijk de betrokkenheid van medewerkers?
· Zijn er hierbij vormen van betrokkenheid te onderscheiden?
· Welke invloed kan HRM beleid hebben op betrokkenheid?
Om deze vragen te beantwoorden wordt eerst een verdere typering van HRM beschreven in de volgende paragraaf. Vervolgens wordt in Hoofdstuk 4 empirisch onderzoek uitgewerkt waarbij een antwoord wordt gezocht op de vraag welke kenmerken van het werk van invloed zijn op betrokkenheid en hoe de betrokkenheid van medewerkers van Rijkswaterstaat is te omschrijven. Hoofdstuk 5 gaat nader in op het HRM beleid dat Rijkswaterstaat voert. Hierin wordt beschreven hoe dit beleid te typeren is en in hoeverre het voldoende aansluit bij de kenmerken die betrokkenheid beïnvloeden.

3.2 Deelgebieden HRM

Zoals eerder aangegeven leiden volgens het Harvard model (Beer et al., 1984) HRM beleidskeuzes tot organisatiebetrokkenheid. Maar het model gaat verder niet in op de uitwerking van die beleidskeuzes. Het model spreekt in dit verband van :

· Kwaliteit en stroom van HR

· Belonings- en waarderingssysteem

· Invloedsverhoudingen en

· Werksystemen.

In deze paragraaf beschrijf ik HRM deelgebieden nader en bekijk ik op welke manier de instrumenten van invloed zouden kunnen zijn op organisatiebetrokkenheid. Ik volg hierbij de indeling van Kluytmans et al. (2005) omdat bij deze indeling het accent ligt op betrokkenheid en motivatie van de medewerker en het streven van de organisatie om de capaciteiten van de medewerker optimaal te benutten voor het beste bedrijfsresultaat net zoals bij het Harvard model.

Volgens Kluytmans et al. (2005:11) draait het bij HRM allemaal om het vormgeven en reguleren van arbeidsrelaties. Met andere woorden: Hoe en met welke instrumenten kan het gedrag van medewerkers gestuurd worden zodat de medewerker de grootst mogelijke bijdrage kan leveren aan de doelen van de organisatie? De HRM instrumenten die hiervoor ontwikkeld zijn kunnen volgens Kluytmans worden onderverdeeld in drie clusters.

1. Activiteiten gericht op plannen en sturen van in- door- uitstroom van medewerkers.

2. Activiteiten gericht op motiveren en sturen van medewerkers

3. Activiteiten gericht op ontwikkeling van medewerkers.

1. Plannen en sturen van in- door- uitstroom

Het plannen en sturen van in- door- en uitstroom van medewerkers sluit aan bij het HRM thema “kwaliteit en stroom van HR” uit het Harvard model. HRM deelgebieden en bijbehorende instrumenten moeten integraal worden opgenomen in het HRM beleid van de organisatie.

Volgens Kluytmans et al.(2005: 73) wordt zorgvuldige planning van zowel de kwantiteit als kwaliteit van personeel steeds belangrijker. Het personeelsbestand moet zoveel mogelijk afgestemd zijn op de behoefte van de organisatie om zich aan te passen aan veranderende
omgevingseisen. Kluytmans stelt dat personeelsplanning altijd een afgeleide is van strategisch beleid van de organisatie en het algemene personeelsbeleid. Belangrijk bij
personeelsplanning is om inzicht te krijgen in de personeelsbehoefte, het aanbod aan personeel en de mogelijkheid om vraag en aanbod op elkaar af te stemmen.

Instrumenten

Om het juiste personeel aan te trekken zijn er instrumenten ontwikkeld op het gebied van werving en selectie van personeel. Werving en selectie is belangrijk omdat een foute beslissing verregaande gevolgen kan hebben voor de organisatie. Bij de werving en selectie is het niet alleen van belang om te kijken naar het gewenste opleidingniveau en werkervaring. Steeds vaker wordt er op strategisch niveau competentieprofielen bepaald. De vaardigheden, kennis en attitudes die de organisatie belangrijk vindt moeten worden meegenomen in de selectie van de kandidaten.

Een assessment test vormt onder andere een ondersteuning in het proces van de werving en selectie. In aanvulling op het selectie gesprek kunnen de potentie, capaciteiten en competenties van de kandidaat objectief in beeld worden gebracht.

Als vervolg op de werving en selectie speelt het introductiebeleid een rol bij het binden en het betrokken houden van de medewerker aan de organisatie. Het introductiebeleid geeft medewerkers het gevoel gewaardeerd te worden. De medewerker kan snel volledig en effectief ingezet worden door duidelijke communicatie over waarden en normen en de belangrijkste competenties die de organisatie verwacht (Kluytmans et al., 2005: 164). De medewerker kan zich de doelen en normen van de organisatie snel eigen maken, dit heeft invloed op de betrokkenheid.
Volgens Kluytmans et al. (2005: 179 – 185) zal het personeelsbestand van een organisatie in toenemende mate flexibel moeten worden. De medewerkers moeten steeds vaker op verschillende plaatsen in de organisatie inzetbaar zijn. De organisatie kan op die manier het menselijk kapitaal zo optimaal mogelijk benutten en kan zich voortdurend aanpassen aan de veranderende eisen. Niet alleen voor de organisatie maar ook voor de medewerker is deze brede inzetbaarheid wenselijk. De organisatie wordt aantrekkelijk door te investeren in inzetbaarheid. Hiermee bindt de organisatie de medewerkers en biedt kansen tot doorstroom. Dit heeft een positief effect op onder andere de tevredenheid, motivatie en de betrokkenheid bij de organisatie. Instrumenten om de inzetbaarheid te vergroten zijn onder andere: opleidingen, communicatie (met andere bedrijven, uitwisselingsprogramma, interne vacatures) , beoordelen en belonen en in- door- uitstroom (functioneringsgesprekken, persoonlijke ontwikkelingsplannen, coaching, stages).

Volgens Maasland et al. (2005) in Kluytmans (2005: 205) is het sturen van personele stromen een belangrijk onderdeel van HRM. Waarbij het sturen van uitstroom (het verlaten van de organisatie) specifieke aandacht behoeft. Het is belangrijk voor de organisatie dat een werknemer zo optimaal mogelijk functioneert. Als medewerkers niet voldoen moeten zij zo mogelijk elders worden ingezet. Door strategische keuzes van een organisatie moeten medewerkers soms de organisatie verlaten (reorganisatie). Door uitstroom kan de organisatie uiteindelijk werken naar de gewenste personeelsopbouw. Maar in een krappe arbeidsmarkt is het ook belangrijk om te voorkomen dat goede medewerkers vertrekken. Programma’s waarbij de nadruk ligt op betrokkenheid van de medewerker (ook wel “Binden en boeien” genoemd) zijn gericht om personeel te behouden.

2. Motiveren en sturen medewerkers

Door economische recessie en meer concurrentie is het idee ontstaan dat kwaliteit van de medewerker van wezenlijk belang is voor de onderneming. Aandacht voor prestatievermogen en motivatie van de medewerker wordt steeds groter. De organisatie heeft belang om te weten wat medewerkers drijft en motiveert. Inzicht hierin helpt om de medewerkers te sturen in de richting die de organisatie op wil (Kluytmans et al., 2005: 235).
Dit uitgangspunt past binnen het Harvard model waarbij de belangen van zowel de medewerker als van de organisatie op elkaar afgestemd moeten worden om een zo optimaal mogelijk resultaat voor de organisatie te kunnen halen. Het idee is dat de rol en voorbeeldfunctie van de leidinggevende en de manier waarop het management instrumenten hanteert belangrijk is. De HRM instrumenten die hierbij kunnen worden ingezet zijn (Kluytmans, 2005: 237):

· Rechtvaardige beloning van inzet en prestaties.

· Beoordeling van prestaties en ontwikkeling van medewerkers

· Inspirerende leidinggevenden.
Instrumenten

De functiebeschrijving is een instrument om aan te geven wat van de medewerker wordt verwacht en welke verantwoordelijkheden en bevoegdheden daarbij horen. Door een vergelijking van functiebeschrijvingen kunnen verschillen in zwaarte en aantallen eisen worden bepaald op basis waarvan beloningsverhoudingen onderbouwd worden (Kluytmans, 2005:257 -300).

Via het beloningssysteem kan een organisatie geschikte mensen werven en ook behouden. Een beloning vertegenwoordigt een waarde voor geleverde prestatie. Daarnaast is beloning een stuurmiddel van de organisatie om mensen te motiveren om te doen wat gewenst is (Logger, 2001 in Kluytmans, 2005: 285). Volgens het Harvard model is het van belang dat het beloningssysteem aansluit op de strategie van de organisatie. Pas dan zal het effectief zijn en van invloed zijn op de betrokkenheid van de medewerker. Naast het belonen op basis van geleverde prestaties, kan een organisatie ook belonen op basis van competenties. Zoals eerder geschreven zijn er steeds meer organisaties die de kwaliteiten van de medewerkers koppelen aan de waarde voor de organisatie en de mate waarin de organisatie presteert. Beoordeling van competenties sluit hierop aan door te belonen voor de ontwikkeling van vaardigheden die medewerkers doormaken.

Doelen van de organisatie moeten met en door medewerkers behaald worden. Het instrument personeelsbeoordeling wordt hierbij ingezet voor de beoordeling van inzet en prestatie. Van Leeuwen en Hil in Kluytmans, (2005 : 319-313) maken een driedeling voor de beoordelingsinstrumenten:

	Systeem
	Kenmerken

	Beoordelingssystemen
	Geleverde prestatie (output) van de medewerker staat centraal

	Functioneringssystemen
	Prestatie van de medewerker in relatie tot het gedrag van de medewerker, de omstandigheden binnen het bedrijf en de kwaliteiten van de leidinggevende (input) staat centraal

	Systemen van ontwikkelings- en loopbaanmanagement
	Ontwikkeling en / of de loopbaan van de medewerker, al dan niet in relatie tot de bedrijfsdoelen staan centraal.

Locke en Latham (1990) in Kluytmans, (2005 : 323) hebben een model voor het beoordelingssysteem ontworpen waarbij beoordeling en beloning van de prestatie van de medewerker niet leidt tot betere of meer prestaties. Waardering van de prestatie heeft juist
een grotere betrokkenheid van de medewerker als uitkomst. Zij brengen hierbij wel de nuance aan dat prestatiebeloning vaak een kortdurend effect heeft. Het moet gecombineerd worden met duidelijke en concrete doelen die uitdagend zijn voor de medewerker om een langduriger effect op de organisatiebetrokkenheid te sorteren.

[image: image3.jpg]Condities:
» Competent

» Doelacceptatie 3
b e Bk Waarderingssystemen
i | Y e (e |
letdaggn_de doele_rl, | Betrokkenheid en
die Specifiek, Moeilijk, A i 2 3
i Prestaties — Tevredenheid —> bereid tot nieuwe
Acceptabel, Realistisch
en Tijdgebonden zijn X

Mechanismen:
« Richten van
aandacht
» Aanwendenvan |

energie
- Taakstrategieén

Figuur 4. The human performance cycle (naar Locke en Latham, 1990) in Kluytmans (2001:291)
3. Ontwikkeling medewerkers

Omdat organisaties tegenwoordig continu veranderen is een voordurende investering in de arbeidsverhoudingen en het aanpassingsvermogen van de medewerker en het management noodzakelijk om de organisatie flexibel te houden. Medewerkers moeten in staat zijn om mee te gaan in verandering van strategie. Volgens Thijsen (2003) in Kluytmans (2005: 375) betekent dit dat de organisatie voortdurend aandacht moet hebben voor het opleiden van medewerkers, het loopbaanbeleid, Management Development (loopbaanbeleid specifiek gericht op het management) maar ook voor strategisch ontwikkelingsbeleid (Human Resource Development) waar het proces waarin medewerkers zich ontwikkelen wordt bezien binnen een breed veld aan leeractiviteiten. Loopbaanbeleid vormt een onderdeel van het HRM thema “kwaliteit en stroom van HR” binnen het Harvard model. Met gerichte loopbaanplanning probeert de onderneming de medewerker te ondersteunen in het ontwikkelen van zijn vaardigheden en talenten en tegelijkertijd te voldoen aan de verwachte personeelsbehoefte om de doelen te realiseren (de juiste mens op de juiste plaats op de juiste tijd).

Instrumenten

“Management Development is een verzameling van activiteiten die gecoördineerd wordt ingezet en is gericht op het juiste moment te beschikken over de juiste verzameling van managers en specialisten” (Jansen, 1997 in Kluytmans, 2005: 452). Omdat managers personeel aansturen is het van structureel belang dat in deze groep medewerkers geïnvesteerd wordt. Managers vormen sleutelposities die veranderingen kunnen initiëren, medewerkers inspireren en projecten kunnen trekken. In het Harvard model zijn invloedsverhoudingen cruciaal en van invloed op onder andere de betrokkenheid van medewerkers. Door invloed te delen kan er een gezamenlijk belang ontstaan tussen het management en de werknemers. Het management is een belangrijke factor bij het vertalen en verbinden van de organisatiedoelen en -belangen met de doelen en belangen van de medewerker. HRM beleid moet inspelen op deze invloedsverhoudingen.

Volgens Leede en Looise (1997, 2002) in Kluytmans, (2005: 501-502) heeft participatie een rol bij het realiseren van innovaties .Via participatie krijgt de medewerker meer verantwoordelijkheid waardoor de kwaliteit van de organisatie vergroot wordt. Innovatie kan slechts ontstaan door de inbreng van medewerkers en door een grote betrokkenheid van medewerkers. “Succesvol participeren geeft de organisatie beter gemotiveerde en meer betrokken medewerkers, waardoor de organistie beter kan overleven, terwijl de medewerkers zelf meer voldoening in hun werk krijgen”, Kluytmans, 2005: 501)
Het werksysteem neemt een belangrijke plaats in in het Harvard model. In het uiteindelijke organisatie- en taakontwerp moeten de belangen en doelen van de leiding en medewerkers een gelijkwaardige rol vervullen. Op die manier kunnen de capaciteiten van medewerkers optimaal worden benut en wordt de betrokkenheid bij doelen en strategie van de onderneming ondersteund. Volgens Kluytmans et al. (2005: 486-496) zijn personeelsmanagement en de organisatie van werk met elkaar verweven. Naast technische en economische criteria moeten ook gedragswetenschappelijke criteria worden betrokken bij de organisatie van werk. Belangen van medewerkers en organisatie komen samen. Dit is makkelijker gezegd dan gedaan. Veel systemen voor werkorganisatie hebben moeite met het plaatsen van de onzekere factor mens. Scientific Management is bijvoorbeeld gericht op een zo efficiënt en effectief mogelijke organisatie van taken waarbij de invloed van de menselijke factor zo klein mogelijk is gehouden. Deze methode gaat er van uit dat de mens gedreven wordt door een economische afweging. Prestatie in ruil voor beloning. Voor een uitgebreide toelichting op Scientific Management verwijs ik naar Kluytmans et al. (2005).
Maar medewerkers worden niet alleen gedreven vanuit economische motieven. Volgens de WEBA-methode (Welzijn Bij Arbeid, 1989) is onder andere de kans die aan mensen geboden wordt om te leren en zich verder te ontwikkelen een belangrijke stimulans voor medewerkers om zich in te zetten. De sociotechnische ontwerpbenadering legt wel vast wat er moet gebeuren maar niet zozeer hoe het moet gebeuren. Technische aspecten (werkmethoden, technologie, structuur) en sociale aspecten (motivatie, welzijn, gedrag) worden bij het ontwerp van systemen en structuren gecombineerd. Door zo min mogelijke arbeidsdeling (meer algemene functies) zijn medewerkers en dus de organisatie wendbaarder.

Overige HRM thema’s
Uit het voorgaande blijkt dat bedrijven niet meer alleen kunnen sturen op functies en functie-eisen in hun poging om het gedrag van de medewerker te beïnvloeden en de medewerker optimaal te laten presteren. Competentiemanagement is erop gericht om de doelen van de organisatie en de doelen van de medewerker zoveel mogelijk samen te brengen. Het combineert economische bedrijfsvoeringaspecten met sociale aspecten. Door middel van het formuleren van competenties (gedragseisen en talenten) die de organisatie belangrijk acht om de doelen te behalen kan de organisatie medewerkers sturen en krijgen medewerkers de kans vaardigheden en talenten te ontwikkelen. Er ontstaat een win-win situatie (Volz, Van der Heijden, 1999 in Kluytmans et al. 2005: 529-535). Het bepalen en uitwerken van competenties en competentieprofielen is een strategisch HRM thema binnen het personeelsbeleid.

Conclusie

Volgens Kluytmans (2005:320) “veronderstelt HRM dat organisaties excellereren door de unieke bijdrage van iedere medewerker aan de doelen van de organisatie. Medewerkers die betrokken en gemotiveerd zijn zullen beter in staat zijn een dergelijke bijdrage te leveren”.

Een effectief HRM beleid omvat een breed pakket aan thema’s en instrumenten die in samenhang moeten worden gehanteerd. Sommige instrumenten lijken hierbij specifiek in te spelen op de betrokkenheid van medewerkers bij de organisatie zoals: Introductiebeleid, beoordelings- en beloningsbeleid, instrumenten gericht op doorstroom zoals opleiding, communicatie, medezeggenschap, werksystemen, ontwikkelingsplannen en loopbaanbeleid.
3.3 Onderzoeksmodel

Dit onderzoek richt zich op de kenmerken van het werk die van invloed zijn op betrokkenheid en de vraag welke kenmerken het HRM beleid moet hebben om de organisatiebetrokkenheid te kunnen beïnvloeden.

Het onderzoek bestaat uit de drie hoofdelementen:

1. Taakkenmerken als determinanten van organisatiebetrokkenheid

2. Organisatiebetrokkenheid. Onderscheid in affectieve betrokkenheid en continuïteitsbetrokkenheid.

3. HRM beleid als mogelijkheid om indirect de organisatiebetrokkenheid te vergroten.

Ad 1. Om een uitspraak te kunnen doen over welke kenmerken van het werk van invloed zijn op de organisatiebetrokkenheid is een onderdeel opgenomen in de vragenlijst dat de organisatie- en taakkenmerken in beeld brengt. Deze vragenlijst wordt nader toegelicht in hoofdstuk 4.
Ad 2. Werkervaringen, organisatie- en persoonlijke kenmerken zijn van invloed op affectieve betrokkenheid. Uit onderzoek blijkt (Meyer & Allen, 1997) dat “werkervaringen” de sterkste en meest consistente invloedsfactor is. Continuïteitsbetrokkenheid wordt bepaald door een afweging van de medewerker van de kosten en baten bij de keuze tussen vertrek of blijven bij de organisatie. Het empirisch onderzoek is gericht op het meten van de affectieve betrokkenheid en de continuïteitsbetrokkenheid omdat deze twee vormen uitgaan van een bewuste en gemotiveerde keuze van de medewerker. Dit is dit het soort betrokkenheid dat een organisatie zich wenst. Volgens Bruel en Colsen (1998) in Burgers (2008) zijn affectieve betrokkenheid en continuïteitsbetrokkenheid het meest gunstig voor de organisatie.

Normatieve betrokkenheid is gebaseerd op een gevoel van verplichting dat een medewerker kan voelen om bij de organisatie te blijven. De medewerker ervaart zelf druk van de organisatie, bijvoorbeeld omdat de organisatie in hem geïnvesteerd heeft. De medewerker voelt dat hij daarom verplicht is te blijven. Ook persoonlijke normen of familienormen bepalen de loyaliteitshouding van de medewerker ten opzicht van de werkgever. Normatieve betrokkenheid ontstaat als gevolg van socialisatieprocessen (Walraven, 2005). Dit suggereert dat de betrokkenheid “opgelegd” kan worden.

Ad 3. Zoals hiervoor beschreven lijkt het dat HRM beleid van invloed kan zijn op de mate van organisatiebetrokkenheid. Onderzoek (De Hair en Middelburg, 2003, Meyer et al., 2002) laat zien dat er een samenhang is tussen de ondersteuning die de organisatie aan de medewerker biedt (deze ondersteuning blijkt uit het gevoerde HRM beleid) en organisatiebetrokkenheid. HRM beleid kan een mechanisme zijn waardoor andere variabelen (zoals taakkenmerken) de organisatiebetrokkenheid kunnen beïnvloeden. Het is echter niet duidelijk op welke specifieke taakonderdelen het HRM beleid betrekking moet hebben om daadwerkelijk de betrokkenheid te kunnen beïnvloeden.

In het onderzoeksmodel worden persoonskenmerken zoals leeftijd en lengte van het dienstverband niet opgenomen. Zij zijn opgenomen in het onderzoek als controlevariabelen. Eerder onderzoek wijst reeds uit dat deze kenmerken van invloed kunnen zijn op betrokkenheid (Guzely, 1992; Meyer et al. 1993).

Figuur 5. onderzoeksmodel
Vanuit de literatuur zoals hiervoor beschreven, kunnen hypotheses worden geformuleerd.

Uit het model van Allen en Meyer (2002) (zie figuur 1.) volgt dat er een sterk verband is tussen de werkervaringen van de medewerker en de affectieve betrokkenheid. Werkervaringen komen tot uiting in de waardering van de taakkenmerken. Positieve waardering van de taakkenmerken zouden moeten leiden tot een hogere affectieve betrokkenheid. Een hoge score op sommige aspecten van het werk, kan als negatief worden ervaren. Logischerwijs zal er dan een negatief verband zijn met affectieve betrokkenheid. Omdat het effect van taakkenmerken op betrokkenheid niet duidelijk is, formuleer ik in dit onderzoek mijn eigen verwachtingen. Ik verwacht dat een positieve waardering van de taakkenmerken vakbekwaamheid ontwikkelen, organiserende taken, autonomie, informatievoorziening, relatie met de leidinggevende en met collega’s zal leiden tot een hogere affectieve betrokkenheid. Taakkenmerken die als belastend kunnen worden ervaren, zoals geestelijke inspanning, werkdruk, emotionele belasting en veranderingen hebben een negatieve invloed op affectieve betrokkenheid. Dit is schematisch weergegeven in figuur 6.

Uit het bovenstaande zijn hypotheses op te maken:

· H1: De mogelijkheid de vakbekwaamheid te ontwikkelen heeft een positieve invloed op affectieve betrokkenheid.

· H2: Organiserende taken hebben een positieve invloed op affectieve betrokkenheid.

· H3: Autonomie heeft een positieve invloed op affectieve betrokkenheid.

· H4: Informatievoorziening heeft een positieve invloed op affectieve betrokkenheid.

· H5: Relatie met de leidinggevende heeft een positieve invloed op affectieve betrokkenheid.

· H6: Relatie met de collega’s heeft een positieve invloed op affectieve betrokkenheid.
· H7: Geestelijke inspanning heeft een negatieve invloed op affectieve betrokkenheid

· H8: Werkdruk heeft een negatieve invloed op affectieve betrokkenheid.

· H9: Emotionele belasting heeft een negatieve invloed op affectieve betrokkenheid.

· H10: Verandering van taken heeft een negatieve invloed op affectieve betrokkenheid.

Continuïteitsbetrokkenheid gaat er van uit dat de keuze of een medewerker bij een organisatie blijft werken wordt bepaald door de kosten die een vertrek met zich mee brengt in relatie tot de beloning die behaald kan worden als hij blijft (Meyer et al., 2002). Het gaat om financiële kosten als ook sociale kosten zoals verlies van collega’s. Taakkenmerken kunnen ook worden bekeken in termen van kosten. Ik verwacht dat taakkenmerken die kunnen worden gezien als opbrengst voor de medewerker of een investering die de medewerker heeft gedaan (zoals relatie met collega’s en leidinggevende, ontwikkeling van de vakbekwaamheid) een positief verband hebben met de continuïteitsbetrokkenheid. Taakkenmerken die kunnen worden gezien als negatieve kosten voor de medewerker die hij niet meer heeft als hij elders werkt, zullen een negatief effect hebben op de continuïteitsbetrokkenheid. Zoals in beeld gebracht in figuur 7.

Figuur 7. invloed van taakkenmerken op continuïteitsbetrokkenheid.
Ik ga ervan uit dat medewerkers het fijn vinden als zij zich zelf kunnen ontwikkelen. Als de organisatie medewerkers veel kansen biedt om zich te ontplooien, kan dat worden ervaren als een opbrengst. Medewerkers vinden dan voldoende uitdaging bij hun werkgever en zullen niet op zoek gaan naar een andere baan. Als mensen zich niet kunnen ontwikkelen gaan zij op zoek naar een organisatie die dit wel biedt. Er is dan een positief verband tussen de mogelijkheid zich te kunnen ontwikkelen en de continuïteitsbetrokkenheid.

Uit de vragenlijst blijkt dat het taakkenmerk “organiserende taken” vooral betrekking heeft op overleg met collega’s van de afdeling of van andere afdelingen waardoor het mogelijk is de taakverdeling te beïnvloeden of medewerking van anderen te krijgen. Ik verwacht dat een positieve waardering van dit taakkenmerk leidt tot een hogere continuïteitsbetrokkenheid. Men weet immers nooit of deze mogelijkheid van overleg en beïnvloeding bij een andere organisatie terug te vinden is.

Ik verwacht een positieve invloed van autonomie op continuïteitsbetrokkenheid. De mate waarin iemand zelfstandig zijn werk kan uitoefenen wordt doorgaans als positief ervaren. Dit is een opbrengst. Hoe groter deze opbrengst hoe sterker de continuïteitsbetrokkenheid.

Goede informatievoorziening schept duidelijkheid voor de medewerker. Voldoende en goede informatie is vaak een voorwaarde om het werk goed te kunnen uitoefenen. Ik verwacht een positieve relatie tussen informatievoorziening en continuïteitsbetrokkenheid.
Een goede relatie met de leidinggevende en collega’s is belangrijk. Het kost tijd om een goede relatie op te bouwen. Bij een overstap naar een andere werkgever zal opnieuw geïnvesteerd moeten worden in het opbouwen van relaties. Dit zijn kosten die de medewerker niet heeft als hij bij de huidige organisatie blijft werken. Ik verwacht een positief verband tussen relatie met collega’s en leidinggevende en continuïteitsbetrokkenheid. Hoe beter en langer de relatie is, hoe hoger de continuïteitsbetrokkenheid.

Zoals eerder opgemerkt zullen taakkenmerken die kunnen worden gezien als kosten een negatief verband hebben met continuïteitsbetrokkenheid. Als men werkt onder hoge druk, te maken krijgt met veel veranderingen, structureel (te) moeilijk werk heeft of een zware emotionele belasting ervaart bij het werk zal de continuïteitsbetrokkenheid afnemen. Men zal sneller op zoek gaan naar een andere baan waar deze kosten minder zullen zijn.

Bovenstaand verwachtingen worden omgezet in de volgende hypotheses:

· H11: Ontwikkelen van vakbekwaamheid heeft een positieve invloed op continuïteitsbetrokkenheid.

· H12: Organiserende taken hebben een positieve invloed op continuïteitsbetrokkenheid.

· H13: Autonomie heeft een positieve invloed op continuïteitsbetrokkenheid.

· H14: Informatievoorziening heeft een positieve invloed op continuïteitsbetrokkenheid.

· H15: Relatie met leidinggevende heeft een positieve invloed op continuïteitsbetrokkenheid.

· H16: Relatie met collega’s heeft een positieve invloed op continuïteitsbetrokkenheid.

· H17: Geestelijke inspanning heeft een negatieve invloed op continuïteitsbetrokkenheid.

· H18: Werkdruk heeft een negatieve invloed op continuïteitsbetrokkenheid.
· H19: Emotionele belasting heeft een negatieve invloed op continuïteitsbetrokkenheid.

· H20: Taakveranderingen hebben een negatieve invloed op continuïteitsbetrokkenheid.

4. Onderzoeksopzet
In dit hoofdstuk worden de opzet van het onderzoek en de gebruikte methode toegelicht. Achtereenvolgens worden behandeld de onderzoeksstrategie en de gevolgde procedure, de respons en de operationalisering van de vragenlijst en er wordt beschreven hoe het HRM beleid van Rijkswaterstaat te typeren is.
De onderzoeksvraag die in dit hoofdstuk wordt behandeld is:

· Hoe ziet het HRM beleid van Rijkswaterstaat eruit?

4.1 onderzoeksstrategie

Dit onderzoek bestaat uit een beschrijving van de onderzoeksonderwerpen aan de hand van literatuuronderzoek in de hoofdstukken 2 en 3. Het literatuuronderzoek vormt het theoretisch kader waarbinnen het empirisch onderzoek heeft vorm gekregen. Het empirisch onderzoek is kwantitatief. Dit wordt aangevuld met een kwalitatief onderzoek waarbij het HRM beleid van Rijkswaterstaat wordt beschreven. Om dit weer te geven, gebruik ik het model van Creswell (2003:213) in Walraven (2005:16).

Fi
figuur 8: sequentieel mixed method ontwerp (Creswell 2003: 213)
De kwantitatieve en kwalitatieve data analyse worden apart beschreven in het volgende hoofdstuk.
Het empirisch onderzoek vormt een aanvulling op het literatuuronderzoek. Tezamen vormen zij de onderbouwing voor de conclusie. Met het empirisch onderzoek wordt een antwoord gezocht op de volgende onderzoeksvragen:

· Hoe is de betrokkenheid van medewerkers van Rijkswaterstaat Zeeland te omschrijven? (betrokkenheid)
· Welke kenmerken van het werk zijn van invloed op de betrokkenheid van de werknemer van Rijkswaterstaat Zeeland? (taakkenmerken)
· Om vervolgens te kunnen concluderen op welke kenmerken van het werk het HRM beleid zich moet richten om de betrokkenheid van de medewerker te vergroten. (HRM beleid)
Uit de probleemstelling volgt dat dit onderzoek verklarend is. Het onderzoek richt zich op de relatie tussen de inzet van een specifiek HRM beleid en de betrokkenheid van de medewerker van Rijkswaterstaat. De bovenstaande onderzoeksvragen hebben een meer beschrijvend karakter. Beide vormen worden gecombineerd in dit onderzoek.
Het betreft een inductieve studie omdat het de bedoeling is een algemene uitspraak te doen over Rijkswaterstaat Zeeland en zo mogelijk voor Rijkswaterstaat als geheel op basis van de uitkomsten van het onderzoek.

4.1.1 Procedure
Het empirisch onderzoek is uitgevoerd bij Rijkswaterstaat Zeeland. Ik heb voor deze organisatie gekozen omdat het een interessante onderzoekseenheid vormt doordat zij belang hecht aan het vergroten van de betrokkenheid van de medewerker. Door de keuze voor de inzet van bepaalde HRM instrumenten probeert deze organisatie onder andere de verbondenheid en betrokkenheid van de medewerker met de organisatie te vergroten. Daarnaast was ik er werkzaam als adviseur HRM waardoor er al bekendheid was met het gevoerde HRM beleid.
Alle medewerkers van deze organisatie zijn benaderd voor deelname aan het onderzoek.

In overleg met directie en het hoofd van de afdeling HRM is de begeleidende brief opgesteld. De vragenlijst is eerst getest bij een tiental medewerkers verspreid door de organisatie. De vragen zijn uitgezet per mail en er post. Medewerkers konden anoniem reageren omdat dit wellicht de vrijheid in antwoorden zou kunnen bevorderen. Na 1 week werden alle vragenlijsten verzameld. Daarna is nog een herhalingsverzoek uitgegaan. Dit heeft uiteindelijk geresulteerd in een respons van ruim 43%. De vragenlijsten zijn verwerkt via het programma voor statistische procedures: SPSS.

Vanuit praktische overwegingen is het voor Rijkswaterstaat Zeeland wenselijk om de resultaten van verschillende organisatieonderdelen te kunnen vergelijken. Daarom is de vragenlijst over drie directies afgenomen. Voor de beantwoording van de probleemstelling van dit onderzoek is de onderverdeling in drie directies niet relevant.
Kwalitatief onderzoek

Het HRM beleid van Rijkswaterstaat heb ik door middel van documentenanalyse aangevuld met interviews en observatie in beeld gebracht. Daarnaast zijn er aanvullende gesprekken geweest met het management van Rijkswaterstaat. Deze gesprekken hadden een informatief en informeel karakter en waren niet gestructureerd. De gesprekken hadden tot doel aanvullend informatie te genereren die ten goede komt aan de beeldvorming. Mijn eigen ervaring en die van collega HRM adviseurs bij de uitvoeringspraktijk van het HRM beleid is ook meegenomen. De typering van het HRM beleid is grotendeels afgeleid uit interne brochures en intern vastgesteld beleid. In paragraaf 4.4 wordt het HRM beleid van Rijkswaterstaat Zeeland omschreven. Hierbij worden de overeenkomsten met HRM deelgebieden zoals deze zijn beschreven in aragraaf 3.2 in beeld gebracht en wordt het beleid in verband gebracht met de taakkenmerken die in de vragenlijst zijn opgenomen.
4.1.2 Respons
Er is niet gekozen een steekproef te nemen. Om een zo groot mogelijk aantal respondenten te bereiken is gekozen om de vragenlijst aan alle medewerkers van Rijkswaterstaat Zeeland te sturen. Hiermee is geprobeerd over zo veel mogelijk gegevens te beschikken. Dit is een voorwaarde om een representatief beeld te krijgen van de totale populatie zodat de onderzoeksresultaten te generaliseren zijn naar de medewerkers van de organisatie. Om de respons te verhogen is een maal een reminder gestuurd.

De onderzoekspopulatie bestaat uit alle medewerkers van Rijkswaterstaat Zeeland met een vast dienstverband per 1 maart 2009. Er waren op de peildatum 709 medewerkers in dienst. Zo’n 10 % van deze groep was afwezig gedurende de responstijd (ziekte, verlof, elders in het land werkzaam). Dit betekent dat 638 medewerkers de gelegenheid hadden de vragenlijst te beantwoorden en te retourneren. De respons bedroeg 43,88%. Het is moeilijk om te bepalen
of dit voldoende is om een uitspraak te doen over de gehele onderzoekspopulatie. In het onderzoek van Smeenk (2006) in Paltoe (2009) naar de organisatiebetrokkenheid van
universiteitsmedewerkers was een responspercentage van 28% voldoende. Burgers (2008) heeft in het onderzoek naar tevredenheid en betrokkenheid van medewerkers van een oogziekenhuis een respons van 35,5% gemeten. Deze respons werd als voldoende aangemerkt.
De respons is geanalyseerd met behulp van de Chi-kwadraat toets. Hiermee wordt aangegeven of de groep respondenten in dit onderzoek significant verschilt met de gehele populatie die werkzaam is bij Rijkswaterstaat Zeeland (zie tabellen 3 en 4. 213 Mannen en 64 vrouwen hebben de vragenlijst ingevuld. Bij drie vragenlijsten was het geslacht niet ingevuld. De respons onder vrouwelijke medewerkers is relatief hoger dan de respons onder mannelijke medewerkers. De verdeling tussen mannen en vrouwen in dit onderzoek verschilt significant met de verdeling hiervan in de onderzoekspopulatie. Het significantieniveau is 0,003.
Tabel 3. respons, geslacht

	Populatie Rijkswaterstaat
	N
	Procentuele verdeling
	Respondenten
	Procentuele verdeling

	Vrouw
	117
	17%
	64
	23%

	Man
	592
	83%
	213
	77%

	Totaal
	709
	100%
	277
	100%

De respons is tevens afgezet tegen de leeftijd van de medewerkers van Rijkswaterstaat Zeeland. Het blijkt dat de groep respondenten voor wat betreft de leeftijdsindeling niet significant afwijkt van de totale onderzoekspopulatie. De leeftijdsindeling van de repondenten was bijna identiek aan die van de totale onderzoekspopulatie. De kleine verschillen die zijn gevonden hadden een significatieniveau van 0,805.

Tabel 4. respons, leeftijd
	Leeftijd
	Rijkswaterstaat
	Respondenten
	Verwachte score

	< 25 jaar
	2
	2
	1

	25 - 34 jaar
	82
	33
	32

	35 - 44 jaar
	200
	75
	78

	45 – 54 jaar
	255
	100
	99

	55 - 59 jaar
	125
	48
	49

	60 – 64 jaar
	44
	17
	17

	>65 jaar
	1
	1
	0

De leeftijdsindeling van de onderzoeksgroep is dus vergelijkbaar met die van de totale onderzoekspopulatie maar de verdeling tussen mannen en vrouwen verschilt significant. Hiermee moet rekening gehouden worden bij het generaliseren van de uitkomsten van het onderzoek.
4.2 Vragenlijst

Met behulp van een vragenlijst zijn data verzameld. Dit “survey onderzoek” is geschikt om op gerichte wijze gedrag, houding en gevoelens van een groep mensen te meten (Baker, 1999: 9). Aan de hand van de verzamelde gegevens wordt een uitspraak gedaan over de hele populatie.

Met behulp van de vragenlijst werd een aantal zaken gemeten:

· Persoonskenmerken
· Typering van taakkenmerken door de medewerkers
· De affectieve betrokkenheid van de medewerkers

· De continuïteitsbetrokkenheid van de medewerkers.
De vragenlijst is zo kort en bondig mogelijk opgesteld. De kenmerken van het werk werden gemeten middels een combinatie van de Nova Weba vragenlijst en de VVBA vragenlijst. De
uitkomsten uit deze vragenlijst worden in verband gebracht met de vragen over affectieve en continuïteitsbetrokkenheid. Deze worden gemeten met de Affective Commitment Scale (ACS) en de Continuance Commitment Scale (CCS) van Meyer en Allen (1991).
Affective Commitment Scale (ACS) en Continuance Commitment Scale (CCS)
Cohen (2003) geeft een opsomming van een aantal vragenlijsten die het concept organisatiebetrokkenheid meten. Bijvoorbeeld de vragenlijst van Aluto et al. (1973) die zich richt op continuiteitsbetrokkenheid en de vragenlijst van Kanungo (1982) (Job involvement Measure). Ook Mowday et al. (1979) hebben een vragenlijst ontwikkeld (Organizational Committee Questionaire) die veel gebruikt is in onderzoek. Porter en Smith (1970) in Cohen (2003:18) ontwikkelden de Organizational Commitment Questionaire die de affectieve organisatiebetrokkenheid meet. Maar de vragenlijsten van Allen en Meyer onderscheiden zich omdat zij zowel de affectieve betrokkenheid als de continuïteitsbetrokkenheid meten. Deze vragenlijst sluit aan bij de vormen van betrokkenheid die in dit onderzoek onderscheiden worden.

De ACS en de CCS bevatten oorspronkelijk ieder acht stellingen. In dit onderzoek is de CCS licht aangepast en bestaat uit zeven stellingen. Twee stellingen die elkaar enigszins overlappen zijn samengevoegd. De respondent geeft aan in welke mate hij / zij het eens is met de stelling. De antwoorden zijn ingedeeld in een vijfpunts Likert schaal. De antwoorden variëren van volledig mee oneens tot volledig mee eens. De scores worden berekend door het gemiddelde van de antwoorden te berekenen.

ACS

· Ik zou gelukkig zijn als ik de rest van mijn carrière bij Rijkswaterstaat zou kunnen blijven werken.

· Ik vind het leuk om met mensen buiten Rijkswaterstaat te praten over mijn organisatie

· Het voelt alsof problemen van Rijkswaterstaat ook mijn problemen zijn.

· Ik denk dat ik net zo makkelijk een binding kan krijgen met een andere organisatie als ik met Rijkswaterstaat heb.

· Ik voel me geen lid van “de Rijkswaterstaat familie”.

· Ik voel me niet emotioneel verbonden met Rijkswaterstaat.

· Rijkswaterstaat betekent veel voor mij.

· Ik voel niet dat ik er echt bij hoor.

CCS

· Als ik niet al zoveel van mezelf in deze organisatie had gestoken, zou ik overwegen om elders te gaan werken.

· Zelfs als ik het zou willen, zou het voor mij erg moeilijk zijn om Rijkswaterstaat te verlaten met mijn huidige dienstverband.

· Ik vind het veel te onzeker om nu weg te gaan bij Rijkswaterstaat.

· Het kost me nu geld als ik de organisatie op dit moment zou verlaten.

· Op dit moment blijf ik bij Rijkswaterstaat omdat ik dat zelf wil maar ook omdat het onhandig is nu weg te gaan.

· Ik heb te weinig alternatieven om te overwegen om Rijkswaterstaat te verlaten.

· Een van de redenen dat ik blijf werken voor Rijkswaterstaat is dat een andere organisatie niet die voordelen heeft die Rijkswaterstaat wel heeft.

WEBA vragenlijst
“WEBA is een methodiek voor het beoordelen van kwaliteit van de arbeidsinhoud” (Projectgroep WEBA, 1990:1). De WEBA beoordeelt de kwaliteit van de arbeid in termen van welzijnsrisico’s (stressrisico’s en leerkansen). Arbeidssituaties worden zodanig beschreven dat ze

· “enerzijds beoordeeld kunnen worden op de aanwezigheid van stressrisico’s en leermogelijkheden en
· anderzijds herleid kunnen worden tot de structuur van de arbeidsdeling die aan deze risico’s ten grondslag ligt.” (Projectgroep WEBA, 1990: 2)
De WEBA is ten aanzien van de kwaliteit van de arbeid gericht op twee uitgangspunten: (Projectgroep WEBA, 1990:2):

1. Kwaliteit van de arbeid is gerelateerd aan welzijn in termen van risico’s en kansen op het gebied van belasting en kwalificatie. De kwaliteit van de arbeid is beter naarmate er minder risico’s op stress en meer kansen op leren zijn. Daarmee wordt de brug naar het gebied van de theorieën over kwaliteit van de arbeid en welzijn geslagen.

2. De kwaliteit van de arbeid is gerelateerd aan ontwerpen in termen van structuren in de organisatie en van arbeidsdeling. Oorzaken van arbeidskwaliteit kunnen nu scherper gemarkeerd worden.
De WEBA meet niet alleen de mate van regelcapaciteit, zoals in een aantal andere sociotechnische instrumenten (bijv. Van Eynatten, 1985) maar probeert deze ook te beoordelen.

“In de Nederlandse arbeidsomstandighedenwet staan bepalingen die de werkgever bij het organiseren van de arbeid, het inrichten van de arbeidsplaatsen en het bepalen van de produktie- en werkmethoden in acht moet nemen ten behoeve van de bevordering van het
welzijn bij de arbeid. Welzijn bij de arbeid is in verband gebracht met concrete condities van de inhoud en organisatie van het werk. Deze condities bepalen of er welzijnsrisico’s zijn. (risico op overbelasting en mogelijkheden die geboden worden voor leren en ontwikkelen).
Deze twee risico’s hangen met elkaar samen. Een stresssituatie bemoeilijkt het leren. Een functie met weinig leermogelijkheden vergroot op den duur de stressrisico’s.” (Projectgroep WEBA, 1990: 4). De WEBA richt zich op arbeidssituatie die risico’s bevatten op grond van kenmerken daarvan .

VBBA vragenlijst
De Vragenlijst Beleving en Beoordeling van de Arbeid (VBBA) wordt ingezet voor onderzoek naar de beleving van psychosociale arbeidsbelasting en werkstress en is samengesteld uit een verzameling van vragenlijstschalen en een aantal losse vragen. (Veldhoven et al. 1997:4). De schalen richten zich op de relatie arbeid en gezondheid. De VBBA wordt veel gebruikt door arbodeskundigen bij de advisering inzake werkstress-problemen.

De VBBA heeft vier invalshoeken (Veldhoven et al. 1997: 14):
	1. Kenmerken van het werk

	2. Werkorganisatie / relaties op het werk

	3. Arbeidsvoor-waarden

	4. Werkstress

	Werktempo en –hoeveelheid

	Relaties met collega’s

	Toekomst-onzekerheid

	Plezier in het werk

	Emotionele belasting

	Relatie met directe leidinggevende
	
	Betrokkenheid bij de organisatie

	Lichamelijke inspanning
	Inspraak

	
	Herstelbehoefte

	Afwisseling in het werk
	
	
	Piekeren

	Leermogelijkheden

	
	
	

	Zelfstandigheid in het werk
	
	
	

Deze vragenlijst bevat elementen waarmee onderzocht kan worden welke kenmerken van het werk van invloed kunnen zijn op betrokkenheid van de medewerker bij Rijkswaterstaat.

Het instrument VBBA helpt bij het verkrijgen van inzicht op bovengenoemde thema’s op organisatieniveau.
Bij het afnemen van de vragenlijst en de verwerking ervan is rekening gehouden met een onderscheid binnen Rijkswaterstaat dienst Zeeland in drie hoofdniveaus(directies). Voor de beantwoording van de probleemstelling van dit onderzoek volstaat een analyse op organisatieniveau. Er is niet verder doorgerekend naar afdelingsniveau omdat verschillende afdelingen in verschillende niveaus van organisatieontwikkeling waren. Een vergelijking tussen kleine eenheden van de organisatie zou moeilijk zijn. Het is aannemelijk dat de waardering over de taakkenmerken of de mate van organisatiebetrokkenheid beïnvloed worden door de fase van verandering (reorganisatie) waarin de afdeling zich bevindt. “Als men niet meer weet waar men het voor doet (onduidelijke doelen) of als er constante verandering is (reorganisatie) kan dit de betrokkenheid aantasten” (Granovetter in Sennett, 2000: 23) .
De vragenlijsten van Nova-Weba en VBBA zijn omvangrijk. Voornamelijk de vragen over organisatie- en taakkenmerken en betrokkenheid zijn voor dit onderzoek van belang. Het gaat dan om:

· De mogelijkheid de vakbekwaamheid te ontwikkelen.

· Overlegmogelijkheden

· Autonomie

· Geestelijke inspanning

· Informatievoorziening

· Werkdruk-taakeisen

· Werkdruk-regelproblemen

· Werkdruk-verantwoordelijkheid

· Emotionele belasting

· Relatie met de leiding en collega
Torka (2003) heeft in het onderzoek naar organisatiebetrokkenheid deze factoren opgenomen om de relatie tussen taakkenmerken en betrokkenheid te meten. De terminologie is anders maar de vragenlijst bevat vragen over ontwikkelingsmogelijkheden, autonomie, taakcomplexiteit, overlegmogelijkheden en relatie met collega’s en leidinggevende. Burgers (2008) heeft dezelfde vragen opgenomen in de vragenlijst om de determinanten van betrokkenheid te onderzoeken. Het gaat dan om arbeidsinhoud (autonomie, afwisseling), arbeidsomstandigheden (emotionele belasting, lichamelijke belasting, werkdruk), arbeidsverhoudingen (“erbij” horen, leiderschap, overlegmogelijkheden, relatie met collega’s) en arbeidsvoorwaarden (ontplooiing, opleiding, beloning, werktijden).

Persoonskenmerken
Medewerkers die kort in dienst zijn, hebben nog nauwelijks iets kunnen merken van de inzet van specifiek HRM beleid. Daarom is de vraag opgenomen over de verblijfsduur van de medewerker bij de organisatie. Daarnaast is het mogelijk dat de betrokkenheid kan variëren met de duur van het dienstverband bij een organisatie (Guzley, 1992). Het is aannemelijk dat de levensfase van de medewerker van invloed is op voornamelijk de continuïteitsbetrokkenheid. Een ouder iemand (van bijvoorbeeld 55 jaar en ouder) zal bij het verlaten van de organisatie waarschijnlijk meer waarde hechten aan het reeds opgebouwde pensioen en de investeringen die daarvoor zijn gedaan dan iemand die nog nauwelijks pensioen heeft opgebouwd. Daarom is de variabele ”leeftijd” opgenomen in de vragenlijst.

4.3 Betrouwbaarheid en validiteit
Validiteit

Meet de vragenlijst wat we willen meten? Met andere woorden is het meetinstrument valide? Belangrijk is constructvaliditeit. Hiermee wordt de logische samenhang tussen theoretische en empirische variabelen in de vragenlijst gemeten oftewel “the degree to which a measure relates to other variables as expected within a system of theoretical relationships.”(Babbie, 2007: 147).

Braster (2000: 67) onderscheidt in dit kader interne validiteit en externe validiteit. Interne validiteit bepaalt in welke mate de theoretische concepten een causale relatie hebben met de empirie. Externe validiteit meet in hoeverre de onderzoeksuitkomsten te generaliseren zijn (Braster, 2000: 72). De respons in dit onderzoek is voldoende om een uitspraak te kunnen doen over de hele populatie, namelijk de werknemers van Rijkswaterstaat Zeeland. Hoewel buiten de scoop van dit onderzoek, kan de vraag worden gesteld of de uitkomsten ook te generaliseren zijn naar Rijkswaterstaat als geheel. Deze organisatie heeft ongeveer 10.000 medewerkers verspreid over verschillende organisatie onderdelen. Rijkswaterstaat is een decentrale organisatie bestaande uit 10 regionale diensten, drie projectdirecties en vijf landelijke diensten. Rijkswaterstaat Zeeland is een regionale dienst. De regionale diensten en de specialistische diensten zijn volgens eenzelfde bedrijfsmodel georganiseerd (Organisatierapport Rijkswaterstaat, 2005).

Figuur 9. Bedrijfsmodel Rijkswaterstaat. Bron: organisatierapport Rijkswaterstaat, 2005

De beleidslijn “Waarderen en Belonen” (2002) is vastgesteld voor het Ministerie van Verkeer en Waterstaat. Dit impliceert dat hetzelfde HRM beleid geldt bij alle diensten van Rijkswaterstaat. Hoewel het aantal respondenten in dit onderzoek klein is ten opzichte van het totaal aantal medewerkers werkzaam bij Rijkswaterstaat, is het niet ondenkbaar dat de uitkomsten van dit onderzoek relevant kunnen zijn voor de andere regionale diensten. De organisatiestructuur van de regionale dienst, het takenpakket en het HRM beleid van de diensten is overal vergelijkbaar. Cultuur en samenstelling van het personeelsbestand kunnen wel variëren. Deze verschillen kunnen verschillen in betrokkenheid verklaren.
Voor de construct validiteit van de meetinstrumenten voor organisatiebetrokkenheid die in deze studie gebruikt worden, verwijs ik naar het onderzoek van Allen and Meyer (1996) waarin door verschillende onderzoekers de construct validiteit werd aangetoond voor de schalen voor affectieve, normatieve en continuïteitsbetrokkenheid. Om de constructvaliditeit van alle onderdelen van de vragenlijst te toetsen is een factoranalyse uitgevoerd. Zo is te berekenen of alle afzonderlijke vragen tezamen hetzelfde concept meten.
Factoranalyse

“Factoranalyse is een multivariate techniek, toepasbaar wanneer men per persoon gegevens heeft verzameld op meerdere variabelen” (Slotboom, 1996). Met een factoranalyse kan een aantal variabelen worden teruggebracht tot een beperkter aantal. De factoranalyse laat zien in hoeverre gemeten items zijn terug te voeren tot een latente (overkoepelende) variabele. Om hier een uitspraak over te kunnen doen moet de factorlading (het effect van de overkoepelende variabele op elke variabele) minimaal 0,30 zijn. Zoals hieronder te zien in tabel 5 is de factorlading op elk onderdeel groter dan 0,30. De door de factor verklaarde variantie is goed. Vraag 4 van de operationalisering van affectieve betrokkenheid is uit de schaal verwijderd omdat dit item onder de grens van 0,30 scoorde. De factoranalyse bevestigt de onderlinge correlaties tussen de items die tot een specifiek onderdeel van de vragenlijst behoren. Alle items zijn terug te voeren op hun onderliggende grootheden.

Tabel 5. Factoranalyse affectieve betrokkenheid
	Affectieve betrokkenheid
	Component

1

	Ik zou gelukkig zijn als ik de rest van mijn carrière bij Rijkswaterstaat zou kunnen blijven werken,
	,471

	Ik vind het leuk om met mensen buiten Rijkswaterstaat te praten over mijn organisatie.
	,544

	Het voelt alsof problemen van Rijkswaterstaat ook mijn problemen zijn.
	,564

	Ik voel me geen lid van de “Rijkswaterstaat familie”.
	,807

	Ik voel me niet emotioneel verbonden met Rijkswaterstaat.
	,757

	Rijkswaterstaat betekent veel voor mij.
	,656

	Ik voel niet dat ik er echt bij hoor, bij Rijkswaterstaat.
	,722

Tabel 6. Factoranalyse normatieve betrokkenheid

	Normatieve betrokkenheid
	Component

1

	Ik heb teveel van mezelf in de organisatie gestoken om elders te gaan werken.
	,431

	Het is moeilijke Rijkswaterstaat te verlaten met mijn dienstverband ookal zou ik willen.
	,714

	Ik vind het te onzeker om nu weg te gaan.
	,750

	Het kost me geld als ik Rijkswaterstaat nu zou verlaten.
	,587

	Ik blijf bij Rijkswaterstaat omdat ik zelf wil maar het is ook onhandig weg te gaan.
	,720

	Ikheb weinig alternatieven om Rijkswaterstaat te verlaten.
	,728

	Ik blijf bij Rijkswaterstaat omdat een nadere organisatie niet dezelfde voordelen heeft.
	,429

Voor de taakkenmerken die in de vragenlijst zijn opgenomen is de door de factor verklaarde variantie goed. De factorlading is op elk onderdeel groter dan 0,30. De tabellen zijn opgenomen in bijlage 8.2.
Betrouwbaarheid

Volgens Slotboom (1996: 24) is betrouwbaarheid te omschrijven als de nauwkeurigheid van het instrument. Bij herhaalde meting van hetzelfde onderwerp en onder dezelfde omstandigheden is de uitkomst steeds hetzelfde. De betrouwbaarheid van de affectieve, normatieve en continuïteitsbetrokkenheid schaal is vaak getest. Allen en Meyer (1996: 256) geven een overzicht van de resultaten van een aantal onderzoeken naar deze drie schalen. De betrouwbaarheidsfactor (coëfficiënt Alpha) die in deze onderzoeken werd gevonden lag tussen de 0,74 en 0,89 voor de affectieve betrokkenheid schaal. De betrouwbaarheidsfactor die in deze onderzoeken voor de continuïteitsbetrokkenheid schaal werd gemeten lag tussen de 0,69 en 0,84.

In dit onderzoek is de betrouwbaarheid van zowel de ACS en de CCS als alle taakkenmerken beoordeeld door de berekening van de Cronbachs Alpha. De Cronbachs Alpha toont in welke mate items onderling samenhangen. Deze meeteenheid wordt gebruikt bij Likert schalen. De waarde kan variëren tussen 0 en 1. Hoe hoger de waarde is , hoe betrouwbaarder de vragenlijst. In dit onderzoek is het uitgangspunt dat de Cronbachs Alpa minimaal 0,60 moet zijn om gebruik te kunnen maken van de uitkomsten.

Tabel 7. Betrouwbaarheidsanalyse

	Onderdelen vragenlijst
	Cronbachs Alpha
	Aantal Items

	ACS (affective)
	0,773
	7

	CCS (continuance)
	0,748
	7

	Mogelijkheid vakbekwaamheid te ontwikkelen (vraag a)
	0,810
	4

	Organiserende taken (vraag b)
	0,753
	4

	Autonomie (vraag c)
	0,752
	6

	Geestelijke inspanning (vraag d)
	0,778
	5

	Informatievoorziening (vraag e)
	0,718
	4

	Werkdruk taakeisen (vraag f)
	0,791
	4

	Werkdruk-regelproblemen (vraag g)
	0,580
	4

	Werkdruk-verantwoordelijkheid (vraag h)
	0,777
	4

	Emotionele belasting (vraag i)
	0,687
	5

	Relatie met de leiding (vraag j)
	0,874
	4

	Relatie met collega’s (vraag k)
	0,771
	4

	Veranderingen (vraag l)
	0,605
	3

Bij de ACS is een item weggelaten omdat de factorlading te laag was (>0,30) . Het weglaten komt de betrouwbaarheid ten goede. De Cronbachs Alpha toont 0,580 voor het item werkdruk – regelproblemen. Omdat dit dicht bij de waarde van 0,6 ligt, heb ik besloten dit item toch mee te nemen in het onderzoek.
De betrouwbaarheid van de in VBBA opgenomen schalen is aangetoond door middel van schaalconstructie-onderzoek. Ook is onderzoek gedaan naar de validiteit van de schalen (Veldhoven et al.1997).

4.4 HRM beleid Rijkswaterstaat

Een citaat van Kluytmans (2005: 320) dat goed aansluit bij de geest van dit onderzoek: “HRM veronderstelt dat bedrijven en instellingen excelleren door de unieke bijdrage van iedere medewerker aan de doelen van de organisatie. Medewerkers die betrokken en gemotiveerd zijn zullen beter in staat zijn een dergelijke bijdrage te leveren. Volgens deze benadering worden medewerkers door leidinggevenden begeleid en krijgen zij de kans om zich te ontwikkelen. HRM reikt in dit kader de instrumenten aan om invulling te geven aan deze noodzakelijk geachte begeleiding en ontwikkeling. Volgens Kluytmans is een gezonde balans tussen prestatiegerichtheid en aandacht voor begeleiding en ontwikkeling van medewerkers effectief .
Dit is precies wat Rijkswaterstaat nastreeft met het HRM beleid. De inzet van de instrumenten zoals competentiemanagement en Resultaat en Kwaliteitsgericht Werken hebben primair tot doel een balans te zoeken tussen de doelen van de organisatie en de kwaliteiten die de organisatie daarvoor nodig heeft aan de ene kant en de belangen en behoeften van de medewerker aan de andere kant (Implementatieplan Waarderen en belonen en Competentiemanagement, 2003).

Rijkswaterstaat is de uitvoeringsorganisatie die in opdracht van de minister en de staatssecretaris van Verkeer en Waterstaat de nationale infrastructurele netwerken beheert en ontwikkelt.

(http://www.rijkswaterstaat.nl/organisatie/rijkswaterstaat%5Fin%5Fverandering/)

Het is een decentrale organisatie bestaande uit 10 regionale diensten, 36 districten, drie projectdirecties en vijf landelijke diensten. De Directeur Generaal van Rijkswaterstaat stuurt de organisatie aan samen met de Plaatsvervangend Directeur Generaal en de Chief Financial Officer (CFO).
Rijkswaterstaat in verandering

“Goedkoper werken. Luisteren naar de wensen van het publiek. Een goede en betrouwbare opdrachtgever zijn voor marktpartijen. De eigen organisatie op orde hebben”.
Dit zijn de thema’s waar Rijkswaterstaat al sinds 2004 hard aan werkt en de komende jaren aan blijft werken. In 2004 verscheen het eerste ondernemingsplan van Rijkswaterstaat. Dat was een spoorboekje voor de veranderingen bij Rijkswaterstaat tussen 2004 en 2008. Rijkswaterstaat is die jaren ingrijpend veranderd en richt zich meer op:

· de wensen van de gebruiker

· samenwerken met andere wegbeheerders

· een betrouwbare opdrachtgever zijn voor marktpartijen

· meer werk verzetten met minder mensen

In de veranderopgave van Verkeer & Waterstaat 2004 – 2008 wilde de Bestuursraad in vier jaar tijd ontwikkelen naar een organisatie met meer kwaliteit en minder mensen, naar een “flexibele, afgeslankte en minder hiërarchische organisatie van initiatiefrijke professionals die verantwoordelijkheid durven te nemen”. Door medewerkers flexibeler in te zetten en door het uitbesteden van taken werd het voor de medewerker duidelijk dat baanzekerheid geen gemeengoed meer was. Rijkswaterstaat stond voor de opdracht om te gaan werken aan het terugdringen van taken en overlap, kwaliteitsverbetering en het flexibeler inzetten van personeel. Dit proces werd ondersteund door een integraal pakket aan HRM instrumenten. Competentiemanagement en de inzet van een nieuwe functioneringscyclus (Resultaat en Kwaliteitsgericht Werken) vormden basisinstrumenten voor het verbeteren van de kwaliteit van het personeel in de breedste zin van het woord.

HRM beleid Rijkswaterstaat

Het strategisch HRM beleid van Rijkswaterstaat combineert de uitgangspunten van zowel het Michigan model (Fombrun, 1984) als het Harvard model (Beer et al., 1984). Een strategisch HRM-doelstelling is de kwaliteiten van medewerkers beter te benutten en gericht te ontwikkelen omdat het bijdraagt aan de realisatie van de organisatiedoelen. Daarnaast is het de veronderstelling dat het investeren in de kwaliteit van medewerkers ook kan leiden tot verhoging van betrokkenheid. Dit komt overeen met HRM volgens het High Commitment model (Beer et al., 1984) waarbij HRM beleidskeuzen kunnen leiden tot een verhoging van de organisatiebetrokkenheid, kennis en congruentie van individuele en organisatiedoelen. Deze HRM doelstelling heeft verder vorm gekregen via het competentiemanagement dat Rijkswaterstaat voert (zie paragraaf 4.4.1). Daarnaast verwacht Rijkswaterstaat dat het management van goede kwaliteit is, als trekker van veranderingsprocessen kan fungeren en zorgvuldig de ontwikkeling van de kwaliteiten en capaciteiten van de medewerkers begeleidt. (Beleidsvoornemen Vernieuwing VenW , 2008). Het instrument Resultaat en Kwaliteitsgericht Werken (functioneringscyclus) ondersteunt het management en de medewerker hierbij in een constante dialoog tussen leiding en medewerker (zie paragraaf 4.4.2).
 “Rijkswaterstaat is een uitdagende en aantrekkelijke werkgever die werkt aan tastbare en maatschappelijk relevante producten. Om onze ambitieuze doelstellingen te bewerkstelligen hebben we de juiste mensen op de juiste plek nodig. Met afwisselend werk en aantrekkelijke ontwikkelkansen binden en boeien wij onze medewerkers. Zij bepalen het succes van de organisatie” (citaat, Bert Keijts, Directeur-generaal Rijkswaterstaat, Den Haag, augustus 2008)
Het HRM-stelsel faciliteert deze wijze van werken met onder andere de invoering van competentiemanagement. Rijkswaterstaat voert een integraal personeelsbeleid. Dat wil zeggen dat het personeelsbeleid niet opzichzelfstaand is maar in samenhang met andere gebieden van bedrijfsvoering wordt opgepakt. Net als in de modellen van de Beer et al. (1984) en Fombrum (1984) is HRM beleid pas succesvol als het geïntegreerd wordt met lange termijn strategisch beleid voor het behalen van de organisatiedoelen. Na de invoering van het competentiemanagement werd ook de functionerings- en beoordelingsgesprekken opnieuw inhoud gegeven. De nieuwe functioneringssystematiek werd genoemd: “ Resultaat en Kwaliteitsgericht Werken (RKW)”. Het kunnen inzetten van de beste kwaliteit op de best passende plek wordt gezien als een middel voor het behoud van goede medewerkers en stimuleren van betrokkenheid bij de organisatie.

4.4.1 Competentiemanagement

Het ministerie van Verkeer en Waterstaat heeft tot doel zijn medewerkers de ruimte te geven hun talenten te ontwikkelen en in te zetten. Onder de noemer ‘de professionele V&W-er’ wordt daarom gewerkt aan de vernieuwing van het personeelsbeleid. Het doel is het vinden van de juiste balans tussen het behalen van betere resultaten en meer voldoening in het werk. Het gaat erom het maximale te halen uit mensen en organisatie. Competentiemanagement is een van de manieren waarop Rijkswaterstaat invulling geeft aan deze ambitie. Competentiemanagement schept voorwaarden voor het optimaal benutten van kwaliteiten van medewerkers en teams, gekoppeld aan wat de organisatie wil bereiken. Het succes zit in de optimale match (Ministerie VenW, 2002). Aan de organisatiekant staat de vraag centraal ‘Wat gaan we doen en welke kwaliteiten zijn nodig?’ De medewerkerkant draait om de vraag ‘Wat kan en wil ik daar aan bijdragen?’

Competentiemanagement volgens Rijkswaterstaat

Volgens Rijkswaterstaat (2003) is competentiemanagement het sturen op de samenhang tussen prestaties en gedrag, door de kwaliteiten van medewerkers beter te benutten en gericht te ontwikkelen. Niet als doel op zich, maar omdat het bijdraagt aan de realisatie van de organisatiedoelen, medewerkers beter laat functioneren en uiteindelijk leidt tot een
hogere medewerkertevredenheid. Het feit dat het voor de medewerker duidelijk is waar Rijkswaterstaat voor staat, wat de organisatiedoelen zijn en hoe de medewerker daar aan kan bijdragen kan van invloed zijn op de betrokkenheid van de medewerker bij de organisatie.

Bij competentiemanagement staat het ontwikkelen van kwaliteiten van medewerkers, in de zin van competenties, centraal. Een competentie is een combinatie van kennis, vaardigheden en houding, tot uiting komend in objectief waarneembaar gedrag. Een voorbeeld van een competentie is bijvoorbeeld ‘Samenwerken’ of ‘Overtuigingskracht’.

Rijkswaterstaat vindt dat naast kennis, ervaring en inzicht met name ook factoren als houding, motivatie, persoonlijkheid en stijl van werken de effectiviteit van

medewerkers bepalen.

Competentiemanagement leidt tot meer inzicht in welke vaardigheden nodig zijn in het team en welke al aanwezig zijn. Daardoor is het eenvoudiger de juiste persoon op de juiste

opdracht/taak te plaatsen en om goede teams samen te stellen. Wanneer competenties ontbreken in het team, zijn er twee mogelijkheden: de teamleden ontwikkelen deze competenties of er komen nieuwe mensen bij die deze competenties meebrengen

(werving en selectie).

Competenties en persoonlijke ontwikkeling

Competentiemanagement geeft een scherper beeld van wat er van medewerkers wordt verwacht (door het opstellen van een competentieprofiel), hoe het gedrag van medewerkers overkomt bij collega’s (feedback, functioneringsgesprek, waardering) en van benodigde of gewenste ontwikkelingen van medewerkers. Rijkswaterstaat verwacht van haar medewerkers dat zij in samenspraak met hun leidinggevende hiermee zelf aan de slag gaan, om zo goed mogelijk te voldoen aan de vereiste competenties voor de huidige en/of een toekomstige functie. “Leren en ontwikkelen is in de snel veranderende tijd van vandaag van belang voor elke medewerker” (Brochure, competentiemanagement, VenW 2004).
Resultaten van competentiemanagement

Uiteindelijk leidt competentiemanagement tot gerichter werving, selectie, inzet, ontwikkeling, doorstroom en uitstroom van medewerkers. Als het goed gebeurt, zullen de mensen bij Rijkswaterstaat gemotiveerder zijn, betrokken zijn, betere prestaties leveren en maakt de organisatie waar waarvoor ze gaat en staat

De medewerker weet hoe de eigen ontwikkeling kan bijdragen aan de organisatiedoelen. Ook voor het management schept competentiemanagement helderheid. Het biedt meer inzicht in de kwaliteiten die nodig zijn voor bepaalde werkzaamheden en inzicht in de criteria voor werving- en selectie van nieuwe medewerkers. Afdelingen en teams kunnen zo beter worden ingericht.

“Competentiemanagement is alleen effectief als het wordt verankerd in bestaand personeelsbeleid”.
4.4.2 Resultaat en Kwaliteitsgericht Werken

“Verkeer en Waterstaat (VenW) investeert in kwaliteit en inzetbaarheid van medewerkers, zodanig dat zij in staat zijn bij te dragen aan de organisatiedoelen, kennis en ervaring uit te wisselen en zich te ontwikkelen. Verwacht mag worden dat de leiding zorgvuldig de kwaliteiten en capaciteiten van de medewerkers beziet. Tegelijkertijd verwacht VenW van medewerkers de bereidheid om capaciteiten en kwaliteiten daar waar nodig in te zetten en de inzetbaarheid naar vermogen te vergroten” (leidraad RKW-gesprek VenW, 2008).

Resultaat en Kwaliteitsgericht Werken (RKW) is de invulling van de HRM-visie “Waarderen en Belonen” van het Ministerie van Verkeer & Waterstaat (2002). Doel van dit instrument is:

1. Gerichter en explicieter sturen op producten en resultaten.

2. Meer sturen op persoonlijke ontwikkeling van de medewerker en de afstemming hiervan op de organisatiedoelen.

3. Directe koppeling tussen beloningsbeslissing en uitkomst van functioneringsgesprek.

Het Resultaat en Kwaliteitsgericht Werken (RKW)) staat centraal in de nieuwe manier van werken. Resultaatafspraken worden gekoppeld aan organisatiedoelstellingen. Er is ook aandacht voor de ontwikkeling van de medewerker. De organisatie stelt jaarlijks doelen vast (managementjaarplan) en vertaalt deze naar directie- en afdelingsplannen. De leidinggevende en de medewerker maken jaarlijks afspraken over resultaten, ontwikkeling én loopbaan. Dan is ook de vertaalslag van organisatiedoel naar individuele bijdrage mogelijk. Tegelijkertijd leggen leidinggevende en medewerker verantwoording af over de gemaakte afspraken van het vorig jaar. Het nakomen van concrete afspraken over resultaten, ontwikkeling én loopbaan en de verantwoording hierover is belangrijk. Door het jaar heen blijven leidinggevende en medewerker continu in dialoog over de voortgang. Dan pas is de slag te maken om daadwerkelijk met minder mensen meer kwaliteit en betere resultaten te behalen (uit: Leidraad functioneringsgesprekken nieuwe stijl, Ministerie V&W, 2003).

Integraal personeelsbeleid is een van de uitgangspunten bij Rijkswaterstaat. Effecten worden versterkt als de juiste afstemming plaatsvindt met aanpalende thema’s als competentiemanagement, managementontwikkelingen en leren en ontwikkelen. Naast het functioneringsgesprek en de beloning zijn onder meer het beoordelingsgesprek, het persoonlijk ontwikkelingsplan, competentie- en loopbaanprofiel, vorming en opleiding de instrumenten die gehanteerd worden. Dit wordt zichtbaar gemaakt in figuur 10.

Figuur 10. Functioneringscyclus Rijkswaterstaat. Bron: Visie en beleidslijn Waarderen en Belonen, Ministerie V&W (2003)
De inhoud van het RKW-gesprek

Het RKW-gesprek is het jaarlijks moment waarop de leidinggevende en de medewerker spreken over resultaten, ontwikkeling en loopbaan. Belangrijk is dat het gesprek een tweezijdig karakter heeft.

Het RKW-gesprek is tevens het moment waarop de leidinggevende een waardering uitspreekt over het functioneren en een beloningsbeslissing neemt. De continue dialoog die door het RKW-instrument wordt gefaciliteerd kan meehelpen aan een goede relatie tussen medewerker en leidinggevende. Afstand tussen management en werkvloer kan worden verkleind, doelen en verwachtingen worden helder uitgesproken. Dit kan bijdragen aan de mate van betrokkenheid van de werknemer met de organisatie (uit: Leidraad functioneringsgesprekken nieuwe stijl, Ministerie V&W, 2003).

Het RKW beoogt transparantie en duidelijkheid over wat anderen van de medewerker verwachten, wat de medewerker van de anderen kan verwachten, waartoe het moet leiden (effect) en wat dat betekent voor leidinggevenden en medewerkers. Organisatiedoelen zijn duidelijk. Van belang is dat dit gebeurt op een voor medewerkers motiverende wijze waardoor zij zich willen binden aan V&W.

Rijkswaterstaat verwacht dat het instrument RKW van positieve invloed is op de betrokkenheid bij het werk en de organisatie. In de nota “Waarderen en belonen, visie en beleidslijn van het Ministerie van Verkeer en Waterstaat, 2002” wordt verwoord:
 “Door medewerkers nadrukkelijk te betrekken bij het tot stand komen van jaarplannen en het initiatief te geven bij het formuleren van individuele werkplannen zal hun betrokkenheid bij wat zij doen worden vergroot en hun motivatie toenemen voor het neerzetten van goede resultaten en te investeren in hun persoonlijke ontwikkeling.”

De praktijk

In de praktijk worden HRM adviseurs betrokken bij het gehele HRM proces van in-, door- en uitstroom. Managers worden ondersteund bij het voeren van competentiemanagement en het op juiste wijze uitvoering geven aan de functioneringssystematiek. HRM heeft hierbij tevens de controlefunctie. In het kader hiervan heeft de afdeling HRM in 2006 en 2008 een toets uitgevoerd bij Rijkswaterstaat Zeeland. Deze toets heeft tot doel te meten in hoeverre de doelen uit de beleidsplannen daadwerkelijk vorm krijgen in de praktijk. Uit deze evaluatie blijkt wat de verbeterpunten zijn.
In 2006 was er met 75% van de medewerkers een of meerdere functioneringsgesprekken gevoerd in lijn met de cyclus zoals geschetst in figuur 6. In 2008 was er met 65% van de medewerkers een of meerdere functioneringsgesprekken gevoerd. Op basis van de gespreksverslagen is gekeken in hoeverre er zowel productie afspraken (wat moet iemand opleveren) als ontwikkelafspraken (hoe moet het werk tot stand komen, ontwikkeling van competenties en houding en gedrag) zijn gemaakt met de medewerkers. Daarnaast was de kwaliteit van de afspraken belangrijk. Afspraken moesten specifiek, meetbaar, realistisch en tijdgebonden zijn.
Er was duidelijke progressie waarneembaar in de kwaliteit van de afspraken. In 2006 voldeed 61% van de gespreksverslagen aan deze criteria, in 2008 voldeed 81% aan deze criteria. Opvallende constatering was dat competenties of competentiemanagement nauwelijks waargenomen werd in de gespreksverslagen. Het is aannemelijk dat dit ook niet werd meegenomen in de gesprekken. Ontwikkelafspraken waren voornamelijk gericht op het volgen van cursussen en niet op het sturen op competenties. Coachingsafspraken en facilitering door de leidinggevende werden over het algemeen weinig gemaakt. Terwijl juist hier de ondersteuning die de medewerker mag verwachten bij zijn ontwikkeling zou moeten worden aangegeven (intern RKW toets, 2008).
De conclusie die uit de interne toets werd getrokken was dat er veel aandacht is voor ontwikkeling van personeel en management. Dit blijkt voornamelijk uit beleidsstukken, de aandacht hiervoor in managementrapportages en het onderwerp wordt meegenomen in opleidingsprogramma’s voor het management. Dit is allemaal instrumenteel gericht. De doelen die in de beleidsstukken worden gesteld, zijn in de praktijk nog niet gehaald.
4.4.3 Typering HRM beleid Rijkswaterstaat
De HRM beleidslijn van Rijkswaterstaat combineert elementen van zowel het High Performance Model van Fombrun (1984) als van het High Commitment Model van Beer et al. (1984). Het programma Resultaat en Kwaliteitgericht werken vertoont veel overeenkomsten met het High Performance Model. De nadruk ligt op het afstemmen van individuele prestaties op de algemene doelen die de organisatie nastreeft. Beslissingen die worden genomen over de beloning en ontwikkeling dragen bij aan de toekomstige prestatie van de medewerker. Figuur 6 toont opvallend veel gelijkenis met het High Performance Model (figuur 2).

Rijkswaterstaat is van mening dat het management verantwoordelijk is voor een goed Human Resource Management. Dit moet worden geïntegreerd met andere elementen van de bedrijfsvoering. Dit wordt ook in het High Commitment Model beschreven. Door middel van competentiemanagement wordt bepaald welk soort medewerkers nodig is. De verwachtingen, doelen, ontwikkeling en beloning van de werknemer wordt hier zo goed mogelijk op afgestemd. Door middel van het competentiemanagement wordt structureel geïnvesteerd in de kennis en ontwikkeling van personeel. Een aspect dat in beide modellen een onmisbaar onderdeel vormt.
Taakkenmerken

Welke kenmerken van het werk zijn van invloed op de betrokkenheid van de medewerker van Rijkswaterstaat Zeeland?
Om de betrokkenheid te vergroten, moet de organisatie met behulp van het HRM beleid aandacht besteden aan de belangen en behoeften van de werknemer (Beer 1984). Betrokkenheid is volgens het High Commitment Model een uitkomst van HRM beleid. Het HRM beleid omvat vier aandachtsgebieden volgens Beer: Het in-door- en uitstroombeleid, het beloningssysteem, de invloed van werknemers en het arbeidssysteem. In paragraaf 3.2 zijn de aandachtsgebieden van het HRM beleid en de mogelijke invloed hiervan op betrokkenheid verder uitgewerkt. Dit onderzoek beoogt meer duidelijkheid te krijgen over welke concrete taakkenmerken van invloed zijn op betrokkenheid van de medewerker bij de organisatie. Als deze taakkenmerken tegemoet komen aan de belangen en behoeften van de medewerker, is het aannemelijk dat dit de betrokkenheid positief beïnvloedt. Bij het empirisch onderzoek zijn daarom niet de HRM aandachtsvelden van het in-door- en uitstroombeleid en het beloningssysteem opgenomen. Deze aandachtsvelden zijn niet makkelijk terug te voeren naar taakkenmerken. Een uitzondering wordt gemaakt voor het doorstroombeleid omdat dit gericht is op ontwikkeling van medewerkers. Eigenschappen hiervan zijn wel te vertalen in taakkenmerken. De meting van de taakkenmerken is verder voornamelijk gericht op de twee HRM aandachtsvelden van de invloed van de werknemers en het arbeidssysteem.
Net als Beer stelt Torka(2003:42) dat de invloed van medewerkers van invloed is op organisatiebetrokkenheid. Onderzoek laat zien dat participatorische managementpraktijken de affectieve en normatieve betrokkenheid bij de organisatie beïnvloeden (Dunham, 1994; Schmidt, 1998; Wallace, 1997). Het niet betrekken van medewerkers bij zaken die direct met hun werk te maken hebben is slecht voor de betrokkenheid (Coopey, 1995 in Torka, 2003).
Volgens Torka (2003) blijkt uit onderzoek van Schmidt (1998), Mathieu en Zajac (1990), Peeters en Meijer (1995) en Morris (1993) dat de arbeidsinhoud en arbeidsomstandigheden
de betrokkenheid van medewerkers beïnvloeden. Het gaat dan om autonomie, uitdaging, afwisseling, taakcomplexiteit, uitdaging, het gebruik van vaardigheden, het sociale klimaat en
de ondersteuning door leidinggevenden en collega’s. De vragen die gekozen zijn uit de Nova-Weba en VVBA vragenlijsten sluiten hierbij aan. De kenmerken van het werk zijn opgenomen in de vragenlijst (bijlage 8.1).
Bij de operationalisatie van het HRM-beleid van Rijkswaterstaat Zeeland is gelet op deze kenmerken van het werk. Het HRM-beleid is zoals hiervoor beschreven met name gericht op het behalen van de organisatiedoelstellingen door middel van het ontwikkelen van medewerkers. Randvoorwaarden die hierbij gelden zijn een goede relatie met de leidinggevende, duidelijkheid en transparantie over doelen, prestaties en beloningen en het bieden van uitdagingen aan medewerkers. Van het management wordt verwacht dat zij een open communicatie stimuleren en de medewerkers kunnen ondersteunen bij de uitvoering van het werk en de ontwikkeling die zij doormaken.
De taakkenmerken, ontwikkelmogelijkheden, overlegmogelijkheden autonomie, informatievoorzienig, werkdruk, emotionele belasting, relatie met de leiding, zijn ontleend aan de literatuur maar ook terug te voeren op de elementen van het HRM- beleid van Rijkswaterstaat en vertaald in de vragenlijst.

In dit hoofdstuk is de operationalisering van de onderzoeksonderwerpen en de onderzoeksopzet beschreven. Hoofdstuk 5 gaat in op de onderzoeksresultaten.
5.Onderzoeksresultaten

Welke kenmerken moet het HRM beleid van Rijkswaterstaat vertonen, wil het een bijdrage leveren aan betrokkenheid van de medewerker? Om deze probleemstelling te kunnen beantwoorden is empirisch onderzoek gedaan. In dit hoofdstuk worden de resultaten weergegeven. In paragraaf 5.1 wordt de frequentieverdeling van de variabelen behandeld. In paragraaf 5.2 worden de twee vormen van betrokkenheid verder uitgewerkt en worden de hypotheses getoetst. In hoofdstuk 6 wordt de confrontatie tussen de taakkenmerken die significant bijdragen aan organisatiebetrokkenheid en het HRM beleid van Rijkswaterstaat Zeeland verder uitgewerkt en geplaatst binnen het totaal van deelvragen om de probleemstelling te beantwoorden
Het empirisch onderzoek richt zich op de deelvragen:

· Hoe is de betrokkenheid van medewerkers van Rijkswaterstaat Zeeland te omschrijven?

· Welke kenmerken van het werk zijn van invloed op de betrokkenheid van de werknemer van Rijkswaterstaat Zeeland?

5.1 Beschrijvende statistiek
Alle variabelen uit de vragenlijst zijn in onderstaande tabel weergegeven. De vragen over affectieve betrokkenheid en over continuïteitsbetrokkenheid hebben een antwoordschaal van 1 tot en met 5 (van volledig mee oneens tot volledig mee eens). De vragen over taakkenmerken hebben een antwoordschaal van 1 tot en met 4 (zeer mee oneens tot zeer mee eens). De schalen zijn omgezet naar een tienpuntsschaal. Hierdoor zijn de eindresultaten goed en eenduidig te interpreteren. De vragenlijst is opgenomen in de bijlage. Het aantal respondenten varieert licht. Als de vragenlijst onvolledig was ingevuld, werd deze niet meegenomen in de analyse. Door het omzetten naar een tienpuntsschaal kon de score variëren tussen een minimum van 0 en een maximum van 10. Opvallend is dat er bij veel vragen de maximale score is gehaald maar bij bijna evenzoveel vragen ook de minimale score is behaald. Dit betekent dat er een groot verschil zit in de beleving en ervaring van de taakkenmerken en de betrokkenheid van de respondenten.

Tabel 8. frequentieverdeling
	
	N
	Missing
	Minimum
	Maximum
	Mean
	Std. Deviation

	Affectieve betrokkenheid
	278
	22
	,36
	10,00
	6,00
	1,55

	Continuiteits- betrokkenheid
	277
	23
	,00
	9,29
	4,72
	1,74

	Mogelijkheid vakbekwaamheid te ontwikkelen (vraag a)
	278
	22
	1,67
	10,00
	7,42
	1,58

	Organiserende taken (vraag b)
	278
	22
	,00
	10,00
	6,30
	1,53

	Autonomie (vraag c)
	277
	23
	,00
	10,00
	5,87
	1,42

	Geestelijke inspanning (vraag d)
	276
	24
	3,33
	10,00
	6,73
	1,38

	Informatievoorziening (vraag e)
	276
	24
	,00
	10,00
	5,78
	1,40

	Werkdruk taakeisen (vraag f)
	273
	27
	,83
	10,00
	4,82
	1,69

	Werkdruk-regelproblemen (vraag g)
	277
	23
	2,5
	10,00
	5,75
	1,44

	Werkdruk-verantwoordelijkheid (vraag h)
	278
	22
	,00
	10,00
	5,36
	1,79

	Emotionele belasting (vraag i)
	278
	22
	,00
	7,50
	2,65
	1,46

	Relatie met de leiding (vraag j)
	277
	23
	,00
	10,00
	6,08
	1,84

	Relatie met collega’s (vraag k)
	278
	22
	,00
	10,00
	7,05
	1,30

	Veranderingen (vraag l)
	275
	25
	,00
	9,17
	5,40
	1,33

Betrokkenheid

Uit de tabel kan verder worden afgeleid dat de respondenten een hogere gemiddelde score hebben op affectieve betrokkenheid dan op continuïteitsbetrokkenheid. Dit betekent dat de emotionele binding van de medewerker bij de organisatie, de verbinding met de organisatiedoelen en de wil om daarom bij Rijkswaterstaat te blijven werken sterker is dan de keuze om bij Rijkswaterstaat te blijven vanwege de financiële of secundaire arbeidsvoorwaarden die Rijkswaterstaat biedt. De continuïteitsbetrokkenheid scoort een gemiddelde van 4,72. In dit onderzoek is een gemiddelde score voor affectieve betrokkenheid 6,00 gevonden.

Er zijn verschillende onderzoeken naar organisatiebetrokkenheid (Meyer, Allen en Smith, 1993, Paltoe, 2009, Hey, 2007, Burgers, 2008). Deze zijn niet te vergelijken met dit onderzoek omdat er andere vragenlijsten gebruikt zijn en de schaalverdeling anders is. Opvallend is wel dat in deze onderzoeken de continuïteitsbetrokkenheid hoger scoort dan de affectieve betrokkenheid. In dit onderzoek is het juist andersom.
De organisatiebetrokkenheid van de medewerkers van Rijkswaterstaat Zeeland is niet eerder gemeten. Daarom kan er geen vergelijking plaatsvinden. Er kan er geen conclusie getrokken worden over de hoogte van de score.
Taakkenmerken

Bij de taakkenmerken is het laagste gemiddelde voor emotionele belasting (2,65) opvallend. Medewerkers ervaren nauwelijks emotionele druk als het gaat om discriminatie, seksuele intimidatie of gevaarlijke werkzaamheden.
De hoogste gemiddelde score bij de taakkenmerken liggen achtereenvolgens bij de mogelijkheid de vakbekwaamheid te ontwikkelen (7,42), relatie met collega’s (7,05) en geestelijke inspanning (6,73). De respondenten vinden dat er voldoende afwisseling in het werk is en dat er voldoende mogelijkheden zijn om te blijven leren en ontwikkelen. De relatie met collega’s wordt gemiddeld met een zeven gewaardeerd. Men voelt zich gewaardeerd door collega’s , ervaart steun en er heerst een prettige sfeer. De werkzaamheden worden door de respondenten als complex en ad hoc ervaren. Het werk vereist voortdurend intensief nadenken, er moet veel informatie onthouden worden en er gebeuren vaak zaken tegelijk.
De gemiddelden op de andere vragen liggen allemaal onder de 6,3. Waarbij wordt aangemerkt dat de spreiding verschillend is.
5.2 Regressie-analyse

Met behulp van de regressie-analyse kan een bepaalde variabele verklaard worden op basis van een of meerdere andere variabelen. Medewerkers kunnen zowel affectief betrokken zijn als continuïteitsbetrokken. In dit onderzoek wordt een relatie verwacht tussen de twee vormen van betrokkenheid (de afhankelijke variabelen) en de taakkenmerken (de onafhankelijke variabelen). Als deze relatie wordt vastgesteld, is het mogelijk een uitspraak te doen over welke taakkenmerken van invloed zijn op betrokkenheid. Het HRM beleid kan dan op die specifieke taakkenmerken inspelen om zodoende de betrokkenheid te vergroten.
5.2.1 Affectieve betrokkenheid

Bij de affectieve betrokkenheid bedraagt de adjusted R Square 0,324. Ruim 32 % van de variantie in de afhankelijke variabele affectieve betrokkenheid wordt verklaard door de onafhankelijke variabelen (de taakkenmerken). De verklaarde variantie wordt veroorzaakt door zes taakkenmerken: 1. de mogelijkheid om de vakbekwaamheid te ontwikkelen, 2. organiserende taken, 3. relatie met leidinggevende, 4. informatievoorziening, 5. werkdruk (taakeisen), 6. taakverandering.
Tabel 9 regressie-analyse affectieve betrokkenheid

	Affectieve betrokkenheid
	Beta
	Significantie

	Ontwikkelen vakbekwaamheid
	,227
	,000

	Organiserende taken
	,167
	,013

	Relatie leiding
	,193
	,004

	Autonomie
	-,021
	,722

	Informatievoorziening
	,209
	,005

	Werkdruk (verantwoordelijkheid)
	-.068
	,257

	Werkdruk (taakeisen)
	,131
	,028

	Werkdruk (regelprobleem)
	,018
	,776

	Emotionele belasting
	,061
	,262

	Moeilijkheidsgraad
	-,024
	,725

	Taakverandering
	-,298
	,022

	Relatie collega
	-,023
	,664

De uitkomst van de regressie-analyse is bruikbaar als het statistische significantieniveau 0,05 of kleiner is. Het causale verband dat wordt gevonden berust , met 95% zekerheid, niet op toeval.

De gevonden causale verbanden tussen affectieve betrokkenheid en de taakkenmerken: autonomie, werkdruk (regelproblemen en verantwoordelijkheid), emotionele belasting, relatie collega’s en moeilijkheidsgraad bleken niet significant. Deze taakkenmerken hebben geen invloed op affectieve betrokkenheid.

Dit komt deels overeen met de waargenomen verbanden in het onderzoek van Burgers (2008:71). In dit onderzoek naar betrokkenheid bij medewerkers van een oogziekenhuis bleek het overleg op de afdeling en het werkklimaat invloed te hebben op betrokkenheid. De vragen die werden gesteld onder de noemer werkklimaat, kwamen deels overeen met de vragen die in dit onderzoek zijn gesteld onder de noemer organiserende taken. In het onderzoek van Burgers werd ook geen significant verband waargenomen tussen emotionele belasting en betrokkenheid. Er werd een zwakke negatieve relatie gevonden tussen affectieve betrokkenheid en relatie met collega’s en werkdruk. In tegenstelling tot het onderzoek van Burgers, vond ik een positieve relatie tussen affectieve betrokkenheid en werkdruk (taakeisen).
Er is een causaal verband waargenomen tussen de mogelijkheid de vakbekwaamheid te ontwikkelen en affectieve betrokkenheid. Het significantieniveau is 0,00. Het causale verband berust niet op toeval. De beta geeft een indicatie van het relatieve belang van iedere onafhankelijke variabele (Vocht, 2008). De beta van dit taakkenmerk is 0,227. Dit betekent dat er een positieve relatie is. Hoe meer mogelijkheden de medewerker heeft om zich te ontwikkelen in zijn werk, hoe hoger de affectieve betrokkenheid zal zijn. De medewerker van Rijkswaterstaat waardeert de ontwikkelmogelijkheden met 7,42. Via het HRM beleid kan de organisatie hier structureel aandacht aan blijven werken.
Het waargenomen causale verband tussen organiserende taakkenmerken en affectieve betrokkenheid heeft een significantieniveau van 0,016. De beta van organiserende taken is 0,167. Hoe meer mogelijkheden er voor de medewerker zijn om te overleggen over de aanpak van het werk en zonodig anderen daarbij in te schakelen, hoe hoger de affectieve betrokkenheid zal zijn. De medewerkers waarderen de invloed die zij hebben bij de uitoefening van hun werkzaamheden op 6.3.
Het causale verband tussen informatievoorziening en affectieve betrokkenheid heeft een significantieniveau van 0,002. De beta van informatievoorziening is 0,209. Hoe meer duidelijkheid over de doelen van de afdeling en de bijdrage van de medewerker hieraan en hoe meer duidelijkheid en voldoende informatievoorziening om het werk goed te doen, hoe hoger de affectieve betrokkenheid zal zijn. De medewerkers waarderen de mate van informatievoorziening op 5,78.
De regressie-analyse laat zien dat er een causaal verband is tussen de relatie met de leidinggevende en affectieve betrokkenheid van de medewerker. Het significantieniveau is 0,004. De beta is 0,193. De relatie met de leidinggevende heeft een positieve invloed op de affectieve betrokkenheid. Hoe beter de relatie met de leidinggevende wordt gewaardeerd, hoe hoger de affectieve betrokkenheid van de medewerker zal zijn. Dit wordt ook bevestigd in het onderzoek van Burgers (2008). Hier werd een positieve relatie tussen leiderschap en betrokkenheid waargenomen. In tabel 5 is te zien dat de waardering voor het leiderschap door de respondenten wordt gewaardeerd met een 6,05. Door de relatie tussen leidinggevende en medewerker te verbeteren, zal de affectieve betrokkenheid toenemen.
Het taakkenmerk werkdruk (met betrekking tot taakeisen) heeft een causale relatie met affectieve betrokkenheid. Het significantieniveau is 0,028. Het is een positief verband. De beta is 0,131. Hoe meer de medewerker onder tijdsdruk moet werken hoe hoger de affectieve betrokkenheid zal zijn. Een mogelijke verklaring kan zijn dat hoe meer de organisatie van de medewerker vraagt des te belangrijker wordt het voor de medewerker om op de hoogte te zijn van de doelen van de organisatie en de waarde van zijn bijdrage aan het behalen van deze doelen.
Er is in dit onderzoek een negatief causaal verband aangetroffen tussen taakverandering en affectieve betrokkenheid. Het significantieniveau is 0,022. De beta is -0,298. Hoe meer verandering in taken bijvoorbeeld door reorganisaties, hoe meer onduidelijkheid over wat de organisatie van de medewerker verwacht. Het is moeilijk verbondenheid te voelen als niet duidelijk is waar de organisatie naar toe gaat en of de medewerker de werkzaamheden kan blijven doen die hij leuk vindt. Dit is van negatieve invloed op affectieve betrokkenheid.
De beta’s van de taakkenmerken, mogelijkheid de vakbekwaamheid te ontwikkelen, informatievoorziening en taakverandering zijn hoger dan die van de andere taakkenmerken. Als het HRM beleid aandacht heeft voor de ontwikkeling van medewerkers, duidelijke en transparante informatie en een stabiele organisatie kan dit resulteren in hogere mate van affectieve betrokkenheid.
Hypotheses
Voor affectieve betrokkenheid waren de volgende hypothesen opgesteld.
· H1: De mogelijkheid de vakbekwaamheid te ontwikkelen heeft een positieve invloed op affectieve betrokkenheid.

· H2: Organiserende taken hebben een positieve invloed op affectieve betrokkenheid.

· H3: Autonomie heeft een positieve invloed op affectieve betrokkenheid.

· H4: Informatievoorziening heeft een positieve invloed op affectieve betrokkenheid.

· H5: Relatie met de leidinggevende heeft een positieve invloed op affectieve betrokkenheid.

· H6: Relatie met de collega’s heeft een positieve invloed op affectieve betrokkenheid.

· H7: Geestelijke inspanning heeft een negatieve invloed op affectieve betrokkenheid

· H8: Werkdruk heeft een negatieve invloed op affectieve betrokkenheid.

· H9: Emotionele belasting heeft een negatieve invloed op affectieve betrokkenheid.

· H10: Verandering van taken heeft een negatieve invloed op affectieve betrokkenheid.
Hypotheses 3, 6, 7 en 9 worden verworpen. Er is geen significant causaal verband waargenomen tussen affectieve betrokkenheid en de taakkenmerken autonomie, relatie met de collega’s, geestelijke inspanning en emotionele belasting.

Er is wel een significant causaal verband gevonden tussen affectieve betrokkenheid en de taakkenmerken mogelijkheid de vakbekwaamheid te ontwikkelen, organiserende taken, relatie met leidinggevende, informatievoorziening en werkdruk (taakeisen). Het verband is positief. Er is een significant causaal verband gevonden tussen taakverandering en affectieve betrokkenheid. Het verband is negatief. Hypotheses 1, 2, 3, 5, en 10 worden bevestigd. Er is een verband gevonden tussen werkdruk op het gebied van tijdsdruk en affectieve betrokkenheid. Echter het gevonden verband is positief. Hypothese 8 wordt op dit punt verworpen. Voor werkdruk met betrekking tot verantwoordelijkheden of regelproblemen wordt hypothese 8 ook verworpen. Er is geen significant verband gevonden.
 Samenvattend:
· De mogelijkheid om de vakbekwaamheid te ontwikkelen heeft een positieve invloed op affectieve betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.

· Organiserende taakkenmerken hebben een positieve invloed op affectieve betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.

· De relatie met de leidinggevende heeft een positieve invloed op affectieve betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.

· De mate en duidelijkheid van informatievoorziening heeft een positieve invloed op affectieve betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.

· Het werken onder tijdsdruk heeft een positieve invloed op affectieve betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.

· Taakverandering heeft een negatieve invloed op affectieve betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.
5.2.2 Continuïteitsbetrokkenheid
Bij continuïteitsbetrokkenheid bedraagt de adjusted R Square 0,169. Dit betekent dat 16,7% van de variantie van de afhankelijke variabele continuïteitsbetrokkenheid wordt verklaard door de onafhankelijke variabelen (de taakkenmerken). Een groot deel van de continuïteitsbetrokkenheid van de medewerkers wordt klaarblijkelijk verklaard door factoren die niet in de analyse zijn meegenomen. De verklaarde variantie wordt veroorzaakt door de taakkenmerken: 1. organiserende taken, 2.emotionele belasting, 3. taakverandering.
Tabel 10 regressie-analyse continuiteitsbetrokkenheid
	Continuïteitsbetrokkenheid
	Beta
	Significantie

	Ontwikkelen vakbekwaamheid
	-.047
	,506

	Organiserende taken
	-,179
	,019

	Emotionele belasting
	,155
	,013

	Taakverandering
	-, 475
	,002

	Vakbekwaamheid ontwikkelen
	-0,60
	,343

	Autonomie
	-,101
	,127

	Informatievoorziening
	,003
	,968

	Moeilijkheidsgraad
	-,050
	,518

	Werkdruk (taakeisen)
	,068
	,318

	Werkdruk (verantwoordelijkheid)
	-,056
	,419

	Werkdruk (regelprobleem)
	,113
	,111

	Relatie collega
	,301
	,764

	Relatie leiding
	,018
	,814

De gevonden causale verbanden tussen de afhankelijke variabele continuïteitsbetrokkenheid en de onafhankelijke variabelen zoals: ontwikkelen vakbekwaamheid, autonomie, informatievoorziening, werkdruk, moeilijkheidsgraad en relatie met de leidinggevende en collega blijken niet significant zoals te zien is in tabel 10.
Er is wel een significant causaal verband waargenomen tussen organiserende taken en continuïteitsbetrokkenheid. Het significantieniveau is 0,019. De beta van organiserende taken is -0,179. Dit betekent dat de aanwezigheid van organiserende taken, en de mogelijkheid om invloed te kunnen uitoefenen op de manier waarop de taak wordt uitgevoerd een negatieve invloed heeft op de mate van continuïteitsbetrokkenheid.

Een verklaring zou kunnen zijn dat men meer vertrouwen heeft in eigen kunnen doordat men invloed ervaart op de beslissingen vanuit de afdeling. Hierdoor krijgt men meer mogelijkheden om werkzaamheden zelf te regelen en te verdelen (wie doet wat). Men voelt zich meer zelfstandig. De medewerker heeft daardoor een positief beeld van zichzelf als het gaat om het vinden van ander werk. Hij zal minder noodzaak ervaren om te blijven. De continuïteitsbetrokkenheid neemt af. Een negatief verband werd ook door Burgers (2008) gevonden voor het onderdeel autonomie en overleg op de afdeling (elementen van deze dimensies kwamen voor in de vragen over organiserende taken in dit onderzoek). Naarmate medewerkers zelfstandiger kunnen werken, neemt het contact met de organisatie af, was een mogelijke verklaring die werd gegeven.
Het taakkenmerk emotionele belasting toont een causaal verband met continuïteitsbetrokkenheid. Het significantieniveau is 0,013. De beta van emotionele belasting is 0,155. De emotionele belasting die men ervaart bij het werk heeft een positieve relatie met continuïteitsbetrokkenheid. De positieve relatie betekent ook, hoe hoger de emotionele belasting, hoe hoger de continuïteitsbetrokkenheid. Om de continuïteitsbetrokkenheid op deze manier te beïnvloeden is onwenselijk.
Verandering van taken laat een negatief causaal verband zien. Het significantieniveau is 0.002. De beta van taakverandering is -0,475. Dit betekent dat verandering van taken een negatieve invloed heeft op de mate van continuïteitsbetrokkenheid. Als er veel veranderingen in het takenpakket optreden, bijvoorbeeld als gevolg van reorganisaties, daalt de continuïteitsbetrokkenheid. Medewerkers zullen makkelijker op zoek gaan naar ander werk en minder waarde hechten aan de financiële kosten of de sociale kosten die dit met zich mee brengt. De beta van het taakkenmerk taakverandering is het hoogst. Aandacht voor het terugbrengen van dit onderdeel zal resulteren in een hogere continuïteitsbetrokkenheid. Medewerkers van Rijkswaterstaat Zeeland waarderen dit onderdeel met 5,4. Deze gemiddelde score is wellicht te verklaren uit het feit er nu in de organisatie een periode van relatieve rust heerst, na een paar jaar van omvangrijke reorganisaties.
Hypotheses
Voor continuïteitsbetrokkenheid waren de volgende hypotheses opgesteld:

· H11: Ontwikkelen van vakbekwaamheid heeft een positieve invloed op continuïteitsbetrokkenheid.

· H12: Organiserende taken hebben een positieve invloed op continuïteitsbetrokkenheid.

· H13: Autonomie heeft een positieve invloed op continuïteitsbetrokkenheid.

· H14: Informatievoorziening heeft een positieve invloed op continuïteitsbetrokkenheid.

· H15: Relatie met leidinggevende heeft een positieve invloed op continuïteitsbetrokkenheid.

· H16: Relatie met collega’s heeft een positieve invloed op continuïteitsbetrokkenheid.

· H17: Geestelijke inspanning heeft een negatieve invloed op continuïteitsbetrokkenheid.

· H18: Werkdruk heeft een negatieve invloed op continuïteitsbetrokkenheid.

· H19: Emotionele belasting heeft een negatieve invloed op continuïteitsbetrokkenheid.

· H20: Taakveranderingen hebben een negatieve invloed op continuïteitsbetrokkenheid.

Alleen hypothese 20 wordt bevestigd. Taakveranderingen hebben een negatieve invloed op continuïteitsbetrokkenheid. Alle andere hypotheses worden verworpen.

Uit de regressie-analyse en de correlatieanalyse bleek dat alleen de taakkenmerken “organiserende taken “, “emotionele belasting” en “taakverandering” significante invloed hebben op continuïteitsbetrokkenheid. Er werd een negatief verband verwacht tussen continuïteitsbetrokkenheid en emotionele belasting. In dit onderzoek werd juist een positief verband gevonden. Het is moeilijk hier een verklaring voor te geven. Tussen organiserende taken en continuïteitsbetrokkenheid werd een positief verband verwacht. Er is significant causaal verband gevonden, echter dit is negatief.
Samenvattend:

· Organiserende taakkenmerken hebben een negatieve invloed op continuïteitsbetrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.
· Emotionele belasting heeft een positieve invloed op continuïteitsbetrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.
· Veranderingen van taken hebben een negatieve invloed op continuïteitsbetrokkenheid van de medewerkers van Rijkswaterstaat Zeeland.

5.2.3 Samenvatting
De analyse van de mate van affectieve betrokkenheid en continuïteitsbetrokkenheid en de determinanten van deze vormen van betrokkenheid toont dat de medewerkers van Rijkswaterstaat Zeeland zich meer affectief betrokken voelen bij de organisatie dan dat zij zich continuïteitsbetrokken voelen.
Uit de regressie-analyse volgt dat affectieve betrokkenheid wordt bepaald door de mogelijkheid om zich te kunnen ontwikkelen in het werk, de mogelijkheid tot overleg om hiermee indirect het eigen werk te organiseren en door een goede informatievoorziening waardoor duidelijk is wat de bijdrage van de medewerker is aan het afdelingsdoel en wat hem in staat stelt zijn werk goed te doen. Een zekere mate van werken onder tijdsdruk en de relatie met de leidinggevende zijn ook van invloed op de affectieve betrokkenheid. Op basis van de regressie-analyse blijkt de continuïteitsbetrokkenheid ook te worden bepaald door de overlegmogelijkheden om hiermee indirect het eigen werk te organiseren. Maar dan vanuit een negatief verband. De organisatie kan dus de affectieve betrokkenheid positief beïnvloeden door medewerkers meer invloed en overlegmogelijkheden te geven. Tegelijkertijd zal dan de continuïteitsbetrokkenheid afnemen.
Zowel affectieve als continuïteitsbetrokkenheid worden negatief beïnvloed door verandering in taken. Het bevorderen van een stabiele situatie en het reduceren van veranderingen in het takenpakket kan resulteren in een hogere affectieve en continuïteitsbetrokkenheid. Dit taakkenmerk heeft een hoge beta waardoor aandacht aan dit taakkenmerk een hoog effect kan hebben. Daarnaast is er een positief causaal verband gevonden tussen emotionele belasting en continuïteitsbetrokkenheid dat zich niet laat verklaren.
6. Conclusie

Op basis van de resultaten van dit onderzoek worden conclusies getrokken ten aanzien van de probleemstelling:
“Welke kenmerken moet het HRM beleid van Rijkswaterstaat vertonen, wil het een bijdrage leveren aan de betrokkenheid van de medewerker?”

Hoewel in de literatuur vaak een verband wordt beschreven tussen HRM beleid en betrokkenheid, blijft er nog veel onduidelijk. Een concrete uitwerking van het HRM beleid ontbreekt. Belangrijke deelvragen hierbij zijn:

· Wat is organisatiebetrokkenheid?

· Welke vormen van organisatiebetrokkenheid zijn te onderscheiden?

· Waar is organisatiebetrokkenheid van afhankelijk?

· Wat is volgens sociaal wetenschappelijke theorie de invloed van Human Resource Management (HRM) op organisatiebetrokkenheid?

· Hoe is de betrokkenheid van medewerkers van Rijkswaterstaat Zeeland te omschrijven?

· Welke kenmerken van het werk zijn van invloed op de betrokkenheid van de werknemer van Rijkswaterstaat Zeeland?

· Hoe ziet het HRM beleid van Rijkswaterstaat eruit?

· Sluit het HRM beleid van Rijkswaterstaat aan bij die kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker?

In dit hoofdstuk wordt een antwoord gegeven op de probleemstelling.

Vormen van organisatiebetrokkenheid
Wat is organisatiebetrokkenheid? Welke vormen van organisatiebetrokkenheid zijn te onderscheiden?
 Meyer en Allen (1991) onderscheiden drie vormen van betrokkenheid . Affectieve betrokkenheid, continuïteitsbetrokkenheid en normatieve betrokkenheid. Deze vormen worden in veel onderzoeken gehanteerd. Dit onderzoek richt zich specifiek op:

· Affectieve betrokkenheid: emotionele binding met de organisatie. Medewerker staat achter en levert een bijdrage aan de organisatiedoelen. Hij blijft het liefst bij de organisatie werken (Smeenk, 2007).

· Continuïteitsbetrokkenheid: Medewerker blijft bij de organisatie vanuit een kosten-batenanalyse. Zolang het contract met de organisatie nog opportuun is, zal de medewerker blijven. Het kan gaan om financiële als ook om sociale kosten.
Betrokkenheid van medewerkers van de onderzoekseenheid

Hoe is de betrokkenheid van de medewerkers van Rijkswaterstaat Zeeland te omschrijven? De gemiddelde score voor affectieve betrokkenheid van de respondenten bij Rijkswaterstaat is 6,0. Dit komt in de buurt van de gemiddelde score van 6,2 voor de Europese medewerker. De Nederlandse medewerker scoort in deze European Motivation Index ® 6,5 (2008).

De gemiddelde score voor continuïteitsbetrokkenheid van de respondenten bij Rijkswaterstaat is 4,67. Het is moeilijk een nadere uitspraak te doen over de hoogte van deze score. Er is geen eerder onderzoek gedaan naar de mate van betrokkenheid van de medewerkers bij Rijkswaterstaat Zeeland. In vergelijking met andere onderzoeken (Meyer et al., 1993; Paltoe, 2009; Heij, 2007; Burgers, 2008) lijkt deze score aan de lage kant. Vaak wordt de waardering van continuïteitsbetrokkenheid net iets boven het midden van de schaal gemeten. De wat lage score op continuïteitsbetrokkenheid kan betekenen dat de medewerker van Rijkswaterstaat Zeeland vindt dat er genoeg alternatieven zijn voor het
vinden van ander werk. Het kan ook betekenen dat men niet ervaart dat er schulden zijn bij de organisatie of dat er geen sociale kosten voor de medewerker zijn als hij de organisatie verlaat (bijvoorbeeld ongunstiger arbeidsvoorwaarden, verlies van prettige werkkring).
Het blijkt dat de emotionele binding die de medewerkers van Rijkswaterstaat met de organisatie voelen en de confirmatie aan de organisatiedoelen sterker is dan de wens om bij de organisatie te blijven vanuit een kosten-batenanalyse.
Determinanten van betrokkenheid

Welke kenmerken van het werk zijn van invloed op de betrokkenheid van de werknemer van Rijkswaterstaat Zeeland?
Uit de regressie-analyse bleek dat er geen significant verband werd gevonden tussen organisatiebetrokkenheid en een aantal van de taakkenmerken die in de vragenlijst waren opgenomen. In dit onderzoek werden 7 determinanten voor organisatiebetrokkenheid gevonden. In tabel 6 worden deze onderverdeeld naar affectieve betrokkenheid en continuïteitsbetrokkenheid.
Tabel 11. belangrijkste determinanten

	
	Affectieve
betrokkenheid
	Continuitteits-

betrokkenheid

	Ontwikkelen vakbekwaamheid
	,227
	

	Organiserende taken
	,167
	-,179

	Relatie leidinggevende
	,193
	

	Informatievoorziening
	,209
	

	Emotionele belasting
	
	,155

	Werkdruk (taakeisen)
	,131
	

	Taakverandering
	-,298
	-,475

Ontwikkelmogelijkheden
De mogelijkheid voor de medewerker om zich in zijn werk te ontwikkelen heeft een positieve invloed op affectieve betrokkenheid. Dit sluit aan bij de literatuur. Beer (1984) stelt dat ontwikkeling van vaardigheden van invloed is op de betrokkenheid van de medewerker. Volgens Smeenk (2007) willen organisaties de affectieve betrokkenheid bevorderen omdat dit er voor zorgt dat medewerkers zich willen blijven ontwikkelen en uiteindelijk hun acties in lijn brengen met de doelen van de organisatie. De waardering van de medewerker van Rijkswaterstaat Zeeland voor dit onderdeel is het hoogst van alle scores, 7,42 . Medewerkers hechten waarde aan hun ontwikkeling. De organisatie geeft hen deze mogelijkheid.

Ontwikkelingsmogelijkheden zijn niet van invloed op de continuïteitsbetrokkenheid. Volgens het model van Allen en Meyer (2002) is er een negatieve relatie tussen de investeringen van de medewerker in de organisatie en continuïteitsbetrokkenheid. De verwachting was dat de investering door de organisatie en de medewerker in de ontwikkeling van de werknemer en de kosten in tijd en geld die hiermee gepaard gaan, de medewerker aantrekkelijker zou maken voor de externe arbeidsmarkt. De medewerker zou makkelijker een andere baan kunnen vinden. De continuïteitsbetrokkenheid zou dalen. Er werd wel een negatieve relatie gevonden, echter deze was niet significant (zie tabel 5.3). Een verklaring zou kunnen zijn dat het feit dat medewerkers zich kunnen ontwikkelen in hun werk niet wordt gezien als kosten of een schuld naar de organisatie.
Organiserende taken en informatievoorziening
De mate waarin iemand het eigen werk kan organiseren bijvoorbeeld doordat hij invloed heeft op besluiten van de afdeling en mogelijkheden heeft tot werkoverleg heeft een positieve invloed op affectieve betrokkenheid. De Hair en Middelburg (2003) stellen dat er een indirect verband bestaat tussen HRM beleid en organisatiebetrokkenheid. Het HRM beleid heeft invloed op de werkbeleving en werkervaring van de medewerker. Deze werkervaringen zijn van positieve invloed op de affectieve betrokkenheid (Meyer et al. 2002).
HRM beleid kan medewerkers faciliteren in het zo goed mogelijk organiseren van hun taak. Dit kan bijvoorbeeld door de medewerker invloed te geven op hun takenpakket en op de werkprocessen (dimensies van taakkenmerk: organiserende taken). Een van de uitgangspunten van het High Commitment Model (Beer, 1984) is dat de organisatie de medewerkers mogelijkheden biedt om de manier waarop zij hun arbeid kunnen verrichten, te beïnvloeden. Dit leidt tot een verhoging van de betrokkenheid van de medewerkers. De respondenten waarderen het huidige niveau van organiserende taken op 6,3. Dit is een positieve waardering. Het HRM beleid zou kunnen inspelen op een verhoging van de waardering van dit taakkenmerk omdat dan de affectieve betrokkenheid kan stijgen.
De mate waarin de medewerker van Rijkswaterstaat het eigen werk en overleg hierover kan organiseren heeft juist een negatieve invloed op continuïteitsbetrokkenheid. Hoe meer invloed iemand hierop heeft , hoe lager de continuïteitsbetrokkenheid. Een verklaring zou kunnen zijn dat de zelfstandigheid van de medewerker wordt vergroot. De medewerker heeft een positief beeld van zijn capaciteiten en hierdoor meer vertrouwen in zijn mogelijkheden op de externe arbeidsmarkt.
Werkdruk

Het HRM programma Resultaat- en Kwaliteitsgericht Werken houdt in dat er doelen worden gesteld en afspraken worden gemaakt die binnen een bepaalde tijd gehaald worden. Als de afspraken binnen gestelde tijd gehaald worden, wordt de medewerker daarvoor beloond. Dit betekent dat er sprake is van een zekere mate van tijdsdruk waaronder afspraken worden nagekomen. Het werken onder tijdsdruk heeft een positief effect op de affectieve betrokkenheid. Het huidige HRM beleid sluit op dit punt aan bij de kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker. Het is interessant om te onderzoeken tot op welk niveau van werkdruk het positieve verband blijft bestaan.

Relatie leidinggevende

De relatie met de leidinggevende is van positieve invloed op affectieve betrokkenheid. Deze conclusie wordt ondersteund door het theoretische High Commitment Model (Beer, 1984). De belangen van zowel de medewerker als van de organisatie moeten op elkaar worden afgestemd. De rol en de voorbeeldfunctie van de leidinggevende en de manier waarop de leidinggevende instrumenten hanteert zijn daarbij belangrijk. Kluytmans (2005: 237) noemt in dit verband inspirerend leiderschap en rechtvaardige beloning van inzet en prestaties. Het HRM beleid wordt uitgevoerd door de leidinggevende. Keuzes hierbij zijn vaak van invloed op de ontwikkeling van de vaardigheden, overeenkomst tussen belangen en doelen van de medewerker en die van de organisatie en op de betrokkenheid van de medewerker (Beer 1984).
Volgens Kluytmans (2005: 362) kan de manier van leidinggeven positieve effecten hebben op de betrokkenheid van medewerkers. Dit is te bereiken door bijvoorbeeld te sturen op emoties, houding en het gedrag van medewerkers. Het opbouwen van een vertrouwensrelatie tussen de leidinggevende en de medewerker is hiervoor van groot belang (Den Hartog, 1997 in Kluytmans, 2005). De relatie met de leidinggevende wordt door de respondenten van Rijkswaterstaat gewaardeerd op 6,08.
Informatievoorziening

Het taakkenmerk informatievoorziening heeft een positieve invloed op affectieve betrokkenheid. Bepalende aspecten hierbij zijn duidelijkheid over de doelen van de afdeling en de bijdrage van de medewerker hieraan en heldere en voldoende informatievoorziening om het werk goed te doen.

Emotionele belasting

Er is in dit onderzoek een positief verband gevonden tussen het taakkenmerk emotionele belasting en continuïteitsbetrokkenheid. Het verband is niet zo sterk met een beta van 0,151.
Hoe hoger de score is op emotionele belasting, hoe hoger de continuïteitsbetrokkenheid zal zijn. Hoe onveiliger men zich voelt, hoe meer men aan de organisatie gebonden is. Dit lijkt een zeer onwenselijke relatie. De werking hiervan zou nader onderzocht moeten worden.
Werkdruk

Er is in dit onderzoek een positief verband gevonden tussen werken onder tijdsdruk en affectieve betrokkenheid. Dit betekent dat de emotionele binding met de organisatie toeneemt als de organisatie hoge verwachtingen heeft met betrekking tot de productie van de medewerker. Dit zou kunnen betekenen dat het sturen op resultaten bevorderlijk is voor de betrokkenheid van de medewerker bij het behalen van de organisatiedoelstellingen.

Taakverandering

Er is een significant causaal verband waargenomen tussen veranderingen in het takenpakket van een medewerker en continuïteitsbetrokkenheid. Het is een negatief verband. Als er veel veranderingen in het takenpakket optreden, bijvoorbeeld als gevolg van reorganisaties, daalt de continuïteitsbetrokkenheid. Medewerkers gaan makkelijker op zoek naar ander werk, hechten minder waarde aan de financiële kosten of sociale kosten die dit met zich mee brengt.
Er is tevens een significant negatief causaal verband waargenomen tussen veranderingen in het takenpakket van een medewerker en affectieve betrokkenheid. Hoe meer verandering in taken bijvoorbeeld door reorganisaties, hoe meer onduidelijkheid over wat de organisatie van de medewerker verwacht. Het is moeilijk verbondenheid te voelen als niet duidelijk is waar de organisatie naar toe gaat en of de medewerker de werkzaamheden kan blijven doen die hij leuk vindt. Dit is van negatieve invloed op affectieve betrokkenheid.

Rijkswaterstaat heeft de laatste 5 jaar een omvangrijk veranderingsproces doorlopen. De organisatie moest kleiner worden, meer kwaliteit leveren en ontkokeren. Dit proces heeft veel gevolgen gehad voor de medewerkers. Niet alleen kwam er een reductie van personeel tot stand. Ook werden er omvangrijke veranderingen doorgevoerd in de structuur en de werkprocessen. Dit ging gepaard met een veranderende cultuur. Voor de medewerkers was er steeds minder zekerheid. “Als men niet meer weet waar men het voor doet (onduidelijke doelen) of als er constante verandering is (reorganisatie) kan dit de betrokkenheid aantasten”. (Granovetter in Sennett, 2000: 23).
Op het moment dat de vragenlijst voor dit onderzoek is afgenomen waren de meest omvangrijke veranderingen binnen de organisatie afgerond. Dit zou de lagere score van 5,4 voor taakverandering kunnen verklaren. De beta van het taakkenmerk taakverandering is relatief hoog in vergelijking met de beta van de andere taakkenmerken. Sturing op stabilisatie op het gebied van veranderingen of aandacht voor het leren omgaan met veranderingen zal kunnen resulteren in een hogere continuïteitsbetrokkenheid en een hogere affectieve betrokkenheid.
HRM
Wat is volgens sociaal wetenschappelijke theorie de invloed van Human Resource Management (HRM) op organisatiebetrokkenheid?
Om de betrokkenheid te vergroten, moet de organisatie door middel van het HRM beleid aandacht besteden aan de belangen en behoeften van de werknemer (Beer 1984). Betrokkenheid is volgens het High Commitment Model een uitkomst van HRM beleid. Het HRM beleid omvat vier aandachtsgebieden volgens Beer: Het in-, door- , uitstroombeleid, het beloningssysteem, de invloed van werknemers en het arbeidssysteem. Nadere concretisering van de inhoud van deze aandachtsgebieden ontbreekt in dit model. Hoe moeten deze HRM beleidsvelden verder ingevuld worden om de organisatiebetrokkenheid van medewerkers positief te kunnen beïnvloeden?
Dit onderzoek beoogt meer duidelijkheid te krijgen over welke concrete taakkenmerken van invloed zijn op betrokkenheid van de medewerker bij de organisatie. Als deze taakkenmerken tegemoet komen aan de belangen en behoeften van de medewerker, is het aannemelijk dat dit de betrokkenheid positief beïnvloedt. De ondersteuning die de werkgever biedt om tegemoet te komen aan de belangen van de medewerker heeft een effect op de organisatiebetrokkenheid (Eisenberger, 2001 in Torka, 2003; De Hair en Middelburg, 2003).

In dit onderzoek werd een significant verband gevonden tussen zeven taakkenmerken en de organisatiebetrokkenheid van medewerkers van Rijkswaterstaat Zeeland. Deze taakkenmerken passen met name binnen de HRM aandachtsgebieden: arbeidssysteem, invloed van werknemers en het doorstroombeleid.
Doorstroombeleid
Door flexibele medewerkers kan de organisatie het menselijk kapitaal zo optimaal mogelijk benutten en zich voortdurend aanpassen aan de veranderende eisen. Niet alleen voor de organisatie maar ook voor de medewerker is brede inzetbaarheid wenselijk. De organisatie wordt aantrekkelijk door te investeren in ontwikkeling van de vakbekwaamheid van de medewerker. De medewerker krijgt de kans om door te groeien. Hiermee bindt de organisatie de medewerkers en biedt kansen tot doorstroom. Dit heeft een positief effect op onder andere de tevredenheid, motivatie en de betrokkenheid bij de organisatie (Kluytmans et al., 2005: 179-185). Instrumenten om de vakbekwaamheid te ontwikkelen zijn onder andere: opleidingen (intern of extern), uitwisselingsprogramma’s, persoonlijke ontwikkelingsplannen, coaching en stages.

Arbeidssysteem

Volgens het High Commitment Model (Beer, 1984) moeten de belangen en doelen van de organisatie en de medewerkers een gelijkwaardige rol vervullen in het organisatie- en taakontwerp. Op deze manier kunnen de capaciteiten van medewerkers optimaal worden benut en wordt de betrokkenheid bij doelen en strategie van de organisatie ondersteund (Klytmans, 2005: 486-496). In dit onderzoek is een significant positief verband gevonden tussen organiserende taken en affectieve betrokkenheid. Organisatie van het werk betekent in dit verband het uitoefenen van invloed op beslissingen vanuit de afdeling, het verdelen van taken en het voeren van werkoverleg. HRM instrumenten om de affectieve betrokkenheid positief te beïnvloeden hebben te maken met het aansturen van een groep mensen, bijvoorbeeld participatief leidinggeven, resultaatgericht sturen waarbij medewerkers zelf invloed hebben op de wijze waarop ze tot het resultaat komen. Er is in dit onderzoek een negatief verband gevonden tussen organiserende taken en continuïteitsbetrokkenheid. HRM aandacht voor het organiserende taken zou kunnen leiden tot uitstroom. Dit hoeft geen probleem te zijn omdat het sturen van personele stromen, en daarmee dus ook uitstroom, een belangrijk onderdeel van HRM is.
Volgens Torka (2003) blijkt uit onderzoek van Schmidt (1998), Mathieu en Zajac (1990), Peeters en Meijer (1995) en Morris (1993) dat de arbeidsinhoud en arbeidsomstandigheden de betrokkenheid van medewerkers beïnvloeden. Het kan dan bijvoorbeeld gaan om taakcomplexiteit , uitdaging of rolonduidelijkheid.
Hoe meer duidelijkheid over de doelen van de afdeling en de bijdrage van de medewerker hieraan en hoe meer duidelijkheid en voldoende informatievoorziening om het werk goed te doen, hoe hoger de affectieve betrokkenheid zal zijn. Een HRM beleid dat gericht is op het zorgvuldig informeren van medewerkers kan leiden tot een hogere affectieve betrokkenheid. Dit vergt investeringen in tijd voor de informatieoverdracht, bijvoorbeeld door middel van werkoverleg en investeringen in communicatieve vaardigheden van leidinggevenden.

Het taakkenmerk werkdruk (met betrekking tot taakeisen) heeft een positieve causale relatie met affectieve betrokkenheid. Hoe meer de medewerker onder tijdsdruk moet werken hoe hoger de affectieve betrokkenheid zal zijn. Een mogelijke verklaring kan zijn dat hoe meer de organisatie van de medewerker vraagt des te belangrijker wordt het voor de medewerker om op de hoogte te zijn van de doelen van de organisatie en de waarde van zijn bijdrage aan het behalen van deze doelen. Ook hier zou duidelijke informatievoorziening kunnen bijdragen aan de behoefte van de medewerker.
Invloed van werknemers

In de HRM benadering van Beer (1984) speelt de verdeling van invloed tussen medewerker en het management een grote rol. “Betrokkenheid is in sterke mate afhankelijk van de hoeveelheid invloed die werknemers in de onderneming wordt toebedeeld “(Torka, 2003: 42). Hierbij gaat het om de invloed op de HRM beleidsvelden: stroombeleid, arbeidssysteem en beloning. Volgens Lincoln en Kalleberg (1985) in Torka (2003) bevordert medewerkerbetrokkenheid bij de besluitvorming de organisatiebetrokkenheid. Stiles et al. (1977) in Torka (2003) stelt dat “top-down” organisatieveranderingen resulteren in afnemende betrokkenheid. Omdat organisaties tegenwoordig continu veranderen is een voordurende investering in de arbeidsverhoudingen en het aanpassingsvermogen van de medewerker en het management noodzakelijk. Medewerkers moeten steeds vaker in staat zijn om mee te gaan in de veranderingen van strategie van de organisatie en daarmee ook vaak in de verandering van taken. In dit onderzoek is een significante relatie gevonden tussen het kenmerk taakverandering en zowel de affectieve als continuïteitsbetrokkenheid. Om de betrokkenheid te beïnvloeden zou het HRM beleid aandacht moeten hebben voor het betrekken van medewerkers bij veranderprocessen.

Er is in dit onderzoek een positieve relatie gevonden tussen het taakkenmerk “relatie met leidinggevende” en affectieve betrokkenheid. In de dagelijkse praktijk maar met name bij organisatieverandering is de arbeidsverhouding en het vertrouwen tussen leidinggevende en medewerker belangrijk. Het HRM beleid zou op dit punt uitgewerkt kunnen worden met instrumenten die de dialoog tussen medewerker en leidinggevende kunnen ondersteunen en bijvoorbeeld een beloningssysteem dat de waardering van de organisatie voor de medewerker ondersteunt.
6.1 Aansluiting HRM beleid Rijkswaterstaat

Hoe ziet het HRM beleid van Rijkswaterstaat Zeeland eruit? Sluit het HRM beleid aan op de kenmerken die van invloed zijn op betrokkenheid van de medewerkers?
 Rijkswaterstaat Zeeland streeft met het HRM beleid naar een balans tussen prestatiegerichtheid en aandacht voor begeleiding en ontwikkeling van de medewerkers. De strategische HRM doelstelling is de kwaliteiten van medewerkers te benutten en gericht te ontwikkelen omdat dit bijdraagt aan de realisatie van de organisatiedoelen. Rijkswaterstaat Zeeland veronderstelt dat het investeren in de kwaliteit van medewerkers ook kan leiden tot verhoging van betrokkenheid. HRM instrumenten die daarbij gebruikt worden zijn competentiemanagement en het programma Resultaat en Kwaliteitsgericht Werken. Deze instrumenten richten zich op het inzetten van de beste kwaliteit medewerker op de best passende plek. Dit wordt nagestreefd door de ontwikkeling van de medewerker centraal te stellen. Uit dit onderzoek blijkt dat de mogelijkheid voor de medewerker om zich in zijn werk te ontwikkelen een positieve invloed heeft op affectieve betrokkenheid. De respondenten waarderen deze mogelijkheid op 7,42. Het HRM beleid van de organisatie sluit op dit punt aan bij de kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker.
De mate waarin iemand invloed heeft op besluiten van de afdeling, de frequentie van het werkoverleg en de mate waarop iemand invloed heeft op de verdeling van werk is van positieve invloed op affectieve betrokkenheid. Ook de manier van informatievoorziening waardoor het voor de medewerker duidelijk is wat zijn persoonlijke bijdrage is aan de organisatiedoelstellingen is van positieve invloed op affectieve betrokkenheid. De respondenten waarderen het huidige niveau van organiserende taken als positief en het niveau van informatievoorziening als krap voldoende. Als het HRM beleid gericht wordt op een verhoging van de waardering van deze taakkenmerken kan de affectieve betrokkenheid stijgen. De functioneringscyclus binnen het HRM instrument Waarderen en Belonen stelt de werkgever maar ook de medewerker in staat de vertaalslag te maken van organisatiedoel naar individuele bijdrage. De medewerker heeft overleg met de leidinggevende over de wijze waarop taken worden uitgevoerd en de haalbare productiviteit. Hierdoor heeft de medewerker deels invloed op de organisatie van het eigen werk. De leidinggevende geeft de medewerker zo volledig mogelijke informatie zodat het werk goed uitgevoerd kan worden.

Het HRM beleid van de organisatie sluit op dit punt aan bij de kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker.

 Overleg met andere collega’s over hoe de taken worden verdeeld of het inschakelen van andere afdelingen bij eventuele problemen worden hiermee niet ondervangen. Voor deze aspecten gelden andere afhankelijkheden. Het HRM beleid van de organisatie sluit op dit punt niet aan bij de kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker.
De mate waarin iemand het eigen werk kan organiseren, invloed heeft op besluiten van de afdeling en mogelijkheden heeft voor werkoverleg, is van negatieve invloed op continuïteitsbetrokkenheid. Dit is een tegengestelde relatie ten opzichte van de reflatie met affectieve betrokkenheid. De organisatie zal bij dit taakkenmerk moeten bepalen in welke mate zij het HRM beleid wil afstemmen op dit taakkenmerk en onderzoeken wat het gevolg voor de betrokkenheid van de medewerker zal zijn.
De relatie met de leidinggevende is van positieve invloed op affectieve betrokkenheid. Als de relatie tussen leidinggevende en medewerker verbetert zal de affectieve betrokkenheid toenemen. Deze relatie kan beïnvloed worden door zowel de leidinggevende als de medewerker. Het HRM beleid van Rijkswaterstaat Zeeland is gericht op het verhogen van de kwaliteit van het management. Leidinggevenden moeten de ontwikkeling van de kwaliteiten
en capaciteiten van de medewerkers begeleiden (Beleidsvoornemen Vernieuwing VenW, 2008). Door middel van de functioneringscyclus zijn leidinggevende en medewerker constant in dialoog. Hierdoor kan de leidinggevende begeleiding geven en een juist beeld krijgen van de medewerker in de praktijk. HRM instrumenten kunnen behulpzaam zijn bij de vormgeving van een goede relatie tussen manager en medewerker. Maar de wijze waarop het instrument gehanteerd wordt en bijvoorbeeld het vermogen goed te communiceren zijn van wezenlijk belang (Kluytmans, 2005). Uit de interne toets waarbij de instrumenten RKW en competentiemanagement werden geëvalueerd is gebleken dat er veel aandacht is voor de relatie tussen medewerker en leidinggevende maar dat er met name op het gebied van competentiemanagement nog veel te leren is voor de leidinggevenden. Hoewel de uitvoering in de praktijk nog verbeterpunten kent is de conclusie dat het HRM beleid van de organisatie op dit punt aansluit bij de kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker.
In dit onderzoek is geconstateerd dat verandering van taken een negatieve invloed heeft op zowel continuïteitsbetrokkenheid als affectieve betrokkenheid. Aandacht voor een stabiele organisatie en daarmee een stabiel takenpakket zal beiden vormen van betrokkenheid beïnvloeden. In deze tijd is elke organisatie in meer of mindere mate voortdurend in beweging. Hierdoor moeten organisaties zich constant blijven aanpassen aan de omgeving. Dit betekent dat taakveranderingen blijven voorkomen. In een steeds veranderende omgeving is het belangrijk de medewerker in staat te stellen mee te gaan in deze veranderingen. Jaren achtereen hetzelfde werk blijven doen, komt bijna niet meer voor. Het HRM beleid zou in dit opzicht aandacht moeten besteden aan flexibiliteit, aanpassingsvermogen en veranderbereidheid van de medewerker. Kortom het HRM beleid zou ondersteunend moeten zijn aan de mate waarin medewerkers kunnen omgaan met veranderingen. Rijkswaterstaat Zeeland verwacht dat het management als trekker van veranderprocessen kan fungeren (Beleidsvoornemen Vernieuwing VenW, 2008).

Daarnaast beoogt zij middels de HRM instrumenten zoals competentiemanagement structureel het gedrag en de ontwikkeling te sturen zodat dit blijft aansluiten op de organisatiedoelen. Echter uit de interne praktijktoets naar de uitvoering van het competentiemagement en het RKW bleek met name op het gebied van sturen op competenties nog een ontwikkeling te gaan. Er is geen specifiek HRM beleid ontwikkeld op het omgaan met verandering. Omdat taakverandering een belangrijke determinant is die zowel de affectieve als de continuïteitsbetrokkenheid bepaalt, is dit wel de verwachting. Het HRM beleid van de organisatie sluit op dit punt deels aan bij de kenmerken van het werk die van invloed zijn op de betrokkenheid van de medewerker. Met name de aansluiting van het HRM beleid op de eisen van een veranderende organisatie ontbreekt.
6.2 Reflectie

Beer et al. (1984) zijn van mening dat een HRM beleid dat tegemoet komt aan de belangen en behoeften van medewerkers de betrokkenheid van medewerkers bij een organisatie positief kan beïnvloeden. In dit onderzoek wordt hetzelfde uitgangspunt gehanteerd. Ik heb geprobeerd een verdere inhoudelijke uitwerking te maken op het model van Beer. De zoektocht naar concrete aspecten binnen het HRM beleid die van invloed zijn op betrokkenheid heb ik gedaan aan de hand van een onderzoek naar de relatie tussen HRM beleid en de taakkenmerken die van invloed zijn op betrokkenheid van de medewerker. Het is gebleken dat de operationalisatie van HRM en de koppeling tussen HRM beleid en taakkenmerken moeilijk was. De gevonden relaties tussen taakkenmerken en organisatiebetrokkenheid van medewerkers lieten zich moeilijk plaatsen in een specifiek onderdeel van HRM beleid. De operationalisatie van het HRM beleid zou gedetailleerder van opzet moeten zijn. Hierdoor ontstaat een beter inzicht in de concrete HRM onderdelen die van invloed zijn op taakkenmerken die organisatiebetrokkenheid beïnvloeden.
In dit licht stel ik mij de vraag of de juiste vragenlijst is gebruikt om de taakkenmerken in beeld te brengen. Ik heb gekozen voor een vragenlijst min of meer op hoofdlijnen. De taakkenmerken hadden wellicht meer in detail uitgewerkt kunnen worden zodat deze duidelijker te interpreteren waren. De normatieve betrokkenheid zou ik een volgende keer ook opnemen in de vragenlijst om een compleet beeld te krijgen van de betrokkenheid van medewerkers.

De probleemstelling van dit onderzoek luidt: “Welke kenmerken moet het HRM beleid van Rijkswaterstaat vertonen, wil het een bijdrage leveren aan betrokkenheid van de medewerker?” Het was ideaal geweest als er een nul meting had kunnen plaatsvinden voor de invoering van het HRM beleidsprogramma Resultaat en Kwaliteitsgericht Werken en de invoering van het competentiemanagement. Later had een zelfde onderzoek uitgevoerd kunnen worden om het effect van het gevoerde HRM beleid op betrokkenheid te meten. Bij de introductie van elk nieuw beleid zou overwogen kunnen worden een nul meting uit te voeren. Dit vergemakkelijkt de latere evaluatie van beleid.
Proces
Deze scriptie vormt de afsluiting van de masterstudie Arbeid, Organisatie en Management. Theoretische inkadering , het afbakenen van het onderwerp van onderzoek vond ik steeds moeilijker naarmate ik mij in de wetenschappelijke literatuur verdiepte. De juiste keuze maken en hoofd en bijzaken scheiden met betrekking tot het onderzoeksonderwerp vond ik een leerzaam proces. De empirische component in dit onderzoek heb ik veel aandacht gegeven. Met name het toepassen van opgedane kennis, het volledig zelfstandig uitvoeren van statistische analyses, de keuze voor de juiste methoden en de interpretatie van de uitkomsten heeft in de praktijk veel tijd gekost. Het verrichten van sociologisch onderzoek heb ik ervaren als een volwaardig afsluiting van mijn studie.
7. Literatuurlijst

Allen, N.J., Meyer, J.P. (1996) Affective, Continuance, and Normative Commitment to the

Organization: An Examination of Construct Validity.
Journal of vocational behaviour 1996, Vol 49, No. 0043, 252–276.

Baker, T.L. (1999) Doing social research.

Singapore: McGraw-Hill Companies.

Beer, M., Spector, P.R., Lawrence, D., Mills, Q., Walton,R.E. (1984) Managing human assets.

New York: The Free Press.
Burgers, J. (2008) Onderzoek naar de mate van tevredenheid en betrokkenheid van medewerkers van het oogziekenhuis Rotterdam.

Scriptie. Erasmus Universiteit Rotterdam, Faculteit Sociale Wetenschappen.

Bruel, M., Colsen, C. (1998) de geluksfabriek: over binden en boeien van mensen in organisaties.

Schiedam: Scriptum Books.

Cohen, A. (2003) Multiple commitments in the workplace.

London: Lawrence Erlbaum Associates, Publishers.

Doorewaard, H., Nijs, W., de. (2002) Organisatieontwikkeling en Human Resource Management.

Utrecht: Lemma BV.

Genderen, M., van. (2001), scriptie Retention.

Scriptie. Erasmus Universiteit, Rotterdam. Faculteit Sociale Wetenschappen.

Guzley, R.M. (1992) Organizational climate and communication climate.

Management Communication Quarterly, Vol. 5, No. 4, 379-402. Sage Publications Inc.

Hair, P.M., de., Middelburg, C. (2003) Linking HR practices to organizational commitment.
Scriptie. Erasmus Universiteit Rotterdam. Faculteit der Economische Wetenschappen.

Heij, J. (2007) Gepassioneerd verbonden.

Scriptie. Erasmus Universiteit Rotterdam. Faculteit Sociale Wetenschappen.

Hinkle, E., Wiersma, W., Jurs, S.G., (1998) Applied Statistics for the Behavioral Sciences.

Boston: Houghton Mifflin Company

Kuipers, H., Amelsvoort, P. van. (1997) Slagvaardig organiseren, inleiding in de sociotechniek als integrale ontwerpleer.

Deventer: Kluwer Bedrijfsinformatie.

Kluytmans, F. et al. (2005), Leerboek Personeelsmanagement.

Groningen: Wolters-Noordhoff BV.

Meyer, J.P., Allen, J., Smith, C.A. (1993), Commitment to Organizations and Occupations: Extension and Test of a Three- Component Conceptualization.

Journal of Applied Psychology 1993, Vol. 78, No. 4, 538-551.

Meyer, J.P., Herscovitch, L. (2001) Commitment in the workplace: “toward a general model”. Human Resource Management Review, Vol 11, No. 3, 299-236.

Meyer, J.P., Stanley, D.J., Herscovitch, L., Topolnytsky, L. (2002) Affective, Continuance, and Normative Commitment tot the Organization: A Meta-Analysis of Antecedents, Correlates, and Consequences.

Journal of Vocational Behavior, Vol. 61, 20-52.

Ministerie van Sociale Zaken en Werkgelegenheid. (1990) De weba-methodiek, een instrument voor het beoordelen van kwaliteit van de arbeid. NIPG publicatienummer, 90.060,

Mowday, R.M. (1998) Reflections on the study and relevance of organizational commitment. Human Resource Management Review, Vol. 8, No. 4, 387-401.

Nijs, W.F., de, Doorewaard, H. (1999) Organisatieontwikkeling en Human Resource Management: concepten en benanderingen.

Utrecht: Lemma.

Paltoe, A. (2009) Organisatiebetrokkenheid in de 21e eeuw, “een onderzoek naar de invloed van employability en baanautonomie op organisatiebetrokkenheid. ERasmus Scriptie. Erasmus Universiteit Rotterdam. Faculteit der Sociale Wetenschappen.

Reichers, A., E. (1998) A review and reconceptualization of organizational commitment. In: The Academy of Management Review, Volume 10, 465-476.

Sennett, R. (2000) De flexibele mens.

Amsterdam: Byblos.

Slotboom, A. (1996) Statistiek in woorden.

Groningen: Wolters Noordhof.

Smeenk, S.G.A. (2007) Professionalism versus managerialism? “a study on HRM practices, antecedents, organisational commitment, and quality of job performances among university employees in Europe.
Proefschrift. Radboud Universiteit Nijmegen.

Sonnenberg, M. (2006) The signalling Effect of HRM on Pychological Contracts of Employees. A multi-level perspective,

Rotterdam: Erasmus Research Institute of Management (ERIM).

Steijn, B, (2001) Werken in de informatiesamenleving.

Assen: Koninklijke Van Gorcum BV.
Torka, N (2003) Flexibel maar toch betrokken.

Proefschrift, Universiteit Twente

Veldhoven, M., van, Meijman, T.F., Broersen, J.P.J., Fortuin, R.J. (1997) Handleiding VBBA. Amsterdam: SKB.

Verschuren, P., Doorewaard, H. (1998) Het ontwerpen van een onderzoek.
Utrecht: Lemma BV.
Walraven, T. (2005) Bindingskracht. Een onderzoek naar betrokkenheid van algemeen militair verpleegkundigen werkzaam bij de Koninklijke Landmacht.
Scriptie. Erasmus Universiteit Rotterdam. Faculteit Gezondheidswetenschappen.
Interne stukken Rijkswaterstaat

Nota programma loopbaanontwikkeling “van vast en zeker naar veilig en flexibel”. (2008) Verkeer en Waterstaat.
Afsprakenkader uitwerking HRM-agenda. Beleidsvoornemen Vernieuwing VenW, 2008-2012. (2008)
Den Haag: Verkeer en Waterstaat.
Leidraad Resultaat-en Kwaliteitsgericht Werken, (RKW)-gesprek VenW. (2008)

Ministerie van Verkeer en Waterstaat.
Interne toets, evaluatie RKW, (2006, 2008)

Rijkswaterstaat Zeeland

Beleidsvoornemen voor staf DG en Corporate Dienst. (2004)
Rijkswaterstaat.
Veranderplan Zeeland, “Implementatie ondernemingsplan Rijkswaterstaat”. (2004)

Middelburg: Rijkswaterstaat.

Leidraad Functioneringsgesprek Nieuwe Stijl. (2003)

Den Haag:Ministerie van Verkeer en Waterstaat.
Waarderen en Belonen, Visie en beleidslijn. (2002)

Den Haag: Ministerie van Verkeer en Waterstaat.
Implementatieplan Waarderen en Belonen en Competentiemanagement (2003).

Den Haag: Ministerie van Verkeer en Waterstaat.

Bronnen Internet

(http://www.rijkswaterstaat.nl/organisatie/rijkswaterstaat%5Fin%5Fverandering/)

(http:/www.motivation-index.com/indexes)

8. Bijlagen
I. Vragenlijst
De vraagstelling lijkt soms voor verschillende uitleg vatbaar. Ga uit van je eigen interpretatie van de vraag bij de beantwoording.

Deel I
1. Wat is uw geslacht?

O
Vrouw

O
Man

2. Wat is uw leeftijd?

	

3. Hoe lang werkt u bij Rijkswaterstaat?

	

4. Ik werk bij:

	Directie bedrijfsvoering
	Directie Water en Scheepvaart
	Directie Wegen en Verkeer

	
	
	

Deel II

Bron: Meyer and Allen (1991) Affective Organizational Scale

	
	
	Volledig mee oneens
	Mee oneens
	Niet eens, niet oneens
	Mee eens
	Volledig mee eens

	1
	Ik zou gelukkig zijn als ik de rest van mijn carrière bij Rijkswaterstaat zou kunnen blijven werken.
	
	
	
	
	

	2
	Ik vind het leuk om met mensen buiten Rijkswaterstaat te praten over mijn organisatie.
	
	
	
	
	

	3
	Het voelt alsof problemen van Rijkswaterstaat ook mijn problemen zijn
	
	
	
	
	

	4
	Ik denk dat ik net zo makkelijk een binding kan krijgen met een andere organisatie als ik met Rijkswaterstaat heb.
	
	
	
	
	

	5
	Ik voel me geen lid van “de Rijkswaterstaat familie”
	
	
	
	
	

	6
	Ik voel me niet emotioneel verbonden met Rijkswaterstaat
	
	
	
	
	

	7
	Rijkswaterstaat betekent veel voor mij.
	
	
	
	
	

	8
	Ik voel niet dat ik er echt bij hoor, bij Rijkswaterstaat.
	
	
	
	
	

Bron: Meyer and Allen (1991) Continuance Organizational Commitment Scale

	
	
	Volledig mee oneens
	Mee oneens
	Niet eens, niet oneens
	Mee eens
	Volledig mee eens

	9
	Als ik niet al zoveel van mezelf in deze organisatie had gestoken, zou ik overwegen om elders te gaan werken
	
	
	
	
	

	10
	Zelfs als ik het zou willen, zou het voor mij erg moeilijk zijn om Rijkswaterstaat te verlaten met mijn huidige dienstverband.
	
	
	
	
	

	11
	Ik vind het veel te onzeker om nu weg te gaan bij Rijkswaterstaat
	
	
	
	
	

	12
	Het kost me nu geld als ik de organisatie op dit moment zou verlaten. (terugbetaling opleiding of pensioenbreuk)
	
	
	
	
	

	13
	Op dit moment blijf ik bij Rijkswaterstaat omdat ik dat zelf wil maar ook omdat het onhandig is nu weg te gaan
	
	
	
	
	

	14
	Ik heb te weinig alternatieven om te overwegen om Rijkswaterstaat te verlaten.
	
	
	
	
	

	15
	Een van de redenen dat ik blijf werken voor Rijkswaterstaat is dat een andere organisatie niet die voordelen heeft die Rijkswaterstaat wel heeft
	
	
	
	
	

Deel III

Bron: Combinatie Nova Weba vragenlijst en VVBA vragenlijstlijst. De vragen spitsen zich toe op “Organisatie- en Taakkenmerken”

	A
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1a
	Ik heb voldoende afwisseling in mijn werk
	
	
	
	

	2a
	Mijn baan vereist dat ik nieuwe dingen leer
	
	
	
	

	3a
	Mijn baan vereist creativiteit
	
	
	
	

	4a
	Ik heb de gelegenheid om mijn eigen vaardigheidsniveau verder te ontwikkelen
	
	
	
	

	B
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1b
	Ik heb invloed op de beslissingen vanuit mijn afdeling
	
	
	
	

	2b
	Bij eventuele problemen kan ik mensen uit andere afdelingen inschakelen
	
	
	
	

	3b
	Ik bespreek met anderen hoe de taken worden verdeeld (wie doet wat)
	
	
	
	

	4b
	Ik heb regelmatig werkoverleg
	
	
	
	

	C
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	 Zeer mee eens

	1c
	Ik kan mijn werk, als ik dat nodig vind, zelf onderbreken
	
	
	
	

	2c
	Ik kan zelf het werktempo regelen
	
	
	
	

	3c
	Ik kan, indien nodig, het tijdstip waarop iets klaar moet zijn, uitstellen.
	
	
	
	

	4c
	Ik beslis zelf wanneer ik een taak uitvoer
	
	
	
	

	5c
	Ik bepaal zelf de volgorde van mijn werkzaamheden
	
	
	
	

	6c
	Mijn werkwijze wordt in grote mate voorgeschreven
	
	
	
	

	D
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1d
	Mijn werk vereist voortdurend intensief nadenken
	
	
	
	

	2d
	Ik moet veel informatie gedurende langere tijd onthouden
	
	
	
	

	3d
	Mijn werk vereist dat ik er voortdurend mijn gedachten bijhoud
	
	
	
	

	4d
	Ik moet in mijn werk veel dingen tegelijk in de gaten houden
	
	
	
	

	5d
	Ik word op het werk vaak voor onverwachte gebeurtenissen geplaatst
	
	
	
	

	E
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1e
	Ik krijg voldoende informatie over wat mijn bijdrage is aan het afdelingsdoel
	
	
	
	

	2e
	Ik krijg voldoende informatie om mee te werken
	
	
	
	

	3e
	Ik moet vaak wachten op de informatie die ik nodig heb
	
	
	
	

	4e
	De opdrachten die ik krijg zijn meestal duidelijk
	
	
	
	

	F
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1f
	Ik heb meestal genoeg tijd om mijn werk af te krijgen
	
	
	
	

	2f
	Ik werk onder tijdsdruk
	
	
	
	

	3f
	Ik zou het kalmer aan willen doen in mijn werk
	
	
	
	

	4f
	Ik moet extra hard werken
	
	
	
	

	G
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1g
	Het wachten op werk van andere mensen of afdelingen vertraagt vaak mijn eigen werk
	
	
	
	

	2g
	Het werk verloopt vaak anders dan gepland
	
	
	
	

	3g
	Ik heb regelmatig te maken met storingen in mijn werk
	
	
	
	

	4g
	Ik moet vaak improviseren om mijn werk uit te kunnen voeren.
	
	
	
	

	H
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1h
	Ik moet vaak beslissingen nemen, waarbij een vergissing kostbare of ernstige gevolgen kan hebben
	
	
	
	

	2h
	Ik draag veel verantwoordelijkheid voor het werk van anderen
	
	
	
	

	3h
	Ik draag veel verantwoordelijkheid voor de veiligheid van anderen
	
	
	
	

	4h
	Ik draag veel verantwoordelijkheid voor een werkproces
	
	
	
	

	I
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1i
	Op het werk wordt gediscrimineerd naar sekse
	
	
	
	

	2i
	Op het werk wordt gediscrimineerd naar leeftijd.
	
	
	
	

	3i
	Mijn klanten zijn lastig
	
	
	
	

	4i
	Het werk is gevaarlijk voor mij.
	
	
	
	

	5i
	Ik word tijdens het werk geconfronteerd met grapjes met seksuele ondertoon of wordt aangeraakt op een manier die ik als ongewenst beschouw.
	
	
	
	

	J
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1j
	Ik werk onder goede dagelijkse leiding
	
	
	
	

	2j
	Mijn leidinggevende heeft een juist beeld van mij in mijn werk
	
	
	
	

	3j
	Ik kan op mijn leidinggevende rekenen wanneer ik het in mijn werk wat moeilijk krijg
	
	
	
	

	4j
	Ik voel me in mijn werk gewaardeerd door mijn directe leiding
	
	
	
	

	K
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1k
	Ik kan op mijn collega’s rekenen wanneer ik het in mijn werk wat moeilijk krijg
	
	
	
	

	2k
	Ik voel mij in mijn werk gewaardeerd door mijn collega’s
	
	
	
	

	3k
	Tussen mij en mijn collega’s heerst een prettige sfeer.
	
	
	
	

	4k
	Tussen mij en mijn collega’s doen zich vervelende gebeurtenissen voor
	
	
	
	

	L
	
	Zeer mee oneens
	Mee oneens
	Mee eens
	Zeer mee eens

	1l
	Er treden belangrijke veranderingen op in mijn taken.
	
	
	
	

	2l
	Het veranderen van mijn taken heeft negatieve gevolgen voor mij
	
	
	
	

	3l
	Ik vind het moeilijk om mij aan te passen aan veranderingen in mijn taken.
	
	
	
	

	4l
	Voorgenomen veranderingen in mijn taken worden goed geïntroduceerd
	
	
	
	

Opmerkingen

	

II. Begeleidende brief bij de vragenlijst.

Onderzoek naar de inzet van HRM instrumenten en betrokkenheid.

Beste collega,

In het kader van mijn afstudeeropdracht voor de studie Sociologie aan de Erasmus Universiteit Rotterdam ben ik benieuwd in hoeverre medewerkers zich betrokken voelen bij de organisatie.

Het doel is te onderzoeken of de inzet van specifieke hrm-instrumenten, zoals het RKW-gesprek, van invloed is op de mate van betrokkenheid. De resultaten van dit onderzoek zullen worden voorgelegd aan het Directie Team van Rijkswaterstaat Zeeland. De informatie kan worden gebruikt om het huidige beleid met betrekking tot het “binden en boeien van medewerkers” verder vorm te geven.

De vragenlijst bestaat uit drie delen. Te beginnen met een algemeen deel. Het tweede deel heeft betrekking op het gevoel van betrokkenheid. Het derde deel heeft betrekking op kenmerken van het werk die mogelijk betrokkenheid beïnvloeden.

De vragenlijst wordt per mail verspreid en ligt ook in je postbakje. Het onderzoek is volledig anoniem. Graag wil ik je medewerking vragen om de vragenlijst in te vullen en terug te sturen per interne post of te mailen uiterlijk maandag 16 februari. Het invullen neemt maximaal 10 minuten in beslag. Voor vragen over de enquête, kun je contact met mij opnemen. De resultaten van dit onderzoek worden op intranet vermeld.

Alvast heel erg bedankt voor je medewerking!

Met vriendelijke groet,

Rijkswaterstaat Zeeland

Iris de Vries, adviseur HRM

Poelendaelesingel 18

Kamer 1.38 Middelburg

E-mail: iris.de.vries@rws.nl
Telefoon: 0118-622639

III. Overzicht factoranalyse taakkenmerken.

IV. correlatie en regressie-analyse

Regressie analyse affectieve betrokkenheid (alle taakkenmerken)

	Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	,942
	,903
	
	1,043
	,298

	
	vraag_A
	,221
	,060
	,227
	3,648
	,000

	
	b_organiserende_taken
	,168
	,067
	,167
	2,514
	,013

	
	c_autonomie
	-,022
	,063
	-,021
	-,356
	,722

	
	d_moeilijkheidsgraad
	-,027
	,076
	-,024
	-,352
	,725

	
	e_informatievoorziening
	,232
	,082
	,209
	2,821
	,005

	
	f_werkdr_taakeisen
	,120
	,054
	,131
	2,211
	,028

	
	g_werkdr_regelprobleem
	,020
	,068
	,018
	,285
	,776

	
	h_werkdr_verantw
	-,060
	,053
	-,068
	-1,136
	,257

	
	i_emotio_belasting
	,065
	,058
	,061
	1,125
	,262

	
	j_relatie_leiding
	,162
	,055
	,193
	2,936
	,004

	
	k_relatie_collega
	-,028
	,065
	-,023
	-,435
	,664

	
	l_taakverandering
	,312
	,162
	,267
	1,921
	,056

	
	l_taakverandering_excl4
	-,305
	,133
	-,298
	-2,301
	,022

	a. Dependent Variable: affectievebetrokkenheid
	
	
	

Regressie analyse continuïteitsbetrokkenheid
	Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	6,910
	1,155
	
	5,983
	,000

	
	vraag_A
	-,052
	,078
	-,047
	-,666
	,506

	
	b_organiserende_taken
	-,202
	,085
	-,179
	-2,362
	,019

	
	c_autonomie
	-,123
	,080
	-,101
	-1,532
	,127

	
	d_moeilijkheidsgraad
	-,063
	,097
	-,050
	-,647
	,518

	
	e_informatievoorziening
	-,004
	,106
	-,003
	-,040
	,968

	
	f_werkdr_taakeisen
	,070
	,070
	,068
	1,001
	,318

	
	g_werkdr_regelprobleem
	,140
	,087
	,113
	1,597
	,111

	
	h_werkdr_verantw
	-,054
	,067
	-,056
	-,809
	,419

	
	i_emotio_belasting
	,185
	,074
	,155
	2,495
	,013

	
	j_relatie_leiding
	,017
	,070
	,018
	,236
	,814

	
	k_relatie_collega
	,025
	,083
	,018
	,301
	,764

	
	l_taakverandering
	,375
	,207
	,287
	1,810
	,071

	
	l_taakverandering_excl4
	-,543
	,169
	-,475
	-3,210
	,002

	a. Dependent Variable: continuiteitsbetrokkenheid
	
	
	

	Correlatiie
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	continuiteitsbetrokkenheid
	affectievebetrokkenheid
	vraag_A
	b_organiserende_taken
	c_autonomie
	d_moeilijkheidsgraad
	e_informatievoorziening
	f_werkdr_taakeisen
	g_werkdr_regelprobleem
	h_werkdr_verantw
	i_emotio_belasting
	j_relatie_leiding
	k_relatie_collega
	l_taakverandering
	l_taakverandering_excl4

	continuiteitsbetrokkenheid
	Pearson Correlation
	1
	-0,087
	-,185**
	-,285**
	-,196**
	0,015
	-,210**
	0,064
	,142*
	-0,025
	,240**
	-,172**
	-0,093
	-,299**
	-,327**

	
	Sig. (2-tailed)
	
	0,147
	0,002
	0
	0,001
	0,811
	0
	0,293
	0,019
	0,678
	0
	0,004
	0,124
	0
	0

	
	N
	277
	277
	277
	277
	276
	275
	275
	272
	276
	277
	277
	276
	277
	274
	274

	affectievebetrokkenheid
	Pearson Correlation
	-0,087
	1
	,399**
	,453**
	,187**
	0,046
	,451**
	0,114
	-,125*
	0,028
	-,135*
	,459**
	,142*
	,236**
	0,098

	
	Sig. (2-tailed)
	0,147
	
	0
	0
	0,002
	0,447
	0
	0,06
	0,038
	0,636
	0,024
	0
	0,018
	0
	0,106

	
	N
	277
	278
	278
	278
	277
	276
	276
	273
	277
	278
	278
	277
	278
	275
	275

	vraag_A
	Pearson Correlation
	-,185**
	,399**
	1
	,429**
	,193**
	,333**
	,273**
	,121*
	0,018
	,246**
	-,144*
	,333**
	,267**
	,264**
	,188**

	
	Sig. (2-tailed)
	0,002
	0
	
	0
	0,001
	0
	0
	0,046
	0,765
	0
	0,016
	0
	0
	0
	0,002

	
	N
	277
	278
	278
	278
	277
	276
	276
	273
	277
	278
	278
	277
	278
	275
	275

	b_organiserende_taken
	Pearson Correlation
	-,285**
	,453**
	,429**
	1
	,289**
	,132*
	,549**
	0,099
	-0,101
	0,114
	-,229**
	,472**
	,224**
	,324**
	,228**

	
	Sig. (2-tailed)
	0
	0
	0
	
	0
	0,028
	0
	0,103
	0,092
	0,058
	0
	0
	0
	0
	0

	
	N
	277
	278
	278
	278
	277
	276
	276
	273
	277
	278
	278
	277
	278
	275
	275

	c_autonomie
	Pearson Correlation
	-,196**
	,187**
	,193**
	,289**
	1
	-,246**
	,320**
	-0,041
	-,122*
	-,249**
	-,130*
	,255**
	-0,006
	,225**
	,209**

	
	Sig. (2-tailed)
	0,001
	0,002
	0,001
	0
	
	0
	0
	0,495
	0,043
	0
	0,031
	0
	0,918
	0
	0

	
	N
	276
	277
	277
	277
	277
	276
	276
	273
	277
	277
	277
	276
	277
	275
	275

	d_moeilijkheidsgraad
	Pearson Correlation
	0,015
	0,046
	,333**
	,132*
	-,246**
	1
	-,149*
	,443**
	,393**
	,459**
	0,047
	-0,08
	,130*
	-,121*
	-0,082

	
	Sig. (2-tailed)
	0,811
	0,447
	0
	0,028
	0
	
	0,013
	0
	0
	0
	0,433
	0,184
	0,031
	0,046
	0,174

	
	N
	275
	276
	276
	276
	276
	276
	275
	272
	276
	276
	276
	275
	276
	274
	274

	e_informatievoorziening
	Pearson Correlation
	-,210**
	,451**
	,273**
	,549**
	,320**
	-,149*
	1
	-,168**
	-,367**
	-0,058
	-,344**
	,570**
	,139*
	,373**
	,191**

	
	Sig. (2-tailed)
	0
	0
	0
	0
	0
	0,013
	
	0,006
	0
	0,336
	0
	0
	0,021
	0
	0,002

	
	N
	275
	276
	276
	276
	276
	275
	276
	272
	276
	276
	276
	275
	276
	274
	274

	f_werkdr_taakeisen
	Pearson Correlation
	0,064
	0,114
	,121*
	0,099
	-0,041
	,443**
	-,168**
	1
	,442**
	,223**
	0,042
	-0,042
	-0,017
	-,137*
	-0,085

	
	Sig. (2-tailed)
	0,293
	0,06
	0,046
	0,103
	0,495
	0
	0,006
	
	0
	0
	0,489
	0,492
	0,775
	0,024
	0,164

	
	N
	272
	273
	273
	273
	273
	272
	272
	273
	273
	273
	273
	272
	273
	271
	271

	g_werkdr_regelprobleem
	Pearson Correlation
	,142*
	-,125*
	0,018
	-0,101
	-,122*
	,393**
	-,367**
	,442**
	1
	,342**
	0,099
	-,241**
	-,137*
	-,225**
	-,125*

	
	Sig. (2-tailed)
	0,019
	0,038
	0,765
	0,092
	0,043
	0
	0
	0
	
	0
	0,1
	0
	0,023
	0
	0,039

	
	N
	276
	277
	277
	277
	277
	276
	276
	273
	277
	277
	277
	276
	277
	275
	275

	h_werkdr_verantw
	Pearson Correlation
	-0,025
	0,028
	,246**
	0,114
	-,249**
	,459**
	-0,058
	,223**
	,342**
	1
	0,003
	-0,099
	0,045
	-0,083
	-0,075

	
	Sig. (2-tailed)
	0,678
	0,636
	0
	0,058
	0
	0
	0,336
	0
	0
	
	0,955
	0,101
	0,458
	0,168
	0,212

	
	N
	277
	278
	278
	278
	277
	276
	276
	273
	277
	278
	278
	277
	278
	275
	275

	i_emotio_belasting
	Pearson Correlation
	,240**
	-,135*
	-,144*
	-,229**
	-,130*
	0,047
	-,344**
	0,042
	0,099
	0,003
	1
	-,333**
	-,214**
	-,248**
	-,209**

	
	Sig. (2-tailed)
	0
	0,024
	0,016
	0
	0,031
	0,433
	0
	0,489
	0,1
	0,955
	
	0
	0
	0
	0

	
	N
	277
	278
	278
	278
	277
	276
	276
	273
	277
	278
	278
	277
	278
	275
	275

	j_relatie_leiding
	Pearson Correlation
	-,172**
	,459**
	,333**
	,472**
	,255**
	-0,08
	,570**
	-0,042
	-,241**
	-0,099
	-,333**
	1
	,244**
	,374**
	,225**

	
	Sig. (2-tailed)
	0,004
	0
	0
	0
	0
	0,184
	0
	0,492
	0
	0,101
	0
	
	0
	0
	0

	
	N
	276
	277
	277
	277
	276
	275
	275
	272
	276
	277
	277
	277
	277
	274
	274

	k_relatie_collega
	Pearson Correlation
	-0,093
	,142*
	,267**
	,224**
	-0,006
	,130*
	,139*
	-0,017
	-,137*
	0,045
	-,214**
	,244**
	1
	,157**
	0,114

	
	Sig. (2-tailed)
	0,124
	0,018
	0
	0
	0,918
	0,031
	0,021
	0,775
	0,023
	0,458
	0
	0
	
	0,009
	0,059

	
	N
	277
	278
	278
	278
	277
	276
	276
	273
	277
	278
	278
	277
	278
	275
	275

	l_taakverandering
	Pearson Correlation
	-,299**
	,236**
	,264**
	,324**
	,225**
	-,121*
	,373**
	-,137*
	-,225**
	-0,083
	-,248**
	,374**
	,157**
	1
	,907**

	
	Sig. (2-tailed)
	0
	0
	0
	0
	0
	0,046
	0
	0,024
	0
	0,168
	0
	0
	0,009
	
	0

	
	N
	274
	275
	275
	275
	275
	274
	274
	271
	275
	275
	275
	274
	275
	275
	275

	l_taakverandering_excl4
	Pearson Correlation
	-,327**
	0,098
	,188**
	,228**
	,209**
	-0,082
	,191**
	-0,085
	-,125*
	-0,075
	-,209**
	,225**
	0,114
	,907**
	1

	
	Sig. (2-tailed)
	0
	0,106
	0,002
	0
	0
	0,174
	0,002
	0,164
	0,039
	0,212
	0
	0
	0,059
	0
	

	
	N
	274
	275
	275
	275
	275
	274
	274
	271
	275
	275
	275
	274
	275
	275
	275

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

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

Betrokken medewerkers

Een onderzoek naar de relatie tussen HRM beleid en betrokkenheid van medewerkers

Iris de Vries – van den Boom

307378

Erasmus Universiteit Rotterdam

Faculteit der Sociale Wetenschappen

Opleiding Sociologie

Master Arbeid, Organisatie en Management

Begeleider: Drs. L.F.J. Jetten

Tweede Beoordelaar: Prof. Dr. J.F.A. Braster

Rilland, maart 2010

Organisatie betrokkenheid

Mening / beleving van medewerker

HRM beleid		

Beloningen

Prestatie

Beoordeling

Selectie / plaatsing

Carriereontwikkeling

En planning

HRM resultaten

Betrokkenheid

Kennis en vaardigheden(competentie)

Congruentie individuele en organisatiedoelen

Kosten/batenverhouding

HRM beleidskeuzen

Kwaliteit en stroom van HR

Beloningssystemen (waarderen)

Invloedsverhoudingen

Werksystemen

Belangen van “stakeholders”

Aandeelhouders

Maatschappij

Medewerkers

Management

Overheid

Vakbonden

Organisatiestrategie

Sociale en omgevingskenmerken

Kenmerken personeel

Organisatiecultuur

Arbeidsmarkt

Technologie

Wettelijke kader

Affectieve betrokkenheid

Taakkenmerken

HRM-beleid

Continuïteitsbetrokkenheid

					+

					_		

					

Figuur 6. Invloed taakkenmerken op affectieve betrokkenheid

Affectieve betrokkenheid

Geestelijke inspanning

Werkdruk

Emotionele belasting

Veranderingen

Vakbekwaamheid ontwikkelen

Organiserende taken

Autonomie

Informatievoorziening

Relatie met de leiding

Relatie met collega’s

						

					+

					_

Ontwikkelen vakbekwaamheid

Organiserende taken

Autonomie

Informatievoorziening

Relatie met collega’s

Relatie met leidinggevende

Continuïteitsbetrokkenheid

Geestelijke inspanning

Emotionele belasting

Veranderingen

Werkdruk

Kwalitatief

Kwantitatief

Interpretatie (totaal analyse)

Kwalitatieve dataverzameling

Kwantitatieve data analyse

Kwantitatieve Dataverzameling

Algemeen deel Corporate Dienst

Bedrijfsmodel RWS

Regionale Dienst / Specialistische Diensten

Organisatierapport van de Regionale Dienst RWS Algemeen deel

Ontwikkeltaken

CD

Globaal/

gedetailleerd ontwerp

Directie�Wegen & Verkeer

Directie

Water & Scheepvaart

Directie Bedrijfs-voering

Beloning

Verantwoording over de realisatie van afspraken.

Waardering van het resultaat .

Nieuwe afspraken

Afspraken over:

Productie, resultaten, ontwikkeling o.b.v. jaarplan

Medewerker: Kennis

Ervaring

Vaardigheden

Attitude

Vorming en opleiding

Loopbaan

Coaching en terugkoppeling

Geestelijke inspanning

Component Matrixa�
�
�
Component�
�
�
1�
�
v1d mijn werk vereist voortdurend intensief nadenken�
,743�
�
v2d ik moet veel informatie langdurig onthouden�
,762�
�
v3d mijn werk vereist dat ik er voortdurend mijn gedachten bijhoudt�
,771�
�
v4d ik moet veel dingen tegelijk in de gaten houden�
,775�
�
v5d ik word vaak voor onverwachte gebeurtenissen geplaatst�
,612�
�
�
�
�
�

Autonomie

Component Matrixa�
�
�
Component�
�
�
1�
�
v1c Ik kan mijn werk zelf onderbreken�
,790�
�
v2c ik kan zelf het werktempo regelen�
,743�
�
v3c ik kan het tiijdsip waarop iets klaar moet zijn, uitstelln�
,657�
�
v4c ik beslis zelf wanneer ik een taak uitvoer�
,746�
�
v5c ik bepaal zelf de volgorde van mijn werkzaamheden�
,720�
�
�
�
�
�

Organiserende taken

Component Matrixa�
�
�
Component�
�
�
1�
�
v1b Ik heb invloed op beslissingen vanuit mijn afdeling�
,759�
�
v2b Bij problemen kan ik mensen uit andere afdelingen inschakelen�
,772�
�
v3b Ik bespreek met anderen hoe taken worden verdeeld�
,760�
�
v4b Ik heb regelmatig werkoverleg�
,755�
�
�
�
�
�

Mogelijkheid vakbekwaamheid te ontwikkelen

Component Matrixa�
�
 �
Component�
�
�
1�
�
v1a ik heb voldoende afwisseling in mijn werk�
,767�
�
v2a mijn baan vereist dat ik nieuwe dingen leer�
,820�
�
v3a mijn baan vereist creativiteit�
,795�
�
v4a ik kan mijn eigen vaardigheidsniveau verder ontwikkelen�
,808�
�
�
�
�
�

Werkdruk taakeisen

Component Matrixa�
�
�
Component�
�
�
1�
�
v1f�
,792�
�
v2f ik werk onder tijdsdruk�
,751�
�
v3f ik zou het kalmer aan willen doen in mijn werk�
,771�
�
v4f ik moet extra hard werken�
,826�
�
�
�
�
�

Informatievoorziening

Component Matrixa�
�
�
Component�
�
�
1�
�
v1e ik krijg voldoende info over wat mijn bijdrage is aan het afdelingsdoel�
,775�
�
v2e ik krijg voldoende informatie om mee te weken�
,864�
�
v3e�
,637�
�
v4e opdrachten die ik krijg zijn meestal duidelijk�
,687�
�
�
�
�
�

Werkdruk verantwoordelijkheid

Component Matrixa�
�
�
Component�
�
�
1�
�
v1h moet vaak beslissingen nemen waarbj een vergissing ernstig gevolg kan hebben�
,817�
�
v2h ik draag veel verantwheid voor werk van anderen�
,787�
�
v3h ik draag veel verantwheid voor de veiligheid van anderen�
,783�
�
v4h ik draag veel verantwheid voor een werkproces�
,710�
�
�
�
�
�

Werkdruk regelproblemen

Component Matrixa�
�
�
Component�
�
�
1�
�
v1g wachten op werk van anderen vertraagt vaak mijn eigen werk�
,528�
�
v2g werk verloopt vaak anders dan gepland�
,660�
�
v3g ik heb regelmatig te maken met storingen op mijn werk�
,692�
�
v4g ik moet vaak improviseren om werk uit te kunnen voeren�
,771�
�

Relatie met de leiding

Component Matrixa�
�
�
Component�
�
�
1�
�
v1j ik wrk onder goede dagelijkse leiding�
,829�
�
v2j mijn leidinggevende heeft een juist beeld van mij in mijn werk�
,876�
�
v3j ik kan op mijn leidinggevende rekenen wanneer ik het moeilijk krijg�
,867�
�
v4j ik voel me in mijn werk gewaardeerd door mijn leidinggevende�
,843�
�
�
�
�
�

Emotionele belasting

Component Matrixa�
�
�
Component�
�
�
1�
�
v1i op het werk wordt gediscrimineerd naar sekse�
,756�
�
v2i op het werk wordt gediscriminieerd naar leeftijd�
,729�
�
v3i mijn klanten zijn lastig�
,503�
�
v4i het werk is gevaarlijk voor mij�
,594�
�
v5i ik hoor grapjes met seksuele ondertoon of wordt ongewenst aangeraakt�
,731�
�
�
�
�
�

Veranderingen

Component Matrixa�
�
�
Component�
�
�
1�
2�
�
v1l er treden belangrijke vranderingen op in mijn taken�
-,547�
,541�
�
v2l�
,873�
-,044�
�
v3l�
,772�
,098�
�
v4l veranderingen in mijn taken worden goed geintroduceerd�
,308�
,838�
�
�
�
�
�
�

Relaties met collega’s

Component Matrixa�
�
�
Component�
�
�
1�
�
v1k ik kan op collegas rekenen als het werk moeilijk is�
,792�
�
v2k ik voel mij in mijn werk gewaardeerd door mijn collegas�
,833�
�
v3k tussen mij en mijn collegas heerst een prettige sfeer�
,851�
�
v4k�
,637�
�
�
�
�
�

PAGE
1

