

Leren samenwerken tussen organisaties

Edwin Kaats - Wilfrid Opheij

MANAGEMENTBOEK
VAN HET JAAR

2013

allianties
netwerken
ketens
partnerships

Leren samenwerken tussen organisaties

Edwin Kaats

Wifrid Opheij

Leren samenwerken tussen organisaties

Samen bouwen aan allianties, netwerken,
ketens en partnerships

Alle rechten voorbehouden: niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 ^o het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van 23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de uitgever te wenden.

All rights reserved. No part of this book may be reproduced, stored in a database or retrieval system, or published, in any form or in any way, electronically, mechanically, by print, photo print, microfilm or any other means without prior written permission from the publisher.

Samensteller(s) en de uitgever zijn zich volledig bewust van hun taak een zo betrouwbaar mogelijke uitgave te verzorgen. Niettemin kunnen zij geen aansprakelijkheid aanvaarden voor onjuistheden die eventueel in deze uitgave voorkomen.

ISBN 978 90 13 09487 9

NUR 801

Ontwerp omslag: Hans Roenhorst, www.h2rplus.nl

Basisontwerp binnenwerk: Bottenheft

© 2012 Kluwer, Deventer

© 2014 Vakmedianet, Deventer

www.overmanagement.nl

INHOUDSOPGAVE

Een woord van dank 13

HOOFDSTUK 1 **Waar gaat dit boek (niet) over, verantwoording** 15

- 1.1 Inleiding 17
- 1.2 Op zoek naar inzicht én overzicht 18
 - 1.2.1 Verdieping geeft inzicht 18
 - 1.2.2 Samenhang geeft overzicht 19
 - 1.2.3 Het gaat om samenwerking tussen organisaties 20
- 1.3 Voor wie is het boek geschreven 21
- 1.4 Het gaat over verbinding 21

HOOFDSTUK 2 **Kijken naar samenwerking, een positionering** 25

- 2.1 Inleiding 27
- 2.2 Zonder samenwerking komt (bijna) niets tot stand 27
 - 2.2.1 Samenwerking zit in onze natuur 28
 - 2.2.2 Samenwerking doet zich op veel terreinen voor 28
 - 2.2.3 Samenwerking moet iets opleveren 29
- 2.3 Samenwerking gepositioneerd 31
 - 2.3.1 Positionering tussen markttransactie en concern 32
 - 2.3.2 De unieke kenmerken van samenwerking 33
 - 2.3.3 Samenwerking omschreven 37
- 2.4 Samenwerking is een vat vol dualiteiten 39
 - 2.4.1 Dualiteiten rond samenwerking 39
 - 2.4.2 Samenwerking is gedoe 39
 - 2.4.3 Eigen veronderstellingen spelen altijd mee 42
- 2.5 Onze bril om naar samenwerkingsprocessen te kijken 47
 - 2.5.1 Gericht op een gedeelde ambitie: strategieontwikkeling 49
 - 2.5.2 Recht doen aan belangen: ‘mutual gains’ 50
 - 2.5.3 Professioneel organiseren: allianties en netwerken 51
 - 2.5.4 Mensen werken samen: sociale psychologie en groepsdynamica 53
 - 2.5.5 Een betekenisgevend proces: procesmanagement en bestuurskunde 54
- 2.6 De opbouw van het boek 56

HOOFDSTUK 3 Werken aan een gedeelde ambitie 57

- 3.1 Een gedeelde ambitie is bindmiddel in de samenwerking 61
 - 3.1.1 Spraakverwarring oplossen door het leggen van een puzzel 61
 - 3.1.2 Tot overeenstemming komen over een ambitie 62
 - 3.1.3 De logica van het netwerk gebruiken 64
 - 3.1.4 Sleutelvragen om ambities uit te wisselen 66
 - 3.1.5 Alert zijn op mededinging 70
 - 3.1.6 Komen tot missie, doelen en strategie 72
- 3.2 Het strategische belang van de samenwerking 76
 - 3.2.1 Bestaande inzichten gebruiken in een nieuw spel 77
 - 3.2.2 Van ‘denken in termen van autonome organisaties’ naar ‘denken in groepen’ 77
 - 3.2.3 Van een ‘aanbodgedreven’ naar een ‘vraaggedreven’ definitie van de omgeving 78
 - 3.2.4 Van ‘vermogen om te concurreren’ naar ‘vermogen om samen te werken’ 79
 - 3.2.5 Spelregels helpen 79
 - 3.2.6 Van organisatiestrategie naar strategie van de samenwerking 82
- 3.3 Persoonlijke drijfveren en overtuigingen spelen een belangrijke rol 84
- 3.4 Keuzes maken in ambitieontwikkeling 86
 - 3.4.1 Ontwerpen versus ontwikkelen 87
 - 3.4.2 Veel of weinig participatie 87
 - 3.4.3 Volgordelijk of iteratief 88
 - 3.4.4 Kwantitatief of kwalitatief 89
 - 3.4.5 Hoog of laag tempo 90
- 3.5 Conclusies en succesfactoren 91

HOOFDSTUK 4 Recht doen aan belangen 93

- 4.1 Belangen helder krijgen 98
 - 4.1.1 Breng het gesprek van standpunten naar belangen 98
 - 4.1.2 Heb oog voor verschillende soorten belangen 99
- 4.2 Waarde creëren door de taart groter te maken 101
 - 4.2.1 Ga op zoek naar de win-win 101
 - 4.2.2 Neem de issues in de samenwerking serieus 107
 - 4.2.3 Onderhandel vanuit het perspectief van een duurzame vertrouwensrelatie 109

4.3	Een betekenisvolle dialoog voeren rond belangen	111
4.3.1	Creëer een context van betrouwbaarheid en vertrouwen	112
4.3.2	Vind een gezamenlijk vertrekpunt in taal en informatie	113
4.3.3	Ontwikkel de kunst van het samen denken	114
4.4	Omgaan met belangen bij strategisch omgevingsmanagement	118
4.4.1	Ga strategisch om met de omgeving	119
4.4.2	Hanteer een samenwerkingsgerichte opstelling	120
4.4.3	Zet zorgvuldige stappen in strategisch omgevingsmanagement	120
4.4.4	Benut ervaringen uit strategisch omgevingsmanagement in samenwerkingsprocessen	122
4.5	Conclusies en succesfactoren	124
HOOFDSTUK 5	Samenwerken is mensenwerk	127
5.1	Balanceren tussen waakzaamheid en vertrouwen	133
5.1.1	De veelzijdigheid van het begrip ‘vertrouwen’	133
5.1.2	Over vertrouwen en waakzaamheid	136
5.1.3	Waakzaam contracteren	138
5.1.4	Onderzoekend uitwisselen	140
5.1.5	Berekenend verbinden	141
5.1.6	Onbelemmerd samenwerken	143
5.1.7	Bijzondere aandachtspunten bij vertrouwen in samenwerkingsverbanden	145
5.1.8	Werken aan vertrouwen	150
5.2	Krachten die het individu te boven gaan	154
5.2.1	Dynamiek van mensen in groepen	155
5.2.2	Patronen van macht en invloed	165
5.2.3	Patronen van conflict en diversiteit	171
5.3	Ontwikkelen van constructieve dynamiek in samenwerkingsverbanden	176
5.3.1	Groep maakt plan, plan maakt groep	179
5.3.2	Hanteren van invloed en macht	182
5.3.3	Werken met conflicten	183
5.3.4	Waardeer diversiteit	185
5.3.5	Werkvormen met een constructieve bijdrage aan groepsdynamiek	185

- 5.4 Verbindend leiderschap is nodig 187
 - 5.4.1 Verbindend leiderschap binnen en tussen groepen is noodzakelijk 190
 - 5.4.2 Niet alleen verbinden, maar ook productieve macht 195
 - 5.4.3 Bestuurders in het samenwerkingsproces 196
 - 5.4.4 Drie voorkeursstijlen en vier rollen 199
 - 5.4.5 Dilemma's van bestuurders 205
 - 5.4.6 Het belang van het individu en de persoonlijke relaties 207
- 5.5 Conclusies en succesfactoren 208

HOOFDSTUK 6 **Professioneel organiseren van de samenwerking** 211

- 6.1 Theorieën en modellen bieden zoekruimte 216
 - 6.1.1 We tappen uit een ander organisatiekundig vaatje 217
 - 6.1.2 Er zijn altijd afwegingen van dimensie en gewicht 217
 - 6.1.3 Ontwerp en inrichting zijn ook inzet van onderhandeling en persoonlijke preferenties 217
 - 6.1.4 Veel samenwerkingsverbanden zijn het resultaat van emergente processen 218
 - 6.1.5 Samenwerkingsverbanden lijden vaak aan verlies aan daadkracht en aan schijnsamenwerking 219
- 6.2 Organiseren van samenwerkingsrelaties met een beperkt aantal partners 220
 - 6.2.1 Aan de slag met de juiste partner 222
 - 6.2.2 Samen de grondvorm bepalen 230
 - 6.2.3 Vormgeven van de besturing 251
 - 6.2.4 Kiezen van een passende juridische vorm 254
 - 6.2.5 De businesscase: waar wordt verdiend? 260
 - 6.2.6 Ondersteunen met informatie- en communicatie-infrastructuur 264
- 6.3 Organiseren van netwerken en meerpartijensamenwerking 271
 - 6.3.1 Netwerken en communities zijn bijzondere fenomenen 273
 - 6.3.2 Wat opereren in het netwerk anders maakt 274
 - 6.3.3 Structuren helpen om het netwerk te doorzien 276
 - 6.3.4 Twee soorten strategieën: collaboratief of competitief 279

- 6.3.5 Inhoud geven aan netwerk-governance 280
- 6.3.6 Netwerken vragen om regie 287
- 6.3.7 Iedere partij moet positie kiezen in het netwerk 289
- 6.3.8 Identiteit en sociaal kapitaal als bindfactor 292
- 6.4 Conclusies en succesfactoren 293

HOOFDSTUK 7 **Het vormgeven van een betekenisgevend proces** 297

- 7.1 Grondslagen voor een procesaanpak 301
 - 7.1.1 Het samenwerkingsproces in verschillende denktradities 302
 - 7.1.2 Aanknopingspunten voor het construeren van samenwerkingsprocessen 302
- 7.2 Een kompas voor een betekenisgevend samenwerkingsproces 306
 - 7.2.1 Bouwstenen voor het samenwerkingsproces 306
 - 7.2.2 De fasen die in ieder samenwerkingsproces worden doorlopen 308
 - 7.2.3 De rol van inhoudelijke betekenisgeving 313
 - 7.2.4 Identificeren van condities 316
 - 7.2.5 Het belang van het realiseren van effecten in de samenwerking 318
- 7.3 De samenwerking vitaal en daadkrachtig houden door te leren 319
 - 7.3.1 Reageren op veranderde omstandigheden 320
 - 7.3.2 Leren in de samenwerking 321
- 7.4 Bewust beëindigen van de samenwerking 325
 - 7.4.1 Als partner uit een samenwerkingsverband stappen 326
 - 7.4.2 Het samenwerkingsverband beëindigen 327
- 7.5 Rollen en verhoudingen in het samenwerkingsproces 328
 - 7.5.1 De zorg voor het slagen van het samenwerkingsproces 329
 - 7.5.2 Inhoud geven aan procesmanagement 330
 - 7.5.3 Handelingsrepertoire voor verbinden 331
- 7.6 Conclusies en succesfactoren 338

HOOFDSTUK 8 Bewust interveniëren in de samenwerking 341

- 8.1 Een analyse van de stand van zaken 346
 - 8.1.1 In beeld brengen waar de samenwerking over ging en nu gaat 347
 - 8.1.2 Meervoudig kijken naar de samenwerking 349
 - 8.1.3 Diagnosticeren aan de hand van het normenkader 354
 - 8.1.4 Komen tot de kern van de situatie of het probleem 355
- 8.2 Een bril die helpt bij het meervoudig kijken 356
 - 8.2.1 Inhoudelijke ambitie als kloppend hart van de samenwerking 358
 - 8.2.2 De echte dialoog over de belangen 359
 - 8.2.3 Oog voor het onzichtbare 359
 - 8.2.4 Scheppen van condities 360
 - 8.2.5 Ontwikkelen voorwaarts 361
- 8.3 Werken aan samenwerking op basis van indicatoren 361
 - 8.3.1 Indicatoren die iets zeggen over de samenwerking 362
 - 8.3.2 Het stellen van een diagnose 364
 - 8.3.3 Kiezen voor interventies 366
- 8.4 Exemplarische samenwerkingsvraagstukken 370
 - 8.4.1 Gebrek aan gedeelde ambitie 370
 - 8.4.2 Verwatering van het wenkende perspectief 373
 - 8.4.3 Personele instabiliteit 375
 - 8.4.4 Schijnsamenwerking 377
 - 8.4.5 Onderorganisatie 380
 - 8.4.6 Hardnekkig vijandbeeld 381
 - 8.4.7 Dubbele loyaliteiten en achterbanproblematiek 384
 - 8.4.8 Onoverbrugbare diversiteit 386
 - 8.4.9 Sluimerend machtsspel 388
- 8.5 Doorgaan? 390

HOOFDSTUK 9 Epiloog 393

- 9.1 Samenwerking is niet zo maakbaar, maar de kans op succes is wel degelijk te beïnvloeden 396
- 9.2 Eigenbelang doet ertoe, maar er is meer nodig 397
- 9.3 Samenwerken is nastrevenswaardig, maar niet in iedere situatie 399

- 9.4 Instituties blijven ertoe doen, maar niet met die hoge muren
eromheen 401
- 9.5 Er ligt een daadkrachtiger versie van het Rijnlandse model in het
verschiet 402
- 9.6 Mensen en organisaties hebben veel te leren 404
- 9.7 Tot slot 406

Bijlagen 407

- Bijlage 1 Allianties en netwerken als denktraditie 409
- Bijlage 2 Invalshoeken op onderhandelen 411
- Bijlage 3 Onderzoek naar gedrag in samenwerkingsverbanden 413
- Bijlage 4 Denktradities in groepsdynamica 417
- Bijlage 5 Thema's rond macht 419
- Bijlage 6 Thema's rond diversiteit 420
- Bijlage 7 Bestuurders in onderzoek naar allianties en netwerken 422
- Bijlage 8 Selectiecriteria voor partners 428
- Bijlage 9 Contingentiefactoren voor de besturing van de
samenwerking 431
- Bijlage 10 Denktradities in netwerken 432
- Bijlage 11 Definities en indelingen van regie 436
- Bijlage 12 Toelichting op verschillende invalshoeken van het
samenwerkingsproces 438
- Bijlage 13 Invalshoeken en thema's rondom leren 448
- Bijlage 14 Gedetailleerd overzicht van succesfactoren voor
samenwerking 449

Literatuur 455

Trefwoordenregister 483

EEN WOORD VAN DANK

Goed samenwerken doet er toe. Verbinding met jezelf, verbinding tussen verschillende partners en maatschappelijke verbinding zijn hard nodig om samenwerking betekenis te geven, tot stand te brengen en vitaal te houden. In deze spannende tijden komt die samenwerking vaak onder druk te staan. De verleiding om alleen te gaan voor het eigenbelang, de aantrekkingskracht van controle, de uitoefening van macht over anderen blijken en blijven aanlokkelijk. Wij hebben de overtuiging en de ervaring dat goed samenwerken geen toeval is. Vanuit die stellige overtuiging hebben we dit boek geschreven.

Een boek over samenwerking schrijf je samen. Voor ons als auteurs is dat niet de eerste keer. Maar iedere keer opnieuw kom je erachter dat juist die samenwerking je verder brengt. Niet alleen met elkaar, maar ook met anderen die hun bijdrage hebben geleverd.

Wij willen dan ook een woord van dank uitspreken naar de vele mensen uit de publieke en private organisaties waarmee we mochten samenwerken. De soms taaie en vaak inspirerende praktijk is een geweldige leermeester: het samen bouwen aan een alliantie, het vitaal houden van een netwerk, een strategisch partnership vorm en inhoud geven, ketens naadloos op elkaar laten aansluiten. Ook leerden we veel met en van de collega's van Twynstra Gudde Adviseurs en Managers. Dit bureau stimuleert actief reflectie over maatschappelijke vraagstukken en de betekenis van management en organisatie. Wij danken ook alle anderen, opdrachtgevers en collega-onderzoekers, die ieder op hun eigen wijze hebben bijgedragen tot de totstandkoming van dit boek. Zij hebben ons gesteund en geïnspireerd. In het bijzonder gaat onze dank uit naar Robin Bremekamp, Rosi Dhaenens, Philip van Klaveren, Irma Vermeulen, Ruben van Wendel de Joode en Hans Westerveld, die ons meer dan eens over een drempel hebben geholpen.

Ook bij dit boek weer hebben we ervaren dat Anneke Duijts als coachend redacteur geweldig helpt bij het scherp krijgen van de boodschap, de opbouw en het toegankelijk en leesbaar maken van alle teksten en verhalen. Vanaf de eerste tot en met de laatste dag was Annamarie van Dijk onze rots in de branding. Zij redigeerde teksten, ging aan de slag met onze schetsen van figuren, zorgde voor ontmoetingen. Daarbij was zij voortdurend alert op onze taalvastheid. Ze leverde een enorme inzet.

Kortom: wij hebben dit boek niet alleen tot stand gebracht! Wij danken elkaar en alle mensen om ons heen voor deze prachtige samenwerking.

Edwin Kaats
Wilfrid Opheij

- 1.1 Inleiding
- 1.2 Op zoek naar inzicht én overzicht
- 1.3 Voor wie is het boek geschreven
- 1.4 Het gaat over verbinding

1

Waar gaat dit boek (niet) over, verantwoording

1.1 Inleiding

Geen enkele organisatie kan de grote private en publieke vraagstukken van deze tijd alleen oplossen. Of het nu gaat om innovatie, goede zorg, economische ontwikkeling, duurzaamheid, openbare orde en veiligheid, het te boven komen van een recessie; samenwerken is altijd nodig. Om te kunnen samenwerken, moeten partijen in staat zijn om een deel van hun autonomie of resultaatverwachting op te geven in het vertrouwen dat ze er meer voor terug krijgen. Het is echter lastig je autonomie op te geven als je het gevoel hebt dat je elkaar niet echt begrijpt en je het eigenlijk over verschillende dingen hebt. Spraakverwarring tussen de deelnemende partijen is een van de grote problemen bij het omgaan met samenwerkingsvraagstukken (Bremekamp, Kaats en Ophij, 2009). Niet een inhoudelijk verschil van inzicht, maar juist de verwarring die ontstaat door verschillen in taal en verschillen in verwachting en perceptie, is vaak het probleem. In die gevallen kan het helpen om *een gemeenschappelijke bril en bijbehorende taal* te hanteren om naar de samenwerking te kijken. In dit boek bieden wij mensen die betrokken zijn bij samenwerkingsverbanden zo'n gemeenschappelijke bril en taal. Daarnaast willen wij met dit boek een overzicht bieden van de verschillende invalshoeken bij samenwerking en voor ieder van die invalshoeken ook inzichten geven die het mogelijk maken ermee aan de slag te gaan.

We beginnen hier met onze visie op samenwerking.

‘Een samenwerking is kansrijk als mensen en organisaties zich met elkaar weten te verbinden in een betekenisgevend proces dat recht doet aan de belangen en gericht is op een betekenisvolle ambitie. Het is de grote opgave om daarvoor de juiste condities te scheppen.’

Wij gaan hierna in op het belang van dit onderwerp en de achtergrond en focus van dit boek.

1.2 Op zoek naar inzicht én overzicht

Samen kun je dingen bereiken die voor individuele organisaties ondenkbaar of onmogelijk zijn. Daarnaast worden we in maatschappelijk opzicht met vraagstukken geconfronteerd die geen enkele organisatie alleen kan oplossen en samen sta je sterker tegenover de bedreigingen van buiten. Alleen samen kunnen wij de uitdagingen en vragen van deze tijd aan. Ook vanuit historisch, sociologisch en organisatiekundig perspectief lijkt het onontkoombaar dat organisaties meer gaan samenwerken.

Samenwerkingsvraagstukken zijn bij veel organisaties de bestuurlijke agenda gaan bepalen. In de bestuurskamer dringt het besef door dat geen enkele organisatie alléén kan overleven en zonder andere organisaties de complexe vraagstukken van deze tijd kan oplossen. Samenwerken is dus nodig, maar zeker niet vanzelfsprekend.

1.2.1 *Verdieping geeft inzicht*

Wij schreven – samen en met anderen – diverse boeken en artikelen over samenwerking in allianties en netwerken met een verschillende focus en intentie. In ons boek *Organiseren tussen organisaties, inrichting en besturing van samenwerkingsrelaties* (Kaats, Van Klaveren en Opheij, 2005) hebben wij beschreven welke bedrijfskundige principes van toepassing zijn bij het kiezen van positie in samenwerkingsverbanden, bij het aangaan van samenwerkingsrelaties en bij het ontwikkelen van samenwerkingsvaardigheid. In het boek *Samenwerking in concurrentie* (Opheij, Broekema en Van Essen, 2006) hebben we samenwerkingsprocessen in de zorg onderzocht en beschreven. In ons proefschrift, getiteld *Bestuurders zijn van betekenis, allianties en netwerken vanuit bestuurlijk perspectief* (Kaats en Opheij, 2008) stonden de rol en betekenis van bestuurders in allianties en netwerken centraal. Daarnaast zijn we in diverse artikelen ingegaan op verschillende aspecten, zoals het samenwerkingsproces (Bremekamp et al., 2010) of de samenhang tussen alle invalshoeken van samenwerking, verbeeld in een samenhangend ‘Kijkglas’ op samenwerking (Bremekamp, Kaats en Opheij, 2009).

Bij het ontwikkelen van inzicht, de reflectie en het schrijven maakten we uiteraard ook gebruik van publicaties en onderzoek van andere onderzoekers en schrijvers over dit onderwerp. Er zijn al vele pogingen ondernomen om samenwerkingsvraagstukken

te modelleren en dat heeft interessante en bruikbare invalshoeken en instrumenten opgeleverd. Niettemin hebben wij ervaren dat het bestaande instrumentarium ontoereikend is om de complexiteit van samenwerkingsvraagstukken inzichtelijk te maken. Het besturen van samenwerkingsrelaties is vaak te ingewikkeld en vindt te veel ad hoc plaats. Veel benaderingen belichten bovendien slechts één aspect van samenwerkingsvraagstukken. Denk daarbij aan de focus op de inrichting van samenwerkingsrelaties, zoals bij *Organiseren tussen organisaties* (Kaats, Van Klaveren en Opheij, 2005). Andere benaderingen zijn bruikbaar gemaakt voor één specifieke soort samenwerking, zoals management in netwerken (De Bruijn en Ten Heuvelhof, 2004), alliantiebesturing (De Man, 2006), of shared service centers (Strikwerda, 2003). Iedere samenwerking doorloopt een aantal fasen en een van die fasen is de ontwikkeling van een samenwerkingsstrategie. Ook daarnaar is uitstekend onderzoek gedaan (Child, Faulkner en Tallman, 2005). Een ander belangrijk aspect is het management van samenwerkingsverbanden; ook dat is onderzocht (Huxham en Vangen, 2005). Tot slot is een kenmerk van veel benaderingen dat ze de persoonlijke invloed van bestuurders en managers op het vraagstuk buiten beschouwing laten, of juist helemaal op de betekenis van bestuurders focussen (Kaats en Opheij, 2008).

1.2.2 ***Samenhang geeft overzicht***

Er zijn publicaties die samenhang beogen door verschillende onderzoekers te vragen een bijdrage te leveren (o.a. Camps et al., 2004; Boonstra, 2007; Cropper et al., 2008). Dit levert wel overzicht van het vakgebied Inter-Organisationele Samenwerking op, maar er is nauwelijks inhoudelijke samenhang te onderkennen tussen ieder van de bijdragen. Dit gebrek aan samenhang wordt bijvoorbeeld ook geconstateerd door de auteurs van het 780 pagina's tellende overzichtswerk *The Oxford Handbook of Inter-Organizational Relations* (Cropper et al., 2008) in hun afsluitende hoofdstuk. Bij de samenstelling van dit boek is aan internationaal gerenommeerde onderzoekers gevraagd om een overzicht te bieden voor hun specifieke invalshoek op samenwerkingsverbanden. Dat alleen al levert een namenindex en onderwerpindex op van wetenschappelijke onderzoekers en van subjects van ieder meer dan twintig pagina's. John Bell en collega's stellen: *'The academic literature on the dynamics of cooperation is at the brink of irrelevance'* (Bell, Den Ouden en Ziggers, 2006). Zij geven aan dat er sprake is van zowel een 'scientific relevance gap' als van een 'managerial relevance gap'. Het onderzoek naar allianties en netwerken is versnipperd én sluit onvoldoende aan op de toepassing in de praktijk.

Wij hebben in dit boek oorspronkelijke en recente inzichten over allianties en netwerken opgenomen, maar wel een selectie gemaakt van relevante wetenschappelijke

kennis. De diepgaande wetenschappelijke fitnesses zijn buiten beschouwing gelaten. Het boek biedt meer overzicht dan detailkennis. Ook hebben wij een selectie gemaakt van onderzoekers die zich vooral richten op dat overzicht.

1.2.3 ***Het gaat om samenwerking tussen organisaties***

Samenwerking tussen mensen vindt natuurlijk overal plaats, van het sportveld tot op Twitter. In dit boek richten wij ons op samenwerking tussen organisaties en de samenwerkingsverbanden die daarbij van betekenis zijn. Focus van dit boek zijn juist die samenwerkingsverbanden zelf, hun achtergrond, de manier waarop ze tot stand komen, hun wijze van functioneren. De manier waarop organisaties en mensen zich eraan verbinden én de manier waarop mensen erin functioneren.

Wij geven hier aan welke samenwerkingsprocessen wij buiten expliciete beschouwing laten:

- samenwerking *binnen* organisaties, tussen mensen die werken bij verschillende afdelingen;
- samenwerking van directie-, management- of uitvoeringsteams binnen een organisatie;
- persoonlijke samenwerking tussen mensen, zonder directe koppeling naar verschillende organisaties;
- sociale netwerken en sociale media waarbij ICT in verschillende vormen een rol speelt (bijvoorbeeld Twitter, web 2.0), en de invloed van die sociale media op organisaties. We kijken meer naar de trends onder samenwerkingsprocessen dan naar de laatste media op dit gebied (web 3.0);
- ontwikkeling van hiërarchische organisaties tot netwerkorganisaties; wel gaan we in op de samenwerkingsverbanden die vanuit die organisaties worden aangegaan en de wijze waarop dat tot organisatorische netwerken leidt;
- de aspectbenadering: wat betekent samenwerking voor specifieke aspecten als huisvesting, personeelsbeleid en ICT-strategie? Dit komt wel even aan de orde, maar het is geen expliciete focus van dit boek.

Hoewel we deze punten buiten expliciete beschouwing hebben gelaten, staan ze wel in nauwe relatie met samenwerking. De inzichten uit dit boek kunnen daarom wel bruikbaar en toepasbaar zijn.

1.3 Voor wie is het boek geschreven

Dit boek is meer gericht op de toepassing en de praktijk dan op de wetenschap. Als ‘reflective practioners’ willen wij door inzicht en overzicht te geven andere mensen helpen die in de praktijk samenwerkingsverbanden tot stand willen brengen, hun functioneren willen verbeteren of willen evalueren. Het boek is geaard in de wetenschap, maar geschreven voor de praktijk. Daarbij valt te denken aan:

- alliantie- en netwerkmanagers die hun regierol beter vorm en inhoud willen geven;
- mensen met een bestuurlijke verantwoordelijkheid die bestuurlijke vraagstukken rond samenwerking willen doorzien en effectief bestuurlijk willen handelen, gericht op succesvolle samenwerking;
- mensen die dagelijks of incidenteel werken in allianties en netwerken en die proberen de vaak onnavolgbare dynamiek daarvan beter te doorzien, opdat zij zelf effectiever kunnen handelen;
- studenten die op zoek zijn naar een theoretische basis en toegang zoeken tot praktijkervaring op het gebied van samenwerken;
- adviseurs die inzicht zoeken in de bijzondere dynamiek van samenwerking en zich willen professionaliseren op het gebied van samenwerking.

Het boek is een koppeling van opgedane inzichten en ervaringen, wetenschappelijke inzichten en best practices. In de verschillende hoofdstukken gaan wij in op de naar ons oordeel vijf cruciale invalshoeken van samenwerking: ambitie, belangen, relatie en groepsdynamica, organisatie en samenwerkingsproces. Ieder hoofdstuk begint met een case en eindigt met de belangrijkste inzichten, succesfactoren en mogelijke interventies die je aan die specifieke invalshoek kunt koppelen.

Het boek is echter geen ‘handboek soldaat’. Het biedt geen kant-en-klaar stappenplan en kant-en-klare methode. Het vraagt van alliantie- en netwerkbouwers om zelf te blijven nadenken over de toepassing in de eigen en persoonlijke praktijk.

1.4 Het gaat over verbinding

De centrale boodschap van dit boek is dat een samenwerking kansrijk is als mensen en organisaties zich met elkaar weten te verbinden in een betekenisgevend proces dat recht doet aan de belangen en gericht is op een betekenisvolle ambitie. De grote opgave is om daarvoor de juiste condities te scheppen. Bij de uitwerking daarvan hebben we het schema gebruikt uit figuur 1.1.

FIGUUR 1.1 *De inhoudsopgave van het boek schematisch weergegeven*

In hoofdstuk 2 geven we een positionering van het begrip ‘samenwerking’. Waarom doet het ertoe, wat is het, waarom begin je eraan (of juist niet), wat kan het opleveren. Tevens gaan we in hoofdstuk 2 in op de samenhang in het boek.

Daarna gaan we in de hoofdstukken 3 t/m 7 in op de vijf invalshoeken van samenwerking, te weten ambitie, belangen, groepsdynamica, organisatie en proces. In ieder van die hoofdstukken beschrijven we de essentie van deze vijf invalshoeken. Vervolgens gaan we thematisch op basale en recente inzichten in en koppelen we deze aan allianties en netwerken. Ieder hoofdstuk eindigt met succesfactoren.

In hoofdstuk 8 verbinden we de inzichten uit voorgaande hoofdstukken. We bieden in dit laatste hoofdstuk handvatten om samenwerkingsverbanden te beoordelen. Tevens gaan we in op veelvoorkomende problemen in samenwerkingsverbanden en bieden we mogelijke interventies voor die problemen.

- 2.1 Inleiding
- 2.2 Zonder samenwerking komt (bijna) niets tot stand
- 2.3 Samenwerking geïmplementeerd
- 2.4 Samenwerking is een vat van dualiteiten
- 2.5 Onze bril om naar samenwerkingsprocessen te kijken
- 2.6 De opbouw van het boek

2

Kijken naar samenwerking, een positionering

2.1 Inleiding

In een goede samenwerking werken organisaties én mensen samen in een betekenisgevend proces dat recht doet aan de belangen en gericht is op een betekenisvolle ambitie. Iedereen werkt wel op de een of andere manier samen. Je kunt zo'n beetje alles in dat begrip onderbrengen. Maar als het alles is, dan is het wel heel moeilijk om er iets zinvol over te schrijven! Daarom willen we in dit hoofdstuk aangeven hoe wij naar samenwerking kijken. Aan het begin van dit boek willen we eerst het begrip 'samenwerking' duiden zoals wij het hanteren, maar er is uiteraard meer over te zeggen. We gaan daarom in op nut en noodzaak, omschrijving, essentiële kenmerken en redenen om samen te werken.

Samenwerking is niet eenvoudig en de vraag is hoe dat eigenlijk komt. In ieder geval komt dat doordat er altijd sprake is van dualiteiten, paradoxen en spanningen. Het is dan ook nodig om altijd vanuit meer perspectieven te kijken, te denken en te werken. Die verschillende perspectieven zijn ook verankerd in verschillende denk- en onderzoekstradities.

We sluiten dit hoofdstuk af met een samenhangende manier om naar samenwerkingsverbanden te kijken: een bril die voor het hele boek de leidraad vormt.

2.2 Zonder samenwerking komt (bijna) niets tot stand

Samenwerken gaat in essentie om het aangaan van verbindingen: verbindingen tussen mensen, verbindingen tussen gemeenschappen, verbindingen met de wereld waarin wij leven. Het gaat in de 21e eeuw niet meer om fragmenteren – nog meer

‘in mootjes hakken’ en opdelen, ‘alles eruit halen wat erin zit’ – maar juist om vraagstukken in samenhang bezien en handelen vanuit die verbinding. Daarmee is samenwerken én het vermogen tot verbinden een van de sleutels om mogelijkheden voor de toekomst te ontsluiten.

2.2.1 **Samenwerking zit in onze natuur**

In zijn boek *De aap in ons, waarom we zijn wie we zijn* gaat de primatoloog Frans de Waal in op het vermogen tot samenwerken (De Waal, 2007). Op basis van vele onderzoeken geeft hij inzicht in het belang van samenwerking voor onze soortgenoten en voor ons. Volgens hem gaat het in het dierenrijk niet alleen om conflict en competitie, maar juist ook om dat andere vermogen: *‘Harmonie komt voort uit onderlinge afhankelijkheid. Er was een tijd dat biologen zich alleen bekommerden om winnen en verliezen: winnen was goed, verliezen was slecht. Elke populatie had zijn “haviken” en zijn “duiven” en die duiven konden met moeite overleven. Het probleem is dat wie wint en wie verliest slechts het halve verhaal is. Als je levensonderhoud van samenwerking afhangt, zoals bij talloze dieren het geval is, riskeren degenen die ruzies beginnen het verlies van iets veel belangrijkers dan het desbetreffende conflict. Soms kun je een ruzie niet winnen zonder een vriend te verliezen. Om succesvol te zijn, moeten sociale dieren én haviken én duiven zijn. In nieuwe theorieën worden verzoening, compromissen en de behoefte aan goede relaties benadrukt. Met andere woorden, de zaken bijleggen wordt niet gedaan om aardig te zijn, maar om de samenwerking te handhaven’* (De Waal, 2007, p. 150).

Samenwerken en vermogen tot verbinden zijn dus nodig om te overleven.

2.2.2 **Samenwerking doet zich op veel terreinen voor**

Wij gaan vanuit bedrijfskundig perspectief in op samenwerking tussen organisaties en dan gaat het meteen ook over samenwerking tussen mensen in relatie tot die organisaties. Op heel veel terreinen wordt samengewerkt tussen organisaties, want veel van de huidige, écht ingewikkelde vraagstukken kan geen enkele organisatie alleen oplossen. Te denken valt aan: echte doorbraken en innovaties tot stand brengen, concurrerend werken door met elkaar kosten te delen, ervoor zorgen dat kinderen die bij de opvoeding problemen ondervinden, goed worden geholpen en zo nodig opgevangen, samen goede professionele zorg verlenen, er samen in een keten voor zorgen dat alle winkels bevoorrad worden, substantiële productiviteitswinst in een keten realiseren, samenwerken bewerkstelligen tussen verschillende landen in de Europese gemeenschap, steden voortdurend vernieuwen en aanpassen aan de nieuwe eisen en inzichten, grote infrastructurele projecten tot stand brengen, en

Nederland droog houden of zelfs nieuw land maken, zoals bij de Tweede Maasvlakte. Dit is een greep uit vraagstukken die om samenwerking vragen. Als die samenwerking ontbreekt, gaat het kwalitatief niet goed genoeg, wordt het te duur, duurt het te lang, raken mensen onnodig gefrustreerd.

2.2.3 ***Samenwerking moet iets opleveren***

Samenwerken doe je niet (altijd) zomaar. Het moet iets opleveren. Wat samenwerking oplevert, kan verschillen per samenwerkingsverband en per partij die betrokken is bij dat samenwerkingsverband. Je werkt over het algemeen samen omdat je samen iets kunt realiseren of bereiken wat ieder van de partijen alleen niet kan bereiken. Ook zien we steeds meer dat een organisatie een zekere omvang nodig heeft om goede kwaliteit of een concurrerend product of een concurrerende dienst te leveren en als die partij niet groot genoeg is, kun je beter samenwerken, waarbij ieder zich concentreert op waar hij goed in is. Om continuïteit te kunnen waarborgen, is het ook nodig dat je je als organisatie blijft ontwikkelen en blijft leren. Je kunt vaak beter samen leren dan wanneer ieder in zijn eigen context blijft denken en werken. Juist van partijen met een andere achtergrond en denkwereld kun je veel leren. En tot slot vraagt ook de buitenwereld dat je zaken op elkaar afstemt. Niet 'de klant van het kastje naar de muur sturen' maar 'naar één loket'. Waar het gaat om zorg, om openbare orde, om jeugd, maar ook in de wereld van financiële dienstverlening of in een winkelgebied, verwacht je samenhang en afgestemde dienstverlening. Soms is dat zelfs wettelijk verplicht.

Ook op basis van verschillende theoretische invalshoeken kunnen we de belangrijkste redenen halen om samen te werken (Camps et al., 2004; Contractor en Lorange, 1988; Huxham en Vangen, 2005; Child, Faulkner en Tallman, 2005; De Man, 2006). Die inhoudelijke motieven om samen te werken zijn: reageren op de marktontwikkeling, realiseren van kostenvoordelen, ontwikkelen van kennis en hanteren van externe druk. In tabel 2.1 hebben we een nadere uitwerking van die motieven gegeven.

Overigens blijkt uit onderzoek dat er niet alleen rationele motieven zijn om samen te werken (Kaats en Opheij, 2008). Vaak hebben bestuurders persoonlijke overtuigingen en drijfveren om samen te werken met andere organisaties. Op de bühne worden die beweegredenen dan in rationele termen verwoord in argumentaties die gebaseerd zijn op de hiervoor genoemde motieven.

Als het organiseren tussen organisaties (zoals wij samenwerking ook wel omschrijven) goed werkt, we de juiste bestuurlijke beslissingen nemen en in operationele zin ook echt samen de zaken oppakken, dan liggen er mooie ontwikkelingen in het

TABEL 2.1 *Overzicht van inhoudelijke motieven om samen te werken*

Marktontwikkeling en -positie	Kostenvoordelen	Kennisontwikkeling	Externe druk
Ontwikkelen van gezamenlijke marketingkracht	Realiseren van schaalvoordelen	Organiseren van gezamenlijke innovatie	Politieke druk: één gezicht voor de burger
Verbeteren en vergroten van de distributiekraft	Overwinnen van investeringsbelemmeringen	Verkrijgen van toegang tot nieuwe technologie	Wettelijke verplichting tot samenwerking of consultatie
Ontwikkelen van nieuwe markten en producten	Realiseren van gezamenlijke ondersteunende diensten	Gebruikmaken van aanvullende competenties van partners	Moreel appel van samenleving of politiek
Verkrijgen van toegang tot nieuwe markten	Verdere efficiency en rationalisatie van de productie	Leren van de vaardigheden en kennis van partners	
Bescherming tegen concurrentie	Rationalisatie door betere afstemming in de keten	Leren van de cultuur van partners	
Binding van afnemers en leveranciers door ketenintegratie en betere coördinatie van de keten		Nieuwe octrooien verwerven en toegang tot octrooien verkrijgen	

verschiet, voor de individuele consument en burger, voor alle betrokken ondernemingen, voor publieke organisaties op nationaal en internationaal niveau.

En wat heb je dan concreet?

- Een vlekkeloos werkend Senseo-koffieapparaat.
- Een geolied bouwproces van bruggen, tunnels, havens, wegen, huizen op die bijzondere locatie, waaraan diverse overheidsinstanties, belangenbehartigers, ontwikkelaars, architecten, aannemers en onderaannemers deelnemen.
- Eén loket voor als je onverhoopt werkloos wordt.
- Goed verzorgde afspraken tussen huisartsen, ziekenhuizen, revalidatiecentra, thuiszorg voor alle vormen van ketenzorg voor zowel chronische als incidentele aandoeningen.

Edwin Kaats en **Wilfrid Opeij** zijn als organisatieadviseur gespecialiseerd in samenwerkingsvraagstukken. Het verbinden van mensen en organisaties is hun vak en passie. Zij dragen bij tot het beter functioneren van samenwerkingsverbanden tussen organisaties door erover te adviseren, door de procesregie voor hun rekening te nemen, door te doceren, er onderzoek naar te doen en erover te publiceren. Ze waren onder andere coauteur van het boek *Organiseren tussen organisaties, besturing en inrichting van samenwerkingsrelaties* (2005) en een groot aantal artikelen over samenwerking en vermogen tot verbinden. Ze promoveerden samen op het proefschrift *Bestuurders zijn van betekenis, allianties en netwerken uit bestuurlijk perspectief* (2008). Beiden waren partner bij Twynstra Gudde Adviseurs en Managers en zijn medeoprichter en partner van Common Eye, gespecialiseerd in samenwerken in allianties, netwerken en partnerships (www.commoneye.nl).

Leren samenwerken tussen organisaties

Samen bouwen aan allianties, netwerken, ketens en partnerships

Goed kunnen samenwerken is voor de toekomst van iedere organisatie van groot belang. Het aangaan van samenwerkingsrelaties tussen organisaties, zoals een alliantie, netwerk, keten of een strategisch partnership, blijkt in de praktijk niet eenvoudig te zijn. Als je als bestuurder, toezichthouder, lijnmanager, alliantiemanager of adviseur een rol speelt in een samenwerkingsverband blijken er heel andere regels en logica aan de orde te zijn. Dit boek helpt om deze regels en logica te doorzien.

Voor een succesvolle samenwerking moet je als organisatie in staat zijn een deel van je autonomie of resultaatverwachting op te geven in het vertrouwen dat je er meer voor terugkrijgt. Dat is niet altijd gemakkelijk. Betrokkenen spreken niet dezelfde 'taal', hebben andere verwachtingen en interpreteren zaken verschillend. Dan helpt het een gemeenschappelijke bril op te zetten. Zo'n gemeenschappelijke bril biedt dit boek.

Onderwerpen die onder meer aan de orde komen zijn:

- Welke soorten samenwerking zijn er?
- Waarom gaan organisaties samenwerkingsverbanden aan?
- Op welke manier kun je cruciale elementen doorzien en beïnvloeden?
- Hoe maak je een samenhangende analyse en beoordeling?
- Welke interventies kun je toepassen om de samenwerking te verbeteren?

Het boek is opgebouwd rond eigen inzichten en ervaringen, onderzoek, wetenschappelijke inzichten en best practices, en hierdoor sterk praktijkgericht. Het boek biedt de lezer inzichten en handvatten om samenwerking gestalte te geven in de eigen praktijk.

Leren samenwerken tussen organisaties is vooral bedoeld als hulpmiddel voor professionals die samenwerkingsverbanden tot stand brengen en hun functioneren daarin willen verbeteren of evalueren.

WWW.OVERMANAGEMENT.NL

vakmedianet

