

Samenwerking in netwerken: een sneltest voor professionals

**JORIS VOETS – PROFESSOR BESTUURSKUNDE, VAKGROEP BESTUURSKUNDE EN
PUBIEK MANAGEMENT, UNIVERSITEIT GENT**

Voor zowat alle problemen in welzijn, zorg en andere domeinen, wordt samenwerking vandaag als dé oplossing naar voren geschoven, zowel door organisaties zelf als door de overheid. Tegelijkertijd is samenwerking rond complexe vraagstukken, zoals integrale jeugdhulp of geïntegreerde woonzorg, in de praktijk vaak moeilijk, lastig, arbeidsintensief en risicovol. Gelukkig zien we regelmatig succeservaringen die tonen dat het niet alleen moet, maar ook kan. In deze bijdrage komen een aantal aandachtspunten aan bod die mensen in de praktijk allicht herkennen en kunnen helpen om even bij de eigen samenwerkingspraktijk stil te staan.¹

Check 1: Bezint eer ge begint!

Samenwerking klinkt aantrekkelijk als aanpak, maar brengt de nodige kosten – in de eerste plaats vaak vergadertijd – met zich mee. De basisregel moet echter zijn dat je vooraf grondig afweegt of een samenwerking effectief de beste optie is. Kun je bepaalde diensten of problemen alleen aan, dan is het dus prima om dat zelf te doen. Is dat niet het geval en zijn er zaken die anderen beter kunnen of wel in huis hebben, ga dan na of je met bilaterale afspraken al een betere en voldoende oplossing bereikt. Zo ja, sluit dan een akkoord met de andere partij. Dat kan vanuit een relatie dienstvrager-dienstverlener (zoals een ruimer dienstenaanbod willen creëren als instelling en beroep doen op een externe partner om animatie aan te leveren) of vanuit een gezamenlijk engagement voor iets nieuws (zoals woonzorgcentrum X en lokaal dienstencentrum Y die afspraken maken over een gezamenlijk onthaal in de gemeente). Pas als je de klus niet alleen of niet met twee kan klaren, is meer complexe samenwerking in een netwerk aan de orde waarbij je met minstens twee andere partners samen hulpbronnen (geld, mensen, informatie, legitimiteit, dienstverlening, bevoegdheden ...) gaat inzetten om een samen afgesproken doel te bereiken.

Het kernpunt hier is dus om grondig af te wegen vooraleer te kiezen voor samenwerking met meerdere partners: iets zelf doen of via een bilaterale relatie is nog steeds prima om sommige problemen aan te pakken of in bepaalde dienstverlening te voorzien. Pas als de uitdaging ingewikkelder wordt, is het tijd om te kiezen voor meer complexe partnerschapsrelaties (Huxham en Vangen, 2005). Natuurlijk weten we dat samenwerking soms opgelegd is of sterk gestimuleerd wordt door bijvoorbeeld subsidies, maar maak de afweging toch even zelf. Als het enkel om de subsidies te doen is en daarbij blijft, ben je wellicht al op de verkeerde weg.

Check 2: Welke uitdagingen kom je tegen als je begonnen bent?

Kaats en Opheij (2012) onderscheiden negen grote samenwerkingsvraagstukken die we zelf regelmatig gebruiken tijdens opleidingen, studiedagen ... om te peilen met welk ei deelnemers in hun samenwerkingsbroek zitten. De vraagstukken blijken steeds heel herkenbaar en volledig. In figuur 1 zie je zo'n peiling bij medewerkers actief in het

¹ Deze bijdrage is gebaseerd op een presentatie tijdens het SWVG-symposium Jeugdhulp in Vlaanderen: Op het kruispunt tussen onderzoek, praktijk en beleid, 20 november 2020. De thematiek komt meer uitgebreid aan bod in een nog te verschijnen publicatie van VSG omtrent regie en organisatienetwerken.

lokaal gezondheidsoverleg. 'Gebrek aan gedeelde ambitie' vergt geen toelichting. 'Verwatering van het wenkende perspectief' betekent dat het doel waar partners zich bij de start van de samenwerking enthousiast achter schaalden, steeds meer vervaagt en de samenwerking focus verliest. 'Personele instabiliteit' wijst niet op psychologische problemen van individuen, maar gaat over het feit dat er voortdurend andere mensen aan de samenwerkingsstafel zitten, waardoor afspraken maken en vasthouden, kennisopbouw en vertrouwen maar moeilijk lukt. 'Schijnsamenwerking' gaat over het doen alsof men meewerkt, maar er feitelijk niet in gelooft, geen inspanningen voor doet, onopvallend of zelfs gewoon open en bloot afremt of dwarsligt in de praktijk. Denk aan een grote voorziening die meedoet om vooral te vermijden dat een aantal kleinere partners elkaar vinden en een echte concurrent gaan vormen – ook in welzijn en zorg is concurrentie soms een feit.

'Onderorganisatie' wijst op het gebrek aan investeren in capaciteit om de samenwerking te managen en de doelen te bereiken: niet zelden struikelen partners over elkaar heen wat goede bedoelingen betreft, maar volgt vrij snel een antwoord genre 'maar eigenlijk hebben we daar geen budget of tijd voor momenteel'. Soms is er sprake van een sluimerend machtsspel (bv. tussen een aantal lokale politici in de regio, twee directeurs van voorzieningen, een vzw en een OCMW) of blijft een hardnekkig vijandbeeld bestaan (bv. 'mijn publieke zorg is beter dan jouw profit-zorg', of 'zorg medicaliseert teveel en maakt alles duurder' in ogen van welzijn, of vice versa). Het dragen van verschillende petten (bv. iemand is lokaal mandataris én huisarts én voorzitter eerstelijnszone) blijkt vaak ook zeer herkenbaar op het terrein. 'Onoverbrugbare diversiteit' komt minder naar voren, wellicht omdat er in dat geval al geen samenwerking meer bestaat of tot stand komt.

Deze lijst heeft niet tot doel je appetijt voor samenwerking weg te nemen, maar helpt alvast wat gerust te stellen dat het normaal is dat je tegen heel wat vraagstukken aanloopt. En het goede nieuws is: deze problemen zijn – tot op zekere hoogte – ook actief aan te pakken!

Check 3: Hoe kan ik zelf goed samenwerken?

Goed samenwerken begint met het juist inschatten van je eigen rol: ben ik eerder een deelnemer in het netwerk naast anderen, of ben ik zelf diegene die het netwerk actief in de goede richting probeert te sturen (en ben ik dus feitelijk meer netwerkmanager)? Een goede deelnemer dient natuurlijk ook bewust en constructief mee te werken, maar als netwerkmanager gaat het om het actief werken aan de inhoud, het proces en de structuur van de samenwerking om het gezamenlijk doel te bereiken (en soms eerst nog te bepalen) (Klijn en Koppenjan, 2016). We werken dit punt verder uit op basis van Agranoff (2012).

Als deelnemer

Als goede deelnemer gaat het volgens Agranoff (2012) enerzijds om het vertegenwoordigen van jouw organisatie in het netwerk en anderzijds om het meewerken in en aan het netwerk zelf. Hier zit soms al een spanning, bijvoorbeeld als jij het een prima idee vindt om ergens samen in een netwerk aan te werken, maar je eigen organisatie dat niet ziet zitten.

Als vertegenwoordiger van jouw eigen organisatie moet je je belang steeds uitleggen aan de anderen, regelmatig terugkoppelen naar relevante collega's in jouw organisatie, proberen een brug te bouwen tussen beide, zorgen dat je met steun van het management aan de samenwerkingstafel zit, maar ook omgekeerd vragen en beslissingen vanuit deze tafel promoten in eigen huis. Je moet ook een andere collega mee in de samenwerking kunnen betrekken als je zelf niet alles weet of andere collega's beter geplaatst zijn voor wat op de agenda staat.

Het meewerken vanuit jouw organisatie in het netwerk zelf vergt ook actieve inspanningen van jouw kant. Zo is alleen maar zitten en zwijgen aan de netwerktafel niet de bedoeling. Je zit er omdat je over bepaalde expertise, kennis of andere hulpbronnen beschikt, dus neem deel aan de gesprekken. Meezoeken naar consensus en het durven benoemen van machtsvraagstukken is ook belangrijk (gaat het bijvoorbeeld om zuilenbelangen of is er angst om marktaandeel te verliezen?). Tegelijkertijd is geduld een schone

deugd in netwerken: als hetgeen je samen ambieert complex en moeilijk is en er verschillende visies of perspectieven bestaan (bv. welzijn-zorg-wonen) dan is het logisch dat er wat tijd over gaat om de neuzen in dezelfde richting te krijgen. Geduld hebben betekent niet dat er niet naar resultaat toegewerkt moet worden. Elke vergadering levert bij voorkeur 'iets' op, van kennismaking, ervaringsuitwisseling en beter begrip in de beginfase naar betere afstemming, gezamenlijke dienstverlening zoals betere doorverwijzigingsafspraken in een latere fase. Als er te veel werk op de plank ligt of het geheel te complex dreigt te worden, probeer het werk dan samen met de anderen in meer behapbare stukken te kappen en daar eventueel in kleinere groepen rond te werken. Bijvoorbeeld in het kader van geïntegreerde dienstverlening: een werkgroep die met aspecten van de privacy- en gegevensdeling bezig is, een werkgroep die werkt aan een gemeenschappelijk intake-instrument ... Neem zelf ook een stukje van dit werk op en lever dat werk op tijd af. Als je bij het lezen nu denkt 'dat doe ik allemaal al', dan ben je in elk geval een actieve deelnemer met de juiste attitude. Als je bij het lezen daarentegen denkt: 'pff, dat is niks voor mij' of 'moet dat nu echt?', is het tijd voor enige introspectie over de eigen rol en plaats in het netwerk.

"Feitelijk moet er aan de samenwerkingstafel informeel naar beslissingen toegewerkt worden, om ze dan te formaliseren en vooruit te geraken."

Als netwerkmanager

Iemand die de rol van netwerkmanager vervult (coördinator, projectverantwoordelijke, trekker ...) heeft natuurlijk een bredere rol om het collectief in de goede richting te krijgen en te houden. Dat vergt een aantal specifieke competenties en vaardigheden, maar omvat ook heel wat taken en activiteiten (Agranoff, 2012). Zo is het belangrijk dat de netwerkmanager voldoende mandaat verzamelt vanuit betrokken organisaties op niveau van het netwerk: wie kan er namens OCMW X, woonzorgcentrum Y of jeugdinstantie Z wat zinvols en met het nodige mandaat inbrengen? Afhankelijk van het doel van het netwerk kan dat gaan om het

management, maar evenzeer om sterke en geëngageerde professionals en frontlijnwerkers die weten waar het echt om draait voor de cliënt.

Als er voldoende mandaat samengebracht is in het netwerk, is het zaak om gedeelde beslissingen te nemen na discussie, ontdekking, aanpassing... Er zijn twee valkuilen op dat vlak. De eerste is de misvatting dat wie zwijgt tijdens de vergadering het eens is met wat er gezegd of beslist is. Deelnemers moeten echt kleur bekennen. Een andere valkuil is dat gezegd wordt 'wij beslissen hier niks, want dat mag ik niet, dat doet het college/de gemeenteraad/mijn raad van bestuur/algemene vergadering/directie/...'. Dat is vaak juridisch correct, maar feitelijk moet er aan de samenwerkingstafel wel informeel naar dergelijke beslissingen toegewerkt worden om ze dan te formaliseren om vooruit te geraken. Voldoende planmatig werken vanuit een visie en concrete voorbeelden helpt ook. Maak zaken concreet, grijp individuele dossiers aan om te tonen waar de knopen, maar ook de kansen zitten. Blijf niet hangen in filosofische debatten (Is het een zaak van zorg of welzijn of onderwijs? Is het psychologie, agogiek, pedagogiek?) of abstracte slogans ('de persoon met een complexe hulpvraag staat centraal' om vervolgens enkel over de eigen organisatiebelangen, processen en instrumenten te praten). Maak het concreet voor jouw doelgroep, regio, wijk... Het vertrekpunt '1 gezin, 1 plan' in de jeugdhulp helpt bijvoorbeeld hopelijk om het oog op de bal te houden wanneer de samenwerking verder vorm krijgt.

Zet relevante zaken op papier en durf afspraken en engagementen in overeenkomsten te zetten, van een engagementsverklaring of principiële beslissing tot zeer gedetailleerde contracten als er bijvoorbeeld grote juridische of financiële verantwoordelijkheden in het spel zijn. Natuurlijk is het hier ook oppassen om je niet te verliezen in debatten over punten en komma's in dergelijke teksten, maar ze helpen vaak om engagementen concreet te maken en zijn ook een terugvalbasis als er bijvoorbeeld personeelwissels zijn doorheen de tijd.

Een netwerkmanager bewaakt ook dat niet alles van hem of haar wordt verwacht. Een typische valkuil is dat de netwerkmanager alles zelf wil doen (vaak vanuit enthousiasme) of moet doen (omdat alle anderen denken 'hij of zij wordt vrijgesteld/betaald om het werk te doen'). Durf het

werk te verdelen en kijk naar wie bijvoorbeeld kan helpen het netwerk in de buitenwereld te promoten, wie kan helpen om deuren te openen bij bepaalde partners of naar bepaalde financieringskanalen, wie rond een thema een werkgroep kan voorzitten of een insteek kan voorbereiden. Een andere valkuil is als de netwerkmanager zich enkel opstelt als een notaris, die iedereen laat praten, een verslag maakt, en daarmee denkt dat de eigen rol stopt. Tot slot is een netwerkmanager een ondernemer, in de zin van blijven zoeken naar relevante nieuwe gezichten en partners, naar interessante hulpbronnen, naar creatieve input en werkwijzen die het netwerk helpen innoveren, iemand die oog heeft voor communicatie én daarbij steeds naar het einddoel toewerkt.

Stel je vast dat je heel wat van die dingen doet, dan mag je je vanaf nu ook officieel 'netwerkmanager' noemen (voor zover je dat wilt). Stel je vast dat je wel coördinator bent, maar dit alles niet doet of niet ziet zitten, dan is het tijd voor de nodige herbronning.

Tot slot, vrij naar een netwerkmanager uit de praktijk: 'Bezin eer je begint, maar als je beslist om te beginnen, ga er dan voor!'

Referenties

Agranoff, R. (2012). *Collaborating to Manage: A Primer for the Public Sector*. Georgetown: Georgetown University Press.

Huxham, C. & S. Vangen (2005). *Managing to Collaborate: The Theory and Practice of Collaborative Advantage*. London: Routledge.

Kaats, E. & W. Opheij (2012). *Leren samenwerken tussen organisaties allianties - netwerken - ketens - partnerships*. Deventer: Kluwer.

Klijn, E.-H. & J. Koppenjan (2016). *Governance Networks in the Public Sector*. London: Routledge.