	Together alone?
	78

	Together alone?

 Een onderzoek naar de interorganisationele samenwerking tussen DT&V, COA en NIDOS bij
terugkeer van Alleenstaande Minderjarige Vreemdelingen

	Master thesis Public Administration
Erasmus Universiteit Rotterdam

	Santhusia Alisentono

Faculteit der Sociale Wetenschappen

Together alone?

 Een onderzoek naar interorganisationele samenwerking tussen DT&V, COA en NIDOS bij terugkeer van Alleenstaande Minderjarige Vreemdelingen
Scriptie voor de Masteropleiding Bestuurskunde

Faculteit der Sociale Wetenschappen

Erasmus Universiteit Rotterdam

Auteur

Santhusia Alisentono
Studentnummer: 267789
Begeleider en eerste lezer:

Dr. Peter Mascini

Tweede lezer:

Dr. Frans-Bauke van der Meer
Datum scriptie:

23 maart 2010
Datum afstuderen:

23 april 2010

Voorwoord

Het is niet het onbelangrijkste deel van een taak te weten hoe je hem aanpakt.

Non minima negotii pars est adeundi negotii viam nosse.
Desiderius Erasmus (1469-1536)
Deze scriptie vormt het sluitstuk van mijn masterstudie Bestuurskunde. Aanvankelijk twijfelde ik over een onderzoek dat beschrijvend en verklarend van aard was. Gaandeweg het schrijfproces zijn mijn twijfels verdwenen. Het bestuderen van de verschillende aspecten van samenwerking heeft mijn interesse in de interacties binnen beleidsnetwerken steeds meer vergroot.

Ik wil bij deze mijn begeleider, de heer dr. Peter Mascini, hartelijk danken voor het inzicht in het opbouwen van een onderzoek. Zijn aanknopingspunten tot de benodigde wetenschappelijke theorie waren cruciaal voor de basis van mijn scriptie. Bovendien heeft zijn regelmatig rappelleren de voortgang van mijn studie veel goed gedaan.
Dank aan de heer dr. Frans-Bauke van der Meer die tijdens mijn studie aan de Erasmus Universiteit kritische noten bij een aantal papers heeft geplaatst. ‘De Bestuurskundige Professional’ heeft mij grondig voorbereid op de praktijk. Mede zijn steun heeft mij over de eindstreep getrokken.

Mijn waardering gaat tevens uit naar de respondenten die ik heb geïnterviewd. Zij nemen soms onder hoge druk en hoge dynamiek besluiten die verstrekkende gevolgen kunnen hebben voor het verdere verloop van mensenlevens.
Ook gaat mijn hartelijke dank uit naar Mehmet Boyraz en Joan Buitendorp voor hun waardevolle feedback. De morele steun en engelengeduld van Sam Rigters heeft me door de nachtelijke uren heen gesleept. Ik ben mijn ouders zeer erkentelijk voor hun onvoorwaardelijke steun en liefde voor, tijdens en na mijn studie. Tot slot dank aan alle anderen die mij gesteund hebben in deze eindfase.

Dit rapport draag ik op aan Malik opdat hij de bovenstaande wijze woorden van Erasmus opneemt voordat hij zijn (studie)avonturen begint.

Santhusia Alisentono
Rotterdam, 16 maart 2010
Inhoudsopgave

3Voorwoord

6Hoofdstuk 1
Inleiding

61.1. Aanleiding

91.2. Doelstelling onderzoek

91.3. Probleemstelling

101.4. Theoretische relevantie

111.5. Methodologie

111.6. Sociaal-wetenschappelijke relevantie

121.7. Reikwijdte

131.8. Leeswijzer

14Hoofdstuk 2
Terugkeer AMV’s

142.1. Definitie AMV

142.2. AMV’s in Nederland

152.3. Beleidskader terugkeer AMV’s

162.3.1. Wet- en regelgeving Terugkeer AMV’s

172.4. Actoren in het terugkeertraject van AMV’s

202.5. Samenwerking bij terugkeer van AMV’s

23Hoofdstuk 3
Theoretisch kader

233.1. Samenwerking: definities en omschrijvingen

253.2. Typering van het beleidsnetwerk

253.2.1. Definitie beleidsnetwerk

263.2.2. Typen beleidsnetwerken

303.3. Verklaring van het samenwerkingsverband

313.3.1. Structuur van het netwerk

333.3.2. Bronafhankelijkheid binnen het netwerk

363.3.3. Cultuur van het netwerk

413.4. ‘Voorschriften’ uit de theorie.

43Hoofdstuk 4
Methodologisch kader

434.1. Onderzoeksdesign

434.1.1. Type onderzoek

444.2. Toegepaste methoden en technieken

444.2.1. Interview

464.2.2. Desk research

464.3. Operationalisatie

464.3.1. Topiclijst interview

484.4. Data-analyse

494.4.1. Betrouwbaarheid en validiteit

51Hoofdstuk 5
Praktijkbevindingen en - verklaringen

515.1. Typering beleidsnetwerk

545.2. Omschrijving samenwerking

565.3. Invulling samenwerking

595.4. Bronafhankelijkheid binnen de samenwerking

615.4. Waardering van de samenwerking

665.5. De praktijk verklaard

70Hoofdstuk 6
Conclusies

706.1. Beantwoording deelvraag 1

716.2. Beantwoording deelvraag 2

716.3. Beantwoording deelvraag 3

726.4. Beantwoording centrale vraag

74Bronvermelding

74Wetenschappelijk literatuur

75Wet- en regelgeving

75(Beleids)documenten

77Internet

78BIJLAGE

78A. Lijst van geïnterviewde deskundigen

79B. Convenant DT&V – COA

Hoofdstuk 1
Inleiding

1.1. Aanleiding

“Alleenstaande minderjarige vreemdelingen die niet in aanmerking komen voor een verblijfsvergunning moeten zo snel mogelijk terugkeren naar het land van herkomst”, aldus de voormalige staatssecretaris van Justitie Nebahat Albayrak
. Sinds de invoering van de Vreemdelingenwet 2000 krijgt 90 tot 95 procent van de jonge asielzoekers te horen dat zij niet in Nederland kunnen blijven op basis van hun asielaanvraag. Dit terugkeren van Alleenstaande Minderjarige Vreemdelingen (AMV’s) naar het land van herkomst blijkt in de praktijk op een aantal obstakels te stuiten. Zo kan het voorkomen dat AMV’s geen reisdocumenten hebben, autoriteiten van het land van herkomst geen reisdocumenten afgeven of bijvoorbeeld dat AMV’s niet zelfstandig genoeg zijn om terug te keren of dat geen adequate opvang aanwezig is in het land van herkomst. Daarnaast is het bewerkstelligen van terugkeer van AMV’s niet bij één organisatie belegd. Deze taak is evenmin de verantwoordelijkheid van een enkele (centrale) overheidsorganisatie. Voor het realiseren van terugkeer van AMV’s werken meerdere (overheids)organisaties met elkaar samen op basis van hun eigen expertise en specialisme. Een aantal van die organisaties staan hieronder genoemd.
· Dienst Terugkeer en Vertrek (DT&V), verantwoordelijk voor (het in gang zetten van) de feitelijke verwijdering van vreemdelingen uit Nederland
 bij gedwongen vertrek;
· Centraal Orgaan Opvang Asielzoekers (COA), verantwoordelijk voor huisvesting van vreemdelingen, waaronder ook AMV’s in Nederland
;
· Nidos, verantwoordelijk voor het voogdij over minderjarigen en in het bijzonder van AMV’s
;
· Internationale Ogrnisatie voor Migratie (IOM), verantwoordelijk voor het faciliteren van vrijwillige terugkeer
.
· VluchtelingenWerk Nederland (VWN), o.m. verantwoordelijk voor (juridische) bijstand van asielzoekers
;
· Defence for Children, die het belang van het kind behartigt door o.a. onderzoek, voorlichting en rechtshulp
.

In hun samenwerkingsverband is het niet vanzelfsprekend dat zij dezelfde doelen hebben. Uiteenlopende organisatiedoelen en operationele routines van diverse organisaties die tegelijkertijd eenzelfde overheidstaak moeten uitvoeren, kunnen beleidsimplementatie bemoeilijken (O’Toole: 2003). Alhoewel een van de kerntaken van de overheid is om het beoogde beleid uit te voeren, kan het laten samenwerken van verscheidene overheidsorganisaties complex zijn. Het kan zijn dat er wel een wil is tot samenwerken, maar dat organisaties niet verder komen dan het uiten van hun bedoelingen, zodat het alleen bij plannen en een voorgenomen samenwerking blijft. Anderzijds kan het ook zo zijn dat organisaties niet willen samenwerken, wat leidt tot een schijnsamenwerking en het in gevaar brengen van de legitimiteit van van het samenwerkingsverband. Organisaties in het netwerk zullen namelijk naar de externe omgeving het idee geven dat de samenwerking goed verloopt, terwijl dit feitelijk anders is (Terpstra: 2001). Het definiëren van voorwaarden voor die samenwerking is derhalve van eminent belang (Lundin: JPART 17:651-672).

Uit een onderzoek van de Algemene Rekenkamer naar o.m. de samenwerking binnen de vreemdelingenketen is naar voren gekomen dat de samenwerking en communicatie tussen de ketenpartners voor verbetering vatbaar is
. Een situatie met vele schakels in de keten is niet bevorderlijk voor een vlotte en goede communicatie en samenwerking. Het grote aantal schakels wordt als een probleem gezien omdat hierdoor niemand zich meer verantwoordelijk voelt, de overdracht van de ene naar de andere ketenpartner veel tijd kost, er veel afstemming nodig is en de kans op fouten wordt vergroot. Alhoewel het bestuurlijk complex is om de ketenpartners aan de gemaakte afspraken te houden, stelde de Algemene Rekenkamer dat dat weliswaar bijzondere aandacht vergt binnen het organiserend vermogen, maar dat het geen excuus mag zijn voor achterblijvende prestaties.

Interorganisationele samenwerking staat centraal in dit onderzoek. Een vooronderstelling van samenwerking is de aanwezigheid van doelcongruentie. Zonder doelcongruentie kan geen samenwerking ontstaan. Als die samenwerking al zou bestaan, dan verloopt het zeer moeizaam. De organisaties in het samenwerkingsverband hebben immers geen gezamenlijke basis die als fundament dient voor hun samenwerking. DT&V, Nidos en COA blijken zeer verschillende doelen te hebben. DT&V heeft als kerntaak het realiseren van terugkeer, COA gaat over het verlenen van opvang, en Nidos is verantwoordelijk voor de voogdij van minderjarige vreemdelingen en handelt vanuit het belang van het kind. Uit terugkeer, opvang en voogdij lijkt derhalve sprake te zijn van doelíncongruentie. Tegelijkertijd bevinden deze organisaties zich samen in één netwerk om uitvoering te geven aan het terugkeerbeleid van AMV’s. Dit geeft de belangrijkste reden voor de keus voor deze organisaties. Zo op het eerste gezicht lijkt de incongruentie in hun doelen niet samen te gaan met het samenwerken in hetzelfde beleidsnetwerk. De bestaande wetenschappelijke literatuur schrijft doelcongruentie voor in een samenwerkingsrelatie. Nu dit in casu niet het geval is, duidt het op een problematische factor in hun samenwerkingsverband. Immers, wat dient als basis voor een samenwerkingsverband zonder doelcongruentie? De samenwerking tussen DT&V, COA en Nidos leent zich in die zin uitstekend voor dit onderzoek. Er dient achterhaald te worden welke rol doelincongruentie heeft op hun samenwerkingsverband.

Fuhse (2009) pleit ervoor onderzoek naar samenwerking binnen een netwerk niet te beperken tot het begrijpen van de structuur van een netwerk. De focus moet verder getrokken worden, namelijk naar de betekenis van de structuur die betrokken personen van organisaties geven aan hun samenwerking, de zogenoemde cultural constructs. Het typeren van het netwerk gecombineerd met een analyse van de culturele zijde van de samenwerking geeft een beter gefundeerd beeld van de mechanismen die de interactie bepalen in een netwerk. Dit onderzoek besteedt derhalve extra aandacht aan de cultural constructs van de samenwerking tussen COA, DT&V en Nidos.

Deze scriptie wordt geschreven binnen dat raamwerk van samenwerkingsverbanden die overheidsorganisaties aangaan om een bepaald beleid uit te voeren. Als casus dient het Nederlandse terugkeerbeleid van AMV’s. Een aantal vragen die als startpunt van het onderzoek kunnen dienen, zijn de volgende. In hoeverre prevaleert de wet- en regelgeving boven de organisationele uitgangspunten van COA, DT&V en Nidos? Welke ruimte hebben zijn in hun samenwerkingsverband om aan hun uitgangspunten vast te houden? Deze organisaties staan op afstand van de (centrale) overheid en hebben hun eigen kerntaken ontwikkeld die verschillend en mogelijk aanvullend zijn van elkaar. Voor het uitvoeren van de terugkeer van AMV’s zijn ze echter op elkaars bronnen aangewezen (resource dependence theorie). Samenwerking tussen hen is derhalve noodzakelijk om terugkeer van AMV’s te realiseren. Door de verschillende kerntaken formuleren de organisaties eigen missies en doelen en ontwikkelen zij beleidsregels om hun eigen organisatiedoelen te verwezenlijken. De eigen beleidsregels die niet zijn afgestemd op andere reeds bestaande of nog te ontwikkelen beleidsregels van andere overheidsorganisaties in hetzelfde beleidsveld bemoeilijkt mogelijk de samenwerking tussen de verschillende organisaties. Machtsspellen tussen de verschillende organisaties, het niet willen delen van know-how om de positie van de eigen organisatie te versterken en het tekort aan afstemming kunnen discrepanties veroorzaken in de uitvoering van hun overheidstaak. De uitvoering is in casu verdeeld over DT&V, Nidos en COA die elk voor een gedeelte van het terugkeerbeleid verantwoordelijk zijn, maar wellicht vanuit de eigen kerntaken werken wat het samenwerken kan bemoeilijken.
1.2. Doelstelling onderzoek

De doelstelling van dit onderzoek is drieledig. Het eerste doel is het inzichtelijk maken van het beleidsnetwerk waarbinnen DT&V, COA en Nidos samenwerken in het terugkeertraject van AMV’s. Ten tweede dient het om de inrichting van dit samenwerkingsverband in kaart te brengen. Ten derde geeft het een uitleg over de rol van bronafhankelijkheden in het samenwerkingsverband en de beoordeling van medewerkers vanuit de cultuur-aspecten van het samenwerkingsverband waarin zij opereren.
1.3. Probleemstelling
In hun samenwerking opereren COA, DT&V en Nidos als partners, maar vanuit hun eigen expertise en discipline op het gebied van AMV’s. Daarbij kunnen de samenwerkende experts verschillende meningen toegedaan zijn over hun samenwerking. Is er bijvoorbeeld sprake van vertrouwen? Zo ja, waar is dit op gebaseerd en vertrouwen ze elkaar in dezelfde mate? In hoeverre zijn ze afhankelijk van elkaars bronnen en maken ze deze toegankelijk voor de andere ketenpartner? Zorgt de afhankelijkheid ervoor dat de samenwerking moeizamer verloopt en als problematischer wordt ervaren? Of vindt het tegenovergestelde plaats omdat ze elkaar aanvullen in hun samenwerking? Aan welke factoren is de achtergrond van hun handelen te relateren en welke consequenties heeft dit voor de samenwerking?
Om hier een antwoord op te vinden, is de volgende vraag geformuleerd die centraal staat in deze scriptie.

Centrale vraag

Hoe kan de samenwerking tussen COA, DT&V en Nidos in het terugkeertraject van AMV’s worden getypeerd en hoe kan hun positie worden verklaard?
Met deze vraag gaat het onderzoek uit op kenmerken die een rol spelen in de positie van DT&V, COA en Nidos in de manier waarop deze partijen zich opstellen en welke redenen daarvoor gevonden kunnen worden. Om de centrale vraag te beantwoorden, zijn enkele deelvragen geformuleerd.
Deelvragen

Onderstaande deelvragen richten zich ten eerste op de theoretische kant van het onderzoek, gecombineerd met aandacht voor de praktijk om informatie te verkrijgen over de ervaringen van experts van de betrokken organisaties. Om de centrale vraag te kunnen beantwoorden, is deze opgesplitst in een aantal deelvragen.

De eerste twee deelvragen gaan over de formele kant van interorganisationele samenwerking.
1. Hoe kan het beleidsnetwerk, waarbinnen de samenwerking van COA, DT&V en Nidos plaatsvindt, getypeerd worden vanuit de sociale wetenschap?

(Hoe is de samenwerking formeel vastgelegd? Is die vrijwillig of gedwongen? Hoe is de hiërarchische verhouding in het netwerk tussen de organisaties?)

2. Hoe hebben DT&V, Nicos en COA invulling gegeven aan hun samenwerking?

(Hoe is de samenwerking tussen partijen ontstaan, heeft die zich ontwikkeld en is die georganiseerd (structuur-aspecten van samenwerking)? Wat betekent dit voor hun positionering in het beleidsnetwerk?)
De derde deelvraag zet de dimensies uiteen met betrekking tot cultuur-aspecten van samenwerking (waaronder vertrouwen en resource dependence) en geeft inzicht in de ervaring van medewerkers in de praktijk.

3. Hoe kunnen de opvattingen die de betrokken actoren hebben over de samenwerking begrepen worden door middel van enerzijds de resource depende theory en anderzijds door middel van cultuur-aspecten?
(Hoe bezien medewerkers van de betrokken organisaties hun samenwerking? Hoe participeren deze partijen in het netwerk en hoe waarderen zij de samenwerking? Valt de participatie en houding van de verschillende partijen vooral te begrijpen vanuit hun positie in het takenveld (resource dependence) of spelen cultuur-aspecten(draagvlak, vertrouwen, en doelcongruentie) hierbij minstens een even belangrijke rol?
1.4. Theoretische relevantie
In deze scriptie staat de samenwerking centraal tussen DT&V, Nidos en COA ten aanzien van het uitzettingsbeleid van AMV’s. Doel van het onderzoek is om te achterhalen hoe de samenwerking eruit ziet, hoe de participerende partijen deze samenwerking waarderen en hoe de huidige samenwerking verklaard kan worden. In het theoretisch kader vormt bestaande wetenschappelijke literatuur de achtergrond van het onderzoeksthema. Er zal eerst ingegaan worden op het begrip samenwerking, in het bijzonder op interorganisationele samenwerking, omdat dit het soort samenwerking is waarvan sprake van is in dit onderzoek. Publicaties van Hasenfeld en Rhodes lenen zich bij uitstek om de positie van de betrokken partijen in hun taak en omgeving in kaart te brengen (analyseniveau organisaties). In de praktijk hoeft niet per definitie sprake te zijn van samenwerking; in deze scriptie wordt dan ook niet uitgegaan van een dergelijke veronderstelling, maar zal allereerst vastgesteld worden of er al dan niet sprake is van samenwerking. Als er sprake is van samenwerking, zal om het netwerk van samenwerking van die partijen te analyseren en de aard van het netwerk nader te bepalen, gebruik worden gemaakt van publicaties door Schopler (analyseniveau netwerk). Om de houding en participatie te verklaren van de betrokken partijen in hun samenwerking aan de hand van cultuur-aspecten (o.a. resource dependence, vertrouwen, doelcongruentie) worden relevante publicaties geraadpleegd van onder andere Lundin, Williams, Cowan en Morgan.

1.5. Methodologie
Uitgaande van de leidende vraagstelling is gekozen voor een kwalitatief onderzoek. De focus ligt namelijk op het in kaart brengen en het verklaren van de samenwerking tussen de betrokken partijen. Het onderzoek richt zich aldus op het begrijpen van de sociale werkelijkheid waarin die partijen opereren en functioneren. Het in kaart brengen van de sociale werkelijkheid is een belangrijk kenmerk van kwalitatief onderzoek (Swanborn, 1987).

Deelvraag 1 luidt: ‘Hoe kan het beleidsnetwerk, waarbinnen de samenwerking van COA, DT&V en Nidos plaatsvindt, getypeerd worden vanuit de sociale wetenschap?’ Voor het beantwoorden van deelvraag 1 wordt deels gebruik gemaakt van een documentstudie (desk research) en deels van interviews van medewerkers bij DT&V, Nidos en COA.

Deelvraag 2 luidt: ‘Hoe hebben DT&V, Nicos en COA invulling gegeven aan hun samenwerking?’ En deelvraag 3 luidt: ‘Hoe kunnen de opvattingen die de betrokken actoren hebben over de samenwerking verklaard worden door middel van cultuur-aspecten?’ Voor het beantwoorden van zowel deelvragen 2 en 3 wordt ook het interviewen van medewerkers ingezet. De bevraging ziet toe op hun samenwerking in het algemeen en hun samenwerking in concrete gevallen.
1.6. Sociaal-wetenschappelijke relevantie
De meerwaarde van het onderzoek van deze scriptie ligt in het uitvoeren van een empirisch onderzoek met bestaande literatuur en theorieën als basis. Door het verklaren van de sociale werkelijkheid van de samenwerkingsverbanden in de uitzettingspraktijk van AMV’s wordt bekeken in hoeverre de uitkomsten van dit onderzoek te relateren zijn aan de gebruikte theorieën. John R. Schermerhorn. JR (1975: 846) spreekt in ‘Determinants of interorganizational cooperation’ over leemtes in empirisch onderzoek. Er zouden weinig pogingen ondernomen zijn om benaderingen van verschillende theoretici aan elkaar te relateren, en om op elkaars concepten voort te bouwen, aldus Schermerhorn. Dit onderzoek dient idealiter als het verminderen van die leemte en het verbinden van verschillende theorieën over interorganisationele samenwerking.

Verder sluit dit onderzoek aan bij de richting die Fuhse (2009) inslaat. Er zijn namelijk al veel theorieën ontwikkeld over (beleids)netwerken en structuur van die netwerken (leiderschap, communicatie, coördinatie). Echter, over de betekenis die de betrokken partijen geven aan hun interactie (cultural constructs) is nog weinig gepubliceerd. Deze scriptie levert een bijdrage in het onderzoeken van cultural constructs.
1.7. Reikwijdte
In grote lijnen wordt terugkeer onderverdeeld in gedwongen en vrijwillig terugkeer. Bij gedwongen terugkeer is de AMV volgens de Nederlandse wet- en regelgeving verplicht Nederland te verlaten, maar werkt hij in mindere mate mee aan zijn terugkeer. Bij vrijwillige terugkeer – daargelaten de discussie over de vrijwilligheid – kan de AMV verplicht zijn Nederland uit te reizen, maar werkt hij in grote mate mee aan zijn vertrek. Deze vorm wordt ook wel gefaciliteerde terugkeer genoemd. Bij deze vorm van vertrek bestaat in mindere mate weerstand bij de AMV om terug te keren. Dit zorgt dan ook voor een ander uitgangspunt in de samenwerking tussen organisaties die vrijwillige terugkeer faciliteren. Deze scriptie legt het aandachtspunt op gedwongen terugkeer waarbij medewerkers van diverse organisaties de AMV dwingend bewegen om activiteiten te ondernemen om zijn terugkeer te realiseren. De organisaties die centraal staan in dit onderzoek zijn COA, DT&V en Nidos. Bij gedwongen terugkeer spelen eventueel verschillende spanningsvelden een grotere rol dan bij vrijwillige terugkeer.
Het terugkeertraject van AMV’s valt grofweg uiteen in een beleidsmatig en een praktisch gedeelte (de feitelijke handelingen ter verwijdering van AMV’s). In het beleidsmatige gedeelte van het uitzettingstraject dienen DT&V, COA en Nidos met elkaar samen te werken en tot een strategie te komen die tot de feitelijke terugkeer leidt. In deze fase moeten een aantal vragen beantwoord worden, met name over het voldoende zelfstandig zijn van de AMV’er en de mate van adequate opvang in het land van herkomst. Verder wordt een datum vastgesteld voor de opheffing van de voogdij, die onder verantwoordelijkheid van het Nidos valt, en de beëindiging van de opvangvoorziening, die door het COA wordt geregeld. In het praktische gedeelte wordt de transport uit Nederland geregeld, de vreemdeling naar de plaats van vertrek begeleid en vertrekt de vreemdeling fysiek uit Nederland.

De focus van deze scriptie ligt op het beleidsmatige gedeelte. Omdat in deze fase de organisaties middels hun samenwerking een bepaalde strategie moeten kiezen, zal nagegaan worden of en hoe een bepaalde strategie van een organisatie gerelateerd kan worden aan de achtergrond van de eigen organisatie en van het samenwerkingsverband.

Alhoewel ook bij het praktische gedeelte van de feitelijke terugkeer gerelateerd kunnen worden aan de achtergrond van de eigen organisatie en van het samenwerkingsverband, ga ik er nu van uit dat deze meer logistiek van aard zijn en zich derhalve niet bij voorbaat lenen als casus met toepassing van de eerder genoemde theorieën.
Qua tijdspanne richt het onderzoek zich op de samenwerking sinds 2007 na de oprichting van DT&V. Vóór 2007 waren de terugkeertaken bij de IND belegd; terugkeer was onderdeel van de vele activiteiten van de IND. De IND was naast terugkeer ook verantwoordelijk voor toegang van vreemdelingen tot Nederland en toelating tot (verblijf in) Nederland. Met de oprichting van DT&V werd terugkeer geïntensiveerd.
1.8. Leeswijzer
Na dit hoofdstuk waarin de centrale vraag en de deelvragen zijn gepresenteerd, volgt in hoofdstuk 2 een beschrijving van de institutionele context waarbinnen het uitzettingsbeleid van AMV’s wordt uitgevoerd. Het beleidskader van terugkeer van AMV’s wordt beschreven alsmede de betrokken partijen en hun taak bij de uitvoering van het uitzettingsbeleid van AMV’s. Hoofdstuk 3 behandelt een theoretisch kader om het onderzoek te relateren aan de voor de vraagstelling relevante wetenschappelijke literatuur. In hoofdstuk 4 worden de methoden en technieken toegelicht aan de hand waarvan het onderzoek heeft plaatsgevonden en welke keuzes gedurende het onderzoeksproces zijn gemaakt. Hoofdstuk 5 zet de bevindingen uiteen die zijn voortgekomen uit het onderzoek dat op basis van de onderzoeksmethoden en – technieken is uitgevoerd waarna in hoofdstuk 6 een beantwoording van de onderzoeksvragen volgt, gecombineerd met de conclusies ter afronding van deze scriptie.
Hoofdstuk 2
Terugkeer AMV’s
2.1. Definitie AMV

Een vreemdeling is een ieder die zich op Nederlands grondgebied bevindt en niet in het bezit is van de Nederlandse nationaliteit. Een bijzondere categorie binnen de groep vreemdelingen, zijn de vreemdelingen die alleenstaand en minderjarig zijn. De AMV’s.

Richtlijn 2001/55/EC van de Raad van Europa van 20 juli 2001
 stelt de volgende definitie vast inzake een ‘niet-begeleide minderjarige’: ‘Onderdanen van derde landen of staatlozen jonger dan achttien jaar die zonder begeleiding van een volwassene die krachtens de wet of het gewoonterecht voor hen verantwoordelijk is, op het gebied van een lidstaat aankomen, zolang zij niet daadwerkelijk onder de hoede van een dergelijke volwassene staan, of minderjarigen die nadat zij op het grondgebied van de lidstaten zijn aangekomen, zonder begeleiding worden achtergelaten’.

De term ‘niet-begeleide minderjarige’ wordt als zodanig niet in de praktijk gebruikt; in Nederland ziet deze omschrijving toe op Alleenstaande Minderjarige Vreemdelingen. ‘Alleenstaand’ duidt erop dat AMV’s zich dus alleen bevinden in Nederland, dat wil zeggen zonder meerderjarige bloed- of aanverwant, in Nederland. Een meerderjarige bloedverwant of aanverwant kan een ouder zijn of bijvoorbeeld een meerderjarige broer. Minderjarige vreemdelingen kunnen om tal van redenen alleenstaand zijn. Een aantal voorbeelden: ze zijn bijvoorbeeld zonder begeleiding ingereisd in Nederland, ze zijn onder begeleiding (van ouders) Nederland ingereisd, maar de begeleiding is om welke reden dan ook komen te vervallen (overlijden, niet voldoende capabel zijn om de minderjarige te begeleiden, etc). ‘Minderjarig’ duidt op de leeftijd van onder de achttien jaar van de vreemdeling.
2.2. AMV’s in Nederland

Tabel 1: Instroom minderjarige asielzoekers 2001 – 2009 gerelateerd aan de totale asielinstroom
	Jaar
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008
	2009*

	Totaal
	5.950
	3.230
	1.220
	590
	520
	410
	430
	730
	950

	%
	18%
	17%
	9%
	6%
	4%
	3%
	6%
	5%
	7%

Bron: Ministerie van Justitie, Directie Migratiebeleid (2009)

* t/m november 2009
Vanaf 2002 tot en met 2009 hebben in totaal ruim 14.000 minderjarige vreemdelingen een asielaanvraag ingediend. Opmerkelijk is de sterke daling vanaf 2002. Het jaar 2003 (1.220) toont een sterke daling ten opzichte van 2002 (3.230). In 2001 is een start gemaakt met de uitvoering van een nieuw AMV-beleid. Minder asielaanvragen en meer terugkeer naar het land van herkomst die geen recht hebben op asiel staan hierin centraal. In de jaren na de invoering van het nieuwe beleid daalde het aantal AMV’s dat in Nederland asiel aanvroeg in grote mate
. Deze daling werd steeds verder voortgezet in de daaropvolgende jaren tot 2008.
2.3. Beleidskader terugkeer AMV’s
Het Nederlandse beleid is erop gericht zoveel mogelijk te bewerkstelligen dat vreemdelingen die het land moeten verlaten, ook daadwerkelijk uit Nederland vertrekken. Daarbij dient zoveel mogelijk te worden voorkomen dat vreemdelingen in de illegaliteit verdwijnen
.
In 2001 werd het nieuwe beleid ten aanzien van AMV’s aangekondigd. Minder asielaanvragen en meer terugkeer naar het land van herkomst van minderjarigen die geen recht hebben op asiel, zijn hierin de centrale doelen. Om deze doelen te bereiken, zijn diverse beleidsmaatregelen genomen ter bestrijding van mensenhandel- en mensensmokkel, aanscherping van het toelatingsbeleid en bevordering van terugkeer.
In onderstaande tabel zijn de vertrekcijfers weergegeven van AMV’s over de periode 2003 tot en met 2006 waarbij onderscheid is gemaakt tussen zelfstandig en gedwongen vertrek. Aangezien DT&V in 2007 is gestart met taken in het terugkeerproces is het vanaf 2008 mogelijk een betrouwbaardere beeld te geven van het aantal AMV’s dat onder verantwoordelijkheid van DT&V zelfstandig of gedwongen is vertrokken. Over 2007 ontbreekt cijfermatige informatie. In 2008 zijn ongeveer 45 AMV’s uit Nederland vertrokken.
Tabel 2: Vertrek AMV’s naar zelfstandig en gedwongen vertrek 2003 - 2006

	
	2003
	%
	2004
	%
	2005
	%
	2006
	%
	Totaal
	%

	Zelfstandig vertrek uit Nederland
	50
	50
	100
	66,7
	40
	57,1
	40
	72,7
	230
	61,3

	Gedwongen vertrek uit Nederland
	50
	50
	50
	33,3
	30
	42,9
	15
	27,3
	145
	38,7

	Totaal
	100
	100
	150
	100
	70
	100
	55
	100
	375
	100

Bron: IND, peilmoment eind december 2006). Cijfers zijn afgerond op tientallen
Als de vertrekcijfers 2003 – 2006 afgezet worden tegen de instroomcijfers 2003-2006 (tabel 1), dan bedraagt het vertrekpercentage zelfstandig en gedwongen vertrek in 2003 8,2% van de instroom. Voor 2004 is dat 25,4%, voor 2005 13,5%, voor 2006 13,4% en voor 2008 6,2%.

Het realiseren van (gedwongen) vertrek is een gecompliceerd proces, waarbij vele factoren een rol spelen. Door een intensieve benadering en begeleiding van de vreemdeling (tijdens vreemdelingenbewaring) kan alsnog medewerking worden verkregen van de vreemdeling en het herkomstland. Het komt echter regelmatig voor dat inspanningen om het vertrek van een vreemdeling te realiseren uiteindelijk niet tot terugkeer leiden. Een oorzaak is dat vele factoren maar in beperkte mate beïnvloed kunnen worden, zoals het ontbreken van identiteits- en/of reisdocumenten, de bereidheid van de vreemdeling om mee te werken aan het vertrek en de bereidheid en de mogelijkheid van landen van herkomst om (tijdig) een (vervangend) reisdocument af te geven. Hierdoor blijft het aantal verwijderde AMV’s relatief laag. Sinds de introductie van het nieuwe AMV-beleid blijkt wel sprake te zijn van minder instroom van AMV’s, maar niet van meer zelfstandig vertrek naar het land van herkomst. In die zin is het AMV-beleid op het gebied van terugkeer tot nu toe nog niet geslaagd.
2.3.1. Wet- en regelgeving Terugkeer AMV’s
Terugkeer vindt plaats bij AMV’s na het bereiken van het 18e levensjaar, maar kan ook voorkomen voordat de leeftijd van 18 is bereikt. In het laatste geval heeft de AMV nog recht op voorzieningen en kan het daadwerkelijk vertrekken plaatsvinden vóór het recht op voorzieningen beëindigd wordt bij het bereiken van de meerderjarigheid. In beide gevallen moet er geen sprake (meer) zijn van rechtmatig verblijf in Nederland; zonodig moet een geldige verblijfsvergunning eerst ingetrokken worden. In geval een AMV wordt verwijderd vóór zijn 18e leeftijd, moet aan de voorwaarde zijn voldaan dat de AMV voldoende zelfstandig is. Voor een beoordeling van zijn zelfstandigheid wordt onder andere gekeken naar de persoonlijke ontwikkelingen, de ontwikkelde vaardigheden en de voortgang in het onderwijs. Nidos en COA monitoren met regelmaat de ontwikkeling van AMV’s waarin deze aspecten van zelfstandigheid besproken wordt. Als de AMV niet voldoende zelfstandig is, dan moet vastgesteld zijn dat er adequate opvang is in het land van herkomst. In adequate opvang kan voorzien worden door ouders, familie of andere relaties, maar ook door opvanginstellingen in het land van herkomst
.
2.4. Actoren in het terugkeertraject van AMV’s
In deze paragraaf worden achtereenvolgend het Nidos, COA en de DT&V behandeld ten aanzien van hun kerntaken en hun verantwoordelijkheid met betrekking tot de terugkeer van AMV’s.
Stichting Nidos

Stichting Nidos is met ingang van 1 december 2001 aanvaard door het Ministerie van Justitie als voogdij- en gezinsvoogdijinstelling voor vluchtelingen en asielzoekers. Nidos wordt door het Ministerie van Justitie gefinancierd en telt op het moment van de uitvoering van dit onderzoek ongeveer 200 medewerkers.
Nidos is aanvaard onder de Wet op de jeugdzorg als landelijk werkende instelling om de (tijdelijke) voogdij voor deze kinderen uit te voeren. Het Ministerie van Justitie subsidieert Nidos voor de uitvoering van deze taak. Vanaf begin jaren 90 echter is de organisatie al werkzaam als voogdij-instelling van alleenstaande minderjarige asielzoekers, toen onder de naam "De Opbouw". Het hoofdkantoor van Nidos staat in Utrecht; de regiokantoren zijn verspreid over heel Nederland.

Minderjarigen dienen in Nederland onder gezag te staan
. De rechtbank benoemt een voogd over minderjarigen die niet onder ouderlijk gezag staan of in wiens voogdij niet voorzien is (datieve voogdij). Wanneer een vreemdeling, jonger dan achttien jaar, naar Nederland komt zonder ouders (of andere wettelijke vertegenwoordiger) moet er op basis van de Nederlandse wet een voogd worden benoemd. Voogdij over minderjarige asielzoekers ligt bij Stichting Nidos. Nidos vraagt aan de kinderrechter te voorzien in een tijdelijke voogdij, omdat er van uitgegaan wordt dat de ouder(s) (tijdelijk) niet in staat zijn om het gezag uit te oefenen of omdat de verblijfplaats van de ouder(s) onbekend is
. Het eerste contact tussen een vertegenwoordiger van het Nidos en een AMV, die in een aanmeldcentrum verblijft in het kader van zijn asielaanvraag, vindt plaats binnen vijf dagen na binnenkomst.
De aanvraag van het voogdij gebeurt schriftelijk met een afschrift aan de raad voor de Kinderbescherming. De Raad geeft een verklaring van geen bezwaar. Als de kinderrechter deze heeft ontvangen, stuurt hij de beschikking over de toekenning van de voogdij naar desbetreffende jongere, de voogd en het Ministerie van Justitie; Nidos is dan de wettelijke vertegenwoordiger van de AMV. De voogden die voor het Nidos werkzaam zijn, hebben veelal een achtergrond van maatschappelijk werker.
Nidos kan ook tot (voorlopige) voogd worden benoemd van andere categorieën minderjarigen, waaronder minderjarigen die jonger zijn dan twaalf jaar voor wie pas een verblijfsaanvraag wordt ingediend als Nidos de voogdij over hen heeft verkregen en minderjarigen die onbegeleid op een luchthaven in Nederland worden aangetroffen en voor wie een reguliere verblijfsaanvraag kan worden ingediend.

De periode tussen de voogdijaanvraag en de voogdijbeschikking van de kinderrechter bedraagt maximaal twee maanden. In de periode vooruitlopend op de voogdijbeschikking van de rechter (pre-voogdijfase), verricht Nidos werkzaamheden als ware zijn voogd. De jeugdbeschermingstaken in deze periode bestaan onder andere uit voorlichting aan de AMV, intake voor de voogdij, begeleiding en behartiging van belangen van de AMV.

Kinderen jonger dan 12 jaar mogen zelf geen asielverzoek indienen; het asielverzoek kan door familie of door de voogd worden ingediend. Nidos vraagt voor AMV’s die jonger zijn dan 12 jaar met spoed de voogdij aan zodat zij het asielverzoek namens deze kinderen kan indienen. Voor AMV’s die jonger zijn dan 12 jaar en zonder familie in Nederland aankomen, verzorgt Nidos de opvang in pleeggezinnen vanaf de dag van binnenkomst.

De dagelijkse zorg van AMV’s jonger dan 12 jaar ligt bij een gastgezin dat door Nidos wordt toegewezen en bij kinderen ouder dan 12 bij het COA. De voogd stelt zes weken na binnenkomst van de AMV een begeleidingsplan op waarin onder meer de dagactiviteiten van de AMV staan, zoals het te volgen onderwijs. Dit plan wordt in samenwerking met een mentor van het Centraal Opvang Asielzoekers (COA, zie hieronder) opgesteld en wordt gerelateerd aan het perspectief ‘integratie’ (bij een inwilliging van de verblijfsaanvraag) of ‘terugkeer’ (bij afwijzing van de verblijfsaanvraag). Daarna ligt het bij ieder gesprek op tafel en wordt het zonodig met de AMV geëvalueerd en aangepast. Dit model, dat gezamenlijk door COA en Nidos werd ontwikkeld, heeft als belangrijkste doelstelling dat jongeren zo min mogelijk worden overgeplaatst. In het belang van het kind wordt prioriteit gegeven aan continuïteit in opvang, begeleiding en onderwijs
. Leeftijd is dus de leidende factor aan de hand waarvan bepaald wordt in welk soort opvang een AMV wordt geplaatst. Naast leeftijd wordt gekeken naar de ontwikkeling van een AMV en het zicht op verblijf in Nederland dan wel in het land van herkomst.
Zolang AMV’s in Nederland verblijft, is Nidos verantwoordelijk voor het uitoefenen van de voogdij. Bij terugkeer naar het land van herkomst dient de voogdij eerst te worden beëindigd én dient de voogdij te zijn overgedragen aan de ouders/opvanginstelling in het land van herkomst voordat tot terugkeer kan worden overgegaan.
Tabel 3: Minderjarige vreemdelingen naar leeftijd onder voogdijschap van Nidos 2002 - 2008

	
	2004
	%
	2005
	%
	2006
	%
	2007
	%
	Totaal

	Tot 12 jaar
	1.295
	28
	1.103
	33
	666
	26
	561
	26
	3.625

	12-16 jaar
	1.249
	27
	936
	28
	769
	30
	669
	31
	3.623

	16-18 jaar
	2.081
	45
	1.304
	39
	1.128
	44
	928
	43
	5.441

	Totaal
	4.625
	100
	3.343
	100
	2.563
	100
	2.158
	100
	12.689

Bron: Nidos (2009)

Centraal Opvang Asielzoekers

COA is de centrale organisatie in Nederland in opvang en begeleiding van vreemdelingen. COA biedt hen in opdracht van het Ministerie van Justitie tijdelijke huisvesting en ondersteunt hen in de voorbereiding op hun toekomst, in Nederland of elders. COA biedt opvang aan onder meer asielzoekers en vluchtelingen, en aan specifieke groepen zoals AMV’s. De taken van COA zijn vastgelegd in de Wet Centraal Orgaan opvang asielzoekers.
Bij het COA worden AMV’s begeleid door een mentor. De mentor is de dagelijkse begeleider van de AMV en maakt in d de dagelijkse begeleiding en bezigheden van de AMV gebruik van eerdergenoemd begeleidingsplan om structuur aan te brengen in de dagactiviteit van de AMV.
De route die na de eerste aanmelding volgt, is afhankelijk van de leeftijd die de AMV bij binnenkomst aangegeven heeft
. Het COA vangt AMV’s op van dertien tot en met zeventien jaar. Daarnaast vangt het COA kindgezinnen op waarvan het oudste gezinslid hoogstens vijftien jaar is. Dit zijn bijvoorbeeld twee broers die samen als gezin worden gezien.
In geval de AMV Nederland moet verlaten, kan COA nog steeds de opvang van AMV’s continueren. Hierbij wordt de AMV voorbereid op een verdere leven buiten Nederland totdat de terugkeer feitelijk wordt gerealiseerd. Bij terugkeer dient opvang door het COA te worden beëindigd.
Dienst Terugkeer en Vertrek (DT&V)

DT&V is een uitvoeringsorganisatie van het Ministerie van Justitie en is sinds januari 2007
 operationeel. Als uitvoeringsorganisatie is de DT&V verantwoordelijk voor het voorbereiden, bevorderen en organiseren van het daadwerkelijk vertrek uit Nederland van illegale vreemdelingen die zijn staande gehouden in het kader van het vreemdelingentoezicht door vreemdelingenpolitie of Koninklijke Marechaussee en van uitgeprocedeerde asielzoekers die het land moeten verlaten, waaronder AMV’s. De DT&V regisseert het daadwerkelijke vertrek van vreemdelingen die geen recht hebben op verblijf in Nederland. Als uitvoerder van het terugkeerbeleid van de regering neemt de DT&V het voortouw. Dit gebeurt in samenwerking met andere betrokken overheidsdiensten (o.a. COA), en maatschappelijke organisaties (o.a. Nidos).

Binnen DT&V wordt bijzondere aandacht geschonken aan de AMV die als kwetsbare groep wordt geclassificeerd. De DT&V is aanwezig op de locaties van het COA waar vreemdelingen zijn gehuisvest die een asielprocedure doorlopen of uitgeprocedeerd zijn geraakt. Aan iedere AMV van wie de verblijfsaanvraag niet is ingewilligd wordt een medewerker toegewezen die gespecialiseerd op het gebied van AMV. Zoals vermeld in paragraaf 2.3.1. moet eerst vastgesteld worden of de AMV zelfstandig genoeg is om terug te keren dan wel adequate opvang aanwezig is in het land van herkomst. De DT&V dient op de hoogte te zijn of er sprake is van adequate opvang
 in het land van herkomst alvorens de AMV terugkeert. Met de AMV wordt het vertrektraject besproken. In deze fase worden al voorbereidende stappen gezet in het kader van het vertrek, zoals het in orde maken van de formulieren voor het aanvragen van een (vervangend) reisdocument. In het kader van het leveren van maatwerk kan op individueel niveau worden gewerkt aan de belemmeringen die een vreemdeling kan ervaren ten aanzien van zijn vertrek, zoals het voorzien in middelen van bestaan in het land van herkomst.

2.5. Samenwerking bij terugkeer van AMV’s
In deze paragraaf wordt stilgestaan bij de formele verantwoordelijkheden en (beslissings)bevoegdheden van de verschillende actoren in hun samenwerkingsverband.

 DT&V, Nidos en COA werken nauw samen bij het voorbereiden en begeleiden van AMV’s, die geen verblijfsrecht hebben, op een vertrek uit Nederland. In de samenwerking draait het om het wegnemen van factoren die de uitgeprocedeerde AMV’s kunnen belemmeren bij zijn vertrek. In het kader van de prioriteit die terugkeer tegenwoordig krijgt, is de samenwerking tussen hen geïntensiveerd
. Daarbij richt DT&V zich op de realisatie van het daadwerkelijke vertrek en COA en Nidos houden zich bezig met de ondersteuning van de uitgeprocedeerde AMV in de voorbereiding op de toekomst.
Een daadwerkelijk vertrek start bij de prioritering om het vertrek van een AMV ter hand te nemen. Dit ‘startsein’ ligt in beginsel bij DT&V. Deze zal het initiatief nemen om tezamen met COA en Nidos in gesprek te gaan om een strategie te bepalen voor het terugkeertraject van de AMV. Een aantal aspecten spelen een rol bij het in gang zetten van het daadwerkelijke vertrek, waaronder het (verkrijgen van een) geldige reisdocument om de toegang te waarborgen, de zelfstandigheid van de AMV, opvang in het land van herkomst – in de vorm van familie of een opvangtehuis -, de mogelijkheid tot re-integratie in het land van herkomst in de vorm van onderwijs of het verkrijgen van een baan.
Zoals in de vorige paragraaf geschetst is DT&V verantwoordelijk voor de verwijdering van AMV’s die geen rechtmatig verblijf heeft. Hierbij is medewerking van het COA en de Nidos van essentieel belang. Van het COA wordt medewerking verwacht om opvang te verlenen gedurende de termijn waarbinnen het vertrek wordt voorbereid. Daarnaast heeft de COA-mentor de AMV reeds in een eerdere fase voorbereid op zijn terugkeer. De Nidos behartigt de belangen van het kind; bij terugkeer staat het welzijn van het kind voorop. Voordat het daadwerkelijke vertrek geëffectueerd wordt, dient Nidos de voogdij te laten beëindigen en zonodig over te dragen aan de familie of voogdij-instantie in het land van herkomst.
Voor het realiseren van terugkeer zetten DT&V, Nidos en COA vanuit verschillende disciplines hun expertise in. De afhankelijkheden tussen deze organisaties kunnen evenwel de samenwerking bemoeilijken. Zo kan een AMV uitgeprocedeerd zijn en wil DT&V het terugkeertraject starten, terwijl Nidos van mening is dat desbetreffende AMV niet zelfstandig genoeg is om naar het land van herkomst terug te keren. Het is ook niet uit te sluiten dat COA de opvang niet wil continueren omdat DT&V geen vorderingen boekt in het terugkeertraject; COA verleent als gevolg hiervan opvang aan een AMV die daar geen recht op heeft. Anderzijds valt ook niet uit te sluiten dat Nidos en wellicht ook het COA menen dat de vreemdeling terug dient te keren en dat dat de beste optie is in het belang van het kind, maar dat de DT&V de AMV niet kan uitzetten door beleidsmatige obstakels
.

Een aantal vragen die naar aanleiding van bovenstaand opdoemen zijn: delen DT&V, COA en Nidos alle informatie met elkaar? Vertrouwen ze elkaar dusdanig dat ze ervan uitgaan dat de ander op een zorgvuldige manier met dat vertrouwen omgaat? In hoeverre zitten ze op één lijn als het om de terugkeer gaat van AMV’s? Handelen ze daarin vanuit de visie van de eigen organisatie of volgen ze de prioritering van het terugkeerbeleid zoals vastgesteld door de Staatssecretaris van Justitie? Is het laatste het geval, in hoeverre menen zij dat ze een gezamenlijk doel nastreven, namelijk de terugkeer van AMV’s? Is er een balans in hun samenwerking in die zin dat alle betrokken partijen evenveel bronnen/middelen ter beschikking stellen? Of is er eerder sprake van meer zeggenschap voor die partij die de meeste bronnen inzet?
Om antwoorden op deze vragen te kunnen geven, volgt in het volgende hoofdstuk een theoretisch kader waarin aspecten van samenwerking worden uitgelegd. Ten eerste wordt samenwerking vanuit het beleidsnetwerk behandeld aan de hand van hiërarchische verhoudingen volgens Mintzberg c.s. en aan de hand van formele aspecten van samenwerking volgens Schopler. Ten tweede wordt samenwerking vanuit het samenwerkingsverband uitgelegd aan de hand van enerzijds structuur-aspecten (leiderschap, communicatie en coördinatie) en anderzijds cultuur-aspecten zoals vertrouwen (Cowan en Morgan) en bronafhankelijkheid en macht (Pfeffer en Salincik; Lundin). Deze begrippen worden geoperationaliseerd in Hoofdstuk 4.
Hoofdstuk 3
Theoretisch kader
In dit hoofdstuk wordt ‘interorganisationele samenwerking’ uiteengezet. In tegenstelling tot intra-organisationele samenwerking waarbij samenwerking binnen één organisatie plaatsvindt, opereren DT&V, COA en Nidos met elkaar in een netwerk. Dit hoofdstuk staat ten eerste stil bij de vraag hoe deze interorganisationele samenwerking het beste getypeerd kan worden. Ten tweede zet het de samenwerking zelf uiteen. De samenwerking wordt eerst beschreven aan de hand van kenmerken van het beleidsnetwerk als geheel. De typering van het beleidsnetwerk wordt gedaan aan de hand van de hiërarchische verhoudingen binnen het policy netwerk volgens Mintzberg c.s., kenmerkende aspecten van beleidsnetwerken volgens Rhodes en aan de hand van een gekozen/opgelegd netwerk met grote/ geringe handelingsvrijheid volgens Schopler. Daarna wordt de samenwerking bezien vanuit de interactie van de betrokken actoren. Hiertoe worden ten eerste de structuur-aspecten verkend, ten tweede de bronafhankelijkheid binnen een netwerk volgende de resource dependence theory van Pfeffer en Salincik en ten derde de cultuur-aspecten volgens onder meer Lundin, Cowan en Morgan.
Het theoretisch kader wordt geoperationaliseerd aan de hand van de onderzoeksmethodiek in het volgende hoofdstuk (Hoofdstuk 4) waarna een analyse volgt (Hoofdstuk 5). Dit hoofdstuk gaat alleen in op de wetenschappelijke theorie rondom interorganisationele samenwerking. De toepassing van de theorie op de praktijkbevindingen volgt in Hoofdstuk 5.
3.1. Samenwerking: definities en omschrijvingen
Zoals eerder geschetst in het eerste hoofdstuk is samenwerking, in casu in het publieke domein, noodzakelijk om publieke doelen te verwezenlijken. Deze samenwerking kan aangegaan worden met zowel partners binnen de publieke sector – al dan niet op afstand geplaatst - , als partners in de private sector. Samenwerking is een breed concept en de definities van dit begrip is groot in aantal. Een definitie die een meer algemene strekking heeft is die van Weist, Evans en Lever (2003:150):’Samenwerking is een proces van participatie waarbinnen mensen, groepen en organisaties gezamenlijk werken aan het behalen van gewenste resultaten’. Deze definitie heeft een normatief vertrekpunt, namelijk dat de resultaten wenselijk zijn voor de actoren (mensen, groepen en organisaties) binnen hun samenwerkingsverband.
Een andere definitie luidt ‘Samenwerking betreft de interacties tussen actoren gericht op het oplossen van publieke problemen door samen te werken in plaats van gescheiden te werken’ (Smith, Carroll, Ashford, 1995:10). Hierbij zijn de actoren die een gezamenlijk doel hebben, namelijk het oplossen van publieke problemen, bij elkaar gebracht. Dit doel zou ook bereikt kunnen worden als de actoren separaat van elkaar zouden gaan werken. In plaats van ‘het oplossen van publieke problemen’ kan ook ‘de uitvoering van een gezamenlijk beleid’ gelezen worden. Dit is een fase die met voldoende succes ingevuld moet worden voordat een publiek probleem wordt opgelost. Actoren die met elkaar samenwerken, bevinden zich in eenzelfde netwerk dat hen verbindt.
Impliciet zit er een problematische normatieve vooringenomenheid in de manier waarop samenwerking in bovenstaande definities staan omschreven die ervan uitgaan dat samenwerking wenselijk is, dat sprake is van gezamenlijke doelen en dat de overheid een centrale regisserende rol speelt.

Deze duidelijke verticale lineaire lijnen ontbreken juist in netwerken die tot nu ontwikkeld zijn (Robinson: 2006). Overheden gaan nu netwerken aan, zetten agentschappen op, doen zaken met locale overheden, om beleidsvoornemens geïmplementeerd te krijgen wat niet zou zijn gelukt als zij de verticale lijnen in de sturing zouden blijven handhaven. Daarnaast merkt Robinson een golf van concurrentie in het publieke domein om de gunst van de burger te winnen. Dit bracht een focus op de burger als klant met zich mee en leidde tot steeds meer samenwerking tussen publieke en private partijen om overheidsvoornemens geïmplementeerd te krijgen. Volgens Robinson is het dus niet juist om de samenwerking binnen netwerken te benaderen vanuit een standpunt van hiërarchie, assumpties over vrijwillige samenwerking en een centrale overheid. (zie verder paragraaf 3.2. voor een typering van beleidsnetwerken).
Schopler (1987) benadrukt dat samenwerking wordt vormgegeven door de groepen van verschillende organisaties die met elkaar samenwerken en geeft de volgende omschrijving: ‘Interorganisationele groepen bestaan uit leden die de eigen moederorganisatie vertegenwoordigen, die periodiek bij elkaar komen om besluiten te nemen die relevant zijn voor hun gemeenschappelijke belangen en van wie het gedrag gereguleerd is door gemeenschappelijke verwachtingen’.

Schopler vestigt de aandacht op periodieke bijeenkomsten die impliceren dat een face-to-face contact over een bepaalde tijdsspanne is gelegd. Binnen deze omschrijving passen ook doelen van het realiseren van beleid. Belangrijk is ook het punt dat de verschillende groepen die met elkaar samenwerken de organisatie waar zij deel van uitmaken, vertegenwoordigen en namens die organisatie opereren. Schopler classificeert interorganisationele groepen volgens twee dimensies, namelijk langs de lijn van groepsorigine (gemandateerd vs. vrijwillig) en van de mate van extern opgelegde taakstructuur (hoog vs. laag), zie verder paragraaf 3.2.2.
Aanvullend aan de definitie van Schopler is die van Lupgens en Zwiggers (2004) die stellen dat interorganisationele samenwerking betrekking heeft op ‘een relatie, aangegaan door twee of meer partijen die verenigbare of aanvullende belangen en doelen hebben, om wederzijds voordeel te behalen’. Verder stelt Bronstein (2003) dat het gaat om een interpersoonlijk proces waarbij leden van verschillende disciplines een gezamenlijk doel nastreven. Het samenwerkingsverband is onmisbaar bij het verwezenlijken van het doel. De intensiteit van de samenwerking wordt onder meer bepaald door de mate waarin middelen worden uitgewisseld tussen betrokken partijen. Afhankelijk van hun doel en de mate waarin ze organisatorisch en financieel vervlochten willen raken met elkaar, wordt de samenwerkingsvorm gekozen. De gekozen vorm bepaalt de concrete invulling die de partijen geven aan hun samenwerking (Lupgens en Zwiggers: 2004).
Problematisch aan bovenstaande omschrijvingen is dat ze niet op hoeven te gaan voor een gedwongen vorm van samenwerking. In een situatie waarbij dwang een rol speelt hoeven organisaties zelf immers niet een gezamenlijke doel na te streven, maar is deze in kleinere of grotere mate opgelegd. Hun doelen zijn hoogstwaarschijnlijk dan ook niet aanvullend of verenigbaar.
Samenwerking vindt op verschillende niveau’s plaats (Mintzberg, Jorgensen, Dougherty, Westley, 1996). Mintzberg et al. brengen samenwerking binnen een organisatie, intraorganisationele samenwerking, en samenwerking buiten een organisatie, interorganisationele samenwerking, bij elkaar. Daarnaast maken zij, in tegenstelling tot Robinson, onderscheid in hiërarchie tussen de interorganisationele samenwerkende organisaties: een organisatie kan samenwerken met een andere organisatie op gelijke niveau, een organisatie op een lager of hoger niveau en/of met de overheid die zich hoger plaatst dan andere organisaties.
Het samenwerken in de praktijk vergt een intensieve inspanning van de actoren. De vele aspecten die hiermee samenhangen zijn een complexe vervlechting die goed doorgrond moeten worden alvorens samenwerking een geslaagd instrument te maken.
3.2. Typering van het beleidsnetwerk
3.2.1. Definitie beleidsnetwerk

Over beleidsnetwerken bestaan legio omschrijvingen die elk het accent op een ander aspect leggen. Hieronder worden een aantal opgesomd:
· Collaborative governance (horizontaal bestuur) (Huxham, C. (2000); Newman, J., Barnes, M., Sullivan, H., Knops, A. (2004) waarbij beleidsnetwerken geen duidelijke hiërarchie kennen. Er is geen sprake van één bepaalde partij die andere partijen in het netwerk kan dwingen zijn wil op te volgen.
· Corporatisme (beslissingsmacht) (Tromp, B. (2002); Fernhout, R., Visser, P. E. (1980) waarbij de samenwerking tussen werkgevers, werknemers en het Rijk een centrale plaats inneemt. De beslissingsbevoegdheid ligt in dit type netwerk niet alleen bij de staat, maar bij een geconcentreerd aantal spelers.
· Joined-up governance (taakverdeling) (Bogdanor, V. (2005); Politt, C., Talbott, C. (2004) waarbij sprake is van een viertal doelstellingen, namelijk het verhelpen van tegenstellingen tussen verschillende vormen van beleid, het elimineren van overlap en tegenstellingen tussen programma’s opdat schaalvoordelen gebruikt kunnen worden, het bereiken van synergie middels het uitwisselen van ideeën en het stimuleren van samenwerking en tenslotte het bereiken van beter geïntegreerde of naadloze dienstverlening (one-stop-shop) vanuit het perspectief van de burger. De nadruk ligt hierbij op interdependentie, taakverdeling en schaalvoordelen.
· Policy networks (publiek beleid) (Rhodes, R.A.W., Marsh, D. (2006); Börzel, T.A. (1998) waarbij het publieke karakter van netwerken centraal staat. De nadruk komt te liggen op interorganisationele samenwerking met allianties, fusies en samenwerking tussen veelal private partijen.
· Public private partnerships (niet-gouvernementeel) (Ghobadian, A. (2004; Akintoye, A., Beck, M., Cliff Hardcastle, C. (2003) waarbij de focus ligt op publieke en niet-publieke partijen (profit of non-profit organisaties) die zich vermengen binnen beleidsnetwerken.
Ansell & Gash (2008) definiëren beleidsnetwerken als een bestuursarrangement waarin een of meer publieke instanties tezamen met niet-gouvernementele belanghebbenden betrokken zijn in een besluitvormingsproces dat formeel en doelbewust gekozen is, dat georiënteerd is op het bereiken van consensus en dat is gericht op het maken of uitvoeren van publiek beleid of het besturen van publieke programma’s of middelen.

Anders dan Ansell & Gash legt Rhodes (2006) de nadruk op de binding en interactie tussen organisaties dan op hun doelgerichtheid. Rhodes geeft de volgende definitie: Policy networks are sets of formal institutional and informal linkages between governmental and other actors structured around shared if endlessly negotiated beliefs and interests in public policy making and implementation. These actors are interdependent and policy emerges from the interactions between them.

3.2.2. Typen beleidsnetwerken

Volgens de omschrijving die Rhodes (2006) geeft, is een beleidsnetwerk een cluster van concepten met de aandacht op gouvernementele verbanden met en afhankelijkheden van organisaties binnen en buiten de overheid. Deze verbanden kunnen formeel institutioneel, alsook informeel van aard zijn en zijn gestructureerd rondom een gezamenlijk gedeelde dan wel een oneindig bediscussieerde belangen in beleidsvorming en beleidsimplementatie. Beleid ontstaat binnen de afhankelijkheidsverbanden tussen de verschillende organisaties. Rhodes onderkent de meervoudige kwalificaties die deze omschrijving met zich meebrengt, maar behoudt deze toch als een voldoende basis voor een startpunt. Rhodes beschouwt beleidsnetwerken binnen een continuüm van twee uitersten, namelijk policy communities en issue networks. Binnen de kaders van deze twee typen wordt beleid gevormd en uitgevoerd.
Policy communities hebben de volgende kenmerken:
· Een beperkt aantal bewust gekozen participanten, intensief onderling contact,onderhandelings- en invloedsmogelijkheden van de participanten, overeenstemming over ideologie en beleidsvoorkeuren, hiërarchisch en een win-win situatie voor betrokkenen.

Issue networks hebben de volgende kenmerken:

· Vele, wisselende participanten, dissensus, consultatie in plaats van directe invloedmogelijkheden, en een ongelijke machtsverhoudingen tussen participanten.

Bovenstaande kenmerken dienen om de uiterste verschillen tussen de twee typen aan te geven; naar alle waarschijnlijkheid bestaat geen beleidsomgeving die exact alle kenmerken van een bepaalde type in zich heeft. Met het gebruik van deze twee uitersten op een continuüm kan elk netwerk daartussen geplaatst worden. Netwerken kunnen gevarieerde posities toegekend worden en verschillende combinaties van de kenmerken kennen.
Schopler (1987) typeert een beleidsnetwerk naar hiërarchische verhoudingen in de samenwerking binnen dat beleidsnetwerk, naar groepsorigine (gemandateerd vs. vrijwillig) en taakstructuur (hoog vs. laag).
Schopler hanteert in haar omschrijving van interorganisationele samenwerking het uitgangspunt dat leden in een samenwerkingsverband namens de eigen organisatie opereren. Zij classificeert interorganisationele groepen aan de hand van twee dimensies, namelijk:
a) groepsorigine met een onderverdeling naar een gemandateerde en een vrijwillige vorm.

Bij de gemandateerde vorm is de interorganisationele samenwerking tot stand gekomen om een wettelijke taak uit te voeren of om overheidsbeleid te implementeren.
Bij de vrijwillige vorm is de samenwerking tot stand gekomen naar aanleiding van een behoefte van de achterban van de organisaties, bijvoorbeeld van belangengroepen of coalities vanuit een gemeenschap.
b) de mate van extern opgelegde taakstructuur met een onderverdeling naar een hoge en een lage mate.
Bij een hoge mate van een extern opgelegde taakstructuur is van buitenaf een specifiek doel opgelegd voor de samenwerking en is de structuur waarin de samenwerking moet plaatsvinden reeds vantevoren bepaald. De rollen en verantwoordelijkheden, alsmede de kosten en de voordelen zijn duidelijk gespecificeerd en bekend gemaakt.
Bij een lage mate van een extern opgelegde taakstructuur is ‘slechts’ een algemeen doel geformuleerd en maar geen tot weinig richtlijnen vastgesteld over het structureren van de activiteiten.
Interorganisationele groepen kunnen op basis van de groepsorigine en de taakstructuur gecategoriseerd worden in vier groepen, zie figuur 1 hieronder.
Figuur 1: Verwachte ontwikkelingen en resultaten in bij interorganisationele groepen.

	Groepsorigine
	Extern opgelegde taakstructuur

	
	Hoog
	Laag

	Gemandateerd
	Type I: betrouwbare volgzaamheid
· Korte formatieve fase;

· Laag niveau van openlijke problemen bij groepsbesluiten: efficiënte participatie:

· Lage satisfactie bij de leden;

· Minimale kwaliteit van output;

· Hoge volgzaamheid bij externe/opgelegde eisen;
· Grote mate van overeenstemming bij eisen van de externe omgeving.
	Type II: Gefrustreerd vs. Responsief
· Korte/matige formatieve fase;

· Laag/Matig niveau van problemen bij groepsbesluiten: verwarring, verhuld conflict;

· Lage/bescheiden satisfactie bij de leden;

· Minimale/bescheiden kwaliteit van output;

· Hoge/bescheiden volgzaamheid bij externe/opgelegde eisen;
· Grote/bescheiden mate van overeenstemming bij eisen van de externe omgeving.

	Vrijwillig
	Type III: Geleid vs. Intern conflict
· Bescheiden/langer durende formatieve fase;

· Matig/hoge mate van problemen bij besluitvorming in de groep: manipulatie, open conflict;

· Matige/ hoge mate van tevredenheid bij leden;

· Matige/lage mate van overeenstemming bij externe evaluaties;
· Matige/hoge mate van kwaliteit van output;

· Matige/lage volgzaamheid bij externe/opgelegde eisen.
	Type IV: Creatieve Commitment
· Langer durende formatieve fase;

· Hoge mate van problemen bij besluitvorming in de groep: manipulatie, open conflict;

· Hoge mate van tevredenheid bij leden;

· Lage mate van overeenstemming bij externe evaluaties;

· Hoge mate van kwaliteit van output;
· Lage volgzaamheid bij externe/opgelegde eisen.

Bron: Schopler (1987)
De onderverdeling in deze vier types maakt het mogelijk om de effectiviteit van en de verantwoordelijkheidsverdeling en interactie tussen organisaties te voorspellen.

Zowel bij type I als type II is sprake van een mandaat. Bij een samenwerkingsverband onder type I zijn vooraf de jaarplannen en rapportage systemen bepaald door een andere organisatie in wiens opdracht de samenwerking is opgezet. De organisaties in dit samenwerkingsverband kunnen weinig tevreden zijn, maar door de hoge mate van opgelegde taken zijn ze zeer volgzaam. De nadruk ligt op een efficiënte participatie; het nastreven van tevredenheid heeft een zeer kleine rol. De kwaliteit van output is minimaal.
De organisaties die in een samenwerkingsverband volgens type II vallen, hebben in tegenstelling tot de organisaties in type I meer autonomie om de structuur van de samenwerking vorm te geven. Hun tevredenheid varieert van laag tot gemiddeld; er is een hoge tot gemiddelde mate van volgzaamheid.
Bij beide typen staan invloeden en de druk van buitenaf centraal; hun handelingen worden gevolgd door hun omgeving. Om daartegen bestand te zijn is het belangrijk om de samenwerking een stabiele basis te geven. Er is weinig tot geen ruimte voor het openlijk uitvechten van mogelijke conflicten. Controle en evaluaties zijn belangrijke elementen die zijn ingevlochten in hun werkprocessen. Om de opgelegde taken uit te voeren, werken organisaties met elkaar samen en zetten ze hun bronnen in om hun taken te volbrengen. De inzet van bronnen brengt spanning in de samenwerking doordat organisaties afwegingen maken over hun afhankelijkheid van andere organisaties en de zwaarte van de bronnen (zie ook paragraaf 3.3.2. over bronafhankelijkheid en macht). Bij een samenwerking met gemandateerde organisaties is het niet uit te sluiten dat een de relatie tussen de betrokken organisaties ogenschijnlijk goed is. Het duidelijk formuleren van doelen van de taken van de organisaties kan randvoorwaardelijk zijn aan het tot stand brengen van een stabiele basis.
Bij zowel type III en IV is de samenwerking op vrijwillige basis tot stand gekomen. Bij type III zijn de organisaties echter beperkt door de externe specificaties van hun staken, omdat ze een bepaalde groep vertegenwoordigen en omdat hun financieringsbron mede hun activiteiten bepaalt. Er is een gemiddelde tot hoge mate van tevredenheid bij de organisaties aanwezig. Deze zijn weinig tot niet bereid om zich te laten leiden door eisen van de omgeving. Ze leveren een gemiddelde tot hoge kwaliteit van output. De hiërarchische verhoudingen zijn verzwakt waardoor organisaties vrij zijn machtsstrategieën toe te passen. In tegenstelling tot type III zijn de organisaties in type IV vrij om hun activiteiten zelf te structureren. In hun besluitvorming zijn ze vrij op een open manier hun onenigheid te bediscussiëren. Hun tevredenheid is erg groot; de kwaliteit van hun output is erg hoog. Ze hebben zich gecommitteerd aan hun samenwerking en zijn weinig vatbaar voor invloeden van buitenaf; Partijen buiten de samenwerkingsrelatie zijn wellicht weinig tevreden, maar dit wordt buiten beschouwing gelaten. Centraal staat het creatief proces van de interorganisationele samenwerking.
Het onderscheid in typen beleidsnetwerken van Provan en Kenis (2008) heeft veel overeenkomsten met de onderverdeling die Schopler maakt. Zij onderscheiden drie typen beleidsnetwerken onderverdeeld naar de partij die leidend is, namelijk 1) geleid door participanten, 2) geleid door een leidende organisatie of 3) geleid door een bestuursorgaan. Bij de eerste vorm is sprake van een vrijwillig gekozen taakstructuur; het beleidsnetwerk is gericht op inclusiviteit, flexibiliteit en interne legitimiteit. Bij de tweede en derde vorm is sprake van een opgelegde taakstructuur; het beleidsnetwerk is gericht op efficiency, stabiliteit en externe legitimiteit.
Daarnaast behandelen zij drie dilemma’s waar beleidsnetwerken als onoverkomelijk mee worden geconfronteerd, namelijk:

· Het efficiënt nemen van beslissingen tegenover het kweken van enthousiasme, betrokkenheid en vertrouwen tussen partijen die bij de formulering en uitvoering van beleid zijn betrokken;

· Het flexibel kunnen inspelen op veranderingen versus het bieden van stabiliteit en continuïteit;

· Het genereren van legitimiteit bij de participanten binnen een netwerk zelf en participanten buiten het eigen netwerk.

Elk type netwerk dient dus af te wegen welke factoren een grotere rol innemen. Een doorgroei van een netwerk dat geleid wordt door de participanten naar een netwerk dat geleid wordt door een leidende organisatie of een bestuursorgaan is waarschijnlijker dan een doorgroei in de omgekeerde richting, omdat de groei van flexibiliteit naar stabiliteit en continuïteit eenvoudiger is dan andersom. Het laatste zou namelijk betekenen dat instituties moeten worden afgebroken in plaats van dat ze worden opgebouwd.
3.3. Verklaring van het samenwerkingsverband
In de vorige paragraaf is naar een typering gezocht voor het beleidsnetwerk; in deze paragraaf gaat het om de verklaring van het samenwerkingsverband van de organisaties in het beleidsnetwerk. Samenwerking kan enerzijds verklaard worden aan de hand van ervaren routines die reeds zorgen voor vertrouwen tussen de partijen (Bode en Firbank: 2009). Het belang van het gebruik van deze verklaring zit veelal in vergelijkende onderzoeken tussen landen: in vanzelfsprekende samenwerkingsverbanden en ervaren routines kunnen verschillen voorkomen in de beleidsnetwerken van diverse landen. Deze routines vertaalt Fuhse (2009) als de structuur van het netwerk en worden in de komende subparagraaf 3.3.1. behandeld. Elementen die routines vormen, zijn coördinatie, sturing en communicatie.

In de daarop volgende subparagraaf 3.3.2. wordt de bronafhankelijkheid binnen het netwerk behandeld. Organisaties kunnen veelal niet op zichzelf bestaan. Voor de voortzetting van hun activiteiten hebben ze andere organisaties nodig. Daarin ontstaat een afhankelijkheidsrelatie die een organisatie kwetsbaar kan maken. De organisatie die de benodigde bronnen bezit, heeft immers een onafhankelijke positie ten opzichte van de afhankelijke organisatie. Afhankelijke organisaties zullen tegelijkertijd mechanismen ontwikkelen om zoveel als mogelijk hun afhankelijkheid te beperken. Een totaal afhankelijke positie maakt een organisatie niet bestand tegen machtsinvloeden van buitenaf. In deze subparagraaf worden afhankelijkheden en de daarbij behorende machtsinvloeden nader uiteengezet.

Tot slot worden cultuur-aspecten van het netwerk besproken in subparagraaf 3.3.3. Nu dit onderzoek zich hoofdzakelijk richt op de betekenis van de interactie tussen de betrokken organisaties in hun interorganisationele samenwerking is de culturele verklaring goed toepasbaar. Centraal in de culturele verklaring staat de positie van de betrokken partijen ten opzichte van elkaar binnen een netwerk. In deze benadering dient de onderzoeker te kijken naar bestaande patronen en proberen deze patronen te interpreteren; de betekenis van de patronen in hun interactie wordt achteraf omschreven bij de bevindingen van de onderzoeker. De verklaring wordt derhalve gedaan aan de hand van cultuur-aspecten. Voor dit onderzoek is gezocht naar veel voorkomende aspecten die behandeld worden in de wetenschappelijke literatuur die een interactie-element in zich hebben en die niet gecategoriseerd kunnen worden als een structuur-element. Betrokken actoren geven een betekenis (meaning) aan deze cultuur-aspecten. Er wordt gekeken naar de betekenis die de betrokken organisaties geven aan doelcongruentie, vertrouwen en draagvlak en daarna aan aspecten van bronafhankelijkheid (resource dependence theory) en macht. De betekenis aan deze cultuur-aspecten dient wel gegeven te worden binnen de context van het beleidsnetwerk waar zij zich tezamen in bevinden.
3.3.1. Structuur van het netwerk

Voor elementen die het netwerk formeren, is gezocht naar aspecten die het netwerk structureren en een routine geven aan de samenwerking (Fuhse: 2009). Transacties nemen hierbij een belangrijke rol in. Daaraan gekoppeld is de supra-personal dimensie van de transacties: transacties vinden plaats tussen personen van betrokken organisaties en zijn eerder gevormd door de situationele beperkingen (afgebakend speelveld) dan door vooraf geformuleerde intenties. De hamvraag die Fuhse (2009) bij transacties stelt, is ‘What happens in networks’ (WAT) in tegenstelling tot ‘Why these tranactions occur’ (WAAROM). Om antwoord te vinden op de vraag wat er feitelijk gebeurt of plaatsvindt in het netwerk, is gekozen voor de aspecten coördinatie, leiderschap en communicatie die hieronder worden behandeld. Deze aspecten geven immers structuur aan een samenwerking, hebben een supra-persoonlijke betekenis en spelen zich af binnen een afgebakende speelveld.
Coördinatie
Pröpper (2003) onderscheidt coördinatie als proces en als resultaat. Verder kan coördinatie bewust alsook onbewust plaatsvinden. In de procesbenadering wordt activiteiten, doelen, middelen en tijdkeuzen bewust op elkaar afgestemd. Bij coördinatie als resultaat zijn activiteiten, doelen, middelen en/of tijdkeuzen daadwerkelijk op elkaar afgestemd. Dat kan dan bewust of onbewust hebben plaatsgevonden. Daarbij refereert hij o.a. naar Hoogerwerf (1978) die marktwerking als voorbeeld van onbewuste coördinatie aanhaalt.

Pröpper beschrijft ook het spanningsveld tussen samenwerking en autonomie binnen beleidsnetwerken. Zo geeft hij aan dat het formuleren van organisatieprincipes ertoe kan bijdragen een eventuele spanningsveld hanteerbaar te maken. Door coördinatie te beperken blijft de autonomie zo veel mogelijk gehandhaafd, terwijl een steeds verdergaande samenwerking de autonomie vermindert.
Rhodes (2006) neemt een kritischer standpunt in als het gaat om coördinatie. Een toenemend aantal netwerken ondermijnt coördinatie, aldus Rhodes. Daadwerkelijk effectieve coördinatie bestaat in de praktijk slechts op bescheiden schaal. Machtige organisaties doen eerder aan het elkaar vermijden en het verminderen van frictie dan dat er sprake is van coördinatie; proactieve pogingen voor een lange termijn strategie zijn veelal mislukt. Een sterke verticale hiërarchische lijn waarlangs overheids- en maatschappelijke organisaties zich plaatsen, maakt coördinatie des te moeilijker. Rhodes verwijst hierbij naar Lindblom (1965) dat juist indirecte coördinatie messy was maar wel effectief. Centrale coördinatie kan in beperkte mate plaatsvinden, maar vertrouwen dat door informele relaties is opgebouwd kan als bindmiddel dienen voor wederzijdse aanpassing van organisaties aan elkaar. Een netwerk brengt centrale coördinatie niet dichterbij. Waar het wel in voorziet, is een eigen, messy, informele versie van coördinatie.
Sturing

Leiderschap in een netwerkorganisatie van verschillende organisaties verschilt van leiderschap in een vaste organisatie. Leidinggeven is een rol die iemand op zich neemt of toebedeeld krijgt en is geen vaste functie in de zin van een directeur, afdelingshoofd of afdelingsmanager van een organisatie. De Bruin en Ten Heuvelhof (1991) stellen dat bij sturing sprake is van een ‘doelconforme beïnvloeding van maatschappelijke wisselwerkingen’. Daarbij is het van groot belang dat er doelen zijn gesteld en om die doelen te bereiken instrumenten worden ingezet. In de praktijk dient echter rekening gehouden te worden met situaties waarin niet altijd duidelijk is welke doelen bereikt dienen te worden. Dit kan ertoe leiden dat instrumenten niet altijd even doelbewust worden ingezet. Sturing geeft dan ook een normatieve aanduiding van de werkelijke situatie en geeft in die zin geen inzicht of sturing in de praktijk daadwerkelijk plaatsvindt.

De vorm van sturing geven voor het uitvoeren van beleid hangt af van de context waarbinnen dat beleid uitgevoerd moet worden. In een omgeving met sterke hiërarchische lijnen kan de overheid een grote rol op zich nemen in de sturing en is in kleine mate afhankelijk van andere organisaties. In deze context is de meest passende rol voor het sturen die van een planner (Hupe en Klijn: 1997). De overheid geeft immers binnen de ‘eigen omgeving’ de opdracht om een beleid uit te voeren en is weinig afhankelijk van andere actoren. Een dergelijke omgeving is weinig complex. De planner kiest de benodigde instrumenten, die relatief eenvoudig te verkrijgen zijn, om de doelstellingen te halen. Dit is anders in een context waarbinnen samenwerking in een netwerk vereist is met verschillende organisaties (Huxham, C. en Vangen, S.:2000). Sturing vindt dan eerder plaats door een ‘regisseur’ die als intermediair acteert tussen de diverse actoren. De regisseur onderhoudt contact met alle betrokken organisaties en zorgt voor een continue communicatie tussen alle partijen. In het onderhouden van contacten neemt hij een aantal activiteiten voor zijn rekening, namelijk stimuleren, situeren (kennis van het netwerk), steun creëren (organisatie en participatie), structureren (voorwaarden voor netwerkvorming scheppen) en sturen (de zogenoemde vijf S-en van Hupe en Klijn: 1997).
Communicatie
Naast doelcongruentie en vertrouwen blijkt uit de literatuur dat een goede communicatie van belang is voor het welslagen van een samenwerkingsverband (Berg-Weger & Schneider: 1998). Communicatie bestaat uit het proces waarbij een zender een boodschap wil overdragen aan één of meerdere ontvangers. Voor elke boodschap kiest de zender een geschikt kanaal of medium zodat de boodschap goed overgebracht wordt op de ontvanger(s) (Michels: 1996). Een zender kan er ook voor kiezen zijn boodschap zonder medium of communicatiemiddel over te brengen, bijvoorbeeld door rechtstreeks met de ontvanger te spreken of een gebaar te gebruiken wat vaak net zo of soms zelfs meer effectief kan zijn (Pol, Swankhuisen & Fennis: 2002). Communicatie hoeft niet beperkt te blijven tot het informeren van andere betrokkenen. Het kan ook gebruikt worden om een houding of een attitude en gedrag te veranderen. In samenwerkingsverbanden dient in ieder geval sprake te zijn van voldoende communicatie over het proces van de samenwerking en de uitkomsten daarvan. Daarnaast moet ook sprake zijn van zowel schriftelijke als mondelinge communicatie tussen de partijen onderling (Bronstein: 2002). Middels communicatie wil de zender veelal een bepaald effect bewerkstelligen bij de ontvanger (Middel (1993) in Pol e.a.: 2002). Communicatie heeft dus betrekking op het overdragen en uitwisselen van informatie met de bedoeling de kennis, de houding of het gedrag van anderen te beïnvloeden (Schellens, Klaassen & De Vries: 2000). Bij deze beïnvloeding spelen verschillende factoren een rol. De zender moet geloofwaardig zijn en zijn boodschap en de ontvanger dient ontvankelijk te zijn. Een boodschap sluit aan bij de mening van de ontvanger indien deze niet teveel afwijkende punten bevat; de zender zal zonodig zijn boodschap moeten wijzigen. Daarnaast blijkt een boodschap functioneel indien het duidelijk en begrijpelijk is opgesteld. Het beïnvloeden van kennis, houding en gedrag brengt echter ook beperkingen met zich mee. Zo kan het voorkomen dat niet alle informatie voldoende aandacht krijgt om grondig verwerkt te worden. Verder leidt een toename in kennis niet altijd tot een verandering in attitude of houding; en een mogelijke verandering in attitude of houding hoeft niet per definitie te leiden tot verandering in gedrag.

Binnen een samenwerkingsverband kan het bewerkstelligen van een bepaald effect tot uiting komen in de mate van volledigheid, tijdigheid en juistheid van de communicatie. Belangrijker nog is dat het gecommuniceerde als betrouwbaar moet worden geïnterpreteerd door de ontvanger waar vertrouwen voor nodig is (Lundin, p. 655). Zonder vertrouwen is het voor organisaties moeilijk vast te stellen welke gemeenschappelijke doelen er zijn of in hoeverre doelen verschillend van dan wel aanvullend zijn aan elkaar (zie ook paragraaf 3.3. over ‘Vertrouwen’).

3.3.2. Bronafhankelijkheid binnen het netwerk

Resource Dependence Theory (RDT)

RDT gaat uit van het standpunt dat organisaties niet geheel onafhankelijk en zelfredzaam zijn. Ze beschikken niet zelf over alle benodigde middelen en bronnen en hebben dus andere organisaties nodig. Ze worden min of meer gedwongen (een) samenwerkingsverband(en) aan te gaan met andere partijen en organisaties in hun omgeving. Op basis van hun wederzijdse afhankelijkheid reduceren zij onzekerheden in hun samenwerkingsrelatie. Interorganisationele uitwisseling van bronnen/middelen is noodzakelijk voor een organisatie om te overleven (Pfeffer & Salincik: 1978). Deze ongelijkheid in bronnen leidt tot een bijna onvermijdelijke asymmetrische machtsrelatie tussen organisaties die tot een onstabiele situatie kunnen leiden; de uitwisseling van bronnen tussen samenwerkende organisaties kan zowel variërend als onvoorspelbaar zijn. Afhankelijk van de mate van uitwisseling tussen verkregen bronnen van de andere organisatie en de bronnen die zelf ter beschikking worden gesteld, kan het interorganisationele samenwerkingsverband diverse vormen aannemen verschillend van een dominerende, wederzijdse tot een geheel afhankelijke vorm. Factoren die de vorm van het samenwerkingsverband bepalen zijn o.a. de schaarsheid van de bron, de mate waarin de bron geconcentreerd is in de directe omgeving van een organisatie en het belang van de bron. Organisaties die over bronnen beschikken, die andere organisaties nodig hebben, hebben een meer onafhankelijke positie dan de afhankelijke partijen en kunnen als zodanig het gedrag van de afhankelijke organisatie beïnvloeden. Tegelijkertijd zullen organisaties hun afhankelijkheid willen verminderen door de mogelijkheid open te laten om met andere partijen samen te werken. Het is dus van belang de context te begrijpen waarin het samenwerkingsverband uitgeoefend wordt .’ The underlying premise of the external perspective on organizations is that organizational activities and outcomes are accounted for by the context in which the organization is embedded’ (Pfeffer en Salincik: 1978, 39).

Organisaties streven naar een zo onafhankelijk mogelijke positie. RDT wordt gekenmerkt door organisaties die streven naar een maximalisering van hun macht; de RDT beschrijft de verbindingen tussen organisaties als een aantal machtsrelaties die gebaseerd zijn op hulpbronnen. Organisaties die over de meest belanghebbende bronnen beschikken of die hun onzekerheid ten opzichte van andere organisaties kunnen verminderen, hebben de meeste macht. Die macht wordt ontleend aan het bezit van een bron, eigenaar zijn van een bron, controle hebben over de toegang tot een bron, controle hebben over het gebruik van een bron en het opstellen van de regels die de bron reguleren. Daarnaast is macht afhankelijk van de mate waarin de schaarse bron te verkrijgen is: er kan bijvoorbeeld sprake zijn van een monopolie of een gezamenlijke actie van organisaties om de beschikbaarheid van een bron te beperken. ‘It is the fact of the organization’s dependence on the environment that makes the external constraint and control of organizational behavior both possible and almost inevitable’ (Pfeffer en Salincik: 1978).
Organisaties die in een omgeving opereren van interorganisationele samenwerking, intensiveren een drietal handelingen om hun onzekerheid te minimaliseren en hun macht te vergroten. Ten eerste, de schaarste van benodigde bronnen en de noodzaak om te overleven leiden tot het structureren van de eigen organisatie op een dusdanige manier dat de zekerheid om de benodigde bronnen te verkrijgen wordt verhoogd (Pfeffer en Salincik : 1978). Ten tweede, de handelingsbevoegdheid van de eigen organisatie wordt steeds beschermd door de externe druk van andere organisties op de eigen organisatie te beperken. Ten derde, de zelfstandigheid en autonomie van de eigen organisatie wordt zoveel morgelijk vergroot opdat de organisatie voorbereid is op en versterkt is voor mogelijke veranderende ontwikkelingen in de toekomst. Een organisatie die sterk afhankelijk is van haar omgeving is immers beperkt adequaat te handelen bij een eventuele sterk veranderde omgeving.

Bovenstaande maakt duidelijk dat organisaties zich sterk maken om zich aan te kunnen passen aan het soort samenwerkingsverband en aan de omgeving. Vanuit dit oogpunt staan de handelingen van een organisatie niet geheel in lijn met de meer rationeel georiënteerde doelgedreven organisatie (Johnson: 1995).
In tegenstelling tot Pfeffer & Salincik spreekt Lundin (2007: 653) van een resource interdependence in plaats van resource dependence. Volgens Lundin is dus meer sprake van een wederzijdse afhankelijkheid dan van een afhankelijkheid versus onafhankelijkheid. Deze wederzijdse afhankelijkheid van elkaars bronnen vergroot de samenwerking. Een situatie waarin een organisatie alleen afhankelijk is van een andere organisatie en zelf geen middelen heeft als inzet voor de samenwerking geeft geen stevige basis voor een werkelijke coöperatie, maar geeft de onafhankelijke organisatie ‘slechts’ de mogelijkheid haar macht te behouden of te vergroten. Het is dus niet de bronafhankelijkheid die de samenwerking stimuleert, maar de wederzijdse afhankelijkheid.

Ook Hasenfeld (1983) refereert naar deze wederzijdse werking en citeert Cook (1977) in deze. ‘An exchange relation consists of transactions involving the transfer of resources between two or more organizations for the benefit of each’. In de wederzijde afhankelijkheid zullen organisaties evenwel zoveel mogelijk hun onafhankelijkheid willen waarborgen om de machtsevenwicht in balans te houden. Hasenfeld onderscheidt daarin een viertal strategieën:

· De autoritaire strategie (authoritative strategies) waarbij sprake is van een organisatie met een dominante positie in het netwerk als gevolg van haar bezit van financiële middelden en autoriteit. Zij zet die positie in om de voorwaarden van samenwerking te bepalen. De niet-dominante organisaties zien zich min of meer voor een fait accompli om de voorwaarden te accepteren, terwijl de dominante organisatie haar autoriteit behoudt.

· De concurrerende strategie (competitive strategies) waarbij sprake is van de inzet van concurrentie door het aantrekkelijker maken van de eigen dienstverlening teneinde de macht van de organisatie te vergroten. Deze strategie is mogelijk indien er voldoende alternatieve bronnen in de omgeving aanwezig zijn en indien de eigen bronnen niet worden aangetast door de investeringen om een vooroplopende concurrentiepositie te behouden. Succesvol gebruik van deze strategie geeft de organisatie de vrijheid te kiezen voor partners in het samenwerkingsverband die de doelen van de organisatie onderschrijven.

· De coöperatieve strategie (cooperative strategies) waarbij de organisatie bereid is een bron ter beschikking te stellen aan een samenwerkingspartner en deze partner in ruil daarvoor een bron ter beschikking stelt waar de organisatie behoefte aan heeft. Deze strategie kan onderverdeeld worden in drie vormen: contracteren, het vormen van een coalitie en coöpteren.

Bij het contracteren zijn de organisaties die met elkaar gaan samenwerken na onderhandeling tot een overeenkomst gekomen over de in te zetten bronnen. Een kanttekening bij deze vorm is bijvoorbeeld dat de flexibiliteit en vrijheid van een organisatie verminderen door de verbintenissen uit het contract. Verder kan een organisatie zich door het contract gecommitteerd hebben activiteiten uit te voeren die niet geheel stroken met de eigen missie en doelstellingen.

Bij het vormen van een coalitie werkt een aantal organisaties samen en worden bronnen ingezet opdat de organisaties tezamen optrekken. Bij besluiten die gerelateerd zijn aan een gezamenlijk belang worden overeenkomsten op expliciete wijze door de deelnemende organisaties vastgesteld. Door gezamenlijk op te trekken bundelen zij hun machten samen om beter weerstand op te kunnen bouwen tegen (andere organisaties in) hun omgeving. Coalities zijn niet eenvoudig tot stand te brengen omdat organisaties een deel van hun autonomie moeten afstaan voor het welslagen van de coalitie.

Bij co-optatie wordt een externe entiteit opgenomen in het besluitvormingsproces van de organisatie om zodoende mogelijke bedreigingen die uitgaan van de externe entiteit te omzeilen. Van de externe entiteit wordt verwacht dat deze steun betuigt bij een bepaald besluit van de organisatie. Door de opname van een externe entiteit in het besluitvormingsproces wordt wel een (aanzienlijk) deel van de autonomie van de organisatie afgestaan.

· De ontwrichtende strategie (disruptive strategies) waarbij bepaalde activiteiten met opzet worden uitgevoerd om een dreigend signaal af te geven aan de heersende organisatie. De niet-heersende organisatie beoogt hiermee de machtsverhouding in haar voordeel te wijzigen. Het succes van de ontwrichting hangt af van de positie van de heersende organisatie; deze dient vatbaar te zijn voor de dreiging. Verder dient de niet-heersende organisatie over voldoende middelen te beschikken om de ontwrichtende activiteiten uit te blijven voeren totdat deze effectief zijn bewezen en er zeker van te zijn dat het eigen bestaansrecht niet in gevaar wordt gebracht. Bij deze strategie kunnen concessies bereikt worden. Echter, de concessie kan voor een onderwerp zijn gedaan om de aandacht van een groter onderliggend onderwerp af te wenden.
Het wijzigen van de machtsverhouding is dus geen eenvoudige exercitie. Een juiste inschatting of met de in te zetten strategie het beoogde doel wordt behaald is dus cruciaal. Organisaties die investeren in het bereiken van machtsevenwicht dienen een goede overwegingen te maken in een soms complexe omgeving van afhankelijkheden.

3.3.3. Cultuur van het netwerk
In de vorige subparagraaf zijn aspecten behandeld die antwoord geven op de vraag WAT er in een netwerk plaatsvindt. In deze subparagraaf worden aspecten behandeld die antwoord kunnen geven op de vraag WAAROM bepaalde transacties in een netwerk plaatsvinden. Dit is het niveau van de interpersoonlijke verwachtingen dat zich afspeelt binnen de transacties en dat invloed heeft op die transacties. Een relatief stabiele handelstransactie bijvoorbeeld vindt zijn oorsprong in vastgelegde contracten die niet eerder zijn verbroken of in verwachtingen dat gekochte goederen voor een bepaalde prijs verkocht kunnen worden. Dit principe gaat ook op voor actoren van betrokken organisaties in een netwerk. Patronen van transacties worden voorafgegaan door een structuur in elkaars verwachtingen van de actoren. Deze verwachtingen maken deel uit van de meaning structure of a network (Fuhse: 2009); ze zijn immers gebaseerd op de betekenis die wordt gehanteerd door de actoren. Actoren in een netwerk kunnen vertrouwen hebben in hun samenwerking binnen het netwerk door eerdere ervaringen met elkaar en geven op basis van de eerdere ervaring betekenis aan hun band. Dit kan leiden tot onder andere een voortzetting van de samenwerking, een toekomstig conflict of volgzaamheid van (één van) de partijen. De persoonlijke mening van de actoren zijn ondergeschikt aan de betekenis die zij geven aan hun relatie onderling in hun samenwerking. Tijdens hun interactie met elkaar is een cultuur ontstaan en zijn verwachtingen voor de toekomst gevormd. Cultuur-aspecten moeten in ieder geval aan een aantal voorwaarden voldoen:

· ze moeten een grond voor interactie in zich hebben;

· de betrokken actoren dienen op basis van hun interacties een mening te kunnen vormen over hun samenwerking;
· desbetreffend aspect moet niet gekenmerkt kunnen worden als een structuur-aspect.

Rekening houdend met voorgaande vereisten, is een selectie gemaakt van aspecten die voldoen aan de beschrijving die Fuhse geeft aan cultuur-aspecten. De aspecten die achtereenvolgend worden behandeld zijn enerzijds doelcongruentie, vertrouwen en draagvlak.
Doelcongruentie
Organisaties formuleren hun eigen visies en bijbehorende missies en doelen. Omdat visies en missies vaak unieke elementen bevatten, verschillen de daaruit voortvloeiende doelen (deels) van elkaar. Desondanks kunnen doelen, verschillend in mate, elkaar aanvullen en deels overeenkomen. Bij interorganisationele samenwerking kunnen organisaties dus verenigbare of aanvullende belangen en doelen hebben om wederzijds voordeel te behalen (Lupgens en Zwiggers: 2004).
Afhankelijk van het doel wordt de vorm voor een samenwerkingsverband gekozen. Het bereiken van overeenstemming van doelen in het belang van de samenwerking wordt ook onderschreven door Huxham en Vangen (2000). Dit verschaft duidelijkheid voor de betrokken partijen ten aanzien van het nut van de samenwerking, de rol en positie van de partijen. Doelcongruentie wordt aldus omschreven als de mate waarin sprake is van consensus over de doelstelling, visie en het gewenste resultaat.

 Doelcongruentie heeft een positieve invloed op samenwerking (Lundin: 2007 in JPART 17:654). Uitgaande vanuit het standpunt dat organisaties bepaalde doelen willen bereiken, dient er geïnventariseerd te worden in hoeverre samenwerkende organisaties gelijksoortige doelen hebben. Daarbij is het niet noodzakelijk dat organisaties dezelfde disciplines delen; ook organisaties met verschillende disciplines kunnen een gezamenlijk doel nastreven. Zonder deze samenwerking, zou het doel namelijk niet verwezenlijkt worden (Bronstein: 2003). Gedeelde doelen kunnen krachtige impulsen leveren voor de samenwerking, terwijl verschil in doelen samenwerking vermindert (O’Toole: 2003-239). Conflicterende doelen kunnen zelfs een obstakel zijn voor de samenwerking. Ondanks het feit dat organisaties het grotere doel van de samenwerking onderschrijven, kunnen achterliggende motivaties per organisatie verschillen. Helderheid en overeenstemming ten aanzien van de doelen worden immers niet altijd even gemakkelijk gerealiseerd. Organisaties kunnen verschillende (verborgen) doelen nastreven. Bovendien kan het voorkomen dat organisaties die dezelfde doelen nastreven de noodzaak om samen te werken niet delen, tenzij de achterliggende reden voor de samenwerking verband houdt met het combineren van financiële bronnen (zie verder paragraaf 3.3.2 ‘Bronafhankelijkd en macht’). Dit betekent dat de interesse tot samenwerking en de bereidheid zich te committeren per organisatie kan verschillen. Een andere complicerende factor die de continuïteit in een samenwerkingsverband kan bedreigen, is dat samenwerking aan verandering onderhevig is wat tot een doelverschuiving kan leiden (Vangen et al: 2009). Dit is niet alleen het geval wanneer initiële doelen zijn bereikt, ook veranderingen in de omgeving kunnen leiden tot nieuwe initiatieven of tot veranderingen van de doelen van een bestaand samenwerkingsverband. Bovendien kan de samenstelling van een samenwerkingsverband veranderen doordat organisaties de samenwerking beëindigen of nieuwe organisaties participeren. Van belang is dat er voldoende vertrouwen (zie alinea ‘Vertrouwen’ hieronder) bestaat bij de samenwerkende organisaties om met deze dynamiek om te gaan zodat de doelcongruentie niet wordt verloren.

Vertrouwen
In interorganisationele samenwerking met participatie van diverse organisaties met uiteenlopende belangen kan aanzienlijke onzekerheid bestaan. Alhoewel in de wetenschap diverse aspecten van samenwerking zijn onderzocht, over het aspect van vertrouwen is overeenstemming dat dit één van de belangrijkste aspecten is (Smith, Carroll, Ashford: 1995). Vertrouwen wordt in de sociale wetenschap gezien als een mechanisme om sociale dilemma’s te overwinnen (Putnam: 2000, Ostrom: 1998, Rohstein: 2000). Vertrouwen vermindert onzekerheid in een samenwerking. Bij beleidsuitvoering is dit aspect des te belangrijker omdat agentschappen met elkaar kunnen samenwerken. Vertrouwen wordt omschreven als de verwachting van de ene actor (organisatie) dat toezeggingen van de andere actor eerlijk en niet misleidend zijn en de verwachting dat die actor zich daaraan committeert, zolang de condities waaronder de toezeggingen zijn gedaan niet zijn veranderd (Scharpf, 1997:137). De omschrijving van Lundin (2007, JPART 17:654) sluit zich hierbij aan. Organisaties dienen dus ook in het belang van de ander te handelen en ervan uit kunnen gaan dat de andere organisatie(s) niet opportunistisch handelen. Het idee is dat vertrouwen samenwerking sterk ondersteunt; het reduceert de onzekerheid van de ene partij ten aanzien van het gedrag van de andere. Wanneer men vertrouwen heeft in elkaar, gaat men immers uit van een voorspelbaarheid in het gedrag van de ander. Vertrouwen geeft een basis voor een organisatie datgene wat van belang is voor deze organisatie in handen te leggen van een andere partij. Alhoewel mogelijkheden tot opportunistisch gedrag voorkomen, gaan de betrokken partijen in een samenwerkingsverband ervan uit dat deze niet zal worden vertoond wat een wederzijds commitment kan bevorderen. Een hoge mate van voorspelbaarheid van handelingsstrategieën van de partijen maakt dat het afsluiten van contracten en monitoring minder noodzakelijk worden. Bovendien bevordert vertrouwen interactie tussen partijen en de continuïteit van samenwerking. Samenwerkende partijen zijn beter in staat met moeilijke situaties en tijden om te gaan, zodat vervelende voorvallen niet meteen het einde van de relatie betekenen. Verder stimuleert vertrouwen te investeren in de samenwerking om nieuwe output of producten te creëren. Tot slot kan vertrouwen de bereidheid om informatie uit te wisselen vergemakkelijken, zodat leren en het creëren van nieuwe, innovatieve oplossingen voor complexe problemen worden bevorderd (Edelenbos en Klijn: 2003).

Het interactie-effect tussen doelcongruentie, bronafhankelijkheid en vertrouwen verdient volgens Lundin (2007) een grondige beschouwing om de invloed van deze aspecten op samenwerking goed te kunnen begrijpen. Wederzijdse vertrouwen is noodzakelijk indien doelcongruentie de samenwerking dient te bevorderen. Verder heeft wederzijds vertrouwen alleen een positief effect als de betrokken partijen soortgelijke doelen hebben. Echter, vertrouwen is niet vereist in de beïnvloeding van samenwerking door bronafhankelijkheid. De invloed van vertrouwen is evenmin afhankelijk van de wederzijdse afhankelijkheid van organisaties. Lundins bevindingen wijzen erop dat vertrouwen en doelcongruentie simultaan moeten optreden om gezamenlijke activiteiten te bevorderen. Als een toenemende samenwerking wordt beoogd, maar de aandacht alleen wordt geschonken aan de doelen of alleen aan vertrouwen, dan zal de samenwerking mislukken. Lundin wijst erop dat de aspecten van samenwerking in samenhang met elkaar moeten worden bezien om een samenwerking succesvol te laten zijn.
Cowan en Morgan (2009) nemen een ander standpunt in dan Lundin en stellen zelfs dat vertrouwen een fundamenteel element is voor een samenwerkingsverband. Doordat organisaties afhankelijk zijn van elkaars bronnen, is het onderhouden van een vertrouwensband een voorwaarde geworden voor hun samenwerkingsverband. In dit vertrouwensband delen de actoren dezelfde sociale regels en overeenstemmingen die de basis vormen voor de relatie die ze zijn aangegaan. Cowan en Morgan plaatsen wel de noot dat samenwerking ook kan voorkomen als er geen sprake is van vertrouwen, bijvoorbeeld in het geval er geen andere organisatie is om een bepaalde samenwerkingsverband mee aan te gaan. Er worden drie typen vertrouwen onderscheiden:
· Institutional-based trust (Vertrouwen gebaseerd op institutionele relaties) Dit type vertrouwen is gebaseerd op formeel opgelegde samenwerkingsverbanden waarbij vertrouwen niet groeit, maar wordt gecreëerd. Het ontstaan begint bij de inwerkingtreding van contracten waar samenwerkende partijen zich aan dienen te houden. Echter, het ontstaan van vertrouwen is geen eenvoudig proces. Vertrouwen is kwetsbaar en moeilijk te realiseren. Het heeft tijd nodig te groeien in het samenwerkingsproces tussen actoren. Vertrouwen is zodoende vaak een kenmerk van een interactierelatie die reeds langere tijd bestaat (Edelenbos en Klijn, 2003: 4, 5). Nooteboom (2003) en Vangen & Huxham (2000) stellen dat het opbouwen van vertrouwen gezien moeten worden als een (cyclisch) proces. Wanneer aan het begin van dit cyclische proces geen sprake is van op ervaringen uit het verleden gebaseerd vertrouwen, betekent dit dat de partijen bereid moeten zijn een risico te nemen en zich kwetsbaar op te stellen (Mayer et al., 1995: in Vangen & Huxham, 2000).
· Process-based trust (Proces gebaseerd vertrouwen). Dit type vertrouwen verwijst naar ervaringen in het verleden bij het samenwerken met bepaalde partijen. In het verleden behaalde prestaties geeft verwachtingen voor samenwerking in de toekomst en geeft de betrokken partijen een positieve reputatie; verhalen over de professionaliteit van een partner kan de ontwikkeling van vertrouwen tussen organisaties bevorderen. Belangrijk is het delen van informatie. Het kunnen en willen delen van informatie is een cruciale randvoorwaarde bij het opbouwen van vertrouwen. Een mogelijke asymmetrische informatieniveau, waarbij partijen met elkaar samenwerken maar niet over dezelfde informatie beschikken, is een onwenselijke situatie.
· Individual characteristics (Vertrouwen gebaseerd op individuele karakteristieken). Deze vorm verwijst naar ‘het elkaar mogen’ of ‘een klik tussen mensen’ en is dus persoonsgebonden. Daarnaast heeft het weinig te maken met de zakelijke kant van een relatie (Nooteboom: 2003). Bij dit type vertrouwen staat solidariteit centraal en bestaat weinig behoefte aan opgelegde wetten; bij overtreding van dit vertrouwen wordt de overtreder buitengesloten. Vertrouwen leidt tot een verminderde behoefte aan het nagaan van behaalde resultaten; het monitoren van resultaten is symptoom voor organisationele wantrouwen.
Vertrouwen brengt echter ook risico’s met zich mee. Het blijft kwetsbaar omdat de kans op opportunistisch gedrag blijft bestaan. Daarnaast kunnen organisaties teveel vertrouwen in elkaar hebben. Dit leidt tot een ongezonde samenwerkingsrelatie, omdat men een zogenaamd blind vertrouwen in elkaar heeft. Dit brengt een risico van onduidelijkheden en misverstanden met zich mee doordat men elkaar in de samenwerking niet voldoende kritisch volgt. In zulke situaties kan vertrouwen omslaan in wantrouwen (Edelenbos en Klijn: 2003). Het blijft dus van belang dat verwachtingen van samenwerkende organisaties uitkomen. De kans dat organisaties aan elkaars verwachtingen tegemoet kan komen, wordt groter wanneer de uitkomsten die men verwacht bescheiden zijn en het risico van de samenwerking laag is. (Webb: 1991). Wanneer het vertrouwen groeit, kan men ook risicovollere initiatieven nemen.
Draagvlak

Draagvlak is van groot belang bij interorganisationele samenwerking. Het voorgenomen beleid van een organisatie of samenwerkingsverband kan immers alleen succesvol uitgevoerd worden als bij alle betrokken partijen ten minste een matig draagvlak aanwezig is (Kwekkeboom: 1999, Edelenbos en Monnikhof: 2001). Met de term draagvlak wordt aangegeven dat op meerdere niveau’s binnen een organisatie (zowel op bestuurlijk als op uitvoerend niveau) overeenstemming is over het standpunt ten aanzien van een bepaalde visie, beslissing of activiteit. Uitgangspunt hierbij is acceptatie van of instemming met het uitgevoerde of nog uit te voeren beleid. De kern van het draagvlak wordt gevormd door de waarden die door de betrokken partijen gehanteerd worden (Kwekkeboom: 1999). Deze waarden kan men vertaald zien in opvattingen over uitgangspunten, visie en doelstellingen. De aanwezigheid van draagvlak maximaliseert de kans op succes (Bronstein: 2003). Er is sprake van een sterk draagvlak als een eventueel probleem wordt erkend door alle betrokken partijen. Daarnaast dienen zij bereid te zijn om problemen op te lossen. Een punt van aandacht is dat draagvlak niet een vast en statisch gegeven is. Draagvlak is dynamisch en veranderbaar. Het kan versterkt worden middels een nadere kennismaking met elkaars visie, doelstellingen en uitgangspunten. Ook aanpassing en gewenning aan de gevolgen kunnen het draagvlak versterken. De bereidheid om aan het bewerkstelligen van beleid mee te werken kan geconstateerd worden door bijvoorbeeld het ter beschikking stellen van middelen, van kennis en tijd (Kwekkeboom: 1999). Andersom is het ook mogelijk dat het draagvlak verzwakt wordt en dat betrokken partijen niet of minder bereid zijn hun middelen, kennis en/of tijd met andere partijen te delen.
Eerder in deze paragraaf is doelcongruentie besproken. Alhoewel doelcongruentie en draagvlak in elkaars verlengde liggen, zijn hier bewust apart behandeld. Ze zijn immers niet synoniem aan elkaar. Doelen kunnen namelijk opgelegd worden aan organisaties, bijvoorbeeld in situaties waarin de doelen hiërarchisch door een organisatie met een hogere positie in het beleidsnetwerk zijn vastgelegd. Organisaties die zich in een lagere positie bevinden, dienen deze doelen uit te dragen, maar hoeven deze niet per definitie overeengekomen te zijn. In zulke gevallen kan het voorkomen dat er geen draagvlak bestaat voor een bepaald doel. In een andersoortige situatie kan het echter voorkomen dat organisaties geen of een gedeeltelijke overeenstemming hebben in hun doelen, maar door hun opgebouwde relatie in het verleden en door (enige mate van) respect voor elkaars doelen er wel draagvlak ontstaat in hun samenwerking. Doelcongruentie en draagvlak zijn derhalve als aparte aspecten beschreven.
3.4. ‘Voorschriften’ uit de theorie.
Op basis van de behandelde theorieën zijn een aantal aspecten in de interorganisationele samenwerking te verwachten die hieronder, als zogenaamde ‘voorschriften’ worden opgesomd. In Hoofdstuk 5 zal bezien worden in hoeverre de theoretische benaderingen en concepten van toepassing zijn op de praktijk.
· Samenwerking behelst een wenselijkheid van organisaties om samen een doel te bereiken. Zij nemen deel aan een samenwerkingsverband om daar een voordeel uit te halen. De theorie behandelt in mindere mate een samenwerkingsverband waarbij sprake is van dwang.
· Doelcongruentie is cruciaal voor het bestaan en de voortzetting van een samenwerkingsverband. Zonder doelcongruentie zullen partijen zich niet ‘in elkaar herkennen’ en zien dan geen reden tot samenwerking.

· In een netwerk waarbinnen sprake is van een opgelegde doel of taak, is geen vertrouwen nodig voor de uitvoering. Er is immers geen sprake van vrijwilligheid. Het opgelegde doel moet behaald worden. Het eventueel bestaan van vertrouwen is daar ondergeschikt aan.
· Hetzelfde geld voor draagvlak. Als een doel is opgelegd, dient dat doel behaald te worden. Het al dan niet aanwezig zijn van draagvlak doet daar niets aan af.
· Vertrouwen blijft iets kostbaars, omdat partijen opportunistisch gedrag kunnen vertonen. Ze dienen dus altijd op hun qui vive te zijn om ‘blind vertrouwen’ te voorkomen. Het risico om het slachtoffer te worden van opportunistisch gedrag moet worden vermeden.
· Organisaties zijn altijd op zoek naar mogelijkheden om hun bronafhankelijkheid van een andere partij te minimaliseren. Een onafhankelijke organisatie kan namelijk haar macht inzetten om de afhankelijke partij te beïnvloeden. Organisaties zullen diverse mechanismen inzetten om hun onafhankelijkheid te vergroten.
Hoofdstuk 4
Methodologisch kader
In dit hoofdstuk wordt de onderzoeksmethode besproken en hoe het onderzoek een uiteindelijke vorm heeft gekregen. Allereerst wordt het type onderzoek bepaald, namelijk het kwalitatieve onderzoek en de reden waarom voor dit type is gekozen. Vervolgens komt de gebruikte methode van onderzoek aan bod. De methoden worden eerst toegelicht waarna de keuzes die daarbij zijn gemaakt, worden verantwoord. Ook de methode van dataverzameling en data-analyse worden besproken. Verder wordt de selectie van respondenten uiteengezet en de wijze waarop het onderzoeksthema geoperationaliseerd is. Tenslotte wordt stil gestaan bij de betrouwbaarheid en validiteit van het onderzoek.
4.1. Onderzoeksdesign
Met het onderzoeksdesign wordt de grondvorm van het onderzoek aangegeven (Baarda en de Goede, 1995:24) en dient als strategie om tot de beantwoording van de hoofdvraag te leiden. Voor het beantwoorden van de centrale vraag van deze scriptie is een kwalitatief onderzoek nodig. Een kwalitatief onderzoek heeft de volgende kenmerken. Ten eerste dient de vraagstelling te maken te hebben met de wijze waarop mensen betekenis geven aan hun sociale omgeving en hun gedragingen op basis daarvan. De gerichtheid op het in kaart brengen van de sociale werkelijkheid zoals de onderzoekseenheid deze beleeft, is een belangrijk kenmerk van kwalitatief onderzoek (Swanborn, 1987). Ten tweede moet het onderwerp met de gebruikte onderzoeksmethoden vanuit de invalshoek van de onderzochte mensen benaderd worden. Ten derde is het einddoel om het onderwerp te beschrijven en te verklaren. Deze drie kenmerken komen allemaal aan bod bij de vraagstelling van dit onderzoek.

4.1.1. Type onderzoek
De term ‘onderzoekstype’ verwijst naar het doel en karakter van het onderzoek. Er zijn drie verschillende onderzoekstypen (Baarda en de Goede: 1995), namelijk het toetsingsonderzoek, het exploratief onderzoek en het beschrijvend onderzoek. Bij een toetsingsonderzoek wordt een hypothese afgeleid uit de theorie die toetsbaar moet zijn. Hiertoe dienen de hypothesen, meetinstrumenten, populatie en onderzoeksomstandigheden vooraf vast te liggen. Bij een exploratief onderzoek is geen theorie vooraf vastgesteld en dus ook geen vooraf precies geformuleerde hypothesen. Dit type onderzoek richt zich juist op een ontwikkeling van de theorie en/of hypothesen en wordt ingezet om inzicht te verkrijgen in verschil- en/of samenhangvragen (Baarda en de Goede, 1995:82). Onderhavig onderzoek kenmerkt zich als een combinatie van een exploratief en een beschrijvend onderzoek. Om de samenwerking tussen DT&V, COA en Nidos weer te geven, is een uitgebreide beschrijving van het veld nodig. De onderzoekseenheden worden uitgebreid beschreven aan de hand van een vooraf gegeven systematiek. Tegelijkertijd gaat dit onderzoek een stap verder door de bevindingen uit de praktijk te verklaren. Dit verklaren dient om te begrijpen waarom bepaalde zaken zijn zoals ze nu zijn.
4.2. Toegepaste methoden en technieken
4.2.1. Interview
Het kwalitatieve interview is de waarnemingsmethode die in dit onderzoek het meest is gebruikt. De keus was op deze methode gevallen omdat hiermee de zienswijze van de respondenten achterhaald kan worden ten aanzien van hun samenwerking en de verklaringen die zij geven over de samenwerking zoals die nu is. Punch (2005:174,175) stelt over het interview ‘a very good way of accessing people’s perceptions, meanings, definitions of situations and construction of reality’.
Semi-gestructureerd interview

 Het belangrijkste criterium om soorten interviews (gestrucureerd, semi-gesturctureerd, ongestructureerd) te onderscheiden van elkaar is de mate van structurering vooraf. De inhoud van de vragen, de formulering en de volgorde van de vragen, en de antwoordmogelijkheden bepalen de uiteindelijke structurering. Om de sociale werkelijkheid van de respondenten te begrijpen en zo goed mogelijk te verklaren, is gekozen voor een semi-gestructureerd interview: de vragen worden naar het soort onderwerp (topic), afgeleid van het theoretisch kader, gegroepeerd, waarbij ruimte is gereserveerd voor de respondenten uit te weiden en vrij te vertellen. Niet alleen de samenwerking wordt in beeld gebracht, maar ook waarom de respondent een bepaalde mening over de samenwerking heeft. Met een semi-gestructureerd interview wordt beoogd een balans te vinden tussen een lichte sturing door de onderzoeker en het vrij kunnen uitweiden zonder dat het een oeverloze uiteenzetting wordt. Een van tevoren opgestelde topiclijst vereist een grondige voorbereiding die leidt tot een lijst van onderwerpen en/of vragen die tijdens het interview behandeld moeten worden.
Selectie respondenten
Dit onderzoek richt zich op de voorbereidende fase van het terugkeertraject van AMV’s waarin DT&V, COA en Nidos een eigen verantwoordelijkheid hebben. Vanuit hun eigen taken dienen zij tot een strategie te komen die bepaalt of terugkeer al dan niet doorgang heeft. Voor de selectie van respondenten zijn medewerkers van bovengenoemde organisaties nodig die een bepaalde combinatie aan aandachtsgebieden in hun portefeuille moeten hebben, namelijk terugkeer van AMV’s en samenwerking met (keten)partners. Centraal in het onderzoek staat immers hun oordeel over de samenwerking met betrekking tot het uitvoeringsbeleid van de terugkeer van AMV’s en hoe hun oordeel over de samenwerking verklaard kan worden. Belangrijk is ook dat zij mandaat moeten hebben om in hun samenwerkingsverband de nodigde standpunten kunnen innemen om tot een (gezamenlijke) strategie te komen voor de terugkeer van AMV’s.
Bij het in kaart brengen van de mogelijke respondenten is duidelijk geworden dat het aantal respondenten die voldoen aan de criteria voor dit onderzoek vrij klein is. Via contactpersonen in het werkvlak van de onderzoeker is geïnformeerd naar medewerkers van DT&V, Nidos en COA die geschikt kunnen zijn voor dit onderzoek. Daarna zijn deze medewerkers telefonisch benaderd voor dit onderzoek. Naast hun toezegging om medewerking aan de interviews, hebben zij ook naar andere collega’s doorverwezen die eventueel geïnterviewd konden worden. In totaal zijn zeven respondenten geselecteerd: een beleidsmedewerker en een senior regievoerder (DT&V), twee beleidsadviseurs en een AMV-coördinator (COA) bevraagd, en een juridisch beleidsmedewerker en een landelijke coördinator (Nidos).
De geselecteerde respondenten dienen informatie te kunnen verschaffen over het beleidsnetwerk, de structuur-aspecten en de cultuur-asepcten van hun samenwerkingsverband. Zij kunnen onderverdeeld worden in medewerkers op het uitvoerende - en het tactische niveau. Medewerkers die geselecteerd zijn uit het uitvoerende niveau zijn wel de zeer ervaren medewerkers die zicht hadden op zowel de praktische kant van terugkeer als de beleidsmatige kant van het verhaal. Alle respondenten is dezelfde vragenlijst voorgelegd.
Deze respondenten hebben naast de AMV-portefeuille andere aandachtsgebieden die onder hun verantwoordelijkheid vallen. Terugkeer van AMV’s en samenwerking met (keten)partners beslaat een gedeelte van hun werkzaamheden. Andere AMV-onderwerpen die niet onder terugkeer vallen, zijn onderverdeeld bij andere medewerkers. Buiten bovengenoemde respondenten bij DT&V, COA en Nidos zijn nagenoeg geen andere personen bij de betrokken organisaties die zich bezighouden met terugkeer van AMV’s én samenwerking met (keten)partners op het niveau dat geschikt is voor dit onderzoek. De respondentengroep heeft dus een maximale representativiteit met betrekking tot de samenwerkingspartners bij terugkeer van AMV’s.
De interviews hebben op één na face-to-face plaatsgevonden. Eén interview werd telefonisch afgenomen uit logistiek oogpunt; de respondent was werkzaam in Maastricht en was bereid op relatief korte termijn mee te werken aan een telefonisch interview . Van de interviews die face-to-face werden afgenomen, werd één in Lelystad gehouden; qua afstand werd de respondent halverwege tegemoet gekomen. De overige interviews vonden plaats op het hoofdkantoor van resp. DT&V, COA en Nidos waar de desbetreffende respondenten (deels) werkzaam zijn.

Ten aanzien van de tijdsduur variëren de interviews van één tot 3,5 uur. De tijd voor bepaalde onderwerpen was afhankelijk van de tijd die de respondenten ter beschikking hadden. Er werd van tevoren overeengekomen dat het interview minimaal een uur duurt. Over het algemeen is voor alle onderwerpen op de vragenlijst evenveel tijd uitgetrokken. Soms kwam het voor dat de vragenlijst niet exact kon worden aangehouden. Respondenten koppelden bijvoorbeeld twee onderwerpen aan elkaar, omdat die zo dicht bij elkaar lagen. Een voorbeeld is draagvlak en vertrouwen. In die gevallen kregen zij de ruimte vrij uit hun verhaal te doen en werd even afgeweken van de vragenlijst. Wel werd de volgorde van de vragenlijst daarna weer hervat om de structuur van het interview te borgen.
4.2.2. Desk research
Naast de informatie uit de wetenschappelijke literatuur zijn ook enkele (beleids)documenten met

betrekking tot de interorganisationele samenwerking tussen DT&V, COA en Nidos en het gehanteerde terugkeerbeleid van AMV’s bestudeerd. Het betreffen documenten zoals jaarverslagen, convenanten, Kamerstukken, en dergelijke.
4.3. Operationalisatie

In deze paragraaf wordt uiteengezet hoe invulling wordt gegeven aan het praktijkonderzoek om te komen tot de beantwoording van de onderzoeksvragen.
De centrale vraag luidt ‘Hoe kan de samenwerking tussen COA, DT&V en Nidos in het terugkeertraject van AMV’s worden getypeerd en hoe kan hun positie worden verklaard?’
De bijbehorende deelvragen zijn:

1) Hoe kan het beleidsnetwerk waarbinnen de samenwerking plaatsvindt getypeerd worden vanuit de sociale wetenschap?

2) Hoe hebben DT&V, Nicos en COA invulling gegeven aan hun samenwerking?

3) Hoe kunnen de opvattingen die de betrokken actoren hebben over de samenwerking begrepen worden door middel van enerzijds de resource depende theory en anderzijds door middel van cultuur-aspecten?
Het theoretisch kader en de daaruit voortvloeiende interviewvragen worden hieronder gekoppeld aan de onderzoeksvragen.

4.3.1. Topiclijst interview
Het theoretisch kader levert een topiclijst waarin de behandelde concepten worden uitgesplitst; de topiclijst levert de rode lijn in de interviews. Onderwerpen voor deze rode lijn zijn als volgt.
Ten behoeve van het in kaart brengen van het samenwerkingsverband (deelvraag 1) zijn opgenomen:

· De definities en omschrijvingen van samenwerking (o.a. Schopler; Smith, Ashford, Carroll)

Vragen die tijdens het interview over dit onderwerp worden gesteld, zijn:

1. Wanneer is de samenwerking DT&V-COA-Nidos ontstaan?

2. Is er een doel in dit samenwerkingsverband? Zo ja, welk doel heeft het?
Ten behoeve van een analyse van het beleidsnetwerk (deelvraag 1) zijn opgenomen:

· De hiërarchische structuur (Mintzberg, Jorgensen, Dougherty, Westley);
· Typen beleidsnetwerken (Rhodes);
· De formele aspecten van samenwerking (Schopler).

Vragen die tijdens het interview over dit onderwerp worden gesteld, zijn:

1. Is er sprake van een formeel vastgelegde samenwerking (contracten, convenanten) of is er meer sprake van een vrijwillige samenwerking?

2. In hoeverre wordt uw organisatie betrokken bij besluitvorming in het beleid van terugkeer van AMV’s? (Welke onderhandelings- en invloedsmogelijkheden bestaan er?)

Ten behoeve van een analyse van de structuur-aspecten van het samenwerkingsverband (deelvraag 2), zijn opgenomen:

· Structuur-aspecten van het netwerk (o.a. Pröpper, Bronstein, Middel)

Vragen die tijdens het interview over dit onderwerp worden gesteld, zijn:

1. Hoe is de samenwerking georganiseerd?
2. Hoe wordt invulling gegeven aan de coördinatie binnen de samenwerking? Is er een organisatie die de coördinerende rol heeft? Hoe is dit tot stand gekomen?
3. Op welke wijze vindt communicatie plaats (middels welke media)?
4. In hoeverre zijn berichten die u ontvangt van de andere organisaties volledig, tijdig en juist?

5. In geval deze niet/in mindere mate volledig/tijdig/juist zijn, op welke wijze vindt er een ‘correctie’ plaats?

6. Leiderschap binnen het samenwerkingsverband: is er een organisatie die een voortrekkersrol speelt? Hoe is dit tot stand gekomen?

Ten behoeve van een analyse van de van de rol van resource dependence theory in het samenwerkingsverband (deelvraag 3) zijn opgenomen:

· Bronafhankelijkheid en macht (Pfeffer & Salincik; Hasenfeld; Lundin)

Vragen die tijdens het interview over dit onderwerp worden gesteld, zijn:

1. Is uw organisatie afhankelijk van de andere twee organisaties om terugkeer van AMV’s te realiseren? Van welke middelen/bronnen van de andere organisaties bent u afhankelijk?

2. Zijn er andere organisaties die deze middelen/bronnen kan aanbieden?

3. Zijn de andere organisaties andersom van uw organisatie afhankelijk? Van welke middelen/bronnen zijn zij afhankelijk?

4. Zijn er andere organisaties die deze middelen/bronnen kan aanbieden?

Ten behoeve van een analyse van de cultuur-aspecten van het samenwerkingsverband (deelvraag 3) zijn opgenomen:

· Culturele aspecten ‘Doelcongruentie’ (o.a. Huxham en Vangen; Lundin), ‘Vertrouwen’ (o.a. Cowan en Morgan; Lundin; Edelenbos en Klijn), ‘Communcatie’ (o.a. Bronstein) en ‘Draagvlak’ (Bronstein; Kwekkeboom).
Vragen die tijdens het interview over dit onderwerp worden gesteld, zijn:

5. In welke mate is vertrouwen aanwezig in het samenwerkingsverband?

6. In welke mate is vertrouwen nodig om de samenwerking voort te zetten?

7. Hoe worden eventuele onenigheden besproken (en opgelost)?

8. Is er sprake van doelcongruentie binnen het samenwerkingsverband?

9. Hoe groot/klein is de draagvlak voor het uitvoeren van dat doel?
4.4. Data-analyse

De gegevens die door middel van het onderzoek zijn vergaard, dienen onder de loep te worden genomen om te bepalen welke informatie belangrijk is voor de probleemstelling (data-analyse) waarbij voortdurend gereflecteerd wordt op de hoofdvraag. Bij het verzamelen van gegevens is namelijk niet meteen een selectie gemaakt tussen informatie die op voorhand bruikbaar is voor dit onderzoek en informatie die op voorhand overbodig blijkt. Voor grondige data-analyse worden de interviews eerst woordelijk uitgewerkt (transcriptie) om later geanalyseerd te worden (Boeije:2005). Het kan namelijk voorkomen dat bepaalde informatie op het eerste gezicht geen betekenis heeft voor het beantwoorden van de onderzoeksvragen, maar dat de relevantie pas op een later moment blijkt. Met het analyseren van het materiaal wordt structuur aangebracht in de verzamelde data door fragmenten in de transcripties, die over eenzelfde onderwerp gaan, onder te brengen bij eenzelfde topic (coderen).
De informatie uit de desk research is enerzijds vergeleken met de informatie uit de interviews en anderzijds vergeleken met wat er in de wetenschappelijke literatuur bekend is over de verschillende factoren van samenwerking. De gevonden verschillen en overeenkomsten zijn in het volgende hoofdstuk beschreven.
Door deze werkwijze te hanteren, worden verzamelde gegevens gebruiksklaar gemaakt voor het opstellen van het gedeelte van de scriptie die toeziet op de bevindingen uit de praktijk en daarmee het beantwoorden van de deelvragen en centrale vraag.
4.4.1. Betrouwbaarheid en validiteit

De kwaliteit van onderzoek wordt voor een belangrijk gedeelte bepaald door de betrouwbaarheid en validiteit.
De mate van beïnvloeding in het onderzoeksproces en daarmee de mate van het uitsluiten van mogelijke fouten en toevalligheden bepalen de betrouwbaarheid van een onderzoek; bij een geringe mate van beïnvloeding is de betrouwbaarheid groter. Het onderzoek is kwalitatief van aard; de empirie is voornamelijk gebaseerd op subjectieve bronnen. Dit zou afbreuk kunnen doen aan de betrouwbaarheid en representativiteit van het onderzoek. Grotendeels wordt dit ondervangen door middel van triangulatie. Het onderzoek wordt gebaseerd op een documentanalyse en expertinterviews waardoor een methodische triangulatie wordt toegepast (Babbie, 2007:113). Daarnaast is de verkregen informatie, waar nodig, aan triangulatie onderhevig gesteld, zowel tijdens de documentanalyse als de expertinterviews. Tegenstrijdige data is geverifieerd door aan verschillende respondenten de gevonden tegenstrijdigheden voor te leggen of deze te controleren aan de hand van verschillende bronnen in de documentanalyse. Er is dus sprake van gebruik van datatriangulatie (Smaling, 1990).
Validiteit duidt op het meten wat beoogd was te meten. Een negatieve invloed op de validiteit is bijvoorbeeld wanneer uit de dataverzameling naar voren komt dat er geen aansluiting is met de onderzoeksvragen (’t Hart, Boeije, Hox: 2005). Validiteit bij de interviews wordt gewaarborgd door de van te voren opgestelde topiclijst. Op de topiclijst worden onderwerpen opgenomen die betrekking hebben op interorganisationele samenwerking en voortvloeien uit het theoretisch kader. Door het verzamelen van informatie aan de hand van deze lijst en alleen daar waar nodig van deze lijst af te wijken worden in ieder geval de onderwerpen van interorganisationele samenwerking met de respondenten doorgelicht. Op basis van de lijst kan onderzocht worden in welke mate aspecten van samenwerking tussen DT&V, COA en Nidos zich voordoet.

Kanttekeningen
Een eerste kanttekening betreft de relatief kleine ‘AMV-wereld’. Het aantal medewerkers bij DT&V, COA en Nidos die zich bezig houden met AMV’s kan in de tientallen oplopen, maar het aantal medewerkers dat kennis heeft van over de samenwerking binnen de drietal organisaties, de uitvoering én positionering binnen de samenwerking is zeer klein. Voor dit onderzoek zijn zeven respondenten geïnterviewd. Voor het onderwerp van deze scriptie vormen zij een maximale groepsgrootte. Echter, het kleine aantal maakt het moeilijk generaliserende conclusies op te stellen over de samenwerking in zijn algemeenheid.
Een tweede kanttekening betreft de inhoudelijke antwoorden van de respondenten. AMV’s staan geregeld op de politieke agenda. Er zijn hier regelmatig Kamervragen over gesteld. Diverse onderzoeksrapporten van onder andere het Wetenschappelijk Onderzoeks- en Documentatie Centrum (2003 en 2006), de Adviescommissie voor Vreemdelingenzaken (2006 en 2009) en het Jonker Verwey Instituut (2007) hebben kritische uitkomsten vermeld. De respondenten zijn zich goed van bewust van de politieke sensitiviteit die het onderwerp AMV’s met zich meebrengt. Het is niet uit te sluiten dat zij hierdoor bewust of onbewust antwoorden geven die ‘politiek correct’ zijn. Het doorvragen bij antwoorden die ‘politiek correct’ lijken over wat er precies wordt bedoeld en voor welke context dat geldt, kan dit ondervangen om dit onderzoek objectief en verifieerbaar te maken.
Hoofdstuk 5
Praktijkbevindingen en - verklaringen
In dit hoofdstuk worden de bevindingen van het onderzoek naar het beleidsnetwerk en de samenwerkingsaspecten in kaart gebracht. Eerst wordt het beleidsnetwerk getypeerd aan de hand van theorieën uit de sociale wetenschap, zoals die van Rhodes, Schopler en Mintzberg. Daarna wordt gekeken naar hoe DT&V, COA en Nidos invulling geven aan hun samenwerking en hoe hun samenwerking structuur krijgt (structuur-aspecten). Hiertoe worden de aspecten coördinatie, sturing en communicatie behandeld. Vervolgens wordt het samenwerkingsverband beschreven volgens resource dependence theory. Vervolgens worden de meningen van de respondenten uiteengezet door middel van cultuur-elementen (doelcongruentie, vertrouwen en draagvlak). Tenslotte worden de bevindingen uit de praktijk verklaard volgens de eerder uiteengezette theorie uit Hoofdstuk 3.
5.1. Typering beleidsnetwerk

Het beleidsnetwerk waarbinnen de samenwerking van DT&V, COA en Nidos plaatsvindt, heeft kenmerken van collaborative governance (geen duidelijke hiërarchie, er is geen sprake van één organisatie die andere organisaties kan dwingen zijn wil op te volgen). Het heeft ook kenmerken van public private partnerships: publieke (DT&V en COA) en niet-publieke organisaties (Nidos) vermengen zich in het beleidsnetwerk. Dit blijkt onder meer uit een brief van de toenmalige Minister voor Vreemdelingenzaken en Integratie aan de Tweede Kamer
 met betrekking tot ontwikkelingen in de vreemdelingenketen waarin het volgende is opgenomen: ”De werkzaamheden voor de implementatie van het nieuwe AMA-beleid
 zijn toebedeeld naar vier deelprojecten: «toelating en terugkeer» dat is belegd bij de IND
, «voogdij en opvang in de terugkeervariant» dat is belegd bij het COA, «voogdij en opvang in de integratievariant» dat is belegd bij de Stichting Nidos”. Er is dus vastgesteld dat de verschillende organisaties verschillende taken moeten uitvoeren. Met de intensivering van terugkeer zijn de terugkeeractiviteiten bij DT&V belegd. In de uitvoering van het terugkeerbeleid van AMV’s participeren DT&V, COA en Nidos in één beleidsnetwerk, maar ze hebben allemaal een eigen taak in die uitvoering.
Het beleidsnetwerk vertoont verder elementen uit definities van zowel Ansell & Gash (2008). DT&V en COA (publieke instanties) en Nidos (niet-gouvernementele organisatie) zijn formeel en doelbewust gekozen. Ze zijn georiënteerd op het bereiken van consensus over hun rollen en bevoegdheden. In het verleden bleek dit echter niet geheel soepel te verlopen. Uit een onderzoek van het Wetenschappelijk – en Documentatie Centrum (WODC)
 bleek het volgende: “..Uit de interviews met medewerkers van Nidos en COA op beide onderzochte locaties blijkt dat er aan weerskanten nog onduidelijkheden bestaan over de precieze invulling en afbakening van de rollen van mentor en voogd. Ook laat de onderlinge afstemming nog wel eens te wensen over…. Nidos en COA zullen het landelijk draaiboek op het punt van de rol- en taakverdeling tussen beide organisaties actualiseren”. COA en Nidos hebben inmiddels gezamenlijk een draaiboek ontwikkeld waarin de taken en verantwoordelijkheden nader zijn uitgewerkt. Dit duidt er wel op dat het bereiken van consensus inzet en moeite kost van beide organisaties.
Als het netwerk op de criteria voor de twee typen van Rhodes wordt getoetst – policy community en issue networks - , blijkt het netwerk op vijf van de zes criteria voor een policy community te voldoen. In het samenwerkingsverband gaat het namelijk om een beperkt aantal participanten. Er is sprake van een onvermijdelijke keuze voor deze participanten. Het contact tussen de betrokken actoren van DT&V, COA en Nidos is intensief. De respondenten ervoeren allemaal dat er voldoende onderhandelings- en invloedsmogelijkheden aanwezig zijn. Verder is er overeenstemming over het te voeren beleid, alleen komt het voor dat zij van mening verschillen over specifieke AMV-gevallen en over specifieke onderwerpen in het uit te voeren beleid. Per specifiek geval kan zowel win-win als win-lose (non-zero vs zero-sum) zijn. De respondenten gaven ook aan geen (sterke) hiërarchie te ervaren. Voor wat betreft de kenmerken van issue networks (onder meer vele wisselende partijen, dissensus) voldoet er één, namelijk die van ongelijke machtsverhoudingen. De kerntaak van DT&V is het realiseren van terugkeer. Voor wat betreft AMV’s is DT&V afhankelijk van de mentor van COA en de voogd van Nidos om terugkeer als perspectief voor de toekomst duidelijk te maken aan de AMV (zie ook paragraaf 5.2. ‘Bronafhankelijkheid binnen de samenwerking’). Op basis van vorenstaande wordt het onderzochte netwerk meer als een policy community dan een issue network beschouwd.
Figuur 2: De positie van DT&V, COA en Nidos in een non-hiërarchishe context.

In de onderzoekssituatie bevinden DT&V en COA zich binnen de overheid (Ministerie van Justitie), terwijl Nidos buiten de overheid valt. De positionering van de organisaties ten opzichte van elkaar is complex. DT&V en COA zijn uitvoeringsorganisaties van het Ministerie van Justitie en vallen als zodanig onder de verantwoordelijkheid van de Staatssecretaris van Justitie. DT&V en COA worden door het ministerie gefinancierd, maar zijn als uitvoeringsorganisatie zelf verantwoordelijk voor de inrichting van hun organisatie. Stichting Nidos is geen overheidsorganisatie. Nidos is erkend als landelijke voogdij-instelling en wordt ook gefinancierd door het ministerie. Echter, Nidos valt niet onder de ministeriële verantwoordelijkheid zoals DT&V en COA. Alhoewel alle betrokken partijen door dezelfde bron gefinancierd worden, kennen DT&V en COA een grote mate van zelfstandigheid in de uitvoering van hun taken. In grote lijnen legt het ministerie vast ‘WAT’ ze moeten doen, ‘HOE’ ze hun taak moeten doen, wordt aan hen overgelaten. Nidos heeft meer ruimte een onafhankelijke positie in te nemen, in tegenstelling tot COA en DT&V.
Als de theorie van Schopler (1987) wordt toegepast op het onderzochte samenwerkingsverband, dan blijkt het volgende. Bij de dimensie ‘groepsorigine’ past de gemandateerde vorm: de samenwerking tussen DT&V, COA en Nidos is tot stand gekomen om het overheidsbeleid inzake terugkeer van AMV’s uit te voeren. Om die taak uit te voeren is hen mandaat verleend. De dimensie ‘extern opgelegde taakstructuur’ is niet van toepassing op dit samenwerkingsverband. HOE ze invulling geven aan de samenwerking is immers niet van tevoren bepaald. Er is wel een algemeen doel geformuleerd (terugkeer AMV’s) door de Staatssecretaris van Justitie, maar er zijn geen richtlijnen vastgesteld over het structureren van de activiteiten. DT&V, Nidos en COA hebben binnen hun samenwerkingsverband relatief veel autonomie om de structuur van de samenwerking vorm te geven. Dat doen zij dan ook, zonder tussenkomst van het ministerie. Dit blijkt bijvoorbeeld uit een convenant tussen COA en DT&V ten behoeve van hun samenwerking
 en de Leidraad terugkeer
. Om terugkeer van AMV’s te realiseren zetten zij hun bronnen en expertise in, wat enige spanning veroorzaakt doordat de organisaties activiteiten van de opgedragen taak afwegen tegen de activiteiten van de eigen organisatie. Hun tevredenheid kan getypeerd worden als ‘gemiddeld, zo ook de mate van volgzaamheid’.

 Interview Nidos: Echt tevreden zou ik zijn als ik (Nidos) bij elke besluitvorming mijn zin krijg. En dat is niet het geval; dat zou in de praktijk ook niet mogelijk zijn. In die zin ben ik niet helemaal tevreden.
Interview DT&V: DT&V krijgt wel de ruimte (van het kerndepartement van het ministerie) om een eigen standpunt in te brengen en dat doen we dan ook. We letten er ook goed op dat onze standpunten in beleidsstukken genoemd blijven en niet ‘in de ambtelijke lijn’ ‘verdwijnen’.
Invloeden en druk van buitenaf (politiek en de media) is vrij groot; het onderwerp ‘terugkeer’ van AMV’s wordt met enige regelmaat behandeld in de Tweede Kamer. In een dergelijke context is een stabiele basis voor de samenwerking cruciaal. De actoren hebben immers weinig ruimte om eventuele conflicten openlijk uit te vechten. Op dit punt zou het dilemma van Provan en Kenis (2008) kunnen opspelen, namelijk tussen het efficiënt nemen van beslissingen tegenover het behouden van vertrouwen tussen organisaties die bij de formulering van beleid zijn betrokken. Voor de samenwerking betekent het dat de betrokken actoren elkaar tijdig informeren en elkaar van de juiste informatie voorzien. Een gevolg kan ook zijn dat zij de onderwerpen waar geen consensus over komt ‘parkeren’ tot een volgend geschikter moment om het weer te behandelen. Ze moeten namelijk met elkaar ‘door één deur’ en moeten er in dat opzicht rekening mee houden dat bij een volgend onderhandelmoment het onderwerp misschien anders is, maar de spelers hetzelfde blijven.
5.2. Omschrijving samenwerking

In de samenwerking tussen DT&V, COA en Nidos is de leidende factor de taak om AMV’s terug te laten keren. Deze taak is opgedragen door het Ministerie van Justitie. Het belang om AMV’s terug te laten keren wordt uitgedragen door het Ministerie van Justitie dat het standpunt heeft bepaald dat vreemdelingen, waaronder AMV’s, die geen rechtmatig verblijf hebben, uit Nederland moeten vertrekken. Vanuit dit standpunt van het ministerie voeren DT&V, COA en Nidos taken en activiteiten uit die aanvullend zijn aan elkaar om de terugkeer van AMV’s te realiseren. Het niveau van samenwerken valt onder twee van de categorieën die Mintzberg et al. (1996) benoemt, die van het samenwerken met de overheid (Ministerie van Justitie) die zich op een hoger niveau bevindt dan de andere organisaties (DT&V, COA en Nidos) en die van het samenwerken tussen organisaties op (min of meer) gelijke niveau’s (de hiërarchische positie van DT&V, COA en Nidos an sich). Alhoewel beide niveau’s van Mintzberg et. al. voorkomen, ligt de focus van dit onderzoek op de samenwerking tussen ‘gelijke’ organisaties.

Figuur 3: Het Ministerie van Justitie legt het uitvoeren van het terugkeerbeleid bij DT&V, COA en Nidos

De definities en omschrijvingen over interorganisationele samenwerking die in hoofdstuk 3 staan uitgelegd, zijn gedeeltelijk van toepassing op de samenwerking van DT&V, COA en Nidos. Hun samenwerking sluit voor een groot gedeelte aan bij de omschrijving van Schopler, namelijk dat de leden hun eigen organisatie vertegenwoordigen. Daarnaast komen zij periodiek bijeen om terugkeer van AMV’s te bespreken. Dit gebeurt onder meer in het Lokaal Terugkeeroverleg (LTO)
 en in het overleg Taskforce AMV
. Echter, de samenwerking kent geen ’gemeenschappelijke belangen’ zoals Schopler deze bedoelt. De omschrijving van Lupgens en Zwiggers (2004) die verwijst naar ‘verenigbare of aanvullende belangen om wederzijds voordeel te behalen’ gaat niet op. Het realiseren van terugkeer van AMV’s is ingegeven vanuit een taak in het terugkeertraject waar elke organisatie een eigen verantwoordelijkheid in heeft. Zo zorgt COA voor de opvang van AMV’s ouder dan 12, Nidos voor opvang van kinderen onder de 12 en voor de voogdij van AMV’s en DT&V voor de facilitering van terugkeer. Terugkeer is een kerndoel van DT&V. DT&V stelt in haar doel vast: ‘Doel van de DT&V is de realisatie van het daadwerkelijk vertrek van bovengenoemde vreemdelingen uit Nederland. Bij voorkeur voert de vreemdeling dit gedwongen vertrek zelfstandig uit. Gewenst resultaat is dat zo min mogelijk vreemdelingen op straat belanden’
. COA en Nidos formuleren andere doelen dan DT&V. Zo formuleert het COA: ‘Wij zorgen ervoor dat mensen in een kwetsbare positie in een veilige en leefbare omgeving professioneel worden gehuisvest en begeleid, zodat het opvangen van vreemdelingen voor politiek en samenleving beheersbaar blijft en kan worden verantwoord
’. En Nidos formuleert het volgende: ‘Nidos voert als onafhankelijke (gezins-)voogdij instelling, op grond van de wet, de voogdijtaak uit voor Alleenstaande Minderjarige Asielzoekers. Deze taak wordt uitgevoerd door professionals die, met respect voor de eigen culturele achtergrond van de jongere, vanuit betrokkenheid en met specifieke deskundigheid het belang van de individuele jongere centraal stellen, de regie voeren over zijn ontwikkeling naar zelfstandigheid en ingrijpen wanneer die ontwikkeling op enigerlei wijze dreigt te stagneren’
.
Hun doelen en de daaruit voortvloeiende taken zijn niet hetzelfde. Ook in hun samenwerkingsverband is sprake van scheiding van taken. Zo zorgt COA voor de opvang van AMV’s ouder dan 12, Nidos voor opvang van kinderen onder de 12 en voor de voogdij van AMV’s en DT&V voor de facilitering van terugkeer. Gesteld kan worden dat hun ‘samenwerking een proces is van participatie waarbinnen de actoren gezamenlijk werken’ (Weist, Evans en Lever (2003), maar zij doen dit niet om ‘gewenste resultaten te behalen’ van de eigen organisatie, maar om een door het ministerie voorgeschreven taak uit te voeren. Bronsteins stelling dat het gaat om een ‘interpersoonlijk proces waarbij leden van verschillende disciplines’ samenwerken gaat in casu wel op: ze voeren gezamenlijk een taak uit vanuit verschillende disciplines.
5.3. Invulling samenwerking
In deze paragraaf wordt besproken hoe DT&V, COA en Nidos hun samenwerking hebben ingevuld. Of en hoe ze die structuur hebben gegeven en WAT er in de samenwerking plaatsvindt. Dit wordt gedaan aan de hand van zogenoemde structuur-aspecten. Voor dit samenwerkingsverband is gekeken naar de rol van coördinatie, sturing en communicatie in het samenwerkingsverband.
Coördinatie

Samenwerking krijgt structuur aan de hand van ingebouwde routines. Een eerste element die deel uitmaakt van deze routines is coördinatie. In het samenwerkingsverband van DT&V, COA en Nidos is geen centrale coördinatie aanwezig (Rhodes: 2006). Het kerndepartement van het ministerie is hier wel enigszins leidend in in die zin dat ze de ‘lead’ hebben in het opdragen van de terugkeertaak aan DT&V, COA en Nidos. In het samenwerkingsverband zelf van DT&V, COA en Nidos is de rol van coördinator niet bij één van hen belegd. Dit aspect heeft iets weg van een indirecte, ‘messy’ coördinatie. De activiteiten, doelen en middelen zijn in de praktijk wel op elkaar afgestemd. DT&V, COA en Nidos komen in een regelmatige frequentie bij elkaar. Een overleggremium waar ze aan deelnemen is bijvoorbeeld de Taskforce AMV. Tijdens deze bijeenkomsten bespreken zij de lopende zaken en toekomstige activiteiten. Dit kan variëren van (complexe) terugkeerzaken van AMV’s, het informeren van het politieke veld (Tweede Kamer, Staatssecretaris van Justitie) tot voornemens tot beleidswijzigingen en het opstellen van zogenoemde werkinstructies voor het uitvoerend niveau.
Nidos: Jaarverslag 2008, 32: Middels het draaiboek COA-Nidos “opvang en begeleiding van alleenstaande minderjarige asielzoekers in de centrale opvang” zijn de posities en verantwoordelijkheden van beide partijen benoemd. Het draaiboek gaat in de eerste plaats uit van de eigen verantwoordelijkheden van COA en van Nidos en de taken die daaruit voortvloeien. Daarnaast wordt benadrukt dat het plan van aanpak van de voogd en het trajectplan van de mentor belangrijke documenten zijn voor de afstemming, inhoudelijk en qua termijnen. Verder worden in het draaiboek voor een aantal lastige punten nadere afspraken vastgelegd, bijvoorbeeld wat betreft vermissing, boetes en verlof, en wordt aangegeven welke informatie- en overlegmomenten er zijn. Het draaiboek wordt jaarlijks geëvalueerd en daar waar nodig bijgesteld.

Alhoewel er sprake is van een bewuste coördinatie blijft deze vrij beperkt. De samenwerking is namelijk afgebakend tot een aantal gebieden waaronder de terugkeer van AMV’s. Er is dus geen sprake van een steeds verdergaande samenwerking die de autonomie vermindert. De organisaties zullen dus ook niet, zoals bij een fusie, ‘samensmelten’ bij handhaving van de status quo.
Kamerstukken II, 2009/10, 27 062, nr. 64: … Daarnaast is het van belang dat de AMV en de voogd meewerken aan het traceren van adequate opvang. De Minister voor Jeugd & Gezin zal hier- over in gesprek treden met de voogdij-instelling Nidos. Daarbij is het wel van belang dat er heldere afspraken worden gemaakt tussen DT&V en Nidos over de rolverdeling en taken en verantwoordelijkheden, alsook over informatie-uitwisseling ten behoeve van de terugkeer. Voor Nidos geldt dat bij deze afspraken uiteraard rekening wordt gehouden met de primaire verantwoordelijkheid van een voogd voor de verzorging en opvoeding van de minderjarige, voor zijn geestelijk en lichamelijk welzijn, en voor de bevordering van zijn ontwikkeling.
Het afstemmen en coördineren is opgebouwd door het vertrouwen van informele relaties tussen de actoren (zie verder in deze paragraaf onder ‘Communcatie’) . Verder is het opgebouwd uit afspraken zoals het draaiboek dat in het bovenstaande kader wordt besproken ten behoeve van de onderlinge afstemming. Deze factoren samen fungeren als bindmiddel in de aanpassing van de organisaties aan elkaar. De nadruk ligt eerder bij een procesbenadering dan bij een resultaatbenadering (Pröpper: 2003). Pröpper beschrijft ook het spanningsveld tussen samenwerking en autonomie. De betrokken organisaties handhaven zoveel mogelijk hun autonomie. In hun samenwerking gaan ze in de eerste plaats uit van de eigen verantwoordelijkheden (Nidos: Jaarverslag 2008, 32). Hieruit kan worden afgeleid dat ze hun territorium afbakenen. Ze vermengen hun verantwoordelijkheden, en de daaruit voortvloeiende taken en activiteiten, niet met elkaar.
Sturing
Het samenwerkingsverband tussen DT&V, COA en Nidos speelt zich niet af in een omgeving met sterke hiërarchische lijnen. Het kerndepartement van het Ministerie van Justitie heeft dus geen grote rol in de sturing, ondanks dat ze de financierder is van DT&V, COA en Nidos. Ze is in een relatief grote mate afhankelijk van de andere organisaties en neemt geen rol in van een planner (Hupe en Klijn: 1997).
In de context van DT&V, COA en Nidos is samenwerking in een netwerk vereist. Anders dan Hupe en Klijn (1997) beschrijven, ligt de sturingstaak niet bij één specifieke organisatie. Wel neemt DT&V een aantal rollen van een regisseur op zich. Het onderhouden van contact en het zorgen voor een continue communicatie wordt door alle drie de organisaties gedaan. Zo stimuleert DT&V COA en Nidos terugkeer bespreekbaar te maken met de AMV’s en creëert zij daarmee steun (draagvlak) voor de terugkeertaken. Er is echter geen enkele organisatie die voorwaarden schept voor de netwerkvorming (structureren) en geen van de drie actoren neemt het sturen van het netwerk voor z’n rekening.
Verder heeft DT&V een leidende rol in de Lokale Terugkeeroverleggen (LTO). Aan een LTO nemen DT&V en COA en Nidos deel. Daarnaast participeert ook de Vreemdelingenpolitie in een LTO uit het oogpunt van vreemdeligentoezicht. De LTO’s vinden tweewekelijks plaats op regionaal niveau. De AMV’s worden op individueel niveau besproken. Eventuele obstakels, bijvoorbeeld het niet beschikken van een geldig reisdocument door de AMV en het niet beschikbaar zijn van adequate opvang in het land van herkomst, worden inzichtelijk gemaakt. Vanaf dit niveau wordt ook duidelijk welke gevallen opgelost kunnen worden binnen LTO-verband en welke gevallen te complex zijn en geëscaleerd worden. Bij een zogenoemde ‘escalatie’ wordt de zaak voorgelegd aan een senior medewerker in de uitvoering of aan een beleidsmedewerker of zo nodig aan een beleidsadviseur. Zaken die een ingewikkeld karakter kennen, maar die zich nog wel beperken tot de individu, worden voorgelegd aan een senior regievoerder van de DT&V. Ten tijde van het onderzoek was er één senior regievoeder van de DT&V die gespecialiseerd was op het gebied van AMV’s en ‘de kar trok’. In de nabije toekomst zou de AMV-specialisatie onderverdeeld worden onder meerdere senioren. Zaken die precedenten kunnen scheppen en kunnen leiden tot beleidswijzigingen worden door experts behandeld (beleidsmedewerker en/of beleidsadviseur) die de terugkeer van AMV’s in hun portefeuille hebben. DT&V voert in deze gevallen een signaalfunctie uit en houdt het kerndepartement van het Ministerie van Justitie, COA en Nidos op de hoogte van de (beleids)ontwikkelingen.

Interview DT&V: DT&V levert informatie over het kind, bijvoorbeeld binnen LTO. En als er iets verandert binnen bijvoorbeeld de juridische status van de jongere, dan kunnen we Nidos en COA daarop wijzen.. .. met name Nidos lichten we in, bijvoorbeeld als iemand in bewaring gaat of een aanvraag indient of in andere gevallen. DT&V is het eerste aanspraakpunt bij wie ze die info kunnen halen.
Communicatie
Communicatie vindt in verschillende vormen plaats tussen DT&V, COA en Nidos. Ze ontmoeten elkaar in formele overleggen, maar ook buiten de formele overleggen om ‘houden ze de contacten warm’. Dit onderhoud van contacten vindt telefonisch plaats alsook via e-mailverkeer.
Interview Nidos: Het is zo’n kleine wereld. We komen elkaar in verschillende overleggen tegen en weten elkaar goed te vinden. Als het nodig is contact te leggen, wacht ik niet tot het volgende overleg, maar pak ik al snel de telefoon en ga ik bellen’
Binnen een samenwerkingsverband is het verder belangrijk dat het gecommuniceerde als betrouwbaar wordt ervaren door de betrokken actoren. De actoren dienen erop te kunnen vertrouwen dat de berichten in hun communicatie naar elkaar toe volledig, tijdig en juist zijn.

Interview DT&V: Meestal gaat [dit] wel goed. Het komt alleen wel voor dat bij sommige ‘klussen’ waar een hoge tijdsdruk op zit, sommige standpunten die we hebben ingediend, bijvoorbeeld bij het opstellen van een gezamenlijke nota of beleidsnotitie, in een volgende versie niet meer voorkomen. Het is wel een kwestie van ‘erbovenop zitten’, maar we vertrouwen erop dat als dergelijke zaken zich voordoen het geen bewuste opzet is. Dan wordt er al gauw over en weer gebeld of gemaild om het recht te laten zetten.
5.4. Bronafhankelijkheid binnen de samenwerking

Resource Dependence Theory (RDT)

DT&V, COA en Nidos participeren in hun beleidsnetwerk op basis van het uitvoeren van de taak om de terugkeer van AMV’s te realiseren. Terugkeer is een kerntaak van DT&V; dit geldt niet voor COA en Nidos. In een brief aan de Tweede Kamer zegt de toenmalige Staatssecretaris van Justitie
: “In het kader van de prioriteit die ik stel bij de terugkeer van AMV’s heeft de DT&V geïnvesteerd in de samenwerking met Nidos”. DT&V heeft Nidos en COA in grotere mate nodig dan dat het andersom het geval is. In deze constructie is meer sprake van een afhankelijkheid vs. een onafhankelijkheid (Pfeffer, Salincik: 1978) dan van een interdependentie (Lundin: 2007). DT&V intensiveert haar activiteiten op het gebied van terugkeer in opdracht van de toenmalige Staatssecretaris van Justitie en is daarbij afhankelijk van COA en Nidos om de specifieke expertise die deze organisaties inbrengen.
Volgens Pfeffer en Salincik willen organisaties hun afhankelijkheid verminderen door de mogelijkheden te exploreren om met andere potentiële partijen samen te werken. Deze optie valt in dit beleidsnetwerk af. In het ‘terugkeerveld’ blijken namelijk geen andere organisaties te bestaan die de taken van DT&V, Nidos of COA als substituut zou kunnen uitvoeren.
Er is geen ongelijkheid in bronnen in die zin dat de ene organisatie over meer bronnen bezit of kan beschikken dan een andere. De bron die elk van de drie organisaties inzet, is schaars. In de directe omgeving van de organisaties is geen alternatief om de schaarsheid van de bronnen te minimaliseren. Als gevolg van bovenstaande bestaat geen grote imbalans in hun machtspositie. DT&V, COA en Nidos kunnen geen macht ontlenen aan de controle hebben over het gebruik van een bron die de andere organisatie niet bezit en nodig heeft. Ze verkeren namelijk alle drie in dezelfde positie: ze bezitten een specifieke specialisme, maar kunnen niet zonder het specialisme van de anderen om invulling te geven aan de taak AMV’s terug te laten keren. In het onderzochte samenwerkingsverband is gebleken dat er sprake is van Cooperative strategies: de betrokken actoren zijn bereid hun bronnen in te zetten in ruil voor de bronnen van de andere actoren waar behoefte aan is. Door contracten (in casu convenanten) met elkaar op te stellen, zijn de actoren tot een overeenkomst gekomen over de in te zetten bronnen. In een dergelijke situatie is de dynamiek volgens RDT laag.

Voorts wordt Nidos gefinancierd door het Ministerie van Justitie. Hier zou een mogelijke afhankelijkheidsrelatie aanwezig kunnen zijn die invloed heeft op de positie van Nidos. De respondenten stellen echter dat ze een onafhankelijke positie innemen en dat het hen niet belet om hun onafhankelijkheid in het uitvoeren van het terugkeerbeleid te uiten. De financiering is namelijk niet gekoppeld aan bepaalde targets in het terugkeerbeleid; er is geen quota vastgesteld om een x-aantal AMV’s binnen een bepaalde periode terug te laten keren. Bovendien is de kerntaak het uitvoeren van voogdij; activiteiten op het gebied van terugkeer behoort niet tot de kerntaak van Nidos.
Er bestaat een ongelijkheid in de ruimte die de organisaties hebben om een AMV ertoe te bewegen om Nederland te verlaten. De frequentie waarin die de betrokken actoren een AMV ontmoeten en spreken is namelijk niet gelijk. Medewerkers van COA en Nidos zien een AMV vaker dan medewerkers van DT&V hen zien waardoor zij een vertrouwensband met de AMV kunnen opbouwen. Op basis van dit vertrouwensband die de AMV opbouwt met COA en Nidos kan de AMV hen informatie toevertrouwen (die gevolgen kan hebben voor terugkeer) die zij niet delen met DT&V. COA en Nidos zijn immers vanaf het moment van binnenkomst van de AMV in Nederland betrokken bij de dagelijkse activiteiten en bezigheden van de AMV. Ze zijn daarbij niet alleen verantwoordelijk voor opvang respectievelijk voogdij, maar stellen ook samen een begeleidingsplan op waarin de mogelijkheden voor bijvoorbeeld onderwijs, sport of een ontwikkelplan voor de AMV worden vastgelegd. AMV’s kunnen dan ook eerder een band opbouwen met de medewerkers van COA en Nidos die vaker zien dan medewerkers van DT&V die ze ‘pas’ ontmoeten als terugkeer een potentiële volgende stap is in hun vreemdelingrechtelijk traject. Deze afhankelijkheid van DT&V leidt tot een instabiliteit in hun machtsverhouding; de mate van voorspelbaarheid in de handelingen van COA en Nidos is niet groot. DT&V tracht dan ook via andere mechanismen (vergroten van draagvlak) de handelingen van COA en Nidos te beïnvloeden.

Welnu, DT&V geeft het startsein waarop aan het terugkeertraject wordt begonnen en licht Nidos en COA hierover in. DT&V en COA voeren vervolgens zogenoemde vertrekgesprekken met AMV’s die terug moeten keren. Nidos sluit hierbij aan. DT&V neemt de regie in de terugkeertraject en is afhankelijk van COA en Nidos dezelfde boodschap aan AMV’s uit te dragen over hun verplichting Nederland te verlaten. Hier bestaat een afhankelijkheid van DT&V van COA en Nidos. Tegelijkertijd heeft DT&V nagenoeg geen mogelijkheid om de werkzaamheden van COA en Nidos te beïnvloeden in de vorm van het opleggen van bepaalde activiteiten. DT&V kan COA en Nidos niet opleggen iets te doen of te laten. De vorm van beïnvloeding zit meer in het participeren (o.a. de deelname van Nidos bij Landelijke AMV-dag van DT&V en de deelname van DT&V bij het opleidingstraject van nieuwe Nidos-medewerkers) om het draagvlak te vergroten.
Interview DT&V: Vanuit de eigen taak van de organisatie moeten we met z’n allen dezelfde boodschap uitdragen. Daarbij hoeven ze niet aan terugkeer te werken, maar wel aan de AMV duidelijk moeten maken dat ze terug moeten …nu is besloten dat ze niet in Nederland kunnen blijven. Daarbij is het ook belangrijk dat, net als de voogd, COA de boodschap van een realistische terugkeerbeeld [aan de AMV] voorspiegelt. Indien COA terugkeer niet ‘tussen de oren’ krijgt van de AMV, dan krijgt DT&V er last van als COA iets tegenstrijdige boodschap dan DT&V uitdraagt. We verlangen niet van COA dat die terugkeergesprekken aangaat, maar als terugkeer ter sprake komt, dan moet die boodschap eenduidig zijn en op dezelfde lijn als die van DT&V.
In de praktijk kan het echter voorkomen dat medewerkers van COA en Nidos niet die actieve houding aannemen zoals DT&V van hen verwacht om terugkeer te bevorderen. DT&V bepaalt niet wat COA en Nidos inhoudelijk moeten bespreken met AMV’s. Op dat gebied zal DT&V het risico moeten nemen COA en Nidos te vertrouwen dat ze nakomen wat ze toezeggen te doen; ze kunnen immers niet bij elke handeling van de COA- en Nidos-medewerker over de schouders meekijken en beoordelen wat voor gevolgen die handelingen hebben voor terugkeer.
Interview COA: DT&V heeft de regievoering in terugkeer; ze zitten het LTO voor. Wij zitten er om te kijken of de processen op elkaar zijn afgestemd om hetzelfde doel na te streven, namelijk terugkeer van de jongere.

Het Nidos heeft hierover aangegeven dat ze de AMV inlichten over hun verplichting tot terugkeer, maar dat het belang van het kind voorop staat. Dit betekent dat in individuele gevallen discussie kan ontstaan over welke handelingen in het belang staan van het kind. Is het in het belang van het kind zich in Nederland verder te ontwikkelen of komt juist terugkeer hier beter aan ten goede? De positie die met name DT&V en Nidos in deze innemen, kunnen op gespannen voet met elkaar staan.
Interview Nidos: Een kind dat is uitgeprocedeerd moet Nederland verlaten volgens de Vreemdelingenwet- en regelgeving. Alleen hoeft terugkeer niet altijd het beste te zijn voor een kind. Een kind kan namelijk door de eigen ouders in het land van herkomst misbruikt zijn of het risico lopen in een prostitutienetwerk terecht te komen.

Nidos treedt zo nodig met DT&V en COA in gesprek om het belang van het kind te bespreken. Op basis daarvan nemen ze een standpunt in over de terugkeer. Dit kan uitmonden in het voortzetten van de terugkeeractiviteiten, het tijdelijk stopzetten of het geheel annuleren van terugkeer.

Ervan uitgaande dat DT&V de AMV minder frequent ontmoet dan COA en Nidos en dat COA en Nidos hierdoor meer mogelijkheden hebben om de AMV te bewegen eventueel terug te moeten keren naar het land van herkomst, zit DT&V in een afhankelijkheidspositie van COA en Nidos. DT&V dient erop te kunnen vertrouwen dat COA en Nidos dezelfde boodschap en signalen geven over terugkeer aan de AMV.

5.4. Waardering van de samenwerking

Deze paraaf behandelt de waardering van de respondenten ten aanzien van hun samenwerking. Dit wordt gedaan aan de hand van cultuur-aspecten. Voor dit onderzoek is gekozen voor doelcongruentie, vertrouwen en draagvlak. Achterhaald wordt welke betekenis (meaning) de respondenten aan hun relatie geven aan de hand van deze aspecten.
Doelcongruentie
DT&V, COA en Nidos hebben op intra-organisationeel niveau verschillende doelen. Ze zijn dermate uniek in hun taak dat in hun samenwerking ook geen doublures bestaan. Separaat van elkaar voeren ze een deel van de terugkeertaak uit. De som van alle delen van hun terugkeertaak moet ertoe leiden dat AMV’s uit Nederland vertrekken. Er bestaat consensus over de (politieke) doelstelling van en visie over terugkeer van AMV’s. Terugkeer blijkt echter geen eenvoudige zaak.

Interview DT&V: Het bewerkstelligen van terugkeer van AMV’s blijft altijd moeilijk, hoe eenvoudig een zaak op het eerste gezicht ook lijkt. We hebben het toch over minderjarige personen. Zelfs in zaken, waarin aan alle wettelijke vereisten wordt voldaan om een minderjarige terug te laten keren, komen allerlei andere aspecten bij kijken die het proces complex maken.
Behalve de complexiteit van terugkeer is er niet altijd consensus over het gewenste resultaat. DT&V geeft het startsein voor terugkeer en monitoort de voortgang in de terugkeeractiviteiten die in het samenwerkingsverband worden uitgevoerd. DT&V, COA en Nidos kunnen echter van mening verschillen in individuele AMV-gevallen over of en wanneer terugkeer gerealiseerd moet worden.
De organisatiedoelen van DT&V, COA en Nidos zijn niet met elkaar in overeenstemming. In die zin is geen sprake van doelcongruentie. Verwonderingswaardig is des te meer dat er wel sprake is van samenwerking. In de volgende paragraaf wordt hier nader op ingegaan.
Vertrouwen

Er bestaat een voldoende mate van vertrouwen tussen de actoren van DT&V, COA en Nidos. Alhoewel hun samenwerking een institutionele basis (institutional based trust) kent en niet vrijwillig is ontstaan, meenden alle respondenten dat vertrouwen de hoeksteen is voor samenwerking. Zoals Cowan en Morgan (2009) stellen hoeft niet in elke samenwerkingsverband sprake te zijn van vertrouwen, bijvoorbeeld in een situatie waarin geen andere organisatie is om een samenwerkingsrelatie mee aan te gaan. Alhoewel in het bewerkstelligen van terugkeer van AMV’s geen keus is voor andere organisaties en DT&V, COA en Nidos op elkaar zijn aangewezen, is het vertrouwensband een voorwaarde geworden voor hun samenwerkingsverband.
Opgemerkt wordt dat DT&V, COA en Nidos afhankelijk zijn van elkaar (zie ook paragraaf 5.4. ‘Bronafhankelijkheid binnen de samenwerking’). DT&V beschikt vaak eerder over informatie aangaande de vreemdelingrechtelijke procedures van de AMV dan COA en Nidos. Deze informatie hebben Nidos en COA nodig om een traject aan de hand van het perspectief ‘terugkeer’ of ‘integratie’ ten behoeve van de AMV te kunnen bepalen. Anderzijds zijn COA en Nidos van DT&V afhankelijk om eventueel de terugkeer van een AMV tijdelijk te stagneren. Tegelijkertijd heeft DT&V juist COA en Nidos nodig die terugkeer bespreekbaar te maken met de AMV en hem ertoe bewegen terugkeer activiteiten te ondernemen (zoals het verlenen van medewerking voor het verkrijgen van een reisdocument bij de vertegenwoordiger – consulaat of ambassade - van het land van herkomst). Uit deze afhankelijkheid kan worden afgeleid dat de betrokken actoren elkaar moeten vertrouwen en het gestelde vertrouwen in elkaar ook moeten waarmaken. In dit samenwerkingsverband gaan vertrouwen en bronafhankelijkheid hand in hand. Schending van vertrouwen betekent dat de andere partij(en) een bron niet (meer) beschikbaar stelt. En aangezien er geen alternatieve organisaties (ter vervanging) bestaan, is het stellen van vertrouwen in de andere partij(en) enerzijds een risico-factor, anderzijds zijn alle partijen afhankelijk van elkaar voor het verkrijgen van bepaalde bronnen. In dit samenwerkingsverband hoeft vertrouwen niet een idealistische connotatie te hebben, maar kan het uit ‘nood geboren’ zijn volgens een wie-niet-waagt-die-niet-wint-principe.
Interview DT&V: Vertrouwen moet er ook zijn, anders kan je niet met elkaar samenwerken. Er is ook heel veel geïnvesteerd om het te krijgen en er wordt veel geïnvesteerd om het te behouden en het werpt ook z’n vruchten af. Daar hebben we meer door bereikt. Zonder vertrouwen kan je niet werken. Je hebt elkaar ook echt nodig. Nee, mijn eigen mening is dat bij zaken waar emoties bij spelen , bij jongeren, de regels (..convenanten) alleen niet voor samenwerking zorgt. We hebben natuurlijk te maken met een kwetsbare groep en daarom een prioriteitsdoelgroep. We zitten er met z’n allen bovenop. We werken samen met voogden met een maatschappelijk werk achtergrond. Die werken vanuit een andere insteek. Dat vertrouwen is ook heel belangrijk. Zonder dat vertrouwen zal men toch denken ’het zal wel, maar ik doe toch mijn eigen ding’. De top moet dat vertrouwen ook uitdragen, maar het moet door alle lagen heen werken. Dat vertrouwen wordt steeds meer door steeds meer uit te leggen en steeds meer te communiceren. DT&V zit ook in het leertraject van nieuwe Nidos-medewerkers (opleidingstraject). Hartstikke goed dat Nidos dat initiatief heeft genomen en DT&V kan uitleggen wie we zijn, wat we doen en hoe we dat doen.

Vertrouwen is niet een vanzelfsprekend gegeven. De betrokken actoren investeren actief in het behouden van vertrouwen. Dit blijkt bijvoorbeeld uit de participatie van Nidos op de landelijke AMV-bijeenkomsten die door DT&V zijn georganiseerd en het deelnemen van DT&V in het leertraject van nieuwe Nidos-medewerkers. Tevens zijn eerder algemene richtlijnen voor hun samenwerking opgesteld. Deze richtlijnen zijn opgenomen in een convenant voor samenwerking tussen COA en DT&V (2008) en tussen DT&V en Nidos (2009). Vanuit die convenanten is steeds verder gewerkt naar afspraken voor de uitvoeringspraktijk. Uit het interview met een DT&V-medewerker bleek dat het convenant tussen DT&V en COA verder is uitgewerkt in een ‘Leidraad Terugkeer’, terwijl het convenant tussen DT&V en Nidos veel meer uitwerking behoefde om de uitvoeringspraktijk goed te laten verlopen. Uit deze verdergaande uitwerking van het convenant kan geconcludeerd worden dat het vertrouwen tussen DT&V en Nidos nog groeiende is en men in de praktijk behoefte heeft aan handvatten om elkaar te kunnen verstaan.
Interview DT&V: Nidos zó anders dan COA. COA doet opvang en doet terugkeer daarbij. Nidos heeft een heel ander uitgangspunt dan DT&V. Interpretatie ‘belang van het kind’ kan anders zijn bij DT&V en Nidos (komt meer tot uiting in individuele zaken). Dat kan verblijf in Nederland zijn of juist terugkeer naar het land van herkomst. Nidos is echt een jeugdbeschermingsorganisatie en ze doen natuurlijk niet alleen AMV’s, maar ook andere vreemdelingen. Hun groep is groter dan onze AMV-doelgroep . Ze kijken ook heel erg naar de ontwikkeling van het kind en hebben een andere insteek dan DT&V. Om de neuzen één kant op te krijgen, is meer uitwerking van afspraken nodig. De boodschap over terugkeer moet gezamenlijk worden uitgedragen, namelijk dat terugkeer een realistisch toekomstsbeeld is. Er zijn incidenten in het verleden geweest, bijvoorbeeld dat Nidos zegt dat de AMV kan blijven,terwijl DT&V zegt dat hij moet vertrekken; de AMV raakt daarvan in de war. Er waren dus meer afspraken nodig.

Het samenwerkingsverband heeft ook een op het proces gebaseerde vertrouwen in zich (process-based trust) in zich. De geïnterviewde actoren gaven aan overwegend goede ervaringen met elkaar te hebben (gehad). Benodigde informatie werd en wordt met elkaar gedeeld en er leeft een open sfeer om meningsverschillen te uiten. Hiermee kan het vertrouwen groeien om nu en in de toekomst met elkaar te blijven samenwerken.
Tenslotte is er ook sprake van vertrouwen op basis van individuele karakteristieken (individual characteristics). De respondenten gaven allemaal aan de andere actoren in hun samenwerkingsverband (voldoende) te mogen om ‘met elkaar door één deur’ te kunnen.

De samenwerking tussen DT&V, COA en Nidos kent dus een combinatie van bovenstaande drie basisvormen van vertrouwen. De respondenten gaan er niet van uit dat de andere actoren in hun samenwerkingsrelatie opportunistisch zullen handelen, ook al zou opportunistisch handelen niet helemaal uitgesloten kunnen worden. Hun fundament in de samenwerking zorgt ervoor dat de respondenten in situaties waarin zij het niet eens kunnen worden met elkaar wel hun samenwerkingsrelatie voortzetten; moeilijke situaties betekenen niet gelijk het einde van hun samenwerking. Dit vertrouwen leidt tot een bereidheid bij de respondenten een houding aan te nemen die de samenwerking vergemakkelijkt. Als een bepaalde partij in een specifiek onderwerp niet ‘zijn gelijk kan halen’, dan blijft respect voor de andere actor (die wel zijn gelijk heeft gehaald) voortbestaan. Er is (voldoende) begrip voor elkaars standpunten en de verschillende context van de andere partij.
 Interview Nidos: Samenwerking is niet altijd eenvoudig, maar we begrijpen wel wat de achtergrond en het startpunt is van de andere partijen. We proberen dan ook in een situatie waarin we niet op één lijn zitten met elkaar duidelijk te maken wat onze visie is. De ene keer wordt er meer rekening gehouden met onze standpunten dan een andere keer. Dat hoort er nu eenmaal bij. Maar we nemen elkaar wel voortdurend serieus.
Draagvlak

De respondenten vertelden zich er bewust van te zijn dat de organisaties vanuit verschillende visies en uitgangspunten werken. In het onderzochte samenwerkingsverband is draagvlak niet vanzelfsprekend. Er worden activiteiten ondernomen om het draagvlak te versterken.
Interview DT&V: DT&V en Nidos werken vanuit andere belangen.(DT&V ziet toe op een zorgvuldige terugkeer; Nidos behartigt de belangen van het kind waarbij terugkeer niet altijd in het belang hoeft te zijn van het kind) Af en toe botst dat door het verschil in uitgangspunt van waaruit we werken. Het uitwisselen van informatie levert een positieve bijdrage aan het creëren van een draagvlak voor elkaars werk. Toen Nidos bijvoorbeeld bij de landelijke AMV-dag aanschoof
, konden ze ook uitleggen wat hun uitgangspunten waren, die anders zijn dan die van ons. Het is goed om dat te benoemen en je niet te frustreren, en niet te denken ‘jij doet wat jij moet doen, ik doe wat ik moet doen’, maar we zijn eerder op zoek naar hoe we hier samen het beste uit kunnen komen. Dat draagt bij aan een grote draagvlak voor zaken.

Nidos: Jaarverslag 2008, 21: DT&V en Nidos

In 2008 zijn er 2 bijeenkomsten georganiseerd waarbij de regievoerders van de Dienst Terugkeer & Vertrek (DT&V) en voogden van Nidos aanwezig waren. Over en weer zijn de visies van beide organisaties toegelicht en zijn de posities van de verschillende functionarissen besproken. In 2008 hebben Nidos en DT&V gezamenlijk een document opgesteld waarin beide organisaties zich positioneren en afspraken vastleggen over de interactie en afstemming. In deze leidraad is onder meer vastgelegd dat, wanneer DT&V een nieuw dossier start voor het organiseren van terugkeer, in geval van onze jongeren de eerste stap bestaat uit een vooroverleg met de voogd. Ook wordt onder meer ingegaan op de noodzaak van het betrekken van de voogd en de noodzaak van elkaar tijdig informeren.

Uit bovenstaande blijkt dat een tijdige informatie-uitwisseling en het uitspreken van de eigen visie naar elkaar toe onenigheden in de samenwerking kan voorkomen. Voldoende draagvlak zorgt ervoor dat eventuele meningsverschillen in individuele AMV-zaken ruimte geeft om het oneens te zijn met elkaar. Tegelijkertijd schuilt hier een risico in dat bij een meervoud aan meningsverschillen de instemming over de taak AMV’s terug te laten keren steeds kleiner wordt. Een mogelijke uiteindelijke afwezigheid van draagvlak minimaliseert de kans op succes (Bronstein: 2003).
Interview DT&V: Bij Nidos wordt steeds meer uitgedragen dat terugkeer een reëel toekomstperspectief kan zijn. En Nidos begrijpt steeds meer dat wij oog hebben voor bijzondere aspecten, voor medische aspecten en dat we niet zomaar willekeurig iemand uitzetten als niet aan alle voorwaarden is voldaan, bijvoorbeeld het regelen van adequate opvang. Bij individuele zaken
 kan je echter wel van mening blijven verschillen.
Een spanningsveld dat blijft bestaan is dat enerzijds problemen en obstakels in het terugkeertraject van AMV’s worden onderkend door de respondenten en dat zij bereid zijn desbetreffende problemen op te lossen. Anderzijds dragen zij de visie uit van de eigen organisatie. Een gezamenlijke oplossing die haaks staat op de eigen visie kan uiteindelijk niet werkbaar blijken.

Interview COA: We zijn in eerste instantie verantwoordelijk voor de opvang van AMV’s. Het meewerken aan terugkeer is er als taak aan toegevoegd, maar hoort niet tot onze kerntaak.
Het gevolg van bovenstaande is dat DT&V sterk afhankelijk is van COA om mee te werken aan terugkeeractiviteiten. COA dient, als mentor en als opsteller van het begeleidingsplan van de AMV, zo nodig terugkeer als toekomstperspectief te bespreken met de AMV. DT&V, COA en Nidos voeren zogenoemde ‘terugkeergesprekken’ met AMV’s, maar of COA buiten de terugkeergesprekken om de AMV’s stimuleert te werken aan terugkeer, valt niet met zekerheid vast te stellen. DT&V is hierin afhankelijk van COA. Hetzelfde geldt voor de afhankelijkheid van DT&V van Nidos. Ergo, alhoewel DT&V, COA en Nidos een taak zijn overeengekomen om terugkeer van AMV’s te realiseren, hoeft er – zeker bij COA en Nidos – geen draagvlak te bestaan om deze taak te laten prevaleren boven de kerntaak van de eigen organisatie (het verlenen van opvang respectievelijk het uitvoeren van voogdij). Zie verder paragraaf 3.4. over bronafhankelijk binnen het samenwerkingsverband.
Nidos: Jaarverslag 2008, 34: Respect voor ieders positie.
Binnen de beschermde opvang is er regelmatig overleg met alle bij de opvang, begeleidingen toelating betrokken partijen, zoals de DT&V, de IND, de dagelijkse begeleiders (mentoren/coördinatoren), het COA, politie en Nidos. Het blijft een punt van aandacht dat alle betrokkenen zich blijven realiseren dat iedere partij vanuit zijn eigen wettelijke taak dient te handelen. In zijn algemeenheid kan echter wel worden gesteld dat de meerwaarde van de samenwerking … is bewezen.
5.5. De praktijk verklaard
In deze paragraaf wordt bezien in hoeverre een aantal ‘voorschriften’ uit de theorie geldig zijn in de onderzochte praktijksituatie. Ten eerste gaat het om de principale vraag hoe en onder welke omstandigheden toch sprake kan zijn van samenwerking als er geen doelcongruentie aanwezig is in het samenwerkingsverband. Het gaat hierbij om de volgende kort samengevatte ‘voorschriften’.
· Samenwerking behelst een wenselijkheid van organisaties om samen een doel te bereiken. Zij nemen deel aan een samenwerkingsverband om daar een voordeel uit te halen. De theorie behandelt in mindere mate een samenwerkingsverband waarbij sprake is van dwang.
· Doelcongruentie is cruciaal voor het bestaan en de voortzetting van een samenwerkingsverband. Zonder doelcongruentie zullen partijen zich niet ‘in elkaar herkennen’ en zien dan geen reden tot samenwerking.

In het onderzochte samenwerkingsverband bleek dat er sprake is van doelincongruentie. DT&V, Nidos en COA hadden verschillende organisatiedoelen wat in principe niet tot een samenwerkingsverband kan leiden. Desalniettemin werken ze samen in een beleidsnetwerk om de terugkeer van AMV’s te realiseren. Dit kan verklaard worden door de volgende redenen:
· Zowel DT&V als COA en Nidos worden gefinancierd door het Ministerie van Justitie. Ze zijn niet afhankelijk van elkaar om financiële middelen. Wat dit punt van de pecunia’s betreft, wordt geen imbalans geconstateerd. In ieder geval niet in de horizontale interorganisationele lijn tussen deze organisaties. Dit vergemakkelijkt de samenwerking in die zin dat organisaties geen financiële afhankelijkheid ervaren waardoor ze wellicht ‘water bij de wijn doen’ en hun standpunten door die afhankelijkheid wijzigen.
· Er is sprake van een scheiding van taken. Elke organisatie zet een eigen specialisme en expertise in. Elke organisatie is dan ook verantwoordelijk voor een eigen gedeelte van het ‘terugkeerterritorium’. Anders dan in samenwerkingsverbanden waarbij meerdere organisaties aanwezig zijn die eenzelfde taak uitvoeren, hoeven DT&V, COA en Nidos geen concurrentiestrijd aan te gaan in de strijd voor ‘the survival of the fittest’.
· DT&V heeft als kerntaak terugkeer. Dit geldt niet voor COA en Nidos. In hun situatie is er sprake van een taakdifferentiatie. Ze voeren hun kerntaak taak en daar komt het uitvoeren van terugkeeractiviteiten bij. Het uitvoeren van hun kerntaak staat niet in het geding als gevolg van hun werkzaamheden bij terugkeer van AMV’s. COA is nog steeds dé opvangorganisatie van Nederland en Nidos is nog steeds dé landelijke voogdij-instelling.
· Terugkeer is een zeer complexe aangelegenheid. Obstakels in het terugkeerproces zijn legio: o.a. het ontbreken van een geldig reisdocument, het niet beschikbaar zijn van adequate opvang in het land van herkomst, de hamvraag welk land het meest aangewezen is om het verblijf van de AMV in voort te zetten, de mate van zelfstandigheid van de AMV en het niet meewerken aan terugkeer van de AMV door de autoriteiten van het land van herkomst. Het Ministerie van Justitie wordt dan ook zeer beperkt om eventuele dwang uit te oefenen op DT&V, COA en Nidos om AMV’s terug te laten keren. Door deze complexiteit kan het ministerie bijvoorbeeld geen quota opleggen om een x-aantal AMV’s binnen een bepaalde periode terug te laten keren. Dit geeft wel de ruimte aan de betrokken actoren met elkaar samen te werken; ook al is er geen sprake van doelcongruentie.
· Bovengenoemde complexiteit maakt dat er relatief weinig AMV’s daadwerkelijk terugkeren. Dit betekent, zeker voor Nidos, dat zij in het overgrote merendeel van het totale aantal AMV’s kunnen toezien op de ontwikkeling van het kind, het belang van het kind kunnen vertegenwoordigen en kunnen opkomen voor de rechten van het kind. Samenwerken met DT&V en COA staat de essentie waar Nidos voor staat niet in de weg.
· Door samen te werken kunnen DT&V, COA en Nidos er juist op toezien dat de andere betrokken actoren hun taken naar behoren invullen. Nidos en COA zien erop toe dat DT&V een zorgvuldige en humane terugkeer dient te waarborgen, COA en DT&V zien erop toe dat Nidos de belangen van het kind behartigt en DT&V en Nidos zien erop toe dat COA de AMV naar behoren opvang biedt. Overigens wordt hier met het ‘toezien op’ niet bedoeld ‘controleren’ of ‘toezicht houden op’ in die zin dat er repressieve sancties mogelijk zouden zijn, maar wordt meer bedoeld dat van hun samenwerking een preventieve signaleringsfunctie uit zou kunnen gaan. Organisaties kunnen beïnvloedingsmechanismen inzetten om de betrokken actor van zijn handelingen bewust te maken. Samenwerken in hetzelfde beleidsnetwerk biedt hier een platform voor.
Samenwerking kan, ondanks dat er geen sprake is van doelcongruentie, toch bestaan. De afwezigheid van doelcongruentie maakt wel dat in het samenwerkingsverband een aantal complexiteiten voorkomen. De ‘voorschriften’ uit de theorie stellen het volgende.
· In een netwerk waarin geen sterke hiërarchische lijnen zijn, vindt coördinatie in een beperkte mate plaats, is messy qua vorm en wordt sturing ingevuld door een organisatie die de rol van ‘regisseur’ op zich neemt in plaats van een ‘planner’.
· In een netwerk waarbinnen sprake is van een opgelegde doel of taak, is geen vertrouwen nodig voor de uitvoering. Er is immers geen sprake van vrijwilligheid. Het opgelegde doel moet behaald worden. Het eventueel bestaan van vertrouwen is daar ondergeschikt aan.

· Hetzelfde geld voor draagvlak. Als een doel is opgelegd, dient dat doel behaald te worden. Het al dan niet aanwezig zijn van draagvlak doet daar niets aan af.

· Vertrouwen blijft iets kostbaars, omdat partijen opportunistisch gedrag kunnen vertonen. Ze dienen dus altijd op hun qui vive te zijn om ‘blind vertrouwen’ te voorkomen. Het risico om het slachtoffer te worden van opportunistisch gedrag moet worden vermeden.

· Organisaties zijn altijd op zoek naar mogelijkheden om hun bronafhankelijkheid van een andere partij te minimaliseren. Een onafhankelijke organisatie kan namelijk haar macht inzetten om de afhankelijke partij te beïnvloeden. Organisaties zullen diverse mechanismen inzetten om hun onafhankelijkheid te vergroten.

Nu eerder is vastgesteld dat samenwerking kan voorkomen, ondanks dat er sprake is van doelincongruentie in het samenwerkingsverband, is de volgende vraag welke rol het aspect vertrouwen heeft in een dergelijke context. Moeten vertrouwen en doelcongruentie simultaan optreden om de gezamenlijke activiteiten te bevorderen? Of is vertrouwen randvoorwaardelijk aan de samenwerkingsrelatie?
In de onderzochte samenwerkingsrelatie is er sprake van vertrouwen. Dit vertrouwen is echter meer uit een noodzaak geboren dan uit een vrijwilligheid. De betrokken organisaties zijn namelijk op elkaar aangewezen; alternatieve organisaties zijn er niet. Ze moeten dus wel met elkaar ‘door één deur’ en nemen daardoor het risico elkaar te vertrouwen ervan uitgaande dat er geen opportunistisch gedrag wordt getoond. Bovendien is de ‘AMV-wereld’ dusdanig klein dat de actoren elkaar in de praktijk regelmatig tegenkomen. Opportunistisch gedrag zou de werkrelaties bemoeilijken. Vertrouwen en doelcongruentie hoeven dus niet hand in hand te gaan in een situatie waarbij het aantal spelers beperkt is en er geen alternatieve ‘reserve’-spelers aanwezig zijn. In casu zijn de betrokken organisaties als het ware aan elkaar ‘uitgehuwelijkt’ en zitten ze ‘met elkaar opgescheept’.
Deze situatie leidt er ook toe dat ze elkaar niet ‘blind’ vertrouwen. Alhoewel de communicatielijnen kort en open zijn, opereren de spelers nog steeds vanuit de eigen organisatie. Het verduidelijken en vastleggen van elkaars verantwoordelijkheden en rollen in de samenwerking (door het sluiten van convenanten, het opstellen van draaiboeken en een leidraad terugkeer) maakt expliciet dat de organisaties de gemaakte afspraken moet nakomen. De opgestelde contracten verduidelijkt aan de ene kant een ieders rol in de samenwerking, aan de andere kant maakt het de samenwerking minder flexibel. De actoren kunnen elkaar immers erop wijzen zich te houden aan de gemaakte afspraken.
Het opstellen van contracten kan ook als symptoom worden geïnterpreteerd om onzekerheid te reduceren. De strekking van de convenanten die DT&V heeft met zowel COA als Nidos getuigen van een afhankelijk van DT&V van COA en Nidos. Hierdoor committeert DT&V COA en Nidos een bijdrage te leveren aan het realiseren van terugkeer van AMV’s. Deze afhankelijkheid leidt er ook toe dat DT&V mogelijkheden aangrijpt om haar draagvlak en vertrouwen te vergroten. Dit vertrouwensband is derhalve randvoorwaardelijk aan de samenwerking in een situatie van bronafhankelijkheid.
Nu DT&V leading is in de terugkeer van AMV’s investeert zij in de relatie met COA en Nidos door participatie en het ‘samen met elkaar optrekken’ (tijdens Landelijke AMV-dagen en opleidingstrajcten). Hierin kan een regisserende rol worden herkend. Echter, DT&V structureert en stuurt het netwerk niet. Het Ministerie van Justitie doet dit evenmin. Het beleidsnetwerk kent dus geen sterke hiërarchische lijnen.
Hier schuilt een tegenstrijdig element: het ministerie heeft een terugkeertaak opgelegd binnen een beleidsnetwerk waar organisaties in participeren die geen overeenkomsten in doelen hebben. Tegelijkertijd heeft het ministerie geen sturingsinstrumenten beschikbaar (gesteld) (bijvoorbeeld het opleggen van targets op straffe van een financiële bekorting. Dit voorbeeld is slechts ter illustratie!) om de gewenste resultaten te behalen. Dit leidt er dan ook toe dat sturing van het netwerk vrij moeizaam is. Convenanten zijn gericht op de hoofdlijnen van de samenwerking; de invulling van de samenwerking wordt door de participerende organisaties zelf ingevuld. De coördinatie vindt weliswaar bewust plaats, maar is dan ook vrij messy. In een situatie waarin een taak is opgelegd met sterke sturingsmechanismen, is denkbaar dat vertrouwen een ondergeschikt element is. Echter, in een netwerk met een opgelegde taak zonder sterke sturing speelt vertrouwen – al dan niet uit een noodzaak geboren – wel degelijk een grote rol.
Hoofdstuk 6
Conclusies

In het vorige hoofdstuk zijn de resultaten van het onderzoek beschreven. In dit hoofdstuk worden conclusies getrokken met betrekking tot de vraagstelling van dit onderzoek. De centrale vraag is:
Hoe kan de samenwerking tussen COA, DT&V en Nidos in het terugkeertraject van AMV’s worden getypeerd en hoe kan hun positie worden verklaard?

Om de hoofdvraag te kunnen beantwoorden zijn de volgende deelvragen opgesteld:
1. Hoe kan het beleidsnetwerk, waarbinnen de samenwerking van COA, DT&V en Nidos plaatsvindt, getypeerd worden vanuit de sociale wetenschap?

2. Hoe hebben DT&V, Nicos en COA invulling gegeven aan hun samenwerking?

3. Hoe kunnen de opvattingen die de betrokken actoren hebben over de samenwerking begrepen worden door middel van enerzijds de resource depende theory en anderzijds door middel van cultuur-aspecten?

De drie deelvragen worden in de volgende paragrafen beantwoord.
6.1. Beantwoording deelvraag 1
De eerste deelvraag luidt als volgt: ‘Hoe kan het beleidsnetwerk, waarbinnen de samenwerking van COA, DT&V en Nidos plaatsvindt, getypeerd worden vanuit de sociale wetenschap?’
Het beleidsnetwerk heeft een aantal kenmerken waaronder een beperkt aantal betrokken organisaties die intensief contact onderhouden met elkaar. Tevens geldt dat er een onvermijdelijke keus is geweest voor DTV, Nidos en COA, omdat zij over een expertise en specialisme beschikken die niet door andere organisaties in wordt voorzien. De actoren ervaren dat er voldoende onderhandelings- en invloedsmogelijkheden zijn en maken hier ook gebruik van. Verder is er in grote lijnen overeenstemming over het te voeren beleid ten aanzien van de terugkeer van AMV’s. Gelet op deze kenmerken wordt het beleidsnetwerk geclassificeerd als een policy community. Opgemerkt wordt dat DT&V, COA en Nidos niet vanuit dezelfde belangen met elkaar in een beleidsnetwerk participeren, maar vanuit een opgelegde taak. Alhoewel over hun taak consensus bestaat, blijft het spanningsveld in de verschillen in belang bestaan.

Voor wat betreft de dimensie ‘groepsorigine’ past de mandaat-vorm bij het beleidsnetwerk van DT&V, COA en Nidos. Zij zijn verantwoordelijk gemaakt voor het uitvoeren van het terugkeerbeleid van AMV’s. Er is geen sprake van de dimensie ‘extern opgelegde taakstructuur’. Er zijn weinig richtlijnen vastgesteld over het structureren van de activiteiten. DT&V, Nidos en COA hebben binnen hun samenwerkingsverband relatief veel autonomie om de structuur van de samenwerking vorm te geven. Om terugkeer van AMV’s te realiseren zetten zij hun bronnen in wat enige spanning veroorzaakt doordat de organisaties activiteiten van de opgedragen taak afwegen tegen de eigen activiteiten van de organisatie. Hun tevredenheid kan getypeerd worden als ‘gemiddeld, zo ook de mate van volgzaamheid’.

6.2. Beantwoording deelvraag 2

De tweede deelvraag luidt als volgt: ‘Hoe hebben DT&V, Nicos en COA invulling gegeven aan hun samenwerking?’
Voor de invulling van de samenwerking is gekeken naar aspecten die structuur geven aan een samenwerking: coördinatie, sturing en communicatie. In de sturing valt op dat die rol niet door één bepaalde organisatie wordt uitgevoerd. DT&V heeft wel de regie in de terugkeer van AMV, maar dat beperkt zich tot de informatievoorziening aan COA en Nidos. De sturing gaat niet zo ver dat DT&V hen kan opleggen welke middelen zij in moeten zetten. Daarvoor is er geen sterke hiërarchische lijn aanwezig. In de coördinatie is er niet een bepaalde organisatie die een coördinerende rol op zich neemt. Het wekt dan ook geen bevreemding dat er eerder sprake is van een indirecte, messy coördinatie. Hun gezamenlijke activiteiten, doelen en in te zetten middelen zijn wel met elkaar afgestemd; er is dus sprake van een bewuste coördinatie. Maar dit afstemmen is meer opgebouwd door het vertrouwen van informele relaties tussen de actoren wat als bindmiddel fungeert. De coördinatie gaat niet dusdanig ver dat de organisaties een deel van hun autonomie inleveren. In de communicatie wordt zowel gebruik gemaakt van face-to-face overleggen, telefonisch en e-mailverkeer. De informatievoorziening naar elkaar toe blijkt veelal volledig, tijdig en juist te zijn. Dit maakt dat de communicatielijnen kort en open zijn naar elkaar toe.
6.3. Beantwoording deelvraag 3

De derde deelvraag luidt als volgt: ‘Hoe kunnen de opvattingen die de betrokken actoren hebben over de samenwerking begrepen worden door middel van enerzijds de resource depende theory en anderzijds door middel van cultuur-aspecten?’
De cultuur-aspecten die hier gebruikt worden zijn doelcongruentie, draagvlak, vertrouwen. DT&V, COA en Nidos hebben verschillende organisatiedoelen. Voor de terugkeer van AMV’s is het zuiverder te spreken van een taakovereenstemming. Over de terugkeertaak bestaat grote consensus. Er niet echter altijd consensus over het gewenste resultaat. DT&V, COA en Nidos kunnen van mening verschillen in individuele AMV-gevallen over of en wanneer terugkeer gerealiseerd moet worden. Er bestaat draagvlak voor elkaars werk en visie, maar hier moet continue in geïnvesteerd worden. Het vertrouwen in het samenwerkingsverband is meer uit een noodzaak geboren dan dat het vrijwillig is ontstaan. In een context waarin een taak is opgelegd, zou vertrouwen een ondergeschikte rol hebben, maar de respondenten gaven aan dat vertrouwen een basis is voor hun samenwerking en randvoorwaardelijk is aan het uitvoeren van hun taken. DT&V, COA en Nidos beschikken alle drie over een specialisme die niet vervangen kan worden en waar geen alternatieve bron voor beschikbaar is. De terugkeer van AMV’s heeft meer slagingskans als deze organisaties tezamen hun middelen ter beschikking stellen. In die zin is er sprake van interdependentie. DT&V is echter in grotere mate afhankelijk van COA en Nidos dan andersom het geval is. COA en Nidos hebben in de regel een vertrouwensband met de AMV wat DT&V niet heeft. Om AMV’s te bewegen tot terugkeer speelt dit vertrouwensband een grote rol. COA en Nidos beschikken over informatie die het perspectief van terugkeer in een context plaatst die DT&V niet altijd kent. DT&V investeert dan ook intensief om het draagvlak en vertrouwen in het beleidsnetwerk te vergroten. In het laatste geval is sprake van een afhankelijkheid vs. een onafhankelijkheid.
6.4. Beantwoording centrale vraag
De centrale vraag luidt als volgt: ‘Hoe kan de samenwerking tussen en de participatie van COA, DT&V en Nidos in het terugkeertraject van AMV’s verklaard worden vanuit kenmerken van hun positie in het beleidsnetwerk en vanuit kenmerken van hun samenwerkingsverband?’
COA, DT&V en Nidos zijn bewust gekozen om in het beleidsnetwerk te participeren. In hun samenwerking opereren zij vanuit de eigen organisatie die andere belangen heeft dan de taak om de terugkeer van AMV’s te realiseren. Ten aanzien van het terugkeerbeleid van AMV’s bestaat wel overeenstemming in de taken die dit met zich meebrengt. Deze taakovereenstemming gaat hand in hand met vertrouwen. Zonder vertrouwen is er geen basis om hun gezamenlijke taak uit te voeren. Ook al is de taak formeel bij hen belegd, om ervan uit te kunnen gaan dat een organisatie doet wat zij zegt te gaan doen, is vertrouwen nodig die niet geschonden wordt. Dit vertrouwen zorgt ervoor dat DT&V, COA en Nidos begrip hebben voor de context waarbinnen ze functioneren en is randvoorwaardelijk voor hun samenwerking. Dit vertrouwen versterkt het draagvlak voor elkaars positie. De organisaties investeren continue in het vergroten van hun draagvlak. In situaties waarin zij niet met elkaar op één lijn zitten, blijft draagvlak bestaan zodat hun meningsverschillen niet meteen het einde betekent van hun samenwerking. Er is immers geen alternatieve bron die als substituut kan fungeren.
Het beperkte aantal organisaties staat intensief met elkaar in contact . In de invulling van hun samenwerking blijkt dit dan ook uit de non-hiërarchie in de sturing, en de korte lijnen in de communicatie via face-to-face overleggen, telefonisch contact en elektronische berichtenverkeer.
Hun mandaat van het Ministerie van Justitie om terugkeer van AMV’s te realiseren en de schaarste van bronnen maakt dat er weinig tot geen ruimte is voor het openlijk uitvechten van mogelijke conflicten. Ondanks de schaarste van bronnen waarborgen zij hun autonomie. In hun contacten met elkaar uiten de betrokken actoren hun standpunten inzake hun autonomie als deze in het geding dreigt te komen of als ze het risico lopen ondergesneeuwd te raken in de wil van een andere organisatie. DT&V, COA en Nidos werken weliswaar samen in het terugkeertraject van AMV’s, maar hun kernactiviteit van terugkeer, opvang en respectievelijk voogdij voert uiteindelijk wel de boventoon in situaties waar niet direct overeenstemming is bereikt.
Uit dit onderzoek is gebleken dat samenwerking zonder doelcongruentie mogelijk is. Dit kan voorkomen in een situatie waarin een bepaalde taak is opgelegd. In een netwerk met een opgelegde taak maar zonder sterke sturingsinstrumenten speelt vertrouwen wel een belangrijke rol. Bij afwezigheid van sterke sturingsinstrumenten is het juist van belang dat er verschillende vormen van vertrouwen voorkomen in het interorganisationele samenwerkingsverband (Institutional-based trust, Process-based trust en Individual characteristics) om de communicatielijnen naar elkaar toe kort en open te houden en om enige vorm van coördinatie mogelijk te maken. In een netwerk zonder sterke sturingsinstrumenten heeft de afhankelijke organisatie weinig tot geen mogelijkheden om tot een werkelijke coöperatie te komen; de onafhankelijke organisatie is in staat haar macht te behouden of te vergroten. De aanwezigheid van een sterke sturingsmechanisme kan ervoor zorgdragen dat ook in een situatie met bronafhankelijkheden de samenwerking gestimuleerd wordt.

Ergo, dit onderzoek brengt de nuancering aan in de behandelde theorie dat de rol van sturingsmechanismen meegewogen moet worden in het interactie-effect tussen structuur- en cultuur-aspecten van een beleidsnetwerk.
Bronvermelding
Wetenschappelijk literatuur
Abell, P. (ed). 1975. Organisations as bargaining and influence systems. London: Heinemann Halsted Press.
Boeije, H. 2005. Analyseren in kwalitatief onderzoek. Meppel: Uitgerij Boom.

Börzel, T.A. 1998. Organizing Babylon – on the different concepts of policy networks, 76: 253-273.
Cowan, D. en Morgan, K. 2009. Trust, Distrust and Betrayal: A Social Housing Case Study. In The Modern Law Review 72(2): 157-181.
Fuhse, J.A.2009. The Meaning Structure of Social Networks. In Sociological Theory 27(1): 51-73.
Hasenfeld, Y. (ed). 1992. Human services as complex organisations. California: Sage Publications Inc.
Huxham, C. 2000. The challenge of collaborative governance. In Public Management, 2 (3):337-357.

Huxham, C. en Vangen, S. 2000. Leadership in the shaping and implementation of collaboration agendas: How things happen in a (not quite) joined-up world. In Academy of Management Journal 43(6):1159-1175.
Ansell, C en Gash, A. 2008. Collaborative Governance in Theory and Practice. In Journal of Public Administration Research and Theory 18(4):543-571.
Johnson, B.L. 1995. Resource Dependence Theory: A political economy model of organizations. Utah: University of Utah, Department of Educational Administration.
Kickert, W.J.M., Bestebreur, A., Hoekstra, A., In ’t Veld, R.J., Verhey, A.J.M.. 1998. Aansturing van verzelfstandigde organisaties. Over publiek management van hybride organisaties. Alphen aan den Rijn: Samson.
Lundin, M. 2007. Explaining cooperation: How resource interdependence, goal congruence and trust affect joint actions in policy implementation. In Journal of Public Administration Research and Theory 17:651-672.
Mintzberg, H., Jorgensen, J., Dougherty, D., Westley, F. 1996. Some surprising things on collaboration-knowing how people connect makes it work better. In Organizational Dynamics, lentenummer, p.60-71.
 Moran, M., Rein, M., Goodin, R. E. 2006. The Oxford handbook of public policy. Oxford: Oxford University Press.
Newman, J., Barnes, M., Sullivan, H., Knops, A. 2004. Public Participation and Collaborative Governance. In Journal of Social Policy, 33(2):203-223.
Nooteboom, B. 2003. The Trust Process in Organizations. Cheltenham: Edward Elgar.

Pfeffer, J. and Salincik, G.R. 1978. The external control of organizations: A resource dependency perspective. New York: Harper and Row.

Provan, K.G, en Kenis, P. (2008). Modes of Network Governance: Structure, Management, and Effectiveness. In Journal of Public Administration Research and Theory 18(2):229-252.
Rhodes, R.A.W., Marsh, D. 2006. New directions in the study of policy networks. In European Journal of Political Research 21 (1-2): 181-205.

Robinson, S.E. 2006. A decade of treating networks seriously. In The Policy Studies Journal 4:589-598.

Schopler, J.H. 1987. Interorganizational Groups, structure and outcomes. In The Academy of Management Review 4:702-713.

Smith, K.G., Carroll, S.J. 1995. Intra- and interorganizational cooperation: toward a research agenda. In The Academy of Management Journal 1:7-23.
Swanborn, P.G.1987. Methoden van sociaal-wetenschappelijk onderzoek. Meppel: Uitgeverij Boom.
Wet- en regelgeving
Vreemdelingenwet 2000

Vreemdelingenbesluit 2000

Vreemdelingencirculaire 2000
(Beleids)documenten

Adviescommissie voor Vreemdelingenzaken (ACVZ). (2006) Categoriaal beschermingsbeleid, een ‘noodzaak’. Den Haag: ACVZ.

Adviescommissie voor Vreemdelingenzaken (ACVZ). (2009) De mens beschermd en de handel bestreden. Den Haag: ACVZ.

Dienst Terugkeer &Vertrek (DT&V) en het Centraal Orgaan opvang asielzoekers (COA). (2008) Convenant samenwerking tussen Dienst Terugkeer &Vertrek (DT&V) en het Centraal Orgaan opvang asielzoekers (COA). Den Haag: DT&V en COA.
Internationale Organisatie voor Migratie (IOM). (2008) Exchange of information and best practices on First reception, protection and treatment of unaccompanied minors: Manual of Best Practices and Recommendations. Op 18 mei 2009 ontleend aan www.iomvienna.at

Jonker Verwey Instituut. (2007) Positie van slachtoffers van mensenhandel. Utrecht: Jonker Verwey Instituut.

Kamerstukken I, 2000/01, 27 062, nr. 14

Kamerstukken II 2002/03, 19 637, nr. 731
Kamerstukken II, 2003/04, 19 637, nr. 824

Kamerstukken II, 2005/06, 27 062, nr. 48

Kamerstukken II, 2005/06, 27 062, nr. 54

Kamerstukken II, 2006/07, 27 062, nr. 56

Kamerstukken II, 2007/08, 19 637, nr. 62
Kamerstukken II, 2007/08, 27 062, nr. 62
Kamerstukken II, 2008/09, 19 637, nr. 1259

Kamerstukken II, 2008/09, 27 062, nr. 63

Kamerstukken II, 2008/09, 31 001, nr. 66
Kamerstukken II, 2009/10, 27 062, nr. 64

Ministerie van Justitie, Stafcoördinatie Vreemdelingenzaken (SCV). (2006). Rapportage vreemdelingenketen over de periode september – december 2005. Den Haag: Ministerie van Justitie.

Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken. Brief aan de Tweede Kamer d.d. 26 mei 2008, kenmerk 5545662/08.
Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken. (2009). Herijking beleid (alleenstaande) minderjarige vreemdelingen. Den Haag: Ministerie van Justitie.

Ministerie van Justitie, Wetenschappelijk Onderzoeks- en Documentatie Centrum (WODC). (2003) Alleenstaande minderjarige asielzoekers in Nederland – Ama-beleid en ama-instroom in Nederland en andere EU-landen, alsmede de deelname van ama’s aan het Nederlandse onderwijs. Den Haag: WODC.

Ministerie van Justitie, Wetenschappelijk Onderzoeks- en Documentatie Centrum (WODC). (2006) Terugkeer en MOB bij Alleenstaande Minderjarige Vreemdelingen. Den Haag: WODC.
Nidos (2008). Jaarplan 2007. Utrecht: Nidos

Nidos (2009). Jaarplan 2008. Utrecht: Nidos

Internet

www.coa.nl, laatstelijk geraadpleegd op 12 oktober 2009

www.dienstterugkeerenvertrek.nl, laatstelijk geraadpleegd op 12 oktober 2009

www.nidos.nl, laatstelijk geraadpleegd op 12 oktober 2009
BIJLAGE

A. Lijst van geïnterviewde deskundigen

Nidos:
Mw. Elsbeth Faber

Dhr. Alex Boons

COA:
Dhr. Johan van der Have

Dhr. Joop van der Schuit

Dhr. Peter Jansen
DT&V:
Dhr. Nico van Veen

Mw. Astrid Veen
B. Convenant DT&V – COA
 Nidos

 DT&V

 COA

 Nidos

Ministerie van Justitie

 DT&V

 COA

� Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken (DGWIAV), Directie Vreemdelingenbeleid (DVB), 26 mei 2008, kenmerk 5545662/08.

� Zie ook www.dienstterugkeerenvertrek.nl.

� Zie ook � HYPERLINK "http://www.coa.nl" �www.coa.nl�.

� Zie ook www.nidos.nl.

� In grote lijnen wordt terugkeer onderverdeeld in gedwongen en vrijwillig terugkeer. Bij gedwongen terugkeer is de AMV volgens de Nederlandse wet- en regelgeving verplicht Nederland te verlaten, maar werkt hij in mindere mate mee aan zijn terugkeer. Bij vrijwillige terugkeer – daargelaten de discussie over de vrijwilligheid – kan de AMV verplicht zijn Nederland uit te reizen, maar werkt hij in grote mate mee aan zijn vertrek. Bij deze vorm van vertrek bestaat er geen tot een kleine mate van weerstand bij de AMV om terug te keren.

Zie ook � HYPERLINK "http://www.iom-nederland.nl" �www.iom-nederland.nl� voor nadere informatie over IOM.

� Zie ook www.vluchtelingenwerk.nl.

� Zie ook www.defenceforchildren.nl.

� Tweede Kamer der Staten-Generaal, Vergaderjaar 2004-2005, 30 240, nrs. 1-2 (Rapport Immigratie- en Naturalisatiedienst).

� Deze richtlijn stelt minimumnormen vast voor het verlenen van tijdelijke bescherming in geval van massale toestroom van ontheemden en maatregelen ter bevordering van een evenwicht tussen de inspanning van de lidstaten voor de opvang en het dragen van de consequenties van de opvang van deze personen.

� Ministerie van Justitie, Wetenschappelijk Onderzoeks- en Documentatiecentrum (WODC). (2006) Terugkeer en MOB bij Alleenstaande Minderjarige Vreemdelingen. Den Haag: WODC.

� Kamerstukken II, 2007/08, 29344, nr. 67.

� AMV’s waarvoor nog geen contact is hersteld met familie en die daardoor geen onderdak hebben na hun terugkeer kunnen geplaatst worden in een opvangtehuis in Luanda (Angola), Mulemba (Angola) of Kinshasa (Democratische Republiek Congo). De opvang kan in ieder geval tot het 18e jaar van de AMV plaatsvinden.

� Ontleend aan � HYPERLINK "http://www.nidos.nl" �www.nidos.nl� op 12 oktober 2009.

� Artikel 1:245 van het Burgerlijk Wetboek. Onder gezag wordt vertsaan het ouderlijk gezag of voogdij. Ouderlijk gezag wordt uitgeoefend door (een van de) ouder(s); voogdij kan worden uitgeoefend door een ouder, een natuurlijke persoon of een rechtspersoon. In alle gevallen is er een bereidverklaring tot de voogdij noodzakelijk.

� Artikel 1:253r Burgerlijk Wetboek.

� Ministerie van Justitie, Stafcoördinatie Vreemdelingenzaken (SCV). (2006). Rapportage vreemdelingenketen over de periode september – december 2005. Den Haag: Ministerie van Justitie.

� Ontleend aan � HYPERLINK "http://www.coa.nl" �www.coa.nl� op 12 oktober 2009.

� Over het algemeen geldt dat AMV’s die evident ouder zijn dan 13 jaar, maar jonger dan 17,5 jaar worden geplaatst in een zg. Kleine Woongroep van een Aanmeldcentrum (AC-KWG); de groep die bij binnenkomst 17,5 jaar of ouder is en meer zelfstandig is, wordt direct in een zg. campus geplaatst waar de begeleiding minder intensief is dan in een groep met jongere kinderen. AMV’s die vanuit een AC-KWG geplaatst zijn in een KWG kunnen bij voldoende zelfstandigheid op een later moment doorgeplaatst worden naar een campus. Andersom kunnen AMV’s bij onvoldoende zelfstandigheid vanuit een campus opnieuw geïndiceerd worden voor een KWG. In uitzonderlijke situaties kunnen AMV’s vanwege hun psychische toestand of gedrag niet in een aangegeven opvangmodaliteit opgevangen worden. Nidos kan in die gevallen zorgdragen voor een opvangvoorziening van Bijzondere Jeugdzorg.

� Ontleend aan � HYPERLINK "http://www.dienstterugkeerenvertrek.nl" �www.dienstterugkeerenvertrek.nl� op 12 oktober 2009.

� In de periode vóór 2007 was de IND verantwoordelijk voor zowel toegang als terugkeer. Voor het effectueren van terugkeer werd samengewerkt met de Vreemdelingenpolitie en de Koninklijke Marechaussee. Vanaf januari 2007 zijn alle terugkeertaken van de IND ondergebracht bij de DT&V. Hierdoor worden terugkeeractiviteiten geïntensiveerd.

� Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken. Brief d.d. 26 mei 2008, kenmerk 5545662/08.

� Kamerstukken II, 2007/08, 27 062 en 19 637, nr. 62

� Dit kan bijvoorbeeld voorkomen in geval een besluitmoratorium of vertrekmoratorium is afgekondigd.

� Kamerstukken II 2002/03, 19 637, nr. 731

� AMA staat voor Alleenstaande Minderjarige Asielzoekers. Die term is vervangen door Alleenstaande Minderjarige Vreemdeling (AMV).

� De Immigratie- en Naturalisatiedienst (IND) was voor de totstandkoming van DT&V verantwoordelijk voor terugkeer van vreemdelingen. Deze taak is sinds 2007 belegd bij DT&V.

� Ministerie van Justitie, Wetenschappelijk Onderzoeks- en Documentatie Centrum (WODC). (2006) Terugkeer en MOB bij Alleenstaande Minderjarige Vreemdelingen. Den Haag: WODC.

� Dienst Terugkeer &Vertrek (DT&V) en het Centraal Orgaan opvang asielzoekers (COA). (2008) Convenant samenwerking tussen Dienst Terugkeer &Vertrek (DT&V) en het Centraal Orgaan opvang asielzoekers (COA). Den Haag: DT&V en COA.

� In de Leidraad Terugkeer en Vertrek is tussen de DT&V en het COA een gestructureerde samenwerkingsomschrijving beschreven. De Vreemdelingenpolitie (VP) is hier ook bij betrokken. De Leidraad Terugkeer en Vertrek vormt het uitgangspunt in de samenwerking tussen partijen DT&V, COA en VP.

� Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken (DGWIAV), Directie Vreemdelingenbeleid (DVB), 26 mei 2008, kenmerk 5545662/08.

� Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken (DGWIAV), Directie Vreemdelingenbeleid (DVB), 26 mei 2008, kenmerk 5545662/08.

� Zie voor nadere informatie www.dienstterugkeerenvertrek.nl

� Zie voor nadere informatie www.coa.nl.

� Zie voor nadere informatie www.nidos.nl

� Ministerie van Justitie, Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken (DGWIAV), Directie Vreemdelingenbeleid (DVB), 26 mei 2008, kenmerk 5545662/08.

� DT&V organiseert jaarlijks een bijeenkomst met als onderwerp AMV. Nidos heeft tijdens de afgelopen twee landelijke AMV-dagen geparticipeerd en de organisatie ‘voorgesteld’ aan de medewerkers van DT&V: visie, taken en standpunten zijn tijdens de landelijke AMV-taken besproken. De participatie van Nidos werd volgens een respondent bij DT&V goed ontvangen en zal zeker herhaald worden in de toekomst.

� Een voorbeeld waarbij verschil van mening kan ontstaan is het begrip ‘adequate opvang’. Volgens de huidige wet- en regelgeving geldt het hebben van familie in het land van herkomst ook als adequate opvang en kan DT&V een AMV terug laten keren als aan de voorwaarde van adequate opvang is voldaan. Nidos kan echter de mening zijn toegedaan dat desbetreffende familie niet omschreven kan worden als adequate opvang (slechte huisvesting, problematische gezinssituatie, e.d.).

