[image: image1.bmp]

Voorwoord
Voor u ligt het eindresultaat van een onderzoek naar de rol van zelfstandigen zonder personeel (ZZP’ers) bij het ontwikkelen van netwerken ter bevordering van samenwerking in de eerstelijnszorg. Wie mij een jaar geleden had gezegd dat ik hier een onderzoek naar zou doen had ik raar aangekeken. Al van jongs af aan heb ik geroepen dat ik in een ziekenhuis wilde werken. Mijn doel aan het begin van het studiejaar was dan ook om een scriptie te schrijven over een onderwerp dat actueel is binnen de ziekenhuiszorg. Maar er werd anders besloten en zo kon ik aansluiten bij de scriptiegroep die onderzoek doet naar de verschillende projecten binnen het ‘Op-één-Lijn’-programma van ZonMw.
Achteraf gezien ben ik blij dat ik bij deze scriptiegroep kon aansluiten, want het heeft mij veel nieuwe inzichten opgeleverd. Zo heb ik in alle uithoeken van het land hele leuke gesprekken gehad met de verschillende ZZP’ers die ieder op hun eigen manier gepassioneerd konden vertellen over het werk dat zij doen binnen de eerste lijn. Hun verhalen hebben ertoe geleid dat ik mijzelf in de toekomst ook meer als een adviseur dan als een manager zie. Het heeft er zelfs toe geleid dat ik na het afronden van mijn studie gelijk in een baan ben gerold. Zo zie je maar weer waar een netwerk goed voor kan zijn.
Het schrijven van zo’n onderzoek doe je niet alleen. Ik wil vanaf deze plaats graag mijn scriptiebegeleidster, Antoinette de Bont, bedanken. Na volledig het vertrouwen kwijt te zijn geraakt in het schrijven van een afstudeerscriptie tijdens de master bestuurskunde heeft ze me weer terug op de rails gezet. Haar ondersteuning en inzichten hebben er mede voor gezorgd dat er nu een afgerond onderzoek op de plank ligt. Daarnaast wil ik via deze weg graag Matthijs van der Ven bedanken voor het redigeren van mijn scriptie. En ten slotte natuurlijk mijn vriend en ouders. Zonder hun morele support, vele telefoontjes en bemoedigende woorden had het waarschijnlijk nog wel even geduurd voordat ik was afgestudeerd.
Maartje ten Barge
Juni 2012

Samenvatting

In dit afstudeeronderzoek, voor de Master Zorgmanagement aan Erasmus Universiteit Rotterdam, staat de rol die ZZP’ers spelen bij het ontwikkelen van netwerken ter bevordering van samenwerking in de eerstelijnszorg centraal. Als aanvulling op het project Samenwerking Monitor Eerste Lijn (SMOEL) wordt bekeken of ZZP’ers als solistische adviseurs in de eerste lijn een essentiële bijdrage kunnen leveren aan de ontwikkeling van samenwerking in de eerste lijn. Deze samenwerking wordt als belangrijk gezien om toekomstige uitdagingen zoals vergrijzing en een toename aan chronisch zieken aan te kunnen.

In het theoretisch kader worden twee concepten verder uitgewerkt. Ten eerste netwerken en ten tweede entrepreneurs als ondernemende individuen die kunnen komen tot veranderingen in organisaties. Binnen netwerken gaan verschillende organisaties of afdelingen op zoek naar innovatieve manieren om samen te werken dwars door de traditionele grenzen van de markt en de hiërarchie (Powell, 1990). Om de ontwikkeling van netwerken beter te kunnen begrijpen wordt het life-cycle-model van D’Aunno en Zuckerman(1987) toegepast. De vier stadia van federatieontwikkeling die zij onderscheiden zijn: opkomst van een coalitie, overgang naar een federatie, volwassenheid van een federatie en het ontstaan van kritieke kruispunten. Volgens Schumpeter (2003) en Exton (2009) kunnen entrepreneurs een belangrijke bijdrage leveren aan veranderingen in organisaties, omdat ze in staat zijn een bestaand evenwicht uit te dagen. Dit doen zij door van binnenuit een organisatie een omwenteling te creëren door het introduceren van nieuwe werkwijzen. Hagel e.a. stellen echter dat individuen langs de randen van organisaties in staat zijn om veranderingen te bewerkstelligen doordat zij in staat zijn om belangrijke middelen en bronnen uit organisaties te onttrekken en te verbinden tot unieke innovaties of ideeën (2010).

Om de rol die ZZP’ers spelen bij het ontwikkelen van netwerken in de eerste lijn beter te kunnen beschrijven is gebruik gemaakt van kwalitatief onderzoek. Data verzameling heeft plaats gevonden door tien verschillende ZZP’ers te interviewen die betrokken zijn bij één van de projecten van ‘Op-één-Lijn’ van ZonMw.

Uit de resultaten is gebleken dat ZZP’ers vooral een belangrijke rol spelen bij de eerste en tweede fase van netwerkontwikkeling. Ze vervullen hun rol als ondernemende managers in termen van zich vrij kunnen bewegen tussen verschillende organisaties, onafhankelijkheid en de vrijheid in het maken van keuzen. Deze rol en de manier waarop ZZP’ers betrokken zijn bij de projecten in de eerste lijn zorgt ervoor dat ZZP’ers geen kritieke tegenstellingen hoeven te creëren om tot vernieuwingen te komen. ZZP’ers vernieuwen vooral door het leggen van unieke verbindingen tussen disciplines in de eerste lijn. Door hun onafhankelijke positie tussen verschillende organisaties zien ZZP’ers kansen voor verandering en proberen ze de disciplines in de eerste lijn hier omheen te verbinden. Vervolgens zorgen ze ervoor dat de samenwerking vorm krijgt door samen met de betrokken partijen een visie en doelstellingen voor samenwerking op te stellen zodat de borging van het netwerk ook voor de lange termijn is vastgesteld.
Summary

In this thesis research, for the Master Care Management at Erasmus University Rotterdam, the focus is on the role that Freelancers play in developing networks to facilitate working together in primary health care. Complementary to the project Samenwerking Monitor Eerste Lijn (Cooperation Monitor Frontline) it is investigated whether Freelancers, in the role of solo consultants, can give an essential contribution to the development of working together in the primary health care. This working together is seen as very important for future challenges such as aging and the growth of chronic illnesses
In the theoretical frame work, two concepts are further elaborated. First the role of Freelancers in networking and second the role of Freelancers as entrepreneurs who can achieve change in organizations. Within networks organizations or departments will try to find innovative ways to work together across the traditional boundaries of markets and hierarchy (Powell, 1990). To better understand the development of networks the life cycle model of D'Aunno and Zuckerman (1987) is applied. The four stages of federation development that they distinguish are: emergence of a coalition, transition to a federation, maturity of a federation and the emergence of critical crossroads. According to Schumpeter (2003) and Exton (2009), entrepreneurs can make a significant contribution to changes in organizations, because they are able to challenge an equilibrium. This is done by introducing new practices inside an organization which result in a revolution. Hagel ea, however, argue that individuals along the edges of organizations are able to realize change because they are able to distract key resources from organizations and bind them to unique innovations or ideas (2010).

In order to better describe the role of Freelancers in the development of networks in primary healthcare, a qualitative study was done. Data collection was done by interviewing ten different Freelancers which are involved in the projects of ‘Op-één-Lijn’ of ZonMw.

The results showed that Freelancers play an important role in the first and the second phase of the network development. They fulfill their role as entrepreneurial managers in terms of being able to move freely between different organizations, independent and with the freedom to make choices. This role and the way freelancers are involved in projects in primary health care ensure that freelancers do not need to create critical differences to achieve innovations. Freelancers innovate particularly through the establishment of unique connections between disciplines in primary health care. Because of their independent position between different organizations Freelancers see the opportunities for change and they will try to connect the different disciplines. Subsequently they ensure that the cooperation gets shape by working out a vision and objectives for the cooperation together with the stakeholders. In that manner they secure that the network is longer term established.

3Voorwoord

4Samenvatting

6Summary

10Hoofdstuk 1 Inleiding

101.1 Aanleiding

101.2 Context

121.3 Doelstelling

121.4 Probleemstelling

131.5 Relevantie van het onderzoek

141.6 Leeswijzer

15Hoofdstuk 2 Theoretisch Kader

15Deel 1: Netwerken

152.1 Hiërarchie, markt en netwerk

162.2 Ontwikkelen van een netwerk

182.3 Netwerkvormen

192.4 Veranderingen in het netwerk

202.5 Deelconclusie netwerken

20Deel 2: Entrepreneurs

212.6 Kenmerken van de entrepreneur

212.7 Entrepreneurs in de publieke sector

222.8 Belang van individuen bij veranderingen

242.9 Deelconclusie entrepreneurs

242.10 Netwerken en entrepreneurs

26Hoofdstuk 3 Research Design

263.1 Onderzoekspopulatie

263.2 Onderzoeksmethode

283.3 Dataverzameling

293.4 Kwaliteitseisen van onderzoek

293.4.1 Betrouwbaarheid

293.4.2 Validiteit

31Hoofdstuk 4 Resultaten

314.1 Naar een nieuwe koers

324.1.1 Bestaande verhoudingen in de eerste lijn

334.1.2 Onafhankelijke managers

344.1.3 Naar horizontale verhoudingen

374.2 Bouwen van een netwerk

374.2.1 Verbinden op informele wijze

384.2.2 Strategisch positioneren

404.2.3 Verbinden van projecten

424.3 Aansturen van een netwerk

424.3.1 Ontwikkelen van een visie

454.3.2 Betrokkenheid op de lange termijn

47Hoofdstuk 5 Conclusie, Discussie en Aanbevelingen

475.1 Conclusie

475.1.1 Uitdagen van de status quo

485.1.2 Vernieuwen in de eerste lijn

495.2 Discussie

505.3 Aanbevelingen

52Literatuur

Hoofdstuk 1 Inleiding
1.1 Aanleiding

De Nederlandse gezondheidszorg staat voor een grote uitdaging. De afgelopen 25 jaar hebben zich grote veranderingen en ontwikkelingen voorgedaan op het gebied van vraagbeheersing, marktwerking en vermaatschappelijking van de gezondheidszorg (Cleven, 2008). Toch zorgt een toename van het aantal ouderen en chronisch zieken voor een steeds grotere druk op de kosten en omvang van de gezondheidszorg. Tegelijkertijd neemt de vraag naar transparante en kwalitatief hoogstaande zorg toe (Huijsman, 2009).

De eerstelijnszorg - zorg dicht bij huis - speelt een belangrijke rol bij de invulling van deze uitdagingen. Van oudsher beschikt Nederland over een sterke eerstelijnszorg (NIVEL, 2007). Kenmerken van de eerste lijn zijn: generalistische zorg, laagdrempelig, zorg in de buurt, gericht op mensen in de omgeving en een ambulant karakter (Huijsman, 2009). Het Ministerie van Volksgezondheid, Welzijn en Sport (VWS) ziet in het aangaan van de eerder genoemde uitdagingen een belangrijke rol voor de eerste lijn. Veel gezondheidsproblemen kunnen daar worden opgelost en de eerstelijnszorg is goedkoper dan zorg in de tweede lijn (VWS, 2011). In het najaar van 2004 hebben het Ministerie van VWS, relevante organisaties van beroepsbeoefenaren, zorgaanbieders en zorgverzekeraars een intentieverklaring getekend voor de versterking van de eerstelijnszorg met als doel afstemming van het zorgaanbod op de zorgvraag in de periode tot 2020 (Bakker, 2005; Huijsman, 2009). Uit toekomstverkenningen van het Nederlands Instituut voor onderzoek van de gezondheidszorg (NIVEL) en het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) kwam naar voren dat meer samenhang in de eerste lijn nodig is om een betere afstemming tussen de verschillende zorgverleners te bewerkstelligen. Deze samenhang moet niet alleen bereikt worden op zorginhoudelijke aspecten, maar ook door organisatorische samenwerking en/of schaalvergroting (Bakker, 2005).

1.2 Context

Naar aanleiding van de toekomstverkenningen van het NIVEL en RIVM is nieuw beleid geformuleerd voor de eerste lijn. In de beleidsbrief ‘Een dynamische eerste lijn’ van 25 januari 2008 is door voormalig minister Klink aangekondigd dat de eerste lijn meer ruimte moet krijgen om zichzelf te versterken (Klink, 2008). Zorg in de eerste lijn moet meer via innovatieve samenwerkingsverbanden dicht bij de burger aangeboden worden. Hetzelfde geldt voor specialistische zorg. Tegen deze achtergrond heeft ZonMw in opdracht van het Ministerie van VWS twee verkenningen uitgevoerd rond preventie en geïntegreerde eerstelijnszorg. Uit beide studies kwam naar voren dat nog onvoldoende bekend is over wat het beste werkt in de eerste lijn (Huijsman, 2009). Daarom wordt sinds eind 2008 ingezet op een programma waarin vernieuwingen in de praktijk hand in hand gaan met een wetenschappelijke evaluatie van deze vernieuwingen. Dit programma, ‘Op-één-Lijn’, richt zich op het opsporen van bestaande innovators om via hen inzicht te krijgen op enerzijds de vorm, effectiviteit, efficiëntie, kosten en baten van de verschillende samenwerkingsvormen in de eerstelijnszorg en anderzijds de manier waarop deze samenwerkingsvormen tot stand zijn gekomen (ibid.).

Eén van de begeleidende programma’s van het ‘Op-één-Lijn’ project is het project Samenwerking Monitor Eerste Lijn (SMOEL). Het SMOEL-project verzamelt zoveel mogelijk gegevens uit de honderd lopende projecten binnen het ‘Op-één-Lijn’-programma en probeert op deze manier te analyseren hoe de verschillende disciplines samenwerken binnen deze projecten (SMOEL, 2012). Met de bevindingen kan geëvalueerd worden wat goed gaat en wat beter kan in de toekomst. Met zogenoemde Spiegelbijeenkomsten wordt samen met de betrokken partijen bekeken waar het ‘Op-één-Lijn’ project staat en kan ondersteuning gegeven worden (SMOEL, 2012).

Uit projecten die al langer lopen is gebleken dat er zelfstandigen zonder personeel (ZZP’ers) actief zijn als adviseur in de eerste lijn. Ook Huijsman heeft in zijn onderzoek gerefereerd aan het belang van zelfstandigen zonder personeel in de eerste lijn (Huijsman, 2009). ZZP’ers kunnen omschreven worden als ervaren zorgverleners die het werken in loondienst beu zijn en mogelijkheden zien om vernieuwingen in de zorg te bewerkstelligen, maar dit niet kunnen bereiken door de bureaucratische verhoudingen binnen organisaties (ZZP Nederland, 2011). Zij opereren vaak als solisten tussen de verschillende netwerken in de eerstelijnszorg (Huijsman, 2009). Door als ZZP’er aan het werk te gaan, hopen zij meer balans te vinden tussen werk en privé en betere patiëntgerichtheid te waarborgen (Veer et al, 2009).

1.3 Doelstelling

Het Ministerie van VWS ziet vooral ondernemerschap en innovatie als twee nadrukkelijke thema’s om samenwerking binnen de eerste lijn te bevorderen (Huijsman, 2009). Uit eerder wetenschappelijk onderzoek is gebleken dat ondernemerschap op verschillende manieren vorm kan krijgen. Schumpeter benadrukt dat innovatie plaatsvindt door entrepreneurs (ondernemende managers) die de status quo binnen organisaties beïnvloeden (2003). Hagel benadrukt juist dat innovatie plaatsvindt door individuen die zich aan de randen van verschillende netwerken bevinden. Door hun positie zijn zij in staat unieke bronnen en middelen uit organisaties te trekken en innovatieve verbindingen te leggen tussen deze organisaties (Hagel, 2010).

Het doel van dit onderzoek is inzicht verschaffen in de rol die ZZP’ers spelen binnen de samenwerkingsverbanden in de eerste lijn. Ter ondersteuning van het SMOEL-project kan gekeken worden of ZZP’ers een essentiële rol spelen als solistische adviseurs binnen de netwerken in de eerste lijn. Exton heeft eerder al een artikel geschreven over de betrokkenheid van entrepreneurs binnen een grote zorgorganisatie in Engeland (2008). Belangrijk is dat deze entrepreneurs onderdeel zijn van de organisatie en dus niet net als ZZP’ers zich als solisten begeven binnen de verschillende netwerken. Uit haar onderzoek is gebleken dat entrepreneurs niet tot verandering kunnen komen als zij niet gesteund worden door de hiërarchische verhoudingen binnen deze organisaties. Doel van dit onderzoek is om te kijken of ZZP’ers door hun positie tussen de verschillende netwerken wel tot veranderingen kunnen komen en daardoor een belangrijke ondersteuning kunnen zijn van samenwerkingsverbanden in de eerste lijn.

1.4 Probleemstelling

Tot nu toe is nog weinig bekend over de rol die ZZP’ers spelen bij het bouwen en behouden van samenwerkingsprojecten in de eerste lijn. Het enige dat bekend is, is dat ZZP’ers betrokken zijn bij projecten in de eerste lijn en dat zij zich tussen de verschillende netwerken in de eerste lijn bewegen. Met dit onderzoek wordt getracht een beter inzicht te krijgen in de rol die ZZP’ers spelen bij het ontwikkelen van samenwerkingsverbanden in de eerste lijn zodat zij in de toekomst wellicht breder kunnen worden ingezet om op een snelle en effectieve manier tot veranderingen te komen.
De probleemstelling van dit onderzoek is dan ook:

Welke rol hebben ZZP’ers bij het ontwikkelen van innovatieve netwerken ten behoeve van samenwerking tussen zorgprofessionals binnen de eerstelijnszorg?

Om op deze vraag antwoord te kunnen geven is een aantal deelvragen geformuleerd:

· Welke rol spelen ZZP’ers bij het uitdagen van bestaande verhoudingen in de eerste lijn?

· Hoe zorgen ZZP’ers voor vernieuwingen in de eerste lijn?
· Hoe worden netwerken binnen de projecten van ‘Op-een-lijn’ aangestuurd en welke rol hebben ZZP’ers daarbij?
Door antwoord te geven op deze deelvragen kan uiteindelijk een antwoord gegeven worden op de probleemstelling.

1.5 Relevantie van het onderzoek

De relevantie van dit onderzoek heeft zowel een wetenschappelijke als een maatschappelijke kern.

In de wetenschappelijke literatuur is eerder al onderzoek gedaan naar de rol die entrepreneurs of individuen kunnen spelen bij veranderingen binnen organisaties. Enerzijds wordt in de literatuur de rol van entrepreneurs omschreven. Zij worden gezien als leiders die visie en passie brengen binnen organisaties. Ze zijn in staat om kansen vanuit de externe omgeving te benutten voor hervormingen binnen organisaties (Schumpeter, 2003; Exton, 2009). Anderzijds worden individuen die zich langs de randen van verschillende organisaties bewegen, gezien als belangrijk om innovatieve verbindingen te leggen tussen middelen en bronnen van verschillende organisaties. ZZP’ers kunnen zowel gezien worden als ondernemende managers als individuen die tussen meerdere projecten in staan. ZZP Nederland (2011) omschrijft ZZP’ers als ervaren zorgverleners die het werken in loondienst beu zijn en mogelijkheden zien om vernieuwingen in de zorg te bewerkstelligen, maar dit niet kunnen bereiken door de bureaucratische verhoudingen binnen organisaties. In deze definitie komt zowel het ondernemende karakter, tot veranderingen willen komen, als het individuele karakter, buiten loondienst om werken, naar voren. Door de rol van ZZP’ers bij veranderingen te analyseren kan bekeken worden hoe ZZP’ers tot veranderingen komen binnen de eerste lijn.
Maatschappelijk gezien is dit onderzoek van belang vanwege het toenemend aantal ZZP’ers in Nederland en in het bijzonder de gezondheidszorg. De afgelopen jaren is het aantal ZZP’ers in de zorg toegenomen met 560% (KvK, 2011). Onder deze grote groep zitten veel individuen die hetzelfde werk blijven doen maar dan op zelfstandige basis. Er is echter ook een toename te zien in het aantal ZZP’ers die zich als adviseur inzetten in de eerste lijn (Huijsman, 2009). Over de rol die zij als externe projectleider hebben bij projecten in de eerste lijn is weinig bekend. Van externe projectleiders wordt vaak gezegd dat ze binnenkomen met een plan, de kas leeg trekken en vervolgens weer vertrekken zonder iets uitgericht te hebben. Moeten we ZZP’ers ook in dit licht zien, of dragen ZZP’ers echt iets bij aan het ontwikkelen van samenwerking in de eerste lijn?

1.6 Leeswijzer
Netwerken zijn ontstaan als hybride vormen tussen de hiërarchie en de markt. Lange tijd waren de hiërarchie en de markt de meest gangbare vormen om organisaties te sturen (Powell, 1990). Wat netwerken zijn, hoe ze ontstaan en welke rol individuen kunnen spelen bij het ontstaan en ontwikkelen van netwerken wordt besproken in het theoretisch kader. Het theoretisch kader (hoofdstuk 2) bestaat uit twee onderdelen. Het eerste onderdeel gaat in op het concept netwerken en het tweede deel gaat in op entrepreneurs en hoe zij veranderingen binnen organisaties kunnen beïnvloeden. In hoofdstuk 3 zal verder worden ingegaan op de methoden van onderzoek. Het onderzoeksdesign en de selectie van de respondenten voor het onderzoek zullen uiteengezet worden. Verder zal besproken worden hoe aan de belangrijkste kwaliteitseisen van onderzoek voldaan kan worden. In hoofdstuk 4 zal aan de hand van de gehouden interviews geanalyseerd worden welke rol ZZP’ers spelen bij de verschillende fasen van ontwikkeling van een netwerk. In hoofdstuk 5 zal ten slotte de conclusie volgen met de discussie en aanbevelingen voor verder onderzoek.
Hoofdstuk 2 Theoretisch Kader

In dit onderzoek staat de invloed van ZZP’ers op de vorming van netwerken in de eerstelijnszorg centraal. De afgelopen twintig jaar is in toenemende mate onderzoek gedaan naar het ontstaan en het functioneren van netwerken. Dit heeft voor een omvangrijke literatuur over het begrip netwerk gezorgd. In dit theoretisch kader zal worden besproken hoe het concept netwerk zich verhoudt met gangbare organisatievormen zoals de hiërarchie en de markt. Ook zal bekeken worden hoe netwerken zich ontwikkelen en welke vormen van aansturing te onderscheiden zijn. In het tweede deel van het theoretisch kader zal beschreven worden welke invloed individuen kunnen hebben op het ontstaan van netwerken.

Deel 1: Netwerken

2.1 Hiërarchie, markt en netwerk

Er zijn verschillende manieren waarop naar een organisatie gekeken kan worden. Van een organisatie wordt gesproken wanneer een groep individuen een gezamenlijk doel heeft en wanneer deze individuen van elkaar afhankelijk zijn om dit doel te bereiken (Brenters, 1999). Voordat netwerken werden erkend als organisatiestructuur waren twee verschillende vormen te onderscheiden waarin werk kon worden gecoördineerd. De eerste vorm, de hiërarchie, wordt gekenmerkt door organisaties waarin de nadruk ligt op planning, regelgeving, en controle door middel van verticale gezagsverhoudingen (Land, 2003). Deze organisatievorm wordt gezien als een belangrijke organisatievorm bij gestandaardiseerde massaproductie, waarbij weinig ruimte is voor ontplooiing van en zelfsturing door de medewerker (Powell, 1990; Land, 2003).

De tweede vorm, de markt, wordt gekenmerkt door een hoge mate van flexibiliteit en wordt daarom ingezet bij snel veranderende omstandigheden. Door middel van (prijs)onderhandelingen worden binnen de markt contracten afgesloten tussen twee of meer individuen (Powell, 1990). Lange tijd waren markt en hiërarchie de twee dominante organisatievormen binnen de organisatiewetenschap (ibid.).

Eind jaren ’80 ontstond kritiek over het onderscheid tussen markt en hiërarchie. Volgens Granovetter, één van de critici, worden individuen en instituties beperkt door de sociale relaties die zij met elkaar zijn aangegaan. Daarmee weerlegt hij de klassieke economen die aannamen dat individuen uit eigen belang deelnemen aan rationeel gedrag en daarbij minimaal beïnvloed worden door sociale relaties (1985). Powell (1990) en Williamson (1991) erkenden deze kritiek en zagen een derde organisatievorm, die wordt gekenmerkt door horizontale integratie, wederkerige communicatie en uitwisselingspatronen. Volgens Williamson was het traditionele onderscheid tussen markt en hiërarchie niet meer houdbaar voor een nieuw opkomende organisatievorm. Deze nieuwe organisatievorm werd gezien als een hybride vorm, omdat deze zowel kenmerken van de markt als de hiërarchie vertoont (Larson, 1992). Powell noemt deze organisatievorm een netwerk dat wordt gekenmerkt door wederkerigheid, samenwerking op informele basis, reputatie en vertrouwen (Powell, 1990; Larson, 1992). Binnen een netwerk gaan verschillende organisaties of afdelingen op zoek naar innovatieve manieren om samen te werken dwars door de grenzen van de markt en de hiërarchie (Powell, 1990). Door deze samenwerking is het mogelijk om sneller te beschikken over belangrijke middelen en kennis ter bespoediging van het bereiken van gestelde doelen. Daarmee kunnen binnen een stabiel en coöperatief netwerk belangrijke efficiëntie voordelen behaald worden (Larson, 1992).

Als fundamentele componenten van een netwerk worden knooppunten en verbindingen genoemd. In de sociale context kunnen deze knooppunten vervangen worden door actoren die een individu kunnen zijn, maar ook groepen van individuen. De verbindingen kunnen vervangen worden door sociale verbanden (O’Donnell, 2001). Door het leggen van verbindingen hebben netwerken de capaciteit om problemen op te lossen, belangrijke resources te verzamelen, mogelijkheden te creëren en gedeelde doelen te behalen. Samenwerking binnen een netwerk wordt gezien als een efficiënte manier om tot kwalitatief hoogwaardige oplossingen te komen voor het toenemend aantal complexe problemen in de omgeving van verschillende organisaties (Weber, 2008). Ook binnen de eerstelijnszorg wordt gestreefd naar samenwerking tussen verschillende partijen om uitdagingen zoals de stijgende en complexer wordende zorgvraag en de vergrijzing het hoofd te kunnen bieden (NIVEL, 2007). Gezien het toenemende belang van netwerken en samenwerken is het belangrijk om verder te kijken hoe netwerken ontstaan en welke verschillende vormen van netwerken te onderscheiden zijn.

2.2 Ontwikkelen van een netwerk

Volgens Kenis en Provan (2009) kan van een netwerk gesproken worden wanneer drie of meer organisaties er bewust voor gekozen hebben om met elkaar diensten te leveren, problemen en oplossingen aan te pakken, informatie te delen en benodigde middelen te verkrijgen. Weber en Khademian hebben een ruimere opvatting van een netwerk. Volgens hen kunnen netwerken omschreven worden als langdurende wederkerige relaties tussen organisaties, individuen en groepen (2008). De ontstane relaties kunnen simpel van aard zijn, bijvoorbeeld een inter-organisatorische samenwerking tussen twee entiteiten of een complexe combinatie van organisaties, groepen en individuen afkomstig uit een variëteit aan sectoren (ibid.). Netwerken kunnen zich op verschillende manieren ontwikkelen. Ze kunnen ten eerste geleidelijk evolueren om de problemen rondom het besturen van gedeelde bronnen te vergemakkelijken. Ten tweede kunnen ze voortkomen uit een politiek mandaat of een wettelijk vereiste en ten derde kunnen ze ontworpen worden door ondernemende managers die willen komen tot het delen van bronnen ter verbetering van de prestaties van een organisatie (ibid.). Kenis en Provan maken het onderscheid tussen vrijwillig ontwikkelde netwerken en gemandateerde netwerken. Vrijwillige netwerken worden gecreëerd vanuit een groep professionals of organisaties en gemandateerde netwerken worden opgelegd door beleid of overheidsinstanties (2009).

In 1983 hebben Quinn en Cameron onderzoek gedaan naar verschillende stadia in de ontwikkeling van organisaties. Op basis van verschillende ontwikkelingsmodellen kwamen zij tot één model voor organisatieontwikkeling die zij het life-cycle-model hebben genoemd (1983). D’Aunno en Zuckerman (1987) hebben dit model toegepast op de ontwikkeling van federaties binnen ziekenhuizen. Federaties bestaan uit drie of meer organisaties die belangrijke middelen met elkaar delen voor het behalen van belangrijke doelen (1987). Deze federaties krijgen een vaste vorm doordat activiteiten gecoördineerd worden door een vaste management groep bestaande uit leden van de betrokken organisaties (ibid.). D’Aunno en Zuckerman maken een onderscheid tussen vier verschillende stadia van federatieontwikkeling. De eerst fase, de opkomst van een coalitie, komt meestal voort uit bedreigende factoren in de directe omgeving van de betrokken organisaties. Het vormen van coalities kan ervoor zorgen dat de deelnemende organisaties samen kunnen reageren op deze bedreigende factoren. De tweede fase, de overgang naar een federatie betekent dat nagedacht wordt over het aansturen van de federatie. Er wordt verder nagedacht over gezamenlijke doelstellingen en processen om deze te behalen. Het derde stadium, de volwassenheid van de federatie, betekent dat de processen en structuren worden uitgerold. Het is in deze fase belangrijk dat gestelde doelen snel gerealiseerd worden om de interesse van de betrokken partijen te behouden. De vierde en laatste fase zijn de kritieke kruispunten. In deze fase komen partijen tegenover elkaar te staan door tegengestelde belangen of behaalde uitkomsten die niet overeenkomen met gestelde doelen. De cyclus begint dan weer van voor af aan (D’Aunno & Zuckerman, 1987). Het onderzoek van D’Aunno en Zuckerman is gebaseerd op federaties die als formelere samenwerkingsverbanden worden gezien dan netwerken. Echter zien Kenis en Provan de genoemde ontwikkelingsfasen ook terug in de ontwikkeling van publieke netwerken.
2.3 Netwerkvormen
Netwerken komen in verschillende vormen. Ze verschillen in de type deelnemers die betrokken zijn, de grenzen van het netwerk en de aan- of afwezigheid van verbindingen met andere organisaties. Uit verschillend onderzoek is gebleken dat de structurele vorm van een netwerk consequenties heeft voor wat een netwerk uiteindelijk kan bereiken (Baker en Faulkner, 1993; Provan en Milward, 1995, Kenis en Provan, 2009). Kenis en Provan beargumenteren dat dit niet betekent dat sommige netwerken disfunctioneel zijn, maar dat netwerken ontworpen en georganiseerd worden op een manier die het beste bijdraagt aan het behalen van een bepaald type uitkomst . Dat betekent de structuur van het netwerk moet aansluiten bij de doelstellingen die men van te voren voor ogen heeft (2009). In de literatuur wordt onderscheid gemaakt tussen drie verschillende type netwerken.
De eerste vorm is de gedeelde of participerende vorm. Deze netwerken worden gekenmerkt door verschillende organisaties die met elkaar samenwerken als een netwerk maar zonder een duidelijk te onderscheiden bestuurlijke entiteit (ibid.). Entiteiten kunnen organisaties, landen, individuen of subgroepen zijn (Brenters, 1999). De deelnemers in het netwerk nemen samen alle beslissingen en managen de netwerkactiviteiten. Het sterke punt van deze netwerkvorm is dat alle netwerkleden betrokken worden in de activiteiten en dat het op deze manier snel kan reageren op de omgeving. Daar tegenover staat wel de inefficiëntie van deze netwerkvorm. Deze netwerkvorm is het beste van toepassing op kleine, geografisch geconcentreerde netwerken (Kenis en Provan, 2009).
Als tweede valt de leidende organisatie te onderscheiden. Binnen deze netwerkvorm heeft één van de deelnemende entiteiten meer macht dan de andere entiteiten. Deze macht komt voort uit de beschikking over belangrijke informatie en middelen (Kenis en Provan, 2009). Deze netwerkvorm komt sterk overeen met wat Thompson (2004) een sociaal netwerk noemt. Deze benadering bekijkt de wederzijdse relaties tussen de verschillende entiteiten en benadrukt dat overal om ons heen netwerken zijn die op verschillende niveaus ontwikkeld kunnen worden. Hierin komen de hiërarchische verhoudingen naar voren. Het gaat dan niet om een vorm van coördinatie maar meer om het besef dat bepaalde subgroepen binnen een netwerk van groter belang zijn dan andere (2004). Een belangrijk voordeel van deze netwerkvorm is zijn efficiëntie. Een belangrijk nadeel kan zijn dat de leidende organisatie een dubbele agenda heeft en daardoor een dominante positie in kan nemen ten opzichte van overige netwerkpartijen. Hierdoor kan wrok en weerstand ontstaan (2009). Deze netwerkvorm komt het meest voor binnen de zorg en andere dienstverlenende sectoren waarbij een belangrijke leverancier (bijvoorbeeld de zorgverzekeraar) een dominante positie inneemt, omdat deze richting kan geven aan de stroom van cliënten en belangrijke financiële middelen (ibid.).

De laatste en derde vorm van aansturing van een netwerk is de onafhankelijke bestuurlijke entiteit (netwerk administratieve organisatie, NAO). Deze onafhankelijke entiteit wordt opgezet om management- en coördinatieactiviteiten binnen het netwerk te verrichten. Deze partij neemt dus niet deel aan overige activiteiten in het netwerk. Een NAO kan op informele basis ontstaan, bijvoorbeeld een individu die opereert als een netwerkbegeleider of makelaar, maar de NAO kan ook geformaliseerd worden door bijvoorbeeld een uitvoerende directeur of bestuur die buiten het netwerk om opereert. Voordeel van deze netwerkvorm is zijn legitimiteit en duurzaamheid maar tegelijkertijd kan een netwerk ook te veel leunen op de NAO waardoor een bureaucratisch besluitvormingssysteem ontstaat (Kenis en Provan, 2009).

2.4 Veranderingen in het netwerk

Een organisatie bestaat uit verschillende netwerken en een organisatie is zelf ook onderdeel van één of meerdere netwerken. Hierdoor is het mogelijk dat de omgeving de organisatie beïnvloedt en de organisatie invloed uitoefent op de omgeving (Brenters, 1999). Volgens Brenters is door deze wederzijdse relatie sprake van wederzijdse beïnvloeding. Deze wederzijdse beïnvloeding kan ervoor zorgen dat veranderingen snel op gang kunnen worden gebracht (ibid.).

D’Aunno en Zuckerman stellen dat door kritieke kruispunten veranderingen ontstaan in bestaande relaties binnen een samenwerkingsverband (1987). Tegenstellingen die ontstaan tussen verschillende leden van een netwerk kunnen ervoor zorgen dat de bestaande relaties anders georganiseerd worden. Deze kritieke kruispunten komen overeen met hoe Engström kijkt naar veranderingen in samenwerkende teams. Engström heeft lange tijd de dynamiek tussen verschillende teams in verschillende sectoren bestudeerd. Hij betoogt dat verstoringen (disturbances) en tegenstellingen belangrijk zijn, want wanneer deze over een langere periode goed bestudeerd en geanalyseerd worden, kunnen zwakke punten in de samenwerking aangewezen worden (2008). Een verstoring kan duiden op een nieuwe koers van actie, die afwijkt van de normale koers. In het geval van een netwerk zou het hier dus kunnen gaan om een ander soort relatie die wordt aangegaan dan in de stabiele situatie. De verstoring en de tegenstelling die daaruit voortkomen kunnen uiteindelijk leiden tot een nieuwe stabiliteit. Dit is hoe volgens Engström verandering en innovatie binnen samenwerkende teams kan ontstaan (2008).

2.5 Deelconclusie netwerken

Netwerken als organisatievorm komen voort uit de tekortkomingen van de hiërarchie en de markt. Een netwerk kan dus gezien worden als een derde organisatievorm die ontstaat dwars door de grenzen van de hiërarchie en markt. Van een netwerk kan gesproken worden wanneer twee of meer organisaties of individuen er bewust voor gekozen hebben om met elkaar samen te werken. Deze samenwerking wordt gekenmerkt door wederkerigheid, samenwerking op informele basis, reputatie en vertrouwen (Powell, 1990). Voor dit onderzoek is het van belang welke invloed een individu kan hebben op de ontwikkeling van een netwerk. Uit de verschillende besturingsvormen van Kenis en Provan blijkt dat een individu kan participeren in een netwerk, een leidende rol kan hebben of zichzelf als onafhankelijk manager naast een netwerk kan positioneren. Verder blijkt dat veranderingen in netwerken vooral tot stand komen door tegenstellingen in kritieke kruispunten (Kenis en Provan, 2009; Engström, 2008).

Deel 2: Entrepreneurs

In het kader van dit onderzoek is het belangrijk om te bestuderen welke invloed het individu kan hebben op ontwikkelingen en veranderingen in netwerken. Entrepreneurs worden gezien als belangrijke individuen of groepen individuen die van invloed zijn op de ontwikkeling, verandering en verbetering van organisaties in het bedrijfsleven en de zorg (O’Donnell, 2001; Exton, 2009). Omdat verwacht wordt dat ZZP’ers dezelfde invloed kunnen uitoefenen op organisaties wordt in het vervolg van dit theoretisch kader aandacht geschonken aan het concept entrepreneurs.

2.6 Kenmerken van de entrepreneur

Er is binnen de wetenschap een uitgebreid debat over wat verstaan kan worden onder een entrepreneur. Vroegere wetenschappers zoals Cantillon (1755) en Say (1803) zagen een entrepreneur als een risiconemer die gedreven wordt door winsten (Barreto, 1989; geciteerd in Exton, 2009). Schumpeter heeft diverse onderzoeken gewijd aan entrepreneurs. Schumpeter geeft de volgende omschrijving van een entrepreneur.

“Rare breed of individuals motivated intrinsically to utilize the benefits of technological demographic, and social changes to create upheavals in the current state of equilibrium and to usher new products and services or new ways of working (Schumpeter, 1943; geciteerd in Exton 2008).”
Uit bovenstaande omschrijving blijkt dat Schumpeter entrepreneurs ziet als individuen die vanuit een intrinsieke motivatie in staat zijn om voor een omwenteling te zorgen in een bestaand evenwicht. Hervormingen binnen organisaties kunnen volgens Schumpeter dus plaats vinden doordat een entrepreneur besluit om de huidige status quo uit te dagen en vervolgens bij machte is om de belangrijke middelen bij elkaar te zetten om daadwerkelijk tot veranderingen te komen (Schumpeter, 2003).
Exton omschrijft entrepreneurs als leiders die visie, leiderschap en passie kunnen brengen binnen een organisatie (2009). Crips vult daarbij aan dat entrepreneurs anders denken, buiten de gangbare wegen om (geciteerd in Exton, 2009). Deze leiders zijn in staat om nieuwe ideeën en alternatieve oplossingen te genereren die vaak over de grenzen van de organisatie heen gaan. Daarbij moeten ze factoren uitdagen die de groei van de organisatie in de weg staan en mensen uitdagen buiten de eigen comfortzone te werken.

2.7 Entrepreneurs in de publieke sector

De term entrepreneur komt uit het bedrijfsleven. Echter is met de opkomst van het New Public Management een opkomst van de termen innovatie en entrepreneurschap zichtbaar binnen de publieke sector (Hood, 1995). De problemen binnen de publieke sector zijn van zo’n grote omvang en complexiteit geworden dat beargumenteerd wordt dat entrepreneurs nodig zijn om tot creatieve, flexibele organisaties te komen die snel kunnen reageren op de veranderende wereld (Exton, 2009). Anders dan de private sector is de publieke sector niet gericht op winst. Daarom is het nodig om tot een andere invulling van het begrip entrepreneurschap te komen, welke specifiek gericht is op de complexiteit van de publieke sector. Leadbeater beargumenteert dat entrepreneurschap in de publieke sector vooral moet gaan om samenwerking, gezamenlijk leiderschap en werken over de traditionele grenzen (Leadbeater en Cross, 1999). Verder moeten entrepreneurs zich ervan bewust zijn dat publieke organisaties andere verantwoordelijkheden en doelen hebben. Ze werken meer langs formele structuren om aan de nodige resources te komen (ibid.). Om entrepreneurschap in de publieke sector toe te kunnen passen moeten verschillende obstakels overwonnen worden. Volgens Borins is innovatie binnen de publieke sector lastig door geboden weerstand, inadequate resources en legitieme of regulatieve beperkingen. Om deze obstakels te overwinnen is een entrepreneur nodig met visie en specifieke vaardigheden die voor die sector als belangrijk worden gezien (Borins, 2000).

2.8 Belang van individuen bij veranderingen

Hagel e.a. zien bij verandering in instituties een belangrijke rol weggelegd voor individuen (2010). Volgens hen is een verschuiving zichtbaar van push naar pull benaderingen. Push benaderingen beginnen met het voorspellen van een behoefte. Vervolgens worden op basis van deze behoefte efficiënte systemen ontworpen. Dit gaat met behulp van zorgvuldig voorgeschreven en gestandaardiseerde processen om ervoor te zorgen dat de juiste mensen en middelen beschikbaar zijn op het juiste moment en de juiste plaats (ibid.). Een verschuiving naar de pull benadering is nodig om onze mogelijkheden uit te breiden en ons bewust te maken van de activiteiten die mogelijk zijn wanneer we niet in een gestandaardiseerd en voorgeschreven proces worden geduwd. Pull benaderingen gaan over zelfontplooiing, de mogelijkheid om van onze passie ons werk te maken en ons talent ten volle te benutten (ibid.).

De pull benadering komt voort uit belangrijke veranderingen die op globaal niveau aan de orde zijn. Hagel e.a. noemen deze veranderingen de Big Shift. De Big Shift wordt gekenmerkt door vervaging van grenzen op de wereldmarkten waardoor we sneller kunnen beschikken over belangrijke kennis en middelen. Door toedoen van nieuwe technologie is het mogelijk geworden om met iedereen in contact te komen op elk moment van de dag. Hierdoor is een toegenomen belang ontstaan in het verkrijgen en verzamelen van belangrijke kennis die ervoor kan zorgen dat organisaties sneller kunnen innoveren en zich sneller kunnen aanpassen aan veranderende omstandigheden (ibid.). Deze kennis is te verkrijgen door middel van pull. Pull functioneert op drie verschillende niveaus. Op het eerste niveau helpt pull ons bij het vinden en toegang verkrijgen tot mensen en middelen wanneer we deze nodig hebben om onverwachte behoeften te kunnen vervullen. Op het tweede niveau maakt pull het mogelijk om mensen en middelen aan te trekken die relevant en waardevol zijn, zelfs wanneer je je daarvoor niet bewust was van hun aanwezigheid. Deze mensen en middelen zijn gepositioneerd aan de randen van organisaties en dienen als basis voor innovaties. We worden ons bewust van deze innovaties wanneer ze de kern van het sociale en bedrijfslandschap bepalen. Het derde niveau wordt gekenmerkt door de mogelijkheid om vanuit onszelf de inzichten en prestaties te onttrekken die nodig zijn om ons optimale potentieel te bereiken. Om dit niveau van pull te bereiken is het nodig om passie en werk te combineren (ibid). Hagel en collega’s leggen in hun theorie dus nadruk op individuen aan de randen van organisaties. Deze individuen beschikken over unieke en innovatieve ideeën en beschikken over kennis die organisaties kunnen helpen bij veranderingen. Deze positie sluit aan bij wat Kenis en Provan de netwerk administratieve organisatie noemen (2009).

Goss e.a. gaan ervan uit dat vanuit een emanciperende rol van een entrepreneur veranderingen en hervormingen plaats kunnen vinden binnen organisaties. Ze omschrijven entrepreneurschap als een reeks van sociale veranderingsactiviteiten met een grote variëteiten aan uitkomsten als gevolg (Goss, 2011). Door entrepreneurschap als een sociaal proces te zien is het mogelijk om naar de emanciperende waarden van entrepreneurs te kijken. Rindova en collega’s omschrijven emancipatie als volgt:

‘We choose the term emancipation because it refers to ‘the act of setting free from the power of another’. […] As such it makes the question of pursuit of freedom and autonomy relative to an existing status quo the focal point of inquiry. Viewing entrepreneurial projects as emancipatory efforts focuses on understanding the factors that cause individuals to seek to disrupt the status quo and change their position in the social order in which they are embedded, and on occasion, the social order itself (2009:213).”

Door emancipatie wordt het voor een entrepreneur dus mogelijk om de sociale verhoudingen binnen de organisatie te erkennen en de barrières voor verandering op te lossen (Collins, 1990; geciteerd in Goss, 2011). Door het uitdagen van bestaande sociale verhoudingen kunnen entrepreneurs ervoor zorgen dat veranderingen in de sociale orde ontstaan. Daarbij neemt de entrepreneur geleidelijk een leidende rol in en probeert het op deze manier bestaande rituelen binnen een organisatie te beïnvloeden. Op deze manier kunnen veranderingen in organisaties bewerkstelligd worden (Goss, 2011).

2.9 Deelconclusie entrepreneurs

Er is al veel geschreven over wat entrepreneurs zijn en hoe zij kunnen bijdragen aan veranderingen bij organisaties. Opvallend is dat de bestaande literatuur vooral betrekking heeft op de rol van entrepreneurs bij veranderingen in het bedrijfsleven. Nog weinig is geschreven over de invloed die entrepreneurs kunnen hebben op de publieke sector en specifiek op de zorg. Het debat over entrepreneurs in de publieke sector gaat voornamelijk over de horden die genomen moeten worden om het bureaucratische karakter van veel publieke organen te kunnen beheersen. Wat wel nadrukkelijk naar voren komt is de rol die individuen in kunnen nemen bij veranderingen en vernieuwingen in organisaties. Schumpeter (2003) en Goss (2011) stellen dat entrepreneurs vooral van binnenuit de organisatie tot verandering moeten komen, terwijl Hagel e.a. een belangrijke rol zien weggelegd voor individuen aan de rand van de organisatie (2010). Belangrijk voor het tot stand komen van veranderingen is dat de entrepreneur er in slaagt de status quo te veranderen.

2.10 Netwerken en entrepreneurs

In dit theoretisch kader zijn netwerken en entrepreneurs als twee aparte concepten beschreven. Voor dit onderzoek is het van belang om te kijken in hoeverre entrepreneurs of individuen van invloed kunnen zijn op het ontwikkelen van netwerken. Zoals eerder omschreven, ontstaan netwerken dwars over de grenzen van de hiërarchie en de markt (Powell, 1990). Om tot netwerken te komen is het belangrijk dat verticale gezagsverhoudingen, die ontstaan zijn binnen hiërarchie of markt, plaatsmaken voor meer informele verhoudingen die kenmerkend zijn voor de hiërarchie (Powell, 1990). Deze overgang veronderstelt een tegenstelling tussen de bestaande verhoudingen en de verhoudingen waar men naar toe moet om binnen een netwerk samen te kunnen werken. Engström betoogt dat deze tegenstellingen belangrijk zijn om tot verandering te kunnen komen (2008).
Volgens Weber kunnen ondernemende managers een belangrijke rol spelen bij het ontwikkelen van een netwerk. Toepassing van het life-cycle-model van D’Aunno en Zuckerman leert dat ontwikkeling van netwerken langs vier verschillende stadia kan plaatsvinden: opkomst van een coalitie, overgang naar een federatie, volwassenheid van de federatie en het ontstaan van kritieke kruispunten. Schumpeter (2003) en Exton (2009) stellen dat entrepreneurs nodig zijn om verstoringen te creëren in een bestaand evenwicht. Dit komt overeen met het vierde stadium van D’Aunno en Zuckerman (1987), waarna een nieuw evenwicht gevormd wordt. Hagel (2010) stelt juist dat individuen tot verandering kunnen komen omdat ze zich langs de grenzen van verschillende organisaties bewegen. Hierdoor zijn ze in staat om belangrijke bronnen en middelen uit organisaties te onttrekken en deze vervolgens te combineren tot unieke innovaties en ideeën. Deze tegenstelling in de wetenschappelijke literatuur roept de vraag op vanuit welke positie ZZP’ers veranderingen richting netwerken inzetten. Staan zij binnen een organisatie of opereren ze langs de grenzen van verschillende organisaties? En in welke stadia van netwerkontwikkeling spelen ze een belangrijke rol? Op deze vragen wordt getracht antwoord te geven in dit onderzoek.
Hoofdstuk 3 Research Design

Dit hoofdstuk beschrijft de onderzoeksopzet van deze scriptie. In paragraaf 3.1 zal de onderzoekspopulatie besproken worden. In paragraaf 3.2 wordt toegelicht voor welke onderzoeksmethode is gekozen. In paragraaf 3.3 wordt de dataverzameling besproken en ten slotte worden in paragraaf 3.4 de belangrijkste kwaliteitseisen van onderzoek behandeld.

3.1 Onderzoekspopulatie

Doel van deze scriptie is de rol van ZZP’ers te beschrijven bij het ontwikkelen van innovatieve netwerkverbanden ten behoeve van samenwerking in de eerste lijn. Met innovatieve netwerkverbanden worden de nieuwe manieren van werken in de eerste lijn bedoeld waarbij partijen gaan samenwerken in een gezondheidscentrum of rond een bepaald thema (ZonMw, 2011). Uit ervaringen binnen het SMOEL project en eerder onderzoek van Huijsman naar renderend ondernemerschap in de eerste lijn (2009) is gebleken dat diverse ZZP’ers betrokken zijn bij het ontwikkelen van de netwerkverbanden in de eerste lijn.

Het aantal ZZP’ers is de afgelopen jaren gestaag toegenomen (KvK, 2011). Daarbij is vertroebeling ontstaan over de definitie van een ZZP’er. Om een duidelijk onderscheid te kunnen maken tussen wie als ZZP’er aangemerkt kan worden en wie niet, is getracht een heldere definitie van ZZP’ers te formuleren. Voor dit onderzoek betekent dit, dat een ZZP’er wordt omschreven als een individu die niet in loondienst werkt voor een ander en die als projectleider of adviseur betrokken is bij één van de projecten binnen ‘Op-één-Lijn’. Later is deze definitie verruimd naar projectleider of adviseur bij een samenwerkingsproject in de eerste lijn omdat ander niet voldoende respondenten verkregen kon worden. Overigens blijkt uit de interviews dat de meeste ZZP’ers als projectleiders zijn aangetrokken bij de verschillende projecten binnen het ‘Op-één-Lijn’-programma.
3.2 Onderzoeksmethode

Voor het onderzoek werd gebruik gemaakt van kwalitatief onderzoek. Kwalitatief onderzoek wordt gekenmerkt door de open en flexibele manier van informatieverzameling (Maso & Smaling, 1998). Met kwalitatief onderzoek kan een beeld van de werkelijkheid gecreëerd worden op basis van ervaringen, intuïtie en scepticisme. Het is vooral gebaseerd op menselijke waarneming en begrip (Stake, 2010). Deze subjectieve waarnemingen worden ook gezien als een groot nadeel van kwalitatief onderzoek, omdat generaliseren van onderzoek minder mogelijk is (Maso & Smaling, 1998).
In dit onderzoek is voor kwalitatief onderzoek gekozen omdat het mogelijk maakt een beschrijving te maken van de rol die ZZP’ers spelen bij het ontwikkelen van netwerkverbanden in de eerste lijn. Voor het onderzoek is gebruik gemaakt van interviews. Met deze manier van dataverzameling kan uitvoerig en diepgaand worden ingegaan op gebeurtenissen, opvattingen en ideeën van de respondenten (Baarda, 2005). Een kwalitatief interview gaat uit van een richtinggevende, open vraagstelling. Onder interview wordt verstaan:

“Een interview is een vorm van een gesprek waarin één iemand –de interviewer- zich bepaalt tot het stellen van vragen over gedragingen, opvattingen, houdingen en ervaringen van één of meerdere anderen –de respondenten- die zich voornamelijk beperken tot het geven van antwoorden op die vragen (Maso & Smaling, 1998)’.

Bij het interview moet rekening gehouden worden dat de interviewer in direct contact staat met de respondent. En dat hij/zij daardoor de respondent kan beïnvloeden in zijn of haar gedragingen/antwoorden. Een interview is daarom nooit volledig objectief, maar kan wel zo objectief mogelijk gehouden worden. Daarnaast is het met een interview moeilijk te beoordelen of de respondent daadwerkelijk doet wat hij/zij zegt (ibid.).

Bij de keuze voor interviews als onderzoeksmethode dienden een aantal beslissingen genomen te worden. Namelijk, de mate van gestructureerdheid van het interview en of het interview voor een individu of een groep gehouden wordt. Aangezien in dit onderzoek het gedrag van ZZP’ers bestudeerd is, is gekozen voor een gestructureerd interview met een individu. Dit betekent dat gebruik is gemaakt van een topiclijst waarin de onderwerpen ter bespreking tijdens het interview van tevoren zijn opgesteld (Baarda, 2005). Deze vorm van interviewen wordt ook wel diepte interview genoemd, omdat aan de hand van bepaalde onderwerpen dieper wordt ingegaan op de persoonlijke en emotionele aspecten van het onderwerp (ibid.). De thema’s die tijdens de interviews zijn besproken sluiten aan bij het theoretisch kader. Zo zijn tijdens de interviews de rol van ZZP’ers in de ontwikkeling, sturing, behoud en verandering van het netwerk besproken.

3.3 Dataverzameling

Voordat de interviews konden worden gehouden moest een keuze gemaakt worden uit de ZZP’ers die geïnterviewd zouden worden. De selectie van ZZP’ers heeft plaatsgevonden door eerst alle projectleiders bij projecten binnen het ‘Op-één-Lijn’-programma op te sporen. Aan de hand van deze lijst is bekeken welke projectleiders konden worden aangemerkt als ZZP’er volgens de definitie die eerder in paragraaf 3.1 is benoemd. Uit deze selectie kwamen negen ZZP’ers naar voren. Deze ZZP’ers zijn per e-mail benaderd met de vraag of zij mee zouden willen doen aan het onderzoek. Op deze mail kwam van zeven ZZP’ers een reactie terug. De overige twee ZZP’ers zijn nog telefonisch benaderd maar konden door tijdsgebrek niet meedoen aan het onderzoek.

Om de betrouwbaarheid van de data te vergroten is besloten om tijdens de interviews met de eerste ZZP’ers te vragen of zij binnen hun netwerk nog andere ZZP’ers kenden die ook betrokken zijn bij samenwerkingsprojecten in de eerste lijn. Interessant daarbij was ook om te achterhalen waar de ZZP’ers elkaar van kenden. Dat kan ook iets zeggen over de positie die een ZZP’er inneemt tussen verschillende organisaties. Uiteindelijk kwam het aantal respondenten hiermee op tien uit. Omdat in de laatste interviews geen nieuwe feiten meer boven tafel kwamen is besloten om met de tien interviews de analyse te doen.

Alle interviews zijn opgenomen en later volledig uitgeschreven. Aan de hand van de transcripties heeft de codering plaats gevonden. In eerste instantie is gekozen om codes aan te houden die overeenkomen met de concepten uit het theoretisch kader. Zo is gekeken in hoeverre de verschillende fasen van netwerkontwikkeling naar voren kwamen welke sturingsvorm ZZP’ers hanteren binnen de netwerken en welke positie zij innemen ten opzichte van het project. Later is deze coderingslijst aangevuld met thema’s die voortkwamen uit de gehouden interviews. Hierbij valt te denken aan borging van het netwerk.

Na het schrijven van de eerste versie van dit onderzoek is ervoor gekozen om deze voor te leggen aan enkele geïnterviewde ZZP’ers. Hoewel de onderzoeker tracht om met grootst mogelijke objectiviteit naar de data te kijken kan bij kwalitatief onderzoek enige subjectiviteit in het verwerken van de data niet worden voorkomen (Maso & Smaling, 1998). Om deze subjectiviteit te verkleinen is aan de ZZP’ers gevraagd of zij zich konden vinden in de resultaten van het onderzoek. Daar waar nodig zijn nog kleine aanpassingen gedaan.

3.4 Kwaliteitseisen van onderzoek

Betrouwbaarheid en validiteit zijn twee belangrijke indicatoren voor de kwaliteit van wetenschappelijk onderzoek. Een perfecte betrouwbaarheid en validiteit van onderzoek is bijna onmogelijk. Vooral bij kwalitatief onderzoek waarbij de onderzoeker zelf het belangrijkste onderzoeksinstrument is. Wel is het doel om de kwaliteit van onderzoek zoveel mogelijk te optimaliseren (Maso & Smaling, 1998). Betrouwbaarheid van onderzoek betekent consistentie in het onderzoek (Neuman, 2007). Met validiteit wordt de afwezigheid van systematische vertekeningen bedoeld (ibid.). Hierna zullen deze indicatoren verder worde besproken.

3.4.1 Betrouwbaarheid

Betrouwbaarheid komt neer op de herhaalbaarheid van onderzoek. Bij kwalitatief onderzoek gaat het vooral om de herhaalbaarheid van de tussen- en eindresultaten van een onderzoek (Neuman, 2007). Het gaat dus niet om herhaalbaarheid van metingen en meetinstrumenten. Bij kwalitatief onderzoek wordt daarom vaak gesproken over virtuele betrouwbaarheid (Maso & Smaling, 1998). Dit betekent dat een onderzoek en onderdelen ervan in principe precies zo zouden kunnen worden herhaald en dus in dezelfde situatie door andere onderzoekers opnieuw moet kunnen worden uitgevoerd met dezelfde methoden en technieken als de werkelijkheid niet verandert (Maso & Smaling, 1998). De interne betrouwbaarheid van het onderzoek kan vergroot worden door standaardisatie (ibid.). In het geval van dit onderzoek kan de topiclijst gezien worden als een instrument van standaardisatie. Echter verloopt elk interview anders en extra vragen zullen ertoe leiden dat de uitkomsten van interviews verschillend zijn. De enige manier waarop betrouwbaarheid vergroot kan worden is het zo volledig mogelijk omschrijven van het onderzoeksproces (ibid.). Dat is wat met de beschrijving van dit hoofdstuk gebeurt.

3.4.2 Validiteit

Met validiteit wordt bedoeld dat het onderzoek pas valide is wanneer de meetinstrumenten meten wat beoogd werd te meten. Het verwijst naar hoe goed een idee van de realiteit aansluit bij de daadwerkelijke realiteit (Neuman, 2007). In kwalitatief onderzoek wordt validiteit soms opgevat als de mate waarin de tussenresultaten en conclusie, evenals de methoden en technieken van onderzoek ook werkelijk het beoogde fenomeen betreffen (Maso & Smaling, 1998). Validiteit kent een onderscheid tussen interne en externe geldigheid.

Voor de interne geldigheid is het van belang na te gaan of de verzamelde gegevens wel een goede afspiegeling zijn van de werkelijkheid (Neuman, 2007). De interne validiteit van het onderzoek is vergroot door het gebruik van topiclijsten en gespreksvaardigheden. Zo is tijdens de interviews steeds kort samengevat om te kijken of de onderzoeker begrepen heeft wat de geïnterviewde had gezegd. Daarnaast is ervoor gekozen de analyse van de resultaten voor te leggen aan de geïnterviewden. Aan hen is gevraagd of zij zich konden vinden in de analyse die opgesteld is naar aanleiding van de gehouden interviews.

De externe validiteit heeft betrekking op de generaliseerbaarheid van conclusies naar andere personen, fenomenen of situaties die buiten het onderzoek vallen. Voor het generaliseren van onderzoek is het wenselijk volgens statistische maatstaven te werk te gaan bij het selecteren van de respondenten (Maso & Smaling, 1998). Bij kwalitatief onderzoek gaat het in mindere mate om hoe vaak een verschijnsel voorkomt en meer om het unieke van een verschijnsel. De externe validiteit kan bij kwalitatief onderzoek vergroot worden door de selectie van respondenten. Door respondenten te selecteren die bij dezelfde groep projecten actief zijn is een poging gedaan tegemoet te komen aan de externe validiteit van onderzoek.

Hoofdstuk 4 Resultaten

In dit hoofdstuk worden de resultaten van het onderzoek besproken. Met behulp van citaten en voorbeelden uit de interviews die gehouden zijn onder tien ZZP’ers zal worden geanalyseerd welke rol zij spelen bij het ontwikkelen van netwerken in de eerste lijn.

In het theoretisch kader is besproken dat sinds de jaren ’80 veranderingen zichtbaar zijn in de manier waarop organisaties worden aangestuurd. Daar waar de hiërarchie en de markt lange tijd werden gezien als de twee dominante organisatievormen kwam er vanaf deze periode een nieuwe hybride vorm opzetten. Het netwerk, zoals deze hybride vorm wordt genoemd, wordt gekenmerkt door wederkerige communicatie, samenwerking op informele basis, reputatie en vertrouwen (Powell, 1990; Larson, 1992). Binnen netwerken gaan partijen op zoek naar innovatieve manieren om samen te werken dwars door de traditionele grenzen van de markt en de hiërarchie (Powell, 1990). Deze overgang van individuele partijen naar een netwerk gebeurt volgens D’Aunno en Zuckerman langs vier verschillende stadia: vormen van een coalitie, overgang naar een federatie, volwassenheid van een federatie en kritieke kruispunten. Hoewel D’Aunno en Zuckerman kritieke kruispunten als laatste stadium zien stelt Engström dat begonnen moet worden met het analyseren van wat hij verstoringen noemt. Deze verstoringen kunnen duiden op een nieuwe koers binnen organisaties (Engström, 2008).

In dit hoofdstuk zal worden geanalyseerd welke rol ZZP’ers spelen bij de verschillende stadia van netwerkvorming. In paragraaf 4.1 zal bekeken worden welke rol ZZP’ers spelen bij het uitdagen van de bestaande verhoudingen in de eerste lijn. In paragraaf 4.2 zal besprokenworden hoe netwerken zich ontwikkelen en welke rol ZZP’ers spelen bij het leggen van innovatieve verbindingen tussen verschillende partijen in de eerste lijn. Ten slotte zal in paragraaf 4.3 beschreven worden hoe aansturing van het netwerk in de eerste lijn vorm krijgt en welke rol ZZP’ers daarbij spelen.

4.1 Naar een nieuwe koers

Om tot samenwerking te komen is het belangrijk dat bestaande barrières doorbroken worden en verschillende partijen bij elkaar worden gebracht. D’Aunno en Zuckerman noemen deze fase het ontstaan van kritieke kruispunten. Kritieke kruispunten ontstaan door tegenstellingen tussen verschillende partijen in een bepaalde context (1987). Volgens Schumpeter spelen entrepreneurs een belangrijke rol bij het doorbreken van de bestaande verhoudingen binnen organisaties (2003). Bij het doorbreken van grenzen moeten ze factoren uitdagen die de groei van het netwerk belemmeren en mensen uitdagen om buiten de eigen comfortzone te werken (Exton, 2008). In deze paragraaf wordt bekeken of ZZP’ers een rol spelen bij het uitdagen van de bestaande verhoudingen.

4.1.1 Bestaande verhoudingen in de eerste lijn

De Nederlandse eerstelijnszorg bestaat uit voornamelijk solistische praktijken van huisartsen, fysiotherapeuten, apothekers, diëtisten, etc. Deze solistische praktijken worden gekenmerkt door de traditionele grenzen van de hiërarchie. De hiërarchie is een organisatievorm waarbij de nadruk ligt op planning, regelgeving en controle door verticale gezagsverhoudingen (Powell, 1990). Om tot samenwerking te komen moeten de verticale gezagsverhoudingen plaats maken voor horizontale gezagsverhoudingen. Eén van de ZZP’ers zegt hierover.

“Ik vind de eerste lijn nog te veel solistisch bezig per discipline. Je ziet het ook met zorggroepen. Het merendeel van de eerstelijnszorggroepen zijn echt alleen huisartsen. Ze zijn eigenaar van de zorggroep ze verzinnen de dingen en ze bestaan eruit. Dus dat vind ik jammer. Ik denk dat je het met elkaar moet doen in de eerste lijn.” [resp. 10]
Het citaat beschrijft de verhoudingen in de eerste lijn. Huisartsen hebben een centrale rol binnen de eerste lijn. Ze hebben hun eigen praktijk en zijn daarnaast vaak eigenaar van de zorggroepen. Hierdoor hebben huisartsen autonomie over het eigen handelen en hoeven ze geen verantwoording af te leggen aan anderen. Het nemen van individuele beslissingen zorgt ervoor dat er weinig ruimte is voor het delen van informatie met andere disciplines. De solistische verhoudingen komen overeen met wat Powell verticale gezagsverhoudingen noemt op basis waarvan coördinatie van taken plaatsvindt binnen hiërarchieën (Powell, 1990). De centrale rol van de huisarts zorgt ervoor dat deze voor een groot deel verantwoordelijk is voor de doorverwijzing van patiënten naar andere disciplines in de eerste lijn. Hierdoor zijn verticale gezagsverhoudingen ontstaan tussen de verschillende solistische disciplines. Deze verhoudingen zijn vaak stevig ingebakken en moeilijk te doorbreken. Ze voldoen echter niet aan de wensen van deze tijd.

Om belangrijke uitdagingen zoals de vergrijzing en de toename van het aantal chronisch zieken aan te kunnen, zullen de verschillende disciplines meer met elkaar moeten samenwerken. De huidige verhoudingen binnen de eerste lijn werken samenwerking tegen. De solistische werkwijze zorgt ervoor dat de verschillende disciplines weinig tot geen informatie met elkaar uitwisselen over de zorg van een patiënt. Het openstellen van de grenzen van de praktijk zorgt ervoor dat informatie sneller kan worden gedeeld en dat geleerd kan worden van elkaars ervaringen. Dit komt de transparantie en de kwaliteit van de zorg ten goede (VWS, 2010).

4.1.2 Onafhankelijke managers

Om tot samenwerking te komen is het belangrijk dat de solistische benadering in de eerste lijn plaatsmaakt voor een multidisciplinaire aanpak. De verschillende disciplines binnen de eerste lijn moeten bronnen en middelen met elkaar delen om tot de multidisciplinaire aanpak te komen. Weber en Khademian zien in het ontwikkelen van een gezamenlijke aanpak een belangrijke rol weggelegd voor ondernemende managers. Zij willen komen tot het delen van bronnen ter verbetering van de prestaties van een organisatie (2008). Ondernemende managers kunnen ervoor zorgen dat de bestaande verhoudingen in de eerste lijn worden uitgedaagd door het creëren van kritieke tegenstellingen (Exton, 2009). De vraag is of ZZP’ers in staat zijn om als ondernemende managers de bestaande verticale verhoudingen uit te dagen. Of kiezen zij ervoor om binnen de bestaande verhoudingen de grenzen te openen zodat een meer horizontale verhouding kan ontstaan in de eerste lijn?

Om de rol van ZZP’ers bij het veranderen van de verhoudingen binnen een netwerk beter te kunnen begrijpen is het belangrijk om eerst een belangrijk kenmerk van ZZP’ers te bespreken. Eén van de geïnterviewde ZZP’ers ziet onafhankelijkheid als een belangrijk kenmerk van ZZP’ers.

“Ik ben een zelfstandig onafhankelijk adviseur. Ik vraag aan niemand toestemming om iets te mogen doen. Zij wel. Zij moeten dat doen. En daarmee ontstaat er dus een heel ander soort relatie en is ook de mogelijkheid om, wat ik zeg, de persoonlijke relatie op te bouwen wat beperkter.” [resp. 6]
Deze ZZP’er maakt de vergelijking tussen iemand die voor een organisatie werkt en een ZZP’er die tussen of buiten organisaties werkt. Tijdens de interviews kwam naar voren dat een belangrijke reden om te kiezen voor het ZZP-bestaan, de vrijheid van het maken van eigen keuzes is. ZZP’ers stappen uit loondienst om hun eigen ideeën en idealen na te kunnen streven zonder dat zij daarvoor verantwoordelijkheid moeten afdragen aan anderen binnen een organisatie. ZZP’ers stappen dus vanuit hiërarchische verhoudingen binnen organisaties naar een onafhankelijke positie waarin ze vrij zijn zichzelf te ontplooien. Illustratief was dat één van de ZZP’ers aangaf tijdens haar werk in loondienst vaak het gevoel te hebben gehad het eigenlijk beter te kunnen (resp. 2). Het gevoel alleen maar productie te draaien binnen een organisatie en verantwoording schuldig te zijn aan (incompetente) managers maakt dat ZZP’ers ervoor kiezen om voor zichzelf verder te gaan (resp. 3; resp. 10).

4.1.3 Naar horizontale verhoudingen

Door zich te onttrekken van de verticale gezagsverhoudingen die kenmerkend zijn voor veel organisaties in de zorg, kunnen ZZP’ers zelf bepalen waar ze zich positioneren ten opzichte van anderen. Ze hebben meer ruimte voor zelfsturing en ontplooiing. De onafhankelijke positie maakt dat ze niet meer de hiërarchische lijnen van een organisatie door moeten om de personen te beïnvloeden die nodig zijn om samenwerking te bevorderen. Eén van de ZZP’ers zegt hierover:

“Juist omdat ik op gelijk niveau heb gezeten kan ik gewoon heel collegiaal zeggen van… eens iemand een schop onder zijn kont geven. Zo van jij hebt hier een toezegging gedaan. En ze daar ook op aan spreken.” [resp. 2]
Uit het voorbeeld blijkt dat de ZZP’er zich gelijk stelt aan in dit geval de thuiszorgmanager. Omdat de verhoudingen gelijk zijn kan een ZZP’er makkelijker op zo’n manager afstappen. Dat maakt het voor een ZZP’er makkelijker om verandering in samenwerking binnen de eerste lijn te beïnvloeden. Eén van de ZZP’ers gaf ook aan dat de positie die ze inneemt binnen een netwerk en de ervaringen die ze heeft bij verschillende organisaties ervoor zorgt dat ze met verschillende petten de managers of directeuren van organisaties kan benaderen (resp. 3).

Opvallend is dat ZZP’ers vanuit de bestaande verhoudingen binnen de eerste lijn aan de slag gaan. Dat betekent dat veel van de geïnterviewde ZZP’ers vanuit het perspectief van de huisarts of de huisartsenpraktijk de projecten insteken. Respondent 8 zegt hierover:

“Ik vind altijd wel dat je eerst met alle huisartsen moet praten. Ik ging dan voornamelijk met huisartsen individueel praten. Ligt er bijvoorbeeld nog iets in het verleden wat eerst opgeruimd moet worden wil je in een dergelijk samenwerkingsverband stappen?” [resp. 8]
ZZP’ers proberen allereerst de huisartsen mee te krijgen in de samenwerking. Als het niet lukt om de huisartsen mee te krijgen dan steken de ZZP’ers geen energie in een mogelijke samenwerking. Twee van de geïnterviewde ZZP’ers gaven letterlijk aan te stoppen met het project als ze merken dat partijen niet geïnteresseerd zijn in het openstellen van de eigen praktijk voor anderen. Dat ZZP’ers ernaar streven eerst de huisarts mee te krijgen bij een project bevestigt het punt dat zij niet de bestaande verhoudingen binnen de eerste lijn uitdagen.

In plaats van dat ZZP’ers de bestaande verhoudingen in de eerste lijn uitdagen buigen ZZP’ers mee met de bestaande verhoudingen in de eerste lijn. Dat ZZP’ers vooral meebuigen in de bestaande verhoudingen heeft te maken met de manier waarop ze betrokken raken in de projecten in de eerste lijn. Tijdens de interviews is gevraagd hoe ZZP’ers betrokken raken bij de projecten. De meeste geïnterviewde ZZP’ers gaven aan gevraagd te worden:

“Ik word nu over het algemeen gevraagd. Daarom zeg ik ik ben er echt ingerold. Dat komt door je netwerk. Je kent een aantal mensen.” [resp. 5]

De onafhankelijke positie die ZZP’ers innemen en de vrijheid van handelen die dat met zich meebrengt zorgt ervoor dat ZZP’ers zich met meerdere projecten tegelijk kunnen bezighouden. Hierdoor breidt het netwerk van een ZZP’er zich snel uit en worden veel nieuwe verbindingen gelegd. Op de manier zoals de ZZP’er hierboven schrijft worden veel van de geïnterviewden gevraagd om te kijken of samenwerking van de grond kan komen. Ze gebruiken hun onafhankelijke positie om met de verschillende partijen te praten en samen te kijken of een project van de grond kan komen. Eén van de geïnterviewde ZZP’ers geeft daarover aan:

“Ja, dat is dan toch lastig en moeilijk en dan kom je als onafhankelijke projectleider en ik kreeg het allemaal wel aan te horen. En daar was ik heel blij om. Niet omdat die beerput werd opengetrokken maar meer dat er eerlijk over gesproken werd zodat je vanuit het begin van het project al kan kijken van hier liggen belemmeringen, hier liggen eventuele factoren waar we van tevoren al aandacht aan moeten besteden.” [resp. 10]
De onafhankelijkheid van een ZZP’er maakt het voor de partijen in de eerste lijn veilig om een ZZP’er te vragen bij het opstellen van een projectplan. Tegen een neutraal persoon die zonder belang een project in stapt, is het makkelijker praten dan tegen een persoon waar je ook na het wel of niet slagen van een project nog door één deur moet kunnen. Wanneer de gesprekken niet lukken of wanneer een project niet van de grond komt ligt de schade bij de ZZP’er. De relaties zoals die waren voordat een ZZP’er gevraagd werd deel te nemen aan een project blijven in tact.

De onafhankelijke positie maakt ook dat ZZP’ers zelf kunnen kiezen aan welke projecten ze wel of niet deelnemen. Ze hoeven immers geen verantwoordelijkheid aan anderen af te leggen over het wel of niet oppakken van een project. Illustratief was het volgende citaat van één van de geïnterviewden:

“Ja ik moet eerlijk bekennen dat ik er heel ‘low profile’ in zit en denk van: ‘Nou jongens zie maar.’ Willen jullie wat, dan vind ik het leuk en willen jullie niks dan ben ik ook klaar. Ik ga er niet eens aan trekken. Dat doe ik gewoon niet meer. En ja, het gaat om een beetje soepel meebuigen en zo af en toe een duwtje.” [resp. 1]
Uit het citaat blijkt dat een ZZP’er alleen in een project stapt wanneer de betrokken disciplines gemotiveerd zijn om met elkaar samen te werken. Wanneer partijen niet gemotiveerd zijn stapt een ZZP’er niet in het project, omdat er wel een geloof moet zijn dat het project te realiseren is. Daarbij dient opgemerkt te worden dat ZZP’ers op dit moment niet om werk verlegen zitten. Ze krijgen vanuit hun netwerk voldoende projecten waarbij ze gevraagd worden om hulp.
Daar waar Schumpeter (2003) en Exton (2009) stellen dat veranderingen vooraf worden gegaan door individuen die een bestaand evenwicht uitdagen, blijkt uit de resultaten dat ZZP’ers deze rol niet invullen bij het vormen van een nieuwe coalitie. Een verklaring hiervoor is dat de meeste geïnterviewden gevraagd zijn om zich bij een project aan te sluiten. Binnen deze projecten zijn de disciplines al gemotiveerd om met elkaar samen te werken vanuit een intrinsieke motivatie of externe bedreiging. De ondernemende rol die Weber en Khademian benadrukken om tot het ontwikkelen van netwerken te komen krijgt in dit kader vooral uitdrukking in de onafhankelijkheid van de ZZP’ers. Het feit dat zij geen verantwoording aan anderen hoeven af te leggen, zich vrij kunnen bewegen tussen verschillende lagen binnen organisaties, en als een veilige bondgenoot worden gezien door de betrokken disciplines maakt dat ZZP’ers wel tot de ontwikkeling van een coalitie kunnen komen. Dit gebeurt echter door in het begin vooral veel te praten met de verschillende partijen en te kijken waar de knelpunten liggen voor samenwerking.
4.2 Bouwen van een netwerk

De fundamentele elementen van een netwerk zijn knooppunten en verbindingen. In de sociale context kunnen knooppunten ook gezien worden als individuen die in staat zijn om verbindingen te leggen (O’Donell, 2001). Door unieke verbindingen te leggen kunnen innovatieve veranderingen plaatsvinden. Hagel e.a. zien bij het leggen van verbindingen een belangrijke rol weggelegd voor individuen. Deze individuen die zich langs de randen van organisaties bevinden, zijn in staat belangrijke bronnen en middelen uit verschillende organisaties te onttrekken die nodig zijn om tot innovatieve veranderingen te komen (Hagel e.a., 2010). Hierna zal besproken worden hoe ZZP’ers verbindingen leggen binnen de eerste lijn en waarom dit leidt tot innovatieve vernieuwingen.

4.2.1 Verbinden op informele wijze

Verbindingen in netwerken kunnen ontstaan door samenwerking op informele basis en wederzijdse communicatie (Powell, 1990; Williamson, 1991). Deze uitwisseling ontstaat doordat partijen zelf met elkaar in contact komen om problemen op te lossen rondom het besturen van gedeelde bronnen of door inmenging van een externe partij (Weber, 2008). Tijdens de interviews is aan de ZZP’ers gevraagd welke rol ze hebben bij het opstarten van een project in de eerste lijn:

“We hebben een zestal netwerkcafés georganiseerd in de wijken en omliggende dorpen. Waar dus alle eerstelijners: opbouwwerkers van de welzijn, wijkverpleegkundigen van de thuiszorg, WMO consulenten van de gemeenten, die zeg maar in dat dorp of in de wijk betrokken zijn, aanwezig waren. (…) Een aantal had ook zo iets van, waarom ontmoeten we elkaar niet gewoon vaker? (…) En waarom ken ik jou nog niet als mantelzorgconsulent. (…) Dus het grappige is er werden ook direct 06 nummers uitgewisseld. Ze zijn ook samen koffie wezen drinken.” [resp. 1]
Uit het citaat blijkt dat ZZP’ers een actieve rol hebben bij het creëren van een informele setting. Deze ZZP’er gaf tijdens het interview aan dat gebrekkige samenwerking veroorzaakt wordt door onbekendheid met elkaars praktijken. Door informele bijeenkomsten te organiseren komt wederzijdse communicatie op gang. Hierdoor leren partijen elkaar beter kennen en kan een basis voor de samenwerking gelegd worden. Dit blijkt ook uit de uitwisseling van een mobiel telefoonnummer en het gezamenlijk drinken van een kop koffie naar aanleiding van deze bijeenkomst. De drempel die er eerst lag door de in paragraaf 4.1 besproken verhoudingen wordt verlaagd door dit soort netwerkbijeenkomsten.

De informele setting waarin een basis wordt gelegd voor samenwerking binnen een netwerk komt overeen met hoe ZZP’ers zelf verbonden raken met projecten.

“Ik lag op een gegeven moment echt letterlijk op de bank van de fysiotherapeut. Die vroeg wat ik deed. En ik vertelde dat zo’n beetje. (…) Toen vertelde hij dat hij een visiedocument moest schrijven om een plek te krijgen in een nieuw te bouwen gezondheidscentrum.” [resp. 3]

Het contact op de bank bij de fysiotherapeut kan gezien worden als een informeel contact. Door de informele sfeer binnen de behandelkamer komt een dialoog op gang. Uit dit contact volgt uiteindelijk het schrijven van een visiedocument. Ook andere ZZP’ers gaven tijdens het interview aan vaak langs informele wegen te worden gevraagd om te helpen bij een project. Contacten worden gelegd door middel van mond-op-mond reclame of men wordt per telefoon gevraagd om hulp (resp. 8; resp 9). Op deze manier leggen ZZP’ers nieuwe verbindingen en breiden ze hun netwerk uit.
4.2.2 Strategisch positioneren

Eerder werd al besproken dat belangrijke elementen van een netwerk, knooppunten en verbindingen zijn (O’Donnell, 2001). Naast het verbinden van partijen door het creëren van een informele setting verbinden ZZP’ers ook partijen door zich strategisch te positioneren in een netwerk. De positie die ZZP’ers innemen binnen een netwerk kan ervoor zorgen dat verbindingen die eerst niet gelegd konden worden uiteindelijk wel tot stand komen. Eén van de geïnterviewde ZZP’ers zegt daarover:

“Wat mij opviel in die thuiszorg is dat de thuiszorg graag een goed contact met de huisartsen wilde. Maar door de manier waarop ze dat deden ontstond dat contact met de huisartsen niet. Als ik werkte voor de huisartsen in gezondheidscentra… (…) met huisartsen zat ik veel dichterbij en kon ik veel makkelijker de relatie met de thuiszorg regelen. Dus ik denk ik draai het gewoon om. Als zij niet met mij willen werken dan ga ik wel voor hen werken en dan ga ik gewoon met de thuiszorg werken”. [resp. 2]

De ZZP’er in dit voorbeeld had eerst bij de thuiszorg gewerkt en wist dat samenwerking tussen thuiszorg en huisartsen moeilijk op gang kwam. Nadat ze de thuiszorg had verlaten is ze door een gezondheidscentrum gevraagd zich te ontfermen over het uitbreiden van de samenwerking. Door vanuit een andere positie in het netwerk te stappen kan de ZZP’er ervoor zorgen dat samenwerking wel op gang komt tussen de thuiszorg en de huisarts.

Uit de interviews kwam naar voren dat veel van de ZZP’ers een centrale rol innemen binnen een groot netwerk van verschillende organisaties. Respondent 5 zegt hierover:

“Ja, ik ben toch wel een beetje de spin. Ik weet gewoon wie er wat doet binnen welke werkgroep en kan heel snel de verbindingen en de lijntjes leggen. Het is niet zo dat het allemaal losse stukjes zijn en dat je dan weer moet gaan zoeken van wie regelt dat daar dan? Dus dat heeft denk wel een hele erge meerwaarde”. [resp. 5]

De positie die de ZZP’er inneemt als belangrijk knooppunt tussen de verschillende partijen maakt dat de ZZP’er weet wat er binnen de verschillende netwerken speelt. Door belangrijke bronnen en middelen uit de verschillende werkgroepen te verbinden kan een ZZP’er voor vernieuwingen zorgen binnen een netwerk.

De positie van een ZZP’er binnen een netwerk zorgt ervoor dat ZZP’ers verschillende lijntjes hebben lopen. De kennis die een ZZP’er hierdoor vergaart zorgt ervoor dat hij/zij sneller kansen ziet en daar op in kan springen. Eén van de geïnterviewde ZZP’ers zei hierover:

“Aangeven waar kansen zitten. Omdat ik het hele veld best wel goed ken, kan ik ook zeggen van nou daar zitten kansen, daar zitten interesses, daar kun je op in steken. En gewoon kijken of de partners daarin mee willen”. [resp. 7]
Wanneer ZZP’ers een kans zien, kunnen ze snel partijen rondom deze kans verbinden. Door een flinke dosis enthousiasme en ervaringen uit eerdere projecten kan een ZZP’er partijen laten inzien dat de kans mogelijkheden biedt voor het ontwikkelen van samenwerking (resp. 8). Zo hebben verschillende geïnterviewden ook de partijen die ze ondersteunen in samenwerking gewezen op de subsidies van ZonMw. Dit is een incentive geweest om sneller met elkaar rond de tafel te gaan zitten (resp. 2). Door het zien van kansen kunnen ZZP’ers sneller doorpakken en vernieuwingen bespoedigen.

4.2.3 Verbinden van projecten

Een netwerk staat niet op zichzelf. Het is zelf weer onderdeel van een ander netwerk (Brenters, 1999). Hierdoor heeft de omgeving van een netwerk invloed op het netwerk en kan het netwerk invloed uitoefenen op zijn omgeving. Er is binnen en buiten een netwerk dus sprake van wederzijdse beïnvloeding. Deze wederzijdse beïnvloeding kan ervoor zorgen dat veranderingen snel op gang kunnen worden gebracht (ibid.). Om sneller stappen te kunnen maken en samenwerking ook voor de lange termijn te behouden zorgen ZZP’ers ervoor dat projecten verbonden worden met andere projecten of organisaties. In de interviews vertelde één van de ZZP’ers het volgende:

“Op het hoger niveau zijn we dus bezig ook om te kijken of we ons project kunnen verbinden. Dus we zoeken ook de verbinding met andere zorg en welzijnsprojecten in de gemeente. (…) Er komt nu gewoon een drive opgang en dat komt natuurlijk niet alleen uit ons project. Maar je ziet doordat de projectgroepleden toch allemaal sleutelfiguren zijn in andere gremia, ook op bestuurlijk niveau, dat het daardoor gewoon een stap voorwaarts maakt en verbinding zoekt. Dus dan blijft het project lopen. Of het loopt af wanneer de ZonMW-subsidie op is”. [resp. 1]
Al vanaf het begin van het project gaat deze ZZP’er op zoek naar verbindingen met andere projecten. De verbindingen die gelegd worden zorgen ervoor dat het project waarbij de ZZP’er betrokken is gepositioneerd wordt tussen andere projecten met een vergelijkbaar thema. Het voordeel dat hiermee behaald wordt, is dat door wederzijdse beïnvloeding sneller stappen voorwaarts gemaakt kunnen worden.

Tijdens de interviews kwam ook naar voren dat ZZP’ers de individuele projecten waar ze zelf bij betrokken zijn met elkaar proberen te verbinden:

“Nou wat we ook letterlijk doen, is dat ik al aangeef van jongens ik zit in allerlei verschillende projecten, dus ze weten ook op welke projecten ik ook zit. Natuurlijk heb ik wel heel duidelijk de afspraak van wat ik in principe vertrouwelijk bij jullie doe komt nergens anders. Maar op het moment dat we processen hebben of projecten, dat ik zeg joh dat hebben we daar ontwikkeld, dat zou handig zijn voor hen, dan zijn er ook situaties waarbij ik zeg van goh vinden jullie het goed, dat ik dat naar voren breng en aanbied aan de partij en dat we dan ook vragen voor een vergoeding ervoor.” [resp. 9]
Door het koppelen van verschillende projecten aan elkaar hoeven ZZP’ers niet steeds het wiel opnieuw uit te vinden. Projecten kunnen sneller van elkaars ervaringen leren. Dit brengt tijdswinst en kostenvoordelen met zich mee. Daarnaast kan op deze manier voorkomen worden dat projecten tegen dezelfde valkuilen aanlopen. Op deze manier kan het proces van samenwerking sneller verlopen, omdat van tevoren al uit eerdere ervaringen bekend is wat de mogelijke valkuilen zouden kunnen zijn.

Uit het eerder genoemde voorbeeld van respondent 1 blijkt dat ZZP’ers ook verbindingen zoeken met andere partijen om het project op de lange termijn te borgen. Over de borging zei één van de respondenten:

“In Nieuwegein ben ik betrokken geweest als projectleider bij de opzet van woonservicezones. Dat is vorig jaar afgerond en dit is eigenlijk een soort vervolg daarvan. Inmiddels heet het Gebiedsgerichte Netwerken, dus zorgnetwerken. Het is eigenlijk een verdieping om de borging van de gedachte van integrale aanpak op gebiedsgericht werken beter te laten beklijven. En ook de eerste lijn er beter te laten aansluiten.” [resp. 7]
Door een nieuw project meteen te verbinden aan andere projecten zorgt deze ZZP’er voor borging van het netwerk. Andere ZZP’ers gaven aan het project ook specifiek aan een persoon te verbinden zodat deze bij vertrek van de ZZP’er het project aansturen.

Geconcludeerd kan worden dat ZZP’ers de rol invullen die Hagel e.a. zien weggelegd voor individuen langs de randen van organisaties (2010). Door hun rol als knooppunt tussen verschillende organisaties zien ZZP’ers belangrijke kansen voor vernieuwingen en kunnen ze deze koppelen aan disciplines in de eerste lijn. Het verbinden van de projecten aan andere projecten zorgt er daarnaast ook voor dat borging van het netwerk plaatsvindt. Zo kan het netwerk ook voor de lange termijn blijven voortbestaan.
4.3 Aansturen van een netwerk

Wanneer besloten is om met elkaar te gaan samenwerken in een gezondheidscentrum of rond een bepaald thema is het belangrijk dat bekeken wordt hoe het netwerk wordt aangestuurd. Een belangrijk onderdeel van de sturing van een netwerk zijn de visie en doelstelling van samenwerking, omdat dan ook voor de betrokken partijen het belang van wederkerige uitwisseling van informatie, kennis en middelen duidelijk wordt. Kenis en Provan beargumenteren dat de structurele vorm van een netwerk consequenties heeft voor de prestaties van een netwerk. Zij onderscheiden drie netwerkvormen. Namelijk een participerende vorm, de leidende organisatie en een onafhankelijke bestuurlijke entiteit (NAO) (2009). In deze paragraaf zal gekeken worden welke rol ZZP’ers spelen bij het organiseren van een structurele vorm voor samenwerking.

4.3.1 Ontwikkelen van een visie

Leiderschap, visie en passie worden gezien als belangrijke voorwaarden om een organisatie verder te laten ontwikkelen (Schumpeter, 2003). Het creëren van een visie vraagt om leiders die in staat zijn om nieuwe ideeën en alternatieve oplossingen te genereren. Deze ideeën en oplossingen kunnen als basis dienen voor de verdere ontwikkeling van een organisatie (Exton, 2008). Eén van de ZZP’ers zegt hierover:

“Ik word er wel eens bij geroepen wanneer ze al veel verder in dat traject zijn en dan probeer ik wel altijd weer terug te grijpen van oké maar wat is nou het gezamenlijke? Wat bindt jullie? En ja soms is die hele fase overgeslagen en zie je ook dat je allerlei kikkers hebt die uit de kruiwagen springen omdat je ook niet terug kan grijpen op een basis. Maar ik probeer het eigenlijk altijd wel weer op te pakken of te herstellen als het gezamenlijke er niet is.” [resp. 9]
De ZZP’er uit dit voorbeeld stelt dat ontwikkeling van een traject staakt doordat verschillende partijen niet meer meegaan in de veranderingen. De geïnterviewde ZZP’ers gaven aan dat in veel projecten waar ze bij betrokken raken een heldere doelstelling ontbreekt. Om een netwerk ook voor de lange termijn te behouden is het dus belangrijk om een proces uit te schrijven waar men op terug kan vallen.

ZZP’ers treden nadrukkelijk op de voorgrond als het gaat om het helder krijgen van het proces en het schrijven van een projectplan waarin de afspraken voor de lange termijn worden vastgelegd. Eén van de ZZP’ers geeft hierover aan:

“En soms weten ze dat nog helemaal niet zo erg wat ze nu precies willen. Maar ze weten wel van ja het is niet goed wat er nu gebeurt. Ja, maar wat moet er dan wel gebeuren? Ja, dat weten wij ook eigenlijk niet zo. Omdat ze er gewoon niet mee bezig zijn. Ik probeer dat wel helder te maken. We willen nu hier naar toe en als je nou kijkt in de wereld om je heen. Waar gaat de rest heen? Wil je dat wel of wil je dat niet?” [resp. 8]
Uit dit citaat blijkt dat het proces niet helder is, omdat huisartsen daar niet mee bezig zijn. De ervaringen en de kennis die ZZP’ers hebben over het werkveld en de omgeving zorgen ervoor dat ZZP’ers het traject helder kunnen krijgen.

Nadat met de betrokken partijen helderheid is verkregen over het precieze doel van samenwerking en welke missie en visie eraan verbonden is, proberen ZZP’ers dit zoveel mogelijk vast te leggen. Dit gebeurt door middel van een projectplan, dat als basis dient voor de samenwerking binnen een project. De geïnterviewde ZZP’ers gaven aan de projecten te helpen met het schrijven van een projectplan.

“Ja, en dan moeten we een projectplan maken. En dan zie je iedereen al zuchten. Kijk dat is natuurlijk niet wat ze normaal doen. Dus ook niet waar ze normaal tijd voor hebben. Een manager van de thuiszorg of een huisarts dat zijn doeners, regelaars. Nou een projectplan schrijven daar moet je voor gaan zitten, daar moet je,je voor aan je bureaustoel vastbinden en gewoon ook gaan bedenken hoe dat moet. Dat soort dingen. Dus het feit dat jij dan gewoon degene bent die dan gaat uitdenken hoe dat moet en op gaat schrijven hoe dat dan zou moeten.” [resp. 1]
Uit het citaat blijkt dat deze ZZP’er een leidende rol heeft in het uitschrijven van het projectplan. Doordat de ZZP’er voorafgaand aan het schrijven van een projectplan al met de betrokken partijen om de tafel heeft gezeten weet ze wat de belangrijkste doelen zijn voor de samenwerking. De ervaring en de managementvaardigheden van een ZZP’er zorgen ervoor dat uiteindelijk een projectplan op tafel komt dat als basis kan dienen voor de samenwerking.

ZZP’ers nemen dus nadrukkelijk het initiatief in het schrijven van een projectplan. Daarbij zorgen ze wel voor participatie van de betrokken partijen. Hierdoor ontstaat een vorm van participerend leiderschap. Eén van de ZZP’ers geeft aan dat ze het gevoel heeft dat de betrokken partijen haar niet als een buitenstaande leider zien.

“Dus ik denk voor het gevoel van de rest dat ze gewoon het idee hebben dat ik erbij hoor als projectleider. Terwijl ik zelf het gevoel heb dat dat wat minder is omdat ik toch niet de daadwerkelijke uitvoering van de dingen in het project doe. Ik kom niet voor in het project in de actieplannen binnen de zorg. Dus voor mijn gevoel sta ik er als het ware aardig boven. Ik denk dat de anderen wel zo iets hebben van nou ze is deel van ons.” [resp. 10]
Uit het citaat blijkt dat de ZZP’er zelf vindt dat ze buiten het project om het project aanstuurt. Ze ziet zichzelf boven de het project staan als een projectleider. Daarbij geeft ze op een zodanige manier leiding dat de verschillende partijen, volgens haar, het gevoel hebben dat ze onderdeel is van de groep. Aan de hand van dit citaat kan gezegd worden dat ZZP’ers leiding nemen in het ontwikkelen van het netwerk, maar dat ze dit op een participerende manier doen waardoor de partijen in de eerste lijn niet het gevoel hebben dat een ZZP’er boven hen staat.
Andere ZZP’ers begeleiden het proces door kritische vragen te stellen en de betrokken partijen zelf over de vragen na te laten denken. Eén van de ZZP’ers zegt hierover:

“Mijn positie is het proces te begeleiden en, uiteindelijk zal de eigenaar aan moeten geven wat er moet gebeuren. En, tegelijkertijd wordt mij gevraagd om een kritische rol te vervullen. Doen we de goede dingen en, doen we de goede dingen goed? En, zijn we op de goede weg en hebben we een visie? En, laten we die dan ontwikkelen en, hoe krijgt het een bedding in onze dagelijkse normale zaak?” [resp. 8]
Deze ZZP’er ziet het als haar taak om het proces te begeleiden. De eigenaar van het gezondheidscentrum waar ze bij betrokken is moet uiteindelijk aangeven welke kant hij/zij uit wil gaan. Door kritische vragen te stellen kan de ZZP’er het proces zodanig sturen dat het de doelstellingen behaalt. Ze zet de eigenaar van het gezondheidscentrum in zijn kracht door hem zelf na te laten denken over de kritische vragen die zij stelt. Respondent 4 gaf hierover aan dat hij zich ook buiten het daadwerkelijke project zag staan, maar vooral het project aanstuurt door in de gaten te houden of alle partijen betrokken blijven en kritisch te zijn wanneer het project vastloopt.

4.3.2 Betrokkenheid op de lange termijn

Tijdens de interviews is aan de ZZP’ers gevraagd of ze hun positie in het project op de lange termijn ook zien veranderen.

“Ja absoluut, want dat is ook mijn.. ik start ook daarmee. Ook in de financiële begroting die we maken. Om te zeggen van nou oké het eerste jaar dan is het nog heel veel bouwen en neerzetten. Daarna trek ik mij ook terug en krijg je wisseling van de wacht. Want mijn insteek is altijd om te zeggen van oké dan moeten we een POH-manager of een coördinator of überhaupt een directeur of een manager die moet er structureel in komen.” [resp. 9]
Uit het citaat blijkt dat ZZP’ers vooral het eerste jaar van de start van samenwerking een heel nadrukkelijk in het project aanwezig zijn, maar dat van tevoren al wordt geanticipeerd op het vertrek van de ZZP’er na een bepaalde fase van het project. Steeds meer werk van wat de ZZP’er doet wordt overgedragen aan individuen die al langer werkzaam zijn bij één van de betrokken disciplines of er wordt iemand anders aangenomen om het project te kunnen leiden.

De positie die ZZP’ers op de lange termijn innemen heeft betrekking op het in de gaten houden van het afgesproken proces. Dit betekent dat ze ook wanneer ze uit het project zijn gestapt nog af en toe contact opnemen om te vragen hoe de samenwerking verloopt. Eén van de ZZP’ers zegt hierover:

“En nu houd ik een beetje een vinger aan de pols van hoe goed het loopt. Worden de afspraken nagegaan en, doet iedereen wat hij toen heeft gezegd. Want ja roepen en nee doen is heel makkelijk. Dus ik probeer dat wel in de gaten te houden. Ik houd wel contact met de mensen die om die tafel hebben gezeten.” [resp. 10]
Deze geïnterviewde ZZP’er neemt meer een rol aan als procesbewaker. Ze gaat af en toe nog eens met de partijen om de tafel zitten om te kijken of afspraken nog wel worden nagekomen. Op deze manier zorgen ZZP’ers ervoor dat ook op de lange termijn de samenwerking blijft lopen.

Er is op de lange termijn dus een verschuiving zichtbaar van een leidende rol naar een onafhankelijke rol op afstand. Veel van de ZZP’ers noemen dit een dienstbare rol. Ze stellen zich dienstbaar op ten opzichte van het project en kijken waar ze nodig zijn.

“Dat zijn vaak hand- en spandiensten. Omdat het toch uiteindelijk vaak kleine organisaties zijn. Ben je ook een beetje het manusje van alles.” [resp. 6]
Door zich dienstbaar op te stellen ten opzichte van de projectgroep kunnen ZZP’ers de gaten opvullen die ontstaan. Daarom zegt de respondent uit bovenstaand voorbeeld dat ZZP’ers gezien kunnen worden als een manusje van alles. Eén van de andere ZZP’ers zegt hierover dat het vooral gaat om het enthousiast en geïnteresseerd houden van de betrokken partijen. Daarvoor is nodig dat zoveel mogelijk obstakels uit de weg worden gehaald. ZZP’ers houden hier toezicht op en proberen in te grijpen wanneer ze zien dat het project van de rails loopt.

Zoals Kenis en Provan stellen, kunnen netwerken op drie verschillende vormen worden aangestuurd (2009). Bij het ontwikkelen van een visie en doelstelling is de leidende rol van een ZZP’er duidelijk zichtbaar. Ze doen dit echter op een participerende manier. Ze zorgen ervoor dat de betrokken disciplines zelf gaan nadenken over het proces van samenwerking en hoe dat op de lange termijn vorm moet krijgen. Ook is een verschuiving zichtbaar van hoe ze het project aansturen. Deze verschuiving is van een leidende naar een beherende rol waarbij ze in de gaten houden of de processen nog wel zo lopen als van tevoren is afgesproken.

Hoofdstuk 5 Conclusie, Discussie en Aanbevelingen

In het vorige hoofdstuk zijn de belangrijkste bevindingen naar aanleiding van de interviews met de ZZP’ers besproken. Het theoretisch kader is daarbij gebruikt als perspectief om naar de resultaten te kijken. In dit hoofdstuk vindt de interpretatie van de resultaten plaats door ze te koppelen aan de in dit onderzoek centraal staande probleemstelling en het theoretisch kader. Ook zullen in dit hoofdstuk aanbevelingen worden gedaan voor verder onderzoek.
5.1 Conclusie
In deze paragraaf zal met behulp van de in hoofdstuk 4 beschreven analyse van de resultaten een antwoord gegeven worden op de vraag welke rol ZZP’ers spelen bij het ontwikkelen van netwerken ten behoeve van samenwerking in de eerste lijn.
5.1.1 Uitdagen van de status quo

Schumpeter (2003) en Exton (2009) stellen dat een belangrijke rol voor individuen bij veranderingen in organisaties het uitdagen van een bestaand evenwicht is. Dit doen zij door een abrupte omwenteling in werkwijze te creëren en mensen uit hun comfortzone te halen. Uit dit onderzoek is gebleken dat ZZP’ers hun rol als ondernemende managers niet op de manier invullen die Schumpeter en Exton omschrijven. In die zin dat ZZP’ers niet bewust op zoek gaan naar het uitdagen van bestaande verhoudingen in de eerste lijn. ZZP’ers zien hun ondernemende rol meer in termen van zich vrij kunnen bewegen tussen verschillende organisaties, onafhankelijkheid en keuzen kunnen maken. Deze rol is te verklaren door de manier waarop de geïnterviewde ZZP’ers betrokken zijn bij de verschillende projecten.
Een groot deel van de ZZP’ers wordt vanwege hun expertise en ervaringen gevraagd als ondersteuning bij het ontwikkelen van een netwerk in de eerste lijn. De betrokken disciplines zijn dan al vanuit een intrinsieke motivatie of vanuit noodzaak bereid om met elkaar samen te werken waardoor het uitdagen van de bestaande verhoudingen binnen de eerste lijn niet nodig is. Daarbij komt ook dat ZZP’ers door het aanbod dat zij krijgen vrij staan in de keuze om wel of niet deel te nemen aan een project. Wanneer betrokken partijen niet gemotiveerd zijn om met elkaar samen te werken kiezen de meeste ZZP’ers ervoor om hun tijd en moeite niet in een project te steken.
Een tweede verklaring voor het feit dat ZZP’ers vooral binnen de bestaande verhoudingen in de eerste lijn te werk gaan is dat ze vanuit hun onafhankelijk positie zich vooral dienstbaar opstellen. De onafhankelijke positie van een ZZP’er maakt dat ze overzicht houden over het project en kunnen inspringen op de momenten waarop het fout dreigt te gaan. Door hun ervaringen kunnen ZZP’ers mogelijke obstakels voor samenwerking vroegtijdig benoemen en eventuele hand- en spandiensten verlenen als de partijen hierom vragen.

Een derde verklaring voor het feit dat ZZP’ers de status quo niet uitdagen ligt bij hun focus op het proces. ZZP’ers nemen vanuit hun onafhankelijke positie een leidende rol in het uitzetten van de visie en doelstellingen voor samenwerking. Dat begint al bij het begin van de ontwikkeling van het netwerk rekening houden met de verschillende belangen van de betrokken disciplines. ZZP’ers zorgen er vervolgens voor dat de processen zo worden ingericht dat iedereen enthousiast en geïnteresseerd blijft in de samenwerking. Ervoor zorgen dat iedereen betrokken blijft bij het proces wordt als belangrijk gezien om het project te doen slagen.
Dat ZZP’ers niet vanuit een ondernemende rol een bestaand evenwicht uitdagen heeft dus vooral te maken met de manier waarop zij betrokken zijn bij de verschillende projecten. Daarmee wordt dus niet betoogd dat ZZP’ers een status quo niet kunnen uitdagen. De vraag is echter of het uit de comfortzone halen van professionals in de eerste lijn zal bijdragen aan het verloop van de samenwerking binnen een netwerk.

5.1.2 Vernieuwen in de eerste lijn

Een belangrijk verschil tussen ondernemers zoals omschreven door Schumpeter (2003) en Exton (2009) met de begrippen waarmee ZZP’ers hun rol omschrijven, is de mate waarin ZZP’ers vernieuwen. Zoals Engström beschrijft zijn voor een nieuwe koers verstoringen essentieel (2008). ZZP’ers vernieuwen echter niet door bewust verstoringen te creëren.
Een belangrijke bijdrage die ZZP’ers leveren bij vernieuwingen in de eerste lijn is het leggen van unieke verbindingen. Deze verbindingen worden zowel tussen verschillende disciplines als tussen verschillende projecten gelegd. Op deze manier zorgen ZZP’ers ervoor dat de projecten ook voor de lange termijn behouden blijven. Het leggen van de verbindingen doen ze op een voor netwerken kenmerkende manier, namelijk door het organiseren van informele bijeenkomsten waarbij de disciplines uit de eerste lijn kennis met elkaar maken. Hierdoor komt wederkerige communicatie op gang en zien partijen in dat samenwerking rondom een bepaald thema of binnen een gezondheidscentrum van belang kan zijn. Deze bijeenkomsten vormen een basis voor de ontwikkeling van netwerken in de eerste lijn.
Wanneer de professionals in de eerste lijn met elkaar in contact zijn geraakt proberen ZZP’ers tot verandering te komen door te emanciperen in het samenwerkingsproces. Dit doen ze op zo’n manier dat ze de disciplines zelf laten nadenken over hoe het proces van samenwerking eruit moet zien en op de lange termijn vorm moet krijgen. Daar waar nodig sturen ze de disciplines bij om uiteindelijke doelstellingen te behalen. ZZP’ers maken daarbij zelf weinig inhoudelijke keuzes dat laten ze zoveel mogelijk over aan de betrokken disciplines zelf. Naar gelang het project vordert, treden ZZP’ers steeds meer naar de achtergrond en is een verschuiving zichtbaar van een leidende naar een beherende rol. Vanuit die beherende rol proberen ZZP’ers af en toe een duwtje in de goede richting te geven zodat processen nog wel zo lopen als van tevoren is afgesproken.
Geconcludeerd kan worden dat ZZP’ers de rol invullen die Hagel e.a. zien weggelegd voor individuen langs de rand van organisaties (2010). Door hun onafhankelijke positie tussen verschillende organisaties zien ZZP’ers belangrijke kansen voor vernieuwingen en kunnen ze deze koppelen aan disciplines in de eerste lijn. Daarnaast zorgen ze er ook voor dat de projecten verbonden worden aan andere projecten met eenzelfde thema of in hetzelfde geografische gebied. Op deze manier is de borging van het netwerk vastgelegd. Op de lange termijn is echter duidelijk een verschuiving zichtbaar van een leidende rol naar een beherende rol waarbij de uitvoering vooral wordt overgelaten aan de disciplines in de eerste lijn.

5.2 Discussie

Een belangrijke vraag is of de bestaande verhoudingen binnen de eerste lijn wel uitgedaagd moeten worden of dat dit niet noodzakelijk is. D’Aunno en Zuckerman maken onderscheid in vier fasen van netwerkontwikkeling: opkomst van een coalitie, overgang naar een federatie, volwassenheid van een federatie en kritieke kruispunten waarbij een bestaand evenwicht wordt verstoord door tegengestelde belangen. Het programma van ZonMw is met name gericht op de overgang naar federatie en volwassenheid van een federatie, waarbij processen voor samenwerking worden vastgelegd en op de lange termijn worden nageleefd.
Uitgangspunt van het ZonMw-project is dat er al jaren op verschillende manieren pogingen worden gedaan om samen te werken binnen de eerste lijn, maar dat de echte winst van de samenwerking pas komt wanneer de partijen samenwerkingsrelaties gaan vastleggen in organisatieverbanden. Vanuit dit perspectief is de rol van de ZZP’ers passend, omdat ze het proces van samenwerking met de betrokken professionals in de eerste lijn vastleggen in procesbeschrijvingen en projectplannen.

De belangrijkste rol die ZZP’ers spelen bij de ontwikkeling van netwerken blijkt vooral bij de eerste en tweede fase van D’Aunno en Zuckerman te liggen, namelijk coalitievorming en overgang naar een federatie. Door het leggen van verbindingen kunnen ZZP’ers tot vernieuwingen komen die aansluiten bij de manier waarop Hagel e.a. (2010) stellen dat individuen bij kunnen dragen aan veranderingen in organisaties.
ZZP’ers nemen een minder nadrukkelijke rol in bij het uitdagen van de status quo. In een evaluatie van het NIVEL over organisatieontwikkeling in de eerste lijn wordt echter wel gesproken over het belang van het doorbreken van de status quo. Daarbij wordt vooral gesteld dat de rol van de huisarts binnen de eerste lijn uitgedaagd moet worden. Uit het onderzoek is gebleken dat veel van de ZZP’ers juist vanuit de bestaande verhoudingen binnen de eerste lijn te werk gaan en daarbij de rol van de huisarts niet of nauwelijks ter sprake stellen. Veel van de projecten worden juist rondom de huisartsenpraktijk opgebouwd.
Natuurlijk zijn er verschillen tussen de werkwijze van de ZZP’ers. Tussen de tien geïnterviewde ZZP’ers zijn verschillen te zien in hun positie binnen het project, de ondersteuning van het project en de focus op het proces of de inhoud van de samenwerking. Ook vervullen zij in de opdrachten die zij aannemen verschillende rollen. Dit is afhankelijk van de reden waarom een ZZP’er gevraagd is om te participeren in het project.
5.3 Aanbevelingen

Nu de rol die ZZP’ers spelen bij het ontwikkelen van samenwerkingsprojecten met dit onderzoek is verduidelijkt, is verder onderzoek aan te raden. Het is in het kader van het SMOEL-project waarin gekeken wordt wat wel en wat niet werkt binnen de eerste lijn aan te bevelen om de resultaten uit de samenwerkingsprojecten waarbij ZZP’ers projectleider zijn naast de resultaten te leggen waarbij professionals uit de eerste lijn zelf projectleider zijn. Door bijvoorbeeld effectiviteitsmetingen kan bekeken worden of projecten met hulp van een ZZP’er zich beter en verder ontwikkelen dan andere projecten. Dat kan een waardevol gegeven zijn met het oog op belangrijke uitdagingen voor de toekomst.

Literatuur
Baarda, D.B., Goede, M.P.M., de, Teunissen, J. 2005. Basisboek Kwalitatief Onderzoek: Handleiding voor het opzetten van kwalitatief onderzoek. Tweede druk. Groningen: Wolterns-Noordhoff. [2001]

Baker, W.E. & R.R. Faulkner. 1993. ‘The social Organization of Conspiracy: Illegal Networks in the Heavy Electronical Equipment Industry.’ Journal of the American Medical Association 272 (16): 1276-1282.

Bakker, D.H. de. Polder, J.J. Sluijs, E.M. Treurniet, H.F. Hoeymans, N. Hingstman, L. Poos, M.J.J.C. Gijsen, R. Griffioen, D.J. Velden, L.F.J. van der. 2005. Op één lijn: Toekomstverkenning eerstelijnszorg 2020 [Internet]. NIVEL & RIVM [aangehaald op 4-01-2012]. Bereikbaar op: http://www.nivel.nl/pdf/toekomst-eerstelijnszorg-2020.pdf.

Borins, S. 2000. ‘Loose cannons and rule breakers, or enterprising leaders? Some evidence about innovative public managers.’ Public Administration Review 60 (6): 498-507.

Brenters, H. 1999. De organisatie als netwerk: hoe mensen organisaties veranderen en organisaties mensen. Alphen aan den Rijn: Samson.

Collins, R. 2004., Interaction ritual chains. Princeton: Princeton University Press.

D’Aunno, T. & H. Zuckerman. 1987. ‘A Life-cycle Model of Organizational Federations: The Case of Hospitals.’ Academy of Management Review 12 (3): 534-545.

Engström, Y. 2008. From Teams to Knots: Activity-Theoretical Studies of Collaboration and Learning at Work. Cambridge: University Press.

Exton, R. 2009. ‘The entrepreneur: a new breed of health service leader?’ Journal of Health Organization and Management 22 (3): 208-222.

Goss, D., Jones, R., Betta, M., Latham, J. 2011. ‘Power as Practice: A Micro-sociological Analysis of the Dynamics of Emancipatory Entrepreneurship.’ Organization Studies 32 (2): 211-229.

Granovetter, M.S. 1985. ‘Economic action and social structure: the problem of embeddedness’, American Journal of Sociology 91 (3): 481-510.

Hagel III, J., Brown, J.S., Davidson, L. 2010. The power of Pull: How Small Moves, Smartly Made, Can set Big Things in Motion. New York: Basic Books.

Hood, C. 1995. ‘Contemporary public management: a new global paradigm?’ Public Policy and Administration 10 (2): 104-117.

Huijsman, R. 2009. Renderend ondernemerschap in de eerste lijn: Ontwikkeling onderzoeksagenda voor nieuw ZonMW-programma [internet]. [aangehaald op 04-01-2012]. Bereikbaar op:
http://www.zonmw.nl/uploads/tx_vipublicaties/090713_rapport_onderzoeksagenda_eerstelijn_ZonMw_v3__2__1_.pdf

Kamer van Koophandel. 2011. Explosieve groei ZZP’ers in de zorg [internet]. [aangehaald op 05-06-2012]. Bereikbaar op: http://www.kvk.nl/nieuws/14-04-2011-explosieve-groei-zzpers-in-de-zorg/.

Kenis, P. & K.G. Provan. 2009. ‘Towards an exogenous theory of public network performance.’ Public Administration 87 (3): 440-456.

Klink, A. 2008. Visie op de eerstelijnszorg [internet]. [aangehaald op 04-01-2012]. Bereikbaar op: http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2008/01/26/visie-op-de-eerstelijnszorg-dynamische-eerstelijnszorg.html.

Land, R. 2003. De vierde managementcrisis: innoveren naar vraag gestuurd management. Schiedam: Scriptum Management.

Larson, A. 1992. ‘Network dyads in Entrepreneurial settings: A study of the governance of exchange relationships.’ Administrative Science Quarterly 37(1): 76-104.

Leadbeater, C. & S. Cross. 1999. Civic Entrepreneurship. Londen:Demos.

Maso, I. & A. Smaling. 1998. Kwalitatief Onderzoek: praktijk en theorie. Amsterdam: Boom.

Neuman, W. L. 2007. Basics of Social Research Qualitative and Quantitative approaches, Boston: Pearson.

NIVEL. 2007. Monitor multidisciplinaire samenwerkingsverbanden in de eerste lijn [internet]. door: J. Hansen, T. Nuijen, L. Hingstman [aangehaald op 06-01-2012]. Bereikbaar op: http://www.nivel.nl/pdf/Rapport-Monitor-multidisciplinaire-samenwerkingsverbanden-2007.pdf.

O’Donnell, A., Gilmore, A., Cummins, D., Carson, D., 2001. ‘The network construct in entrepreneurship research: a review and critique.’ Management Decision 39 (9): 749-760.

Powell, W.W. 1990. ‘Neither Market nor hierarchy: Network forms of organization.’ Research in Organizational Behavior 12: 295-226.

Provan, K.G. & H.B. Milward. 1995. ‘A preliminary theory of network effectiveness: A comparative study of four community mental Health Systems.’ Administrative Science Quarterly 40: 1-33.

Quinn, R.E. & K. Cameron. 1983. ‘Organizational Life Cycles and Shifting Criteria of Effectiveness: Some Preliminary Evidence.’ Management Science 29 (1): 33-51.
Rindova, V., Barry, D., & Ketchen, D. 2009. Entrepreneuring as Emancipation. Academy of Management Review 34: 477-491.

Samenwerking Monitor Op Eén Lijn. 2012. SMOEL [internet]. [aangehaald op 22-04-2012]. Bereikbaar op: http://www.smoel.org/index.php?id=1.

Schumpeter, J.A. 2003. ‘The theory of economic development.’ in: Backhaus, J. (Eds.), Essays on Entrepreneurschip, Innovations, Business Cycles, and the Evolution of Capitalism, 7th ed., 1-20. New Brunswick: Transaction Publishers.
Stake, R.E. 2010. Qualitative Research: Studying how things work. New York: The Guilford Press.

Thompson, G.F. 2003. Between Hierarchies & Markets: the logics and limits of Network forms of Organization. Oxford: University Press.

(VWS) 2011. Grotere rol voor eerstelijnszorg [internet]. Ministerie van Volksgezondheid Welzijn en Sport [aangehaald op 19-12-2011]. Bereikbaar op: http://www.rijksoverheid.nl/onderwerpen/eerstelijnszorg/grotere-rol-voor-eerstelijnszorg.
Weber, E.P. & A.M. Khademian. 2008. ‘Wicked Problems, Knowledge Challenges, and Collaborative Capacity Builders in Network Settings.’ Public Administration Review (2):334-349.

Williamson, O. 1991. ‘Comparative economic organization: The analysis of discrete structural alternatives.’ Administrative Science Quartely. 36: 269-296.

ZZP Nederland 2011. ZZP in de Zorg [Internet]. Stichting ZZP Nederland [aangehaald op 19-12-2011]. Bereikbaar op: http://www.zzp-nederland.nl/artikel/zzp-de-zorg.

M.A.G. ten Barge

351452

Begeleider: Dr. A.A. de Bont

Master Zorgmanagement

Instituut Beleid & Management Gezondheidszorg

Juni 2012, Rotterdam

Verbinden van de eerste lijn

Onderzoek naar de rol van ZZP’ers bij de ontwikkeling van innovatieve netwerken ten behoeve van samenwerking tussen zorgprofessionals in de eerstelijnszorg

Verbinden van de eerste lijn

Onderzoek naar de rol van ZZP’ers bij de ontwikkeling van innovatieve netwerken ten behoeve van samenwerking tussen zorgprofessionals in de eerstelijnszorg

PAGE
55

