Scriptie Sociologie Arbeid, organisatie en management

“Vertrouwen is mooi, maar toevoegen van controle is beter”

	

	De invloed van netwerken op het beheersen van economische transacties door lagere overheden

	“Netwerken als mogelijk middel tot kostenbesparing en controle bij outsourcing bij gemeentelijke ingenieursbureaus”.

	

	Mieke Kaelen

	16-07-2011

Mieke Kaelen

Student nummer: 326375

Scriptie Sociologie, Arbeid, organisatie en management

Begeleider: Hans Pruijt

Dankwoord

Een avondstudie Sociologie volgen aan de Erasmus universiteit, naast een voltijd baan, gaat niet in de koude kleren zitten. Het is dan ook niet iets wat je kunt doen zonder de steun van je familie en vrienden noch zonder inhoudelijke begeleiding vanuit de opleiding.
Bij deze wil ik dan ook mijn lieve vrienden bedanken, in het bijzonder Andrea, Richard en Sander. Zij hebben mij door dik en dun gesteund en lastig gevallen met sms-jes en berichtjes dat ik mijn scriptie af moest ronden. Nou lieve vriendjes, hier is hij dan!

Daarnaast moet ik zeker mijn ouders en familie bedanken. Zij hebben mij altijd gesteund in alles wat ik doe. Zonder de hulp van mijn vader en moeder en met name mijn oom had ik dit nooit gered en was ik nooit gekomen waar ik nu ben.

Als laatste, maar zeker niet de minste bedank ik mijn docent Hans Pruijt. De eerste keer dat ik college van hem kreeg wist ik direct dat hij mijn begeleider zou worden. Praktisch en realistisch met een brede kennis van de organisatie sociologie. Ik wist direct dat hij mijn “beta” benadering van de sociologie zou waarderen.

Deze studie heeft mij veel gebracht. Ik heb geleerd te twijfelen en er is mij een academische denkwijze aangeleerd. Maar met name het twijfelen heeft mij veel gebracht. Ik bekijk de dingen niet meer één dimensionaal maar houd rekening met meerdere invalshoeken en opties. Het is een verrijking gebleken van zowel mijn werk als privé leven.

Dank daarvoor!

Mieke Kaelen.
Inhoudsopgave
51.
Inleiding, probleemstelling en relevantie

71.1
Relevantie

82.
Onderzoeksvragen

93.
Onderzoeksmethode

114.
Leeswijzer

125.
Structurele problemen veroorzaakt door het NPM

125.1 New Public Management

125.2 Principaal-agent probleem

145.3 Toenemende transactiekosten

155.3.1. Subconclusie

166. Problemen van het NPM in de praktijk

166.1 Situatie vóór het NPM

176.2 Principaal-Agent probleem

176.3 Transacties

186.4 Subconclusie

197. Netwerken, als instrument van commitment en flexibiliteit

207.1 Ontstaan van Netwerken

207.2 Opbouw van netwerken

227.3 Structurele gaten

247.4 Sociaal kapitaal

267.5 Subconclusie

278. Netwerken in de praktijk

278.1 Stucturele gaten

298.2 Subconclusie over structurele gaten

308.3 Sociaal kapitaal

338.4 Sociaal kapitaal subconclusie

338.5 Analyse van de zwakte van de netwerkbenaderingen en een denkbare oplossing; de expertise bureaus

369. Praktische kanttekeningen bij het Structureel Kapitaal model

3710. Samenvatting en conclusie.

3911. Aanbevelingen

4012. Literatuurlijst

4213. Internetbronnen:

1. Inleiding, probleemstelling en relevantie
In de tachtiger jaren werd van de overheid verwacht dat zij minder geld zou gaan kosten. In die periode ontwikkelde zich het denken over het New Public Management (NPM). Efficiënter en effectiever inrichten van de publieke sector vormde daarin een belangrijke doelstelling. Een van de zaken die toen in gang werd gezet is de privatisering van verschillende overheidsdiensten en het meer aan de markt overlaten van verschillende taken. Binnen de publieke sector en dan met name bij de lagere overheid, is op dit moment nog steeds die duidelijke trend zichtbaar. Lagere overheden laten steeds meer taken aan de markt over. De overheid krijgt een regie rol en wordt een “onderhandelende overheid” (Houweling, 2008). Door deze verandering in rol kan verwacht worden dat ook de verhouding tussen markt en (lagere) overheid verandert. De overheid zal steeds meer moeten inkrimpen. Er wordt steeds meer uitbesteed en de kennis verdwijnt daardoor uit de publieke sector.
Vandaag de dag is er nog steeds sprake van overheidsdiensten die verzelfstandigen of privatiseren. Het motief voor privatisering is in veel gevallen verbetering van efficiëntie en reductie van kosten, die men denkt te verkrijgen door overheidsdiensten te laten uitvoeren door de markt (Schreuder, 1994: 97). Een dienst waar dat sterk naar voren komt is het ingenieursbureau van de lagere overheden. Hier lijkt een trend gaande naar het steeds verder verzelfstandigen van deze dienst. De ingenieursdiensten worden niet langer binnen de overheid zelf uitgevoerd, maar op regie in de markt gezet. Het op regie in de markt zetten van projecten, ofwel ingenieursdiensten, vereist echter een heel ander soort sturing en controle. Het idee daarbij is dat de projectleiders van de gemeentelijke dienst meer op proces moeten gaan sturen. De technische kennis ligt dan bij de marktpartijen en de overheidsinstelling zal meer vanuit een organiserende en opdrachtgevende rol optreden. Dit houdt in dat er steeds minder vakinhoudelijke kennis noodzakelijk is binnen de gemeentelijke ingenieursbureaus. Hierdoor wordt een ander soort manager gevraagd om de rol van projectleider op zich te nemen.
De verandering van de rol van de opdrachtgever zal effect hebben op de onderlinge verhouding tussen de opdrachtgever en de opdrachtnemer. Dit zal op zijn beurt invloed hebben op het principaal-agent (PA) probleem (Verbruggen, 2010). Het PA probleem ontstaat wanneer de opdrachtgever de opdrachtnemer beslissingen laat nemen. Doordat er verschillen in belangen zijn tussen de principaal en de agent en de principaal bovendien niet voldoende controle kan uitoefenen op de agent, ontstaat het principaal-agent probleem. Als de principaal over steeds minder vakkennis beschikt wordt het steeds moeilijker om voldoende controle over de agent uit te oefenen. De opdrachtnemer neemt beslissingen ten behoeve van de opdrachtgever. Om de agent beslissingen te laten nemen in het belang van de principaal moeten er kosten gemaakt worden; deze kosten worden de agency kosten genoemd. Deze bestaan uit de kosten die gemaakt worden om toezicht te houden op de agent, om te bonden en om het verlies op te vangen van de beslissingen die de agent maakt die niet volledig in het belang zijn van de opdrachtgever.
Het PA probleem verandert met de verandering van de verhouding tussen opdrachtgever en opdrachtnemer. Deze veranderende verhouding vormt een belangrijke aanleiding voor deze studie.
Het kernpunt van NPM is het uitbesteden van taken, dit is al enige jaren aan de gang. In eerste instantie werden de simpele taken uitbesteed, later werden de complexere taken ook uitbesteed. Hierdoor werd het steeds moeilijker om goede en heldere afspraken te maken, zoals Williamson aangeeft is het in dit geval te verwachten dat de transactiekosten stijgen. Het stijgen van de transactiekosten heeft ook te maken met de zogenaamde bounded rationality, ofwel gebonden rationaliteit. Dit begrip speelt een belangrijke rol in de transactiekosten theorie van Williamson (1985). Bounded rationality houdt in dat de actor niet alle informatie heeft of kan achterhalen om een volledig en goed contract te kunnen opstellen. Williamson stelt dat hierdoor de transactiekosten zullen stijgen Als de transactiekosten voor het uitbesteden te hoog worden, stelt Williamson dat het goedkoper kan zijn om in te besteden. Wanneer men inbesteedt zal de expertise in huis gehaald moeten worden. Er zal een organisatie of hiërarchie moeten worden opgezet. Dit laatste is geen optie meer, gegeven de eis die de politiek oplegt omtrent het inkrimpen van de publieke sector. Het op de markt zetten van goede ingekaderde contracten is ook moeilijker vanwege ontoereikende kennis bij de opdrachtgever om deze contracten deugdelijk op te stellen.
Uit bestaande theorieën komt naar voren dat er naast markt en hiërarchie nog een derde manier van organiseren mogelijk is. Dit is middels het inrichten van structurele netwerken (Powell, 1990). Het aanwenden van netwerken is volgens Powell een manier van organiseren waarbij de voordelen van de markt en de hiërarchie gecombineerd worden en de nadelen daarvan worden geminimaliseerd. Netwerken zijn in zijn visie een optimale manier van organiseren om opdrachten zo goedkoop en efficiënt mogelijk uit te kunnen zetten.
Een netwerk bestaat uit relaties tussen individuen. Netwerken worden groter, maar ook minder persoonlijk met de komst van internet. Contacten worden veelal digitaal onderhouden. Netwerken zijn ook erg belangrijk in het zakenleven. Uit netwerken kunnen namelijk kennis en (sociaal)kapitaal worden gehaald (Bourdieu, 1986).

Het proces van netwerken wordt ook steeds belangrijker. Dit komt met name naar voren in het toenemende gebruik van social media zoals onder andere; Linked in, Facebook en twitter. De volgende tekst uit een onderzoek van de Kamer van Koophandel geeft het toenemende gebruik aan;
 “Ondernemers maken in toenemende mate gebruik van social media, zo blijkt uit een peiling onder het KvK Ondernemerspanel. Linkedin is onder ondernemers de populairste community: maar liefst 52% geeft aan gebruik te maken van deze netwerksite, een groei van 18% ten opzichte van een half jaar geleden. Ondernemers ontdekken steeds meer de zakelijke mogelijkheden van sociale media."

Waar een aantal jaren geleden nog een relatief klein aantal publieke personen lid was van bijvoorbeeld Linked in, begint het gebruik van dit soort netwerken ook in de publieke sector steeds meer zijn intrede te doen. De publieke sector lijkt het nut en de noodzaak van netwerken te onderkennen.

Er zijn talloze sites waarop netwerken worden onderhouden en indien men daarvan geen deel uitmaakt valt men al snel buiten circuits. De opkomst van dergelijke sites geeft aan dat het belang van netwerken groot is, maar ook dat netwerken een andere vorm en betekenis hebben gekregen.

De constatering dat er bij de opdrachtgevers steeds minder kennis aanwezig is, roept de vraag op of dat leidt tot veranderingen in de manier van netwerken.
De problemen die samenhangen met uitbesteden nemen toe. Het is niet meer mogelijk om terug te gaan naar de situatie waarin de benodigde kennis wordt opgenomen in de eigen organisatie. Dit is vanwege het politieke beleid, waarin van de overheid verwacht wordt dat zij inkrimpt. Hierdoor wordt netwerken als coördinatiemechanisme belangrijker.

Bovenstaande theorieën en mijn huidige beroepspraktijk in de sector hebben, in samenhang, mij er toe gebracht mijn scriptie te centreren op de volgende algemene probleemstelling;
‘ Wordt het in samenhang met outsourcing, in het kader van het NPM, verdwijnen van kennis bij de gemeentelijke ingenieursbureaus gecompenseerd door netwerken? Zo ja, hoe en hoe is dit te verklaren?’
1.1 Relevantie

De relevantie van deze scriptie is tweeledig.

De wetenschappelijke relevantie komt voort uit het gegeven dat er een wetenschappelijk gestructureerde analyse wordt gemaakt van de problemen met betrekking tot het outsourcen. Dit onderzoek is oriënterend van aard; het probeert het denken over het concept netwerken uit te breiden en in te passen in bestaande opvattingen over de problematiek van outsourcing. Verschillende theorieën over netwerken worden daarbij in beschouwing genomen om een nieuwe invalshoek op netwerken aan te dragen. De bedoeling is om aan de hand van een concrete casus na te gaan of de denkbeelden over inpassing van netwerken in het denken over outsourcing kunnen worden bevestigd.
Daarnaast is deze scriptie maatschappelijke relevant, omdat het een maatschappelijke en economische problematiek beschrijft van het op de markt zetten van opdrachten door de publieke lagere overheidssector. Het biedt mogelijkerwijs een oplossing voor het financiële probleem en beleid omtrent outsourcen binnen de publieke sector. Het onderzoek probeert handvatten te geven over hoe opdrachtgevers met dit probleem om kunnen gaan.
2. Onderzoeksvragen
Uitgaande van de voorafgaande geformuleerde, brede probleemstelling is een tweetal afgeleide onderzoeksvragen geformuleerd:

Wat zijn specifieke problemen die samenhangen met het NPM, in het licht van het PA probleem en de transactiekosten?
In hoeverre zijn netwerken een geëigend middel tot kostenreductie en het uitoefenen van controle bij transacties?
Wordt het in samenhang met outsourcing, in het kader van het NPM, verdwijnen van kennis bij de gemeentelijke ingenieursbureaus gecompenseerd door netwerken? Zo ja, hoe en hoe is dit te verklaren?
3. Onderzoeksmethode

Om de onderzoeksvragen te kunnen beantwoorden zijn gestructureerde interviews gehouden met 19 personen uit de publieke sector, met name ingenieursbureaus, die zicht hebben op de veranderingen die hebben plaatsgevonden binnen de publieke sector onder invloed van het NPM. Het gaat hierbij om respondenten die ruime ervaring hebben binnen de lagere overheid en die verschillende opdracht gevende rollen hebben vervuld. Zij hebben tijdens en na de komst van het NPM gewerkt in de publieke sector en zijn daarom in staat om een vergelijking te kunnen trekken tussen de veranderde relaties tussen opdrachtgevers en -nemer Deze mensen zijn of waren werkzaam binnen de lagere overheden, met name de ingenieursbureaus, of hebben een bestuurlijke rol binnen de lagere overheid. In onderstaande tabel is aangegeven wat de functie is van de respondenten en bij welke dienst zij werkzaam zijn.

	Functie respondent
	Soort dienst

	Directeur
	Stedelijke Ontwikkeling

	Adviseur
	Ingenieursbureau

	Beheerder
	Beheer

	Directeur
	Dienst stedenbouw

	Directeur
	Sociale zaken

	Afdelingshoofd
	Ingenieursbureau

	Projectleider
	Ingenieursbureau

	Teamleider
	Beheer

	Projectleider
	Ingenieursbureau

	Ontwerpleider
	Ingenieursbureau

	werkvoorbereider
	Ingenieursbureau

	Assistent projectleider
	Ingenieursbureau

	Afdelingshoofd
	Beheer

	Directeur
	Engineering

	Adviseur
	Overkoepelend

	Directeur
	Stedelijke Ontwikkeling

	Adviseur
	Data Dienst

	Projectleider
	Beheer

	Marktgroephoofd
	Ingenieursbureau

Het functioneren van netwerken is op verschillende niveaus onderzocht waarbij de nadruk is gelegd op de onderlinge afhankelijkheid tussen opdrachtgever en opdrachtnemer. Alle respondenten zijn direct of indirect opdrachtgevers en wensten uit dien hoofde slechts anoniem te worden opgevoerd in het onderzoek.
Bij onderzoek naar netwerken is het van belang vooraf te bepalen welk soort relatie onderzocht gaat worden en binnen welke groep dit gebeurd. In deze scriptie wordt de relatie tussen opdrachtgever en opdrachtnemer onderzocht vanuit de positie van de publieke sector, ofwel de opdrachtgever.
Om een beeld te krijgen van de invloed van het NPM zijn het verleden en het heden met elkaar vergeleken. De eventuele interpretatiefouten die kunnen ontstaan bij deze vergelijking zijn zover als mogelijk ondervangen, doordat alle interviews binnen dezelfde omgeving en werkomstandigheden gehouden zijn. Ook hebben alle respondenten ruime ervaring binnen de overheid en zijn zij in staat de vergelijking te trekken tussen het heden en verleden op grond van ervaring te.

Het onderzoek richt zich uitsluitend op de ingenieursbureaus van de lagere overheden, maar gezien de grote overeenkomsten met andere diensten bij andere overheden, kan er mogelijk een algemene trend uit het onderzoek worden gehaald, die generaliseerbaar is. Dit laatste zal echter wel bevestigd moet worden door vervolg onderzoek in andersoortige en mogelijk complexere overheden. De gesignaleerde trend bij gemeentelijke overheden doet zich immers ook voor bij hogere overheden en departementen.
4. Leeswijzer
De opbouw van deze scriptie is conform de afgeleide deelvragen van de probleemstelling. In eerste instantie wordt de beschrijvende deelvraag beantwoord in hoofdstuk 5 en 6. De analyse van de onderzoeksvraag komt naar voren in de hoofdstukken 7, 8 . Hoofdstuk 9 geeft praktische kanttekeningen op een nieuwe geïntroduceerd model. In hoofdstuk 10 wordt de conclusie geformuleerd en wordt het gehele onderzoek samengevat. De scriptie eindigt met een slothoofdstuk met aanbevelingen.
5. Structurele problemen veroorzaakt door het NPM
In de probleemstelling en de onderzoeksvragen staan vier begrippen centraal, te weten: het New Public Management, het principaal-agent probleem, transactiekosten en netwerken. Drie van de vier begrippen worden in onderstaande paragrafen uitgelegd. Het begrip netwerken komt in hoofdstuk 7 naar voren. Dit is een voorwaarde om de onderzoeksvraag eenduidig te kunnen beantwoorden. Ook zal de eerste beschrijvende onderzoeksvraag worden beantwoord.
5.1 New Public Management

In de jaren ‘70 tot ‘90 kwam de overheid onder druk te staan. Er was sprake van inflatie, de publieke
sector bleek enorm gegroeid en kostte te veel geld. De overheidsdiensten moesten efficiënter en goedkoper gaan werken en zich alleen nog bezig houden met de kerntaken. Dit hield in dat de overheid verschillende soorten taken heeft afgestoten en een aantal overheidsdiensten zijn verzelfstandigd of geprivatiseerd. De veranderingen van de publieke sector en de veranderingen in de omgeving zorgden ervoor dat er ook een behoefte kwam aan een ander soort aansturing van de overheidsdiensten. Het management moest zich hierop aanpassen. Deze verandering wordt het Nieuw publieke management (NPM) genoemd. NPM laat zich moeilijk definiëren. Het lijkt een verzameling van begrippen te zijn als; concentreren op output en outcome, productiviteit, efficiëntie, slanke organisatie, privatisering, uitbesteden en deregulering. (Lane, 2005: 6-7). NPM is een containerbegrip waar meerdere ontwikkelingen in te onderkennen zijn. Er zijn veel verschillende definities van NPM, maar een aantal begrippen lijkt altijd naar voren te komen. Efficiëntie en effectiviteit zijn de kernbegrippen van NPM die binnen deze scriptie het meest relevant zijn. De publieke organisaties zullen effectiever en efficiënter te werk moeten gaan. Een manier waarop wordt getracht dit te bewerkstelligen is het verzelfstandigen van diensten en het op basis van regie uitvoeren van projecten. Een gevolg hiervan is dat de kennis uit de overheidsorganisaties verdwijnt. Specialistische kennis wordt buiten de organisatie geplaatst.
De definitie van NPM die in deze scriptie wordt gehanteerd behelst het efficiënter inrichten en effectiever laten werken van de overheid. Dit gebeurt middels het op de markt zetten van de verschillende opdrachten en het verzelfstandigen van overheidsdiensten. Omdat in dit onderzoek de veranderende verhouding tussen opdrachtgever, de lagere overheid, en opdrachtnemer, de markt, erg belangrijk is heb ik ervoor gekozen om dit begrip binnen de definitie van NPM te gebruiken. Ik richt mij met name de gemeentelijke ingenieursbureaus. Of verzelfstandigen en het in regie op de markt zetten van projecten inderdaad deze effectiviteit en efficiëntie tot gevolg heeft, wordt binnen het kader van dit onderzoek in het midden gelaten.
5.2 Principaal-agent probleem
De principaal-agent theorie is een theorie die sterk uitgaat van de rationeel en economisch denkende mens. Het gaat uit van het gegeven dat de mens altijd handelt uit eigenbelang en is op grond daarvan een economische benadering van organisaties. Een andere benaming voor deze theorie is de agency theorie. Deze theorie is ontwikkeld door Michael Jensen en William Meckling (Jensen, M.C. and W.H. Meckling, 1976). De theorie gaat uit van een relatie tussen de principaal en de agent waarbij er sprake is van een belangentegenstelling. De principaal draagt de beslissingsbevoegdheid over aan de agent. De opdrachtnemer neemt dus een deel van de beslissingen voor de opdrachtgever. Doordat de principaal niet voldoende kennis of middelen heeft om de activiteiten die de agent verricht te controleren, is het moeilijk om na te gaan dat er ook datgene gedaan wordt dat de principaal wenst. Doordat er verschillende belangen in het spel zijn en de principaal niet voldoende controle kan uitoefenen op de agent ontstaat het principaal-agent probleem. Het PA probleem leidt tot kosten. Het totaal aan kosten die de principaal maakt om de agent te controleren, te samen met het verlies dat de principaal leidt omdat de agent de beslissingen maakt plus de binding kosten, worden agency kosten genoemd. Deze kosten zijn noodzakelijk om het PA probleem te verkleinen.

Het belang van de opdrachtgever geldt als eigenbelang, evenals het belang van de opdrachtnemer. . (Jensen, M.C. and W.H. Meckling, 1976). Deze belangen verschillen dus van elkaar. Hieronder is het probleem schetsmatig weergegeven.

[image: image1.png]S5
o<
=3
33
Q
= @
S =
S o

hires

sel Self

interest interest
performs

Afbeelding 2. Bron http://en.wikipedia.org/wiki/Principal-agent_problem

Het nieuwe publieke management en de verzelfstandigingen en veranderingen van rol van de overheid heeft invloed op de verhouding tussen opdrachtgever, de overheid, en de opdrachtnemer, de marktpartij. De opdrachtgever zal meer projecten in regie op de markt zetten. Inhoudelijke kennis verdwijnt aan de kant van de opdrachtgevers en er worden meer beslissingen aan de opdrachtnemer overgelaten. Doordat er minder kennis aanwezig is bij de opdrachtgevers en er dus minder controle is op de kwaliteit van de gevraagde producten vanuit de eigen interne organisatie, is de opdrachtgever meer afhankelijk geworden van de kennis en kunde van de opdrachtnemer. Dit kan gekoppeld worden aan het principaal-agent probleem (Verbruggen, 2010). Het principaal-agent probleem was er ook in de oude situatie, maar de aard van het probleem is echter sterk veranderd. De principaal (opdrachtgever) moet er in de nieuwe situatie voor zorgen dat de agent (opdrachtnemer) beslissingen neemt in zijn belang. De opdrachtgever heeft minder kennis en is hierdoor meer afhankelijk van de informatie van de opdrachtnemer. Deze afhankelijkheid zorgt voor minder mogelijkheden voor controle bij de principaal, waardoor het probleem, de agent te sturen om dezelfde belangen te behartigen als de opdrachtgever in gedachten had, groter wordt. Er zullen meer kosten gemaakt moeten worden om de agent te kunnen controleren. Ook de binding kosten en het verlies zullen toenemen, als de beslissingen van de opdrachtnemer niet geheel in het belang zijn van de opdrachtgever.
In de oude situatie werden de producten meestal in de organisatie zelf gemaakt, er werd meer inbesteed dan uitbesteed. Het principaal-agent probleem vond niet plaats tussen de overheid en de markt, maar binnen de organisatie zelf. Binnen de hiërarchie van de organisatie is de baas de principaal en zijn de medewerkers de agenten. Er was toen ook sprake van een belangenverschil tussen de agent en de principaal. Dit verschil is echter anders dan in de nieuwe situatie.
Het PA-probleem neemt toe omdat bij het NPM steeds meer beslissingen worden overgedragen aan de opdrachtnemer.
5.3 Toenemende transactiekosten
Williamson heeft in 1985 de transactiekostentheorie ontwikkeld. Deze theorie beantwoordt de vraag op welk moment een organisatie zaken uit moet besteden, of wanneer niet daartoe moet worden overgegaan. Het idee is dat de transactiekosten in belangrijke mate bepalen of taken binnen de eigen organisatie worden geplaatst of dat er wordt uitbesteed.
De grens tussen het op de markt zetten van opdrachten en de opdrachten binnen de eigen organisatie te houden, wordt getrokken door middel van het begrip transactiekosten. Het woord vat de essentie samen; de transactie en de kosten daarvan staan centraal in deze theorie.
Een transactie moet gecoördineerd en gecontroleerd worden. Dit gebeurt volgens Williamson met behulp van een contract waarin de rechten en plichten worden vastgelegd. Het kan hierbij gaan om een uitbestedingcontract, waarin wordt vastgelegd wat er precies gedaan moet worden. Ook kan het gaan om een arbeidscontract; dit is een stuk algemener van aard omdat dit een contract is waarin niet expliciet vast ligt welke taken iemand moet uitvoeren. Een arbeidscontract is een atypisch contract aangezien het zo simpel mogelijk wordt opgesteld. Door de eenvoud van het contract zullen ook de transactiekosten laag blijven.
Wanneer de transactiekosten te hoog worden komt men opnieuw voor de keus om het werk weer in huis te halen, of om toch de opdrachten extern uit te blijven zetten.
Met het uitbesteden worden de transacties op de markt gezet en inbesteden zorgt voor het inrichten van een organisatie ofwel een hiërarchie. Dit kan gekoppeld worden aan de oude en de nieuwe situatie van het PA probleem. Waar er vroeger veel werd inbesteed, is nu uitbesteden een meer wenselijke optie. Uitbesteden en inbesteden brengen andere belangenverschillen met zich mee. Het PA probleem zal dus veranderen in de beide situaties. Zoals in de vorige paragraaf omschreven is het PA probleem groter in de nieuwe situatie.

Aan de basis van de transactiekostentheorie van Williamson ligt de theorie van Ronald Coase (1937). Coase laat zien dat er altijd kosten verbonden zijn aan de coördinatie van transacties. De hoogte van de transactiekosten is een factor die bepaald of de transactie ook daadwerkelijk plaats gaat vinden. Williamson heeft dit gegeven ook gebruikt in zijn theorie. Het model laat ook zien dat wanneer de externe transactiekosten hoger zijn dan de interne transactiekosten het bedrijf zal gaan inbesteden . Uitbesteden is alleen lonend is als de interne transactiekosten hoger zijn dan de externe. Indien dat niet het geval is, zal worden inbesteed en nemen de activiteiten binnen het bedrijf toe; er is dus sprake van groei in activiteiten en dus omvang van het bedrijf. Wanneer de externe transactiekosten hoger worden dan de interne transactiekosten is het verstandig om datgene wat de externe kosten teweeg brengt in huis te halen. De transactiekosten zijn hierin de kosten die gemaakt worden om een goed en scherp contract op de markt te zetten, of de kosten die het inrichten van een hiërarchische structuur, door het aangaan van arbeidscontracten, binnen de organisatie teweeg brengen.

Een belangrijk element in de transactiekostentheorie is het begrip bounded rationality. Bounded rationality houdt in dat er beperkte beschikbaarheid is van informatie. Als er minder kennis of informatie is aan de opdrachtgeverkant zullen de transactiekosten stijgen (Williamson, 1985). Met een beperkte beschikbaarheid aan informatie is het niet mogelijk om een zo optimaal mogelijk beslissing te nemen. Het tot stand laten komen van contracten is niet optimaal met een beperkte hoeveelheid aan informatie.
5.3.1. Subconclusie
Inbesteden leidt tot groei van de overheidsorganisatie en is derhalve binnen het NPM geen politiek wenselijke optie. Groei van de publieke sector wordt niet getolereerd, de overheid dient juist te krimpen. Het opstellen van steeds complexere, moeilijk te beheersen contracten en het inrichten van een hiërarchische structuur is op termijn geen optie om de transactiekosten te kunnen blijven beheersen. De omgeving wordt steeds complexer en goede contracten op de markt zetten wordt hierdoor steeds duurder. De transactiekosten zullen stijgen. Ook het inrichten van hiërarchische structuren is niet realistisch, aangezien de politiek wil dat de publieke sector inkrimpt. Groei van organisaties is geen optie meer binnen het NPM
Kortom, de transactiekosten kunnen in het kader van het NPM niet worden beheerst door het inrichten van een hiërarchische structuur. Door de komst van het NPM is de kennis vertrokken bij de publieke sector waardoor de bounded rationality vergroot wordt. Daarnaast is inbesteden geen optie. Beheersing van de transactiekosten en efficiënt opdrachten op de markt zetten zal op een andere manier moeten gaan plaatsvinden. Dit kan middels het inrichten van netwerken zoals in hoofdstuk 7 wordt uitgewerkt.
6. Problemen van het NPM in de praktijk
In dit hoofdstuk wordt nagegaan of de problemen die op grond van theoretische overwegingen verwacht kunnen worden ook daadwerkelijk in de praktijk optreden.
6.1 Situatie vóór het NPM

De meeste geïnterviewde respondenten hebben ervaring binnen de overheid gedurende de periode van vóór het NPM. Het is uit de interviews duidelijk geworden dat er als gevolg van de introductie van het NPM inderdaad veel veranderingen hebben plaatsgevonden binnen de publieke sector.

Een aantal jaren geleden was de lagere overheid degene die alle kennis en mogelijkheden in huis had om complete en complexe opdrachten uit te voeren. Een goed voorbeeld is een kleine gemeente in de buurt van Rotterdam. Wanneer er een straat bestraat moest worden of een inrit aangelegd lag de gehele verantwoording bij de gemeente. Zij gaven de opdracht aan het interne ingenieursbureau om de engineering van het werk te doen. Het ingenieursbureau verleende het werk aan de interne aannemer van de gemeente
. Deze laatste voerde het werk uit. Het afdelingshoofd van het ingenieursbureau van deze gemeente vertelde dat allereerst de aannemerstak van de gemeente werd afgestoten. Dit is nu een zelfstandig bedrijf. In eerste instantie was er nog sprake van gedwongen winkelnering bij de interne aannemer, later werd dat ook afgeschaft en moesten zij zelfstandig functioneren en opdrachten verkrijgen. Op dit moment is de gemeente ook verder bezig het ingenieursbureau te verzelfstandigen. Dit zal volgens hetzelfde principe gaan als bij het aannemingsbedrijf.

Bovenstaande gemeente is niet de enige gemeente waar dit proces gaande is. Een andere respondent zit in exact dezelfde situatie. Zij is hoofd van het gemeentelijk ingenieursbureau dat binnenkort verzelfstandigd zal worden. Zij gaf aan erg bang te zijn voor de marktwerking en de negatieve uitwerking op het functioneren van de oude ambtelijke organisatie binnen deze markt. Voorheen ging al het engineeringwerk wat vanuit de gemeente gevraagd werd automatisch naar het ingenieursbureau toe. Geld en snelheid deden er weinig toe, aangezien de opdracht een interne opdracht was, waarbij met name kwaliteit van belang was. Met de trend van verzelfstandiging, voortkomend uit het NPM, is deze manier van werken niet meer gewenst. Efficiëntie, met als gevolg krimp van de overheid, werd de nieuwe manier van werken. Als het gemeentelijk ingenieursbureau de markt opgaat en moet concurreren met de commerciële marktpartijen, is het hoofd van dit ingenieursbureau bang dat zij het niet gaan redden.

De kennis komt verspreid over de markt te zitten en het zal voor de gemeente moeilijk zijn deze nog op te sporen. Het bureauhoofd gaf bijvoorbeeld aan dat al veel mensen uit haar organisatie ontslag hebben genomen om de komende ontwikkelingen met betrekking tot de verzelfstandiging voor te zijn. Hiermee is de kennis over het geografische gebied en veel technisch specialistische kennis nu al verloren gegaan. Zij merkt dat de kwaliteit van het engineeringwerk hierdoor achteruit gaat en zij moeilijker kunnen voldoen aan de vraag van de, vooralsnog interne opdrachtgever.

Daar kom nog bij dat het nu al heel erg lastig is om controle te houden over de kwaliteit van de werkzaamheden, omdat de daartoe benodigde kennis er niet meer is. Wanneer alle opdrachten verspreid op de markt moeten worden gezet lijkt het nog moeilijker om controle uit te oefenen op de kwaliteit en de kosten van de gevraagde producten of werkzaamheden. In onderstaande paragrafen wordt aan de hand van de input van de interviews duidelijk gemaakt welke oplossingen genoemd werden voor dit probleem.

6.2 Principaal-Agent probleem
Het PA probleem groeit door het verdwijnen van de kennis aan opdrachtgeverzijde. Een voorbeeld hiervan komt van een respondent die projectleider is bij een grotere gemeente. Hij vertelde dat contracten die nu op de markt worden gezet veel vrijheid geven aan de opdrachtnemer. Vaak wordt zowel het ontwerp als de uitvoering van een project bij de agent neergelegd. De opdrachtgever heeft de kennis niet meer om dit zelf uit te werken. De agent neemt dus steeds meer beslissingen voor de principaal. De principaal probeert de agent enkel te controleren op proces en niet meer op kwaliteit van het te leveren product. De kosten die gemaakt moeten worden om een bepaalde kwaliteit te bereiken zijn niet zichtbaar voor de opdrachtgever. In zijn algemeenheid stijgen daardoor de agency kosten. De opdrachtnemer wordt de unieke expert, waardoor er een grote afhankelijkheid ontstaat van de principaal ten opzichte van de agent. Laatstgenoemde verkeert dan ook in een grotere machts- en marktpositie.
6.3 Transacties
Vroeger werd er veel werk aanbesteed op basis van het zogeheten RAW-bestek; een contractvorm die erg afgebakend is. RAW staat voor Rationalisatie en Automatisering grond Weg- en Waterbouw. Dit hield in dat er een contract werd geschreven waarin tot in detail stond vermeld wat en hoe een opdrachtnemer moest leveren.
De projectleider had toen ook een andersoortige rol. Betrokkene was een leidinggevende van een team van experts die dat soort contracten konden schrijven en de aannemer konden controleerden. Met het verdwijnen van de kennis bij de principaal werd het onmogelijk nog op die wijze aan te besteden. Het wegvallen van de projectleider oude stijl is dus één van de meetbare indicatoren van de verdwijnende expertise en een gevolg van het stijgen van de transactiekosten.
Een geïnterviewde projectleider gaf aan dat de omslag die plaats heeft gevonden nog steeds lastig is. Er wordt tegenwoordig op basis van ander soort contracten aanbesteed. Toch probeert hij ook nog veel volgens het RAW-bestek te werken. Het is zoals ze altijd hebben gewerkt en hij was van mening dat hiermee de aannemer het best te controleren is. Het gebrek aan capaciteit en expertise en de toename van de complexiteit van de projecten dwingt hem echter ook op andere manieren aan te besteden. Bijvoorbeeld door middel van Design en Construct (D&C) contracten. De opdrachtnemer ontwerpt en bouwt het gehele project zelf. Hierdoor is er door de gemeentelijke projectleider een ander soort sturing noodzakelijk. Hij zit veel met de aannemers om tafel om toch vat te krijgen op wat er gebouwd gaat worden. In eerste instantie lijkt hier minder capaciteit voor nodig, maar uiteindelijk betwijfelt hij of dit een goedkopere manier is om projecten te realiseren, omdat controle van de uitvoerder uiteindelijk steeds minder goed mogelijk is.
Door de toenemende complexiteit gaan de eisen aan de voorbereiding van transacties omhoog. De middelen om aan deze eisen te voldoen zijn niet voorhanden, omdat het gekwalificeerde personeel er niet meer is. Dit leidt tot onvolwaardige en globale contracten, waarin de vrijheid van de opdrachtnemer groter wordt, waardoor het PA probleem groter wordt en de agency kosten stijgen.

6.4 Subconclusie
Samengevat komen de verwachtingen die de transactiekostentheorie doen, niet uit onder invloed van het NPM en de gevolgen daarvan. Daarnaast wordt het PA probleem alleen maar groter binnen het NPM. Hierdoor zullen ook de agency kosten stijgen. Het op de markt zetten van afgebakende contracten die precies aangeven wat er moet gebeuren blijkt binnen het NPM niet meer mogelijk en wenselijk. Er is niet voldoende kennis en capaciteit om deze contracten op te stellen en te beheersen. Andersoortige contracten verschijnen op de markt, die ook een andere manier van controle met zich meebrengen. Ook het inrichten van een hiërarchie is geen oplossing om de transactiekosten te beheersen. De publieke organisatie wordt geacht in te krimpen. Groei van de publieke sector door het inrichten van een hiërarchie is geen optie meer.
7. Netwerken, als instrument van commitment en flexibiliteit
Voortschrijdend uitbesteden leidt tot een toenemend PA probleem en het stijgen van de agency kosten. Ook zijn er toenemende problemen om transacties adequaat voor te breiden, waardoor, op grond van de transactiekostentheorie, een einde van het uitbesteden te verwachten is. Dit past niet in het politieke beleid binnen het NPM. In mijn opvatting bestaan er theoretisch gezien wel degelijk andere mechanismen ter coördinatie van transacties.
Tegen deze achtergrond is gezocht naar een alternatieve manier om zo goed mogelijk transacties te verrichten. Deze is gevonden in de vorm van het gebruik van structurele netwerken (Powell, 1990).
Powell (1990) laat in zijn “Neither market, nor hierarchy; Network forms of organization” zien dat netwerken een beste vorm is om opdrachten op de markt te zetten. Hieronder een schematische samenvatting van zijn artikel.
	
	
	forms
	

	Key features
	Market
	hierarchy
	network

	Normative basis
	Contracts – property rights
	Employment relationship
	Complementary strengths

	Means of communication
	Prices
	Routines
	Relational

	Methods of conflict resolution
	Haggling –

Resort to courts for enforcement
	Administrative fiat – supervision
	Norm of reciprocity – reputational concerns

	Degree of flexibility
	High
	Low
	Medium

	Amount of commitment among the parties
	Low
	Medium to high
	Medium to high

	Tone or climate
	Precision and/or suspicion
	Formal, bureaucratic
	Open-ended, mutual benefits

	Actors preferences or choices
	Independent
	Dependent
	Interdependent

	Mixing forms
	Repeat transactions

Contracts as hierarchical documents
	Market-like features: profit centers, transfer pricing
	Multiple partners

Formal rules

Afbeelding 4; Stylized comparison of forms of economic organization (adapted from Powell, 1990).

Bovenstaande tabel laat zien dat netwerken de optimale manier is om op een meest efficiënte manier uit te besteden. De markt heeft weliswaar een hoger graad van flexibiliteit, maar de commitment tussen de partijen is minimaal. Hierdoor worden strak afgebakende contracten belangrijk. Wanneer er geen commitment is tussen partijen zal goed en in detail moeten worden vastgelegd wat er afgesproken is. Dit is moeilijker geworden met de komst van het NPM, vanwege het gebrek aan kennis bij de opdrachtgever dat daaruit is voortgevloeid.

Uit Powells schema komt naar voren dat binnen een hiërarchie er wel commitment is tussen de partijen. Alleen verdwijnt dan wel het element van de flexibiliteit van de relatie en de transacties. Doordat alles in een strakke hiërarchie plaatsvindt, is er weinig speelruimte voor de actoren in deze hiërarchie. Het beperken van de flexibiliteit zorgt voor minder creativiteit en verkleint de kans op vernieuwing en innovatie.

Het netwerk wordt in de literatuur wel gezien als een optimale, gulden middenweg. Er is daarbij sprake van zowel commitment als flexibiliteit. De optie netwerken wordt in komende paragrafen verder onderzocht. Dit aan de hand van twee theorieën over hoe een netwerk in te richten en hoe dit te gebruiken, respectievelijk: de sociaal kapitaal theorie en de structurele gaten theorie. Dit zijn twee essentieel verschillende benaderingen voor het inrichten van netwerken.

7.1 Ontstaan van Netwerken
Om het begrip netwerken goed te operationaliseren zal - in het kader van de uitgangspunten en probleemstelling van deze scriptie- omschreven worden hoe en waarom een netwerk ontstaat, waar netwerken uit bestaan en welke functie netwerken hebben. Ebers (1997) zegt hier het volgende over; “Netwerken ontstaan door dwang via wetgeving, macht, reciprociteit of efficiëntie overwegingen, betere benutting van middelen om een doel te bereiken. Ook kan een netwerk ontstaan om stabiliteit te krijgen en onzekerheden te reduceren, of om de legitimiteit van optreden te verhogen” (Ebers, 1997: 7). Netwerken ontstaan dus onder andere door de behoefte aan macht en efficiëntie. Efficiëntie is een van de kernbegrippen binnen het NPM. De behoefte aan efficiëntie en effectief werken binnen de publieke sector komt voort uit het NPM. Een manier voor de overheid om efficiënt te werk te gaan is om meer uit te besteden aan de markt. Efficiëntie is een reden dat netwerken ontstaan en deze behoefte aan efficiëntie zorgt voor een betere marktbenadering. Dat er netwerken ontstaan tussen de publieke sector en de markt lijkt derhalve een logisch gevolg te zijn van het NPM. De nadruk ligt hierbij sterk op efficiëntie, terwijl het machtsaspect onderbelicht blijft.
7.2 Opbouw van netwerken
Een netwerk bestaat uit relaties tussen verschillende mensen. Een netwerk is een web van actoren die met elkaar verbonden zijn. In onderstaande afbeelding is dit schematisch weergegeven.

[image: image2.png]

Afbeelding 1. Bron: http://www.gammasteunpunt.nl/netwerken/index.php?chapter=Sociale_netwerken
Verbindingen tussen de actoren kunnen sterk of zwak zijn. De sterkte van deze verbindingen hangt mede af van de tijd die actoren (individuen) met elkaar door hebben gebracht en de emotionele intensiteit (Granovetter, 1973). Bij sterke bindingen functioneren de actoren ten opzichte van elkaar op basis van gelijkwaardigheid en wederkerigheid. Bij sterke bindingen is er sprake van onderling vertrouwen, wat relevant is bij zaken zoals het lenen van geld. Sterke bindingen zijn familie, goede vrienden of langjarige zakenrelaties, relaties op basis van vertrouwen. Zwakke bindingen zijn relevant bij bijvoorbeeld het verkrijgen van nieuw werk. Een zwakke binding zou een vriend van een vriend kunnen zijn. Hierdoor is het mogelijk meer informatie te krijgen, omdat deze actor weer in verbinding staat met mensen buiten het eigen netwerk (Granovetter, 1973).

Uit een netwerk kan sociaal kapitaal worden gegenereerd. Dit houdt in dat uit een netwerk, informatie, goederen of andere contacten kunnen worden verkregen op individueel niveau (Bourdieu, 1983). Bourdieu heeft de basis gelegd voor de definitie van netwerken en de functie hiervan. In zijn optiek maken netwerken en contacten onderdeel uit van het sociaal kapitaal. Dit is een specifieke vorm van kapitaal, naast het economisch kapitaal (inkomen en vermogen) en het cultureel kapitaal (opvoeding, cultuur). In het kader van deze scriptie wordt de functie van netwerken gedefinieerd als het met zo min mogelijk middelen zoveel mogelijk kapitaal genereren.
Een netwerk bevindt zich in Powells aangehaalde schema in een positie tussen de markt en de organisatie in. Netwerken kan een strategie zijn om het PA probleem op te lossen. Dit probleem speelt zich af tussen opdrachtgever en opdrachtnemer. De opdrachtgever in deze scriptie is de lagere overheid en de opdrachtnemer is de markt. Het mechanisme dat dit probleem op zou kunnen lossen zal ook tussen de organisatie/overheid en de markt moeten liggen. De netwerken zijn gemengde netwerken, met daarbinnen zowel publieke als private partijen en actoren. Deze scriptie richt zich op netwerken, waarin zowel de overheid als de markt participeren.
Een van de manieren die de principaal zou kunnen gebruiken om zo goed mogelijk te controleren, organiseren en de processen te sturen, is het creëren van een sociaal netwerk. Dit netwerk kan voor informatie zorgen, als controleur optreden of de link zijn in de organisatie van het project.

Netwerken worden steeds meer van belang in de publieke sector; ook in het besluitvormingsproces wordt een netwerk steeds belangrijker. Het denken in netwerken is in opkomst en heeft volgens Houwelingen (2008) de traditionele, hiërarchische manier van denken in de publieke sector vervangen. Zij noemt een tweetal ontwikkelingen die van belang zijn in de opkomst van het netwerkdenken in de publieke sector. Er is sprake van een toenemende decentralisering en individualisering. Hierdoor worden op verschillende organisatorische niveaus beslissingen genomen. Dit heeft tot gevolg dat er een fragmentatie plaatsvindt in het beslissingsproces (Houweling, 2008). Een andere belangrijke ontwikkeling die zij noemt is de toename van de afhankelijkheid tussen de verschillende belanghebbenden. Alle belanghebbenden hebben invloed op de besluitvorming en hebben middelen in handen waarmee zij de besluitvorming kunnen beïnvloeden. Hier raakt men dus ook het aspect van afhankelijke en ongelijkwaardige machtsposities. De publieke sector wordt afhankelijker van de verschillende actoren in het besluitvormingstraject. Om tussen deze actoren te communiceren en de besluitvorming af te stemmen, zijn netwerken van steeds groter belang. Horizontale relaties en netwerken zijn derhalve het gevolg van deze ontwikkeling (Koppenjan en Klijn, 2004:3).
Houwelingen (2008) laat zien dat er sprake is van een meer onderhandelende overheid in plaats van een dirigerende overheid. “Het toenemende belang van netwerken leidt ertoe dat overheden afhankelijk zijn geworden van diverse actoren, met elk hun eigen doelen, percepties en belangen. De rol van overheden is eveneens aan verandering onderhevig. Een puur hiërarchische, dirigerende handelingswijze werkt niet in de huidige situatie, waarbij meerdere actoren in processen betrokken dienen te worden. Daarom is er een omslag van een ‘dirigerende overheid’ naar een ‘onderhandelende overheid’(Houwelingen, 2008: 20).emeraldinsight.comemeraldinsight.com
De focus in deze scriptie richt zich op de activiteit netwerken. De vraag is of netwerken kunnen worden gebruikt om het PA probleem en de agency kosten die hiermee gemoeid zijn en de transactiekosten
, onder het NPM binnen de perken te houden. Hoe bouwen mensen in de publieke sector, met name de ingenieursbureaus binnen de lagere overheden, een netwerk op en hoe wordt dit netwerk gebruikt? Welke manier van bouwen van een netwerk zorgt voor optimale functionaliteit van dit netwerk? Kortom, de activiteit netwerken en de functionaliteit hiervan is de definitie van het begrip netwerken in deze scriptie. Hoe bouwt men een optimaal functionerend netwerk is hierbij de centrale vraag.
We onderscheiden in deze scriptie twee essentieel verschillende benaderingwijzen voor het inrichten van netwerken. De Sociaal Kapitaal benadering en de Structurele Gaten benadering, die in de nu volgende paragrafen zijn uitgewerkt.
7.3 Structurele gaten
Een benadering voor het inrichten van een netwerk is de structurele gaten theorie van Burt (1992). Deze theorie was een reactie op eerdere theorieën over sociaal kapitaal van onder andere Bourdieu (1986) en Coleman (1990).

Burt (1992) laat twee aspecten van een netwerk naar voren komen. Geslotenheid; dit heeft te maken met sterke bindingen in een dicht netwerk. Dit kan heel belangrijk zijn om bepaalde informatie of kennis binnen een netwerk te houden. De consequentie hiervan is dat je voor nieuwe kennis en informatie buiten het netwerk moet gaan zoeken. Het tweede aspect is het structurele gat. Structurele gaten bestaan als er tussen subnetwerken weinig verbindingen zijn.(Burt, 1992). Wanneer een actor de verbinding wordt tussen de subnetwerken heeft deze een machtige positie. Deze heeft toegang tot de informatie en kennis van beide netwerken. Een dergelijke positie zou in beginsel door de opdrachtgever bekleed moeten worden, aangezien deze actor alle controle heeft over het doorgeven of bij zichzelf houden van kennis. Dit is een strategische sleutelpositie tussen de netwerken.

Hieronder is een en ander nog verduidelijkt middels een plaatje.

A

B
Wanneer actor A en B, of netwerk A en B, geen directe connectie met elkaar hebben is er sprake van een structureel gat.

A

 B

 C

Actor C wordt de verbinding tussen actor, of netwerk, A en B. Hiermee creëert actor C voor zichzelf een belangrijke positie. Hij heeft toegang tot de informatie en kennis van zowel A als B. Hiermee heeft de actor C een informatievoorsprong op zowel A als op B.

Een principaal zou kunnen proberen om een koppeling te zijn tussen verschillende netwerken, om zodoende een centrale positie te kunnen innemen. Op die manier heeft de opdrachtgever meer beschikbare kennis en kan hij meer controle houden op de opdrachtnemer en op de door hem te realiseren doelen. De principaal zal dus meerdere actoren om zich heen moeten verzamelen, die hem van verschillende kanten van kennis voorzien. De actoren zullen zoveel mogelijk van elkaar moeten worden geïsoleerd in het netwerk. Dit impliceert het creëren van optimale concurrentie. Door verschillende partijen van elkaar te isoleren is er sprake van bounded rationality bij de actoren. De opdrachtnemers hebben weinig onderlinge relaties in het netwerk en hebben daardoor weinig gelegenheid om onderling kennis uit te wisselen. De opdrachtgever heeft in deze constructie juist veel relaties binnen handbereik, waardoor de principaal meer kennis voorhanden heeft dan de opdrachtnemer. Deze bounded rationality die daardoor gecreëerd wordt bij de opdrachtnemers zorgt voor controlemogelijkheden bij de opdrachtgever en draagt hiermee bij aan het verminderen van het PA probleem.
Een theoretische mogelijkheid om greep te krijgen op de agent is dus het uitlokken van concurrentie. Wanneer partijen met elkaar moeten concurreren om als opdrachtnemer aan de slag te gaan, zal de opdrachtgever hier profijt van hebben. De bedrijven zullen een zo goed en goedkoop mogelijke aanbieding moeten doen om een opdracht te verkrijgen. De kosten om de agent te laten doen wat de principaal verwacht zijn kleiner in het geval van concurrentie dan bij het ontbreken daarvan. De meeste concurrentie is er indien partijen elkaar niet kennen. Zo kunnen er geen prijsafspraken gemaakt worden en is er meer onzekerheid, bounded rationality, in de wijze waarop de agenten de aanbieding het best kunnen doen om een opdracht te krijgen. Tegen deze achtergrond bewijst de structural holes theorie zijn nut. De opdrachtgever zal partijen van elkaar gescheiden houden om op die manier zo volledig mogelijke concurrentie te verkrijgen. Zo wordt, in de theorie van Burt, de principaal de verbindende factor tussen de verschillende potentiële opdrachtnemers. Hiermee kan de opdrachtgever een optimale positie creëren in het verkrijgen van informatie en heeft hij hierdoor meer controle over de agenten. Een netwerk bouwen op basis van de structural holes theorie kan dus ook een oplossing zijn om het PA probleem aan te pakken.

7.4 Sociaal kapitaal

Een andere benadering van netwerken is de zogenoemde Sociaal Kapitaal Theorie. Om inzicht te geven in het begrip sociaal kapitaal zullen er drie theorieën over sociaal kapitaal kort worden uiteengezet. Bourdieu, Coleman en Putnam hebben alle drie een visie op sociaal kapitaal en zijn een aanvulling op elkaar. Bourdieu (1986) definieert sociaal kapitaal als instrument. Het is een instrument om hulpbronnen (resources) te kunnen mobiliseren uit een netwerk. Het hangt af van het netwerk hoeveel resources er uit te mobiliseren zijn. Indien iemand een netwerk heeft met veel mensen die ook veel hulpbronnen bezitten is het sociaal kapitaal groter dan wanneer iemand een klein netwerk heeft met mensen met weinig resources. Om sociaal kapitaal te genereren uit een netwerk moet er geïnvesteerd worden. Relaties die op een bepaalde manier verplichtingen inhouden zijn belangrijk om kapitaal te mobiliseren. De verplichtingen kunnen op basis van gevoel aanwezig zijn, maar ook op basis van verworven rechten. Sociaal kapitaal impliceert de mogelijkheid om eigen doelen uit relaties te verkrijgen (Bourdieu, 1986). Deze zienswijze kan direct gekoppeld worden aan het PA probleem. De opdrachtgever kan het netwerk benutten voor het controleren van de opdrachtnemer. De opdrachtgever kan zijn doelen bereiken door het sociaal kapitaal uit zijn netwerk voor zijn doelen in te zetten. De opdrachtgever heeft dus belang bij het creëren van sociaal kapitaal en dus het creëren van functionele netwerken.
 Coleman (1990) heeft eenzelfde visie op sociaal kapitaal. Alleen ziet hij ook een negatieve kant van sociaal kapitaal. Hij ziet sociaal kapitaal als iets dat pas productief wordt in specifieke situaties. Door hechte sociale netwerken is het makkelijker om sociaal kapitaal te verkrijgen (Coleman, 1990). Coleman heeft het in zijn theorie over “embeddedness” (inbedding). Hij maakt duidelijk dat economische ruil is ingebed in netwerken. Hij laat zien dat de manier waarop iemand in een netwerk zit van belang is voor het verkrijgen van sociaal kapitaal uit het netwerk. Kort samengevat: hoe sterker een persoon is ingebed in een netwerk, de te groter de kans is dat het netwerk gebruikt kan worden om in eigen belang zaken te verkrijgen uit een netwerk. Hoe groter de is cohesie van de structuur van een netwerk, des te makkelijker is het om normen te handhaven binnen dat netwerk en hoe meer onderling vertrouwen er zal zijn. (Coleman, 1990). Een cohesief netwerk is noodzakelijk om zoveel mogelijk sociaal kapitaal te kunnen genereren.

Putnam (2000) komt in zijn boek “Bowling alone” met een andere uitleg van sociaal kapitaal. Een van de zaken die volgens Putnam inherent is aan sociaal kapitaal en die relevant lijkt voor dit onderzoek, is vertrouwen. Vertrouwen tussen mensen is onontbeerlijk om resources te verkrijgen uit een netwerk. Met name de wet van wederkerigheid speelt hierin een rol. Als er vertrouwen is dat indien iemand iets geeft daar ook iets voor terug komt, zal er sneller gedeeld worden. Het verkrijgen van kapitaal uit een sociaal netwerk wordt dus meer aannemelijk als er vertrouwen bestaat tussen de individuen binnen een netwerk (Putnam, 2000). Een manier om het PA probleem te beheersen en de transactiekosten te verlagen lijkt het bouwen van een netwerk op basis van vertrouwen. De principaal zal vertrouwensbanden moeten creëren met zijn opdrachtnemer om daarmee uiteindelijk sociaal kapitaal te verkrijgen. Een intensieve relatie tussen opdrachtgever en opdrachtnemer is hiervan het gevolg. Om het PA probleem te kunnen beheersen en de transactiekosten te verlagen is dus zowel onderling vertrouwen als een intensieve band tussen principaal en agent noodzakelijk. Er zal een gevoel van wederkerigheid ontstaan waardoor de opdrachtnemer de belangen van de opdrachtgever na zal streven.

Uit voorgaande kan worden afgeleid dat, hoewel beide theorieën over sociaal kapitaal en de structurele gaten haaks op elkaar staan, ze wel degelijk elementen aandragen die kunnen bijdragen tot het verkleinen van de PA-gerelateerde problematiek.
Theoretisch kan een netwerk bouwen op basis van vertrouwen een oplossing zijn voor het PA probleem. Putnam (2000) geeft aan dat vertrouwen een belangrijke basis is om kapitaal te verkrijgen uit een netwerk. Het begrip Kapitaal wordt in deze scriptie onder andere opgevat als kennis. Wederkerigheid is hierin een kernbegrip. Als de opdrachtgever er van uit kan gaan dat wanneer hij iets geeft hij er ook wat voor terug krijgt, zou dit een manier kunnen zijn om het PA probleem te verminderen. Controle verkrijgen door middel van de ongeschreven wet van wederkerigheid is de kern van het verminderen van het PA probleem. Een netwerk zou dus gebouwd moeten worden met de sociaal kapitaal theorie in het achterhoofd. Goede en sterke relaties zorgen voor vertrouwen en dus wederkerigheid. Het netwerk wordt op die manier een gesloten en hecht netwerk met langdurige relaties. De actoren investeren veel tijd om het netwerk te bouwen en in stand te houden.
[image: image3.png](a) Social Capital Theory (b) Structural Hole Theory

Afbeelding 4. Bron: www.emeraldinsight.com
7.5 Subconclusie

Het principaal-agent probleem wordt groter met de komst van het NPM. Ook stijgen de transactiekosten door de gevolgen van het NPM. Het gebruik van netwerken vormt theoretisch althans een alternatieve methode voor het oplossen van het PA probleem en het verlagen van de agency kosten. De vraag in dit hoofdstuk was hoe het PA probleem theoretisch verminderd kan worden met behulp van het inrichten van netwerken. Hierbij werden de twee netwerk theorieën gebruikt die eerder in deze scriptie zijn beschreven. De structurele gaten theorie en de theorie van het sociaal kapitaal.

De sociaalkapitaal theorie werkt op basis van vertrouwen en continuïteit, terwijl de structurele gaten theorie op basis van wantrouwen en voordeel uit concurrentie werkt. Dit zijn structureel verschillende benaderingen, die theoretisch echter beide tot een optimalisatie van economische transacties kunnen leiden. In het nu volgende hoofdstuk worden beide benaderingen nader getoetst. Op basis van de interviews met sleutelpersonen zal gezocht worden naar de toepassingsmogelijkheden van beide theorieën.

8. Netwerken in de praktijk
In bovenstaand hoofdstuk heb ik laten zien dat het PA probleem een probleem is dat ontstaat door de verhouding tussen en de verschillen in belangen van opdrachtgever en opdrachtnemer, als gevolg waarvan de agency kosten stijgen. Om controle te houden over deze kosten kunnen, volgens de transactiekostentheorie, een hiërarchische structuur worden ingericht of kunnen er goede, afgebakende contracten op de markt worden gezet. Deze transactiekosten kunnen zo hoog worden dat uitbesteden uiteindelijk niet meer doelmatig is. De transactiekosten kunnen ook buitenproportioneel stijgen als de omgeving complexer wordt. In een complexe omgeving is het moeilijk om een goed contract op te stellen. Er is dan veel kennis nodig om dit te kunnen doen en om de naleving van het contract te kunnen controleren. Deze kennis is vanwege het NPM niet meer aanwezig bij de publieke partijen. Uitbesteden lijkt hierdoor geen optie meer, aangezien de kosten te zeer gaan stijgen, waardoor geen invulling kan worden gegeven aan de doelstellingen van het NPM.
NPM is gericht op het verkleinen van de overheid met name door het afstoten van overheidsdiensten, waardoor het (politiek) niet gewenst is om in te besteden. De overheid moet krimpen, efficiënter worden met als uitkomst dat er meer opdrachten vanuit de publieke sector op de markt worden gezet. Om het PA probleem te kunnen beheersen zal er een oplossing gevonden moeten worden om controle te hebben over de agent. De transactiekosten theorie biedt hiervoor onvoldoende mogelijkheden. Er zal gezocht moeten worden naar andere oplossingen. De oplossing ligt mogelijk in de verschillende netwerkbenaderingen. Hiermee kan met inzet van minimale personele en financiële wellicht toch controle uitgeoefend worden door de opdrachtgever op de opdrachtnemer. Twee verschillende netwerkbenaderingen zijn geanalyseerd, de theorie omtrent sociaal kapitaal en de structurele gaten theorie. Beide methoden zijn niet perfect, maar dragen wel elementen in zich ter oplossing van het PA probleem.

8.1 Stucturele gaten
Met het creëren van structurele gaten kan de opdrachtgever zich positioneren als verbinding tussen meerdere opdrachtnemers. Hierdoor staan de opdrachtnemers niet meer onderling met elkaar in verbinding , zij worden geïsoleerd door de principaal.
In de praktijk lijkt het echter onmogelijk om de agenten te isoleren van elkaar. Met de huidige digitale netwerk samenleving is het mogelijk met iedereen contact te onderhouden. Netwerksites als Linked in en Facebook zijn hier duidelijke voorbeelden van. Het is praktisch dus niet mogelijk om t verhinderen dat partijen met elkaar in verbinding staan.
Een van de respondenten, werkzaam als afdelingshoofd bij een ingenieursbureau van een grote gemeente , geeft zelfs aan dat het zelfs niet wenselijk is om concurrentie middels isolatie van de actoren te creëren:

“Er zijn nu meer initiatieven voor landelijke netwerken dan in de jaren ‘90. Ook door de opkomst van internet. Het gebruik van netwerken wordt nu meer gefaciliteerd, kennis is meer toegankelijk door de ontwikkeling van de techniek.”

Het is vaak zo dat er binnen projecten er expertise uit zoveel uiteenlopende disciplines gevraagd wordt dat die totale kennis nooit bij één partij aanwezig is. Een goed voorbeeld hiervan is de wereld van de infrastructuur. Om een weg aan te leggen is uiteenlopende kennis nodig, van elektrotechnische installaties die langs de weg staan, software om communicatie met de verkeerscentrale te onderhouden tot kennis van asfalt en overige constructieonderdelen. Dit vormen verschillende vakgebieden die weinig tot geen bedrijven allemaal in huis hebben. De geïnterviewde respondent is een groot voorstander van kennisdeling in de sector. Kennisdeling is volgens hem noodzakelijk om te kunnen innoveren en om projecten zo goed mogelijk te laten verlopen. Kennisdeling impliceert dat er contacten zijn tussen alle actoren, waardoor er geen sprake is van structurele gaten. Om te kunnen controleren zal de opdrachtgever dus toch een andere manier moeten toepassen dan de in voorgaande hoofdstuk genoemde realisering va concurrentie in het netwerk en het isoleren van de agenten.

Een van de geïnterviewden van een wat kleinere gemeente legt ook de nadruk op het bundelen van kennis. Hij geeft aan dat de kennis niet meer aanwezig is bij de opdrachtgever. Alle kennis die je kunt bundelen uit de markt heeft toegevoegde waarde voor de opdrachtgever. Kortom: probeer zo veel mogelijk disciplines samen te laten werken in een project. Hierdoor zijn de raakvlakken tussen de verschillende vakgebieden inzichtelijker en wordt de verantwoordelijkheid voor het gehele project tegelijkertijd bij alle partijen gelegd. Er ontstaat hierdoor een samenwerking tussen verschillende aannemers.
A-lanes is hier een goed voorbeeld van. A-lanes is de combinatie van zowel weg- en waterbouw aannemers als elektrotechnische aannemers. Zij hebben een combinatie gevormd om samen de aanleg van de A15 te realiseren. Hierdoor is er voor de opdrachtgever uiteindelijk sprake van maar één (gebundelde) partij waarmee hij zaken doet. Dit heeft veel voordelen met betrekking tot de beheersing van de raakvlakken tussen de disciplines. Een praktisch voorbeeld is het plaatsen van een openbare verlichting (OV) mast ten opzichte van de geleiderail. Het plaatsen van een geleiderail behoort tot de discipline civiele techniek, het plaatsen van een OV mast is een elektrotechnisch onderdeel. Een OV mast mag niet dichter dan 50 cm van de geleiderail staan. Wanneer de twee verschillende disciplines niet met elkaar speken en de kennis delen zal dit raakvlak moeilijk te beheersen zijn. Kennisdeling om de raakvlakken te beheersen is erg belangrijk. Het is dus niet verstandig om de verschillende actoren te isoleren van elkaar.
Toch zijn mijn respondenten van mening dat de kennis weer terug zou moet komen bij de opdrachtgever.
Een ander voorbeeld dat laat zien dat de opdrachtgever probeert om middels het mechanisme van de structurele gaten theorie opdrachten op de markt te zetten, is de manier van aanbesteden. In principe mogen inschrijvers op een aanbesteding niet van elkaar weten wie er inschrijft. De opdrachtgever houdt dit dan ook geheim tot het laatste moment. Meestal moeten een uur voordat de aanbesteding begint de aanbiedingen in een grote bus worden gedaan. Zo kan niemand vooraf weten wie en wat er aangeboden wordt. Helaas is de praktijk iets weerbarstiger. De grote bouwfraude-proces in Nederland laat zien dat de verschillende partijen wel degelijk met elkaar praten (Bos, 2002). Tussen de opdrachtnemers onderling worden prijsafspraken gemaakt. Ook laat de bouwfraude zien dat de agenten vooraf met elkaar bepalen wie de aanbesteding gaat winnen. Ook hier werden onderlinge afspraken over gemaakt.
Ook werden er als onderdeel van de bouwfraude ambtenaren omgekocht door opdrachtnemers om opdrachten te winnen. Dit gebeurde allemaal tussen 2001 en 2007 (Bos, 2002). De bouwbedrijven werden uiteindelijk schuldig bevonden aan fraude. In 2007 heeft de bouwwereld zelfs een aanzienlijke schadevergoeding betaald aan de regering. Het is een illusie te denken dat dit soort zaken niet meer plaats vinden. Aannemers praten nog steeds met elkaar en ambtenaren worden gepaaid om opdrachten aan bepaalde partijen te verlenen. Dit ligt binnen de bouwwereld nog erg gevoelig. Het laat wel zien dat het niet mogelijk is om middels het mechanisme van structurele gaten een strategie af te leiden die het PA probleem adequaat aanpakt.

8.2 Subconclusie over structurele gaten

De structurele gaten benadering van het inrichten van een netwerk blijkt geen afdoende oplossing. Wanneer een netwerk veel structurele gaten heeft zullen de paden of banden tussen de actoren in een netwerk sneller naar verschillende actoren kunnen leiden. De disconnectie tussen de netwerken zal worden ingevuld door de opdrachtgever, waardoor deze relaties heeft met meerdere actoren uit verschillende netwerken. Deze actoren hebben allen verschillende kennis en zo kan er in theorie door de opdrachtgever, uit een netwerk, meer kennis gehaald worden. De opdrachtgever kan dit gebruiken om bounded rationality te creëren bij de opdrachtnemers. Door de agenten van elkaar te isoleren en optimale concurrentie te ontwikkelen heeft de principaal een controle middel in handen. De principaal plaatst zichzelf strategisch in een netwerk en verzamelt zoveel mogelijk verschillende agenten om zich heen. Deze agenten isoleert hij van elkaar en de principaal heeft hiermee veel kennis om zich heen en dus macht. Deze controle tool blijkt echter in de praktijk alleen een theoretisch mogelijkheid te zijn.
In de praktijk is het met de huidige informatiesamenleving bijna niet mogelijk om partijen van elkaar te isoleren. Internet en de netwerken die daarbinnen zijn ontwikkeld zorgen er voor dat iedereen contact met elkaar kan zoeken. Ook laat de praktijk zien dat verschillende organisaties in de markt hun kennis bundelen om opdrachten aan te kunnen nemen. Hierdoor wordt de werking van de structurele gaten benadering van netwerken teniet gedaan. De afhankelijkheid van de principaal ten opzichte van de agent is weer groter geworden doordat alle kennis in één (markt)partij is gebundeld. Ook laat de bouwfraude zien dat het onmogelijk is om de partijen niet met elkaar te laten netwerken. Het is heel makkelijk elkaar te vinden via internet en andere informele, persoonsgebonden netwerken. Daarnaast werden en worden er onderlinge afspraken gemaakt tussen de agenten over wie welke opdracht zal krijgen voor welk bedrag. De opdrachtgever raakt daardoor de controle kwijt.

8.3 Sociaal kapitaal
Naar aanleiding van voorgaand hoofdstuk kan geconcludeerd worden dat indien een hecht netwerk opgebouwd wordt op basis van vertrouwen en intensieve relaties, het PA probleem beheerst zou kunnen worden en de transactiekosten in de hand gehouden kunnen worden. In de praktijk zijn er cases die inderdaad laten zien dat deze theorie opgaat. Een voorbeeld is een middelgrote gemeente waarvan de teamleider van de Afdeling Beheer is geïnterviewd voor dit onderzoek. Hij geeft aan dat de intensiteit van de relatie met de opdrachtnemer belangrijk is in het uitzetten van opdrachten:
“De sociale kant van een netwerk wordt steeds belangrijker”

De afhankelijkheid van de principaal van de agent wordt groter aangezien de opdrachtgever niet meer alle kennis zelf in huis heeft. De opdrachtgever is hierbij afhankelijk van de kennis van de agent en kan, vanwege het gebrek aan eigen kennis, ook geen controle houden op de werkzaamheden van de agent. Door in een netwerk een hechte band te creëren met de agent en daarmee een gevoel van wederkerigheid te ontwikkelen krijgt de opdrachtgever daarmee een controle middel in handen. Een voorbeeld hiervan is het onderhands aanbesteden van projecten, of het selecteren van opdrachtgevers op subjectieve criteria zoals inhoudelijkheid en creativiteit.
 Tegenwoordig worden er aanbestedingen op basis van EMVI (economisch meest voordelige inschrijving) criteria gedaan; dit houdt in dat de opdrachtnemer gekozen wordt op basis van de economisch gezien voordelige aanbieding. Voorheen geschiedde dit uitsluitend op prijs. Aangezien de laagste prijs een objectief vast te stellen gegeven is en het aanbesteden op basis van EMVI niet, is er sprake van minder transparantie bij de laatstgenoemde aanbestedingsmethode. Binnen EMVI kan men bijvoorbeeld ook selecteren op projectmanagement, levertijd of planning, plan van aanpak, kwaliteit, competenties, bekwaamheden of milieukenmerken. Indiende opdrachtgever een ‘goed gevoel’ heeft bij een bepaalde opdrachtnemer, is het mogelijk dat de principaal deze een hogere score geeft op het subjectieve item kwaliteit of plan van aanpak. Dit goede gevoel’ kan mede gecreëerd worden door een intensieve relatie op basis van wederzijds vertrouwen. De opdrachtnemer zal het vertrouwen moeten winnen van de opdrachtgever om meer kans te maken op opdrachten. Hierdoor heeft de principaal een middel in handen om de agent te laten doen wat van hem wordt verwacht. . Het middel is wederzijds vertrouwen, dat stoelt op de intensiteit van de relatie. Deze kan worden gebruikt en gemeten aan de hand van subjectieve criteria zoals projectmanagement, levertijd of planning, plan van aanpak, kwaliteit, competenties, bekwaamheden of milieukenmerken.

Een goede onderlinge vertrouwensband en positieve ervaring van de principaal met de agent, zorgen er voor dat de opdrachtnemer een voorkeurspositie bij de opdrachtgever kan krijgen. Ook bij het onderhands aanbesteden is dit belangrijk. De opdrachtgever bepaalt wie hij uitnodigt voor de aanbesteding. Uit de interviews blijkt ook dat deze schifting van genodigden vaak plaatsvindt op basis van goede ervaringen uit het verleden. Bijna alle respondenten geven aan dat vertrouwen in de opdrachtgever een erg belangrijk deel is van het benaderen en kiezen van een opdrachtnemer. Als een opdrachtgever goede ervaringen heeft met een partij zal er weinig reden zijn om die partij uit te sluiten. De agent zal hierdoor een goede indruk achter willen laten en meer conform de vraag en wens van de principaal acteren.
Zo is er in de verhouding tussen opdrachtgever en opdrachtnemer een wederzijdse afhankelijkheid gecreëerd. Het PA probleem zal hierdoor verminderen, maar daardoor zal de keuzevrijheid van de principaal echter wel drastisch worden ingeperkt. De principaal zal alleen uit zijn beperkte netwerk kiezen. De keuze voor een opdrachtnemer zal eerder gebaseerd zijn op de vertrouwensrelatie dan op de potentieel te leveren prestatie.

Dit laat zien dat vertrouwen heel belangrijk is binnen een zakelijke relatie voor zowel opdrachtgever als opdrachtnemer. De beperking van keuzevrijheid van de principaal is daarbij echter onvermijdelijk, aangezien het aantal actoren in een netwerk, gebaseerd op sociaal kapitaal, beperkt is. Dit kan ervoor zorgen dat een opdracht eerder op basis van relatie, dan op basis van kennis een wordt verstrekt.
De technische wereld en dan met name de wereld van de ingenieursbureaus is ook erg klein. Het heerst heel sterk een ons kent ons cultuur. Als beginnend bureau is het bijna onmogelijk om aan het werk te komen in deze omgeving. Onderstaande tekst komt uit een aanbestedingsvraag van een grotere gemeente.
“Inlichtingen en formaliteiten om na te gaan of aan de vereisten is voldaan: De belangrijkste eisen en gegevens, die door de inschrijver bij het in artikel 2.18.2 van het ARW 2005 bedoelde inschrijvingsbiljet moeten worden overlegd om in aanmerking te kunnen komen voor de opdracht van het werk zijn:
De inschrijvers dienen met het inschrijvingsbiljet de volgende bescheiden bij inschrijving aan te leveren:
- de 'eigen verklaring' zoals opgenomen in het bestek, ondertekend door een ondertekeningsbevoegd vertegenwoordiger van de onderneming;
- een verklaring als genoemd in artikel 2.25.3 van het ARW 2005 (Model K ARW 2005), ondertekend door een bestuurder van de onderneming;
- een bewijs van inschrijving van de onderneming in het Handelsregister van de Kamer van Koophandel, met de actuele gegevens, niet ouder dan 6 maanden, waaruit blijkt dat de perso(o)n(en) die de eigen verklaring en Model K ARW 2005 getekend hebben vertegenwoordigingsbevoegd respectievelijk bestuurder zijn van de onderneming. Indien de vertegenwaardigingsbevoegdheid of de functie van bestuurder berust bij een rechtspersoon, dienen bewijzen van inschrijving van de onderneming in het Handelsregister van de Kamer van Koophandel van deze rechtsperso(o)n(en) te worden toegevoegd waaruit de bevoegdheid van de ondertekenende natuurlijke persoon blijkt.

Binnen zeven werkdagen na een daartoe gedaan verzoek van de gemeente@@@ levert de inschrijver aan wie de gemeente @@@ voornemens is te gunnen, de navolgende bescheiden:

- Een beschrijving van twee projecten bestaande uit soortgelijke werkzaamheden met een omvang van minimaal EUR @@@ ,- exclusief BTW, die in de laatste vijf jaren door de onderneming zijn uitgevoerd en tijdig en tot voldoening van de opdrachtgever zijn opgeleverd. Onder een soortgelijk project wordt verstaan het vervangen van @@@@. Gegadigde vermeldt per soortgelijk project: tijd en plaats van de uitvoering, naam opdrachtgever, naam contactpersoon en telefoonnummer, gefactureerd bedrag, aantallen eenheden en tijdsduur.”

Bron: www.aanbestedingskalender.nl
De eisen die gesteld worden aan de opdrachtnemer om mee te mogen dingen naar deze aanbesteding is onder andere ervaring in het soort werk dat gedaan moet worden en de financiële omvang van de eerdere werken die gedaan zijn. Wanneer je nieuwkomer bent op de markt is er geen sprake van enige ervaring. Aanbestedingen als bovengenoemde komen veelvuldig voor. Het lijkt hiermee onmogelijk om in deze (infra) technische wereld een plekje te verwerven. Ook dit voorbeeld geeft de beperking aan in keuze van opdrachtgever. Deze beperkte keuze legt de principaal zichzelf op en bevestigt de werking van de mechanismen van de sociaal kapitaal theorie in de praktijk.
Bovenstaande voorbeelden gaan allemaal over het verkrijgen van een opdracht. Wanneer een opdrachtgever de opdracht heeft verkregen, zal de kwaliteit van de werkzaamheden toch op een of andere manier moeten worden gecontroleerd. ‘vertrouwen in goed, maar controle is beter’ lijkt ier het motto. Dat dit in de praktijk al zo werkt laat het volgende voorbeeld zien, afkomstig uit een handleiding van Rijkswaterstaat over het inrichten van systeemgerichte contractbeheersing (SCB).
Doordat de opdrachtgever minder kennis in huis heeft komt er binnen de opdrachten steeds meer verantwoordelijkheid bij de opdrachtnemer te liggen. Een manier waarop dit gedaan wordt is middels systeemgerichte contractbeheersing. Dit is een vorm van contractbeheersing waarbij de aannemer zelf alle risico’s heeft en zelf ook de kwaliteitsbeheersing doet. De opdrachtgever controleert op de beheersing van de processen om deze risico’s te voorkomen. Onderstaand citaat komt uit de handleiding van SCB, waarin een voorbeeld staat van een project dat zo is ingestoken:
“We laten de teugels nu vieren, houden echter wel een vinger aan de pols. Dit vraagt om vertrouwen van de opdrachtgever in de opdrachtnemer. Dit vraagt ook om opdrachtnemers die dat vertrouwen niet beschamen.”

Ondanks het vertrouwen dat getoond wordt naar de aannemer is er wel degelijk sprake van controle door de opdrachtgever. Binnen de projecten is er sprake van een zogenaamde kaarten systematiek. Wanneer er een afwijking wordt vastgesteld op het proces of de kwaliteit, krijgt de aannemer een gele kaart. Als de ‘fout’ hersteld is komt de kaart te vervallen. Maar na het krijgen van twee gele kaarten worden deze kaarten omgezet in een rode kaart. De consequentie van een rode kaart is een betalingsstop naar de opdrachtnemer toe. Door middel van verschillende soorten toetsen door de opdrachtgever worden de eventuele afwijkingen van de opdrachtnemer in kaart gebracht. Dit zijn proces-, systeem- en producttoetsen:
“Sommige aannemers trokken zich die systematiek erg aan. Niet alleen vanwege de financiële consequenties. Ze zagen het ook als een erezaak om geen kaart te halen.”

Deze manier van controle op de agent, is volgens deze respondent een goede manier, mits het team daarvoor wel goed wordt ingericht. Dat kan alleen als de technische kennis in huis is, en dat is nu juist de structurele zwakte als gevolg van het NMP-beleid:
“Zo is de samenstelling van het toetsteam erg belangrijk. Daar moeten mensen in zitten met verstand van techniek, maar ook mensen met verstand van werkprocessen”
Hiermee geeft hij aan dat kennis onontbeerlijk is om te kunnen toetsen in de projecten. Kortom: kennis en kunde is volgens hem noodzakelijk om controle te houden op de opdrachtnemer.
8.4 Sociaal kapitaal subconclusie
Het inrichten van een netwerk volgens het mechanisme van de sociaal kapitaal benadering lijkt theoretisch een goede oplossing voor het PA probleem. Tot op zekere hoogte blijkt het in de praktijk mogelijk om op basis van vertrouwen en wederkerigheid sociaal kapitaal genereren uit een netwerk en daarmee controle uit te kunnen oefenen op de opdrachtnemer, is theoretisch uit te leggen. In de praktijk zal hiermee het netwerk van de principaal beperkt worden. De keuzevrijheid van de opdrachtgever naar opdrachtnemers toe wordt kleiner. Er ontstaat een klein hecht netwerk op basis van vertrouwen. De principaal kiest de agent meer op relationele gronden dan op basis van kennis en kunde. Hierdoor kan de kwaliteit van de uitvoering van opdrachten in het geding komen. Voor de controle van de projecten blijft bovendien kennis en kunde noodzakelijk. Deze kennis is niet meer aanwezig bij de opdrachtgever. Een netwerk inrichten op basis van sociaal kapitaal is hiermee geen afdoende oplossing voor het PA probleem en het verlagen en beheersen van de transactiekosten.

8.5 Analyse van de zwakte van de netwerkbenaderingen en een denkbare oplossing; de expertise bureaus
Zowel de sociaal kapitaal theorie als de benadering vanuit de structurele gaten theorie blijken geen optimale en afdoende strategieën om een oplossing te bieden voor het PA probleem binnen het NPM. De nu voor te stellen derde methode om de aanpak van het PA probleem te perfectioneren is de inhoudelijke bijdrage van deze scriptie aan de wetenschappelijke discussie over de PA-problematiek. Ik noem de daarvoor gehanteerde invalshoek het structureel kapitaal model. In dit model worden de basismechanismen aangewend afkomstig uit zowel de sociaal kapitaal theorie als uit de structurele gaten theorie. De benadering om een netwerk op te bouwen op basis van vertrouwen wordt geëntameerd. Dit zorgt voor een grote mate van continuïteit in een netwerk en voor een sterke relatie tussen opdrachtgever en opdrachtnemer.

Vertrouwen is belangrijk in een netwerk evenals wederkerigheid en minder afhankelijkheid van opdrachtgever ten opzichte van de opdrachtnemer. Om te voorkomen dat het vermogen en de noodzaak van de agent voor het goed uitvoeren van een opdracht ondergeschikt raakt aan de relatie tussen opdrachtgever en opdrachtnemer, wordt de externe expert geïntroduceerd. Dit is een onafhankelijke actor die specifieke kennis heeft over de in de markt gezette opdracht. Deze expert kan door de principaal worden ingehuurd om controle uit te oefenen op de agent.
De transactiekosten zullen door het aantrekken van een externe expert mogelijk stijgen, maar de agency kosten kunnen daarentegen verschuiven. Het verlies van het laten maken van beslissingen door de opdrachtnemer zal wellicht afnemen. De toezicht en controle kosten, die deel zijn van de agency kosten, kunnen echter toenemen. De kennis wordt gebundeld in één extern, onafhankelijk én gespecialiseerd expertise bureau, dat aan de principaal expertise op maat levert. Hierdoor kan de principaal beschikken over een efficiënt en effectief controle middel. De expert zal de kwalitatieve inhoudelijke controle voor de opdrachtgever op de opdrachtnemer gaan uitvoeren. De behoefte aan kennis wordt middels dit bureau vervuld. De expert heeft ook verantwoordelijkheid in het adviseren van de opdrachtgever en het controleren van de opdrachtnemer. Als er een verkeerd advies wordt gegeven zullen er boetes uitgeschreven worden, waardoor de expert ook een stok achter de deur heeft om een zo goed mogelijk advies te geven. In deze constructie is de expert dus aansprakelijk voor zowel het gegeven advies als voor het contract dat op de markt wordt gezet.

De sociaal kapitaal theoretische manier van netwerken zorgt ook voor het verlagen van de agency kosten. Het nadeel van deze theorie is, zoals eerder aangegeven, dat het risico ontstaat dat de opdrachtnemers op basis van relatie en niet op basis van kwaliteit worden gekozen. Het inrichten van expertise bureaus zorgt dat de kwaliteit op peil blijft. De voordelen van de markt kunnen verloren gaan door het inrichten van netwerken enkel op basis van vertrouwen. De onafhankelijke expertise bureaus zullen er voor zorgen dat deze voordelen nog steeds van toepassing zijn. Zij zullen de beste actoren uit de markt halen en de kwaliteit goed beheren. Binnen de vertrouwensrelaties van de principaal zijn zij de kwaliteitscontroleur. Daarnaast zullen zij ook adviseren welke marktpartij het meest geschikt is voor de opdracht. Deze partij kan dan ook buiten het bekende netwerk van de opdrachtgever liggen. Zo kunnen de expertisebureaus er ook voor zorgen dat het netwerk van de opdrachtgever vergroot wordt. De uiteindelijke keuze van opdrachtnemer blijft altijd bij de principaal. Het voorgestelde model van opereren is dus een kwestie van balanceren tussen controle en vertrouwen. Het is enerzijds zaak voldoende intensieve relaties te onderhouden met de opdrachtnemer, waardoor wederkerigheid een waarde is binnen het contact. Maar ook zal de kwaliteit moeten worden gewaarborgd door controle uit te oefenen op de opdrachtnemer. De expertisebureaus zullen zich bewegen tussen deze twee uitersten. Evenwicht tussen controle en vertrouwen is zeer belangrijk. Het is belangrijk om op basis van vertrouwen zaken te doen, maar controle kan niet uitblijven. Met name de toets op kwaliteit is een belangrijke taak van de expertisebureaus.

De expertisebureaus zijn de kennisbronnen van de opdrachtgever. Zij zijn op zodanige manier gepositioneerd in en tussen de netwerken dat zij zoveel mogelijk relaties hebben met de verschillende actoren in de netwerken. Zo proberen zij optimale toegang tot kennis en informatie te creëren. Aangezien zij volledig afhankelijk zijn van de opdrachten van de publieke sector, zullen zij proberen naar de wensen van de principaal te handelen.
Het inrichten van een netwerk op basis van het voorgestelde structureel kapitaal model lijkt hiermee een grotere bijdrage te leveren aan de oplossing van het PA probleem dan degene die voortkomt uit de theorieën over sociaal kapitaal en de structurele gaten. Het combineert het beste van beide theorieën. In onderstaande afbeelding is dit inzichtelijk gemaakt.

[image: image4.png](a) Social Capital Theory (b) Structural Hole Theory

Structureel kapitaal theorie
De actoren buiten de cirkel van het netwerk gebaseerd op de sociaal kapitaal theorie zijn de externe deskundigen. Zij zijn onafhankelijk en hebben geen directe relatie met de agenten. Zo ontstaan er expertise bureaus die zich uitsluitend richten op de opdrachtnemers en dus de publieke sector. Onafhankelijkheid is zeer belangrijk bij de inzet van deze bureaus.

Concluderend; ‘Vertrouwen is mooi, maar toevoegen van controle is beter’

9. Praktische kanttekeningen bij het Structureel Kapitaal model
Een discussie die naar aanleiding van uitkomsten van de theoretische analyse in deze scriptie voor de hand zal liggen is gebaseerd op de vraag naar de haalbaarheid, de uitvoerbaarheid, de kostenbesparing en onafhankelijkheid en kennisverwerving van de externe expertise bureaus.

Er bestaan al expertise bureaus die door de opdrachtgevers gebruikt worden om specifieke kennis te leveren. Een voorbeeld hiervan is het kenniscentrum van Rijkswaterstaat (RWS). Dit is een kenniscentrum waartoe de opdrachtgevers van RWS zich kunnen wenden om informatie te halen. Het kenniscentrum is onderdeel van RWS. Het is niet uit te sluiten dat in dit geval er vertrouwensrelaties bestaan met de markt. Het is mogelijk dat private partijen invloed uitoefenen op personen die in dit kenniscentrum werken, waardoor er bijvoorbeeld minder intensief controles worden uitgevoerd op de opdrachtnemer. Door de inrichting van volledig onafhankelijke expertise bureaus wordt dit risico verminderd. Immers deze bureaus kunnen slechts bestaan als hun onafhankelijkheid niet ter discussie staat. Zij zullen onafhankelijkheid dan ook als key-performance indicator beschouwen en deze zorgvuldig bewaken. Of dit echt mogelijk is zal onderzocht moeten worden.

Een andere vraag die opkomt, is op welke wijze deze expertise bureaus ervoor zorgen dat zij voldoende en de juiste kennis in huis hebben. De arbeidsmarkt van de technische expertise is momenteel behoorlijk gespannen. Er is meer vraag naar hooggeschoold technisch personeel dan er aanbod is.
Een ander punt dat direct vragen oproept is de controle van de opdrachtnemer door de opdrachtgever. Wanneer controle toch noodzakelijk is binnen het vertrouwen, doet dit dan geen afbreuk aan de vertrouwensrelatie tussen beiden?

De centrale vraag in deze scriptie is in hoeverre netwerken een middel kunnen zijn om kostenbesparing te realiseren bij het outsourcen. Het structurele kapitaal model biedt geen volledige reductie van de kosten. De agency kosten zullen wel deels afnemen. De kosten die het met zich mee brengt om een goede relatie op te bouwen (bonden) zijn geminimaliseerd, aangezien de opdrachten door een vast expertise bureau op de markt gezet worden. Het expertise bureau heeft een volledige afhankelijkheid van en commitment naar de opdrachtgever.. De binding kosten worden hiermee minimaal. Over de overige kosten kan weinig gezegd worden. Het lijkt reëel te denken dat ook de toezichtkosten en de verliezen die ontstaan bij het uit handen geven van de beslissingen verminderen. Dit omdat de gehele gang van zaken bij de expertise bureaus ligt en zij volledig in dienst zijn van de (lagere) overheid. Of deze aannames - voortvloeiend uit de analyse en beantwoording van de specifieke probleemstelling en onderzoeksvragen inzake aard en werking van netwerken- in de praktijk juist zijn vergt aanvullend empirisch onderzoek naar het kostenaspect. Dit valt echter buiten de theoretische aard en kader van deze scriptie.

Het is wel duidelijk dat er hiermee een richting en vraagstelling wordt geleverd voor verder onderzoek naar de werking van het structureel kapitaal model op het PA probleem.

10. Samenvatting en conclusie.
De probleemstelling van deze scriptie is: Wordt het in samenhang met outsourcing, in het kader van het NPM, verdwijnen van kennis bij de gemeentelijke ingenieursbureaus gecompenseerd door netwerken? Zo ja, hoe en hoe is dit te verklaren? Om hierover uitsluitsel te geven zijn eerst de twee beschrijvende deelvragen beantwoord, om aan de hand daarvan de context van het probleem te beschrijven en te analyseren.
Met de komst van het NPM werd van de overheid verwacht dat zij efficiënter te werk zou gaan en dat zij daardoor minder geld zou gaan kosten. Een van de effecten daarvan was dat veel ingenieursdiensten verzelfstandigd zijn en de technische kennis uit de organisatie van de lagere overheden is verdwenen. Er werd verwacht dat de overheden meer opdrachten op de markt zouden gaan uitzetten. Het gevolg hiervan is dat het PA probleem groter is geworden. De opdrachtgever heeft niet meer de kennis om te controleren of de opdrachtnemer zijn werk wel goed doet. Doordat er van de overheid wordt verwacht dat zij meer uitbesteden -inbesteden binnen het huidige politieke klimaat is immers geen optie meer-, worden de transactiekosten ook hoger. Het gaat hierbij niet per definitie om de gerealiseerde transactiekosten. Het kan ook gaan om stijgende bedragen die nodig zouden zijn voor een adequate voorbereiding en afwerking van transacties. Als de middelen hiervoor ontbreken, neemt de kwaliteit van de transacties af. De invloed van het NPM zorgt hiermee voor een vergroting van het PA probleem en een verhoging van de transactiekosten.

De oplossingsroute die volgens de transactiekostentheorie voor de hand zou liggen, namelijk het einde van het uitbesteden, wordt afgesneden door het dominant blijven van het NPM. Noodzakelijke investeringen in transacties kunnen niet gedaan worden. De opdrachtgever heeft de kennis niet meer om de contracten die op de markt gezet worden zelf op te kunnen stellen en technisch uit werken. Hierdoor worden de contracten minder specifiek. De agent krijgt hierdoor de mogelijkheid steeds meer beslissingen te nemen voor de principaal. In zijn algemeenheid stijgen daardoor de agency kosten.
Uit de theorie komt naar voren dat het reduceren van de kosten die komen kijken bij transacties mogelijk kan door gebruik te maken van netwerken. Powell (1990) laat zien dat de inrichting van een netwerk een optimale middenweg is om economische transacties te beheersen, aangezien er in een netwerk sprake is van zowel commitment als flexibiliteit. Flexibiliteit is niet aanwezig in de hiërarchie en commitment is niet aanwezig in de markt, maar een netwerk bezit echter beide kenmerken. De centrale vraag, en dus analytische leidraad in deze scriptie- is in hoeverre netwerken een qua kosten en controle geëigend middel zijn om transacties uit te voeren.
Er zijn twee theoretische benaderingen voor het inrichten van een netwerk die ter beantwoording van deze vraag zijn geanalyseerd. De sociaal kapitaal benadering en de structurele gaten benadering. Beide theorieën blijken geen afdoende mechanismen te leveren om het PA probleem op te lossen en de transactiekosten te reduceren. Op theoretische gronden kan een redenering worden gevolgd, waarbij, op basis van vertrouwen en wederkerigheid, sociaal kapitaal wordt gegenereerd uit een netwerk waarmee controle kan worden uitgeoefend op de opdrachtnemer. In de praktijk zal echter hiermee het netwerk van de principaal beperkt worden. Er ontstaat een klein hecht netwerk op basis van vertrouwen. De principaal kiest de agent meer op relationele gronden dan op basis van kennis en kunde. Hierdoor kan de kwaliteit van de uitvoering van opdrachten in het geding komen. Het inrichten van een netwerk op basis van structurele gaten
blijkt niet mogelijk. In de huidige informatiesamenleving is het isoleren van partijen teneinde ultieme concurrentie te verkrijgen uitgesloten. Internet en overig netwerkmogelijkheden zijn in de huidige maatschappij niet meer weg te denken.
Niet tegenstaande deze bezwaren, blijken beide netwerkbenaderingen een theoretisch bruikbaar aspect te bezitten om de problemen met betrekking tot outsourcing te reduceren. Door een in deze scriptie voorgestelde combinatie van beide theorieën, ontstaat er een aangepast model gebaseerd op het zogenoemde structureel kapitaal model. Deze opzet gaat in eerste instantie uit van het inrichten van een netwerk op basis van vertrouwen, conform de theorie van het sociaal kapitaal. Omdat dit uiteindelijk de vrijheid in keuze van de principaal in het uitbesteden van opdrachten verkleint en hiermee bovendien het risico groot is dat er eerder op basis van relatie een opdrachtnemer gekozen wordt dan op basis van expertise, wordt, gebaseerd op de structurele gaten theorie, een onafhankelijke externe actor geïntroduceerd: het expertisebureau. Deze bureaus werken exclusief voor de lagere overheid. Zij hebben alle kennis in huis om de opdrachtnemer namens de opdrachtgever te controleren en positioneren zich zodanig op een strategische positie tussen de netwerken, zodat zij optimaal gebruik kunnen maken van de informatie van de actoren uit de verschillende netwerken. Om de kosten zo laag mogelijk te houden is er een optimaal evenwicht noodzakelijk tussen vertrouwen en controle.
Met behulp van het door ons geïntroduceerde model op basis van structureel kapitaal kunnen we duidelijkheid scheppen rond de centrale vraag die we ons in deze scriptie hebben gesteld naar het mogelijke nut van netwerken als middel tot het oplossen van financiële en controleproblemen bij het proces van outsourcen door lagere overheden. Op grond hiervan moeten we concluderen dat netwerken een positieve, doch partiële bijdrage leveren.

Dit laatste heeft te maken met het voorbehoud dat moet worden gemaakt ten aanzien van de omvang van de reductie van de kosten. Aannemelijk is dat de agency kosten gedeeltelijk zullen dalen en de binding kosten zullen worden geminimaliseerd. Echter de transactiekosten zullen blijven. Aanvullend onderzoek naar dit laatste aspect is noodzakelijk om hierover uitsluitsel te kunnen geven, maar valt buiten het bestek van de vraagstelling en opzet van deze scriptie.

Op grond van onze analysemodel is de conclusie dat er zondermeer sprake is van optimalisering bij de netwerkbenadering bij het proces van outsourcing. Er is duidelijk sprake van een verbetering daar waar het gaat om positieve uitwerking op vertrouwen en controle, maaronduidelijk is vooralsnog in welke mate er sprake is van minimalisering van de kosten.
11. Aanbevelingen
Publieke organisaties en met name de lagere overheden zullen bewuster opdrachten op de markt moeten zetten. Het maatschappelijke doel van de wetenschappelijke analyse in deze scriptie is om hen bewust te maken van hun positionering in de markt. Om op een goede manier opdrachten te kunnen controleren zal kennis nodig zijn. Deze kennis ligt niet meer bij de opdrachtgever. Er zijn externe onafhankelijke partijen nodig die deze kennis wel bezitten en de controle functie op een valide en betrouwbare wijze over kunnen nemen van de lagere overheden.
Een vervolg onderzoek zou zich, op basis van de analyse en het ontwikkelde model kunnen richten op de wijze waarop onafhankelijke expertise bureaus kunnen worden gerealiseerd en aan welke eisen zij moeten voldoen.
12. Literatuurlijst
· Bos, C, 2002, Bouwfraude : schokkende onthullingen uit de schaduwboekhouding van een van Nederlands grootste bouwbedrijven Strengholt, Naarden.
· Boudieu, P, 1986, The forms of Capital. Greenwood, New York.
· Burt, R. S., 1992, Structural Holes, Cambridge, MA Harvard University Press.

· Camps, Th. W. A. , 2001, Bij het scheiden van de markt: Symbiose en antibiose in publiek-private relaties, Koninklijke van Gorcum B.V., Assen.
· Coase, R. H. , 1937 The Nature of the Firm Economica, New Series

· Coleman, J.S. 1990. Foundations of social theory. Cambridge: Harvard University Press
· Ebers, M, 1997, The formation of inter-organizational networks, Oxford University press, New York.

· Granovetter, M. C., 1973 The strength of weak ties. Chicago Press.

· Houweling, M, 2008, Management toepassingen bij strategische ruimtelijke ordeningsprojecten. Masterthesis Erasmusuniversiteit Rotterdam.
· Jensen, M.C., and W.H. Meckling 1976, “Theory of the firm: managerial behavior, agency costs and ownership structure”

· Klijn, E.H. en Koppejan, J.F.M., 2004, Managing uncertainies in networks: a network approach to problem solving and decision making. Rouledsge, London.

· Lane, E.J., 2005, “Public Administration and Public Management, the principal-agent perspective”, Routledge, London.

· Neelen, G.H.J.M., 1993, Principal-agent relations in non-profit organizations, proefschrift Universiteit Twente.
· Perrow, C., 1986, Complex organizations, a critial essay, 3rd edition, Random House, New York
· Powell, 1990, Neither market, nor hierarchy; Network forms of organization
· Putnam, Robert, 2000 Bowling Alone: The Collapse and Revival of American Community, New York: Simon and Schuster.
· Schreuder, C. A., 1994, Publiekrechtelijke taken, private rechtspersonen. Verzelfstandiging en privatisering in de vorm van vennootschappen en stichtingen. Universiteit van Groningen.

· Verbruggen, J.C., 2010, “Hollow state, en de gevolgen voor opdrachtgevers bij de lokale overheid”Het principaal-agent probleem bij lokale overheden. Universiteit van Leiden.

13. Internetbronnen:
· http://www.gammasteunpunt.nl/netwerken/index.php?chapter=Sociale_netwerken

· http://en.wikipedia.org/wiki/Principal-agent_problem

· http://en.wikipedia.org/wiki/Transaction_cost
· www.emeraldinsight.com
· www.aanbestedingskalender.nl
· http://www.rijkswaterstaat.nl/images/Handreiking%20SCB%202007_tcm174-274964.pdf

� http://www.kvk.nl/kvk-activiteiten/activiteiten-kvk-nederland/ondernemerspanel/ondernemer-ontdekt-mogelijkheden-van-social-media/

� Dit gold alleen voor de kleinere werken tot een bepaald bedrag. Meestal ging het om straatwerk en herstraatwerkzaamheden.

� Het gaat hierbij niet per definitie om de gerealiseerde transactiekosten. Het kan ook gaan om stijgende bedragen die nodig zouden zijn voor een adequate voorbereiding en afwerking van transacties. Als de middelen hiervoor ontbreken, neemt de kwaliteit van de transacties af.

36

