

De Metropoolregio Eindhoven: Een lerend netwerk

Een onderzoek naar hoe de Metropoolregio Eindhoven een lerend netwerk kan zijn.

Master thesis Bestuurskunde Eindversie

Auteur: Jordy van Helmont
Studentnummer: s4233174
Datum: Augustus 2017
Studie: Master Bestuurskunde
Specialisatie: Organisatie & Management
Instelling: Faculteit der Managementwetenschappen
Radboud Universiteit Nijmegen
Metropoolregio Eindhoven
Begeleidster universiteit: dr. M.E. Honingh
Begeleidster Metropoolregio
Eindhoven: Mw. J-L. Withaar

METROPOOL
REGIO
EINDHOVEN

**Radboud
Universiteit
Nijmegen**

Voorwoord

Voor u ligt mijn masterscriptie *'De Metropoolregio Eindhoven: Een lerend netwerk'*. Deze scriptie heb ik geschreven ter afsluiting van mijn masteropleiding Bestuurskunde, specialisatie organisatie en management, aan de Radboud Universiteit Nijmegen.

Dit onderzoek is uitgevoerd in opdracht van de Metropoolregio Eindhoven. Tijdens het schrijven van dit onderzoek heb ik dan ook stage gelopen bij de Metropoolregio Eindhoven. Tijdens mijn leerzame stage heb ik me naast het schrijven van mijn onderzoek, ook bezig gehouden met het bijwonen van verschillende bijeenkomsten met organisaties in het netwerk. Voorbeelden hiervan zijn interne overleggen, raadsledenbijeenkomsten en regionale platforms. Door het bijwonen van deze bijeenkomsten, heb ik een duidelijker beeld gekregen van het netwerk van de Metropoolregio Eindhoven. Dit was gezien het onderwerp van mijn onderzoek, kennisdeling in interorganisationele netwerken, erg relevant en nuttig.

De aanleiding voor dit onderzoek, is een interne verkenning van de Metropoolregio Eindhoven. Uit deze interne verkenning bleek in januari 2017 dat de Metropoolregio Eindhoven een meer kennisgedreven organisatie wil worden. Het doel hierbij was om de juiste informatie en kennis te verzamelen en te delen. Toen ik in maart 2017 begon met mijn stage, ben ik allereerst met deze interne verkenning aan de slag gegaan. Na maanden van afbakenen en vervolgens onderzoeken ligt het eindresultaat nu in september 2017 voor u.

Graag wil ik een aantal personen bedanken voor hun bijdrage aan mijn afstudeerscriptie. Ze hebben mij voorzien van nuttige feedback en hiermee mijn onderzoek naar een hoger niveau gebracht. Allereerst wil ik J.L. Withaar van de Metropoolregio Eindhoven bedanken voor het zijn van mijn stagebegeleidster bij de Metropoolregio Eindhoven. Door haar tijd, heldere feedback, uitnodigingen voor de verschillende bijeenkomsten en ondersteuning heb ik veel geleerd over het schrijven van onderzoeken en de samenwerking tussen verschillende organisaties binnen een netwerk als de Metropoolregio Eindhoven. Dank!

Daarnaast wil ik graag mijn begeleider van de Radboud Universiteit, Marlies Honingh, bedanken. Door de waardevolle feedback en goede begeleiding heb ik op wetenschappelijk niveau mijn scriptie continu kunnen verbeteren. Ook ben ik me door haar feedback bewuster geworden van de complexiteit en juiste invalshoek van wetenschappelijk onderzoek. Dank!

Ook bedank ik graag de respondenten die tijd hebben vrijgemaakt om deel te nemen aan een interview. Hun medewerking heeft geleid tot interessante inzichten en een duidelijk en divers beeld van het netwerk van de Metropoolregio Eindhoven. Door deze inzichten is het mogelijk geweest om tot een antwoord op mijn onderzoeksvraag te komen. Dank!

Tot slot wil ik graag de medewerkers binnen de ambtelijke organisatie van de Metropoolregio Eindhoven bedanken voor de leuke en leerzame tijd. Door hun open houding en betrokkenheid bij mijn onderzoek, heb ik goed kunnen ervaren hoe het is om te werken bij een organisatie als de Metropoolregio Eindhoven. In het bijzonder wil ik Hans van de Louw bedanken voor de tijd die hij een aantal keer heeft genomen om mij te helpen in het denkproces rondom mijn scriptie. Dank!

Ik wens u veel leesplezier tijdens het lezen van mijn scriptie.

Jordy van Helmont

Veldhoven, Augustus 2017

Samenvatting

Organisaties werken vanwege onderlinge afhankelijkheid in het oplossen van maatschappelijke vragen, in toenemende mate met elkaar samen in interorganisationele netwerken. De praktijk leert echter dat samenwerking binnen netwerken niet altijd eenvoudig is. Voor het ontstaan van een interorganisationeel netwerk waarin meerwaarde wordt gecreëerd voor het netwerk en de betrokken organisaties, is het delen van kennis cruciaal. Onduidelijk is echter welke condities er toe leiden dat in een interorganisationeel netwerk kennisdeling tot stand komt. De nadruk binnen de bestaande literatuur ligt namelijk op kennisdeling binnen organisaties en niet op kennisdeling in netwerken. Om meer te weten te komen over het ontstaan van kennisdeling in interorganisationele netwerken, is in dit onderzoek de volgende hoofdvraag onderzocht:

Welke faciliterende en belemmerende condities voor het ontstaan van interorganisationele lerende netwerken zijn in de praktijk te onderscheiden?

Dit onderzoek is uitgevoerd in opdracht van de Metropoolregio Eindhoven, een interorganisationeel samenwerkingsverband tussen gemeenten, bedrijven en kennisinstellingen in de regio Zuid-Oost Brabant. De Metropoolregio Eindhoven wil door middel van dit onderzoek inzicht krijgen in welke condities het ontstaan van kennisdeling binnen het netwerk van de Metropoolregio Eindhoven faciliteren of belemmeren. Zo kan de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven worden geoptimaliseerd.

Uit de literatuurstudie is gebleken dat er sprake is van een interorganisationeel lerend netwerk, als individuen, groepen of organisaties als geheel onderling ervaringen uitwisselen en inzichten ontwikkelen binnen een netwerk. Vervolgens zijn er uit de theorie negen condities afgeleid die kennisdeling binnen een interorganisationeel lerend netwerk belemmeren of faciliteren:

- Motivatie kennis te delen
- Contact met andere individuen
- Noodzaak tot samenwerking
- Contact tussen organisaties
- Gedeelde ambitie
- Communicatie door individuen
- Vertrouwen in andere individuen
- Organisatiecultuur
- Balans in samenwerking

Aan de hand van dertien interviews met leden uit het netwerk van de Metropoolregio Eindhoven, is onderzocht in hoeverre deze condities van invloed zijn op de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven. Uit de analyse van de resultaten is gebleken dat alle onderzochte condities van invloed zijn op de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven. De condities zijn echter niet allemaal in gelijke mate van invloed op en te beïnvloeden door de Metropoolregio Eindhoven. Het blijkt dat met name de individuele condities 'motivatie om kennis te delen' en 'contact met andere individuen' van grote invloed zijn op de samenwerking, net als de 'noodzaak tot samenwerking'. Wanneer deze condities slechts in beperkte mate aanwezig zijn, zal kennisdeling immers moeizaam ontstaan. Ook de overige condities zijn van invloed op de kennisdeling binnen het netwerk. Naast de negen besproken condities, bleek uit de interviews dat ook de contexten waarin het netwerk opereert, zoals politieke wisselingen, veranderende wetgeving of technologische ontwikkelingen, een rol spelen bij de kennisdeling in het netwerk.

Tot slot zijn er op basis van de conclusies van dit onderzoek, drie aanbevelingen geformuleerd: Het bepalen van een gedeelde ambitie over het doel van de samenwerking, het inlassen van evaluatiemomenten en het efficiënter maken van communicatie en de planning van overleggen. Deze aanbevelingen dragen bij aan de verbetering van de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven.

Inhoud

Voorwoord	2
Samenvatting.....	3
1. Inleiding	6
1.1 Probleemstelling.....	6
1.2 Relevantie.....	7
1.3 Onderzoekopzet.....	7
1.4 Leeswijzer	8
2. Theoretisch kader.....	9
2.1 Interorganisatiele netwerken.....	9
2.2 Interorganisatieel leren en lerende netwerken	9
2.3 Kennis(deling) in netwerken.....	11
2.3.1 Kennis	11
2.3.2 Kennisdeling	12
2.4 Conditie voor kennisdeling in interorganisatiele netwerken	12
2.4.1 Interorganisatiele condities	13
2.4.2 Organisatiele condities.....	14
2.4.3 Conditie op groepsniveau	14
2.4.4 Individuele condities	15
2.5 samenvatting	16
3. Metropoolregio Eindhoven	17
3.1 Ontstaan van de Metropoolregio Eindhoven.....	18
3.2 Missie, ambitie en strategie Metropoolregio Eindhoven.....	18
3.3 Structuur Metropoolregio Eindhoven	18
3.3.1 Regionaal Platform	19
3.3.2 Raadstafel 21	19
3.3.3 Werkplaatsen	19
3.3.4 Bestuurlijke structuur Metropoolregio Eindhoven	19
3.3.5 Ambtelijke organisatie.....	20
3.4 Evaluatie Metropoolregio Eindhoven	20
3.5 Samenvatting.....	20
4. Methoden.....	21
4.1 Onderzoeksstrategie	21
4.2 Onderzoeksmethoden.....	21
4.2.1 Steekproefkader	22
4.3 Operationalisering.....	22

4.4	Betrouwbaarheid en validiteit.....	26
4.4.1	Betrouwbaarheid.....	26
4.4.2	Validiteit	27
5.	Resultaten.....	29
5.1	Individueel niveau	29
5.1.1	Motivatie kennis te delen.....	29
5.1.2	Communicatie	30
5.2	Groepsniveau	31
5.2.1	Contact met andere individuen.....	31
5.2.2	Vertrouwen in andere individuen	32
5.3	Organisatieniveau.....	34
5.3.1	Noodzaak tot samenwerken	34
5.3.2	Organisatiecultuur	35
5.4	Interorganisationeel niveau	38
5.4.1	Contact tussen organisaties	38
5.4.2	Balans in de samenwerking.....	39
5.4.3	Gedeelde ambitie	40
6.	Analyse	42
6.1	Motivatie	42
6.2	Communicatie	42
6.3	Contact met andere individuen.....	43
6.4	Vertrouwen	43
6.5	Noodzaak tot samenwerken	44
6.6	Organisatiecultuur.....	44
6.7	Contact tussen organisaties	45
6.8	Balans in de samenwerking.....	45
6.9	Gedeelde ambitie	45
7.	Conclusie en discussie	47
7.1	Conclusie	47
7.2	Reflectie.....	48
7.3	Aanbevelingen.....	50
7.4	Vervolgonderzoek	50
8.	Literatuurlijst	52
	Bijlage 1 - Interviewgide.....	55
	Bijlage 2 - Overzicht respondenten onderzoek	59

1. Inleiding

Europa is meer en meer een kennisgedreven samenleving en economie geworden. Een van de consequenties daarvan is dat het voor organisaties cruciaal is om toegang te hebben tot en te beschikken over up-to-date informatie en kennis (Commissie van de Europese Gemeenschappen, 2000; Krings, 2011; Powell, 1998).

In de samenleving zijn kennis en middelen verdeeld over verschillende organisaties, en zijn deze organisaties onderling afhankelijk van elkaar. Als gevolg van deze afhankelijkheid en om toegang te hebben tot informatie en kennis, werken organisaties in toenemende mate samen in interorganisatiele netwerken (Soekijad & Andriessen, 2003; Klijn & van Twist, 2000).

Een dergelijke samenwerking vindt bijvoorbeeld plaats op het terrein van veiligheid, maar ook op andere terreinen zoals wonen, energie en ruimte wordt in toenemende mate samengewerkt. Organisaties kunnen door kennis te delen kennisgerichte ontwikkelingen en innovaties teweeg brengen. Door samen te werken in een netwerk, is de gedachte dat zo meerwaarde kan worden bereikt (Weggeman, 2001; Harrison & Kessels, 2004).

De praktijk leert dat samenwerking binnen netwerken niet altijd eenvoudig is, omdat organisaties binnen netwerken slechts in beperkte mate open zijn naar andere organisaties (Soekijad & Andriessen, 2003). Voor het ontstaan van een interorganisatieel netwerk, waarin meerwaarde wordt bereikt voor het netwerk en de betrokken organisaties, is het delen van kennis cruciaal. Onduidelijk is echter welke factoren en ontwikkelingen er toe leiden dat in een interorganisatieel netwerk kennisdeling tot stand komt. Als naar de bestaande literatuur rondom kennisdeling wordt gekeken, ligt de nadruk vooral op kennisdeling binnen organisaties en niet zozeer op kennisdeling tussen verschillende organisaties. Dit terwijl organisaties in de afgelopen jaren juist in toenemende mate samen zijn gaan werken met andere partners.

1.1 Probleemstelling

Organisaties in de (semi-) publieke sector werken in toenemende mate samen in netwerken. De verwachtingen die organisaties hebben van deze samenwerking in netwerken zijn hoog, maar de samenwerking verloopt niet altijd zo succesvol als men vooraf had verwacht (van Delden, 2009). Hierdoor worden de verwachte resultaten van samenwerking binnen een netwerk niet altijd behaald. Dit kan komen doordat kennis binnen interorganisatiele netwerken niet altijd wordt gedeeld, terwijl het delen van kennis een van de voorwaarden is voor het zijn van een lerend netwerk. Omdat in de huidige literatuur nog maar weinig bekend is over hoe en waarom tussen organisaties in netwerken kennis wordt gedeeld, is de volgende doelstelling opgesteld:

Inzicht krijgen in de faciliterende en belemmerende condities voor het ontstaan van interorganisatiele lerende netwerken.

De vraagstelling die aansluit bij deze doelstelling, luidt als volgt:

Welke faciliterende en belemmerende condities voor het ontstaan van interorganisatiele lerende netwerken zijn in de praktijk te onderscheiden?

Om tot een antwoord op de hoofdvraag te komen, zijn de volgende deelvragen opgesteld:

1. *Wat is een interorganisatieel lerend netwerk?*
2. *Welke condities belemmeren of faciliteren het ontstaan van kennisdeling in een lerend netwerk?*
3. *In hoeverre voldoet het netwerk van de Metropoolregio Eindhoven aan de faciliterende en belemmerende condities voor het ontstaan van kennisdeling in een lerend netwerk?*

1.2 Relevantie

Door complexe en snel veranderende processen bestaat de behoefte aan innovatie van producten en diensten om in de internationale concurrentieslag overeind te blijven. Kennisdeling is hierbij essentieel voor het uitvoeren van taken binnen een netwerk van organisaties. Er is nog weinig bekend over de indicatoren die invloed hebben op kennisdeling in interorganisationele netwerken. Door middel van dit wetenschappelijke onderzoek, worden bestaande condities uit de theorie getoetst aan een werkelijke casus. Deze toetsing kan bijdragen aan de bevestiging of ontkrachting van de bestaande theorie. De maatschappelijke relevantie van dit onderzoek ligt dan ook in de bijdrage die dit onderzoek levert in de vorm van nieuwe inzichten om kennisdeling tot stand te brengen.

Niet alleen maatschappelijk, maar ook wetenschappelijk gezien is dit onderzoek relevant. Uit bestaande theorieën worden verschillende condities voor het ontstaan van kennisdeling afgeleid. Deze condities zijn niet alleen voor de Metropoolregio Eindhoven relevant, maar ook voor andere interorganisationele netwerken zijn deze condities van belang voor het laten ontstaan van kennisdeling. Binnen de huidige literatuur ligt de nadruk namelijk vooral op kennisdeling binnen organisaties, en niet zozeer op kennisdeling tussen organisaties. Dit terwijl organisaties in de afgelopen jaren juist in toenemende mate samen zijn gaan samenwerken met andere organisaties. Met de focus op kennisdeling tussen de verschillende organisaties in een netwerk, worden door middel van dit onderzoek nieuwe inzichten geboden op het gebied van kennisdeling tussen organisaties.

1.3 Onderzoeksopzet

Dit onderzoek richt zich op de factoren die kennisdeling binnen een interorganisationeel netwerk bevorderen of belemmeren. Deze factoren worden uit bestaande theorie afgeleid en vervolgens geanalyseerd voor het netwerk van de Metropoolregio Eindhoven. Aan de hand van deze analyse worden tot slot aanbevelingen gedaan aan de Metropoolregio Eindhoven om de kennisdeling binnen haar netwerk te verbeteren.

Om de hoofdvraag en deelvragen van dit onderzoek te beantwoorden, is gekozen voor een kwalitatieve onderzoeksbenadering. Hierbij worden door het verzamelen en interpreteren van talig materiaal, uitspraken gedaan over het netwerk van de Metropoolregio Eindhoven (Bleijenbergh, 2013). Er is gekozen voor het uitvoeren van een kwalitatief onderzoek, omdat kwalitatief onderzoek inzicht biedt in de condities waaraan de Metropoolregio Eindhoven moet voldoen om kennisdeling te bevorderen.

Het onderzoek is onder te verdelen in drie fasen. Allereerst wordt er, voorafgaand aan het empirisch onderzoek, een literatuurstudie uitgevoerd. In het eerste deel, de casusomschrijving, wordt gepresenteerd hoe de Metropoolregio Eindhoven er bestuurlijk uit ziet, op welke thema's wordt samengewerkt en welke partners en organisaties een rol spelen in het netwerk van de Metropoolregio. Deze literatuur is verzameld aan de hand van openbare documenten van de Metropoolregio Eindhoven.

Vervolgens wordt aan de hand van wetenschappelijke literatuur een theoretisch kader gevormd, waarin de eerste twee deelvragen worden beantwoord. Hierin wordt de eerste deelvraag beantwoord aan de hand van bestaande theorie. De documenten die hiervoor worden geraadpleegd zijn openbare documenten op het internet. Onder andere de resource dependence theory wordt gebruikt om de afhankelijkheid tussen organisaties te schetsen. Voor de beantwoording van de tweede deelvraag, worden uit de wetenschappelijke literatuur verschillende factoren gehaald die een faciliterende of belemmerende invloed hebben op kennisdeling in interorganisationele netwerken.

Het derde laatste deel van dit onderzoek is de empirische fase. In deze fase worden interviews afgenomen waarmee de condities die in de theoretische fase van het onderzoek zijn gevonden, worden getoetst aan het netwerk van de Metropoolregio Eindhoven. Aan de hand van gestructureerde interviews wordt gekeken in welke mate aan de condities voor het ontstaan van kennisdeling wordt voldaan binnen het netwerk van de Metropoolregio Eindhoven. Hieruit blijkt vervolgens welke condities bijdragen aan een verbetering van de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven. De respondenten worden zo geselecteerd, dat de respondenten afkomstig zijn uit het gehele netwerk van de Metropoolregio Eindhoven. Er worden respondenten afkomstig van de overheid, het bedrijfsleven en kennisinstellingen benaderd. Zo wordt een goed beeld verkregen van het netwerk van de Metropoolregio Eindhoven.

1.4 Leeswijzer

In dit eerste hoofdstuk zijn de aanleiding voor het onderzoek en de probleemstelling gepresenteerd, is de relevantie van het onderzoek gegeven en is de onderzoeksopzet beschreven. In het volgende hoofdstuk, het theoretisch kader, wordt de theorie gepresenteerd die nodig is voor het beantwoorden van de hoofd- en deelvragen. In het derde hoofdstuk wordt de casus van dit onderzoek, de Metropoolregio Eindhoven, kort besproken. De methodologische keuzes die in dit onderzoek zijn gemaakt, en de operationalisatie van de theoretische begrippen, worden vervolgens in het vierde hoofdstuk gepresenteerd. In het vijfde hoofdstuk worden de resultaten van de afgenomen interviews besproken, en in hoofdstuk zes worden deze resultaten geanalyseerd. Tot slot wordt in hoofdstuk zeven de conclusie van dit onderzoek gepresenteerd. Hierin wordt antwoord gegeven op de hoofdvraag, worden aanbevelingen gedaan en wordt gereflecteerd op het onderzoek.

2. Theoretisch kader

In dit hoofdstuk wordt de theorie gepresenteerd die een voorlopig antwoord geeft op de eerste twee deelvragen. Hiervoor wordt allereerst omschreven wat een interorganisationeel netwerk is. Vervolgens wordt toegelicht wat de begrippen interorganisationeel leren en lerend netwerk inhouden, en wordt aan de hand van de verschillende niveaus, interorganisationeel leren inzichtelijk gemaakt. Hierna wordt een van de aspecten die bijdragen aan interorganisationeel leren, kennisdeling, omschreven. Tot slot worden negen condities afgeleid die het ontstaan van kennisdeling in een lerend netwerk faciliteren of belemmeren.

2.1 Interorganisationele netwerken

Koppenjan en Klijn (2004), stellen dat netwerken tussen organisaties op drie manieren kunnen ontstaan. Allereerst kan een netwerk ontstaan als organisaties samenwerken om vanuit een gezamenlijke probleemdefinitie te zoeken naar een oplossing voor een probleem. Ten tweede kan een netwerk ontstaan als organisaties door de overheid gedwongen worden om samen te werken in een netwerk. Het doel hierbij is dat organisaties geprikkeld worden om gezamenlijk aan een belang te werken. Tot slot kunnen organisaties op vrijwillige basis besluiten samen te werken in een netwerk. Organisaties verwachten hierbij door samen te werken de kans op het bereiken van een bepaald doel te vergroten (Koppenjan & Klijn, 2004).

Vrijwillige samenwerking tussen organisaties in netwerken, is beter te begrijpen door middel van de resource dependence theorie. De resource dependence theorie stelt dat organisaties bepaalde middelen nodig hebben om hun missie en doelen na te streven. Deze middelen kunnen organisaties verkrijgen uit de externe omgeving, waaronder andere organisaties in een netwerk (Hillman, Withers, Collins, 2009). Cornforth (2014) stelt dat er verschillende soorten middelen zijn die binnen een netwerk gedeeld kunnen worden. Dit zijn materiële middelen zoals geld en arbeid, en immateriële middelen zoals kennis, informatie en de toegang tot netwerken.

De afhankelijkheid van middelen van andere organisaties, speelt in de resource dependence theorie een sleutelrol. Organisaties kunnen afhankelijk zijn van andere organisaties, omdat deze beschikken over deskundigheid, kennis of expertise die relevant is voor het bereiken van bepaalde doelen (Hillman, Withers, Collins, 2009). Vanwege deze afhankelijkheid van andere organisaties om de organisatiemissie en doelen te bereiken, werken organisaties in toenemende mate samen in interorganisationele netwerken (Klijn & van Twist, 2000).

Een interorganisationeel netwerk bestaat uit drie of meer onafhankelijke organisaties die met elkaar samenwerken. Deze organisaties kunnen afkomstig zijn uit de private of publieke sector, en de netwerken met deze partijen kunnen van strak tot erg losjes georganiseerd zijn. Organisaties binnen de netwerken delen materiële en immateriële middelen met elkaar op verschillende gemeenschappelijke beleidsterreinen (Albach, Meffert, Pinkwart & Reichwald, 2014). In een interorganisationeel netwerk gaat het om de relaties tussen verschillende organisaties, waarbij de organisaties op een gelijkwaardige manier met elkaar samenwerken. Hierdoor bestaat geen duidelijke hiërarchie tussen de organisaties. De samenwerkende organisaties binnen het netwerk zijn wettelijk onafhankelijk en autonoom, en hebben op verschillende beleidsterreinen overeenkomstige, maar soms ook tegenstrijdige belangen (Drenth, Thierry & de Wolff, 2000).

2.2 Interorganisationeel leren en lerende netwerken

Organisaties die samenwerken in interorganisationele netwerken, gebruiken het netwerk om verschillende materiële en immateriële middelen uit te wisselen (Gibb, Sune & Albers, 2016). Er is sprake van een lerend netwerk als individuen, groepen of organisaties onderling ervaringen

uitwisselen en nieuwe inzichten ontwikkelen binnen het netwerk waaraan wordt deelgenomen. Hierdoor is het mogelijk om opvattingen en ideeën te delen en deze opvattingen te toetsen. Het delen en toetsen van deze opvattingen, kan bijdragen aan het ontwikkelen van nieuwe inzichten, en daarmee aan het ontstaan van een lerend netwerk. Wanneer binnen een netwerk door organisaties nieuwe kennis wordt gecreëerd, wordt gesproken van interorganisatieel leren (Gibb, Sune & Albers, 2016). In figuur 1 wordt een interorganisatieel netwerk schematisch weergegeven.

Figuur 1, Interorganisatieel netwerk. (Naar: Knight, 2002)

Verderop in het theoretisch kader verschillende condities onderscheiden die het delen van middelen met andere organisaties, groepen of individuen belemmeren of faciliteren. Om deze faciliterende en belemmerende condities voor het delen van middelen met andere organisaties beter te begrijpen, worden in deze paragraaf allereerst vier niveaus van leren besproken. Dit zijn, naast het interorganisatiele niveau, ook het organisatieniveau, het groepsniveau en het individuele niveau (zie figuur 2).

Figuur 2, Vier niveaus van netwerken (Naar: Knight, 2002)

Organisationeel leren is het tweede niveau van leren dat wordt besproken. Organisationeel leren is een proces waarin de individuen binnen de organisatie fouten verbeteren en hiermee de structuren, procedures, systemen of cultuur van een organisatie veranderen (Argyris & Schön, 1978; Knight, 2002). Een concreet voorbeeld van organisationeel leren kan de aanscherping van werkwijzen op een bepaald thema in de organisatie zijn. De organisatie wordt gezien als een systeem, en is daarmee meer dan de som van het leren van individuen of groepen individuen. Hierdoor zijn cognitieve en gedragspatronen van een organisatie onafhankelijk van individuen of groepen (Knight, 2002).

Het derde niveau van leren, het groepsniveau, heeft betrekking op de relaties tussen de individuen onderling. Op dit niveau wordt gekeken welke kenmerken van relaties tussen individuen in het netwerk invloed hebben op het delen van middelen tussen organisaties. Groepen bestaan vaak uit een deel van een organisatie, bijvoorbeeld een managementteam of een groep individuen die zich met hetzelfde takenpakket bezig houden.

Individueel leren is tot slot het vierde niveau dat binnen de literatuur wordt onderscheiden. Op dit niveau wordt gesproken over de karakteristieken van de individuele personen in organisaties of groepen die deelnemen aan een lerend netwerk. Individueel leren vindt plaats in de hoofden van individuen, maar de context van de organisatie speelt een grote rol bij het individuele leren (Klein, 1998). Een individu is niet in staat om oneindige hoeveelheden informatie tot zich te nemen (Klein, 1998). Wanneer een individu echter leert in groepen of organisaties, kan meer informatie worden verzameld, en wordt er door samen te werken meer bereikt.

2.3 Kennis(deling) in netwerken

In de eerste paragraaf van dit hoofdstuk is besproken dat er binnen een netwerk verschillende middelen gedeeld kunnen worden. Vervolgens zijn verschillende niveaus van leren behandeld, die zorgen voor een beter begrip van de condities die het delen van middelen in een netwerk faciliteren of belemmeren. In deze paragraaf wordt kennisdeling binnen interorganisationele netwerken besproken.

Volgens de resource dependence theorie kan een organisatie de benodigde middelen verkrijgen van andere organisaties in het netwerk (Hillman, Withers, Collins, 2009). Hierbij worden materiele en immateriële middelen gedeeld. Door Cornforth (2014) is onderscheid gemaakt tussen materiele middelen zoals geld en arbeid, en immateriële middelen zoals kennis, informatie en de toegang tot netwerken. Een van de immateriële middelen die door Cornforth wordt genoemd, is het delen van kennis. Door kennis te delen binnen een interorganisationeel netwerk, wordt een rijkere en omvangrijkere kennisbasis in een interorganisationeel netwerk gecreëerd. Deze kennisbasis is omvangrijker dan bij alleen kennisdeling binnen de eigen organisatie (Wagner en Buko, 2005). Kennisdeling kan daarom bijdragen aan het ontstaan van een lerend netwerk.

Er is gekozen om in dit onderzoek te focussen op kennisdeling in interorganisationele netwerken, omdat in de huidige literatuur nog weinig bekend is over het delen van kennis binnen interorganisationele netwerken. Om toe te kunnen lichten wat kennisdeling binnen een netwerk inhoudt, is het allereerst van belang om inzicht te krijgen in wat kennis is, en welke vormen van kennis er zijn. Dit wordt in de volgende paragraaf besproken.

2.3.1 Kennis

Kennis is het vermogen dat iemand in staat stelt om een bepaalde taak uit te voeren. Dit vermogen is de optelsom van de informatie, ervaring, vaardigheid en attitude waarover iemand op een bepaald moment beschikt (Weggeman, 2001). Kennis is breder, dieper en rijker dan informatie (Beckers, 2006). Door informatie te selecteren, interpreteren, combineren en waarderen, wordt informatie kennis waar een individu of een organisatie iets mee kan doen (Bertrams, 1999). De verschillende inzichten, ervaringen en procedures geven hiermee richting aan het denken, doen en communiceren van individuen, groepen en organisaties (Huysman, 2000). Kennis draagt hierdoor bij aan het onderscheidend vermogen van een individu, groep, organisatie of interorganisationeel netwerk (Huysman, 2000).

In de literatuur, worden twee typen kennis onderscheiden: impliciete en expliciete kennis (Nonaka 1994). Expliciete kennis is kennis die over te dragen is via formele, systematische taal (Nonaka, 1994).

Deze kennis kan door de bezitter ervan worden opgeschreven, of het is kennis die al in taal, tekeningen of schema's is uitgedrukt. Expliciete kennis is niet afhankelijk van persoonlijke eigenschappen, en is over te dragen via handelingen, documenten en digitale programma's (Nonaka, 1994). Impliciete kennis daarentegen heeft een persoonlijk aspect, waardoor het lastig te formaliseren en te delen is met anderen. Impliciete kennis bestaat uit het handelen, de toewijding, de houding en de betrokkenheid van individuen. Hiermee is deze kennis afhankelijk van individuele eigenschappen en van kenmerken in de context. Aspecten als toewijding, houding en betrokkenheid zijn per persoon verschillend.

Zowel impliciete als expliciete kennis kunnen binnen een interorganisationeel netwerk bijdragen aan het ontstaan van een lerend netwerk. Hoe en wanneer een individu, groep of organisatie kennis kan delen, wordt in de volgende paragraaf besproken.

2.3.2 Kennisdeling

Binnen een lerend netwerk, zijn er verschillende middelen die bij kunnen dragen aan het ontstaan van het lerend netwerk. Een van deze middelen is kennisdeling binnen het netwerk. Kennisdeling wordt in dit onderzoek gedefinieerd als het proces waarin een individu, groep, organisatie of interorganisationeel netwerk wordt beïnvloed door gezonden of ontvangen informatie of kennis van een ander individu, groep, organisatie of interorganisationeel netwerk. Dit gebeurt als een individu, groep of organisatie binnen het netwerk, door middel van vrijwillige interactie kennis met anderen deelt (Argote & Ingram, 2000).

Het is van belang om onderscheid te maken tussen kennisoverdracht en kennisdeling, omdat de begrippen in verschillende mate bijdragen aan het ontstaan van een lerend netwerk. Bij kennisoverdracht is sprake van het zenden van informatie en kennis door een actor, en het ontvangen van deze informatie door een andere actor. Hierbij is sprake van eenrichtingsverkeer. Bij kennisdeling daarentegen, is vaak sprake van tweerichtingsverkeer, waarbij beide actoren zowel zenden als ontvangen, maar dat is niet altijd het geval. Bij kennisdeling is de kans groter dat individuen of organisaties van elkaar leren, en daarom draagt met name kennisdeling bij aan het ontstaan van een lerend netwerk (Weggeman, 1997). Er zijn verschillende condities te onderscheiden die kennisdeling binnen een netwerk faciliteren of belemmeren. Deze condities worden in onderstaande paragraaf aan de hand van de vier niveaus van leren, besproken.

2.4 Condities voor kennisdeling in interorganisationele netwerken

Er zijn verschillende condities te onderscheiden die kennisdeling binnen een interorganisationeel netwerk faciliteren of belemmeren. In deze paragraaf worden per niveau van leren faciliterende en belemmerende condities voor kennisdeling onderscheiden.

Dit onderzoek focust zich niet op wat de organisaties in het netwerk concreet met de gedeelde kennis doen of bereiken. Ook focust dit onderzoek zich niet op de vraag of de kennisdeling tussen de partners succesvol is, omdat een waardeoordeel hierover lastig objectief te vormen is. Wel focust dit onderzoek zich op de condities die bijdragen aan het ontstaan van kennisdeling in interorganisationele netwerken. In onderstaande paragrafen worden daarom per niveau van leren verschillende faciliterende en belemmerende condities voor het ontstaan van kennisdeling onderscheiden. Deze condities en indicatoren zijn opgesteld door verschillende theorieën over kennisdeling in interorganisationele netwerken te combineren. Allereerst komen de interorganisationele condities aan bod, en vervolgens worden het organisatie, groeps en individuele niveau besproken.

2.4.1 Interorganisationele condities

Allereerst worden er op interorganisationeel niveau drie condities onderscheiden, die ieder worden opgedeeld in verschillende indicatoren. De interorganisationele condities voor kennisdeling binnen een netwerk hebben betrekking op de relatie tussen de organisaties in een netwerk. De drie condities die op interorganisationeel niveau zijn onderscheiden, zijn de balans in de samenwerking, het contact tussen de organisaties in het netwerk en de mate waarin sprake is van een gedeelde ambitie. Deze condities worden in onderstaande paragrafen besproken.

De eerste interorganisationele conditie voor het ontstaan van kennisdeling die in de theorie wordt benoemd, is de balans in de samenwerking tussen organisaties. Wanneer er sprake is van een gelijkwaardige samenwerking, wordt kennisdeling binnen het netwerk bevorderd. Deze conditie is allereerst te meten aan de hand van de mate waarin er sprake is van een vergelijkbaar kennisniveau bij de betrokken organisaties. Hierbij gaat het niet om het hebben van precies dezelfde kennis, maar om kennis over hetzelfde vakgebied. Organisaties zijn eerder bereid kennis uit te wisselen met organisaties uit hetzelfde vakgebied, omdat dan sprake is van *'shared practices'*. (Soekijad en Andriessen, 2003). Ten tweede is de balans tussen organisaties in het netwerk te meten aan de hand van de al dan niet dominante invloed die een organisatie binnen het netwerk heeft. Wanneer er sprake is van dominante organisaties in het netwerk, wordt kennisdeling in het netwerk belemmerd (Schuiling, 2005). Tot slot is de mate waarin organisaties binnen het netwerk informatie en kennis zenden of ontvangen, van invloed op de kennisdeling. Weggeman (1997) stelt met name bij kennisdeling sprake is van het ontstaan van een lerend netwerk. Het is dus bevorderend wanneer een organisatie binnen het netwerk zowel informatie en kennis ontvang als deelt.

De tweede interorganisationele conditie voor het ontstaan van kennisdeling die wordt onderscheiden, is het contact tussen de organisaties in het netwerk. Deze conditie is te verdelen in drie verschillende aspecten. De eerste indicator voor het contact tussen organisaties, is de frequentie van het contact tussen organisaties. Wanneer organisaties bij de uitvoering van hun taken, of het bereiken van hun doelen afhankelijk zijn van andere organisaties, zal het contact frequenter zijn. Als de organisaties de gedeelde kennis als noodzakelijk beschouwen, wordt de kennisdeling bevorderd. Ten tweede, draagt het organiseren van feedback in een netwerk bij aan het ontstaan van kennisdeling. Door middel van interactie tussen individuen in een organisatie, kan een leerproces plaatsvinden. Wanneer door dit collectieve leerproces het gedrag van een organisatie verandert, wordt het leren binnen het netwerk nog beter gefaciliteerd (Wierdsma & Swieringa, 2011). De derde indicator gaat tot slot in op de formaliteit van het contact tussen organisaties. Binnen een netwerk van organisaties kan er zowel sprake zijn van een formeel als een informeel systeem van kennisoverdracht. Wanneer er door organisaties op informele manier kennis wordt gedeeld, is er over het algemeen geen sprake van een hiërarchische structuur in het netwerk. Wanneer er op formele basis kennis wordt gedeeld, is er wel sprake van een hiërarchische structuur in het netwerk (Pyöriä, 2007; Tseng, 2011).

De derde conditie die kennisdeling binnen een interorganisationeel netwerk bevordert, is de mate waarin sprake is van een gedeelde ambitie. Er is sprake van een gedeelde ambitie binnen een netwerk, als alle organisaties in het netwerk dezelfde ambitie hebben over het doel van de samenwerking, en dit doel ook uitdragen (Kaats & Opheij, 2012). Omdat organisaties binnen een netwerk door middel van samenwerking meerwaarde willen bereiken, ligt de gezamenlijke ambitie vaak in het verlengde van de organisatiestrategie. Aan de hand van twee aspecten, is te meten in hoeverre sprake is van een gedeelde ambitie (Kaats, Opheij, Bremekamp & Wendel de Joode, 2015): In hoeverre sprake is van een duidelijke gedeelde ambitie over het interorganisationele netwerk als geheel en de ambities van de afzonderlijke organisaties bij de samenwerking in het netwerk.

2.4.2 Organisationele condities

Naast de relaties tussen organisaties op interorganisationeel niveau, zijn de karakteristieken van de organisaties in het netwerk ook van invloed op de kennisdeling binnen een netwerk. Hiervoor worden op organisatieniveau twee condities voor kennisdeling binnen een netwerk onderscheiden, namelijk de noodzaak tot samenwerking en de organisatiecultuur.

De eerste conditie die op het organisatieniveau wordt onderscheiden, is de noodzaak om samen te werken. Zoals in paragraaf 2.1 al is besproken, hebben organisaties volgens de resource dependence theorie middelen uit de externe omgeving nodig om hun missie taken en doelen na te kunnen streven. Wanneer deze noodzaak om samen te werken aanwezig is binnen een organisatie, zullen de organisaties proberen om kennisdeling binnen het netwerken goed te laten verlopen. Zo kan een organisatie haar doelen bereiken, en wordt de kennisdeling tussen organisaties verbeterd (Soekijad en Andriessen, 2003). Naast de samenwerking om bepaalde doelen te bereiken, is de mate waarin een organisatie afhankelijk is van de middelen van andere organisaties een indicator voor de kennisdeling tussen organisaties.

Wanneer geen directe noodzaak bestaat voor interorganisationele samenwerking, moeten organisaties binnen een interorganisationeel netwerk samen willen werken. De organisatiecultuur van de organisaties die samenwerken, is hiervoor een indicator. De organisatiecultuur is het patroon van normen en waarden dat binnen een organisatie wordt gedeeld. Het gedrag van een organisatie wordt op deze normen en waarden gebaseerd (Deshpande & Webster, 1989). Voor deze tweede conditie van kennisdeling op het organisatieniveau, de organisatiecultuur, zijn verschillende indicatoren te onderscheiden. Deze indicatoren zijn de mate van samenwerking met andere organisaties en de mate waarin individuen worden gefaciliteerd kennis te delen binnen het netwerk. Deze indicatoren worden in onderstaande alinea's besproken.

Allereerst is de mate waarin samenwerking met andere organisaties deel uitmaakt van de organisatiecultuur, van invloed op de kennisdeling. Naarmate organisaties met meerdere andere organisaties samenwerken in netwerken, wordt de kennisdeling bevorderd. Een tweede indicator die betrekking heeft op de organisatiecultuur, is de mate waarin individuen binnen een organisatie worden gefaciliteerd om samen te werken. Niet iedere organisatie heeft evenveel interesse in de deelname aan interorganisationele netwerken. Aan de hand van twee indicatoren kan worden gemeten in hoeverre hier sprake van is. Allereerst is dit de interesse van de organisatie in de resultaten van het lerende netwerk, en ten tweede is dit de werktijd die beschikbaar is om deel te nemen aan het lerende netwerk. Naarmate er minder interesse is in de resultaten en minder tijd beschikbaar is om deel te nemen aan het netwerk, worden de individuen in mindere mate gefaciliteerd om deel te nemen aan het interorganisationele netwerk (Soekijad & Andriessen, 2003). Hierdoor neemt de mate van kennisdeling binnen het netwerk af.

2.4.3 Condities op groepsniveau

Naast de condities op het niveau van organisaties en tussen organisaties, worden ook op het groepsniveau verschillende condities voor het ontstaan van kennisdeling onderscheiden. Deze condities hebben betrekking op de relatie tussen individuen binnen een netwerk. Er worden twee condities onderscheiden, namelijk het contact met andere individuen in het netwerk en het vertrouwen tussen individuen in het netwerk.

De eerste conditie is het contact met andere individuen in het netwerk. Door mensen met uiteenlopende achtergronden bij elkaar te brengen, worden vraagstukken vanuit verschillende invalshoeken belicht. Hierdoor ontstaan nieuwe combinaties van kennis binnen het netwerk (Sloep, van der Klink, Brouns, van Bruggen, Dideren, 2011). Het aantal individuen waarmee contact is, is dan

ook de eerste indicator voor het contact met anderen binnen het netwerk. Een tweede indicator, is de mate van interactie buiten het netwerk. Wanneer individuen niet alleen binnen het netwerk samenwerken, maar ook buiten het netwerk in contact zijn met elkaar, wordt de kennisdeling binnen het netwerk bevorderd (Soekijad & Andriessen, 2003). Deze interactie kan bijvoorbeeld plaatsvinden in andere interorganisationale netwerken, of in de privésfeer. Wanneer individuen binnen het netwerk in toenemende mate bekend zijn met elkaar, draagt dit bij aan de kennisdeling binnen het netwerk. Tot slot is, net als op interorganisationeel niveau, de frequentie van het contact tussen individuen een indicator voor het contact. Wanneer individuen anderen nodig hebben bij de uitvoering van hun taken, of het bereiken van hun doelen, zal het contact frequenter zijn en de kennisdeling worden bevorderd.

De mate waarin individuen binnen een netwerk elkaar vertrouwen, is een tweede conditie die op groepsniveau van invloed is op het ontstaan van kennisdeling binnen een netwerk. Vertrouwen zorgt voor een snellere en betere uitwisseling van kennis, en de uitwisseling van opinies over vraagstukken (Sloep et al., 2011). Wanneer de individuen in een netwerk elkaar niet vertrouwen, is de kans dat kennis binnen een netwerk wordt gedeeld minimaal.

Er zijn drie aspecten van invloed op het ontstaan van vertrouwen tussen individuen in een netwerk (Mayer, Davis & Schoorman, 1995). Allereerst zijn dit de competenties waarover een individu beschikt. Wanneer een individu beschikt over het vermogen om zijn of haar taken uit te voeren, wordt dit individu door anderen meer vertrouwd vanwege zijn ervaring en kennis op dat onderwerp. Een tweede indicator voor het vertrouwen tussen individuen, is de openheid en eerlijkheid van anderen. Het vertrouwen neemt toe als een individu niet alleen denkt aan zijn eigen belang, maar ook het belang van de anderen binnen de samenwerking (Nicolaou, Sedadote & Lankton, 2011). Tot slot is de mate waarin individuen gemaakte afspraken nakomen, een derde indicator voor vertrouwen tussen individuen. De drie aspecten die van invloed zijn op het vertrouwen tussen individuen, zijn niet statisch, maar het vertrouwen kan groeien of afnemen gedurende de tijd.

2.4.4 Individuele condities

Tot slot zijn op het individuele niveau twee condities te onderscheiden die kennisdeling faciliteren of belemmeren, namelijk de motivatie van individuen om kennis te delen en de communicatievaardigheden van de individuen. Deze twee condities hebben betrekking op de karakteristieken van de individuen binnen het netwerk, en worden in onderstaande alinea's besproken.

Allereerst moeten de individuen in de verschillende organisaties gemotiveerd zijn om kennis te delen met elkaar. Een eerste indicator is de prioriteit die organisaties geven aan samenwerking in netwerken. De mate waarin het lerend netwerk voor individuen prioriteit heeft ten opzichte van andere werkzaamheden, is van invloed op de kennisdeling binnen het netwerk (Van den Brink, 2003). Wanneer de normen en waarden van een individu gericht zijn op samenwerking en het delen van kennis met anderen, zal een individu eerder kennis delen in een interorganisationeel netwerk. De tweede indicator voor de motivatie die individuen geven aan kennisdeling, is de aard van de kennis. Wanneer de kennis die individuen bezitten als waardevol wordt beschouwd, wordt door de betrokken individuen een afweging gemaakt over welke kennis wanneer wordt gedeeld (Andrews & Delahaye, 2000). Dit terwijl het binnen een lerend netwerk van belang is om kennis met elkaar te delen.

De tweede individuele conditie die van invloed is op kennisdeling tussen organisaties in een netwerk, zijn de communicatievaardigheden van het individu. Wanneer sprake is van geen of gebrekkige communicatie tussen individuen, kan kennisdeling niet plaatsvinden (Boer, 2005). Wanneer door individuen helder, correct, duidelijk en tijdig wordt gecommuniceerd, zal geen miscommunicatie optreden en wordt de kennisdeling tussen individuen in een netwerk bevorderd (Feringa, Piest &

Ritsema, 1991). De twee indicatoren die voor deze conditie te onderscheiden zijn, zijn de mate van helder en correct taalgebruik, en de mate van duidelijke en tijdige communicatie door individuen.

2.5 samenvatting

In dit tweede hoofdstuk, het theoretisch kader, is toegelicht waarom organisaties samenwerken in netwerken, en wat een interorganisationeel netwerk is. Vervolgens zijn vier niveaus van leren gepresenteerd. Het interorganisationeel, organisationeel, groeps en individueel niveau. In de derde paragraaf van dit hoofdstuk is kennisdeling binnen een interorganisationeel netwerk toegelicht. Tot slot is voor elk van de vier niveaus van leren een aantal condities die kennisdeling binnen een interorganisationeel netwerk faciliteren of belemmeren omschreven. Deze condities worden in onderstaande tabel 1 per niveau van leren, weergegeven.

Tabel 1 Faciliterende en belemmerende condities voor kennisdeling

<i>Niveau</i>	<i>Conditie</i>	<i>Indicatoren</i>
<i>Individueel</i>	Motivatie kennis te delen	- Mate van prioriteit aan het netwerk - Mate van waardevolle kennis
	Communicatie door individuen	- Mate van helder en correct taalgebruik - Mate van duidelijke en tijdige communicatie
<i>Groep</i>	Contact met andere individuen	- Aantal andere individuen waarmee contact is - Frequentie van het contact - Mate van contact buiten het netwerk
	Vertrouwen in andere individuen	- Vermogen anderen om taken uit te voeren - Mate van nakomen afspraken - Mate van openheid en eerlijkheid
<i>Organisationeel</i>	Noodzaak tot samenwerken	- Mate afhankelijkheid middelen anderen - Samenwerking om problemen op te lossen
	Organisatiecultuur	- Mate van samenwerking met andere organisaties - Hoeveelheid beschikbare werktijd voor samenwerking - Mate van interesse in resultaten samenwerking
<i>Interorganisationeel</i>	Contact tussen organisaties	- Frequentie contact organisaties - Formaliteit van contact - Mate van feedback op samenwerking
	Balans in samenwerking	- Zenden en/ of ontvangen van informatie en kennis - Mate van invloed binnen de samenwerking - Kennisniveau organisaties
	Gedeelde ambitie	- Ambitie organisatie bij samenwerking - Ambitie netwerk Metropoolregio Eindhoven

3. Metropoolregio Eindhoven

In het voorgaande hoofdstuk zijn aan de hand van bestaande theorie, verschillende faciliterende en belemmerende condities voor kennisdeling onderscheiden. In dit hoofdstuk wordt de centrale casus van dit onderzoek, de Metropoolregio Eindhoven, gepresenteerd. De verschillende condities voor kennisdeling, worden in dit onderzoek voor deze casus getoetst.

Er is voor de Metropoolregio Eindhoven als casus gekozen, omdat het netwerk van de Metropoolregio Eindhoven een netwerk is waarbinnen nog niet altijd bewust en gestructureerd aan kennisdeling wordt gedaan. Door de condities voor het ontstaan kennisdeling te toetsen aan de Metropoolregio Eindhoven, wordt het inzichtelijk waar kansen liggen voor de Metropoolregio Eindhoven om de kennisdeling binnen het netwerk te verbeteren.

De Metropoolregio Eindhoven is een interorganisatieel netwerk van 21 gemeenten, bedrijven en kennisinstellingen in de regio Zuidoost-Brabant (zie figuur 3). In de volgende paragrafen wordt allereerst de geschiedenis van de Metropoolregio Eindhoven kort besproken, waarna de huidige samenwerking zoals die sinds 2015 bestaat, wordt toegelicht. Tot slot wordt het netwerk van de Metropoolregio Eindhoven besproken. Er wordt een uitgebreide casusomschrijving gegeven, omdat het netwerk van de Metropoolregio Eindhoven omvangrijk is, en bestaat uit verschillende overlegorganen. Met een beknopte casusomschrijving is het daarom niet mogelijk een duidelijk beeld te schetsen van de Metropoolregio Eindhoven en de verschillende overlegorganen binnen het netwerk.

Figuur 3, Geografisch overzicht Metropoolregio Eindhoven

3.1 Ontstaan van de Metropoolregio Eindhoven

De gemeenten in de regio Zuidoost-Brabant, werken sinds de jaren 70 van de vorige eeuw samen. Na verschillende ontwikkelingen van de samenwerking, werd in 1993 het Samenwerkingsverband Regio Eindhoven (SRE) opgericht. Het SRE kreeg juridisch vorm als een WGR-plus regio, met als missie om 'een evenwichtige en harmonische ontwikkeling van het gebied te bevorderen door het behartigen van de gemeenschappelijke belangen van de gemeenten op verschillende gebieden' (Gemeenschappelijke Regeling Samenwerkingsverband Regio Eindhoven, 2005, p.2).

In 2014 werd echter door het parlement besloten de WGR-plus structuur, waarop het SRE gebaseerd was, af te schaffen. Daarom werd bij het SRE een transformatieproces in gang gezet dat heeft geleid tot de Metropoolregio Eindhoven in januari 2015 (Gemeente Eindhoven, 2013). De partijen werken hierbij samen op vrijwillige basis om een gezamenlijk doel te bereiken. Het grootste verschil ten opzichte van het SRE is het gekrompen takenpakket, waardoor ook de omvang van de ambtelijke organisatie van de samenwerking is afgenomen.

3.2 Missie, ambitie en strategie Metropoolregio Eindhoven

De missie van de Metropoolregio Eindhoven is zorgen voor een duurzame ontwikkeling van welvaart en welzijn van haar inwoners en zorgen voor een hoge interactie van netwerken, zodat sneller slimmere en betere antwoorden gevonden worden op maatschappelijke en technische uitdagingen (Metropoolregio Eindhoven, 2015b).

De ambitie van de Metropoolregio Eindhoven, is wat de regio in de toekomst wil zijn. De Metropoolregio Eindhoven wil een economische wereldspeler zijn die internationale allure koppelt aan regionale eigenheid. Als de best presterende economische regio van Nederland en één van de technologisch meest innovatieve regio's van Europa (Metropoolregio Eindhoven, 2015b). Deze ambitie wil men bereiken door een optimale samenwerking tussen de 21 gemeenten na te streven. De strategie die daarbij wordt gevolgd, is het versterken van metropoolvorming door interne samenhang en door de regio economisch te verbinden met sterke (inter)nationale spelers die aan de regio complementair zijn (Metropoolregio Eindhoven, 2015b). Doordat de overheid, het bedrijfsleven en kennisinstellingen hierbij nauw samenwerken, ontstaat een gezamenlijke inspanning om de missie en ambitie van de regio te bereiken.

Het doel van dit onderzoek, het verbeteren van de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven, draagt bij aan het realiseren van de bovengenoemde missie en ambitie. Dit omdat door het organiseren van kennisdeling een hogere interactie binnen het netwerk ontstaat, waardoor kennis wordt vergaard en gedeeld. Hierdoor kan de regio Zuidoost-Brabant (inter)nationaal voorop blijven lopen.

3.3 Structuur Metropoolregio Eindhoven

In 2015 is bestuurlijk gekozen voor een duidelijke focus op drie thema's die de Metropoolregio Eindhoven oppakt: 'de 21 gemeenten werken uitsluitend samen op regionale taken op het terrein van economie, ruimte en mobiliteit' (Metropoolregio Eindhoven, 2015b, p.40). Deze drie thema's zijn vervolgens onder gebracht in zes regionale opgaven: economische strategie, strategie ruimte, strategie mobiliteit, arbeidsmarkt, werklocaties en wonen (Metropoolregio Eindhoven, 2015a). Deze regionale opgaven worden in zes verschillende werkplaatsen ten uitvoer gebracht (zie paragraaf 3.4.2). De juridische grondlegger voor de Metropoolregio Eindhoven, is de Gemeenschappelijke Regeling Metropoolregio Eindhoven. In deze gemeenschappelijke regeling is vastgelegd door middel van welke overlegorganen binnen de regio wordt gewerkt aan de samenwerkingsthema's. Deze overlegorganen worden in onderstaande paragrafen besproken.

3.3.1 Regionaal Platform

Zes keer per jaar komen de colleges van burgemeester en wethouders van de 21 gemeenten samen in het Regionaal Platform. Tijdens het Regionaal Platform worden onder andere de regionale strategie en kaders, regionale opgaven en de bovenregionale agenda vastgelegd. Daarnaast worden voorwaarden en condities geschept om regionale opgaven daadwerkelijk te realiseren (Metropoolregio Eindhoven, 2015b). Tijdens het platform wordt door middel van een combinatie van lezingen en discussies de dialoog aan gegaan over de regionale opgaven. Het Regionaal Platform heeft hierbij geen besluitvormende bevoegdheden (Metropoolregio Eindhoven, 2015b).

3.3.2 Raadstafel 21

Naast de colleges, worden ook de gemeenteraden van de 21 gemeenten actief betrokken bij de Metropoolregio Eindhoven. Vanuit elke gemeenteraad worden twee afgevaardigden gekozen om zitting te nemen in de Raadstafel 21. Deze afgevaardigde raadsleden komen 4 keer per jaar samen. Ook worden de raden direct uitgenodigd om deel te nemen aan raadsledenbijeenkomsten, mee te denken met de verschillende thema's in de werkplaatsen en de koers te bepalen voor majeure dossiers zoals de Regionale Agenda en de begroting (Metropoolregio Eindhoven, 2015b).

3.3.3 Werkplaatsen

Naast de colleges en raden, bestaat het netwerk van de Metropoolregio Eindhoven ook uit andere deelnemers. Onder leiding van een bestuurlijk trekker, werkt een groep actief betrokken deelnemers in een werkplaats aan het voorbereiden en uitwerken van deze opgaven (Metropoolregio Eindhoven, 2017a). De deelnemers kunnen vanuit de overheid, het bedrijfsleven of vanuit kennis- en onderwijsinstellingen, dus triple helix, betrokken zijn bij een werkplaats (Metropoolregio Eindhoven, 2015b). Er worden in de werkplaatsen geen besluiten genomen, maar er worden concrete afspraken, programma's of convenanten opgesteld waarvan de uitvoering wordt belegd bij de partners (Metropoolregio Eindhoven, 2017a). De besluitvorming over de verschillende opgaven ligt bij de 21 gemeenten zelf. De zes bestaande werkplaatsen komen overeen met de samenwerkingsthema's en zijn: Economische strategie, arbeidsmarkt, bedrijventerrein en detailhandel, mobiliteit & innovatie, strategie ruimte en wonen (Metropoolregio Eindhoven, 2017a, p.8).

3.3.4 Bestuurlijke structuur Metropoolregio Eindhoven

De bestuurlijke structuur van de Metropoolregio Eindhoven bestaat uit een algemeen bestuur (AB), dagelijks bestuur (DB) en een voorzitter. Het algemeen bestuur van de Metropoolregio Eindhoven bestaat uit 24 leden, waardoor drie gemeenten dubbel zijn vertegenwoordigd. Alle 21 gemeenten hebben gelijk stemrecht, onafhankelijk van het aantal afgevaardigden uit de gemeente (Metropoolregio Eindhoven, 2015a). De zittingsduur van het algemeen bestuur is een periode van vier jaar. In de vergaderingen worden beleidskaders vastgesteld en besluiten genomen over majeure dossiers (Metropoolregio Eindhoven, 2017b).

Het dagelijks bestuur van de Metropoolregio Eindhoven bestaat uit de voorzitter (de burgemeester van Eindhoven), de vice-voorzitter (de burgemeester van Helmond), en één lid gekozen door het algemeen bestuur (Metropoolregio Eindhoven, 2015a). Het dagelijks bestuur is belast met de dagelijkse leiding van de Metropoolregio Eindhoven, en voert het beleid uit binnen de kaders die het algemeen bestuur heeft gesteld (Metropoolregio Eindhoven, 2015b). Het dagelijks bestuur is collectief verantwoordelijk voor de integraliteit, samenhang en bewaking van de kwaliteit van het samenwerkingsproces binnen de Metropoolregio, en heeft als opdracht om het bestuurlijk netwerk te onderhouden en waar nodig te verbeteren (Metropoolregio Eindhoven, 2015b).

3.3.5 Ambtelijke organisatie

De formatie voor het faciliteren van bestuurlijke samenwerking op regionaal niveau is een ambtelijke organisatie van 22,3 fte (Metropoolregio Eindhoven, 2015b, p.63). De ambtelijke organisatie faciliteert en stimuleert de bestuurlijke netwerksamenwerking door het bijeenbrengen en verbinden van diverse partijen aan de regionale opgaven, bijvoorbeeld in de vorm van het Regionaal Platform of werkplaatsen (Metropoolregio Eindhoven, 2015b).

3.4 Evaluatie Metropoolregio Eindhoven

Gedurende dit onderzoek, in juni 2017, heeft bureau Berenschot een evaluatierapport uitgebracht over de Metropoolregio Eindhoven. In dit rapport werd de geëvalueerd in hoeverre de uitgangspunten bij de start van de Metropoolregio Eindhoven in 2015 zijn waargemaakt, en hoe de Metropoolregio Eindhoven als samenwerkingsverband functioneert. Dit rapport is een belangrijke contextfactor voor dit onderzoek gebleken. Mede omdat het rapport is uitgebracht in de week waarin de interviews voor dit onderzoek zijn afgenomen.

3.5 Samenvatting

De Metropoolregio Eindhoven is een dynamische en actiegerichte netwerksamenwerking van en door gemeenten. De gemeenten binnen de Metropoolregio Eindhoven werken intensief samen om de regio op een duurzame manier te ontwikkelen tot een economische wereldspeler. De samenwerking bestaat niet slechts uit gemeenten, maar het fundament van de regio is een hechte samenwerking tussen het bedrijfsleven, kennis- en onderwijsinstellingen en de overheid in een *triple helix* verband. De partijen werken samen op het gebied van bepaling van de agenda, maar ook in de uitvoering werken de partijen intensief samen. Per opgave wordt bepaald welke partijen binnen de *triple helix* kunnen samenwerken om een zo optimaal mogelijk resultaat te behalen (Metropoolregio Eindhoven, 2015b). Vaste overlegstructuren zijn binnen het netwerk van de Metropoolregio Eindhoven veelal losgelaten, waardoor er sprake is van minder bureaucratie, minder vergaderen, maar meer doen en een hoge mate van vertrouwen tussen de partners in het netwerk.

Binnen het netwerk van de Metropoolregio maakt men flexibel de verbinding tussen verschillende partners binnen de regio (Metropoolregio Eindhoven, 2017b). Zo ontstaat een steeds steviger netwerk met krachtige knooppunten, waarin bestuurders uit verschillende gemeenten elkaar opzoeken en samen werken aan de ambitie van de Metropoolregio: De regio ontwikkelen tot een economische wereldspeler die internationale allure koppelt aan regionale eigenheid (Metropoolregio Eindhoven, 2017b).

4. Methoden

In het vorige hoofdstuk is de casus van dit onderzoek, de Metropoolregio Eindhoven, beschreven. In dit hoofdstuk worden de methoden van het onderzoek verantwoord. Allereerst worden de onderzoekstechniek, onderzoeksstrategie en onderzoeksmethode van dit onderzoek toegelicht. Vervolgens worden de relevante theoretische begrippen geoperationaliseerd, en tot slot worden de betrouwbaarheid en validiteit van het onderzoek besproken.

4.1 Onderzoeksstrategie

In dit onderzoek is gebruik gemaakt van een kwalitatieve onderzoeksmethode. Binnen kwalitatief onderzoek worden op basis van talig materiaal zoals uitspraken van personen en fragmenten uit teksten, uitspraken gedaan over de Metropoolregio Eindhoven (Bleijenbergh, 2013). Er zijn een aantal redenen waarom is gekozen voor kwalitatief in plaats van kwantitatief onderzoek.

Allereerst is de casus van dit onderzoek, het netwerk van de Metropoolregio Eindhoven, een complexe casus. Zoals in het voorgaande hoofdstuk is omschreven, bestaat het netwerk uit veel verschillende bijeenkomsten en overleggen waaraan verschillende individuen uit de organisaties deelnemen. Hierdoor spelen meerdere factoren een rol. Ten tweede is het onderwerp, het ontstaan van lerende netwerken, een ingewikkeld onderwerp om te onderzoeken. In het onderzoek wordt gevraagd naar de percepties van de verschillende respondenten binnen het netwerk. Door gebruik te maken van een kwalitatieve onderzoeksmethode, is het mogelijk om waar dit nodig is door te vragen naar de opvattingen van respondenten op de verschillende condities (Van Thiel, 2010).

Vanwege de complexiteit van de gekozen casus, de Metropoolregio Eindhoven, wordt in dit onderzoek slechts één casus onderzocht. Daarom is in dit onderzoek als onderzoeksstrategie gekozen voor een casestudy. Een casestudy is geschikt voor 'het bestuderen van een of enkele dragers van een sociaal verschijnsel in de natuurlijke omgeving, gedurende een bepaalde periode, met behulp van diverse databronnen, teneinde uitspraken te kunnen doen over de patronen en processen die aan het verschijnsel ten grondslag liggen' (Bleijenbergh, 2013, p.32). Voor de Metropoolregio Eindhoven is als casus gekozen, omdat binnen het netwerk van de Metropoolregio Eindhoven nog niet altijd bewust en gestructureerd aan kennisdeling wordt gedaan. Door middel van dit onderzoek wordt inzichtelijk gemaakt hoe de kennisdeling binnen het netwerk kan worden verbeterd.

Om tot een antwoord op de onderzoeksvraag te komen, is gebruikgemaakt van een deductieve onderzoeksbenadering. Hierin worden de onderzoeksobjecten benaderd vanuit een duidelijk gedefinieerd theoretisch raamwerk, dat in paragraaf 4.3 wordt opgesteld. In paragraaf 4.3, de operationalisering, worden op basis van het theoretisch kader verwachtingen opgesteld over wat wordt aangetroffen in de empirie (Bleijenbergh, 2013).

4.2 Onderzoeksmethoden

Bij het uitvoeren van kwalitatief onderzoek, is de keuze voor verschillende methoden mogelijk. Binnen dit onderzoek is gebruikgemaakt van een combinatie van verschillende methoden. Allereerst is gekozen voor het uitvoeren van een documentenanalyse. Hierbij worden secundaire documenten, informatie die al door anderen verzameld is, gebruikt ter oriëntatie op het netwerk van de Metropoolregio Eindhoven. Deze documenten bieden inzicht in de huidige samenwerking en kennisdeling binnen het netwerk van de Metropoolregio Eindhoven, en bevatten daarmee relevante informatie voor dit onderzoek.

Naast de documentenanalyse, zijn er dertien semigestructureerde interviews afgenomen. Voorafgaand aan de interviews is aan de hand van de operationalisering (zie paragraaf 4.3) een vragenlijst opgesteld (zie bijlage 1) die structuur geeft aan het interview. Deze vragenlijst wordt tijdens

de interviews puntsgewijs behandeld, en waar de onderzoeker het nodig vindt, wordt verder doorgevraagd op bepaalde onderwerpen. Door tijdens het gesprek aanvullende vragen te stellen, kan de onderzoeker bepaalde antwoorden beter begrijpen (Van Thiel, 2010). De respondenten voor de interviews, zijn afkomstig uit het gehele netwerk van de Metropoolregio Eindhoven, en zijn een selecte steekproef uit de onderzoekseenheden van dit onderzoek. In de volgende sub paragraaf wordt de keuze voor de verschillende respondenten toegelicht.

4.2.1 Steekproefkader

Bij het beantwoorden van de hoofd- en deelvragen in dit onderzoek, is het van belang om een onderscheid te maken tussen de ambtelijke organisatie van de Metropoolregio Eindhoven, en de verschillende netwerkpartners zoals de 21 gemeenten, bedrijven en kennisinstellingen die samenwerken binnen de regio. Binnen dit onderzoek wordt primair gefocust op kennisdeling tussen netwerkpartners in de regio. Hierbij ligt de nadruk dus niet op de kennisdeling binnen de ambtelijke organisatie van de Metropoolregio Eindhoven. De Metropoolregio Eindhoven heeft echter een faciliterende rol tussen de netwerkpartners in haar eigen netwerk. Hierdoor wordt onvermijdelijk ook de kennisdeling binnen de eigen ambtelijke organisatie van de Metropoolregio Eindhoven meegenomen in dit onderzoek.

Met dit onderscheid in het achterhoofd zijn de onderzoekseenheden binnen dit onderzoek geselecteerd. De onderzoekseenheden kunnen bestaan uit personen, maar ook te onderzoeken situaties, zoals organisaties, plaatsen en landen (Van Thiel, 2010). Binnen dit onderzoek bestaan de onderzoekseenheden uit de 21 gemeenten, bedrijven en kennisinstellingen in het netwerk van de Metropoolregio Eindhoven. Meer specifiek zijn dit de individuen uit deze organisaties die deelnemen aan de verschillende gesprekstafels, werkplaatsen en andere bijeenkomsten in het netwerk van de Metropoolregio Eindhoven.

In dit onderzoek is uit het netwerk van de Metropoolregio Eindhoven een selecte steekproef getrokken. Deze steekproef is getrokken in overleg met de staf van de ambtelijke organisatie van de Metropoolregio Eindhoven. Dit omdat de staf bekend is met veel individuen binnen het netwerk, en een goede inschatting kan maken welke respondenten een representatief beeld van het netwerk geven. Niet alle individuen uit de organisaties in het netwerk weten immers voldoende over de Metropoolregio Eindhoven om geschikte te zijn als respondent. Van de 20 respondenten die benaderd zijn voor het afnemen van een interview, is uiteindelijk bij 13 respondenten een interview afgenomen. De lijst met respondenten is te vinden in bijlage 2. Het trekken van deze selecte steekproef uit het netwerk van de Metropoolregio Eindhoven, brengt risico's met zich mee voor de interne validiteit van het onderzoek (zie paragraaf 4.4). Desondanks is omdat sommige individuen niet geschikt zijn als respondent, toch gekozen om een selecte steekproef te trekken uit het netwerk van de Metropoolregio Eindhoven.

4.3 Operationalisering

Tijdens de fase van de operationalisering, worden de belangrijkste theoretische begrippen van het onderzoek meetbaar gemaakt (Van Thiel, 2010). Hierdoor wordt tijdens de dataverzameling de juiste informatie verkregen.

De operationalisering van de verschillende variabelen, wordt toegelicht aan de hand van vier tabellen. Per niveau waarop condities zijn onderscheiden (zie paragraaf 2.2), wordt een operationalisatietabel opgesteld. In deze tabellen worden allereerst de onafhankelijke variabelen geoperationaliseerd. Vervolgens wordt bepaald welke (meetbare) waarden per indicator te onderscheiden zijn (Van Thiel, 2010).

Allereerst wordt de afhankelijke variabele van dit onderzoek, het ontstaan van kennisdeling, geoperationaliseerd. Het begrip kennisdeling wordt als volgt geoperationaliseerd: 'De mate waarin een individu, groep, organisatie of interorganisationeel netwerk informatie, kennis en ervaringen deelt met een ander individu, groep of organisatie in een interorganisationeel netwerk'. De onafhankelijke variabelen die van invloed zijn op de afhankelijke variabele kennisdeling, worden in onderstaande tabellen geoperationaliseerd.

Als eerste wordt in tabel 2 het interorganisationele niveau voor kennisdeling binnen netwerken geoperationaliseerd. Op het interorganisationele niveau spelen de relaties tussen organisaties in het netwerk een rol. Hierbij worden de onafhankelijke variabelen balans in samenwerking, contact tussen organisaties in het netwerk en de gedeelde ambitie over het doel van de samenwerking geoperationaliseerd.

Tabel 2, Operationalisering interorganisationele condities die bijdragen aan het ontstaan van kennisdeling

<i>Variabele</i>	<i>Indicatoren</i>	<i>Waarden</i>
<i>Contact tussen organisaties in het netwerk</i>	<i>Frequentie waarin contact is tussen organisaties in het netwerk</i>	<ul style="list-style-type: none"> • Voldoende sprake van contact tussen organisaties • Onvoldoende sprake van contact tussen organisaties
	<i>Formaliteit van het contact</i>	<ul style="list-style-type: none"> • Voornamelijk formeel contact • Zowel formeel als informeel contact • Voornamelijk informeel contact
	<i>Mate van feedback op het netwerk</i>	<ul style="list-style-type: none"> • Wel sprake van feedback op de samenwerking • Beperkt sprake van feedback op de samenwerking • Geen sprake van feedback op de samenwerking
<i>Balans in samenwerking</i>	<i>Mate waarin informatie/kennis ontvangen of gezonden wordt binnen het netwerk</i>	<ul style="list-style-type: none"> • Informatie en kennis worden vooral ontvangen • Informatie en kennis worden vooral gezonden • Informatie en kennis worden zowel ontvangen als gezonden
	<i>Invloed van organisaties op het netwerk</i>	<ul style="list-style-type: none"> • Allen gelijke invloed op het netwerk • Verschillende mate van invloed op het netwerk • Sprake van één dominante organisatie in het netwerk
	<i>Kennis van organisaties over hetzelfde vakgebied van het betreffende thema</i>	<ul style="list-style-type: none"> • Organisaties hebben kennis over hetzelfde vakgebied • Organisaties hebben deels kennis over hetzelfde vakgebied • Organisaties hebben geen kennis over hetzelfde vakgebied
<i>Gedeelde ambitie over doel van de samenwerking</i>	<i>Mate waarin sprake is van een gedeelde ambitie binnen het netwerk</i>	<ul style="list-style-type: none"> • Geen gedeelde ambitie • Wel gedeelde ambitie, maar deze is onduidelijk • Wel gedeelde ambitie en deze is duidelijk

<i>Mate waarin de organisaties de gedeelde ambitie uitdragen</i>	<ul style="list-style-type: none"> • Ambitie wordt wel uitgedragen • Ambitie wordt deels uitgedragen • Ambitie wordt niet uitgedragen
<i>Ambitie samenwerking sluit aan bij ambitie eigen organisatie</i>	<ul style="list-style-type: none"> • Weinig overeenstemming in ambitie • Deels overeenstemming in ambitie • Geen overeenstemming in ambitie

Ten tweede worden in tabel 3 de onafhankelijke variabelen op het organisatieniveau, de noodzaak tot samenwerking en de organisatiecultuur, geoperationaliseerd. Hierbij gaat het om de karakteristieken van de organisaties die deel uitmaken van een netwerk.

Tabel 3, Operationalisering organisatiele condities die bijdragen aan het ontstaan van kennisdeling

<i>Variabele</i>	<i>Indicatoren</i>	<i>Waarden</i>
<i>Noodzaak tot samenwerking</i>	<i>Afhankelijkheid van middelen andere organisaties in het netwerk om eigen organisatiedoelen te bereiken</i>	<ul style="list-style-type: none"> • Andere organisaties waarvan organisatie afhankelijk is • Middelen waarvan organisatie afhankelijk • Grootte van afhankelijkheid
	<i>De mate waarin wordt samengewerkt om problemen op te lossen</i>	<ul style="list-style-type: none"> • Wel samenwerking om problemen op te lossen • Deels samenwerking om problemen op te lossen • Niet samenwerken om problemen op te lossen
<i>Organisatiecultuur</i>	<i>Hoeveelheid samenwerkingsverbanden van de organisatie</i>	<ul style="list-style-type: none"> • Organisatie heeft naast de Metropoolregio Eindhoven nog veel andere samenwerkingsverbanden • Organisatie heeft naast de Metropoolregio Eindhoven nog een aantal samenwerkingsverbanden • Organisatie heeft naast de Metropoolregio Eindhoven geen andere samenwerkingsverbanden
	<i>Beschikbare tijd om deel te nemen aan de samenwerking</i>	<ul style="list-style-type: none"> • Veel tijd beschikbaar om deel te nemen aan samenwerking • Niet weinig, maar ook niet veel tijd beschikbaar om deel te nemen aan samenwerking • Geen tot weinig tijd beschikbaar om deel te nemen aan samenwerking
	<i>Interesse vanuit organisatie in resultaten van de samenwerking</i>	<ul style="list-style-type: none"> • Wel interesse in resultaten samenwerking • Beperkt interesse in resultaten samenwerking • Geen interesse in resultaten samenwerking

Ten derde worden in tabel 4 de onafhankelijke variabelen op het groepsniveau, de bekendheid met andere individuen en het vertrouwen tussen individuen, geoperationaliseerd. Hierbij gaat het om de relaties tussen de verschillende individuen die deel uitmaken van een netwerk.

Tabel 4, Operationalisering groepscondities die bijdragen aan het ontstaan van kennisdeling

<i>Variabele</i>	<i>Indicatoren</i>	<i>Waarden</i>
<i>Contact met andere individuen</i>	<i>De frequentie waarin contact is tussen de individuen binnen het netwerk</i>	<ul style="list-style-type: none"> • Voldoende sprake van contact tussen individuen • Onvoldoende sprake van contact tussen individuen
	<i>Hoeveelheid individuen waarmee men bekend is binnen het netwerk</i>	<ul style="list-style-type: none"> • Alleen contact met individuen die deelnemen aan eigen overleggen • Ook contact met individuen buiten eigen overleggen
	<i>Mate waarin de individuen binnen het netwerk, buiten het netwerk ook contact hebben</i>	<ul style="list-style-type: none"> • Manier van contact buiten het netwerk • Frequentie van contact buiten het netwerk
<i>Vertrouwen tussen individuen</i>	<i>Vermogen van andere individuen in het netwerk om taken uit te voeren</i>	<ul style="list-style-type: none"> • Wel vermogen om taak uit te voeren • Deels vermogen om taak uit te voeren • Geen vermogen om taak uit te voeren
	<i>Van andere individuen binnen het netwerk zijn open en eerlijk</i>	<ul style="list-style-type: none"> • Wel open en eerlijk richting andere individuen • Deels open en eerlijk richting andere individuen • Niet open en eerlijk richting andere individuen
	<i>Mate waarin gemaakte afspraken rondom de uitvoering van taken worden nagekomen</i>	<ul style="list-style-type: none"> • Soort afspraken • Naleving afspraken • Bespreekbaarheid afspraken

Tot slot worden in tabel 5 de onafhankelijke variabelen op individueel niveau, de motivatie om kennis te delen en de communicatievaardigheden van het individu, geoperationaliseerd. Hierbij gaat het om de karakteristieken van de verschillende individuen die deel uitmaken van een netwerk.

Tabel 5, Operationalisering individuele condities die bijdragen aan het ontstaan van kennisdeling

<i>Variabele</i>	<i>Indicatoren</i>	<i>Waarden</i>
<i>Motivatie om kennis te delen</i>	<i>Mate waarin individu actief betrokken is bij de samenwerking</i>	<ul style="list-style-type: none"> • Wel actief betrokken bij de samenwerking • Deels actief betrokken bij de samenwerking • Niet actief betrokken bij de samenwerking
	<i>Mate van prioritering aan samenwerking ten</i>	<ul style="list-style-type: none"> • Hoge mate van prioritering • Gemiddelde mate van prioritering

Communicatie door individuen voor tijdens en na bijeenkomsten	<i>opzichte van andere werkzaamheden</i>	<ul style="list-style-type: none"> • Lage mate van prioritering
	<i>Mate waarin de gedeelde kennis als waardevol wordt beschouwd door individu</i>	<ul style="list-style-type: none"> • Kennis wordt wel als waardevol beschouwd • Kennis wordt deels als waardevol beschouwd • Kennis wordt niet als waardevol beschouwd
	<i>Mate waarin gebruikte taal is helder en correct is</i>	<ul style="list-style-type: none"> • Taal is wel helder en correct • Taal is deels helder en correct • Taal is niet helder en correct
	<i>Mate waarin communicatie tijdig en duidelijk is</i>	<ul style="list-style-type: none"> • Wel duidelijke en tijdige communicatie • Deels duidelijke en tijdige communicatie • Geen duidelijke en tijdige communicatie

De dertien interviews die zijn opgenomen en getranscribeerd. De transcripten van de afgenomen interviews zijn vervolgens ingevoerd in Nvivo, waarmee op basis van bovenstaande operationalisering codes worden toegekend aan de antwoorden van de respondenten. De resultaten van de interviews worden in het volgende hoofdstuk besproken. De citaten in het resultatenhoofdstuk, zijn waar nodig omgeschreven naar correcte zinnen. Allereerst worden in dit hoofdstuk de betrouwbaarheid en validiteit van dit onderzoek nog behandeld.

4.4 Betrouwbaarheid en validiteit

Betrouwbaarheid en validiteit (geldigheid) zijn belangrijke criteria voor wetenschappelijk onderzoek. Daarom worden allereerst de betrouwbaarheid en vervolgens de interne en externe validiteit van dit onderzoek in deze paragraaf uitgebreid besproken.

4.4.1 Betrouwbaarheid

De betrouwbaarheid van het onderzoek wordt bepaald door twee aspecten. Allereerst is dit de nauwkeurigheid, en ten tweede de consistentie waarmee de verschillende variabelen worden gemeten (Van Thiel, 2010). Naarmate de betrouwbaarheid van het onderzoek toeneemt, kan de onderzoeker er zekerder van zijn dat de onderzoeksbevindingen niet vertekend worden door toevallige afwijkingen, maar systematisch zijn (Bleijenbergh, 2013). Hierdoor is het waarschijnlijk dat bij een herhaling van het onderzoek dezelfde resultaten worden verkregen.

Allereerst heeft de consistentie betrekking op de herhaalbaarheid van het onderzoek. Dat wil zeggen dat het onderzoek dezelfde uitkomst heeft als het onderzoek onder dezelfde omstandigheden nogmaals wordt uitgevoerd. Bij een sociaalwetenschappelijk onderzoek als dit, staat de mens centraal als object van onderzoek of als databron. Herhaling van hetzelfde onderzoek bij dezelfde personen zal daarom niet altijd leiden tot dezelfde uitkomst, omdat personen kunnen leren van eerdere ervaringen (Van Thiel, 2010). Hierdoor kan een herhaling van het onderzoek bij dezelfde respondenten, mogelijk een ander resultaat opleveren.

Ook speelt binnen dit kwalitatieve onderzoek de ervaring en persoonlijkheid van de onderzoeker een rol. Dit kan invloed hebben op verschillende onderdelen van het onderzoek, zoals bijvoorbeeld de verzameling van de data in de interviews, of de analyse van de data. Door onervarenheid of ondeskundigheid van de onderzoeker, is het mogelijk dat in het onderzoek fouten worden gemaakt.

Dit gevaar is in te perken door de keuzes die in het onderzoek worden gemaakt zowel voor, tijdens als na het onderzoek te bespreken met andere, in het geval van dit onderzoek, universitaire onderzoekers (Van Thiel, 2010).

Het tweede element van betrouwbaarheid, de nauwkeurigheid van een onderzoek, heeft te maken met de meetinstrumenten die door de onderzoekers worden gebruikt. De opgestelde vragenlijst moet namelijk de indicatoren uit de theorie zo nauwkeurig mogelijk meten. In dit onderzoek is zorgvuldig geoperationaliseerd, en is door middel van eenduidige interviewvragen systematisch vastgelegd hoe de verschillende variabelen gemeten zijn. Hierdoor neemt de nauwkeurigheid van het onderzoek toe. Door vervolgens ook de resultaten van de interviews systematisch vast te leggen in het computerprogramma Nvivo, neemt de professionaliteit van de analyse toe, en wordt de betrouwbaarheid van het onderzoek verhoogd.

De betrouwbaarheid van dit onderzoek is redelijk. Door de interviews gedetailleerd en systematisch voor te bereiden en uit te werken, is de persoonlijke invloed van de onderzoeker zo veel mogelijk teniet gedaan. Daarnaast is door de verschillende keuzes tussentijds te bespreken met andere onderzoekers, de kans op verkeerde keuzes zoveel mogelijk beperkt.

4.4.2 Validiteit

De validiteit van een onderzoek bestaat uit twee delen, de interne en de externe validiteit van het onderzoek. In deze paragraaf wordt allereerst ingegaan op de interne validiteit van dit onderzoek en vervolgens wordt de externe validiteit van dit onderzoek besproken.

De interne validiteit van een onderzoek slaat op de geldigheid van de resultaten. Hierbij is de vraag of er daadwerkelijk is gemeten wat men wilde meten (Van Thiel, 2010, p.200). Allereerst is door de theoretische constructen eenduidig en uitsluitend te operationaliseren, de interne validiteit van het onderzoek verhoogd (Van Thiel, 2010). Het is door uitgebreid te operationaliseren namelijk mogelijk om de juiste indicatoren en condities aan bod te laten komen. Naast de operationalisering, draagt de keuze voor semigestructureerde interviews ook bij aan de interne validiteit van dit onderzoek. Doordat bij semigestructureerde interviews de mogelijkheid bestaat om door te vragen als een antwoord niet duidelijk of onvoldoende is, wordt beter gemeten wat gemeten moet worden.

Een risico voor de interne validiteit van dit onderzoek is de mate waarin respondenten sociaal wenselijke antwoorden geven. Hier kan sprake van zijn als de respondenten bepaalde indicatoren als gevoelig ervaren. Door de interviewvragen zo te formuleren dat ze als minder gevoelig worden ervaren, is dit risico beperkt binnen dit onderzoek beperkt. De interne validiteit van dit onderzoek is hiermee, als tijdens de dataverzameling waar nodig wordt doorgevraagd, redelijk hoog.

Tot slot heeft de externe validiteit van het onderzoek betrekking op de generaliseerbaarheid van de conclusies. Hierbij wordt gekeken of de resultaten van het onderzoek ook gelden in een grotere populatie met andere organisaties (Van Thiel, 2010). Binnen het netwerk van de Metropoolregio Eindhoven zijn de resultaten van dit onderzoek redelijk te generaliseren. Dit omdat in overleg met de staf van de Metropoolregio Eindhoven 13 respondenten zijn gekozen die afkomstig zijn uit het hele netwerk van de Metropoolregio Eindhoven. Hierdoor zijn de resultaten van het onderzoek representatief voor het hele netwerk.

Dit onderzoek is in mindere mate te generaliseren naar interorganisationele netwerken in het algemeen, omdat sprake is van een kleine onderzoekspopulatie. Er is slechts één case, de Metropoolregio Eindhoven, onderzocht. Omdat alle interorganisationele netwerken van elkaar verschillen, zijn de directe resultaten van dit onderzoek alleen bruikbaar voor de Metropoolregio

Eindhoven. De hoofdlijnen van de resultaten en aanbevelingen van dit onderzoek, zijn als globale aandachtspunten echter wel bruikbaar voor andere interorganisationale netwerken.

5. Resultaten

In dit hoofdstuk worden de resultaten van de dertien afgenomen interviews weergegeven. De dertien respondenten, zijn lid van het netwerk van de Metropoolregio Eindhoven. De respondenten zijn werkzaam in verschillende organisaties en hebben uiteenlopende functies. In bijlage 2 is een overzicht opgenomen van de respondenten, de functie, en de organisatie waarin zij werkzaam zijn. In dit hoofdstuk zijn de respondenten, wanneer na een quote naar een respondent wordt verwezen, in willekeurige volgorde geanonimiseerd.

Per paragraaf worden de faciliterende en belemmerende condities voor het ontstaan van een lerend netwerk besproken. Allereerst wordt het leren op individueel niveau besproken, en vervolgens worden het groepsniveau, organisatieniveau en interorganisationeel niveau besproken. De resultaten die in dit hoofdstuk worden gepresenteerd, worden in het volgende hoofdstuk geanalyseerd.

5.1 Individueel niveau

Allereerst zijn op het individuele niveau twee condities te onderscheiden. Aan de hand van deze twee condities is bevestigd hoe de respondenten in de samenwerking binnen het netwerk van de Metropoolregio Eindhoven staan. De twee condities zijn de motivatie van het individu om kennis te delen, en de communicatievaardigheden van de individuen. Deze condities worden in onderstaande paragrafen besproken.

5.1.1 Motivatie kennis te delen

De eerste conditie op het individuele niveau is de motivatie van individuen om kennis te delen. Allereerst is hiervoor gevraagd welke prioriteit de respondenten geven aan de deelname aan het netwerk van de Metropoolregio Eindhoven ten opzichte van hun andere werkzaamheden. Hieruit blijkt dat de prioriteit die respondenten aan het netwerk geven sterk verschilt.

Vijf respondenten geven aan dat zij ten opzichte van hun andere werkzaamheden een lage prioriteit geven aan het netwerk van de Metropoolregio Eindhoven. Hiervan geeft één respondent aan dat deze prioriteit *'meer zou moeten zijn. De waan van de dag regeert te vaak, waardoor het makkelijk is om regionale bijeenkomsten te laten schieten.'* (Respondent 6, Overheid, gemeente). De andere vier respondenten geven daarentegen aan dat ze een lage prioriteit aan het netwerk geven, omdat zij de effectiviteit en opbrengsten van het netwerk niet direct zien.

Drie respondenten geven een gemiddelde prioriteit aan het netwerk van de Metropoolregio Eindhoven. De respondenten geven wel prioriteit aan het samenwerken in netwerken, maar de samenwerking binnen het netwerk van de Metropoolregio Eindhoven wordt hierbij niet concreet benoemd. Daarnaast wordt door één respondent aangegeven dat de werkplaatsen waarin wordt samengewerkt, te maken hebben met een soort levenscyclus: *'Op het moment dat gestart wordt met een werkplaats, is iedereen heel ambitieus. Maar op een gegeven moment ligt er een verzadigingsmoment en wordt de ambitie minder. Voor mijn gevoel zou je de werkplaatsen daarom tijdelijk moeten laten zijn, en moeten koppelen aan een concreet vraagstuk. Als dat vraagstuk dan is afgerond, kan je er dan ook weer nieuwe ambitieuze mensen bij zoeken.'* (Respondent 4, Openbaar Bestuur). Omdat de Metropoolregio Eindhoven in zijn huidige vorm nog maar twee jaar bestaat, is het nog te vroeg om te kijken of de werkplaatsen ook daadwerkelijk tijdelijk zijn.

Tot slot geven vier respondenten aan een hoge prioriteit aan het netwerk te geven. Deze respondenten vinden het van belang om samen te werken met anderen. *'Deze samenwerking is ook vanuit de gedachte dat je sommige dingen niet alleen kunt. Je moet daarbij kijken waar de ander goed in is, en waar je daar al aan kan sluiten. Als je dan zelf ergens goed in bent, kan je daar dan weer samenwerkingspartners bij zoeken'* (Respondent 11, Openbaar Bestuur).

De tweede indicator voor de motivatie om kennis te delen, is de mate waarin de respondenten de gedeelde kennis als waardevol beschouwen. Hierover zijn de respondenten redelijk eensgezind. Er zijn op deze indicator geen verschillen zichtbaar tussen publieke, private of semipublieke organisaties. Negen respondenten geven aan de gedeelde kennis als waardevol te ervaren. De respondenten geven aan te kiezen voor het delen van deze kennis, om zo zichzelf en anderen op een hoger niveau te kunnen brengen. Wel vraagt een aantal respondenten zich af of de gedeelde kennis aankomt bij de individuele organisaties. *‘De Metropoolregio Eindhoven doet heel veel, en doet deze dingen ook goed, maar we weten niet wat de meerwaarde is. De gedeelde kennis zou dus beter moeten worden vertaald naar hetgeen waar we het eigenlijk voor doen.’ (Respondent 4, Openbaar Bestuur).* Een andere respondent stelt dat de gedeelde kennis beter moet worden vertaald naar de concrete praktijk. *‘Dit wordt steeds beter. In het begin kwamen er een aantal werkplaatsen niet goed uit de startblokken, maar inmiddels doen ze dat allemaal wel’ (Respondent 7, Overheid, gemeente).* Naast deze respondenten, geven twee respondenten aan de gedeelde kennis als deels waardevol te beschouwen.

5.1.2 Communicatie

De tweede conditie op het individuele niveau, is de communicatie door de individuen in het netwerk. Om een beeld te krijgen bij deze conditie, zijn twee indicatoren onderzocht.

Allereerst is dit of er heldere en correcte taal wordt gebruikt door individuen in het netwerk van de Metropoolregio Eindhoven. De respondenten schetsen over het taalgebruik in het netwerk van de Metropoolregio Eindhoven een duidelijk beeld. *‘Binnen het netwerk is sprake van een gemeenschappelijke taal waarin wordt gecommuniceerd. Deze taal is eenduidig, en zorgt niet voor spraakverwarringen. De taal is wat dat betreft dus duidelijk en helder’ (Respondent 1, Openbaar Bestuur).* Wel geven meerdere respondenten aan dat deze gemeenschappelijke taal binnen het netwerk voor buitenstaanders lastig te begrijpen is. *‘Als je hier een burger tussen zet, begrijpt die er niks van. Maar dat is ook niet nodig. Als je met de individuen binnen de overleggen op hetzelfde gebied zit qua taal, is het goed.’ (Respondent 2, Overheid).* De respondenten beoordelen de gemeenschappelijke taal voor wat betreft de helderheid en de correctheid op verschillende manieren. Vier respondenten geven aan de gemeenschappelijke taal als helder en correct te ervaren. Twee andere respondenten het ervaren de gemeenschappelijke taal als té abstract. Deze respondenten stellen dat door het hoge abstractieniveau sommige individuen afhaken op bepaalde onderwerpen. Tot slot geven zeven respondenten, waarvan er vijf werkzaam zijn bij een gemeente, aan de gemeenschappelijke taal als deels helder en correct te ervaren.

De tweede indicator die onderzocht is, is de communicatie binnen het netwerk van de Metropoolregio Eindhoven. Er is gevraagd of de respondenten de communicatie ervaren als duidelijk en tijdig. Vier respondenten, allen uit de (semi)publieke sector, geven aan dat de communicatie vanuit de Metropoolregio duidelijk en tijdig is, en dat ze de uitgebrachte nieuwsbrieven een meerwaarde vinden hebben. Daarnaast wordt de communicatie door deze respondenten beoordeeld als netjes en punctueel. *‘De stukken die aangeleverd worden, zijn duidelijk. En als het niet lukte de stukken aan te leveren, werd dat ook altijd netjes gemeld (Respondent 9, Overheid).* Drie respondenten geven aan dat deels sprake is van duidelijke en tijdige communicatie binnen het netwerk. Ze zien dat de Metropoolregio Eindhoven van alles doet om te communiceren wat ze doet, maar dat de communicatie mensen moet activeren en prikkelender kan zijn. Tot slot geven drie respondenten aan dat de communicatie, met name over de inrichting van het proces, onduidelijk is. *‘Door de vorm van werken die nu wordt toegepast, waar ook de communicatie ook bij hoort, maak je niet echt stappen.’ (Respondent 1, Openbaar Bestuur).*

De vier indicatoren die op het individuele niveau zijn besproken, worden in onderstaande tabel 6 gepresenteerd. Zo is het mogelijk een duidelijk beeld te krijgen bij de resultaten van de interviews. Het

is van belang om bij de tabellen in dit hoofdstuk in het achterhoofd te houden dat deze een eigen interpretatie van de onderzoeker zijn. Het kan bijvoorbeeld voorkomen dat een antwoord door de onderzoeker als 'hoog' wordt geïnterpreteerd, terwijl dit door de respondent niet zo is bedoeld.

Tabel 6, Resultaten op individueel niveau

<i>Conditie/ Indicator</i>				
<i>Motivatie kennis te delen</i>	<i>Hoog</i>	<i>Gemiddeld</i>	<i>Laag</i>	<i>Blanco</i>
- <i>Mate van prioriteit aan netwerk</i>	5	3	4	1
- <i>Mate van waardevolle kennis</i>	9	2	-	2
<i>Communicatie door individuen</i>	<i>Hoog</i>	<i>Gemiddeld</i>	<i>Laag</i>	<i>Blanco</i>
- <i>Mate van helder en correct taalgebruik¹</i>	4	7	2	1
- <i>Mate van duidelijke en tijdige communicatie</i>	4	3	3	3

5.2 Groepsniveau

Het tweede niveau van leren is het groepsniveau. Op dit niveau gaat het over de relaties tussen individuen binnen het netwerk van de Metropoolregio Eindhoven. De twee condities die op dit niveau zijn te onderscheiden, zijn het contact met andere individuen binnen het netwerk en het vertrouwen tussen de individuen in het netwerk van de Metropoolregio Eindhoven. De indicatoren die een beeld geven van deze condities, worden in onderstaande paragrafen besproken.

5.2.1 Contact met andere individuen

De eerste conditie die van invloed is op kennisdeling tussen individuen op groepsniveau, is het contact met andere individuen binnen het netwerk. Hiervoor is allereerst gevraagd met hoeveel andere individuen de respondenten binnen het netwerk contact hebben.

Het schetsen van een beeld hiervan, blijkt voor de respondenten lastig te zijn. Dit omdat de respondenten aangeven dat het per thema verschillend is met wie zij contact hebben. Vijf respondenten gaven aan dat ze in de verschillende overleggen binnen het netwerk van de Metropoolregio Eindhoven, contact hebben met tussen de tien en vijftig andere individuen. *'Dat contact wisselt, en is anders per vraagstuk. Met een organisatie die invloed heeft op een bepaald vraagstuk, zal dan meer contact zijn'* (Respondent 1, Openbaar Bestuur). Drie respondenten geven aan contact te hebben met minimaal honderd andere individuen. Tot slot geven drie respondenten aan dat ze wel contact hebben met andere individuen binnen het netwerk, maar dat ze vanwege de wisselende samenstelling van hun netwerk niet in kunnen schatten met hoeveel anderen dit is.

De tweede indicator voor het contact tussen individuen, is de frequentie van het contact. Ook voor deze indicator geven vier respondenten aan dat de frequentie van het contact met anderen afhankelijk is van het thema waarop wordt samengewerkt. De frequentie van het contact wordt daarbij aangepast op de behoefte. Daarnaast geven vier respondenten aan dat het contact met andere individuen onvoldoende is. *'Het contact dat ik nu met anderen heb, zou eigenlijk iets structureels moeten worden. Maar het is een grote opgave om dat te realiseren. Je moet mensen namelijk niet verplichten om ergens wel of niet te zijn'* (Respondent 6, Overheid, Gemeente). Tot slot geven vijf respondenten aan dat,

¹ De twee respondenten die deelnamen aan het interview dat afgenomen is bij Waterschap de Dommel, gaven hier een verschillend antwoord. Daarom komt het totaal aantal respondenten op 14.

onafhankelijk van het thema, de frequentie van het contact voldoende is. *‘Wanneer ik behoefte heb aan meer contact met anderen, is daar altijd ruimte voor te vinden’ (Respondent 13, Overheid, Gemeente).*

Tot slot is de mate waarin individuen buiten het netwerk ook contact hebben met elkaar, een indicator voor het contact tussen individuen. Hiervoor is aan de respondenten gevraagd of ze met de individuen waarmee binnen het netwerk van de Metropoolregio Eindhoven contact is, ook buiten het netwerk contact hebben. Acht respondenten geven aan dat ze met de individuen waarmee ze binnen het netwerk van de Metropoolregio Eindhoven contact hebben, ook buiten het netwerk contact hebben. *‘Je komt anderen vaak tegen bij bijeenkomsten, recepties of borrels. Dit is dus op een informele basis, zowel binnen als buiten het netwerk van de Metropoolregio Eindhoven’ (Respondent 1, Openbaar Bestuur).* Vooral op gemeentelijk niveau blijkt dat er een sterke overlap zit tussen de individuen binnen het netwerk van de Metropoolregio Eindhoven, en de individuen binnen de verschillende subregio’s². *‘Er zit een hele duidelijke overlap tussen het Stedelijk Gebied en het netwerk van de Metropoolregio Eindhoven. Een aantal mensen zit op dezelfde portefeuilles binnen overleggen binnen zowel het Stedelijk Gebied, als de Metropoolregio Eindhoven’ (Respondent 7, Overheid, Gemeente).*

Naast de respondenten die buiten het netwerk ook contact hebben met anderen, geeft één respondent aan dat deels sprake is van contact met anderen buiten het netwerk van de Metropoolregio Eindhoven. *‘Maar als we iets nodig hebben, zijn er voldoende relaties met mensen die dan weer anderen kennen. We kunnen dan dus best een eind komen’ (Respondent 9, Overheid).’*

5.2.2 Vertrouwen in andere individuen

Een tweede conditie die van invloed is op kennisdeling op groepsniveau, is het vertrouwen tussen individuen in het netwerk. Om dit vertrouwen te meten, is allereerst gevraagd het vermogen van andere individuen om taken uit te voeren. De meerderheid van de respondenten, acht van de dertien, geeft aan over het algemeen het idee te hebben dat andere individuen het vermogen hebben om hun taken uit te voeren. *‘De uitvoering van taken moet je ook wel durven loslaten. Het kan namelijk heel verfrissend zijn om anderen in stelling te brengen om dingen uit te voeren. Maar je moet wel blijven bewaken dat dingen goed verlopen’ (Respondent 4, Openbaar Bestuur).* Twee individuen staan hier iets kritischer in, en zijn van mening dat andere individuen slechts deels het vermogen hebben om hun taken uit te voeren. *‘Ik denk dat niet alle individuen dat vermogen hebben. Je merkt wel dat een kleinere gemeente ten opzichte van de grote stad eerder hapert’ (Respondent 5, Kennisinstelling).*

Tot slot stellen twee respondenten dat ze het idee hebben dat anderen niet over het vermogen beschikken om bepaalde taken uit te voeren. Deze respondenten vinden dat wanneer individuen niet het vermogen hebben om bepaalde taken uit te voeren, ze vooral even op een ander moeten leunen. Dat lukt nog niet altijd. *‘Je moet het zien als een groep wielrenners. In het peloton kan je harder rijden dan als je alleen op kop gaat rijden. Het enige wat je op kop doet is dat je jezelf kapot rijdt, en even later gaat het peloton over je heen. Dan heb je niet eens meer de kracht om het peloton bij te houden’ (Respondent 10, Overheid, Gemeente).* Je moet daarom binnen de samenwerking de kop overnemen als je goed voelt. Laat dan even zien wat je kan, maar ga daarna weer gelijk in het peloton zitten.

² De 21 gemeenten die deelnemen aan het netwerk van de Metropoolregio Eindhoven, werken ook met een aantal van dezelfde gemeenten samen in vier subregio’s. Het Stedelijk Gebied bestaat uit de gemeenten Oirschot, Best, Son en Breugel, Nuenen, Helmond, Geldrop-Mierlo, Waalre, Veldhoven en Eindhoven. De Peelgemeenten zijn Deurne, Asten, Someren, Gemert-Bakel en Laarbeek. De Kempengemeenten zijn Eersel, Reusel- de Mierden, Bladel, Oirschot en Bergeijk. Tot slot zijn de A2 gemeenten de gemeenten Cranendonck, Heeze-Leende en Valkenswaard.

De tweede indicator die van invloed is op het vertrouwen tussen individuen, is de mate waarin de gemaakte afspraken worden nagekomen door andere individuen. Er zijn geen respondenten die stellen dat de gemaakte afspraken niet worden nagekomen. Vijf respondenten geven aan dat de gemaakte afspraken deels worden nagekomen. *‘Door het korte tijdsbestek voorafgaand aan een betreffende vergadering, was het bijvoorbeeld onmogelijk om volgens afspraak de aangeleverde stukken nog langs mij te sturen. Ik snap dat dat niet haalbaar was, maar dat is dan wel jammer’* (Respondent 9, Overheid). Daarnaast kan het op termijn lastig zijn om afspraken uit te voeren. *‘Vanwege de politieke wisselingen en het continue politieke spel, kan het soms zo zijn dat toezeggingen die zijn gedaan, niet worden nagekomen’* (Respondent 1, Openbaar Bestuur). Naast de respondenten die aangeven dat de gemaakte afspraken binnen het netwerk deels worden nagekomen, zijn er zes respondenten die vinden dat gemaakte afspraken binnen het netwerk van de Metropoolregio Eindhoven wel worden nagekomen door de andere individuen. *‘In mijn ervaring worden afspraken nagekomen. Eigenlijk op alle onderdelen en thema’s. Dat werkt dus goed’* (Respondent 4, Openbaar Bestuur).

Tot slot is de mate waarin anderen open en eerlijk zijn binnen de samenwerking, van invloed op het vertrouwen tussen individuen. Elf respondenten geven aan dat anderen open en eerlijk zijn binnen het netwerk van de Metropoolregio Eindhoven. *‘Dat heeft ook te maken met het feit dat er sprake is van herhaalde interactie en samenwerking. Wanneer er sprake is van eenmalige interactie, is het mogelijk om een hidden agenda te hebben. Maar binnen een netwerk als dit [met herhaalde interactie] is dat dus niet mogelijk’* (Respondent 8, Openbaar Bestuur). Ook draagt het terugkerende contact binnen het netwerk bij aan een sfeer van vertrouwelijkheid tussen individuen. *‘Hierdoor durven de individuen waar ik contact mee heb, wel te zeggen waar het op staat’* (Respondent 3, Overheid, Gemeente).

Twee respondenten hebben een negatiever oordeel over de openheid en eerlijkheid binnen het netwerk. Door de Brabantse sfeer binnen het netwerk, zijn de individuen harstikke indirect. *‘Wanneer je bijvoorbeeld twee Amsterdammers bij elkaar zet, krijg je een discussie met een oplossing, zet je twee Eindhovenaren bij elkaar, heb je een prototype’* (Respondent 10, Overheid, Gemeente). Dit komt de openheid en eerlijkheid van anderen binnen het netwerk niet ten goede.

Na het behandelen van de voorgaande drie indicatoren, ging een zestal respondenten zelf in op het vertrouwen tussen de individuen in het netwerk van de Metropoolregio Eindhoven. Hieruit bleek dat het vertrouwen tussen individuen goed is. De respondenten geven aan dat in de loop van de jaren binnen het netwerk een sfeer van vertrouwelijkheid ontstaan. Wel is het van belang om het trage proces waarin vertrouwen wordt opgebouwd goed in het achterhoofd te houden. *‘Vertrouwen komt te voet, en gaat te paard. Dus als er dan vertrouwen wordt opgebouwd, is het belangrijk dat vast te houden’* (Respondent 10, Overheid, Gemeente).

De indicatoren die op het groepsniveau zijn besproken, worden door de onderzoeker in onderstaande tabel 7 geïnterpreteerd. Zo is het mogelijk een duidelijk beeld te krijgen bij de resultaten van de interviews.

Tabel 7, Resultaten op groepsniveau

Conditie/ Indicator			10 – 50	100 +	Niet in te schatten	Blanco
Contact met andere individuen	-	Aantal andere individuen waarmee contact is	5	3	3	2
			Voldoende	Onvoldoende	Afhankelijk van thema	Blanco

- Frequentie van het contact	5	4	4	-
	<i>Hoog</i>	<i>Gemiddeld</i>	<i>Laag</i>	<i>Blanco</i>
- Mate van contact buiten netwerk	8	1	-	4
<i>Vertrouwen in andere individuen</i>	<i>Hoog</i>	<i>Gemiddeld</i>	<i>Laag</i>	<i>Blanco</i>
- Vermogen anderen om taken uit te voeren	8	2	2	1
- Mate van nakomen afspraken	6	5	-	2
- Mate van openheid en eerlijkheid	11	2	-	-

5.3 Organisatieniveau

Het derde niveau van kennisdeling dat in dit onderzoek wordt besproken, is het organisatieniveau. Op dit niveau wordt gekeken naar de karakteristieken van de afzonderlijke organisaties binnen het netwerk. Er zijn op organisatieniveau twee condities te onderscheiden: De noodzaak tot samenwerking in netwerken en de organisatiecultuur van de organisaties op het gebied van samenwerking.

5.3.1 Noodzaak tot samenwerken

De eerste conditie op organisatieniveau, is de noodzaak voor organisaties om samen te werken met anderen in netwerken. Om hier een beeld bij te vormen, is allereerst gevraagd naar de mate waarin organisaties afhankelijk zijn van de middelen van andere organisaties. Hierop gaven tien respondenten aan afhankelijk te zijn van andere organisaties voor wat betreft hun middelen. *‘Wij zetten onze eigen mankracht in, maar als je bepaalde doelstellingen wil realiseren, moet je het uiteindelijk samen doen. Als je samen middelen en menskracht bij elkaar brengt, kan je meer realiseren’ (Respondent 1, Openbaar Bestuur).* Aan deze tien respondenten is vervolgens gevraagd van welke organisaties en van welke middelen hun organisatie afhankelijk is. Deze afhankelijkheid van middelen en andere organisaties wordt in onderstaande tabel 8 per organisatie weergegeven.

Tabel 8, Afhankelijkheid van middelen andere organisaties

<i>Respondent</i>	<i>Organisatie</i>	<i>Afhankelijkheid van wie?</i>	<i>Afhankelijkheid van wat voor middelen?</i>
1	Fontys Hogescholen	Verschillende organisaties	Vormen van één vuist richting provincie
2	Gemeente Best	Verschillende organisaties	Vertegenwoordigen van één regio naar buiten
3	Gemeente Oirschot	Provincie/ Rijk	Financiële middelen
3	Brabants – Zeeuwse Werkgeversvereniging	Verschillende organisaties	Financiële middelen, menskracht en kennis
4	Metropoolregio Eindhoven	21 gemeenten	Financiële middelen
5	Brainport Development	21 gemeenten	Bijeenbrengen van kennis en uitvoeringskracht Financiële middelen
		Verschillende organisaties	Bereidheid uit te spreken waar men naartoe wil

6	Gemeente Waalre	Verschillende organisaties	Capaciteit, handjes om projecten uit te voeren
7	Bibliotheek Eindhoven	Gemeente Eindhoven	Financiële middelen
9	Gemeente Son en Breugel	Stichting cultuur Eindhoven Provincie/ Rijk	Financiële middelen Financiële middelen
11	Gemeente Eindhoven	Verschillende organisaties Gemeenten	Kennis om doelen te bereiken Werkgelegenheid
12	Metropoolregio Eindhoven	Brainport 21 gemeenten Provincie	Vormen van één regio naar buiten Financiële middelen Wetgeving

Uit deze tabel blijkt dat twee soorten middelen vooral worden genoemd door de respondenten. Allereerst wordt aangegeven dat de organisaties van andere organisaties afhankelijk zijn van (het verkrijgen van) financiële middelen. Daarnaast wordt de samenwerking in de regio gezien als een mogelijkheid om een gezamenlijke uitstraling te hebben in de richting van de provincie, het Rijk en internationaal.

Naast de respondenten die aangeven wel afhankelijk te zijn van middelen van andere organisaties, geven twee respondenten aan deels afhankelijk te zijn van middelen van andere organisaties in het netwerk van de Metropoolregio Eindhoven. *‘Voor onze eigen opgaves hebben wij gewoon middelen. Het zijn meer de bredere opgaves, zoals bijvoorbeeld klimaatbestendigheid, waar je met zijn allen iets aan moet doen’ (Respondent 9, Overheid).* Één respondent geeft tot slot aan niet afhankelijk te zijn van middelen van andere organisaties in het netwerk.

Naast de afhankelijkheid van bepaalde middelen, kunnen organisaties ook samenwerken om bepaalde problemen op te lossen, of om gezamenlijk bepaalde doelen te bereiken. Twaalf van de dertien respondenten geven aan dat sprake is van samenwerking om bepaalde problemen op te lossen, of bepaalde doelen te bereiken. De kracht van de regio is in triple helix verband verschillende problemen oplossen. De afhankelijkheid wordt daarom gezien als *‘een mooie mogelijkheid om met elkaar aan tafel te gaan zitten om zo meerwaarde te bereiken’ (Respondent 6, Overheid, Gemeente).*

5.3.2 Organisatiecultuur

Naast de noodzaak en afhankelijkheid die voor organisaties kan bestaan om samen te werken met anderen, is de samenwerkingscultuur van de organisaties in het netwerk een tweede conditie op het organisatieniveau. De drie indicatoren die een beeld geven bij de organisatiecultuur voor wat betreft de deelname aan interorganisatorische samenwerkingsverbanden zijn de hoeveelheid samenwerkingsverbanden waaraan een organisatie deelneemt, de beschikbare werktijd om deel te nemen aan samenwerkingsverbanden en de interesse vanuit de organisatie in de resultaten van de samenwerking.

De eerste indicator van de organisatiecultuur, is de mate waarin een organisatie samenwerkt en contact heeft met andere organisaties in netwerken. Aan de respondenten is daarom gevraagd met welke andere organisaties wordt samengewerkt binnen het netwerk van de Metropoolregio Eindhoven, en wat de reden van deze samenwerking is. De antwoorden van de respondenten, worden

in onderstaande tabel 9 weergegeven. Wanneer een organisatie is onderstreept, wil dit zeggen dat het contact tussen de organisaties wederzijds benoemd is.

Tabel 9, Contact tussen organisaties

Respondent	Organisatie	Organisatie waarmee wordt samengewerkt	Reden waarom wordt samengewerkt
1	Fontys Hogescholen	Met gemeenten, bedrijven en de provincie <u>Metropoolregio Eindhoven</u> Af en toe <u>Brainport Development</u>	Regionaal opgaven oppakken
2	Gemeente Best	Gemeenten en <u>provincie</u>	Bovenlokale belangen behartigen
3	Gemeente Oirschot	Mindere mate de <u>waterschappen</u>	Wettelijk zo vastgelegd
3	Brabants-Zeeuwse Werkgeversvereniging	Gemeenten, Metropoolregio Eindhoven, Brainport Development, Milieugroepen, Subregio's Peel en Kempen	Realiseren van doelen die alleen niet gerealiseerd kunnen worden
4	Metropoolregio Eindhoven	Triple helix. <u>Gemeenten, bedrijven en kennisinstellingen</u>	-
5	Brainport Development	<u>Gemeenten, bedrijven en kennisinstellingen</u> (TUE, Design Academy) <u>Metropoolregio Eindhoven</u>	Collectieve problemen oplossen Thema's mobiliteit, energie of ruimte
6	Gemeente Waalre	Vier subregio's <u>Gemeenten</u> (intensiefst met Stedelijk Gebied)	Overkoepelende thema's
7	Bibliotheek Eindhoven	Dommelvallei BZW, TUE, <u>gemeenten</u> , Fontys	Zorgtaken Projectgroepen gericht op verbetering samenleving
8	Gemeente Laarbeek	<u>Metropoolregio Eindhoven</u> <u>Gemeenten</u> <u>Provincie</u>	Ontvangen van subsidies Lid algemeen bestuur Metropoolregio Realiseren van infrastructuur
9	Gemeente Son en Breugel	<u>Metropoolregio Eindhoven</u>	Deelname aan werkplaatsen Deelname aan werkplaatsen
10	Provincie Noord Brabant	Gemeenten Stedelijk Gebied <u>Alle partijen, met name publieke partijen, in de provincie</u>	Diverse thema's Afhankelijk van thema

11	Gemeente Eindhoven	<u>Brainport Development</u> Philips/ ASML	Verschillende lijntjes binnen de regio waar nodig bij elkaar kunnen brengen
		<u>Gemeenten, met name Stedelijk Gebied</u>	
12	Metropoolregio Eindhoven	<u>Gemeenten, provincie, Brainport, kennisinstellingen (Fontys/ TUE/ Summa college), waterschappen.</u>	Afhankelijk van thema
13	Waterschap Dommel	de Kennisinstellingen (Fontys/ TUE/ Summa college), <u>gemeenten</u> , Brainport Development.	Vroegtijdig aansluiten bij planvorming in de regio Aanhaken bij strategie-vorming binnen de regio

Uit bovenstaande tabel blijkt dat alle organisaties in het netwerk van de Metropoolregio Eindhoven samenwerken met andere organisaties. Dit kan op verschillende manieren zijn, zoals tussen organisaties onderling of in samenwerkingsverbanden. Door meerdere respondenten wordt aangegeven dat de samenwerking op organisatieniveau afhankelijk is van het thema waarop wordt samengewerkt. *‘Als wethouder heb ik contact met het Stedelijk Gebied, de gemeente Eindhoven en de Metropoolregio Eindhoven. Ook hebben we onze netwerken in de samenleving. Maar dit is heel erg afhankelijk van het thema’ (Respondent 7, Overheid, Gemeente).*

Een tweede indicator die een beeld geeft van de organisatiecultuur, is de beschikbare werktijd om deel te nemen aan interorganisatiele netwerken. Van de dertien respondenten, geven vijf respondenten aan voldoende werktijd beschikbaar te hebben om deel te nemen aan interorganisatiele netwerken. Vijf andere respondenten geven aan dat er niet weinig, maar ook niet veel werktijd beschikbaar voor deelname aan interorganisatiele netwerken. *‘Wij moeten hierin altijd keuzes maken. Deze afwegingen kunnen betekenen dat de keuze voor het een ten koste gaat van het ander’ (Respondent 8, Openbaar Bestuur).* Drie respondenten geven aan dat er onvoldoende werktijd beschikbaar is om deel te nemen aan interorganisatiele netwerken.

Tot slot is de interesse in de resultaten van de samenwerking, een derde indicator die de organisatiecultuur van de organisaties in het netwerk toont. Negen respondenten geven aan dat hun organisatie interesse toont in de resultaten van de samenwerking. Door deze respondenten wordt interesse in de resultaten als erg belangrijk gezien. Bij een aantal organisaties is terugkoppeling vanuit de verschillende samenwerkingsverbanden een vast agendapunt: *‘Regionale samenwerking is altijd een agendapunt voor de collegevergaderingen’ (Respondent 13, Overheid, Gemeente).* Twee respondenten geven aan dat er beperkt interesse is in de resultaten van de samenwerking met anderen. *‘Ambtelijk is er zeker interesse, maar wij zien dat onze gemeenteraad het best wel moeilijk heeft om wat er regionaal speelt bij te houden’ (Respondent 7, Overheid, Gemeente).* Tot slot geeft een respondent aan dat zowel ambtelijk als bestuurlijk nog weinig sprake is van interesse in de resultaten van de samenwerking, maar dat deze interesse wel aan het toenemen is.

In onderstaande tabel 10 worden de twee condities en bijbehorende indicatoren gepresenteerd, die op organisatieniveau zijn besproken.

Tabel 10, Resultaten op organisatieniveau

Conditie/ Indicator	Wel	Deels	Niet	Blanco
<i>Noodzaak tot samenwerken</i>				
- <i>Mate afhankelijkheid middelen anderen</i>	10	2	1	-
- <i>Samenwerking om problemen op te lossen</i>	12	-	-	1
<i>Organisatiecultuur</i>	<i>Wel</i>	<i>Deels</i>	<i>Niet</i>	<i>Blanco</i>
- <i>Mate van samenwerking met andere organisaties</i>	13 ³	-	-	-
	<i>Hoog</i>	<i>Gemiddeld</i>	<i>Laag</i>	<i>Blanco</i>
- <i>Hoeveelheid beschikbare werktijd voor samenwerking</i>	5	5	3	-
- <i>Mate van interesse in resultaten samenwerking</i>	9	2	1	1

5.4 Interorganisationeel niveau

Tot slot zijn de condities op het interorganisationele niveau, de laatste condities die worden besproken. Op dit niveau gaat het over de relaties tussen de verschillende organisaties binnen het netwerk van de Metropoolregio Eindhoven. Op het interorganisationele niveau zijn drie condities te onderscheiden: Het contact tussen organisaties in het netwerk, de balans in de samenwerking en de gedeelde ambitie over het doel van het netwerk. De indicatoren die betrekking hebben op deze drie variabelen worden in onderstaande sub-paragrafen besproken.

5.4.1 Contact tussen organisaties

De eerste conditie op interorganisationeel niveau is het contact tussen organisaties in het netwerk. Allereerst is gevraagd naar de frequentie van het contact dat organisaties met elkaar hebben binnen het netwerk van de Metropoolregio Eindhoven. Met welke organisaties contact is binnen het netwerk van de Metropoolregio Eindhoven, is inzichtelijk gemaakt in paragraaf 5.3.2.

Net als op individueel niveau, wordt hier door verschillende respondenten aangegeven dat de frequentie van het contact afhankelijk is van het thema waar de samenwerking betrekking op heeft: *'Dat ligt echt aan het thema waar je me bezig bent. Dan zoek je elkaar per thema waar je een ander nodig hebt op.'* (Respondent 10, Overheid, Gemeente). Vervolgens is gevraagd aan de respondenten of ze het contact dat er is tussen de organisaties, voldoende vinden om de benodigde kennis en informatie te delen. Hierbij geven zeven respondenten aan de bestaande frequentie voldoende te vinden maar drie respondenten geven aan dat er onvoldoende sprake is van contact tussen de organisaties. *'Er is nog geen vorm van terugkomend contact tussen de bibliotheek Eindhoven en de Metropoolregio Eindhoven. Het zou op zich heel interessant zijn om te kijken of daar iets te organiseren is'* (Respondent 11, Openbaar Bestuur). Tot slot geven drie respondenten aan door de verschillen in frequentie per thema geen eenduidige mening te hebben over de frequentie van het contact tussen de organisaties.

Een tweede indicator voor het contact tussen organisaties, is mate waarin sprake is van formeel of informeel contact tussen de organisaties binnen het netwerk van de Metropoolregio Eindhoven. Drie

³ De samenwerkingspartners en de reden voor organisaties om samen te werken met anderen, zijn in tabel 9 gepresenteerd.

respondenten geven aan het contact met anderen vooral formeel te vinden. *'Er worden hierbij formeel bijeenkomsten georganiseerd, en deze bijeenkomsten worden vervolgens vastgelegd in een verslag.'* (Respondent 4, Openbaar Bestuur). Zeven respondenten geven aan dat naast deze formele bijeenkomsten ook sprake is van meer informele contacten met organisaties buiten de vastgelegde bijeenkomsten om. *'Het moet een combinatie zijn tussen formeel en informeel contact. Dat we met elkaar verkleuren naar het informele lijkt me alleen maar goed, want die bureaucratie moeten we uit'* (Respondent 6, Overheid, Gemeente). Drie respondenten geven tot slot aan dat binnen het netwerk vooral sprake is van informeel contact tussen organisaties.

De derde en laatste indicator voor het contact tussen organisaties, is de mate waarin sprake is van feedback op de samenwerking binnen de Metropoolregio Eindhoven. Zeven respondenten geven aan dat op de samenwerking zoals deze bestaat, nooit feedback is gegeven. Wel is eind juni 2017, zoals in hoofdstuk drie al is aangegeven, een evaluatie gepubliceerd door adviesbureau Berenschot. Hierin is de bestuurlijke samenwerking binnen het netwerk van de Metropoolregio Eindhoven geëvalueerd. Twee respondenten geven aan dat deze evaluatie de eerste vorm van feedback op de samenwerking is. Twee andere respondenten geven aan dat binnen de verschillende overleggen wel wordt gereflecteerd op het verloop van de samenwerking, maar geven hier geen concreet voorbeeld bij.

5.4.2 Balans in de samenwerking

De balans in de samenwerking tussen organisaties, is de tweede conditie die van invloed is op interorganisationeel niveau. Voor deze conditie is een drietal indicatoren te onderscheiden. Allereerst is dit de mate waarin kennis en informatie wordt ontvangen of gezonden binnen het netwerk.

Twee respondenten geven aan vooral kennis en informatie te ontvangen uit het netwerk. Wel merken deze respondenten op dat hun organisatie op zoek is naar een betere balans tussen het zenden en ontvangen van informatie in het netwerk. Zes respondenten geven aan zowel informatie te ontvangen als te zenden binnen het netwerk van de Metropoolregio Eindhoven. *'Daar is sprake van een gezonde wisselwerking. De wethouders binnen mijn gemeente zijn inhoudelijk gedegen lui. Die hebben wat te brengen, maar weten ook wat ze moeten halen binnen een netwerk'* (Respondent 3, Overheid, Gemeente). Drie respondenten geven tot slot aan vooral informatie te zenden in het netwerk. *'Wij moeten veel geven binnen het netwerk. [...] Er is nu iets te veel sprake van eenrichtingsverkeer, waarbij wij er ook wat meer uit moeten halen'* (Respondent 5, Kennisinstelling).

Een tweede indicator die een rol speelt in de balans in de samenwerking binnen het netwerk, is de invloed van organisaties binnen het netwerk. Zes respondenten geven aan dat alle organisaties binnen het netwerk een vergelijkbare invloed hebben. *'Er is geen dominante partij waar iedereen altijd naar luistert, of die altijd gelijk heeft'* (Respondent 1, Openbaar Bestuur). Zes respondenten zijn van mening dat de organisaties in verschillende mate invloed hebben op het netwerk van de Metropoolregio Eindhoven. Door twee respondenten wordt de gemeente Eindhoven als dominante actor genoemd. Door de vier andere respondenten worden naast Eindhoven, ook de gemeenten Helmond en Veldhoven en Brainport Development als leidend gezien in de koers van de regio. *'Dit omdat ze de grootste partijen zijn. Als er dingen geregeld moeten worden, kunnen deze gemeenten vanwege hun omvang het gemakkelijkst capaciteit regelen'* (Respondent 10, Overheid, Gemeente).

Tot slot is het kennisniveau van de verschillende organisaties van invloed op de balans in het netwerk. Eén respondent stelt dat het kennisniveau van de verschillende organisaties vergelijkbaar is, en ziet hierin geen duidelijke verschillen. Zeven respondenten vinden het kennisniveau van de organisaties deels vergelijkbaar, of niet vergelijkbaar. Daarnaast geven drie respondenten aan dat het per thema verschilt welke organisaties kennis hebben over het betreffende onderwerp. *'Je kan daar onmogelijk een lijn in zien. Je hebt universiteiten die weten hoe de wetenschap functioneert, en bedrijven weten*

hoe het op dat gebied werkt. Die kennis is heel verschillend' (Respondent 8, Openbaar Bestuur). Organisaties gaan daarom de samenwerking bewust aan omdat andere organisaties meer kennis hebben over bepaalde onderwerpen. 'Je hoeft er niet veel van te weten, maar je moet een visie hebben over hoe je iets in beweging moet zetten. Als je die visie niet hebt ga je op reis zonder landkaart. Als je mazzel hebt kom je dan hele mooie dingen tegen, als je pech hebt zie je alleen routepaaltjes' (Respondent 12, Openbaar Bestuur).

5.4.3 Gedeelde ambitie

Tot slot is de mate waarin organisaties binnen het netwerk een gedeelde ambitie hebben over het doel van het netwerk, de derde conditie voor kennisdeling op interorganisationeel niveau. Aan de respondenten is allereerst gevraagd naar de ambitie van hun organisatie bij de deelname aan het netwerk van de Metropoolregio Eindhoven.

Vier respondenten geven aan dat ze samenwerken binnen het netwerk van de Metropoolregio Eindhoven omdat het alleen onmogelijk is om bepaalde opgaven op te pakken. 'Bijna altijd hebben wij de regio nodig, en heeft de regio ons nodig. Dit omdat wij bijvoorbeeld een groot bedrijventerrein of een grote meubelboulevard hebben. Deze projecten zijn gemeente overstijgend. En dat is bijna alles tegenwoordig, want bijna geen enkele gemeente kan op zichzelf bestaan' (Respondent 7, Overheid, Gemeente). Drie respondenten, afkomstig van de provincie, het waterschap en de bibliotheek Eindhoven, geven aan het netwerk niet direct nodig te hebben voor de uitvoering van haar taken. Naast het gezamenlijk uitvoeren van opgaven, geven drie respondenten aan samen te werken binnen het netwerk om een gezamenlijke vuist te maken op een hoger niveau. 'De stad is klein, de regio is groter. Wij zijn als stad een klein mannetje. Niet qua sterkte en kracht, maar wel in grootte. De massa en zichtbaarheid van de regio heb je dus nodig als je op (inter)nationaal niveau iets wil betekenen' (Respondent 10, Overheid, Gemeente).

Naast de ambitie die de individuele organisaties hebben bij deelname aan het netwerk van de Metropoolregio Eindhoven, is gevraagd of het netwerk van de Metropoolregio Eindhoven als geheel een gedeelde ambitie heeft. Zeven respondenten geven aan binnen het netwerk van de Metropoolregio Eindhoven geen gedeelde ambitie te zien. Door de verscheidenheid aan thema's waarop de Metropoolregio Eindhoven samenwerkt, is de ambitie van de Metropoolregio Eindhoven volgens hen per thema verschillend. Vijf respondenten zien daarentegen wel een gedeelde ambitie binnen het netwerk van de Metropoolregio Eindhoven. De ambitie die deze respondenten benoemen is het stimuleren van de economie en technologie binnen de regio en Nederland. Deze ambitie is echter wel een eenzijdige, en een ambitie op een hoog abstractieniveau.

De resultaten van de indicatoren die op interorganisationeel niveau zijn besproken, worden in onderstaande tabel 11 gepresenteerd.

Tabel 11, Resultaten op interorganisationeel niveau

Conditie/ Indicator		Voldoende	Onvoldoende	Verskillend per thema	Blanco
-	Frequentie contact organisaties	7	3	3	-
-	Formaliteit van contact	3	7	3	-
		Wel	Deels	Niet	Blanco

- Feedback samenwerking op	2	2	7	2
<i>Balans in samenwerking</i>	<i>Vooral zenden</i>	<i>Zowel zenden als ontvangen</i>	<i>Vooral ontvangen</i>	<i>Blanco</i>
- Zenden / ontvangen informatie en kennis	3	6	2	2
	<i>Vergelijkbaar</i>	<i>Niet vergelijkbaar</i>	<i>Afhankelijk van thema</i>	<i>Blanco</i>
- Mate van invloed binnen de samenwerking	6	6	-	1
- Kennisniveau organisaties	1	7	3	2
<i>Gedeelde ambitie</i>	<i>Wel</i>	<i>Deels</i>	<i>Niet</i>	<i>Blanco</i>
- Ambitie netwerk Metropoolregio Eindhoven	5	-	7	1
	<i>Gezamenlijk uitvoeren opgaven</i>	<i>Vuist maken op hoge niveau</i>	<i>Samenwerking niet direct nodig</i>	<i>Blanco</i>
- Ambitie organisatie bij samenwerking	4	3	3	3

Tot slot is aan het eind van de interviews aan de respondenten gevraagd of de besproken condities volgens hen een volledig beeld van het netwerk van de Metropoolregio Eindhoven geven. Hieruit bleek dat de besproken condities een volledig beeld van het netwerk geven. Er werd slechts door een aantal respondenten een toevoeging gedaan aan de condities. Zo gaven een aantal respondenten aan dat de context waarin de samenwerking plaatsvindt, van invloed is op het netwerk. Hiermee worden politieke wisselingen, veranderende wetgeving, technologische ontwikkelingen of een crisis bedoelt. Deze context is continu veranderlijk, maar wel van invloed op de samenwerking binnen het netwerk van de Metropoolregio Eindhoven. Een concreet voorbeeld van de context, is het evaluatierapport van bureau Berenschot (zie paragraaf 3.4) dat van invloed zal zijn op de samenwerking binnen het netwerk van de Metropoolregio Eindhoven en hoe mensen naar het netwerk van de Metropoolregio Eindhoven kijken.

6. Analyse

In het voorgaande hoofdstuk zijn de resultaten van de dertien afgenomen interviews inzichtelijk gemaakt aan de hand van de vier niveaus van leren. Deze resultaten worden in dit hoofdstuk per conditie nader geanalyseerd om aan te kunnen geven welke faciliterende en belemmerende condities binnen het netwerk van de Metropoolregio Eindhoven onderscheiden kunnen worden. Er is in dit hoofdstuk niet gekozen voor de indeling op vier niveaus van leren, maar om de resultaten per conditie te analyseren. Hierdoor is het mogelijk om in de analyse verbanden te leggen tussen de indicatoren van de verschillende condities. Zo wordt duidelijk welke indicatoren naast op de eigen conditie, ook van invloed zijn op een ander niveau. In het volgende hoofdstuk, de conclusie, worden aan de hand van deze analyse de deelvragen en hoofdvraag van dit onderzoek beantwoord.

6.1 Motivatie

Uit de resultaten blijkt dat de respondenten variëren in de prioriteit die zij geven aan deelname aan het netwerk van de Metropoolregio Eindhoven. Hierbij zijn tussen de respondenten verschillen zichtbaar, maar deze verschillen zijn niet te herleiden tot bepaalde patronen. De respondenten afkomstig van gemeenten, andere overheidsinstellingen en het openbaar bestuur, geven zowel een hoge als een lage prioriteit aan het netwerk. De respondenten die aangeven een lage prioriteit aan het netwerk te geven, zien niet direct de effectiviteit en opbrengsten van het netwerk. Door deze respondenten wordt daarom een afweging gemaakt tussen het onderwerp van de bijeenkomsten binnen de Metropoolregio Eindhoven, en de eigen werkzaamheden.

Pyöriä (2007) stelt dat de motivatie om kennis te delen (gedeeltelijk) samenhangt met de organisatiecultuur van een organisatie. Zonder de inzet en motivatie van individuen binnen een netwerk te stimuleren, vindt kennisdeling op organisatieniveau moeizamer of zelfs helemaal niet plaats. De bereidheid om te leren en kennis te delen kan immers niet worden afgedwongen. Kennisdeling is namelijk altijd vrijwillig, waarbij de uitdaging is om een samenwerkingsomgeving te creëren waarin individuen hun kennis delen, en de kennis van anderen gebruiken. In paragraaf 6.6 wordt besproken of het veronderstelde verband tussen de motivatie van individuen en de organisatiecultuur in dit onderzoek wordt gevonden.

Naast de organisatiecultuur, is de mate waarin de respondenten de kennis als waardevol beschouwen, een tweede indicator voor de motivatie om kennis te delen. Alle respondenten geven aan de gedeelde kennis als waardevol te beschouwen. Dat waardevolle kennis door de individuen in het netwerk wordt gedeeld, kan te maken hebben met de afhankelijkheid tussen de organisaties in het netwerk (zie paragraaf 6.3), of het vertrouwen dat er is tussen de organisaties onderling (zie paragraaf 6.4). De respondenten geven aan dat met de kennis die wordt gedeeld, nog te weinig gebeurt. De kennis moet binnen het netwerk of door de betrokken organisaties worden vertaald naar de concrete praktijk.

6.2 Communicatie

De communicatie tussen individuen binnen het netwerk van de Metropoolregio Eindhoven, is een tweede conditie die besproken is. Er blijkt binnen het netwerk sprake te zijn van een gemeenschappelijke taal. Deze taal bevordert de kennisdeling tussen de verschillende organisaties in het netwerk. Meerdere respondenten geven aan dat de gemeenschappelijke taal binnen het netwerk, voor een leek lastig te volgen is. Wanneer individuen die inhoudelijk leek zijn bij het netwerk betrokken worden, is het daarom van belang dit in het achterhoofd te houden.

De duidelijkheid en tijdigheid van de communicatie, is de tweede indicator die is onderzocht. De mening van de respondenten is op deze indicator verdeeld. De respondenten die aangeven de communicatie onduidelijk te vinden, geven aan dat dit met name gaat over de inrichting van het

proces. Door de communicatie over de inrichting van het proces te verduidelijken, kan kennisdeling door individuen binnen het netwerk worden bevorderd.

De mate waarin met andere individuen wordt gecommuniceerd, hangt af van de mate waarin contact is met andere individuen of organisaties. Uit het resultatenhoofdstuk is gebleken dat het contact met andere individuen of organisaties afhankelijk is van het thema waarop wordt samengewerkt.

6.3 Contact met andere individuen

Het netwerk van de Metropoolregio Eindhoven laat zich het beste vergelijken met een web dat bestaat uit veel individuen. Deze individuen hebben, afhankelijk van het thema waarop wordt samengewerkt, contact met verschillende andere individuen binnen dit web. Het schetsen van een beeld van het contact tussen de individuen in het netwerk van de Metropoolregio Eindhoven is lastig gebleken. Dit omdat de hoeveelheid, duur en intensiviteit van de contacten tussen individuen afhankelijk zijn van het thema waarop wordt samengewerkt. Daarnaast is samenwerking met anderen bijvoorbeeld voor iemand afkomstig uit een woningcorporatie een erg beperkt deel van de werkzaamheden, terwijl het voor iemand bij de BZW een groter deel van de werkzaamheden betreft. Het netwerk van de Metropoolregio Eindhoven is hierdoor per individu verschillend, door de tijd en per thema veranderlijk, en heeft geen duidelijk af te bakenen grenzen.

Een tweede indicator die bijdraagt aan het contact tussen individuen binnen het netwerk, is de mate waarin dezelfde individuen ook buiten het netwerk contact hebben met elkaar. Door de overlap tussen de Metropoolregio Eindhoven en de subregio's Stedelijk gebied, Peel, Kempen en A2-gemeenten, en het contact waarvan sprake is op dat niveau, vinden individuen elkaar ook sneller binnen het netwerk van de Metropoolregio Eindhoven. Dit voorbeeld geldt voor de 21 gemeenten, maar vrijwel alle respondenten geven aan ook buiten het netwerk contact te hebben met de individuen waarmee binnen het netwerk contact is. Door deze bekendheid met anderen binnen het netwerk, wordt de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven bevorderd.

Naast de bekendheid met anderen binnen het netwerk, speelt het een rol of de frequentie van het contact tussen individuen als voldoende wordt ervaren. Binnen het netwerk van de Metropoolregio Eindhoven zijn evenveel respondenten tevreden als ontevreden over de frequentie van het contact. Door binnen het netwerk van de Metropoolregio Eindhoven op vrijwillige basis kennisdeling te creëren, kan de frequentie van het contact verder worden verhoogd. Daarnaast is het door deze structuur gemakkelijker om individuen die doorgaans niet betrokken zijn bij het netwerk, thematisch te betrekken.

6.4 Vertrouwen

Het vertrouwen tussen individuen binnen een netwerk, is van groot belang voor de kennisdeling binnen dat netwerk. Een hogere mate van vertrouwen tussen individuen zorgt namelijk voor een snellere en betere uitwisseling van kennis binnen het netwerk. Over het algemeen is het vertrouwen tussen de individuen in het netwerk van de Metropoolregio Eindhoven goed. Dit blijkt uit het vermogen van individuen om taken uit te voeren en de openheid en eerlijkheid binnen het netwerk. De mate waarin afspraken worden nagekomen, wordt door vijf respondenten als gemiddeld beoordeeld. Dit komt met name door politieke wisselingen bij de overheidspartners die deelnemen aan het netwerk. Door deze politieke wisselingen, kan het zo zijn dat afspraken die worden gemaakt, niet worden nagekomen door politieke opvolgers. De beperkte mate waarin afspraken worden nagekomen, kan van negatieve invloed zijn op het vertrouwen tussen de individuen, en daarmee de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven. Ook is het van belang om aandacht te besteden aan het behouden van het vertrouwen. Het bouwen van vertrouwen is namelijk een langdurig proces, terwijl het vertrouwen tussen individuen snel weer kan verdwijnen.

6.5 Noodzaak tot samenwerken

De volgende conditie die is onderzocht, is de noodzaak voor organisaties om samen te werken met anderen. Wanneer deze noodzaak voor organisaties bestaat, streven organisaties er naar om de kennisdeling binnen een netwerk goed te laten verlopen. Dit kunnen organisaties nastreven door werktijd beschikbaar te stellen of door actief contact te zoeken met anderen binnen een netwerk.

Op één na geven alle organisaties binnen het netwerk van de Metropoolregio Eindhoven aan afhankelijk te zijn van andere organisaties binnen het netwerk. De organisaties zijn met name afhankelijk van anderen voor financiële middelen, het bijeenbrengen van uitvoeringskracht en het vormen van een gezamenlijke uitstraling. Het blijkt dat, hoewel de organisaties op vrijwillige basis samenwerken, het voor de organisaties binnen het netwerk noodzakelijk is om deel te nemen aan het netwerk van de Metropoolregio Eindhoven. Dit omdat de organisaties middelen van andere organisaties nodig hebben om hun doelen te bereiken. Het is de kracht van de regio om in triple helix verband samen te werken met elkaar en op deze manier meerwaarde te creëren. Hierbij is het wel van belang dat binnen de samenwerking de verhouding tussen de partijen in balans is. Deze balans wordt in paragraaf 6.8 besproken.

6.6 Organisatiecultuur

De cultuur van de organisaties binnen het netwerk is ook van invloed op kennisdeling binnen lerende netwerken. Uit de vraag naar het contact met andere organisaties binnen het netwerk, bleek een divers beeld. Zoals ook op het individuele niveau duidelijk is geworden, is de samenwerking tussen de organisaties erg afhankelijk van het thema waarop wordt samengewerkt. Hierdoor is het netwerk waarin de organisaties opereren per thema verschillend. Dit blijkt ook uit het diverse beeld dat ontstaat op basis van de antwoorden van de respondenten op de vraag met welke andere organisaties wordt samengewerkt. Op het contact tussen de organisaties binnen het netwerk van de Metropoolregio Eindhoven, wordt in paragraaf 6.7 verder ingegaan.

De tweede indicator die een beeld geeft van de organisatiecultuur, is de beschikbare werktijd om deel te nemen aan interorganisationale netwerken. Uit de resultaten blijkt dat de beschikbare werktijd om deel te nemen aan het netwerk van de Metropoolregio Eindhoven erg verschillend is. Er zijn hierbij geen duidelijke verschillen tussen de respondenten uit publieke, semipublieke of private organisaties. De interesse in de resultaten van de samenwerking, bleek redelijk te zijn. Bij sommige organisaties is terugkoppeling vanuit de verschillende samenwerkingsverbanden een vast punt op de agenda. Daardoor worden ook individuen die niet direct betrokken zijn bij de samenwerking, betrokken bij de resultaten van de samenwerking.

Samenvattend blijkt dat de organisatiecultuur van de organisaties die betrokken zijn bij het netwerk van de Metropoolregio Eindhoven, gericht is op samenwerking. Alle organisaties werken samen met anderen en de interesse in de resultaten is aanwezig. Wel zou bij sommige organisaties meer werktijd beschikbaar moeten zijn, om de individuen zo te faciliteren om deel te nemen aan het netwerk. De organisatiecultuur van de betrokken organisaties op organisatieniveau, kan ook van invloed zijn op de prioriteit dit individuen aan het netwerk stellen op individueel niveau. Uit de resultaten van dit onderzoek blijkt geen verband tussen de prioriteit aan het netwerk op individueel niveau, en de beschikbare werktijd en interesse vanuit de organisatie op organisatieniveau. Slechts één respondent geeft op alle drie de vragen als antwoord 'hoog', en één respondent geeft op alle drie de vragen als antwoord 'laag'. De overige respondenten geven op de drie vragen verschillende antwoorden. De werktijd die beschikbaar wordt gesteld en de interesse vanuit de organisatie in de resultaten van de samenwerking, blijken dus geen invloed te hebben op de prioriteit die individuen aan het netwerk geven.

6.7 Contact tussen organisaties

Naast het contact tussen individuen in het netwerk van de Metropoolregio Eindhoven, hebben de organisaties binnen het netwerk ook contact met elkaar. Ook hier blijkt het contact tussen organisaties afhankelijk te zijn van het thema. Door deze wisselende contacten, en door de overlap tussen de organisaties in het netwerk van de Metropoolregio Eindhoven en de sub-regio's, zijn de lijntjes van het netwerk niet altijd even duidelijk en is het netwerk van de Metropoolregio Eindhoven veranderlijk. Door het veranderende en soms onduidelijke netwerk, is het voor individuen niet altijd duidelijk wie er op bepaalde thema's betrokken zijn bij het netwerk. Deze onduidelijkheid heeft een negatieve invloed op de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven.

Het contact tussen de organisaties is, afhankelijk van het individu of de organisatie, zowel formeel als informeel. Respondenten geven aan dat wanneer er contact is tussen de organisaties, het van belang is dat het contact ook nut heeft. Het is daarom van belang om elkaar op thema's waar dit nodig is, op te zoeken. Naast de respondenten die aangeven dat het thematisch samenwerken goed functioneert, zijn er ook respondenten die behoefte hebben aan meer structureel contact tussen de organisaties. Dit biedt volgens de respondenten interessante mogelijkheden om de samenwerking verder te ontwikkelen.

Voor wat betreft de feedback op de bestaande samenwerking, blijkt uit de resultaten dat binnen het netwerk van de Metropoolregio Eindhoven, naast de recente evaluatie van het Bureau Berenschot, geen sprake is geweest van evaluaties van de samenwerking. Het organiseren van feedbackmomenten, kan bijdragen aan het ontstaan van een lerend netwerk, en het verbeteren van de bestaande samenwerking.

6.8 Balans in de samenwerking

In een lerend netwerk, is het van belang om informatie en kennis te delen met andere individuen of organisaties. Hierbij is, zoals in paragraaf 6.5 al kort is aangegeven, een wisselwerking tussen het zenden en ontvangen van informatie en kennis van belang. Binnen het netwerk van de Metropoolregio Eindhoven is het vooral afhankelijk van de individuen of er kennis en informatie wordt ontvangen of gezonden. Uit de resultaten blijkt over het algemeen dat binnen het netwerk een wisselwerking tussen zenden en ontvangen van informatie bestaat. Een aantal respondenten geeft aan nog op zoek te zijn naar een balans in deze wisselwerking. Door de organisaties van deze respondenten wordt in het huidige netwerk nog te veel informatie en kennis gezonden of ontvangen.

De organisaties in het netwerk van de Metropoolregio Eindhoven, hebben per thema een verschillend kennisniveau. Bepaalde organisaties, die meestal groter zijn van omvang of gespecialiseerd zijn op een bepaald thema, weten immers meer van bepaalde onderwerpen dan andere organisaties. Doordat de kennis van organisaties verschilt, gaan organisaties de samenwerking met elkaar aan. In deze samenwerking blijkt geen dominante actor aanwezig te zijn die altijd de eigen mening oplegt, maar worden de gemeenten Eindhoven, Veldhoven en Helmond en Brainport Development wel gezien als leidend gezien in de koers van de Metropoolregio Eindhoven.

6.9 Gedeelde ambitie

Tot slot is de mate waarin binnen het netwerk sprake is van een gedeelde ambitie, de laatste conditie die is onderzocht. De samenwerking tussen organisaties binnen het netwerk van de Metropoolregio Eindhoven, blijkt vanuit de deelnemende organisaties twee redenen te hebben. Allereerst is dit om gezamenlijk opgaven op te pakken, en ten tweede is willen de organisaties zo gezamenlijk een vuist vormen op een hoger niveau. Qua doelstelling van de organisaties, is er dus sprake van een gedeelde ambitie. Deze gedeelde ambitie is te verklaren door de noodzaak voor organisaties om samen te werken, die uit paragraaf 6.5 is gebleken.

Hoewel de doelstelling van de organisaties bij de samenwerking overeenkomt, blijkt er geen gedeelde ambitie te bestaan over het doel van de Metropoolregio Eindhoven. De respondenten die wel aangeven een gedeelde ambitie te zien, noemen als ambitie het stimuleren van de economie en technologie binnen de regio. Het wisselende netwerk van de Metropoolregio Eindhoven, kan worden gezien als een verklaring voor het ontbreken van een gedeelde ambitie. Echter, door gezamenlijk een ambitie te bepalen, krijgt de samenwerking voor individuen en organisaties meerwaarde, en wordt de kennisdeling binnen het netwerk gestimuleerd.

Tot slot is de respondenten gevraagd naar eventuele toevoegingen aan de besproken condities. Hieruit bleek dat naast de besproken condities, ook de context van het netwerk, van invloed is op het netwerk. Met de context worden zaken als de politieke wisselingen, veranderende wetgeving, technologische ontwikkelingen of een crisis bedoelt. De context waarbinnen kennisoverdracht plaatsvindt, is een factor die een belangrijke invloed heeft (Szulanski, 1996). Het is dus terecht dat de context door de respondenten genoemd wordt als missende conditie. Het is in dit onderzoek echter lastig om alle contextfactoren te meten, omdat de contextfactoren omvangrijk en continu veranderlijk zijn.

In dit hoofdstuk zijn vier verschillende niveaus en negen faciliterende of belemmerende condities voor het ontstaan van kennisdeling binnen een lerend netwerk bestudeerd. Kijkend naar de analyse, kan worden geconcludeerd dat de condities door de respondenten van dit onderzoek verschillend worden beoordeeld. In het volgende hoofdstuk, de conclusie, worden alle besproken condities naast elkaar gezet, en wordt daarmee de hoofdvraag van dit onderzoek beantwoord. Daarnaast worden de theorie en methoden bediscussieerd. Tot slot worden op basis van de resultaten en de analyse een aantal beleidsmatige aanbevelingen gedaan, en een aantal aanbevelingen voor vervolgonderzoek.

7. Conclusie en discussie

In het vorige hoofdstuk zijn de resultaten geanalyseerd die in hoofdstuk vijf zijn gepresenteerd. In dit hoofdstuk wordt allereerst op basis van deze analyse antwoord gegeven op de verschillende deelvragen en de hoofdvraag van dit onderzoek. Vervolgens wordt gereflecteerd op de gebruikte theorieën en methoden. Daarna wordt een aantal beleidsmatige aanbevelingen gedaan, en tot slot wordt een aantal aanbevelingen voor vervolgonderzoek gegeven.

7.1 Conclusie

In dit onderzoek zijn de verschillende faciliterende en belemmerende condities voor het ontstaan van interorganisationale lerende netwerken onderzocht en is de volgende hoofdvraag beantwoord:

Welke faciliterende en belemmerende condities voor het ontstaan van interorganisationale lerende netwerken zijn er in de praktijk te onderscheiden?

Uit de analyse van dit onderzoek blijkt dat er binnen het netwerk van de Metropoolregio Eindhoven negen faciliterende en belemmerende condities voor kennisdeling te onderscheiden zijn. Het gaat om de volgende condities:

- Motivatie kennis te delen
- Contact met andere individuen
- Noodzaak tot samenwerking
- Contact tussen organisaties
- Gedeelde ambitie
- Communicatie door individuen
- Vertrouwen in andere individuen
- Organisatiecultuur
- Balans in samenwerking

Bovenstaande condities zijn verdeeld over vier niveaus van leren die in het theoretisch kader van dit onderzoek zijn besproken: interorganisationeel, organisationeel, groeps en individueel niveau. Uit de analyse is gebleken dat een aantal condities of indicatoren niet of maar ten dele op zichzelf staan omdat zij lijken af te hangen van condities of indicatoren op een ander niveau. Een voorbeeld hiervan die in dit onderzoek is onderzocht, is het verband tussen de organisatiecultuur van de organisaties en de prioriteit die individuen geven aan het netwerk. De samenhang tussen deze indicatoren die werd verwacht, is echter niet gevonden in dit onderzoek. In onderstaande paragrafen wordt per niveau kort besproken wat de resultaten van dit onderzoek zijn, en wat deze resultaten betekenen voor de Metropoolregio Eindhoven en de gebruikte theorie in dit onderzoek.

Allereerst blijkt op individueel niveau, in overeenstemming met de theorie, dat de motivatie van individuen een belangrijke rol speelt binnen het netwerk. Sommige respondenten geven aan een lage prioriteit te geven aan het netwerk van de Metropoolregio Eindhoven. Wanneer deze respondenten worden gemotiveerd om kennis te delen, wordt de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven bevorderd. De motivatie op individueel niveau blijkt in tegenstelling tot de verwachting van Pyöriä (2007) binnen het netwerk van de Metropoolregio Eindhoven niet samen te hangen met de organisatiecultuur van de betrokken organisaties. De communicatie met andere individuen binnen het netwerk, wordt door de respondenten als gemiddeld beoordeeld. De communicatie verloopt dus goed, maar er zijn mogelijkheden voor verbeteringen. Door de gemeenschappelijke taal binnen het netwerk van de Metropoolregio Eindhoven, wordt de kennisdeling binnen het netwerk, conform de theorie, bevorderd.

Op het groepsniveau blijkt er voor het contact tussen individuen overlap te zijn tussen het netwerk van de Metropoolregio Eindhoven en andere (sub)regionale netwerken in Zuid-Oost Brabant. Doordat de individuen in het netwerk van de Metropoolregio Eindhoven bekend zijn met elkaar, wordt de kennisdeling binnen het netwerk bevorderd. Het vertrouwen tussen individuen binnen het netwerk,

wordt door de respondenten als positief beoordeeld. Deze mate van vertrouwen heeft een positieve invloed op de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven. Wel dient te worden vermeld dat de overlap tussen de netwerken onderzoekstechnisch niet praktisch is, omdat de resultaten op een conditie als vertrouwen tussen individuen niet met zekerheid zijn toe te schrijven aan een bepaald netwerk (zie ook paragraaf 7.2.2). De condities op individueel en groepsniveau zijn van grote invloed op de kennisdeling binnen het netwerk, omdat kennisdeling zonder bijvoorbeeld motivatie van individuen moeizaam ontstaat.

Op het organisatieniveau blijkt dat de noodzaak tot samenwerking binnen het netwerk van de Metropoolregio Eindhoven zeker aanwezig is. De organisaties in het netwerk van de Metropoolregio Eindhoven zijn afhankelijk van de middelen van andere organisaties om hun taken uit te voeren, en de organisaties werken samen om problemen op te lossen. De resource dependence theorie, die stelt dat een organisatie middelen nodig heeft uit de externe omgeving, wordt hiermee bevestigd. De samenwerking in het netwerk van de Metropoolregio Eindhoven heeft dus meerwaarde voor de betrokken organisaties, waardoor de kennisdeling binnen het netwerk wordt bevorderd. De organisatiecultuur van de organisaties is gericht op samenwerking met anderen, wat blijkt uit de interesse in de resultaten van de samenwerking en de beschikbare werktijd. Beide indicatoren zijn redelijk. De samenhang tussen de motivatie van individuen en de organisatiecultuur is, zoals in een eerdere paragraaf al benoemd, niet aanwezig.

Op interorganisationeel niveau is het contact tussen organisaties in het netwerk afhankelijk van het thema en erg divers. De lijntjes tussen de organisaties zijn hierdoor niet altijd even duidelijk, waardoor de kennisdeling negatief wordt beïnvloed. Ook is gebleken dat naast de recente evaluatie van bureau Berenschot, geen sprake is van feedback op de samenwerking binnen het netwerk van de Metropoolregio Eindhoven. Het organiseren van feedback op de samenwerking kan bijdragen aan het ontstaan van kennisdeling. Dit omdat door het collectieve leerproces op basis van de feedback, het leren binnen het netwerk wordt gefaciliteerd (Wierdsma & Swieringa, 2011).

Binnen het netwerk bestaat een wisselwerking tussen het zenden en ontvangen van informatie en kennis. Weggeman stelt dat er met name bij kennisdeling, dus het zowel zenden als ontvangen van informatie en kennis, sprake is van een lerend netwerk. Deze stelling wordt door dit onderzoek bevestigd. Door de wisselwerking tussen het ontvangen en zenden van informatie en kennis in het netwerk van de Metropoolregio Eindhoven, blijkt kennisdeling in het netwerk te worden gefaciliteerd.

Een gedeelde ambitie over het doel van de samenwerking ontbreekt binnen het netwerk van de Metropoolregio Eindhoven. Wel hebben de organisaties dezelfde ambitie bij deelname aan het netwerk, namelijk het gezamenlijk oppakken van opgaven en het bundelen van krachten op een hoger niveau. Door binnen het netwerk een gezamenlijk doel te definiëren, en te werken aan een gezamenlijke toekomstvisie, zal uiteindelijk de kennisdeling binnen het netwerk verder worden bevorderd.

Tot slot is de respondenten gevraagd naar toevoegingen aan de besproken condities. Hieruit bleek dat ook de context van het netwerk, van invloed is op de kennisdeling binnen het netwerk van de Metropoolregio Eindhoven. Hiermee werd door de respondenten dus een toevoeging gedaan aan de bestaande theorie. Szulanski (1996) bevestigd dat de context invloed heeft op de kennisoverdracht binnen een netwerk, waaruit blijkt dat de toevoeging van de respondenten dus terecht is.

7.2 Reflectie

In deze paragraaf wordt gereflecteerd op de gebruikte theorie, methoden, resultaten en analyse. Hierbij worden de beperkingen van het uitgevoerde onderzoek besproken.

Om de hoofdvraag en deelvragen van dit onderzoek te kunnen beantwoorden, zijn er in het theoretisch kader verschillende theorieën besproken. Aan de hand van deze theorie zijn naast een theoretisch raamwerk, ook de negen condities met bijbehorende indicatoren afgeleid. Een mogelijke beperking van hierbij is dat één onderzoeker de theorie heeft verzameld, verwerkt en hieruit de condities met bijbehorende indicatoren heeft opgesteld. De eigen, onbewuste input van de onderzoeker kan hierdoor van invloed zijn geweest op de verzameling en verwerking van de theorie. Daarom kan het zo zijn dat de negen condities geen compleet beeld geven van de gehele samenwerking, maar dat ook andere factoren een rol spelen binnen het netwerk van de Metropoolregio Eindhoven. Om deze beperking te limiteren, is aan het eind van de interviews aan de respondenten gevraagd of de besproken condities volgens hen een volledig beeld van het netwerk van de Metropoolregio Eindhoven geven. Hieruit bleek dat naast de besproken condities, ook de verschillende contexten (externe omstandigheden) waarin het netwerk opereert een rol spelen. Naast deze context, bleken de besproken condities een goede afspiegeling te vormen van het netwerk van de Metropoolregio Eindhoven.

Daarnaast is de interne validiteit van het onderzoek beperkt vanwege het geringe aantal interviews dat is afgenomen. Het netwerk van de Metropoolregio Eindhoven is zo omvangrijk en afwisselend, dat het aan de hand van dertien interviews moeilijk is gebleken om een volledig beeld van het netwerk te geven. Vanwege de omvang van dit onderzoek, was het echter niet mogelijk meer interviews uit te voeren. Daarom is deze beperking van het onderzoek ondervangen door de respondenten voor de interviews in overleg met het stafteam van de Metropoolregio Eindhoven te selecteren. Doordat het stafteam een duidelijk beeld heeft van de individuen binnen het netwerk, zijn geschikte respondenten uit het gehele netwerk geselecteerd. De verschillende interviews geven daarom een duidelijk beeld van het netwerk van de Metropoolregio Eindhoven. Verder is het van belang om ook bij de dataverzameling de persoonlijke invloed van de onderzoeker in het achterhoofd te houden. Wellicht was er, wanneer door de onderzoeker meer had doorgevraagd op bepaalde interviewvragen, sprake geweest van minder blanco antwoorden. Daarnaast kan het zo zijn dat resultaten zijn ontstaan doordat de onderzoeker bepaalde antwoorden niet geïnterpreteerd heeft zoals de respondent dit bedoelde.

Tot slot is op methodologisch vlak de generaliseerbaarheid van dit onderzoek, zoals al eerder is besproken, beperkt. Doordat in dit onderzoek de Metropoolregio Eindhoven als enige casus is genomen, zijn de directe resultaten en aanbevelingen van dit onderzoek alleen bruikbaar voor het netwerk van de Metropoolregio Eindhoven. Echter, de hoofdlijnen van de resultaten en aanbevelingen van dit onderzoek, kunnen voor andere interorganisatorische netwerken ook bruikbaar zijn.

In het resultaten en analyse hoofdstuk bleek het lastig te zijn om de verschillende antwoorden en meningen van respondenten overzichtelijk te presenteren. Hoewel geprobeerd is om alle antwoorden voor een bepaalde conditie terug te laten komen in de analyse, kan het zo zijn dat op condities een bepaalde mening onderbelicht is gebleven. Door in de resultaten per indicator een duidelijk overzicht te presenteren, is geprobeerd dit zo veel mogelijk te beperken.

Ook bleek uit de resultaten en analyse dat er (deels) een overlap zit tussen het netwerk van de Metropoolregio Eindhoven en verschillende sub-regionale netwerken. De overlap tussen deze netwerken is onderzoekstechnisch een probleem. Wanneer een bepaalde indicator wordt gemeten voor het netwerk van de Metropoolregio Eindhoven, kan het namelijk zo zijn dat het andere netwerk voor het resultaat ook een rol speelt. Neem als voorbeeld het vertrouwen tussen individuen. Het kan zo zijn dat een individu aangeeft een ander individu, waarmee ook contact is binnen een sub-regionaal netwerk, te vertrouwen. Het is dan niet te herleiden welk netwerk het meeste bijdraagt aan het vertrouwen. Omgekeerd wordt, wanneer het vertrouwen op sub-regionaal niveau wordt geschaad, het vertrouwen binnen het netwerk van de Metropoolregio Eindhoven ook beïnvloed. Tot slot dient

te worden vermeld dat de tabellen in het resultatenhoofdstuk een eigen interpretatie van de onderzoeker zijn. De antwoorden van de respondenten zijn in deze tabellen door de onderzoeker ingedeeld in een bepaalde categorie. Hierbij kan het zo zijn dat de door de onderzoeker gekozen categorie, niet overeen komt met het bedoelde antwoord van de respondent.

7.3 Aanbevelingen

Aan de hand van de resultaten en analyse van dit onderzoek, zijn drie aanbevelingen geformuleerd. Deze aanbevelingen hebben concreet betrekking op het netwerk van de Metropoolregio Eindhoven, maar de lijn van deze aanbevelingen kan ook relevant zijn voor andere interorganisatorische samenwerkingsverbanden.

Een eerste aanbeveling die volgt uit het analysehoofdstuk van dit onderzoek is dat de organisaties die deelnemen aan het netwerk van de Metropoolregio Eindhoven, gezamenlijk een gedeelde ambitie voor wat betreft het doel van de samenwerking moeten bepalen. Dit omdat de Metropoolregio Eindhoven invloed kan hebben op deze interorganisatorische conditie. Wanneer alle organisaties op een lijn zitten over het doel van de samenwerking, wordt de samenwerking binnen het netwerk verbeterd, en zal de kennisdeling verder worden bevorderd. Uit de interviews blijkt namelijk een overeenkomende ambitie voor wat betreft de deelname aan het netwerk van de Metropoolregio Eindhoven. Er blijkt uit de interviews echter geen gedeelde ambitie over een gedeeld doel van het netwerk van de Metropoolregio Eindhoven als geheel.

De tweede aanbeveling die blijkt uit dit onderzoek, is het zoeken naar mogelijkheden om de samenwerking intern tegen het licht te houden. Door evaluatiemomenten in te lassen is het mogelijk om de kennisdeling binnen het netwerk te bevorderen, omdat zo duidelijk wordt hoe tevreden of ontevreden de respondenten zijn over het bestaande netwerk. Om deze aanbeveling concrete invulling te geven, kan per overleggen, bijvoorbeeld de verschillende werkplaatsen, worden onderzocht hoe de deelnemers de huidige samenwerking beoordelen. De recente evaluatie van bureau Berenschot over het functioneren van de gehele Metropoolregio Eindhoven, is hierbij een mooi punt om vanuit te vertrekken. Een evaluatie van de huidige samenwerking kan ook bijdragen aan de motivatie van individuen om betrokken te blijven bij het netwerk van de Metropoolregio Eindhoven.

Een derde en laatste aanbeveling voor de Metropoolregio Eindhoven, is het efficiënter maken van de communicatie. Het blijkt dat meer dan de helft van de respondenten niet voldoende werktijd beschikbaar heeft om deel te nemen aan de verschillende overleggen van de Metropoolregio Eindhoven. Door de communicatie efficiënter te maken en te beperken, en de overleggen op een slimme manier in te plannen, is het voor de individuen mogelijk om in minder tijd deel te nemen aan het netwerk van de Metropoolregio Eindhoven. Dit kan resulteren in meer kennisdeling, omdat een groter aantal individuen de mogelijkheid heeft om deel te nemen aan het netwerk. Daarnaast zijn de individuen die al deelnemen aan het netwerk, zo in de gelegenheid om meer kennis te delen.

7.4 Vervolgonderzoek

Tot slot zijn er twee mogelijkheden voor vervolgonderzoek te benoemen. Allereerst was het door de omvang van dit onderzoek, niet mogelijk om alle aspecten binnen het netwerk van de Metropoolregio Eindhoven te onderzoeken. De vraag over de positie van de ambtelijke organisatie in het netwerk van de Metropoolregio Eindhoven, blijft onbeantwoord. Op basis van dit onderzoek wordt duidelijk hoe de ontwikkeling van de Metropoolregio Eindhoven als lerend netwerk kan worden gestimuleerd. Hierbij kan de goede informatie en kennis worden verzameld en gedeeld. Er wordt echter niet duidelijk wat de precieze functie van de ambtelijke organisatie als spin in het web tussen de andere organisaties binnen het netwerk is. Door te onderzoeken hoe de ambtelijke organisatie binnen het netwerk kan functioneren, wordt bijgedragen aan het verder ontwikkelen van het netwerk.

Ten tweede is het voor de Metropoolregio Eindhoven niet mogelijk om invloed te hebben op alle condities en indicatoren die in dit onderzoek zijn besproken. Voor het verbeteren van de kennisdeling binnen het netwerk, kan het echter wel meerwaarde hebben om te kijken welke condities een onderlinge invloed op elkaar hebben. Binnen dit onderzoek is echter niet concreet onderzocht welke indicatoren een directe invloed hebben op een indicator op een ander niveau. Een voorbeeld dat wel is onderzocht is de cultuur van de betrokken organisaties. Deze is lastig te beïnvloeden van buitenaf, maar door individuen te motiveren kan volgens de theorie de organisatiecultuur worden beïnvloed. In dit onderzoek is dit verband onderzocht en is gebleken dat dit voor het netwerk van de Metropoolregio Eindhoven niet van toepassing is. Door in vervolgonderzoek meer van deze verbanden te bestuderen, kan een bijdrage worden geleverd aan de verbetering van de verschillende condities, en wordt kennisdeling binnen het netwerk van de Metropoolregio Eindhoven geoptimaliseerd.

8. Literatuurlijst

- Albach, H., Meffert, H., Pinkwart, A. & Reichweld., R. (2014). *Management of permanent change*. New York: Springer Gabler;
- Andrews, K. & Delahaye, B. (2000). Influences on knowledge processes in organizational learning. *Organization Science*, 3, pp. 797-810;
- Argote, L. & Ingram, P. (2000). Knowledge transfer: A basis for competitive advantage in firms. *Organizational behavior and human decision processes*, 82 (1), pp. 150-169;
- Argyris C., Schön D.A. (1978). *Organizational Learning: A theory of Action Perspective*. Boston: Addison-Wesley Publishing Company;
- Beckers, K. (2006). *Kennisuitwisseling in het network van open TOMscholen. Een onderzoek naar condities die kennisuitwisseling beïnvloeden*. Tilburg: Universiteit van Tilburg;
- Bertrams, J. (1999). *De kennisdelende organisatie*. Schiedam: Scriptum;
- Bleijenbergh, I. (2013). *Kwalitatief onderzoek in organisaties*. Den Haag: Boom Lemma uitgevers;
- Boer, N. (2005). *Knowledge sharing within organizations: A situated and relational perspective*. Rotterdam: Erasmus Universiteit;
- Brink, P. van den (2003). *Social, organizational and technological conditions that enable knowledge sharing*. Delft: Technische Universiteit Delft;
- Commissie van de Europese Gemeenschappen. (2000). *A Memorandum on Lifelong Learning*. (z.u.);
- Cornforth, C. (2014). Understanding and combating mission drift in social enterprises. *Social Enterprise Journal*. 10 (1), pp. 3-20;
- Delden, P. van (2009). *Samenwerking in de publieke dienstverlening: Ontwikkelingsverloop en resultaten*. Delft/Zutphen: Uitgeverij Eburon;
- Deshpande, R. & Webster, F. (1989). Organizational culture and marketing: Defining the research agenda. *Journal of Marketing*, (53), pp. 3-15;
- Drenth, P., Thierry, H. & de Wolff, J. (2000). *Organizational psychology*. East Sussex: Psychology Press;
- Feringa, W., Piest, E. & Ritsema, H. (1991). *Fusie en overname*. Groningen: Wolters Noordhoff;
- Gemeente Eindhoven (2013). *Zienswijze op de uitgangspunten voor de nieuwe Gemeenschappelijk Regeling voor de Metropool Regio Eindhoven*. Geraadpleegd op 15 augustus 2017, van Eindhoven.raadsinformatie.nl;
- Gibb, J., Sune, S., Albers. (2016). *Network learning: Episodes of interorganizational learning towards a collective performance goal*. Amsterdam: Elsevier;
- Harrison, R. & Kessels, J. (2004). *Human Resource Development in a Knowledge Economy; an organizational view*. New York: Palgrave Macmillan;
- Hillman, A., Withers, M. & Collins, B. (2009). Resource dependence theory: A review. *Journal of Management*, 35 (6), pp. 1401-1427;
- Huysman, M., de Wit., D. (2000). *Kennis delen in de praktijk. Vergaren, uitwisselen en ontwikkelen van kennis met ICT*. Assen: Koninklijke van Gorcum;

- Kaats, E. & Opheij, W. (2012). *Leren samenwerken tussen organisaties. Samen bouwen aan allianties, netwerken, ketens en partnerships*. Deventer: Kluwer;
- Kaats, E., Opheij, W., Bremekamp, R. & Wendel de Joode, R. (2015). *Lenzen op samenwerking*. Zeist: Commoneye;
- Klein, D. (1998). *The strategic management of intellectual capital*. Oxford: Butterworth-Heinemann;
- Klijn, E., & van Twist, M. (2000). *Zicht op de omgeving: een netwerkbenadering om de omgeving te analyseren*. In A. Edwards, & L. Schaap, *Vaardigheden voor de publieke sector* (pp. 37-61). Bussum: Coutinho;
- Knight, L. (2002). Network learning: Exploring learning by interorganizational networks. *Human Relations*, 55 (4), pp. 427-454;
- Koppenjan, J., & Klijn, E. (2004). *Managing uncertainties in networks*. Londen: Routledge;
- Krings, B. (2011). *Brain drain or brain gain?: Changes of work in knowledge-based societies*. Schesslitz: Rosch-Buch;
- Mayer, R., Davis, J. & Schoorman, F. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20 (30), pp. 709-734;
- Metropoolregio Eindhoven. (2015a). *Gemeenschappelijke regeling Metropoolregio Eindhoven*. Eindhoven: (z.u.);
- Metropoolregio Eindhoven. (2015b). *Regionale Agenda 2015 – 2018. Krachtige economie met internationale allure en regionale eigenheid*. Eindhoven: (z.u.);
- Metropoolregio Eindhoven. (2017a). *Werkprogramma 2017. Metropoolregio Eindhoven*. Eindhoven: (z.u.);
- Metropoolregio Eindhoven. (2017b). *Organisatieplan 2017. Weloverwogen pionieren: zonder vonk geen vuur!* Eindhoven: (z.u.);
- Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*. 5 (1), pp. 14-37;
- Nicolaou, A., Sedatole, K., Lankton, N. (2011). Integrated Information Systems and Alliance Partner Trust. *Contemporary Accounting Research*, 28 (3), pp. 1018-1045;
- Powell, W. (1998). Learning from collaboration: Knowledge and networks in the biotechnology and pharmaceutical industries. *California Management Review*, 40, pp. 228-240;
- Pyöriä, P. (2007), Informal organizational culture: the foundation of knowledge workers' performance. *Journal of Knowledge Management*, 2007, 11 (3), pp. 16-30;
- Samenwerkingsverband Regio Eindhoven. (2005). *Regeling Samenwerkingsverband Regio Eindhoven 2005*. Eindhoven: (z.u.);
- Schuilings, G. (2005). *Leren stimuleren: Inspirerende oplossingen voor leidinggevendenden*. Assen: Koninklijke van Gorcum;
- Sloep, P., van der Klink, M., Brouns, F., van Bruggen, J., Didderen, W. (2011). *Leernetwerken: Kennisdeling, kennisontwikkeling en de leerprocessen*. Houten: Springer Media;

- Soekijad, M., Andriessen, E. (2003). Conditions for knowledge sharing in competitive alliances. *European Management Journal*, 5 (21), pp. 578-587;
- Szulanski, G. (1996). Exploring internal stickiness: Impediments to the transfer of best practice within the firm. *Strategic Management Journal*, 17, pp. 27-43;
- Thiel, S. van (2010). *Bestuurskundig onderzoek: een methodologische inleiding*. Bussum: Coutinho;
- Tseng, S. (2011). The effects of hierarchical culture on knowledge management processes. *Management Research Review*, 2010, 33 (8), pp. 827-839;
- Wagner, S. & Buko, C. (2005). An Empirical Investigation of Knowledge-sharing in Networks. *Journal of Supply Chain Management*. 41 (4), pp. 17-31;
- Weggeman, M. (1997). *Kennismanagement. Inrichting en besturing van kennisintensieve organisaties*. Schiedam: Scriptum Management;
- Weggeman, M. (2001). *Kennismanagement, de praktijk*. Schiedam: Scriptum Management;
- Wierdsma, A. & Swieringa, J. (2011). *Lerend organiseren en veranderen. Als meer van hetzelfde niet helpt*. Groningen/ Houten: Noordhoff Uitgevers.

Bijlage 1 - Interviewguide

1. Introductie

- Welkom heten

- Voorstellen

- Toestemming vragen voor het opnemen van het gesprek

- Onderzoek inleiden:

In het kader van mijn masteropleiding Bestuurskunde aan de Radboud Universiteit in Nijmegen, voer ik in opdracht van de Metropoolregio Eindhoven een onderzoek uit naar het ontstaan van lerende netwerken. Mijn onderzoek richt zich dan ook op de Metropoolregio Eindhoven als lerend netwerk. De doelstelling van dit onderzoek luidt daarom:

Inzicht krijgen in de faciliterende en belemmerende condities voor het ontstaan van interorganisationele lerende netwerken.

Een van de aspecten die bij kan dragen aan het ontstaan van een lerend netwerk, is kennisdeling. Vanwege de omvang van dit onderzoek is ervoor gekozen om het onderzoek op het ontstaan van kennisdeling binnen het netwerk van de Metropoolregio Eindhoven te focussen. Voor het ontstaan van kennisdeling verschillende condities te onderscheiden. Deze condities worden ingedeeld op vier niveaus: het interorganisationele, organisationele, groeps en individuele niveau.

Het doel van dit gesprek is om de condities voor het ontstaan van kennisdeling te toetsen aan het netwerk van de Metropoolregio Eindhoven. Allereerst volgt een aantal algemene vragen, en vervolgens worden per niveau van kennisdeling een aantal vragen gesteld.

2. Algemene vragen

2.1 Wat is uw functie(s) binnen gemeente/ organisatie X?

- o Wat zijn daarin uw taken?

2.2 Wat is uw rol binnen netwerk van de Metropoolregio Eindhoven?

- o Welke functie vervult u?
- o Wat zijn daarin uw taken?
- o Waarom neemt u deel aan het netwerk? (*vanwege takenpakket of eigen interesse*)
- o Wat vindt u van uw rol binnen de Metropoolregio Eindhoven?

2.3 Wat is de reden dat uw organisatie deelneemt aan het netwerk van de Metropoolregio Eindhoven?

3. Interorganisationeel niveau

Op dit niveau praten we over de relaties tussen de verschillende organisaties in het netwerk.

a. Contact tussen de organisaties in het netwerk

3.1 Heeft uw organisatie contact met andere organisaties binnen het netwerk van de Metropoolregio Eindhoven?

Met welke organisaties?

In welke vorm heeft uw organisatie contact met andere organisaties binnen het netwerk?

3.2 Hoe vaak heeft uw organisatie contact met andere organisaties binnen het netwerk van de Metropoolregio Eindhoven?

Vindt u deze frequentie voldoende om de benodigde kennis te ontvangen en/of te zenden?

3.3 Is er sprake van formeel of informeel, of zowel formeel als informeel contact tussen uw organisatie en andere organisaties in het netwerk?

Verschildt dit per organisatie in het netwerk van de Metropoolregio Eindhoven?

3.4 Is er sprake van feedback op de samenwerking binnen het netwerk van de Metropoolregio Eindhoven?

Zo ja: Wie geeft er feedback, hoe vaak en op welke manier?

Zo nee: is daar volgens u behoefte aan binnen het netwerk van de Metropoolregio?

b. Balans in het netwerk

3.5 Wordt er door uw organisatie vooral kennis en informatie ontvangen of gezonden binnen het netwerk van de Metropoolregio Eindhoven?

Is dit een bewuste keuze?

3.6 Heeft één van de organisaties in het netwerk van de Metropoolregio Eindhoven meer invloed dan andere organisaties?

Zo ja: Kunt u deze invloed beschrijven, en welke organisatie heeft deze invloed?

3.7 Hebben de organisaties binnen het netwerk van de Metropoolregio Eindhoven voor wat betreft uw thema een vergelijkbaar kennisniveau?

Zo nee: Zijn er duidelijke koplopers te onderscheiden?

c. Gedeelde ambitie over het doel van het netwerk

3.8 Is er sprake van een gedeelde ambitie (over het doel van het netwerk) binnen het netwerk van de Metropoolregio Eindhoven?

Zo ja, wat is deze ambitie dan?

3.9 *Zo ja:* Wat vindt u van de gedeelde ambitie binnen het netwerk van de Metropoolregio Eindhoven?

3.10 Wat is de ambitie van uw organisatie bij deelname aan het netwerk van de Metropoolregio Eindhoven?

In hoeverre draagt de gedeelde ambitie van de Metropoolregio Eindhoven bij aan het bereiken van de ambitie van uw organisatie bij de samenwerking?

4. Organisationeel niveau

Op dit niveau hebben we het over de karakteristieken van de afzonderlijke organisaties.

a. Noodzaak tot samenwerking in netwerken

4.1 Is uw organisatie afhankelijk van de middelen van andere organisaties binnen het netwerk om haar organisatiedoelen te bereiken?

Zo ja: Van welke organisaties?

Zo ja: Van welke middelen van andere organisaties is uw organisatie dan afhankelijk? (Geld, kennis, ureninzet)

Zo ja: In hoeverre zijn deze middelen van belang om de doelstellingen van uw organisatie te bereiken?

4.2 In hoeverre speelt het een rol dat uw organisatie alleen niet in staat zou zijn bepaalde problemen te verhelpen?

b. Organisatiecultuur gericht op samenwerking in netwerken

4.3 Werkt uw organisatie, naast binnen het netwerk van de Metropoolregio Eindhoven, nog op andere manieren samen met andere organisaties?

Zo ja: Hoe zien deze andere samenwerkingen er uit?

4.4 Wordt er vanuit uw organisatie werktijd beschikbaar gesteld om aan het netwerk van de Metropoolregio Eindhoven deel te nemen?

Zo ja: Is dit naar uw mening voldoende?

Hoeveel werktijd is er beschikbaar voor deelname aan ander interorganisationele netwerken?

4.5 Toont uw organisatie interesse in de resultaten van uw deelname aan het netwerk van de Metropoolregio Eindhoven?

Zo ja: Op welke manier?

5 Groepsniveau

Op dit niveau spreken we over de relaties tussen individuen onderling.

a. Contact met anderen

5.1 Hoe heeft u contact met andere individuen binnen het netwerk van de Metropoolregio Eindhoven?

5.2 Met hoe veel individuen heeft u binnen het netwerk van de Metropoolregio Eindhoven contact?

5.3 Hoe vaak heeft u contact met andere individuen binnen het netwerk van de Metropoolregio Eindhoven?

Vindt u deze frequentie voldoende om de benodigde kennis te ontvangen en/of te zenden?

5.4 Is er alleen contact met deze individuen binnen het netwerk van de Metropoolregio Eindhoven, of ook daarbuiten?

Zo ja: Wanneer dan?

Zo ja: Levert contact binnen of buiten het netwerk meer nieuwe kennis op voor u persoonlijk?

b. Vertrouwen in andere individuen

5.5 Beschikken de individuen binnen het netwerk van de Metropoolregio Eindhoven over het vermogen om hun taken uit te voeren die betrekking hebben op de Metropoolregio Eindhoven?

5.6 Worden afspraken rondom het uitvoeren van taken, wanneer deze expliciet worden gemaakt, nagekomen?

Zo ja: Kunt u ook op andere individuen rekenen?

Zo nee: Kunt u wel op andere individuen rekenen?

5.7 Heeft u het idee dat andere individuen binnen het netwerk van de Metropoolregio Eindhoven open en eerlijk zijn richting u?

6 Individueel niveau

Op dit niveau spreken we over de karakteristieken van de individuen die deelnemen aan de interorganisatiele netwerken.

a. Motivatie om kennis te delen

6.1 Welke prioriteit heeft de deelname aan het netwerk van de Metropoolregio Eindhoven voor u ten opzichte van uw andere werkzaamheden?

Waarom geeft u deze prioriteit aan deelname aan het netwerk van de Metropoolregio Eindhoven?

6.2 Beschouwt u de kennis die gedeeld wordt binnen het netwerk van de Metropoolregio Eindhoven als waardevol voor u persoonlijk?

Zo ja: Waarom kiest u er dan toch voor om deze te delen?

b. Communicatie door individuen voor tijdens en na bijeenkomsten

6.3 Is de taal die door individuen voor, tijdens en na bijeenkomsten binnen het netwerk van de Metropoolregio Eindhoven wordt gebruikt helder en correct?

Zo nee: Kunt u hier een voorbeeld van geven?

6.4 Is er sprake van duidelijke en tijdige communicatie binnen het netwerk van de Metropoolregio Eindhoven?

Zo ja: Kunt u hier een voorbeeld van geven?

Zo nee: Kunt u hier een voorbeeld van geven en kunt u aangeven waaraan dit lag?

7 Afsluiting

- Wenst u een versie van het uiteindelijke onderzoek te ontvangen?
- Heeft u aanvullende opmerkingen of suggesties?
- Heeft u in het onderzoek nog een conditie niet voorbij horen komen, die wellicht wel van invloed is op de samenwerking binnen het netwerk van de Metropoolregio Eindhoven?
- Nogmaals danken voor het interview.

Bijlage 2 - Overzicht respondenten onderzoek

Tabel 12, Functie en organisatie respondenten

<i>Datum</i>	<i>Wie</i>	<i>Functie</i>	<i>Organisatie</i>
<i>Maandag 19 juni 2017</i>	Cees Jan Pen	Lector	Fontys Hogescholen
<i>Maandag 19 juni 2017</i>	Mark Timmermans	Beleidsmedewerker	Gemeente Best
<i>Dinsdag 20 juni 2017</i>	Rob Bogman	Raadslid Regiomanager	Gemeente Oirschot Brabants – Zeeuwse Werkgeversvereniging
<i>Dinsdag 20 juni 2017</i>	Ab Oosting	Procesmanager	Metropoolregio Eindhoven
<i>Woensdag 21 juni 2017</i>	Edgar van Leest	Manager strategie	Brainport Development
<i>Woensdag 21 juni 2017</i>	Freek Compagne	Gemeentesecretaris	Gemeente Waalre
<i>Donderdag 22 juni 2017</i>	Albert Kivits	Algemeen directeur	Bibliotheek Eindhoven
<i>Donderdag 22 juni 2017</i>	Frans van Zeeland	Wethouder	Gemeente Laarbeek
<i>Donderdag 22 juni 2017</i>	Robert Visser	Wethouder	Gemeente Son en Breugel
<i>Vrijdag 23 juni 2017</i>	René Dierx	Coördinator ruimte Lid 'sterk Brabants netwerk'	Provincie Noord – Brabant
<i>Vrijdag 23 juni 2017</i>	Camille Wildeboer - Schut	Strategisch adviseur	Gemeente Eindhoven
<i>Maandag 26 juni 2017</i>	Chantal van Eijnden	Procesmanager	Metropoolregio Eindhoven
<i>Maandag 26 juni 2017</i>	Paul van Dijk	Strateeg	Waterschap de Dommel
	Nanette van de Ven	Samenwerkings- coördinator	Waterschap de Dommel