

2. Systemische netwerken in de literatuur

2.1 Inleiding

Zoals in het eerste hoofdstuk is aangegeven, is de betekenis van het concept 'systemisch netwerk' op dit moment nog onduidelijk. Om dit concept te verduidelijken hebben we aan de hand van literatuuronderzoek twee paden bewandeld. Allereerst hebben we gekeken naar de netwerkdefinities die in de literatuur voorkomen. We hebben onderzocht welke variabelen worden gehanteerd om netwerken van andere sociale verschijnselen af te bakenen. Op basis van deze variabelen zijn we zelf een typologie van organisatievormen gaan ontwikkelen waarmee 'systemische netwerken' van andere organisatie- en netwerkvormen kunnen worden afgebakend. In het tweede deel van dit hoofdstuk geven we een overzicht van wat in de literatuur bekend is over de effecten van netwerken van organisaties op de factor arbeid en het concurrentievermogen van organisaties. Daarbij is het denkkader dat in hoofdstuk 1 is geschetst richtinggevend voor de indeling van de paragrafen.

2.2 Een definitie en typologie van netwerken van organisaties

Voordat we ons met systemische productienetwerken en met de effecten van netwerkvorming op het concurrentievermogen en op de factor arbeid kunnen bezighouden, dienen we eerst op een bevredigende manier netwerken als sociaal verschijnsel te definiëren. Een belangrijke activiteit van wetenschap is het classificeren en ordenen van verschijnselen. Dit ordenen is geen doel op zich, maar is nodig om van daaruit tot een verklaren van allerlei andere verschijnselen te komen. In de sociale wetenschappen wordt dit classificeren meestal gedaan door typologieën of taxonomieën te ontwikkelen. Dergelijke typologieën en taxonomieën moeten het mogelijk maken om vormen van sociaal gedrag te beschrijven. In deze paragraaf willen we eerst vanuit een typologische benadering systemische productienetwerken afbakenen van andere netwerkvormen. We zullen dit in drie stappen doen:

- in een eerste stap verantwoorden we de keuze van een typologische benadering van netwerken van organisaties,
- in een tweede stap richten we ons op de definitie van netwerken en
- in de laatste stap bakenen we systemische productienetwerken als netwerkform van andere organisatie- en netwerkvormen af.

2.2.1 Een typologische of taxonomische benadering?

Om systemische productienetwerken van andere netwerkvormen te kunnen onderscheiden is het nodig om te beschikken over óf een volledig overzicht van alle empirische verschijningsvormen van netwerken van organisaties óf een typologie waarmee systemische productienetwerken kunnen worden onderscheiden. Zoals we in de inleiding van deze paragraaf hebben aangegeven, hebben de meeste wetenschappen aan kracht gewonnen door de belangrijkste fenomenen waar ze naar kijken onder te brengen in classificatieschema's. In de chemie bijvoorbeeld vormde het periodiek stelsel van elementen een belangrijke stap om vooruitgang mogelijk te maken in het onderzoek naar de eigenschappen van chemische elementen (Sanchez, 1993, 73). Organisationswetenschappen blinken echter uit door een gebrek aan zo'n universeel classificatieschema. Vele organisationsociologische studies werken met slechts een beperkt aantal organisatorische types. Daardoor moet de externe geldigheid van verschillende theorieën en hypothesen die daarin worden ontwikkeld, sterk betwijfeld worden. Omdat deze studies geen rekening houden met alle types die in hun typologie kunnen worden ontwikkeld, is onduidelijk in hoeverre gevonden verbanden te generaliseren zijn.

Er zijn twee manieren waarop we een classificatieschema van organisaties en netwerken kunnen ontwikkelen. Een eerste manier is het afleiden van verschillen in groeperingen van organisaties in de dagelijkse realiteit of empirie. Dit is de taxonomische methode. Met deze methode zoeken we informatie over een zo groot mogelijk aantal organisaties. Aan de hand van multivariate analyse kunnen we clusters van kenmerken van netwerken onderscheiden en zo tot een indeling van de organisaties komen. Sanchez (1993) bespreekt een aantal pogingen om tot een taxonomie van organisaties te komen. Zijn conclusie is dat dergelijke classificatiestudies de mogelijkheid en opportuniteit van een taxonomie van organisaties aangeven, maar dat in deze studies op dit moment nog geen consensus is bereikt.

Bij een tweede manier wordt omgekeerd te werk gegaan: vanuit theoretische uitgangspunten onderscheiden we dan enkele relevante variabelen en ontwikkelen zo een classificatie. Dit is de typologische methode en ze wordt het meest gehanteerd in de organisatiewetenschappen (zie bijvoorbeeld Ragin (1989)). Sanchez' kritiek (1993, 75) op deze methode is dat er in het verleden een groot aantal typologieën is opgesteld, maar dat er geen consensus tussen auteurs bestaat over de variabelen, noch over het aantal types dat moet worden onderscheiden (zie ook Lambers, 1978, 499). Verder geven deze typologieën niet aan waar het juiste 'cut-off-point' ligt tussen de waarden van de variabelen. Zo maken auteurs bijvoorbeeld veelvuldig het onderscheid tussen kleine en grote bedrijven. De vraag is wanneer juist van kleine en van grote ondernemingen sprake is: is dit bij meer of minder dan 50 werknemers, bij 100 werknemers, bij 1000 werknemers of moet een andere grens gekozen worden? Sanchez verwijt de typologiebouwers dat zij tamelijk willekeurig organisaties aan een categorie van hun typologie toewijzen. Een ander nadeel van de typologische methode is dat 'zuivere types' in de realiteit niet voorkomen (zie bijvoorbeeld Godfroy, 1993, 70 en 83; zie echter ook Becker, 1996). Een laatste nadeel is dat het aantal types in de typologie sterk kan oplopen. Zo moeten bijvoorbeeld Dhondt & Peeters (1994, 37-38), uitgaande van amper twee organisatievariabelen, twaalf verschillende productieconcepten onderscheiden. In hun onderzoek bij confectiebedrijven blijken al deze tussenvormen ook effectief voor te komen.

Een variant van deze tweede methode is het werken met ideaaltypen. Een ideaaltypen is een abstractie van een sociaal verschijnsel. Meestal betreft het cellen uit een typologie, "uiteinden van een soort sociologische meetlat waarop kan worden aangegeven wáár ongeveer tussen de theoretisch denkbare uitersten het in concreto bestudeerde verschijnsel ligt" (De Jager & Mok, 1983, 321). In de praktijk komen ideaaltypen eigenlijk niet voor, ze worden geconstrueerd om de richting in de sociale realiteit aan te geven. Fruytier (1994), bijvoorbeeld, onderscheidde Tayloristische Productie Concepten van Nieuwe Productie Concepten om aan te geven welke organisatie modellen men kan ontwerpen en welke problemen men zal tegenkomen indien men van het ene naar het andere model wil overstappen (Fruytier, 1994). In de praktijk zullen we echter een heleboel tussenvormen vinden, uitgaande van de dimensies waarop deze twee productieconcepten van elkaar kunnen worden onderscheiden. Het voordeel van een ideaaltypische benadering is de simpelheid van de verklaringen die worden ontwikkeld, het nadeel is dat deze ideaaltypen geen handleiding voor de praktijk bieden. Ook voor empirisch onderzoek kunnen ideaaltypen weinig houvast bieden.

Conclusie. Ondanks de kritiek van Sanchez op de typologische methode willen we in deze paragraaf vanuit deze methode toch komen tot een werkbare classificatie van netwerken. De belangrijkste redenen hiervoor zijn dat ook de taxonomische methode van Sanchez op dit moment voor organisatieclassificaties weinig heeft opgeleverd, dat een dergelijke methode een uitgebreid onderzoek vergt met een beperkte kans op een zinvolle uitkomst en dat een taxonomische methode vergt dat er een dataset bestaat over netwerken van organisaties. Een dergelijke dataset is niet beschikbaar. Wel willen we enigszins aan zijn bezwaren tegemoet komen door niet zelf

de relevante variabelen te poneren voor een dergelijke typologie (opnieuw het wiel uitvinden), maar vanuit recente typologieën tot een indeling van netwerken van organisaties te komen.

2.2.2 Een definitie van netwerken van organisaties

In onze ogen zijn er in een definitie van netwerken van organisaties drie elementen van belang. Het gaat om organisaties, het gaat om organisaties die met elkaar in verband staan en dit op een systemische manier. Dit laatste houdt in dat er sprake is van sociale integratie, van een zekere mate van structuur in het handelen en in de relaties tussen de organisaties. We zullen daarom netwerken van organisaties aparte sociale systemen noemen.

In de literatuur ligt juist bij dit laatste punt het probleem. Dat leidt ertoe dat we de literatuur over netwerken van organisaties in twee kampen kunnen opdelen. Een eerste kamp ziet netwerken van organisaties als een apart sociaal verschijnsel naast individuele interactie en organisaties (Powell, 1990; Alter & Hage, 1993). Indien we netwerken van organisaties willen begrijpen, dan zullen we aandacht moeten besteden aan de aparte gedragskenmerken die deze netwerken bezitten. Een tweede kamp ziet slechts graduele verschillen tussen netwerken en organisaties (Williamson, 1991; Godfroij, 1993). Netwerken van organisaties zijn volgens hen niet meer dan complexe organisaties. Zij vertonen dezelfde gedragsmogelijkheden als organisaties en kunnen met hetzelfde variabelenapparaat voldoende en volledig worden beschreven. Lange tijd hebben aanhangers van deze tweede school, netwerken dan ook niet als een 'echt' gedragsalternatief gezien.

Om tot een typologie te komen moet eerst beslist worden of we netwerken zien als een apart sociaal verschijnsel, dan wel als een verschijnsel dat slechts gradueel verschilt van markten en hiërarchieën. Een beslissing hierover is van belang om te weten of voor gedragsverschillen nieuwe verklaringen dan wel uitwerkingen van oude verklaringen nodig zijn. Een meer gedetailleerde analyse van de argumenten van beide kampen is nodig om een typologie van netwerken van organisaties te bouwen. We beginnen met de transactiekostentheorie van Williamson en lichten daarna de kritiek van Powell op Williamson toe. Op die wijze kunnen we een standpunt innemen in de discussie.

2.2.2.1 Williamson

Williamson (1991) redeneert vanuit de 'nieuwe institutionele economie' over het ontstaan van verschillende sociale integratievormen. Zijn uitgangspunt is dat transacties (ruilprocessen) de basiseenheid van analyse zijn. Transacties verschillen van elkaar in de frequentie waarmee ze worden uitgevoerd, in de mate van onzekerheid waaronder ze zullen blijven bestaan en in de mate waarin middelen die nodig zijn om de vereiste goederen of diensten te leveren, specifiek (bepaald) zijn voor de transactie ('asset specificity') (Williamson, 1991, 281). Vooral dit laatste kenmerk zorgt voor het ontstaan van verschillende transactieregimes. In een markt zijn de middelen voor de transactie niet specifiek (alle middelen kunnen worden gebruikt), is de transactie in grote mate zeker (gestuurd door de prijs van de transactie) en is de transactie éénmalig. In principe is de markt het te prefereren transactieregime. De markt laat partijen toe om snel en tegen de juiste prijs de juiste goederen te leveren en om zich snel aan te passen aan de zich wijzigende omgeving.

Toch zien we in de sociale realiteit een andere integratievorm ontstaan, in casu de hiërarchie, waarin ruil niet het basismechanisme van transactie is. Williamson benadert deze sociale vorm als een 'market failure', een fout op het marktmechanisme. Hiërarchieën ontstaan op het moment dat in markttransacties 'monitoring' en 'incentive problems' bestaan die tot hoge kosten leiden, waardoor marktrelaties niet meer zinvol zijn om de transacties te regelen (Williamson, 1975). Het uitgangspunt is hier dat een bepaald goed alleen gemaakt kan worden in de samenwerking van twee of meer personen (Williamson, 1991, 282). Dit leidt ertoe dat de 'asset specificity' van

de transactie stijgt. Indien marktrelaties centraal in deze samenwerking zouden staan, dan is het goed mogelijk dat één van de partijen onevenredig profiteert van deze samenwerking. Om dergelijk profiteren te voorkomen ontstaan allerlei controlesystemen om de eerlijke verdeling van inkomsten te bewaken. Daarvoor moet echter ook een prijs betaald worden in hoge monitoring- en andere kosten. Deze kosten worden te hoog om de marktrelaties nog winstgevend te laten verlopen (Lynn & Rao, 1995). De bureaucratische kosten die samenhangen met hiërarchieën wegen dan op tegen deze monitoringkosten zodat het meer zinvol wordt om bepaalde transacties binnen hiërarchieën plaats te laten vinden.

Economische efficiency (of transactiekosten) verklaart de keuze tussen coördinatievormen. De beweging van markt naar hiërarchie wordt verklaard door de mate waarin een transactie ondersteund wordt door transactiespecifieke investeringen. Kernargument is dat transacties die gekenmerkt worden door onzekerheid over hun uitkomst, frequent voorkomen en die zeer substantiële transactiespecifieke ('asset specific') investeringen (geld, tijd en energie die een onderneming niet of slechts tegen hoge kosten voor een andere transactie kan inzetten) vereisen, efficiënter binnen hiërarchisch georganiseerde structuren kunnen plaatsvinden (Voordijk, 1993, 42).

Pas recentelijk heeft Williamson aan deze tweedeling³ ook de tussenvorm van de 'hybrid governance mode' toegevoegd om fenomenen als netwerken van organisaties te kunnen duiden. Deze organisatievorm ligt tussen markt en hiërarchie in, maar ze is evenzeer als de hiërarchie te zien als een voorbeeld van inefficiency of 'market failure'. In onderstaande tabel heeft Williamson samengevat hoe de drie 'governance structures' van elkaar verschillen.

Tabel 2.1 Onderscheidende kenmerken van markt, hybride organisaties en hiërarchische structuren (Williamson, 1991)

Kenmerken	Governance structures		
	Markt	Hybride organisaties	Hiërarchie
<i>Instrumenten om gedrag te disciplineren</i>			
- gevoeligheid voor prikkels	++	+	0
- administratieve controle	0	+	++
<i>Vereiste prestatiekenmerken</i>			
- autonome aanpassing	++	+	0
- coöperatieve aanpassing	0	+	++
<i>Gebruik van contractrecht</i>			
	++	+	0

++ = sterk; + = matig; 0 = zwak

Hybride 'governance structures' nemen op alle aspecten tussenliggende waarden aan. In de definitie van Williamson zijn netwerken, en dus ook systemische productienetwerken, vormen van 'governance structure' waarbij beloningsprikkels en administratieve controle, als instrumenten om gedrag te disciplineren, minder dan wel meer worden gebruikt. Hybride organisaties zijn voor Williamson duidelijk intermediaire organisatievormen met kenmerken van markten en organisaties, maar ze zijn niet tot markten of hiërarchieën te herleiden. In hun gedrag zullen de hybride organisaties kenmerken van beide organisatievormen hebben.

Discutabel in het model van Williamson is zijn gebruik van de variabelen. In de tabel lijkt het alsof de verschillende variabelen allemaal continu zijn. Administratieve controle en gebruik van contractenrecht lijken eerder discrete variabelen te zijn. De vraag is of deze tussenwaarden

³ Een dergelijke tweedeling in organisatievormen kan ook bij sociologen teruggevonden worden. Van Doorn en Lammers (1979) hadden het in hun handboek 'Moderne Sociologie' ook over twee dominante sociale integratiestructuren: de markt- en de organisatiestructuur (p. 196).

zoals Williamson ze ziet, in de praktijk kunnen voorkomen. Contractrecht komt voor in een bedrijf of het komt er niet in voor. Wat een mindere mate van contractrecht zou moeten zijn, is niet zomaar duidelijk. Zonder een antwoord op deze vraag wordt zijn indeling twijfelachtig.

2.2.2.2 Powell

Tegenover de stelling van 'continuïteit tussen markt en hiërarchie' wint in de laatste jaren de opvatting veld dat netwerken van organisaties aparte economische organisatievormen zijn met aparte gedragskenmerken (Ouchi, 1980; Deutschmann, 1987; Jarillo, 1988; Powell, 1990). Powell (1990) heeft het scherpst de verschillen tussen de drie organisatievormen besproken. Markten, netwerken en hiërarchieën verschillen volgens hem duidelijk van elkaar op de volgende variabelen: normatieve basis, communicatiemiddelen, methoden van conflictoplossing, flexibiliteit, betrokkenheid tussen partners, toon/klimaat en mate van onderlinge afhankelijkheid. In onderstaande tabel is aangegeven wat deze verschillen volgens Powell (1990) zijn.

Tabel 2.2 Verschillen tussen markten, hiërarchieën en netwerken volgens Powell (1990; zie ook Jacobs, 1994, 69)

Kenmerken	Markt	Hiërarchie	Netwerk
normatieve basis	contracten, eigendomsrechten	werkgelegenheidsverhouding (arbeidscontract)	complementaire sterkten
communicatie via	prijzen	routines	relaties
oplossen van conflicten via	getouwtrek, rechtbanken	administratie, supervisie	wederkerigheid, bezorgdheid over reputatie
graad van flexibiliteit	hoog	laag	gemiddeld
mate van betrokkenheid tussen partners	laag	gemiddeld tot hoog	gemiddeld tot hoog
toon/klimaat	precisie en/of wantrouwen	formeel, bureaucratisch voordelen	open wederzijdse oriëntatie (trust, vertrouwen)
voorkeuren/keuzes van actoren	onafhankelijk	afhankelijk	onderling afhankelijk
Mengvormen	herhaalde transacties, contracten als hiërarchische documenten	informele organisatie, marktachtige structuren: profit centers, transfer prijzen	status - hiërarchieën, multiple partners formele regels

Powell (1990, 299) verwerpt de visie dat alle economische ruil in een eendimensionale ruimte kan worden beschreven. Om samenwerking en reciprociteit tussen organisaties te beschrijven, is meer nodig dan een tweedeling tussen markten en hiërarchieën. Netwerken geven aanleiding tot andere sociale verhoudingen. Centraal in deze verhoudingen staan vertrouwen en wederkerigheid en 'voice' in plaats van 'exit' (overleg in plaats van conflict). Het motief om netwerken te vormen is niet altijd het verlagen van de transactiekosten (meer efficiency), maar kan ook wederzijds vertrouwen, snelheid in het naar de markt brengen van een nieuw product of de overdracht van knowhow, technologische kennis en ervaring zijn (Powell, 1990, 304; Voordijk, 1993). Knowhow is een kwalitatief goed en kan beter in netwerken uitgewisseld worden. Powell ziet netwerken juist ontstaan in sectoren waarin knowhow of meer vertrouwen in de relaties tussen bedrijven noodzakelijk zijn. Netwerken blijken vooral nodig te zijn in situaties waarin er betrouwbare informatie nodig is.

De tabel die Powell heeft opgesteld is echter weinig systematisch. Verschillende concepten overlappen elkaar (bijvoorbeeld oplossen van conflicten en mate van betrokkenheid). Onduidelijk is wat de mengvormen in de onderste rij van de tabel betekenen. In feite komt de argumentatie van Powell en anderen (onder andere Van Gils, 1978) erop neer dat netwerken van organisaties twee eigenschappen hebben die ze verschillend maken van markten en hiërarchieën:

- de leden van netwerken van organisaties zijn organisaties en geen individuen (zoals bij hiërarchieën wel het geval is), en
- netwerken vertonen andere processen dan hiërarchieën omdat organisaties in netwerken minder gericht zijn op centrale doelen.

Godfroy (1993) vindt dat deze eigenschappen eerder tot een gradueel verschil tussen netwerken en hiërarchieën leiden, dan tot absolute verschillen. Voor hem zijn netwerken van organisaties en hiërarchieën beide structuren die toelaten om acties van actoren en organisaties te coördineren en te reguleren. Netwerken en hiërarchieën vertonen beide een verschillende mate van organisatie. Daarom moeten beide sociale verschijnselen met dezelfde concepten en theorieën onderzocht worden (1993, 77).

Conclusie. Met Powell kunnen we concluderen dat netwerken van organisaties op meerdere dimensies van markten en hiërarchieën zijn te onderscheiden. Minstens twee variabelen zijn nodig om tot een afbakening van organisatievormen te komen. Netwerken van organisaties zijn aparte sociale verschijnselen, maar ze bevatten wel elementen van markten en hiërarchieën. Dit betekent dat we in het onderzoek dezelfde concepten kunnen hanteren als bij markten en hiërarchieën. De vraag is nu hoe deze drie sociale verschijnselen goed van elkaar kunnen worden afgebakend.

2.2.3 Een typologie van netwerken van organisaties

2.2.3.1 Typologieën in de literatuur

In de vorige paragraaf bespraken we de organisatietypen van Williamson en Powell waarin netwerken een plaats krijgen. Deze typen (markt - netwerk - hiërarchie) zijn echter zeer abstract en laten niet toe om systemische productienetwerken te onderscheiden van andere mogelijke netwerkvormen. Hoe kunnen we bijvoorbeeld 'systemische netwerken' en 'joint ventures' het beste van elkaar afbakenen? Verder is het zo dat de productie in bijvoorbeeld de Westerse auto-industrie al lange tijd in systemen van toelevering en uitbesteding gebeurt. De vraag die in deze subparagraaf centraal staat, is in welke mate hetgeen zich in deze 'oude' samenwerkingsverbanden afspeelt, verschillend van wat in systemische productienetwerken gebeurt. Model voor de systemische productienetwerken staan de keiretsu's in Japan, en meer specifiek de verticaal georiënteerde productiegroepen, zoals Toyota en Nissan (zie verder: Orrù e.a., 1989). Systemische productienetwerken zijn dus ook empirische verschijningsvormen.

Om systemische productienetwerken van andere netwerken van organisaties af te bakenen, kijken we naar de recente literatuur die handelt over systemische productienetwerken. In tabel 2.3 hebben we verschillende van deze studies samengebracht. Voor elk van deze studies hebben we gekeken naar het doel van de studie, naar de indelingsprincipes die worden voorgesteld en naar de typologieën die op basis van deze variabelen worden ontwikkeld. We lichten voor de verschillende studies toe hoe systemische productienetwerken van andere netwerken van organisaties worden onderscheiden en stappen dan over naar een eigen typologie.

Sabel, Kern en Herrigel (1989)

Sabel, Kern en Herrigel (1989) lanceerden in het kader van een onderzoek uit het IMVP-programma het onderscheid tussen systeem-integratoren en gespecialiseerde consortia. Beide typen zijn vormen van 'collaborative manufacturing'. Het eerste type is gebaseerd op de samenwerking tussen het Duitse autobedrijf BMW en haar gespecialiseerde toeleveranciers. Het tweede type staat model voor de wijze waarop GM (Opel) haar componentendivisies verzelfstandigt en in concurrentie brengt met gespecialiseerde toeleveranciers. In feite bestaat volgens Sabel e.a. tussen beide typen slechts een gradueel onderscheid en convergeren beide modellen tot het systemische productienetwerken-model dat in Japan dominant is. Wel zijn deze typen te onderscheiden van de OEM-modellen⁴ uit het verleden waarmee BMW en GM werkten.

⁴ Original Equipment Manufacturers = dit zijn bedrijven die contracten gunnen aan toeleveranciers.

Tabel 2.3 Samenvatting van recente typologieën van netwerken van organisaties

Auteur(s)	Doel	Variabelen	Typen
Sabel, Kern, Herrigel, 1989.	Waarom ontstaan netwerken juist nu?	- mate van integratie - kennisrelatie tussen centrale kernbedrijf en toeleveranciers: samenwerking of competitie	- klassieke OEM-relaties - systeem integratoren - gespecialiseerde consortia
Orrù, Hamilton, Suzuki, 1989.	Verklaren van patronen van inter-organisatiele samenwerking in Japan en verschillen daarvan met samenwerkingsvormen in de Verenigde Staten.	- institutionele context - controlevormen	US: - 'resource-based cooperation' - 'information and class-based collusions' Japan: - 'inter-marketgroups' - verticaal geïntegreerde groepen
Penn, 1992.	Analyse van relaties tussen kleine en grote bedrijven in een klassiek 'industrial district'.	- type relatie tussen grote en kleine bedrijven	- satelliet relaties - actieve betrokkenheid - ondergeschikte samenwerking - onafhankelijke samenwerking
Richter & Wakuta, 1993.	Verklaren van globale strategieën van Japanse en Europese auto-ondernemingen.	- mechanisme - relatie - geheugen	- open netwerken - gesloten netwerken - doorlaatbare netwerken ('permeable')
Godfroij, 1993.	Geïntegreerde typologie maken gebaseerd op Teulings (1992) en Mintzberg (1983).	- centrale knooppunt - hiërarchie - mate van direct contact - functionele differentiatie tussen units - type coördinatie - complexiteit en stabiliteit van omgeving	- organisatiereeks - actiereeks - het 'grid' - configuratie - simpele netwerk - machine netwerk - professionele netwerk - multidivisionele netwerk - organisch, adhocratisch netwerk
Alter & Hage, 1993.	Typologie ontwikkelen waarmee systemische productienetwerken kunnen worden beschreven (1993,47).	- type samenwerking: coöperatief of symbiotisch (sector) - aantal organisaties - mate van samenwerking	zie verder tabel 2.5
Lamming, 1993.	Beschrijven ontwikkelingen in toeleveringsrelaties in auto-industrie. Formuleren van nieuwe samenwerkingsmodel 'lean supply'.	Omgevingsfactoren: - het karakter van de concurrentie Praktijken: - basis voor uitbestedingsbeslissingen - rol data- en informatie-overdracht - toeleveringspraktijken - wijze behandeling prijsveranderingen - rol van R&D Attitudes: - ten aanzien van capaciteitsplanning - ten aanzien van productkwaliteit - 'druk' in de relaties	- 'traditional model' - 'stress model' - 'resolved model' - 'partnership model' - 'lean supply'
Sauer & Döhl, 1994	Ontwikkelingen in het laatkapitalisme beschrijven.	- klassieke rationalisering - systeemrationalisering	- marktnetwerken - systemische productienetwerken

Auteur(s)	Doel	Variabelen	Typen
Jacobs, 1994.	Beschrijven van verschillende samenwerkingsvormen tussen organisaties	- contractvorm - verticale of horizontale integratie	- kartels - niet-contractueel . branche-organisaties . regionale samenwerking . clusters - contractueel . joint-ventures . franchising . lean production . convenanten
Chanaron, 1995.	Verklaren van convergentie tussen verschillende modellen van relaties tussen bedrijven.	- selectie - ontwerp - bestellingen - productie - toelevering - voorraden - garanties - winsttoeëigening	- toeleveringsmodel - partnership - marktmodel
Grandori, Soda, 1995.	State-of-the-art beschrijven van verschillende inter-organisatorische verbanden.	- formalisatie of niet - centralisatie of pariteit - coördinatie mechanisme	- sociale netwerken - bureaucratische netwerken - eigendomsnetwerken
Kerwood, 1995.	JIT-netwerken kunnen beschrijven en positioneren.	- taken van het centrale bedrijf ('hub') - kenmerken van de satellieten - verdeling van de macht - type processen	- institutionele netwerken - economische netwerken - ideologische netwerken

Orrù, Hamilton en Suzuki (1989)

Orrù, Hamilton en Suzuki (1989) hebben gekeken naar de verschillen die er bestaan in samenwerking tussen organisaties in de Verenigde Staten en in Japan. In beide landen heeft deze samenwerking tussen organisaties een andere betekenis. We kunnen volgens hen deze samenwerking slechts begrijpen door de culturele en historische context van beide landen te bestuderen. In de Verenigde Staten bestaat er in feite geen verregaande samenwerking tussen bedrijven. De meeste bedrijven stellen zich principieel individueel op. Samenwerking kan wel ontstaan omdat bepaalde bronnen ('resources') gedeeld moeten worden of omdat er informele klassengebaseerde belangenverstrengelingen zijn. In Japan is er sprake van samenwerking omdat verschillende bedrijven het collectieve doel van de samenwerking vóór de individuele doelen van de afzonderlijke bedrijven plaatsen. In deze samenwerking zijn twee verschillende modellen mogelijk (beide vormen worden 'keiretsu' genoemd):

- de 'inter-market groups': deze groepen bestaan uit horizontaal gerichte webben van grote bedrijven die operationeel zijn in verschillende sectoren. De bedrijven in deze 'groups' zijn solidair met elkaar en gaan de competitie aan met bedrijven uit andere 'groups'. Competitie binnen de groep bestaat niet. Een 'group' omvat alle functies die nodig zijn om zelfstandig te functioneren: banken, verzekeringen, handelshuizen en besturingscircuits. Bedrijven in de 'group' hebben langetermijncontracten met elkaar. In de productielijn zijn toeleveranciers gerangschikt naar hun rol in de productie (primaire, secundaire, tertiaire leveranciers). Voorbeelden van dergelijke 'intermarket groups' zijn: Mitsubishi, Mitsui, Sumitomo, Fuyo, DKB en Sanwa;
- de 'independent groups': dit zijn verticaal geïntegreerde groepen binnen één of meer industriële sectoren. Centraal in deze keiretsu staat een succesvol moederbedrijf en daaronder verticaal ondergeschikte bedrijven. Voorbeelden van 'independent groups' zijn: Tokai Bank, Industrial Bank of Japan, Nippon Steel, Hitachi, Nissan, Toyota, Matsushita, Toshiba-IHI, Tokyu en Seibu.

Deze keiretsu's houden hun stabiele betrekkingen in stand door een hele reeks van verticale en horizontale controlemechanismen.

Penn (1992)

Penn (1992) gaat in op de discussie dat er nieuwe netwerkvormen in de industrie zouden ontstaan waarin nieuwe motieven van bedrijven (met name 'vertrouwen') de leidraad vormen. Hij onderzoekt voor een 'regional district' in Engeland of dergelijke nieuwe samenwerkingsvormen opkomen. Theoretisch leidt hij vier vormen van samenwerking tussen grote en kleine bedrijven af:

- satelliet relaties: het grote bedrijf heeft een reeks gespecialiseerde satellieten in haar omgeving. De relaties tussen de bedrijven worden gecoördineerd door prijs;
- actieve betrokkenheid: het grote bedrijf penetreert de kleine bedrijven met als doel de kwaliteitscontrole en de technische innovatie te verhogen;
- ondergeschikte samenwerking: onder de hoede van het grote bedrijf werken kleinere bedrijven samen;
- onafhankelijke samenwerking: kleine en grote bedrijven blijven onafhankelijk van elkaar en zorgen er toch voor dat er samen gezamenlijke doelstellingen worden gerealiseerd.

Vooraf dit laatste model heeft bij Penn de aandacht. Voor systemische productienetwerken lijkt 'actieve betrokkenheid' model te staan. Penn noemt Nissan UK als voorbeeld voor dit model. In zijn artikel onderzoekt Penn de mate waarin in Engeland de toeleveringsrelaties naar één van de onderscheiden modellen toe-evolveert. Zijn onderzoek toont aan dat toelevering vooral een capaciteitsstrategie blijkt te zijn en dat een model van actieve betrokkenheid waarbij 'onbaatzuchtigheid' een rol zou spelen, geen opgang maakt.

Richter & Wakuta (1993)

Richter & Wakuta (1993) kijken naar de ontwikkelingen in de wijze waarop de toelevering in Japan en Europa verloopt. Zij hebben een bipolair model van netwerken voor ogen waarbij netwerken open dan wel gesloten kunnen zijn. Japan staat model voor de gesloten netwerken. In deze netwerken speelt 'vertrouwen' binnen het netwerk een belangrijke rol en zijn de bedrijven in grote mate afhankelijk van elkaar. Hoewel dit Japanse model toelaat om meer efficiënt te zijn dan het open model van Europa, staat ook dit model volgens Richter & Wakuta onder druk. Zij zien tekenen die erop wijzen dat momenteel de Japanse keiretsu's desintegreren. In Europa zien zij dat de netwerken opschuiven in de richting van Japan, maar dat deze netwerken toch elementen van hun openheid behouden. Richter & Wakuta stellen dat beide modellen convergeren naar wat zij 'permeable networks' (doorlaatbare netwerken) noemen. Een missie stuurt deze netwerken en de bedrijven werken op basis van wederkerigheid. Dit model zou een grote mate van flexibiliteit moeten vertonen.

Het model van Richter & Wakuta stelt ons echter voor drie problemen.

- Het eerste probleem is dat onduidelijk is hoe de drie modellen van elkaar afgebakend kunnen worden. Gaat het om 'stochastische' modellen of om zones op een continue variabele zoals dat bij Williamson het geval was? De variabele is als een continue variabele beschreven zodat het moeilijk zal zijn om de drie typen in de empirie precies terug te vinden.
- Het tweede probleem is meer van principiële aard. Als deze auteurs gelijk hebben, dan leidt een sterke coöperatie tussen ondernemingen, zoals we binnen systemische productienetwerken aannemen, ook niet tot een optimale economische prestatie van een onderneming. Systemische productienetwerken bevatten in de ogen van Richter & Wakuta ook contradicties waardoor deze netwerken minder competitief zijn dan algemeen wordt aangenomen. Het optimum zit tussen systemische productienetwerken en het Europese model in.
- Het derde probleem is dat dit 'permeable model', zoals zij dat zien, echter geen netwerk meer is. Het is een overlap van verschillende netwerken, met andere woorden: alle netwerken gaan samenklitten. Is het dan niet beter om te spreken over een netwerksamenleving of 'lean

society'? Dit betekent echter ook dat Richter & Wakuta aannemen dat 'vertrouwen' als uitwisselingsprincipe tussen de bedrijven op een veel grotere schaal mogelijk moet zijn dan op het niveau van twee bedrijven of één netwerk van bedrijven.

Godfroij (1993)

Godfroij (1993) baseert zijn typologie van netwerken op het model van Teulings (1992), waarbij de onderscheidende kenmerken van netwerken zijn: de aanwezigheid van een centraal knooppunt, de aanwezigheid van een hiërarchie in het netwerk en de mate van direct contact tussen alle netwerkbedrijven. Teulings ziet vier mogelijke modellen:

- de organisatiereeks: in dit netwerk is er een centraal knooppunt (de fokale organisatie); er bestaat een hiërarchie tussen de bedrijven en er komen geen directe contacten tussen alle bedrijven voor;
- de actiereeks: dit is hetzelfde als de organisatiereeks, alleen bestaat er geen hiërarchie tussen de bedrijven;
- het 'grid' model: dit model is gebaseerd op een matrix van relaties tussen de bedrijven. Een centraal knooppunt en een hiërarchie kunnen al dan niet aanwezig zijn; tussen alle bedrijven bestaan er relaties;
- de configuratie: dit model lijkt op het 'grid', alleen zijn er in het verlengde van de opvattingen van Mintzberg (1983) in de configuratie clusters van bedrijven mogelijk die een specifieke functie vervullen voor het netwerk. Dit vereist dat er enige vorm van coördinatie in het netwerk moet worden geregeld.

Op basis van de functionele differentiatie die in het configuratie-netwerk kan ontstaan, werkt Godfroij de organisatie-typologie van Mintzberg (1983) voor configuratienetwerken uit:

- het simpele netwerkmodel: tussen de bedrijven in het netwerk bestaat weinig functionele differentiatie. Het netwerk wordt geleid door een sterke onderneming;
- het machinenetwerk: in dit netwerk zijn de verschillende ondernemingen sterk gespecialiseerd en is sprake van een leidende onderneming;
- het professionele netwerk: in dit netwerk hebben de bedrijven een sterke specialisatie, maar het netwerk is sterk gedecentraliseerd;
- het multidivisionele netwerk: tussen de bedrijven in het netwerk zijn er geen relaties en er is een grote mate van decentralisatie;
- het organische of adhocistische netwerk: in dit netwerk zijn de grenzen tussen de bedrijven onduidelijk. De bedrijven passen zich op basis van informele afspraken aan elkaar aan.

Volgens Godfroij ligt de kracht van het model van Mintzberg in de mogelijkheid die zijn model biedt om een relatie te leggen tussen de omgeving, de functies en de structurele kenmerken van de configuratie. Volgens ons lijken systemische productienetwerken in grote mate op het machinenetwerk in het model van Godfroij. Maar evenzeer zouden we systemische productienetwerken ook kunnen plaatsen in het verlengde van de organisatiereeks. Deze onduidelijkheid maakt de indeling van Godfroij minder geschikt voor onze doeleinden. Ook is het moeilijk om precies te achterhalen wat de eerste drie netwerkvormen (van Teulings) bijdragen aan het model.

Alter & Hage (1993)

Alter & Hage (1993) hebben in hun studie een typologie van netwerkvormen voorgesteld waarbij zij uitgaan van drie dimensies waarop relaties tussen organisaties kunnen verschillen:

- is er sprake van een samenwerking tussen organisaties uit één sector (horizontale integratie of competitieve samenwerking) of uit verschillende sectoren (verticale integratie of symbiotische samenwerking) (zie Astley & Fombrun, 1983)?
- gaat het om een klein aantal, dan wel een groot aantal organisaties?
- hoe uitgebreid is de samenwerking?

Deze drie variabelen laten toe om systemische productienetwerken te onderscheiden van andere netwerkvormen. De eerste variabele hebben Alter & Hage ontleend aan de populatie-ecologie-benadering⁵. Bedrijven die bronnen met elkaar zullen delen (horizontale integratie) zullen op een andere wijze met elkaar omgaan dan bedrijven die dat niet hoeven te doen. De tweede variabele hebben Alter & Hage ontleend aan Hollingsworth (1991) die het onderscheid maakte tussen 'obligational' en 'promotional networks' naargelang het ging om bi- dan wel multilaterale verbindingen tussen de bedrijven⁶. In 'obligational networks' gaat het om netwerken van een zeer beperkt aantal bedrijven waarin verplichtingen tussen bedrijven ontstaan door toelevering; in 'promotional networks' gaat het om vrijwillige samenwerking tussen een groot aantal bedrijven ontstaan onder 'promotie' of ondersteuning van de overheid. Deze promotie is dan gericht op gezamenlijke onderzoeksinspanningen of iets dergelijk. De derde variabele, de uitgebreidheid van de samenwerking, is aldus Alter & Hage hun eigen bijdrage aan het model. Het kruisen van deze drie variabelen met elkaar levert een typologie van twaalf netwerkvormen op. We komen in tabel 2.5 op dit model terug. Het model laat Alter & Hage toe om een aantal hypothesen te formuleren over de wijze waarop de organisaties in het netwerk met elkaar zullen omgaan en hoe coöperatie en conflict zich zullen afspelen.

Netwerkvorming in één sector, 'competitive cooperation', achten Alter & Hage erg moeilijk te realiseren. Toch komt ook dit verschijnsel in toenemende mate voor, getuige de joint ventures in de verschillende industrieën. Vooral in R&D-omgevingen zijn competitieve samenwerkingsverbanden te zien. Dergelijke verbanden zullen zeer instabiel zijn omdat ze weinig belemmeringen voorzien voor opportunistisch gedrag van één van de partners in het samenwerkingsverband. Een voorbeeldstudie over de problemen met dergelijke samenwerkingsverbanden tussen Europese en Japanse bedrijven vinden we bij Birg (1992). In zijn studie blijken vooral Europese bedrijven het slachtoffer te zijn van het opportunistisch gedrag van de Japanse ondernemingen.

Alter & Hage besteden vooral aandacht aan samenwerking tussen bedrijven in verschillende sectoren, die zij 'symbiotische samenwerkingsverbanden' noemen. De sterkste vorm van symbiotische samenwerking is het systemische productienetwerk dat gevonden kan worden in de toelevering bij de grote Japanse autobedrijven. Dit zijn hechte samenwerkingsverbanden tussen een relatief groot aantal organisaties uit verschillende sectoren. Systemische productienetwerken onderscheiden zich van klassieke productienetwerken door de mate van uitgebreidheid van de samenwerking. We komen zo meteen op dit model van Alter & Hage terug.

Lamming (1993)

Lamming (1993) ontwerpt op basis van de ontwikkelingen van de toeleveringsrelaties in de auto-industrie een typologie van mogelijke samenwerkingsvormen tussen autobedrijven en toeleveranciers. In deze ontwikkelingen ziet Lamming een verschuiving in de richting naar nauwere samenwerking waarbij afnemer en toeleverancier elkaar als partner zien en zij bereid zijn om in de relatie te investeren. Deze wederzijdse investeringen leiden tot meer verplichtingen (cfr. 'obligational contract relation' zoals door Sako (1992) werd onderscheiden). Om deze verschillende samenwerkingsvormen van elkaar af te bakenen kijkt hij naar de verschillen die in de samenwerkingspraktijken, -attitudes en onmiddellijke omgevingsfactoren kunnen worden gemaakt. De volgende aspecten van samenwerking kunnen volgens hem worden onderscheiden:

⁵ Volgens deze benadering leiden variaties in de omgeving van bedrijven tot het ontstaan van nieuwe type ondernemingen. Deze ondernemingen maken gebruik van de nieuwe kansen. De oude populaties zijn gedwongen om te verdwijnen. Bronnen: Aldrich, 1979; Carroll, 1984; Hannan & Freeman, 1977, 1989.

⁶ Dit onderscheid lijkt ons verder van belang omdat het toelaat om verder te gaan dan rational choice-theorieën. De werking van dyadische of triadische relaties tussen organisaties kan aan de hand van klassieke rational choice-modellen (b.v. prisoners dilemma e.d.) verklaard worden. Relaties tussen vier en meer bedrijven zijn moeilijk terug te brengen tot deze 'simpele games' gezien het groot aantal gedragsalternatieven elke partij in een dergelijk model heeft (zie de Swaan, 1994).

Omgevingsfactoren:

- wat is het karakter van de concurrentie in de componenten toeleveringsmarkt?: de concurrentie kan worden gericht op prijzen, maar kan evenzeer gericht worden op innovatie;

Praktijken:

- op welke basis worden uitbestedingsbeslissingen gemaakt: uitbesteding om kostredenen of om andere redenen;
- welke rol vervuld door data- en informatieoverdracht?: is de informatieoverdracht wel 'eerlijk'?, welke technische middelen worden gebruikt (bv. EDI)? Heeft men hierin samen geïnvesteerd, of doet men dit juist niet?;
- welke toeleveringspraktijken worden gehanteerd?: in welke mate wordt samengewerkt om JIT etc. te implementeren?;
- op welke wijze worden prijsveranderingen behandeld?: gaat het om 'bidding'-praktijken, of wordt daar van afgeweken?;
- wat is de rol van R&D?: worden toeleveranciers in deze praktijken betrokken of juist niet?

Attitudes:

- welke houding bestaat er ten aanzien van capaciteitsplanning?: in welke mate is de toeleverancier bereid is om te investeren in capaciteit zonder dat daar een zekere afname tegenover staat?;
- welke houding is ten aanzien van productkwaliteit?: wordt vooral aandacht besteed aan 'inkomende inspectie' of stuurt men aan op een systeem waarin fouten worden voorkomen en inspectie dus kan worden vermeden?;
- in welke mate is er 'druk' in de relaties?: hoe nauwer de relaties, hoe groter de druk om de relaties te verbeteren.

Op basis van interviews bij toeleveranciers heeft Lamming onderzocht welke samenwerkingsmodellen kunnen worden onderscheiden. In de laatste twintig jaar van toelevering (tot 1990) kon Lamming vier fasen en modellen van samenwerking onderscheiden. Later voegde hij daar een vijfde model van samenwerking aan toe. Hij ziet deze verschillende fasen ook als een ontwikkelingsmodel waarmee bedrijven rekening dienen te houden bij de overstap van massaproductie naar lean supply:

- 'traditional model': dit is het klassieke 'competitive bidding' model, gedreven door prijsgegevens. Tussen de bedrijven kunnen langdurige relaties bestaan, maar de relaties zijn niet uitgebreid. Aankopen verlopen zeer chaotisch; informatie-uitwisseling gebeurt zeer inefficiënt; en in de relaties is er geen druk om te innoveren.
- 'stress model': dit samenwerkingsmodel is alleen gericht op het besparen van kosten. In dit model is er meer bereidheid tot het doorgeven van informatie en tot samenwerking in productontwikkeling. In dit model komen alle oude verhoudingen onder druk te staan.
- 'resolved model': in dit model ontstaan echte samenwerkingsverbanden en nieuwe toeleveringspraktijken (JIT, in-line warehouses, milkround delivery system). De diepgang van de samenwerking is nog beperkt zodat de lessen van samenwerking onvoldoende zijn ingebed in de organisaties. De kans is groot dat bedrijven in een dergelijk model terugvallen op een traditioneel toeleveringsmodel.
- 'partnership model': in dit model is de samenwerking, in het kader van toelevering, het diepgaandst. 'Vertrouwen' of, in de termen van Sako, 'obligational contracting' staat centraal. Men vertrouwt erop dat investeren in de relatie, zonder dat daar voortdurend uitvoerig over moet worden gecommuniceerd, een belangrijke voorwaarde is om beiden (toeleverancier en afnemer) te laten profiteren van de samenwerking.
- 'lean supply': Lamming ziet nog een vijfde type samenwerkingsmodel mogelijk, het 'lean supply'-model. Het 'partnership model' is beperkt tot een 'nationale' context. Zolang de na-

tie het referentiepunt is, kan een dergelijk model leiden tot concurrentievoordelen. Lamming voorziet dat een dergelijk model niet goed kan werken in internationale relaties. Om globaal te kunnen werken, is het nodig dat bedrijven overstappen op 'lean supply'. De kernelementen van dit model zijn: minder leveranciers, meer onderaannemers, minder afhankelijkheid van de toeleverancier van de auto-industrie in het algemeen en 'global sourcing'.

Lamming beschrijft het nieuwe model als een empirische verschijningsvorming ('post-Japanese model'), maar ook als een richtlijn waarnaar bedrijven in hun toeleveringsrelaties moeten streven. In principe gaat het om het partnership model, maar met een totale transparantie in de relaties tussen bedrijven. Het grote verschil is dat in de relaties de bedrijven elkaar als 'gelijken' worden beschouwd, en niet meer als 'senior-junior' zoals in het partnership-model.

Jacobs (1994) en Grandori & Soda (1995)

De netwerktypologieën van Jacobs (1994) en Grandori & Soda (1995) overlappen elkaar in grote mate. Jacobs hanteert als indelingscriteria de mate waarin de relatie tussen bedrijven gebaseerd is op een contract, de richting waarin de integratie is gerealiseerd en de vraag of de samenwerking tussen bedrijfsleven en overheid gaat. Grandori & Soda delen netwerken in naar de mate van formalisatie van de relaties (bestaat er een contract tussen de partijen?), naar de aanwezigheid van een centrale actor ('hub') in het netwerk, naar de pariteit tussen de bedrijven, en naar het type coördinatiemechanisme. Met deze variabelen maken Grandori & Soda een onderscheid tussen sociale, bureaucratische en eigendomsnetwerken:

- sociale netwerken zijn sociale relaties tussen bedrijven zonder dat er een contract moet zijn als basis van de relatie.

Vormen van symmetrische sociale netwerken zijn:

- personele netwerken: dit zijn relaties tussen personen in meerdere bedrijven: relaties gebaseerd op symmetrie. Deze netwerken wisselen voornamelijk informatie uit. Zij laten ook toe culturele patronen (normen, waarden) in stand te houden;
- interlocking directorates: dit zijn geformaliseerde personele netwerken;
- industriële districten: dit zijn personele netwerken op het niveau van regio's.

Vormen van asymmetrische sociale netwerken (met een 'hub') zijn:

- kop-staart-bedrijven ('putting out');
- constellaties: een kernbedrijf verzorgt de centrale functies voor een keten van bedrijven;
- toelevering: dit gaat gepaard met gespecialiseerde toeleveranciers.
- in bureaucratische netwerken speelt het contract een centrale rol. Opnieuw is er sprake van een verschil tussen symmetrische en asymmetrische netwerken. Symmetrische bureaucratische netwerken zijn bijvoorbeeld: handelsassociaties, kartels, federaties en consortia. Van asymmetrische netwerken geven Grandori & Soda de volgende voorbeelden: agentennetwerken, licenties en franchises;
- bij eigendomsnetwerken werken eigendomsverhoudingen als 'incentive system'. Dergelijke relaties zijn altijd geformaliseerd. Een voorbeeld van symmetrische eigendomsnetwerken zijn joint ventures. Asymmetrische eigendomsnetwerken hebben te maken met kapitaalvervlochteningen tussen bedrijven.

Bij Jacobs en Grandori & Soda worden systemische productienetwerken als nieuwe vorm van toelevering gezien. Systemische productienetwerken zijn geformaliseerde netwerken waarin sprake is van een grote mate van onafhankelijkheid van de 'hub' en afhankelijkheid van de satellieten.

Sauer & Döhl (1994)

Sauer & Döhl (1994) en alle auteurs opgenomen in de publicatie van Deiß & Döhl (1992) zien het opkomen van systemische productienetwerken als een vorm van 'systemische rationalisering'. Tegenover dit model staat dan 'klassieke rationalisering', rationalisering op het niveau van één onderneming. Relaties tussen ondernemingen in het laatste model zijn dan pure marktrelaties. Relaties tussen ondernemingen binnen 'systemische rationalisering' worden gekenmerkt

door verregaande afhankelijkheids- en onderschikkingsverhoudingen. Alleen de centrale onderneming (de 'fokale' onderneming) profiteert van deze nieuwe situatie. In onze opinie zijn er nog een hele reeks andere netwerkvormen waarvan 'systemische productienetwerken' moeten worden onderscheiden. Ook is het model 'systemische rationalisering' zeer breed geformuleerd waardoor deze auteurs op een enigszins ongenueanceerde wijze alle 'kwalen' van het kapitalisme onder het nieuwe model schuiven.

Chanaron (1995)

Chanaron (1995) ziet drie modellen van netwerken van organisaties. Hij voorspelt daarbij een convergentie naar het 'partnership-model'. Om de drie modellen van elkaar te onderscheiden, hanteert hij acht variabelen. Deze variabelen zijn theoretisch afgeleid en de empirie is als het ware binnen dit keurslijf gedrukt. Onduidelijk in zijn model is of de variabelen een verschillend gewicht hebben.

Volgens Chanaron werkten in het verleden de grote Europese autoconcerns met het 'toeleveringsmodel' of het 'marktmodel'. In het 'toeleveringsmodel' regeert het principe van de laagste prijs voor duidelijk afgesproken volumes. Het nieuwe model is het 'partnership-model' waarin vertrouwen, kwaliteit en betrokkenheid centraal staan. Het 'marktmodel' van Chanaron komt overeen met het 'systeem-integratoren'-model van Sabel e.a. In dit model leveren de toeleveranciers standaardonderdelen aan de autobedrijven. Deze autobedrijven hebben slechts een beperkte vrijheid van deze toeleveranciers. Het voorbeeld was hier het Duitse bedrijf Robert Bosch dat op het vlak van ABS-remmen en andere onderdelen monopolieposities had verworven. Onder druk van de sterke concurrentie vanuit Japan hebben het 'toeleveringsmodel' en het 'marktmodel' afgedaan en worden zij stilaan vervangen door het 'partnership-model'.

Kerwood (1995)

Kerwood (1995) ontwikkelt een typologie op basis van de sociale netwerkanalyse. Zij wil ideologische of JIT-netwerken⁷ kunnen onderscheiden van andere meer gangbare netwerkvormen, namelijk de institutionele en de economische netwerken. Dit doet ze door de basisconfiguratie (tekening of morfologische structuur) van elke netwerkvorm te bepalen. JIT-netwerken bestaan volgens haar uit een centraal knooppunt (de 'hub') waaromheen zich satelliet-bedrijven bevinden. Niet alleen JIT-netwerken, maar ook institutionele en economische netwerken hebben deze stervorm. Deze laatste netwerken kunnen worden onderscheiden van JIT-netwerken door te kijken naar de motieven voor het ontstaan van het netwerk en andere kenmerken zoals machtsverdeling en taakverdeling binnen het netwerk.

Institutionele netwerken bestaan uit een centraal knooppunt en satellieten. Het centrale knooppunt zorgt voor de middelen (economische bronnen of output) van de homogene en kleine satellieten (bedrijven, individuen). Dergelijke netwerken komen tot stand door externe institutionele druk (vandaar de naam: institutioneel). Één van de voorbeelden die Kerwood daarvan geeft is dat van een uitgeverij (de 'hub') met verschillende satellietredacteurs. Deze satellietredacteurs hebben een reeks van auteurs onder hun hoede. De uitgeverij bezorgt aan de redacteurs de middelen om mee te werken. De externe institutionele druk bestaat uit de auteurs die voor stukken zorgen. Indien een auteur niet tevreden is met een satellietredacteur, dan kan de auteur deze redacteur onder druk zetten door over te stappen naar een andere redacteur.

Economische netwerken ontstaan om te besparen op de transactiekosten. Het voorbeeld is hier het klassieke netwerk rond autobedrijven. De 'hub' (in casu het autobedrijf) zorgt voor stabiele relaties met toeleveranciers zodat er bespaard kan worden op de zoekkosten naar nieuwe toeleveranciers. Daarnaast heeft de 'hub' ook relaties met de afnemers van de auto's, in casu de autohandelaar (dealers). De satellieten in dergelijke netwerken zijn met andere woorden heterogeen

⁷ Just-in-time.

van aard. Zij concurreren ook niet met de andere satellieten van het netwerk. De 'hub' is almachtig in het netwerk, maar is op den duur toch ook afhankelijk van zijn satellieten. De 'hub' kan niet zomaar 'switchen' tussen satellieten. Deze netwerken zijn gericht op massaproductie. Voor het succes van het product kan het zijn dat het hele netwerk afhankelijk is van de prestatie van één van de satellieten. Deze netwerken zijn tevens weinig flexibel omdat elke verandering een verandering bij alle leden vergt. Dergelijke totale veranderingstrajecten komen haast niet voor.

Ideologische netwerken lijken op het eerste gezicht op economische netwerken. De motivatie achter dit netwerk is echter verschillend. De hele ideologie in het netwerk is er op gericht om de 'Just-in-time'-doelstellingen te realiseren. Deze doelstellingen komen voort uit tien motieven (Kerwood, 1995, 937). In onderstaande tabel zijn deze motieven opgesomd.

Tabel 2.4 Tien ideologische motieven die gehanteerd worden bij JIT-productie

1.	Ontwerpprocedures voor maakbaarheid.
2.	Reductie van insteltijden tot 'nul'.
3.	Versimpelen van het productieproces zodat een continue flow mogelijk wordt.
4.	Voorraden tot 'nul' reduceren.
5.	Het latente potentieel in mensen bevrijden.
6.	Het verminderen van de economische lotgrootte tot 'één'.
7.	Vergroten van flexibiliteit om klantenvragen te kunnen voldoen.
8.	Wachttijden verminderen tot 'nul'.
9.	Organiseren voor actie.
10.	Ontwikkelen van nieuwe relaties met toeleveranciers en klanten, gebouwd op informatiedelen en betere communicatie voor wederzijds voordeel.

Dergelijke netwerken slagen erin om op een haast continue wijze hoog performante producten te maken. Binnen dit netwerk krijgen de satellieten de kans om zich sterk op één technologie te specialiseren en zo aan de innovativiteit van het netwerk bij te dragen. Daarnaast is het zo dat er door de samenwerking collectief geleerd wordt.

Kerwood analyseert hoe deze verschillende netwerken erin slagen om de interne integratie te realiseren, in welke omgevingen ze dat het beste doen en hoe elk netwerk aan strategieontwerp doet om deze integratie in intern en extern te realiseren.

2.2.3.2 Beoordeling van de typologieën

De behandelde typologieën zijn maar tot op bepaalde hoogte tot elkaar te herleiden. In elke typologie wordt plaats gemaakt voor systemische productienetwerken. In de meeste bronnen is de opkomst van deze systemische netwerken juist de reden om na te denken over een typologie. Welke variabelen kunnen we dan kiezen voor onze typologie van netwerken? In onderstaande tabel hebben we de verschillende variabelen uit tabel 2.3 teruggebracht.

Tabel 2.5 Analyse van de variabelen van de auteurs uit tabel 2.3 (+ = variabele wordt in typologie gehanteerd)

Auteur(s)	a. aantal bedrijven	b. mate van integratie - contract - vertrouwen	c. mate van hiërarchie	d. aard van entiteiten: - sector - kennis	e. context van het netwerk
Sabel, Kern, Herrigel, 1989.		+			
Orrù, Hamilton, Suzuki, 1989.			+		+
Penn, 1992.			+	+	
Richter & Wakuta, 1993.		+		+	
Godfroij, 1993.		+	+		+
Alter & Hage, 1993.	+	+		+	
Lamming, 1993.		+			+
Sauer & Döhl, 1994		+			
Jacobs, 1994.		+		+	
Chanaron, 1995.		+			
Grandori, Soda, 1995.		+	+	+	
Kerwood, 1995.		+			

De variabelen uit tabel 2.3 hebben te maken met:

- het aantal bedrijven in het netwerk,
- de mate van integratie of de grootte van de afstand tussen de bedrijven in een netwerk (te meten als aanwezigheid van contract of van vertrouwen),
- de mate van hiërarchie tussen de bedrijven (is er een hub?, zijn er satellietbedrijven?),
- de aard van de entiteiten die in het netwerk worden gebruikt (in welke sector wordt gewerkt?, welke kennis is vereist?) en
- de context of omgeving van het netwerk.

Bijna alle auteurs hebben het over de mate van integratie als een onderscheidend kenmerk tussen netwerken van organisaties. Volgens Orrù e.a. en Kerwood spelen culturele factoren hierbij een belangrijke rol. Juist de ideologische integratie van de Japanse just-in-time-netwerken onderscheidt volgens Kerwood dit type sterconfiguratie van andere. Penn is het meest kritisch over deze variabele, althans voor de situatie die hij heeft onderzocht. Vertrouwen als sturend principe komt volgens hem niet voor in de relaties tussen de bedrijven. Alter & Hage (1993, 44 e.v.) hebben een uitgebreid model ontwikkeld waarmee ze 'vertrouwen' verklaren. Daarnaast kijken de auteurs voornamelijk naar de positie van de bedrijven in het netwerk en naar de aard van de entiteiten die binnen het netwerk worden gebruikt. Alter & Hage zijn de enige die het aantal bedrijven in het netwerk een belangrijk onderscheidend element vinden. De andere auteurs houden slechts impliciet rekening met deze variabele. De context van het netwerk wordt door slechts twee auteurs naar voren geschoven.

Voor onze definitie van systemische productienetwerken lijken vooral de volgende variabelen van belang:

- het aantal organisaties in het netwerk: het moeten er meer dan drie zijn (zie Alter & Hage: bij twee of drie organisaties kun je nog niet van een netwerk spreken),

- de aard van de relatie of het type entiteit is van belang: het moet gaan om bedrijven die werken in verschillende industriële of dienstverlenende sectoren (anders hebben we te maken met competitieve of horizontale samenwerking),
- de mate van integratie van de configuratie: het moet gaan over sterk geïntegreerde netwerken. Dit houdt in dat de samenwerking tussen de bedrijven breed en sterk moet zijn. Dit houdt ook in dat de relaties exclusief zijn. Bedrijven die geen exclusieve relaties met elkaar onderhouden, zijn waarschijnlijk minder bereid om verregaand samen te werken.

Voor een definitie van systemische productienetwerken zijn de aspecten 'hiërarchie binnen het netwerk' en 'context van een configuratie' minder van belang. De mate van hiërarchie binnen een netwerk is hetgeen we willen onderzoeken. We willen juist weten of de mate van integratie ook een effect heeft op centralisatieprocessen in het netwerk. Dat de netwerken in de ene of de andere richting zijn gecentraliseerd willen we niet op voorhand in een definitie aannemen. De context van een configuratie speelt juist een rol in het verklaren waarom de mate van integratie van een netwerk toeneemt. Ook deze variabele willen we niet in een definitie van systemische productienetwerken accepteren.

Met deze drie variabelen kunnen we systemische productienetwerken voldoende duidelijk afbakenen van andere netwerkvormen. De variabele met het grootste gewicht is 'de mate van integratie'. Deze variabele wordt in feite de verklarende variabele. We moeten aan de ene kant verduidelijken wat deze integratie is (uit wat het bestaat) en aan de andere kant de relatie leggen tussen deze variabele en de effectvariabelen 'kwaliteit van de arbeid' en 'concurrentievermogen'.

Van alle typologieën die we hebben besproken, is de typologie van Alter & Hage de meest overzichtelijke. Hun model is echter niet volledig en moet aangevuld worden. Ten eerste moeten we het concept 'de mate van integratie' precies operationaliseren. Dit doen we in hoofdstuk 3. We zullen daarbij wijzen op de uitgebreidheid van de samenwerking op verschillende functionele domeinen zoals kwaliteitszorg, onderzoek en ontwikkeling, logistiek, prijsvorming en productie. Ten tweede ruimen Alter & Hage in hun model geen plaats in voor de organisatievormen 'markten' en 'hiërarchieën'. In de vorige paragraaf hebben we netwerken van organisaties geplaatst in het verlengde van markten en hiërarchieën. Dit betekent dat wij de twaalf samenwerkingsvormen in het model van Alter & Hage moeten uitbreiden met deze twee extreme organisatievormen. Ons model moet juist aangeven welke integratiemechanismen voorkomen wanneer de samenwerking tussen organisaties maximaal of minimaal is. In de 'markt' is de samenwerking beperkt tot één gegeven en dat is prijsinformatie. In de 'hiërarchie' kan de samenwerking als totaal beschouwd worden, dit wil zeggen dat er geen grenzen zijn gesteld aan de gebieden waarop afspraken kunnen worden gemaakt. Het aantal organisaties dat in een markt betrokken kan worden is oneindig, in een hiërarchie betreft het steeds één bedrijf. De sectordimensie laat toe te spreken van horizontale dan wel verticaal geïntegreerde hiërarchieën; markten kunnen zich beperken tot één sector, maar ook meerdere sectoren omvatten.

In onderstaande tabel is deze definitieve typologie uitgewerkt.

Tabel 2.6 Een uitgebreide typologie van coöperatieve en symbiotische interorganisatiele verbanden en netwerken (bewerking van Alter & Hage, 1993, figuren 2.1 en 2.2)

Competitieve coöperatie tussen organisaties uit dezelfde sector			
	één organisatie	Dyadisch en triadisch	Multi-organisatieel/ sector-breed
Geen coöperatie	-	Oligopolische markt	Markt
Beperkte coöperatie	-	Afspraken, subcontracting	Communicatienetwerken
Matige coöperatie	-	Joint ventures, partnerships, allianties	Samenwerkingsverbanden
Brede coöperatie	Horizontaal geïntegreerde onderneming (monopolie)	Joint ventures	Kartels
Symbiotische coöperatie tussen organisaties uit verschillende sectoren			
	één organisatie	Dyadisch en triadisch	Multi-organisatieel/ sector-breed
Geen coöperatie	-	Oligopolische markt	Markt
Beperkte coöperatie	-	Verplichtende verbindingen	Dwingende netwerken (preferente toeleveranciers)
Matige coöperatie	-	Joint ventures, ad hoc allianties	Partnerships, consortia
Brede coöperatie	Verticaal geïntegreerde onderneming	Joint ventures	Systemische productienetwerken, Keiretsu

Met deze typologie zijn we in staat om systemische productienetwerken af te bakenen van andere samenwerkingsvormen. Onze definitie van systemische productienetwerken luidt dan:

"Systemische productienetwerken zijn 'symbiotische samenwerkingsverbanden' tussen een relatief groot aantal organisaties die verschillende producten fabriceren. De samenwerking tussen de verschillende bedrijven is zeer hecht (exclusief) en omvat (bijna) alle domeinen van de bedrijfsvoering."

Systemische productienetwerken kunnen van klassieke productienetwerken onderscheiden worden door de mate van uitgebreidheid van de samenwerking.

2.3 Resultaten literatuuronderzoek: effecten van systemische netwerken

2.3.1 Overzicht van de belangrijkste theorieën en onderzoeksresultaten

In deze paragraaf willen we een overzicht geven van wat tot nu toe bekend is over systemische productienetwerken en de effecten ervan op het concurrentievermogen van bedrijven en op de factor arbeid. Volgens sommige auteurs is sprake van een nieuw model van arbeidsinzet. In het Angelsaksische en het Europees-Continental model (zie hoofdstuk 1) is steeds geredeneerd vanuit het één-bedrijf-model. Het systemische productienetwerken-model betreft ketens van bedrijven en bijgevolg zal ook de factor arbeid op dat niveau bekeken moeten worden. De literatuur die we hebben onderzocht, kunnen we terugbrengen tot een drietal theorieën over arbeidsinzet in systemische productienetwerken. Voor sommige van deze theorieën is een aantal varianten voorhanden. De belangrijkste van deze theorieën zullen de werkhypothesen voor het casestudy-onderzoek in hoofdstuk 3 worden. De theorieën voorspellen verschillende effecten van netwerkvorming op de factor arbeid als op het concurrentievermogen van het netwerk en van de bedrijven in het netwerk.

We presenteren de afzonderlijke theorieën en in de conclusie van deze paragraaf formuleren we de onderzoekshypothesen voor de casestudy.

In tabel 2.7 hebben we de verschillende modellen naast elkaar gezet.

Theorie	Concurrentievermogen	Arbeidsinhoud	Arbeidsomstandigheden	Arbeidsvoorwaarden	Arbeidsverhoudingen
1a. Strategisch dualisme (Nishiguchi, 1989, 1992; Aoki, 1990; Lehndorff, 1997)	Het netwerk is gericht op het realiseren van kennisvoordelen: innovatie en kwaliteit centraal op het niveau van aparte bedrijven	Verschillen tussen bedrijven afhankelijk van sector-specifieke praktijken. Wel een oriëntatie op: <ul style="list-style-type: none"> . integratie functies: volledigheid centraal . regelmogelijkheden zo laag mogelijk in de organisatie (teams) 	- bronaanpak: kennis van werknemers staat centraal, dus ziek worden van werk mag niet. Preventie centraal. - verschillen zijn sectorgebonden	Het netwerk streeft een hoge binding van de werknemer na: sterfte van bedrijven in plaats van ontwikkeling door interne flexibiliteit. Dit gebeurt door hiërarchisch vastgelegde arbeidsvoorwaarden: basisloon + premies volgens prestaties (functieprofiel staat los van arbeidsvoorwaarden)	Het netwerk streeft integratieve arbeidsverhoudingen na, maar met individualiserende elementen (geen collectieve verhoudingen). Dit door: sterke vakbonden als tegenhanger van de stafafdeling P&O. Relaties zijn niet hiërarchisch, maar gericht op consensus.
2a. Systeemrationalisering/ arbeidsprocesbenadering (Dohse, Malsch, Jürgens, 1984; Deiss e.a., 1992)	In het netwerk staan kosten centraal: het kernbedrijf wentelt de kosten af op toeleverende bedrijven.	Polarisatie tussen bedrijven: <ul style="list-style-type: none"> - kernbedrijven: <ul style="list-style-type: none"> . integratie van functies, . 'responsible autonomy' - rand: <ul style="list-style-type: none"> . splitsing van functies en taken, . geen autonomie: regel-mog. bij kernbedrijf 	- responsabiliseren: werknemers dienen zelf met risico's om te gaan en op te lossen - afwentelen van risico's op perifere bedrijven	Dubbele polarisatie: <ul style="list-style-type: none"> - kernbedrijf: polariserend met een sterke binding voor kernwerknemers en numerieke en temporele flexibiliteit voor perifere werknemers, - toeleveranciers: lage binding voor alle werknemers, ofwel een zeer kleine groep kernwerknemers. 	De verhoudingen tussen werknemers (vakbonden) en werkgever zijn conflictueus van aard,. Strategie van werkgever is verdere verdeling van werknemersgroepen te realiseren.
2b. Radicale visie (Edwards, 1979)		Idem 2a, maar sectoreffect speelt een rol: wat in kleine bedrijven gebeurt is afhankelijk van de praktijken in de sector.		Wettelijke grenzen bepalen tot waar de wet wordt gerespecteerd: wie buiten deze grenzen valt, kan niet op bescherming rekenen. Voor de kern: gericht op responsabilisering.	Verschil tussen: <ul style="list-style-type: none"> - kern: gericht op rust in de arbeidsverhoudingen, - toeleveranciers: conflictueuze arbeidsverhoudingen.

Tabel 2.7 Drie theorieën over netwerken en effecten op de factor arbeid en concurrentievermogen

Theorie	Concurrentievermogen	Arbeidsinhoud	Arbeidsomstandigheden	Arbeidsvoorwaarden	Arbeidsverhoudingen
3. Culturalisten (Deutschmann, 1987; Clegg, 1990)	Consensus tussen de bedrijven in het netwerk over de verdeling van de kosten: de concurrentie is vooral tegen andere netwerken, gericht op innovatie en kwaliteit.	In alle bedrijven is een gelijk patroon: <ul style="list-style-type: none"> . integratie: leren door imitatie, anciënniteit . verantwoordelijkheid zo laag mogelijk: beslissingen op groepsniveau met element van consensus wat leidt tot maximale macht van elk individu. 	- groepsbelang: zorgen voor de groep, ook bij opvang van problemen	-hoge binding: <ul style="list-style-type: none"> . bedrijfsgerichte loon-schalen . bonus op het delen van informatie . beloning is gekoppeld aan het presteren van de groep 	Arbeidsverhoudingen gericht op rust en consensus. Normatieve en symbolische druk gericht op commitment van alle partijen. Communicatie vooral horizontaal; delen van informatie.

Tabel 2.7 (vervolg)

2.3.1.1 Het strategisch dualisme

Een eerste theorie ziet systemische productienetwerken vooral als een amalgaam van gespecialiseerde ondernemingen (Piore & Sabel, 1984; Nishiguchi, 1989; Aoki, 1990; Lehndorff, 1997). Nishiguchi (1989) ziet binnen de industrie een strategisch dualistisch model ontstaan waarin gespecialiseerde ondernemingen op een synergetische wijze met elkaar samenwerken. Deze Japanse auteur onderbouwt zijn visie met een onderzoek naar de kracht van het toeleveringsmodel in Japan. Hij verwerpt de visie dat een 'simplistisch' dualistisch model (grote bedrijven buiten kleine bedrijven uit) ten grondslag ligt aan de Japanse systemische productienetwerken of keiretsu's. Uit zijn historisch en industrieel comparatief onderzoek (Japan-Engeland) blijkt dat de Japanse systemische productienetwerken het gevolg zijn van wetgeving en van producent-strategieën en veranderende markten in de periode na de Tweede Wereldoorlog. De huidige modellen van samenwerking tussen Japanse bedrijven hebben niets te maken met de toeleveringsketen die voor de Tweede Wereldoorlog in Japan bestonden. Toyota, bijvoorbeeld, bouwde net voor de Tweede Wereldoorlog een toeleveringsnetwerk op, gericht op uitbuiting en onderschikking. Maar dat netwerk lijkt in niets op het huidige systemische productienetwerk van Toyota. Voor de oorlog was het netwerk van Toyota er vooral op gericht een capaciteitsbuffer te creëren. Deze dualistische modellen die bij meerdere grote bedrijven gangbaar waren, werden na de Tweede Wereldoorlog onder druk van de Japanse MKB-wetgeving⁸ en de sterk stijgende (internationale) productvraag omgevormd tot systemische productienetwerken. Vooreerst slaagden de kleine ondernemingen er in de jaren vijftig in om de overheid wetgeving te laten aannemen waarin het MKB beter beschermd werd. Deze Japanse overheid dwong de grotere ondernemingen om sneller en beter aan hun betalingsverplichtingen aan het MKB te voldoen. Tegelijkertijd voerde de overheid een systeem van inspecties in om na te gaan in welke mate de grote ondernemingen hun betalingsverplichtingen nakwamen (Nishiguchi, 124-133). Het onmiddellijke effect van deze wetgeving was dat het karakter van uitbesteding in Japan wijzigde.

Naast wetgeving ondersteunde een tweede factor deze nieuwe ontwikkeling. Nishiguchi beschrijft hoe in het begin van de jaren zestig door de stijgende vraag naar een gedifferentieerd productaanbod, de grote bedrijven gedwongen werden om meer beroep te doen op gespecialiseerde toeleveranciers. Deze gedifferentieerde productvraag kon alleen opgevangen worden met netwerken van bedrijven waarin elk van deze gespecialiseerde toeleveranciers ook over belangrijke bedrijfsfuncties beschikte (zie ook Jacobs, 1994). De klassieke toeleveranciers veranderden in een korte tijd tot 'contractasembleers' en 'systeemtoeleveranciers'. Met dergelijke leveranciers verwierven de grote bedrijven een betere uitgangspositie om de zich wijzigende vraag en de (internationale) concurrentiepositie de baas te kunnen. De toeleveranciers ontwikkelden zich door de nieuwe leer- en ontwikkelingsmogelijkheden tot multifunctionele technische experts (Nishiguchi, 221-222). Pas vanaf dat moment is sprake van de oprichting van de 'keiretsu's'. De grote bedrijven bonden de gespecialiseerde ondernemingen aan zich door systemen van 'geclusterde controle'. Dit betekende dat deze specialisten zich op één grote onderneming gingen richten en er verder op toezagen dat hun leveranciers zich ook aan de krijtlijnen van het netwerk hielden. Dit systeem van geclusterde controle bespaarde de grote ondernemingen de kosten van complexe controlesystemen, nodig om dergelijke grote concerns operationeel te houden. Nishiguchi noemt een dergelijk model van samenwerken tussen bedrijven 'strategisch dualisme'.

De essentie van dit model is dat in het systemische productienetwerk alle bedrijven evenveel gewicht in de schaal leggen en dat elk van deze bedrijven hieruit een relatief grote autonomie kan putten. Bedrijven hebben te maken met het steeds heterogener worden van het productpakket. De 'resources' waarmee de bedrijven in het netwerk werken, zijn niet meer homogeen.

⁸ MKB = midden en kleinbedrijf.

In een dergelijke situatie kan een bedrijf geen volledige kennis verwerven van de 'ins' en 'outs' van alle 'resources' die in het netwerk worden gebruikt. Bedrijven moeten samenwerken met andere bedrijven om deze heterogeniteit de baas te worden. Collectief leren wordt een centrale waarde en netwerkvorming is een voorwaarde om dit collectief leren tot een succes te maken (Håkansson, 1993). Specialisatie kan tot gevolg hebben dat de praktijken in grote mate tussen de bedrijven verschillen, maar dit hoeft niet altijd het geval te zijn. Elk van de bedrijven haalt zijn sterkte uit de specialisatie op een specifieke technologie of taak. Daarbij beschikt elk van de bedrijven over alle belangrijke stuurfuncties (onder andere R&D, planning, ondersteuning).

Effecten factor arbeid. Deze specialisatie tussen ondernemingen is afhankelijk van de kennis en de kunde van de medewerkers in deze bedrijven. Vandaar dat in dit model afspraken voorkomen waarbij deze kwalificatieontwikkeling in stand wordt gehouden. Taakgroepen en geïntegreerde functies zijn daar een voorwaarde voor en zullen dus ook veelvuldig voorkomen. Dit heeft tot gevolg dat de functie-inhoud volledig zal zijn en dat de regelmogelijkheden zo laag mogelijk in de organisatie zullen zijn gelegd. Flexibel inspringen op nieuwe ontwikkelingen op basis van flexibele werknemers is het centrale motto in alle bedrijven van het netwerk. De werknemers hebben een sterke binding met het bedrijf en met de keten. Dit heeft als nadeel dat het bedrijf niet snel van medewerkers kan 'afkomen'. Het gevolg hiervan is dat de bedrijven haast geen interne ontwikkeling kennen. Indien een nieuwe marktsituatie ontstaat en de 'flexibele medewerkers' kunnen de nieuwe eisen niet snel genoeg absorberen, dan is het bedrijf gedoemd te verdwijnen⁹. Vernieuwing ontstaat omdat nieuwe bedrijven toetreden met een andere organisatie of productiemethode. Omdat de werknemers de belangrijkste productiefactor zijn, is sprake van een meer op preventie gericht arbeidsomstandighedenbeleid. Werknemers mogen niet ziek worden van hun werk. De arbeidsverhoudingen zijn gericht op consensus en op medezeggenschap. Omdat de bedrijven zelf hun arbeidssituatie moeten ontwerpen, is het bedrijfsniveau een belangrijk niveau voor overleg (zie Lehndorff (1997) voor de discussie over arbeidstijden). Wel is er sprake van een sterke individualisering in de beloning: kennis en initiatief worden afzonderlijk vergoed.

Effecten concurrentievermogen. Het netwerk is erop gericht innovatiever te zijn en kwalitatief betere producten voort te brengen dan andere netwerken. In alle bedrijven van het netwerk zullen deze ondernemingsdoelstellingen primeren. Aangezien de ondernemingen hun lot aan elkaar hebben gekoppeld, zullen ze erop gericht zijn om allen een zo'n gelijk mogelijke rendement te behalen. Verschillen in rendementen kunnen alleen te maken hebben met de sectorachtergrond van bedrijven.

2.3.1.2 Systeemrationalisering of toyotisme

Een tweede model ziet systemische productienetwerken als systemen van onderschikking (zie Dohse, Malsch, Jürgens, 1984,5; Jürgens e.a., 1989). Deze theorie is vooral populair in radicale denkscholen. Deiß e.a (1992) zien systemische productienetwerken ontstaan op het moment dat onzekerheid op de markt toeslaat. Voor 1970 konden de grote bedrijven met een langetermijnplanning werken en aan de hand van een tayloristische arbeidsdeling een kostprijsc concurrentie voeren. Nu proberen de centrale ondernemingen (de 'fokale' ondernemingen) vooral door uitbesteding ook de onzekerheid van de markt af te wentelen. De grote concerns geven belangrijke onderdelen van hun productie aan vaste leveranciers en houden deze leveranciers aan de hand van een groot aantal controlesystemen in het gareel. Deze toeleveranciers worden op hun beurt geconfronteerd met de onzekerheidsfactoren van de grotere onderneming. Zij lossen deze onzekerheid op door vooral op de factor arbeid te besparen en de onzekerheid door te geven aan andere toeleveranciers. Dominierend in dit model zijn de grote ondernemingen. Zij beschikken over de researchlaboratoria om innovaties te ontwikkelen, hebben de financiële middelen om

⁹ Daarmee loopt deze hypothese parallel aan de hypothese van populatie-ecologie (zie voetnoot 6).

deze toeleveranciers aan zich te binden en hebben voldoende grote stafafdelingen die de toeleveranciers disciplineren met kwaliteitscontrole, periodieke inspecties en prijscontroles. Deze visie van Deiß e.a. ligt samengevat in het volgende citaat:

"Vielmehr scheint die Polarisierung zwischen den Zulieferern (...) dazu zu führen, daß die Qualifikationsanforderungen und Arbeitsbedingungen insbesondere in den Betrieben auf der zweiten bzw. auf den noch weiter vorgelagerten Zulieferstufen gegenüber denen in Betrieben der Automobilhersteller und auch der Systemlieferanten erheblich negativ ausfallen (ein Tatbestand, der sich gerade auch in Japan eindrucklich studieren läßt, worauf hinzuweisen den Verfechtern der "Lean Production" offensichtlich außerordentlich schwer fällt)." (1992, 18)

Hoewel er van dit systemische productienetwerkenmodel nationale varianten mogelijk zijn, convergeren volgens Deiß e.a. de verschillende varianten. Ook Japan komt in de richting van het Westen. Daar is in de eerste plaats sprake van het in concurrentie brengen van de verschillende systeemtoeleveranciers uit de netwerken en in de tweede plaats van de informatisering van de relaties tussen de verschillende bedrijven binnen de netwerken (Deiß e.a., 11-13; zie ook Richter & Wakuta, 1993).

Een andere radicale verklaring waarom systemische productienetwerken uitgebouwd worden, is dat daardoor de arbeidsmarkt verregaand kan worden opgedeeld. Werkgevers streven ernaar de arbeidersklasse te verdelen en dit is binnen netwerken van bedrijven het best te bereiken. Met dergelijke netwerken is het mogelijk om aan de hand van verschillende controlemechanismen de arbeidersklasse te fragmenteren en te beheersen (Edwards, 1979; Nishiguchi, 1989, 17-19). Binnen de kernondernemingen van systemische productienetwerken is de belangrijkste methode om werknemers te disciplineren de individualisering van de arbeidsvoorwaarden en arbeidsverhoudingen (Dohse, Jürgens, Malsch (1985)). Werknemers krijgen geïndividualiseerde loonladders aangeboden. Alleen bedrijfsvakbonden worden toegelaten die onafhankelijk opereren van sector-ontwikkelingen. Er ontstaan homogene functies die losgekoppeld zijn van kwalificatiepiramides. De loonontwikkeling is functiegekoppeld en geldt niet voor alle werknemers. Werknemers in de toeleverende bedrijven beschikken over lagere arbeidsvoorwaarden en slechte arbeidsverhoudingen.

De radicale stelling dat systemische productienetwerken systemen van onderschikking zijn, is gebaseerd op de vaststelling dat de grote concerns in de huidige context weinig middelen meer hebben om zelf de onzekerheid van de markt op te vangen. De stringente arbeidsreglementering uit het begin van de jaren zeventig dwingt bedrijven overal ter wereld tot uitbesteding over te gaan. Grote bedrijven hebben te maken met de beperkte ontslagmogelijkheden van werknemers en met sterke vakbondsrechten. Kleine bedrijven blijken niet onderworpen te zijn aan al deze verplichtingen en hadden zeker tot het begin van de jaren negentig de mogelijkheid te kunnen putten uit een overschot aan arbeidskrachten op de arbeidsmarkt. Voor grote bedrijven zijn dit belangrijke redenen om steeds meer van hun productie door te schuiven naar deze kleine ondernemingen. Deze ondernemingen halen hun flexibiliteit door volgens behoefte werknemers aan te werven en te ontslaan (Berger en Piore, 1980).

Effecten op arbeid. In dit model is macht de belangrijkste motor achter de ontwikkelingen. Macht kan gebaseerd zijn op de relatieve grootte van de ondernemingen in het systemische productienetwerk, op klassentegenstellingen binnen de bedrijven en onderschikkingsrelaties tussen de bedrijven of op een combinatie van deze twee elementen. Deze macht wordt aangewend om problemen en risico's af te wentelen op de zwakkere bedrijven in het netwerk. Dit betekent dat de factor arbeid er in de verschillende bedrijven waarschijnlijk anders uit ziet. Van dit model zijn er minstens drie varianten te onderscheiden. In een eerste variant is macht gestoeld op de grootte van de onderneming. De grote ondernemingen proberen alle regeltaken onder zich te houden. De grote ondernemingen wentelen de problemen af op de kleinere bedrij-

ven in het netwerk. Dit betekent dat er belangrijke verschillen tussen de bedrijven kunnen bestaan. De grote bedrijven zijn de kernbedrijven waarin op arbeidsinhoudelijk vlak eenzelfde situatie bestaat als beschreven is bij het strategisch dualistisch model. Omdat de grotere bedrijven veel meer zaken onder controle willen houden, spelen sterke centralisatietendensen. Deze tendensen leiden ertoe dat ook in de kernbedrijven de autonomie van werknemers beperkt zal zijn. Bij de kleinere bedrijven zal de factor arbeid als een 'uitbuit'-factor worden ingericht. De vraag naar flexibiliteit en kostenbeheersing zal in deze bedrijven vooral op de factor arbeid worden afgewenteld. Arbeidsinhoudelijk zal er sprake zijn van sterk opgesplitste taken en weinig regelmogelijkheden. De arbeidsverhoudingen zullen conflictueus zijn en gericht op het reduceren van de arbeidskosten. Er is sprake van een dubbele polarisatie op arbeidsvoorwaardelijk gebied. In de kernbedrijven zal een belangrijke groep werknemers aanspraak kunnen maken op goede en collectief geregelde arbeidsvoorwaarden. Een kleine groep binnen deze kernbedrijven zal werken met flexibele en weinig benijdenswaardige arbeidsvoorwaarden. In de kleinere bedrijven is sprake van volledige flexibilisering. Indien er een groep 'kernmedewerkers' in deze bedrijven is te vinden, dan is deze groep erg klein (Kumazawa & Yamada, 1989). Arbeidsomstandigheden worden in een dergelijk systemisch productienetwerk slechts curatief ingericht. Werknemers zijn zelf verantwoordelijk om de aanwezige arbo-risico's te vermijden. Preventie staat laag op de agenda.

In een tweede variant worden de problemen afgewenteld over de grenzen van de sociale klassen. In deze variant zijn de werknemers altijd het slachtoffer. Ook in het kernbedrijf zullen de belangen van de werknemers op de vier gebieden er bekaaid vanaf komen. De bedrijfsrapportage van Kamata over het werk bij Toyota aan het begin van 1970 is een voorbeeld van deze stelling (Kamata, 1983).

De derde variant (het radicale model) komt overeen met het eerste model, alleen gebeurt de afwenteling langs de grenzen van de beschermende arbeids- en sociale zekerheidswetgeving. Kleine bedrijven zijn die bedrijven die niet binnen deze grenzen vallen (Nishiguchi, 1989). In deze bedrijven zullen de belangen van werknemers slecht worden gediend.

Effecten op concurrentievermogen. Tussen de bedrijven van een netwerk zullen grote verschillen in prestatie en rendement bestaan. De kernbedrijven zullen zoveel mogelijk de innovatie in het netwerk proberen aan te drijven. Ook zullen deze bedrijven de meeste winsten kunnen toe-eigenen en het hoogste rendement halen. De relaties tussen kernbedrijf en toeleveranciers zijn vooral gericht op kostenbesparing: die relaties worden aangegaan die erop gericht zijn om kosten te besparen. Voornamelijk op de personeelsfactor zullen kosten worden bespaard.

2.3.1.3 Het culturalistisch of clan-model

Een derde theorie voor het ontstaan en werking van systemische productienetwerken richt zich op de aard van produceren in Japan en het Verre Oosten. Systemische productienetwerken zijn in deze verklaring de uitdrukking van specifieke Oosterse culturele patronen (o.a. het Confucianisme: gericht op consensus en groepsvorming) die niet zomaar over te nemen zijn in andere delen van de industriële wereld. Systemische productienetwerken zijn het product van familiale en/of clangerichte patronen (bijvoorbeeld de 'chaebol' in Zuid-Korea (Clegg, 1990)). Deze clan- en familiale relaties maken dat de ruilrelaties op 'vertrouwen' zijn gegrondvest (Deutschmann, 1987). Kostprijsberekening, risicospreiding en een scheiding tussen financiering en management komen in deze clan-bedrijven niet voor. In die zin lijken systemische productienetwerken een aberratie te zijn op het moderniseringsproces zoals Luhmann dat heeft beschreven (zie ook Becker, 1996). Luhmann zou systemische productienetwerken een terughal vinden naar een lager niveau van modernisering. Deutschmann brengt daar tegenin dat Japanse organisaties een andere ontwikkeling hebben gekend dan Westerse ondernemingen en er in zijn geslaagd door de volledige 'implicatie' van elke werknemer in het bedrijf, tot superieure bedrijfsprestaties te

komen. Bedrijven binnen een 'clan' vertrouwen op de 'goede wil' van de zusterbedrijven. De clan werkt op basis van de volgende principes: collectieve risicodeling, langetermijnvoordelen, plichtsgetrouwheid, vriendelijkheid en een ander type van economische efficiency (Dore, 1987; Nishiguchi, 1989). In tegenstelling tot de culturalisten, denkt Dore dat dit Japanse model wel overdraagbaar is naar het westen. De belangrijkste reden waarom dit culturele patroon aan de basis ligt van systemische productienetwerken in Japan, is de snelle stijging van de 'welvaart' in Japan geweest. Met de stijgende welvaart in het Westen verwacht Dore op termijn dat ook de Westerse bedrijven overgaan tot de systemische productienetwerken-vorm. Door meer welvaart stijgt, zo is de redenering, namelijk het kwaliteitsbewustzijn en komt stabiliteit en vertrouwen vooraan te staan in de relaties tussen bedrijven.

Effecten factor arbeid. Het laatste model is gebaseerd op gelijkheid tussen de verschillende bedrijven van het netwerk. Deze gelijkheid is nog geen evenwicht omdat het grote kernbedrijf de spil vormt van het systemische productienetwerk. De andere bedrijven kopiëren de praktijken van dit kernbedrijf. De missie van het kernbedrijf is de missie voor het hele netwerk (Kerwood, 1995). Het hele netwerk gedraagt zich als een clan waarin alle afwijkende gedragingen gesanctioneerd worden. De factor arbeid wordt gekenmerkt door een verregaande mate van 'de-differentiatie' ('ontspecialisering': Clegg, 1990). De-differentiatie houdt in dat functie- en taaksplitsing opnieuw worden tegengegaan. Arbeidsinhoudelijk is er dan sprake van geïntegreerde functies. Beslissingen worden genomen op het niveau van groepen of teams en alleen bij consensus. Dit betekent dat het individu een maximale macht kan uitoefenen. Apart is dat op het vlak van de arbeidsverhoudingen ook gewerkt wordt met consensus en dat deze consensus wordt bereikt door af te stemmen op een gezamenlijke missie. Deze missie wordt bereikt door een grote mate van normatieve en symbolische druk te ontplooien. Deze culturele druk leidt tot een groot wederzijds vertrouwen.

Effecten concurrentievermogen. De prestatie van het netwerk is een groepsprestatie. Ook hier zal het rendement tussen de bedrijven zich op een zelfde hoogte bevinden. Sector- of specialisatieverschillen zijn niet te verwachten. Het hele netwerk en alle bedrijven zullen gericht zijn op kwaliteit en innovatie.

2.3.2 Hypothesen voor het veldonderzoek

In de vorige paragraaf zijn drie verklaringen gepresenteerd voor de wijze waarop systemische productienetwerken functioneren, hoe zij met de factor arbeid omgaan en wat de belangrijkste effecten zijn op het vlak van concurrentievermogen. Deze drie verklaringsmodellen willen we als onderzoekshypothesen hanteren bij het veldonderzoek.

Volgens de literatuur kunnen de effecten van netwerkvorming als volgt worden samengevat:

Hypothese 1: strategisch dualisme

Netwerken zijn superieur omdat individuele bedrijven zich specialiseren op een kennisgebied of technologie, gegeven een gezamenlijk productiedoel. De mate waarin een onderneming specialisatiemacht kan ontwikkelen, zal bepalen hoe de factor arbeid en de concurrentiekracht in dat bedrijf scoren. Omdat het collectief belang van het netwerk voor elk van de afzonderlijke bedrijven ook van belang is, zullen de verschillen in de factor arbeid en het concurrentievermogen beperkt zijn tot de niet-vermijdbare verschillen: i.e. technologische redenen of sectorspecifieke praktijken kunnen verantwoordelijk zijn voor eventuele verschillen in de factor arbeid of in het concurrentievermogen van de bedrijven.

Indien deze hypothese opgaat, dan kunnen de volgende effecten van netwerkvorming verwacht worden:

- **netwerkniveau:** de verschillende regelende taken in het netwerk (R&D, kwaliteit, logistiek, marktstrategie) zullen verdeeld worden op basis van sterkte van de verschillende ondernemingen. Binnen het netwerk zullen de bedrijven informatie uitwisselen over de wijze waarop elk van de bedrijven dit doet. Er zal nog een redelijke mate van autonomie zijn in de invulling van de stuurfuncties, maar er zal ook afstemming zijn tussen de bedrijven op een gemeenschappelijk doel. Van belang is dat er verschillende kanalen van informatie-uitwisseling bestaan om te zorgen dat deze afstemming goed verloopt. De afspraken kunnen met contracten geregeld zijn, maar impliciete afspraken en vertrouwen kunnen ook leidend zijn in de relaties tussen de bedrijven. Aangezien het netwerk gericht is op één gezamenlijk doel zullen bedrijven samen producten ontwikkelen en zal co-makership een belangrijke plaats innemen. Bedrijven bestellen niet zozeer producten bij elkaar; producten en onderdelen worden gezamenlijk ontwikkeld;
- **bedrijfsniveau:** de wijze waarop de afzonderlijke bedrijven zijn ingericht is een zaak van de bedrijven zelf. Er zullen geen algemene richtlijnen zijn die aangeven hoe elk bedrijf het best produceert. Sectorpraktijken of technologische redenen kunnen leiden tot verschillen in organisatie-inrichting tussen de bedrijven. Aangezien kennis van de werknemers een centrale productiefactor is, zullen bedrijven de werknemer zo sterk mogelijk aan zich willen binden;
- **effecten arbeid:** de algemene verwachting in deze hypothese is dat elk van de bedrijven de factor arbeid anders zal invullen, in functie van de eigen behoeften en eigen mogelijkheden (zie Lehndorff, 1997):
 - **arbeidsvoorwaarden:** kennis wordt de belangrijkste factor waarop de beloning wordt geënt. Dit betekent dat veel aandacht gericht zal worden op training en opleiding, en op het belonen van kennisontwikkeling;
 - **arbeidsinhoud:** kennis van de bedrijven is gebaseerd op de kennis van de medewerkers. Het bedrijf zal er alles aan doen om de kennis van de werknemers te ontwikkelen. Kwalitatief goede arbeid is daarvoor een voorwaarde. Functies zullen daarom een goede functiesamenstelling en voldoende regelmogelijkheden kennen;
 - **arbeidsomstandigheden:** de verwachting is dat de bedrijven gericht zijn op preventie, zodat de medewerkers hun kennis zo veel en zo goed mogelijk kunnen gebruiken;
 - **arbeidsverhoudingen:** de collectieve arbeidsverhoudingen zijn gericht op consensus en medezeggenschap opdat het delen van kennis zo goed mogelijk kan verlopen; de individuele arbeidsverhoudingen zijn erop gericht de individuele betrokkenheid te vergroten zodat de kennis van alle medewerkers wordt ingebracht;
- **effecten concurrentievermogen:** het hele netwerk zal gericht zijn op innovatie en kwaliteit. In alle bedrijven kunnen deze doelstellingen teruggevonden worden. De bedrijven in het netwerk zullen zo gelijk mogelijke rendementen (nettowinst op geïnvesteerd vermogen) behalen. Sector- of technische verschillen kunnen leiden tot verschillen in prestatie van de bedrijven.

Hypothese 2: systeemrationalisering

Netwerken zijn systemen van hiërarchische controle en worden gestuurd door de kern- of fokale onderneming in het netwerk. Kwaliteit van de arbeid neemt af in het netwerk, naarmate een bedrijf verder van de fokale onderneming staat. Het concurrentievermogen van het netwerk is vooral gericht op kostprijs. De winstgevendheid neemt af, hoe verder in het netwerk gekeken wordt.

Indien deze hypothese opgaat, dan kunnen de volgende effecten van netwerkvorming verwacht worden:

- **netwerkniveau:** de stuurfuncties van het netwerk worden gemonopoliseerd door het fokale bedrijf. Dit betekent dat de toeleveranciers vooral in opdracht zullen produceren en leveren. Alle innovatie wordt door het centrale bedrijf gegenereerd. De relaties tussen de bedrijven zullen vooral een controlerend karakter hebben. De toeleveranciers zullen moeten gehoor-

zamen aan zeer specifieke eisen en de naleving daarvan zal geregeld gecontroleerd (audits) worden. Omdat het kernbedrijf alle touwtjes in handen probeert te houden, zal er weinig sprake zijn van solidariteit in het netwerk. Wantrouwen is aan de orde van de dag;

- bedrijfsniveau: de inrichting van de afzonderlijke bedrijven zal deels de verantwoordelijkheid zijn van de afzonderlijke bedrijven. De bedrijven moeten gehoorzamen aan de regels voor toelevering en kwaliteitscontrole die de fokale onderneming de netwerkbedrijven oplegt. Sectorpraktijken kunnen leiden tot verschillen in de wijze waarop de bedrijven ingericht zijn. De bedrijven zullen er ook niet op gericht zijn om de factor arbeid aan zich te binden: kostenontwikkelingen zijn onvoorspelbaar en moeten onmiddellijk kunnen afgewenteld worden door werknemers te ontslaan;
- effecten arbeid: in dit model is sprake van een afwentelingssituatie. Dit betekent dat in het kernbedrijf sprake is van goede arbeidsvoorwaarden, arbeidsinhoud, arbeidsomstandigheden en arbeidsverhoudingen. In dat bedrijf dat het verst van dit kernbedrijf is afgelegen, is sprake van de slechtste arbeidssituatie:
 - arbeidsvoorwaarden: lonen zijn de belangrijkste factor waarop kan worden bespaard. Alle bedrijven streven naar een minimalisering van de arbeidskosten;
 - arbeidsinhoud: kennisontwikkeling is geen centraal doel. De verwachting is dat de functies onvolledig zullen zijn. Regelmogelijkheden zullen in het bijzonder beperkt zijn ingevuld;
 - arbeidsomstandigheden: voor dit aspect zal geen aandacht zijn. Dit betekent dat de risico's afgewenteld worden op de werknemers. Zij dienen zelf risico's zoveel mogelijk te ontwijken. Eventuele kosten zullen door de werknemers zelf gedragen moeten worden;
 - arbeidsverhoudingen: aangezien de toeleverende bedrijven niet kunnen vertrouwen op langetermijnafspraken met de fokale onderneming, zal er binnen elk van de bedrijven ook geen band opgebouwd kunnen worden tussen werknemers en werkgever. De verhoudingen zullen eerder conflictueus zijn, gericht op het inpikken van kleine winstmogelijkheden ten nadele van de andere partij;
- effecten concurrentievermogen: de concurrentie op de markt wordt vooral gevoerd op basis van kostprijs. Elk van de ondernemingen zal vooral op de kostprijs proberen te besparen. De fokale onderneming is het beste geplaatst om kosten af te wentelen. De verwachting is dat deze onderneming ook de grootste winsten maakt en het hoogste rendement haalt. De winstontwikkeling van de toeleverende bedrijven zal beperkt en zeer onvoorspelbaar zijn.

Hypothese 3: het clan-model

Netwerken zijn systemen van bedrijven gericht op één productiedoel, en op een sterke interne afstemming van de bedrijven op organisatorisch en op cultureel (normen, waarden, opvattingen) vlak. Het netwerk is niet gericht op optimale efficiency op het niveau van de afzonderlijke bedrijven, maar realiseert een voorsprong door een efficiency op het netwerkniveau door te voeren. De verwachting is dat in het netwerk de bedrijven weinig in gedrag van elkaar verschillen: de wijze waarop met de factor arbeid en het concurrentievermogen wordt omgegaan, zal gelijk opgaan in het netwerk.

Indien deze hypothese opgaat, dan kunnen de volgende effecten van de netwerkvorming verwacht worden:

- netwerkniveau: de bedrijven zullen de stuurfuncties gezamenlijk proberen in te vullen. Er zal een forum in het netwerk zijn waar de bedrijven tot een belangenafstemming zullen komen. Co-makership, gezamenlijke kwaliteitsafstemming en onderling vertrouwen zijn belangrijke elementen van de netwerkprestatie;
- bedrijfsniveau: zij zullen ook deze stuurfuncties op bedrijfsniveau zoveel mogelijk op dezelfde wijze inrichten als op het netwerkniveau is gedaan, voornamelijk omdat er een geloof is in een 'one-best-way'. Werknemers zullen ook zoveel mogelijk aan het bedrijf of aan het netwerk gebonden worden;

- effecten arbeid: deze hypothese voorspelt dat de arbeidssituaties in de verschillende bedrijven in sterke mate op elkaar zullen gelijken, voornamelijk omdat daar binnen het netwerk over is afgestemd:
 - arbeidsvoorwaarden: het groeps- of teamniveau is de belangrijkste basis voor beloning. De prestaties worden op dit niveau berekend en eventuele bonussen worden op dit niveau berekend en verdeeld. Individualisering van beloning wordt voorkomen;
 - arbeidsinhoud: arbeidsinhoudelijk is er sprake van geïntegreerde functies, voornamelijk door de invoering van teams. Regelmogelijkheden worden ingericht op teamniveau;
 - arbeidsomstandigheden: de zorg voor arbeidsomstandigheden wordt op team-niveau uitgevoerd. Hoge risico's zijn schadelijk voor de groepsprestatie zodat een zekere mate van preventief arbo-beleid mag worden verwacht;
 - arbeidsverhoudingen: de verhoudingen tussen werkgever en werknemers zijn gericht op consensus. Conflicten worden zoveel mogelijk vermeden. Dit wordt bereikt door een maximaal mogelijke informatie-uitwisseling;
- effecten concurrentievermogen: de prestatie van het netwerk is een groepsprestatie. Dit betekent dat het rendement van de verschillende onderdelen in het netwerk zich op een gelijk niveau zal bevinden. Het netwerk is zelf gericht op kwaliteit en innovatie. Bij elk van de bedrijven zullen deze doelen aan te treffen zijn.

