
Over Noordhoff
Noordhoff ondersteunt docenten en studenten met passende leermiddelen die nauw
aansluiten op het onderwĳ s. Bĳ alles wat Noordhoff ontwikkelt staan kwaliteit en het
verbeteren van het leerresultaat voorop.

Basisboek Netwerkorganisaties
Moderne bedrĳ fskunde is de laatste jaren
als vak sterk veranderd. Belangrĳ ke aanjager
van deze verandering is de onderlinge
verbondenheid van mensen, systemen
en technologieën binnen en tussen
organisaties.
Blockchaintechnologie en platformen
zorgen ervoor dat in moderne bedrĳ ven
informatie, grondstoffen en halffabricaten
op een slimme manier de meest effi ciënte
en effectieve route afl eggen binnen het
netwerk. Hierbĳ is een belangrĳ ke rol
weggelegd voor algoritmen.

Basisboek Netwerkorganisaties geeft een
heldere en overzichtelĳ ke kĳ k op deze
ontwikkelingen. Het boek beschrĳ ft vanuit
bedrĳ fskundig en historisch perspectief
hoe organisaties de laatste jaren zĳ n
ontwikkeld tot (slimme) netwerken waarin
de waardeketen niet langer lineair is,
legt uit hoe organisaties als netwerken
binnen netwerken functioneren, verklaart
ontwikkelingen binnen het vak moderne
bedrĳ fskunde en bevat alle relevante
theorieën en modellen.

Digitale ondersteuning
Op www.basisboeknetwerkorganisaties.
noordhoff.nl biedt Noordhoff digitale
ondersteuning voor studenten en docenten
bĳ dit boek. De unieke code voorin het
boek geeft toegang tot dit materiaal. Er
zĳ n onder andere MC-toetsvragen en
Powerpointsheets beschikbaar. Docenten
kunnen zelf toetsen samenstellen met
behulp van www.toetsopmaat.nl. De
toetsenbank bevat alle vragen uit de
oefentoetsen voor studenten. Ook zĳ n
er extra, afgeschermde, toetsvragen
opgenomen. De toetsen kunnen
geëxporteerd worden naar diverse formats.

Over de auteurs
Rienk Stuive is allround bedrĳ fskundige en
is (mede-)auteur van diverse bedrĳ fskundige
titels voor het HBO zoals Bedrĳ fskunde
Integraal, Procesmanagement en Wat is een
Bedrĳ f? Hĳ heeft meer dan tien jaar gewerkt
als docent in het hbo en is tegenwoordig
werkzaam als commercieel piloot.
Rene van der Heĳ den is
communicatiekundige en redacteur bĳ de
NOS en daarnaast schrĳ ver en ghostwriter.
Hĳ heeft diverse managementboeken op
zĳ n naam staan.

B
asisb

o
ek N

e
tw

erko
rg

an
isaties

Stuive &
 Van d

er H
eĳ d

en
1

e d
ruk

NUR 801

1e druk

Rienk Stuive & Rene van der Heĳ den

Basisboek
Netwerk

organisaties

Basisboek
Netwerkorganisaties
Rienk Stuive

Rene van der Heijden

Eerste druk

Noordhoff Groningen

Ontwerp omslag: Shootmedia, Groningen

Bronvermelding
Foto’s: Shutterstock
Technisch tekenwerk: Integra, Pondicherry, India

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
Groningen of via het contactformulier op www.mijnnoordhoff.nl.

De informatie in deze uitgave is uitsluitend bedoeld als algemene informatie. Aan
deze informatie kunt u geen rechten of aansprakelijkheid van de auteur(s), redactie
of uitgever ontlenen.

0 / 20

© 2020 Noordhoff Uitgevers bv, Groningen/Utrecht, Nederland

Deze uitgave is beschermd op grond van het auteursrecht. Wanneer u (her)gebruik
wilt maken van de informatie in deze uitgave, dient u vooraf schriftelijke toestem-
ming te verkrijgen van Noordhoff Uitgevers bv. Meer informatie over collectieve
regelingen voor het onderwijs is te vinden op www.onderwijsenauteursrecht.nl.

This publication is protected by copyright. Prior written permission of Noordhoff
Uitgevers bv is required to (re)use the information in this publication.

ISBN (ebook) 978-90-01-73441-1
ISBN 978-90-01-73440-4
NUR 801

http://www.mijnnoordhoff.nl
http://www.onderwijsenauteursrecht.nl

© Noordhoff Uitgevers bv

Voorwoord

Aan het einde van de 20e eeuw heeft een nieuw soort bedrijven z’n intrede
gedaan, met een nieuwe manier van zakendoen. Het zijn ondernemingen
met relatief heel weinig activa in vergelijking met de omzet, zonder ceo’s in
dure maatpakken, de leiders van deze bedrijven dragen vaak T-shirts, en
zonder knellende hiërarchie. Deze bedrijven zijn vaak in slechts enkele jaren
groot geworden door de inspanningen en het aanstekelijke enthousiasme
van de oprichters en vaak ook nog eens zónder uitgebreide financiering door
de grote bekende systeembanken. De werknemers van deze bedrijven –
voor zover zij zichzelf als werknemer zien – voeren niet simpelweg uit wat
er in de boardroom bedacht wordt, maar denken vaak op een ‘natuurlijke’
manier mee over de missie, visie en strategie van het bedrijf.

Deze zogenoemde ‘netwerkorganisaties’ winnen nog elk jaar terrein op de
gevestigde orde in het bedrijfsleven. Ze hebben in deze nieuwe tijd ook
nieuwe bronnen van welvaart aangeboord: hun netwerk, informatie en tech-
nologie. In de oude functionele organisaties voelen werknemers zich vaak
gevangen in een opgelegde structuur: de top beslist, de werkvloer voert uit.
In deze nieuwe organisaties doen werknemers meer wat ze in een netwerk
vanzelf al doen en dat betaalt zich uit. Alles wat als vanzelf gaat, functio-
neert immers beter. Het is dan ook niet verwonderlijk dat traditionele bedrij-
ven, in een drang om te overleven, hun organisatie steeds meer transfor-
meren naar een netwerkstructuur.

Het is niet geheel toevallig dat de eerste netwerkorganisaties opkwamen in
de jaren negentig van de vorige eeuw; dat was namelijk de tijd dat de sa-
menleving massaal aangesloten werd op internet. Vaak was een website
de basis van het nieuwe bedrijf. Google begon als online-zoekmachine en
deed door de inzet van nieuwe zoekmethoden de oude zoekmachines snel
verbleken. Nadat Google de markt van het zoeken op internet bijna volledig
in handen had gekregen, bleken de zoekopdrachten van de gebruikers geld
waard en deed het bedrijf er snel zijn voordeel mee. Facebook begon een
paar jaar later als vriendenclub op internet en is nu via onze vrienden- en
kennissenkring een miljardenbedrijf. In de begintijd dachten sommigen dat
deze bedrijven van voorbijgaande aard zouden zijn. Toen de oprichters hun
bedrijven naar de beurs brachten, nog zónder dat die werkelijk winst ge-
maakt hadden, en vervolgens miljarden ophaalden, buitelden de financieel-
economische commentatoren in de media over elkaar heen. Wat hier ge-
beurde, dat kon eigenlijk niet. De wetten van de oude structuren werden
met voeten getreden.

Inmiddels hebben de netwerkorganisaties voor een aardverschuiving ge-
zorgd in het denken over organisaties, bedrijven en zakendoen.

© Noordhoff Uitgevers bv

Basisboek Netwerkorganisaties is geschreven voor studenten die zich willen
bekwamen in de achtergronden van de nieuwe business. Het boek is geen
handleiding om een eigen Booking.com of Spotify te beginnen, maar na het
lezen krijg je een goede indruk van de manier waarop deze nieuwe wereld
van netwerkorganisaties en zakendoen in elkaar steekt.

Het veld van deze niche in de bedrijfskunde is nog nieuw en ongetwijfeld
hebben wij inzichten over het hoofd gezien. Desalniettemin hopen wij dat
het ons gelukt is de meest recente en meest relevante informatie in dit
boek op te nemen.

Januari 2020,
Rienk Stuive
Rene van der Heijden

http://Booking.com

© Noordhoff Uitgevers bv

Inhoud

Voorwoord  03

1	 Netwerken en netwerkorganisaties  07
1.1	 Netwerksamenleving  09
1.2	 Netwerken en netwerkorganisaties  12
1.3	 Platformen en platformorganisaties  21
1.4	 Informatie en netwerken  23
	 Samenvatting  33

2	 Netwerkeconomie  37
2.1	 Systeemkunde  39
2.2	 Waarde van een netwerk  46
2.3	 Van bezitten naar delen  51
2.4	 Einde van de klassieke concurrentie  55
	 Samenvatting  61

3	 Netwerken en technologie  65
3.1	 Netwerktheorie  67
3.2	 Algoritmen  70
3.3	 Blockchain  72
3.4	 Digitale transformatie  77
	 Samenvatting  87

4	 Organiseren van netwerken  91
4.1	 Evolutie naar een netwerkorganisatie  93
4.2	 Ontwerpprincipes  98
4.3	 Organiseren in netwerken  106
4.4	 Soorten netwerkorganisaties volgens Herold  108
	 Samenvatting  113

5	 Managen van netwerken  117
5.1	 Leiderschap in netwerken  119
5.2	 Projectmanagement in netwerken: agile en scrum  125
5.3	 Netwerk opzetten volgens de lean-startupmethode  130
5.4	 Businessmodellen voor netwerkorganisaties  132
	 Samenvatting  135

6	 Marketing in netwerken  139
6.1	 Netwerk als klant  141
6.2	 Meebewegen met de markt  144
6.3	 Growth hacking  145
6.4	 Marketing van algoritmen  148
	 Samenvatting  151

Literatuur  153
Over de auteurs  157
Register  158

© Noordhoff Uitgevers bv 	 	 7

1
1
Netwerken en
netwerkorganisaties

Netwerken zijn niet nieuw, ze zijn al zo oud als het leven zelf. De meeste
ver geëvolueerde plant- en diersoorten zijn georganiseerd in netwerken.
Denk bijvoorbeeld aan ecosystemen in de natuur, maar ook aan de herse-
nen. Als de natuur na honderden miljoenen jaren evolutie netwerken heeft
gecreëerd als de meest effectieve en efficiënte organisatievorm, dan moe-
ten organisaties daar goed naar kijken en ervan leren. En dat is ook wat de
organisatie- en bedrijfskunde de afgelopen twintig jaar heeft gedaan, gedre-
ven door de informatie- en technologische revolutie.

We beginnen dit hoofdstuk met uit te leggen wat de netwerksamenleving in-
houdt. Vervolgens behandelen we de netwerken en netwerkorganisaties. We
besteden daarna aandacht aan het verschil tussen platform- en netwerkorga-
nisaties, omdat deze begrippen vaak ten onrechte door elkaar worden ge-
bruikt. Ten slotte gaan we in op het belang van informatie in de moderne
netwerken en op hoe er met informatie wordt omgegaan.

© Noordhoff Uitgevers bv8	

1

8 © Noordhoff Uitgevers bv

1

8	

Topondernemingen zijn tegenwoordig
informatiegedreven

Halverwege de jaren tien van deze eeuw
kocht Microsoft LinkedIn voor 28 miljard
dollar. LinkedIn is niet veel meer dan een
hoop cv’s van meer of minder ambitieuze
mensen die graag digitaal met elkaar pra-
ten. LinkedIn heeft geen dure infrastruc-
tuur, geen groot hoofdkantoor en ook geen
ingewikkelde bedrijfsprocessen waar heel
veel gespecialiseerde kennis voor nodig is.
Aan de informatie waar het bedrijf bovenop
zit, is blijkbaar behoefte. De manager van
Microsoft, die de aankoop mocht toelich-
ten, zag mogelijkheden in het aanbieden
van kennis tijdens het schrijven van artike-
len in Word. Als je in dat programma een
artikel zou schrijven over bijvoorbeeld fiet-
sen, dan zou je automatisch in je scherm te
zien kunnen krijgen dat een ander LinkedIn-
lid ook al iets over dat onderwerp geschre-
ven had of in de fietsindustrie actief was of
was geweest.

De tien grootste bedrijven ter wereld in
marktwaarde in 2019 (bron: Forbes) zijn:

1 Apple 961 miljard dollar
2 Microsoft 946 miljard dollar
3 Amazon 916 miljard dollar
4 Alphabet (Google) 863 miljard dollar
5 Berkshire Hathaway 516 miljard dollar
6 Facebook 512 miljard dollar
7 Alibaba 480 miljard dollar
8 Tencent Holdings 472 miljard dollar
9 JPMorgan 386 miljard dollar
10 Johnson&Johnson 366 miljard dollar

In bovenstaande lijst valt een aantal zaken
op. De ranglijst wordt gedomineerd door in-
ternetbedrijven en de top 4 bestaat uit be-
drijven die nog niet heel oud zijn. Pas op
plaats tien staat het eerste, ‘ouderwetse’
industriebedrijf: Johnson&Johnson, dat ac-
tief is in de farmaceutische industrie en de
medische en consumentenproducten.
Berkshire Hathaway, het beleggingsbedrijf
van investerings-goeroe Warren Buffett, is
eigenlijk een vreemde eend in de bijt.

1

§	 1.1	 Netwerksamenleving

Het begrip netwerksamenleving werd in 1981 voor het eerst gebruikt door
de Noor Stein Braten. Een netwerksamenleving is een samenleving waarin
mensen en dingen met elkaar verbonden zijn dankzij technologische hulp-
middelen, met een efficiënte en effectieve afstemming als gevolg. De eer-
ste Nederlander die de netwerksamenleving beschreef, was Jan van Dijk
(Van Dijk, 1991). Ook de Spanjaard Manuel Castells wordt vaak be-
schouwd als een grondlegger van het begrip. Castells’ bekendste boek The
rise of the network society voorzag in 1996, het jaar dat de eerste smart-
phone op de markt kwam, een samenleving waarin iedereen met iedereen
verbonden zou zijn en dat dit grote gevolgen zou hebben voor de manier
waarop mensen organiseren en werken. Later zou hij daar het Internet of
Things aan toevoegen. Internet of Things houdt in dat alle apparaten met
elkaar verbonden zijn. Zoals de nieuwe generatie thermostaten die weten
wanneer jij thuiskomt en de temperatuur in huis daarop aanpassen. Denk
in de toekomst zelfs aan een koelkast die automatisch melk bij de super-
markt bestelt wanneer deze op is. Of een auto die de hulpdiensten belt bij
een ongeluk. Of zelfrijdende auto’s die via transponders met elkaar in con-
tact staan en zo veilig dezelfde weg kunnen delen. De mogelijkheden en
voorbeelden zijn oneindig. De verwachting is dat het Internet of Things uit-
eindelijk de stedelijke infrastructuren zal gaan beheersen dankzij netwer-
ken van sensoren, meters, transponders, actuatoren en algoritmen voor
het meten, bewaken en reguleren van het leven in de stad (Colleta, 2017).

De netwerksamenleving is eigenlijk al een feit. Afstemming, samenwerking en
communicatie zijn dankzij de technologische ontwikkelingen in netwerken
enorm toegenomen. Mensen spreken via internet net zo gemakkelijk met een
zakenpartner in Kuala Lumpur als met hun eigen buurman. En ze weten precies
hoe hun vakantiehuis in de Pyreneeën eruitziet, nog voordat ze er geweest zijn.

netwerk­
samenleving

Internet of
Things

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 9

De wereld van de grote bedrijven ziet er te-
genwoordig heel anders uit dan een aantal
decennia geleden. Toen domineerden indus-
triegiganten als General Electric, oliebedrij-
ven als Shell en Exxon en autofabrikanten
als General Motors en Ford dit soort lijsten.
Vrijwel al deze bedrijven hebben hun wor-
tels in de industrialisatiegolf van de eerste
helft van de twintigste eeuw of zelfs in een
periode daarvoor. Ze bestaan nog wel, maar
zijn naar het tweede plan verdrongen, door
de nieuwe internetbedrijven.

De huidige mega-ondernemingen:
•	 zijn informatiegedreven;
•	 zijn georganiseerd in netwerken;
•	 hebben geen grote vervuilende fabrieken;
•	 opereren internationaal.

De op informatie gebaseerde, snelgroeien-
de multinationals lijken soms los te staan
van de traditionele sector. Ze zijn niet af-
hankelijk geweest van grote kapitaalinjecties.
Booking.com, Uber en Airbnb zijn groot
geworden zonder dat ze veel geld in het
bedrijf gestoken hebben. Ook banken heb-
ben in de groei van deze bedrijven geen
grote rol gespeeld. Als er toch geld nodig
was, haalden de oprichter vaak geld op via
crowdfunding bij vergelijkbare bedrijven.
Oude organisaties met veel geschiedenis,
veel werknemers en veel vaste activa wor-
den links en rechts ingehaald door nieuwe
bedrijven die informatie rondpompen en
vooralsnog weinig te maken hebben met
belemmerende regelgeving.

http://Booking.com

© Noordhoff Uitgevers bv10	

1

Een netwerksamenleving heeft veel kenmerken, waaronder de volgende:
•	 Divergente samenwerking. Er is geen centrum, geen groepering, geen

hiërarchie. Er is dus geen sprake van een spinnenweb met in het mid-
den de grote spin, maar eerder een visnet met gelijke mazen. Via de
website van Peerby lenen wildvreemde mensen spullen van elkaar. Ie-
mand heeft een boormachine nodig, plaatst een bericht en er meldt zich
vanzelf iemand die zijn boormachine beschikbaar stelt.

•	 Toegevoegde waarde. Mensen maken niet deel uit van een netwerksa-
menleving omdat ze bijvoorbeeld moslim, man of linksgeoriënteerd zijn,
maar omdat ze simpelweg waarde toevoegen. En ja, natuurlijk bestaan
er ‘freeriders’ die alleen maar profiteren, maar die vallen snel genoeg
buiten de boot. Zeker als het gaat om ondernemers, is een actieve bij-
drage onmisbaar om succesvol deel uit te maken van een netwerk.

•	 Slimme knooppunten. Slimme knooppunten bepalen welke kant perso-
nen, informatie of goederen op worden gestuurd, op basis van algoritmen
(rekenkundig model). Voorbeeld hiervan vormen de slimme energienet-
werken, waarin overschotten via slimme knooppunten worden geleid naar
de plekken waar tekorten zijn.

•	 Anonimiteit. Een netwerksamenleving is betrekkelijk anoniem. In een
netwerksamenleving wordt misbruik bestreden en positieve deelname
beloond. Reviews, beoordelingen en kritieken bepalen grotendeels ie-
mands reputatie. Dit gebeurt wederom op basis van algoritmen.

•	 Zelforganisatie. In een netwerksamenleving is er geen regisseur en/of
tussenpersoon. Zij kent een hoge mate van zelforganisatie. ‘Je mag mijn
grasmaaier lenen, maar ik wil hem wel morgen weer terug.’ Of: ‘Ik leen
mijn grasmaaier niet graag uit, maar ik kan je wel helpen met het schil-
deren van je huis.’ Of: ‘Mag ik als tegenprestatie jouw auto lenen?’

•	 Vluchtigheid. Een connectie in een netwerk is even gemakkelijk gemaakt
als dat die weer is verdwenen. De toegevoegde waarde van een connec-
tie (door het algoritme aangestuurd) bepaalt of een connectie wordt ge-
maakt en/of in stand wordt gehouden

•	 Lokaal = globaal. Connecties in netwerksamenlevingen worden net zo
gemakkelijk dichtbij als op grote afstand gelegd. Mensen bestellen
maaltijden via Thuisbezorgd.nl en tegelijk onderhouden ze contact met
kennissen of zakenrelaties in China.

Wetenschappers noemen een samenleving waarin iedereen met iedereen
verbonden is, de connected society. Het is tegenwoordig normaal om eten
in een restaurant te fotograferen en online te zetten. Mensen vinden iets
van een uitspraak van een Hollywood-celebrity en twitteren dat rond. Als
iemand het leuk genoeg op kan schrijven (en in het Engels), bestaat de
kans dat de volgende dag de hele wereld zijn of haar tweet gelezen heeft.
De connected society rukt op. Daarmee zijn de veranderingen in de maat-
schappij in toenemende mate onvoorspelbaar. Niemand weet welk filmpje
op YouTube trending zal worden en wanneer.

Maatschappelijke ontwikkelingen verliepen vroeger vooral lineair: men
moest een redelijk overzichtelijk pad lopen om iets te bereiken. Tegenwoor-
dig gaan ontwikkelingen sprongsgewijs en zijn ze steeds minder goed te
voorspellen. Een paar verstandige organisaties en bedrijven spelen daarop
in. Zij gaan uit van het idee dat ze klanten niet meer stuk voor stuk aan

Divergente
samenwerking

Slimme
knooppunten

Zelforganisatie

connected
society

http://Thuisbezorgd.nl

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 11

1

1	 www.mediawijsheid.nl

Internet of Things zorgt voor slimme steden

Niet alleen mensen zijn online, ook dingen. Denk aan machines, sieraden,
auto’s, de thermostaat en de koelkast. Ze vormen samen het grote Internet
of Things, oftewel het internet der dingen.
Het Internet of Things maakt de omgeving slimmer en meetbaarder. Veel
producten die verbonden zijn met internet worden dan ook ‘smart’ genoemd.
Thuis kun je met smart speakers gemakkelijker muziek luisteren en met
een slimme thermostaat meet je precies hoeveel energie je verbruikt. Op
kantoor heb je bijvoorbeeld printers en beveiligingscamera’s die verbonden
zijn met internet.
Vrijwel elk fysiek object kan verbonden worden met internet, van een pil tot
een vrachtwagen. Op grotere schaal wordt het Internet of Things ingezet om
productieprocessen te verbeteren en om oplossingen te bieden rondom
energie en milieu, criminaliteit, gezondheidszorg en onderwijs. Hierbij wor-
den vaak big data gebruikt, die via het Internet of Things worden verzameld.

Smart city’s (ook wel slimme steden genoemd) zetten het Internet of
Things in om de openbare diensten zo efficiënt en prettig mogelijk te ma-
ken. Slim gebruik van nieuwe technologie en big data over bijvoorbeeld in-
frastructuur, ziekenhuizen, afval, toezicht en scholen, biedt mogelijkheden
om steden efficiënter en duurzamer in te richten. Burgers hebben daar-
naast meer invloed op hun leefomgeving.

Het verlies van privacy wordt gezien als een groot nadeel van het Internet
of Things. Slimme apparaten in je omgeving verzamelen gegevens die veel
over jou kunnen zeggen. Het is belangrijk om je er bewust van te zijn waar
deze gegevens terecht kunnen komen. Legt de fabrikant goed uit wat hij
met jouw opgeslagen gegevens doet? Wil hij jouw gegevens bijvoorbeeld
kunnen doorverkopen aan andere partijen of gebruikt hij deze alleen intern
om zijn product te verbeteren?

Een ander risico van het Internet of Things is een te grote afhankelijkheid
van technologie. Wanneer steden en huishoudens voor hun functioneren
afhankelijk zijn van smart technologie, worden zij kwetsbaar voor storingen
en hackaanvallen die de systemen kunnen platleggen.

http://www.mediawijsheid.nl

© Noordhoff Uitgevers bv12	

1

zich hoeven te binden, maar dat die onderdeel zijn van een grotere sociale
groep van mensen die met elkaar in gesprek zijn en vaak ergens iets van
moeten vinden. Die bedrijven proberen in deze netwerken terecht te komen
en van die netwerken te leren en daarop aan te sluiten met hun producten
en diensten.

Veel ondernemingen vinden het moeilijk om te schakelen naar de nieuwe
wereld. Eens trotse merken vallen met het grootste gemak om doordat de
klandizie massaal is vertrokken. De lege winkelstraten in de provincieste-
den stemmen niet vrolijk. De retailers moeten zichzelf opnieuw uitvinden.
Hetzelfde is gaande in bijvoorbeeld de uitgeverswereld en de reiswereld.
Een flink aantal reisorganisaties is in de afgelopen jaren failliet gegaan,
voor sommigen is het sappelen. Een klein aantal doet het opvallend goed,
vaak doordat die onorthodox naar de business kijken.

§	 1.2	 Netwerken en netwerkorganisaties

In deze paragraaf introduceren we de grondleggers van het begrip netwerk-
organisaties, de onderzoekers Miles en Snow. Daarna komt aan de orde
wat netwerken zijn en staan we stil bij het fenomeen slimme netwerken.
Ook behandelen we de verschillende soorten netwerken en leggen we uit
hoe organisaties kunnen leren van voorbeelden van netwerken in de natuur.

1.2.1	 Netwerkorganisatie van Miles en Snow
De bekendste onderzoekers die al decennia het onderzoek naar netwer-
ken en netwerkorganisaties vanuit een organisatiekundige invalshoek do-
mineren, zijn Miles en Snow. Deze auteurs zijn in de jaren 70 van de vorige
eeuw bekend geworden door hun onderzoek op het gebied van strategisch
management (Miles & Snow, 1978). Halverwege de jaren 80 publiceerden
zij een baanbrekend artikel getiteld Organizations: new concepts new forms
(Miles & Snow, 1986). Zij beargumenteerden dat bedrijven in de VS na de
crisis in de jaren 80 zijn gaan nadenken over hoe zij concurrerend konden
blijven in de veranderende wereld. Belangrijke drijfveren, behalve de crisis,
waren de technologische ontwikkeling, met name de opkomst van de pc
en de telecommunicatie, alsmede de vergaande globalisering. De auteurs
introduceerden in het artikel een nieuwe organisatiestructuur, die ze dan
nog dynamisch netwerk noemen. Een dynamisch netwerk als organisatie-
vorm bestaat volgens hen uit een combinatie van strategie, management
en structuur.

In de jaren daarna begon hun onderzoek naar netwerkorganisaties steeds
meer vorm te krijgen en in hun latere werk stelden zij dat langzaam een re-
volutie gaande was op het gebied van management en het nadenken over
organisaties (Miles & Snow, 1993). Zij lieten zien dat in de jaren 80 en 90
in diverse industrieën de klassieke hiërarchische piramidevormige organi-
satiestructuren plaats hadden gemaakt voor clusters van businessunits
die worden aangestuurd en gecoördineerd door marktmechanismes in
plaats van middenmanagement en planners.

dynamisch
netwerk

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 13

1

De netwerkorganisatie deed haar intrede in de jaren 90 en dat is volgens
de auteurs te danken aan een aantal krachten waar organisaties mee te
maken kregen. Deze krachten kunnen worden onderverdeeld in:
•	 drijvende krachten (driving forces)
•	 interactieve krachten (interactive forces)
•	 faciliterende krachten (facilitating forces)
•	 organisatorische krachten (organizational imparitives)

In tabel 1.1 staat weergegeven wat deze verschillende krachten zijn.

TABEL 1.1  Krachten in de nieuwe concurrentie

De nieuwe concurrentie

Drijvende krachten Interactieve krachten Faciliterende krachten

Mondialisering Deregulering CAD- en CAM- software zorgt voor
betere productiefaciliteiten

Sterke schakels in iedere fase van
de waardeketen

Juridische en beleidsveranderin-
gen zorgen voor onzekerheid en
toenemende concurrentie

Snellere en goedkopere ICT-syste-
men

Mondiale concurrentie heeft de
marges gemarginaliseerd

Publieke diensten worden gepriva-
tiseerd

Betere sociale voorzieningen en
grotere politieke vrijheden

Nieuwe technologie en overdracht
van technologie

Verandering in de mondiale
arbeidsmarkt

Kortere productlevenscycli Lokale arbeidskrachten worden meer
divers, beter opgeleid en getraind

Lage toetredingsbarrières Mondiale arbeidskrachten worden
steeds mobieler

Scope- en schaalvoordelen

De eerste netwerkorganisaties die Miles en Snow beschrijven, zijn clus-
ters van bedrijven waarin verschillende partijen verschillende waardetoe-
voegende activiteiten uitvoeren. Miles en Snow beargumenteren dat deze
netwerkclusters veel beter en sneller kunnen inspelen op veranderende
marktomstandigheden. In figuur 1.1 is te zien hoe een dergelijk cluster
van partijen eruitziet.

Organisatorische krachten

Vraag naar producten en diensten Eisen aan het management

Grotere focus Zorg voor kleinere (omvang) en beter getrainde
arbeidskrachten

Lager kosten en versnelde innovatiecycli Toename van flexibele contracten

Kortere productlevenscycli Gebruik van mondiale technologie

Bron: Miles & Snow, 1993

© Noordhoff Uitgevers bv14	

1
Ontwerpers Producenten

Tussenpersonen

Marketeers en
distributeurs

Toeleveranciers

FIGUUR 1.1 Klassieke netwerkorganisatie Miles & Snow

1.2.2	 Flows in netwerken
Twynstra Gudde (2015) beschrijft de netwerkorganisatie als een samen-
werkingsverband tussen (semi)autonome mensen of organisaties. Hierbij
achten zij het van belang dat:
•	 er min of meer stabiele relaties zijn;
•	 er synergie bestaat tussen elkaars kerncompetenties;
•	 er een (herkenbare) externe gemeenschappelijke identiteit is;
•	 er sprake is van zelfcoördinatie;
•	 er coördinatie- en transactieminimalisering plaatsvindt;
•	 IT de informatie maximaliseert.

Vanuit de bovenstaande aspecten ontstaan gedeelde netwerken.

Netwerken
Een netwerk is een web van met elkaar verbonden zaken. Dit kunnen men-
sen, bedrijven, computers of huishoudelijke apparaten zijn. Je kunt het zo
gek niet bedenken, alles kan tegenwoordig met behulp van technologie aan
elkaar worden gelinkt, waardoor een netwerk ontstaat. De verbindingen die
vervolgens ontstaan, kunnen zowel fysiek als virtueel zijn.

Binnen het netwerk worden verschillende zaken uitgewisseld. In de be-
drijfskunde spreekt men van flows.
De belangrijkste flows zijn:
•	 informatie
•	 kennis
•	 personeel
•	 producten (zowel eindproducten als halffabricaten)
•	 energie
•	 grondstoffen
•	 geld

Figuur 1.2 illustreert de verschillende flows in een fictief netwerk van waar-
detoevoegingstations. Elk bolletje kan bijvoorbeeld een machine zijn, een
bedrijf of een zzp’er die in het netwerk waarde toevoegt aan het product of
de dienst.

netwerk­
organisatie

netwerk

flow

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 15

1

FIGUUR 1.2 Flows in netwerken

Informatie

Personeel

Halffabrikaten

Energie

Grondstoffen

Producten

Grond-
stoffen

Geld

Geld

Personeel

Geld

Kennis

Toegevoegde
waarde

Toegevoegde
waarde Toegevoegde

waarde

Toegevoegde
waarde

Toegevoegde
waarde

Toegevoegde
waarde

Toegevoegde
waarde

Toegevoegde
waarde

Een netwerk is de meest effectieve en efficiënte organisatiestructuur die
de mens en de natuur kunnen bedenken. De natuur zit vol met voorbeel-
den van netwerkstructuren. Denk bijvoorbeeld aan de hersenen.

Een netwerk is als organisatievorm zo effectief en efficiënt doordat het uit-
eindelijk de potentie heeft om te evolueren naar een zelfregulerend (en uit-
eindelijk zelfdenkend) systeem. Een netwerk bestaande uit slechts enkele
punten en verbindingen, zal nieuwe verbindingen maken als het hiermee zijn
effectiviteit of efficiëntie vergroot. Oude verbindingen blijven in stand zolang
deze verbindingen voor bepaalde flows nog effectief zijn. Voor andere flows
worden weer nieuwe verbindingen gemaakt en worden eventueel nieuwe
knooppunten (hubs) gecreëerd. Wanneer bepaalde verbindingen helemaal
niet worden gebruikt, sterven ze af. Zo evolueert het netwerk continu.

Slim netwerk
Een slim netwerk (smart grid) is een netwerk waarbinnen de flows worden
beïnvloed door vraag en aanbod. Conventionele bedrijfsstructuren zijn vaak
of vraaggestuurd of aanbodgestuurd en hiërarchisch opgebouwd. Aan de
top vindt afstemming plaats. Door vraag en aanbod te sturen met een slim
netwerk, ontstaat uiteindelijk betere afstemming. Het slimme netwerk kan
daarvoor gebruikmaken van informatie, communicatietechnologieën en

zelfregulerend
systeem.

slim netwerk

© Noordhoff Uitgevers bv16	

1

kunstmatige intelligentie. Hierbij kan uiteraard sprake zijn van tweerich-
tingsverkeer.

Het bekendste slimme netwerk in Nederland is momenteel het energienet-
werk, dat nog volop in ontwikkeling is. In een conventioneel elektriciteits-
netwerk is sprake van een centrale benadering: de gebruikers nemen de
elektriciteit af die de centrale levert en de afgelegde weg is altijd van cen-
trale naar consument. In dit centralistische netwerk is bijna niet toegestaan
dat ook gebruikers elektriciteit leveren aan het netwerk.

Een slim elektriciteitsnetwerk houdt in dat alle gebruikers ook elektriciteit
aan het netwerk kunnen leveren. Vergelijkbaar met informatieverspreiding
via internet, loopt elektriciteit in het netwerk van knoop naar knoop, waar-
bij het slimme netwerk zelf beslist welke weg de stroom aflegt en zo de
meest effectieve en efficiënte weg bewandelt. Uiteindelijk resulteert dat in
de goedkoopste energie.
Een smart grid is noodzakelijk om vele bronnen, op vooraf onbekende mo-
menten, aan het net te kunnen laten leveren zonder dat dit leidt tot het
overbelasten of het stilvallen van het netwerk. Die bronnen kunnen duur-
zaam zijn (zon, wind, biogas), maar dat is niet noodzakelijk.
Om te kunnen deelnemen aan een slim energienetwerk moeten de volgen-
de elementen aanwezig zijn:
•	 Slimme meters bij de producenten. Deze meten waar een overschot en

waar een tekort is. Elke producent van elektriciteit moet zijn productie
continu bekend maken, zodat het systeem kan zorgen voor een betere
distributie van de beschikbare hoeveelheid energie.

•	 Intelligentie in de verdeelstations. Het verdeelstation (knooppunt) beslist
op basis van een algoritme of elektriciteit naar links of naar rechts gaat.

Ook de natuur in het algemeen kent talloze vormen van slimme netwerken
als organisatievorm. Je kunt hardmaken dat een bepaald ecosysteem, of
op kleinere schaal een biotoop, functioneert als een slim netwerk. Voor
slimme netwerken in het menselijk lichaam moet je denken aan verschil-
lende stofwisselingsprocessen, zoals energiehuishouding, bloedsomloop,
zuurstofopname en CO2-afgifte.

smart grid

1	 www.3nd.nl/natuur-met-de-mens-aan-de-basis-van-netwerkorganisaties

Natuur met de mens aan de basis van

netwerkorganisaties

Hoe kunnen we organisaties zo ontwerpen en vormgeven dat deze de men-
sen en hun samenwerkingsverbanden optimaal versterken en in geen enkel
opzicht in de weg zitten? Het antwoord is te vinden door naar de natuur te
kijken en organisaties als levende organismen te beschouwen. Het imite-
ren van de natuur voor innovatieve doeleinden wordt biomimicry genoemd.
Voorbeelden uit de natuur worden bestudeerd en gebruikt als inspiratie
voor het ontwerpen en verbeteren van producten, processen en systemen.
Denk bijvoorbeeld aan de doorontwikkeling van vliegtuigen (vogelvluchten

http://www.3nd.nl/natuur-met-de-mens-aan-de-basis-van-netwerkorganisaties

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 17

1

in V-formatie), golfclubs (libellevleugels), zonnecellen (bladeren) en duurzame
gebouwen (termietenheuvels). Biomimicry betekent een geheel andere kijk op
de natuur. In plaats van de natuur te zien als bron van grondstoffen die geëx-
ploiteerd kunnen worden, is de natuur ook te beschouwen als bron van kennis.
Wat kunnen we leren van de natuur? Ook voor organisaties biedt de natuur een
waardevolle bron van inspiratie en ideeën voor functioneren en ontwikkelen.

Netwerkstructuur van organismen
Samenlevende organismen in de natuur zijn in netwerkstructuren met el-
kaar verbonden. Door de vele op elkaar inwerkende krachten en invloeden
ontstaan er telkens nieuwe netwerkstructuren op een veelal onvoorspelbare
en onverklaarbare wijze. Denk bijvoorbeeld aan mierenkolonies. De conti-
nue verandering van de omstandigheden stelt hoge eisen aan organismen
op het gebied van het situationeel dynamisch aanpassingsvermogen. Dit
dient als voorbeeld voor mensen in organisaties die zich in een complexe en
dynamische omgeving bevinden. Net als organismen in de natuur moet het
voor mensen in een organisatie mogelijk zijn om in interactie met anderen in
te spelen op veranderingen. Daarvoor dienen organisaties kenmerken te
hebben die overeenkomen met die van een levend organisme; dit zijn de ken-
merken van een complex adaptief systeem. De voornaamste van deze ken-
merken zijn zelforganisatie, emergentie (zomaar ontstaan van nieuwe ken-
merken, red.) en co-evolutie. Organisaties kunnen leren van samenlevende
organismen in de natuur door deze drie kenmerken als natuurlijke principes
te hanteren in het ontwerp en de vormgeving van de organisatie.

1.2.3	 Netwerkorganisaties
De termen netwerkorganisatie en organisatorisch netwerk lijken erg op el-
kaar maar hebben een verschillende betekenis.
Een netwerkorganisatie is een organisatie die uit niet-hiërarchisch verbon-
den onderdelen bestaat, die een eigen relatie hebben met elkaar en de om-
geving. De onderdelen werken autonoom, ze worden eerder ondersteund

netwerk­
organisatie

© Noordhoff Uitgevers bv18	

1

dan aangestuurd. De kern van een netwerkorganisatie is dat er betekenis-
volle relaties worden aangegaan, ontwikkeld en onderhouden.
Een organisatorisch netwerk is een cluster van afhankelijke organisaties
die zich op enigerlei wijze gebundeld hebben om als collectiviteit een be-
paald doel te bereiken.

Verschillende netwerkstructuren
Voordat de soorten netwerken aan de orde komen, is het belangrijk onder-
scheid te maken in centraal en decentraal gestuurde netwerken:
•	 In het centraal gestuurde netwerk is er sprake van centrale aansturing

van alle onderdelen van het netwerk. Het netwerk is fragiel omdat bij
het uitvallen van de centrale aansturing het netwerk stuurloos is.

•	 In het decentraal gestuurde netwerk zijn onderdelen van het netwerk via
meerdere wegen op elkaar aangesloten. Er is geen sprake van centrale
aansturing. Dit netwerk is zeer robuust, want als er onderdelen uitval-
len, nemen andere onderdelen taken op natuurlijke wijze over, waardoor
de flows niet in gevaar komen.

In de netwerktheorie onderscheiden wetenschappers veel verschillende
soorten netwerken. De belangrijkste soorten zijn:
•	 Netwerk met een spinnenweb. Dit is de vorm van een centraal aange-

stuurd netwerk waarbij alle netwerkonderdelen via de spin aan elkaar
zijn verbonden.

•	 Netwerk met diverse met elkaar verbonden spinnenwebben. Dit is eigen-
lijk een netwerk van netwerken. De spinnenwebben kunnen vervolgens
centraal of decentraal met elkaar worden verbonden.

•	 Gedistribueerd netwerk. Dit is een netwerk waarbij alle knooppunten on-
derling met elkaar verbonden zijn.

•	 Netwerk zonder spinnenweb, maar met punten die met elkaar verbonden
zijn.

•	 Circulair netwerk. In een circulair netwerk zijn alle punten in een cirkel
met elkaar verbonden. Als er een schakel breekt, breekt de hele ketting.

In figuur 1.3 zie je voorbeelden van verschillende soorten netwerken.

FIGUUR 1.3 Verschillende soorten netwerken

organisatorisch
netwerk

centraal
gestuurde
netwerk

decentraal
gestuurde
netwerk

Netwerk met
een spinnenweb

Gedistribueerd
netwerk

Circulair netwerk

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 19

1

Kracht van netwerkorganisaties
Waarom netwerkorganisaties zo goed presteren, beschrijft Peter Hinssen
in zijn boek The network always wins (Hinssen, 2015). In het internettijd-
perk zijn succesvolle organisaties agile, wat betekent dat ze snel kunnen
inspelen op een veranderende omgeving en wendbaar zijn. Netwerkorgani-
saties zijn snel in het verwerken van informatie en het omzetten van die in-
formatie in kennis; ze zijn daardoor beter in innoveren.
Door het ontbreken van hiërarchische structuren kunnen eenheden binnen
het netwerk zich snel aanpassen en kunnen eenheden gemakkelijk verschij-
nen en verdwijnen. Eenheden kunnen van alles zijn, denk aan mensen, ma-
chines, organisaties, enzovoort.

Hinssen beschrijft de elementen van de omgeving van netwerkorganisaties
met het acroniem VUCA.
Dit staat voor:
•	 volitality: er is geen stabiliteit en voorspelbaarheid;
•	 uncertainty: er is onzekerheid over het voorbestaan of de juiste richting;
•	 complexity: er is een complexiteit die niet op meer op een traditionele

manier benaderd kan worden;
•	 ambiguity: er is een context die meerdere interpretaties toelaat.

In het traditionele businessmodel zijn stabiliteit, voorspelbaarheid, ratio-
nele logica en eenduidigheid de succesfactoren voor IT-systemen. VUCA
(zoals de wereld er vandaag uitziet) staat hier echter ver van af. De vraag is
dus in welke mate een traditionele aanpak en traditionele systemen nog
relevant zijn.

In de moderne samenleving zijn organisaties en markten onderling verbon-
den en ontstaan er zichzelf aanpassende systemen. Met andere woorden:
complexe adaptieve systemen vormen het antwoord op de oude, eenvou-
dige en lineaire wereld. Feedback is een fundamenteel kenmerk van deze
systemen. In complexe systemen werken enorm veel krachten tegelijk, die
op onvoorspelbare en willekeurige manieren op elkaar reageren en samen-
werken. In de enorme hoeveelheid interacties die daarmee gepaard gaat,
verschijnen patronen.

Als antwoord op VUCA heeft Peter Hinssen het acroniem VACINE bedacht.
VACINE omvat volgens hem een aantal eigenschappen die een organisatie
moet opnemen om zich te wapenen.
VACINE staat voor:
•	 velocity: snelheid;
•	 agility: wendbaarheid;
•	 creativity: creativiteit;
•	 innovation: innovatie;
•	 network: netwerk;
•	 experiment.

agile

VUCA

complexe adap­
tieve systemen

VACINE

© Noordhoff Uitgevers bv20	

1

1	 https://bouwenaanbeter.nl/2018/12

Internet: een gedecentraliseerd robuust netwerk

In de jaren 60, gedurende de hoogtijdagen van de Koude Oorlog, bedacht
men dat voor het uitvoeren van overheidstaken (en uiteraard oorlog) het ver-
zamelen en gebruiken van informatie belangrijk is. Informatie is macht en ook
voor het aansturen van het leger is communicatie nodig. Robuuste informatie-
voorziening werd terecht gezien als een belangrijk succescriterium voor conti-
nuïteit – het blijven uitvoeren van overheidsactiviteiten tijdens een oorlog.

De opdracht van het Amerikaanse ministerie van Defensie: bouw een net-
werk om onze databases eenvoudig toegankelijk te maken en zorg dat het
mogelijk wordt om manschappen en materieel verspreid over de planeet
aan te sturen. Een van de eisen aan dit nieuwe netwerk was dat het tegen
een stootje moest kunnen.

Onder dreiging van het communisme werd een netwerk uitgedacht dat be-
stand was tegen een atoomoorlog. Het werd daarbij snel duidelijk dat met
één grote, centrale computer en database, gelegen in Utah, waarop iedereen
aansluit, er een erg gevoelige oplossing ontstond. Eén bom op het netwerk-
centrum en Amerika is vleugellam. Dat idee ging het dus niet worden.

De oplossing voor dit probleem was een gedecentraliseerd netwerk, waar-
bij computers via meerdere wegen op elkaar zijn aangesloten. Dit internet
bestaat uit een grote verzameling netwerkverbindingen.

Internet werd een succes door decentralisatie: computers die verspreid
over de planeet onderling berichten uitwisselen. De decentraliteit van inter-
net werd afgelopen jaren echter aangetast. Veel werd gecentraliseerd in de
handen van een zeer klein aantal grote partijen. Al onze data en communi-
catie als ook de toegang daartoe, werden toegeëigend door bedrijven als
Google, Twitter, Amazon, Microsoft en Facebook.

https://bouwenaanbeter.nl/2018/12

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 21

1

§	 1.3	 Platformen en platformorganisaties

In deze paragraaf besteden we aandacht aan platformen: wat zijn platfor-
men, waarvoor dienen ze en wat is de relatie met netwerken? Vervolgens
leggen we het begrip platformorganisaties uit en de verschillen tussen plat-
form- en netwerkorganisaties.

1.3.1	 Platformen
Een platform is een organisatie waarin samenwerking en overleg tussen
verschillende groeperingen centraal staan.
Platformen worden opgericht:
•	 om kennis op bepaalde gebieden te bundelen;
•	 om informatie beschikbaar te maken en/of te delen;
•	 om beleid te formuleren of invloed uit te oefenen;
•	 om een marktplaats te creëren.

Voorbeelden van platformen voor consumenten zijn Uber, Facebook, Ama-
zon en Alibaba. Maar ook bedrijven en overheden gebruiken digitale platfor-
men. Mooie voorbeelden in Nederland zijn MijnOverheid (het portaal van de
rijksoverheid) en MeetingpointAdvies (een informatieplatform voor financieel
adviseurs voor het vergelijken van verzekeringsproducten). Deze businessplat-
formen zijn veel kleinschaliger dan Facebook of Uber, maar ze hebben dezelf-
de innovatievoordelen. De platformen worden bovendien interessanter als ze
een compleet aanbod vertegenwoordigen of organisatiebreed worden gebruikt.
Gebruikers van een platform kunnen via een interface (vaak een webportaal)
diverse functionaliteiten gebruiken en databronnen raadplegen. Een platform
kun je zien als een organisatievorm. Gebruikers communiceren met elkaar en
werken samen via het platform. Ze hoeven elkaar niet te zien of te kennen,
het platform faciliteert de interactie en vormt zo het hart van de samenwerking.

De kracht van een platform is het gemak waarmee de gebruikers ermee kunnen
werken. Mensen hebben geen uitleg nodig om van Uber of Facebook gebruik te
kunnen maken. Het platform geeft hen toegang tot informatie en technologie
en koppelt dit vervolgens weer aan (andere) mensen. De bouwstenen waaruit
platformen zijn opgebouwd, zijn gestandaardiseerd; dat maakt het gemakkelijk
om een platform aan te passen en nieuwe technologie te implementeren.

1.3.2	 Platformorganisaties
Hiërarchisch aangestuurde bedrijven zijn vaak traag en creëren uiteindelijk
veel bureaucratie. Een platformorganisatie kent geen organisatieonderde-
len meer, maar platformen van ondernemers die direct kunnen communice-
ren met hun gebruikers en allerlei andere belanghebbenden en bronnen.

Een platformorganisatie kent geen bureaucratie en geen muren. Hierdoor
wordt de responstijd naar gebruikers korter en worden werknemers aangemoe-
digd om ondernemer te worden van hun eigen platform binnen de organisatie.
De organisatie is in feite een platform waar werknemers en zelfs mensen
van buiten het bedrijf, ondernemingen kunnen starten die allemaal met
elkaar verbonden zijn. Zo maken functionele afdelingen geleidelijk plaats
voor onafhankelijke, zelfbestuurde micro-ondernemingen die rechtstreeks
contact hebben met hun interne gebruikers en externe belanghebbenden.

In De kracht van platformen (Kreijveld e.a., 2014) onderzoekt futuroloog
Maurits Kreijveld markten die te maken hebben gehad met de disruptieve

platform

business­
platformen

platform­
organisatie

© Noordhoff Uitgevers bv22	

1

(ontwrichtende) invloed van platformen, zoals de zorg, de maakindustrie, de
landbouwsector en de banken. Volgens Kreijveld is een platform een model
van organiseren dat gebruikmaakt van gestandaardiseerde technologieën,
protocollen, infrastructuren, competenties en afspraken, waarmee meer-
dere toepassingen kunnen worden ontwikkeld. Een platform kan worden ge-
start door één speler. Dat gebeurt zodra deze zijn product, dienst of infra-
structuur beschikbaar stelt aan derden. Het kan ook beginnen als meerdere
spelers hun competenties bundelen of aanvullende competenties samen-
voegen en deze zo versterken dat ze effectiever kunnen samenwerken.

Binnen een organisatie kan een platform klein beginnen, bijvoorbeeld door
twee typen auto’s te bouwen op eenzelfde onderstel. Daarna kan de orga-
nisatie het platform delen met derden, zoals directe partners binnen de be-
drijfstak of in de sector. Zo kan het uiteindelijk uitgroeien tot een wereld-
wijde standaard. De term platform wordt ook vaak gebruikt voor websites
waar partijen informatie delen.
Bij Kreijveld (2014) staan platformen centraal die meerdere partijen (afde-
lingen binnen organisaties) gebruiken en die op het niveau van een sector
(of groter) kunnen worden gedeeld en behoren bij een ecosysteem van in-
noverende partijen.

FIGUUR 1.4 Krachtenbundeling via platformen

Bron: Kreijveld, 2014

Krachtenbundeling via platformen gebeurt doorgaans op drie manieren:
1	 doordat één speler zijn infrastructuur beschikbaar stelt aan anderen en

er een gespecialiseerde taakverdeling ontstaat (links in de figuur);
2	 doordat partners krachten bundelen en daarbij elk iets inbrengen (midden);
3	 doordat partners overlappende, gedeelde activiteiten samenvoegen (rechts).

Economisch gezien hebben platformen vaak het karakter van een tweezij-
dige of meerzijdige marktplaats: op het platform interacteren vragers en
aanbieders met elkaar en wisselen zij zaken uit als informatie, kennis, pro-
ducten, contacten et cetera. Vaak gaat het dan om producten of diensten
binnen een grote gemene deler, zoals stijl, kleur, thema, technologie. Hier-
bij kun je denken aan een platform voor jaren 80 house-vinyl, Apple-gebrui-
kers of Porsche 911-rijders.

1.3.3	 Verschillen en overeenkomsten tussen platform- en
netwerkorganisaties

De termen platformorganisatie en netwerkorganisatie worden soms ten on-
rechte door elkaar gebruikt. Dit heeft te maken met het feit dat een netwerk

marktplaats

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 23

1

tot voor kort vaak werd ondersteund en/of aangestuurd door een platform.
Een organisatie had namelijk vaak een platform nodig om de verschillende
flows door het netwerk efficiënt te ondersteunen en aan te sturen, om te
voorkomen dat het netwerk onbestuurbaar werd.

Jarenlang waren platformen en platformtechnologie (mede door de komst
van internet en slimme interactieve websites) de oplossing voor boven-
staande onbestuurbaarheid. Totdat aan het begin van de 21ste eeuw block-
chain zijn intrede deed (zie paragraaf 3.3). Bockchain is een technologi-
sche ontwikkeling die haar weerga niet kent en die voor aardverschuivingen
zal gaan zorgen in het denken over organisatie en management. Blockchain
(zo is de verwachting) zal uiteindelijk de tussenkomst van brokers en/of
platformen overbodig maken, doordat alle partijen in het netwerk via een-
zelfde communicatielaag vertrouwde data met elkaar kunnen uitwisselen.
Zie in figuur 1.5 hoe de blockchaintechnologie de tussenkomst van een
(sturend) platform of broker overbodig maakt. Blockchaintechnologie is in
feite een unieke code die is versleuteld in de flow en decentraal een admi-
nistratie bijhoudt van alle transacties. Dit kan gaan om de flows van geld,
halffabricaten, informatie, enzovoort. Algoritmes bepalen vervolgens welke
route de flow bij ieder knooppunt neemt (zie ook paragraaf 3.2).

Zonder blockchain
Met blockchain

zonder derde partij

Bron: dutchchainwhitepaper.nl

FIGUUR 1.5 Blockchain

Data

Derde partij

Data

Partij 1

Data

Partij 3

Data

Partij 2

Data

Partij 4

Data

Derde partij

Data

Partij 1

Data

Partij 3

Data

Partij 2

Data

Partij 4

§	 1.4	 Informatie en netwerken

In netwerken, en netwerkorganisaties in het bijzonder, zijn informatie en de
uitwisseling daarvan erg belangrijk. Informatietechnologie heeft, door alles
met elkaar te verbinden, een revolutie teweeggebracht die te vergelijken is
met de revolutie van de stoommachine.

Blockchain

© Noordhoff Uitgevers bv24	

1

In deze paragraaf plaatsen we de informatierevolutie in het perspectief van
de andere grote revoluties in de ontwikkeling van de maatschappij. Vervol-
gens staan we stil bij de waarde van informatie voor mens en bedrijf. Ten
slotte besteden we aandacht aan het fenomeen big data.

1.4.1	 Revoluties
In de moderne tijd is informatie heel toegankelijk. De generatie die nu on-
geveer 40 jaar oud is, groeide waarschijnlijk nog op met een encyclopedie
in huis.

encyclopedie

Wat is/was een encyclopedie?

Voor de jongeren onder ons: dat waren rond de 25 dikke boeken, netjes in
een band genaaid en genummerd. Duizenden bladzijden werden gevuld
met alfabetisch geordende lemma’s. De kop is vergelijkbaar met de zoek-
woorden in de browserregel in de zoekmachines. Een beetje goede ency-
clopedie kostte omgerekend een paar duizend euro. Ze waren goedkoper
te verkrijgen, maar die waren beduidend slechter. Dus mensen met geld
konden over meer direct toegankelijke kennis beschikken dan mensen
met een beperkt budget.
Tegenwoordig ligt er nog wel eens een encyclopedie in een kringloopwinkel.
Ze zijn natuurlijk geen geld meer waard en de kennis is voor een deel geda-
teerd, maar ze vormen een mooie vulling voor je boekenkast.

In betrekkelijk korte tijd is de toegang tot informatie veranderd. We spre-
ken over de informatierevolutie.

Voorgaande revoluties
De voorgaande revoluties die een vergelijkbare invloed als de informatierevo-
lutie hadden op de ontwikkeling van de maatschappij zijn achtereenvolgens:
1	 de cognitieve revolutie;
2	 de agrarische revolutie;
3	 de ontwikkeling van de boekdrukkunst;
4	 de industriële revolutie

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 25

1

Ad 1 Cognitieve revolutie
Ongeveer 70.000 jaar geleden leerde de voorloper van de moderne mens
om verhalen te vertellen. Daarvoor was taal alleen een middel om elkaar te
waarschuwen, om mededelingen te doen, feitelijk zoals dieren doen. De
mens ging zich volgens recente wetenschappelijke inzichten tijdens de cog-
nitieve revolutie definitief onderscheiden van de dieren door het gebruik van
fantasie en het vertellen van verhalen. Daardoor konden ze bouwen aan een
gemeenschappelijke identiteit, wat bijvoorbeeld ook stammenbewustzijn en
religie mogelijk maakte. De gemeenschappelijke identiteit maakte ook dat
de homo’s sapiens in grotere groepen konden leven dan de concurrent op
de savanne, waardoor de homo sapiens in vrijwel alle conflicten daarna
(met dieren en met andere menssoorten zoals neanderthaler) de bovenlig-
gende partij werd.

Ad 2 Agrarische revolutie
Ongeveer 12.000 jaar geleden leerde de jager-verzamelaar een grassoort
(graan) op het grensgebied van het huidige Turkije en Irak te cultiveren. Hij
oogstte de zaden, zaaide ze opnieuw of stampte ze tot meel. De mensen
van de stam waartoe de jager-verzamelaar behoorde, hoefden niet meer
van gebied naar gebied te trekken om eten te zoeken, want het eten groei-
de voortaan voor hun hut of grot. Ze optimaliseerden vervolgens de groei
van het graan en kort daarna werden de eerste dieren gedomesticeerd.
Door de groeiende productie van de landbouw ontstond de luxe dat men-
sen in steden konden wonen en voor een andere levensinvulling konden
kiezen dan het zoeken naar eten of het verbouwen ervan. Een paar duizend
jaar later ontstond het schrift.

Ad 3 Ontwikkeling van de boekdrukkunst
Aan het eind van de middeleeuwen werd in Europa de boekdrukkunst ont-
wikkeld. Daardoor hoefden monniken in een klooster niet langer boeken
over te schrijven om de kennis verder te brengen. Het boek als informatie-
drager werd heel gemakkelijk reproduceerbaar. In de tijd waarmee daarvoor
één boek gemaakt werd, konden in de vijftiende eeuw ineens honderden
boeken worden gemaakt. De maatschappij werd binnen korte tijd miljoenen
informatiedragers rijker, waarmee de honger van de leergierige massa ge-
stild en tegelijk nog verder opgewekt kon worden.

Ad 4 Industriële revolutie
In het midden van de negentiende eeuw brak de industriële revolutie in Europa
goed door. Een paar decennia daarvoor gebeurde dat al in Groot-Brittannië en
het noordoosten van de VS. Het betrof een revolutie in denken, met als oor-
zaak de mogelijkheden van de stoommachine, een uitvinding van ergens in
de zeventiende eeuw. Het jaren later uitgevonden reduceerventiel maakte de
kracht van de machine beheersbaar. De stoommachine heeft een heel prin-
cipiële verandering van de maatschappij mogelijk gemaakt, zoals blijkt uit de
ontwikkelingen in de eeuwen daarna.

De genoemde vier revoluties zijn van doorslaggevende betekenis gebleken in
de ontwikkeling van de samenleving. Zo had de mens zonder de industriële
revolutie nooit de materiële welvaart in de eeuwen erna kunnen ontwikkelen.
Zonder de boekdrukkunst was de plotselinge toename in kennis die leidde
tot de Verlichting en de industriële revolutie, onmogelijk geweest. Zonder de
agrarische revolutie had de mens nooit in steden kunnen wonen en hadden

Cognitieve
revolutie

Agrarische
revolutie

Ontwikkeling
van de
boekdrukkunst

Industriële
revolutie

© Noordhoff Uitgevers bv26	

1

mensen nooit iets kunnen verzinnen als het industrieel reproduceren van
teksten. En zonder de cognitieve revolutie zou de mens nu nog op de savan-
ne leven, in voortdurende strijd met andere primaten en gevaarlijke dieren.

Informatierevolutie
Op dit moment maakt de mensheid waarschijnlijk een net zo belangrijke peri-
ode door. Kenmerk is dat alle informatie tegenwoordig bijna vrij beschikbaar
is. Waar voor het industriële tijdperk mensen vrijwel uitsluitend aangewezen
waren op het een-op-eencontact (ze moesten elkaar fysiek ontmoeten),
maakten de drukkunst en de uitvindingen van de industriële revolutie (tele-
graaf, radio, televisie) het mogelijk dat informatie vanuit één zender met een
steeds groter gemak verspreid kon worden. Internet en sociale media maken
dat de hoeveelheid zenders van informatie en de hoeveelheid te delen infor-
matie explosief zijn toegenomen. Met het grootste gemak is informatie over
een bepaald persoon of bedrijf te vinden, veel mensen zetten hun cv op Lin-
kedIn. En met een nog groter gemak is uit te zoeken hoe iets werkt; goede
how-to-video’s op YouTube hebben al snel honderdduizenden kliks.

Die overvloedige beschikbaarheid van informatie en het feit dat iedereen
tegenwoordig met iedereen in contact is, raakt ook de organisatie van de
maatschappij, die in duizenden jaren geëvolueerd is tot wat wij nu kennen.
De komst van de stoommachine heeft ervoor gezorgd dat de productie ex-
plodeerde, dat de mens anders ging denken, dat financieel kapitaal heel
belangrijk werd en dat er heel veel ‘bazen’ kwamen die iets te managen
moesten hebben. Al die ingewikkelde productiemethoden, die over honder-
den jaren geleden ontwikkeld zijn, werken niet meer.

1.4.2	 Waarde van informatie
Bijna ongemerkt is informatie overal en altijd bereikbaar geworden. Als iemand
besluit te willen gaan fietsen, kijkt hij even op Buienradar of het weer dat toe-
laat. Tegelijk kijkt de buurman misschien ook op die weer-app, want hij wil
gaan barbecueën. Door een snelle blik op Buienradar te werpen, krijgen bei-
den informatie die tot een jaar of tien geleden nog voor bijna niemand beschik-
baar was. Achter de app zit een ongelooflijk complex netwerk van honderden,
zo niet duizenden, weerstations wereldwijd. Die leveren hun data aan syste-
men die op hun beurt weer gegevens leveren aan Buienradar, die de gegevens
ook nog even handig in een kaartje op het scherm van de telefoon zet. Buien-
radar ontsluit informatie en maakt deze gemakkelijk te gebruiken. Daardoor
kunnen mensen beslissingen nemen, die zij daarvoor niet zo gemakkelijk namen.

Ook bedrijven als Uber en Airbnb maken op eenzelfde manier gebruik van
netwerken van informatie. We kunnen Uber en Airbnb ook begrijpen vanuit
de realiteit van de sociale innovatie, de maatschappelijke ontwikkeling die
maakt dat technologische vernieuwing vraagt om een andere inrichting
van de maatschappij. Veel mensen hebben bijvoorbeeld geen auto meer,
omdat er via de Uber-app toch altijd één beschikbaar is. De sociale inno-
vatie en de toepassingen ervan versterken elkaar. Uber weet waar de au-
to’s rijden en waar de klanten zijn en kan die twee aan elkaar koppelen.

Die informatie is het waardevolst als iemand socially connected is, met
zoveel mogelijk punten in zijn netwerk verbonden is ofwel midden in zijn
sociale netwerk staat.

Waarde van
informatie

sociale
innovatie

socially
connected

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 27

1

Als informatie belangrijker wordt, zal geld minder belangrijker worden. Be-
reikbaarheid van informatie betekent namelijk dat mensen ook kunnen
switchen tussen verschillende behoeften. Facebook, Airbnb en Uber; ze
doen allemaal aan behoeftevervulling.

Facebook en Google behoren tot de rijkste bedrijven ter wereld, terwijl ze
weinig meer hebben dan wat servers her en der in de wereld en een hoofd-
kantoor in Silicon Valley. Ze bezitten vrijwel geen fysiek kapitaal. Als ze fail-
liet gaan, is de inboedel vrijwel niets waard. Mocht KLM failliet gaan, dan is
er een uitgebreide vloot vliegtuigen te verkopen; gaat een groot warenhuis-
keten failliet, dan kan zij vaak nog een opheffingsuitverkoop organiseren.
Maar bij de informatiegiganten zijn er relatief heel weinig vaste activa te
verkopen. Waarderingsvraagstukken van ondernemingen vormen een inge-
wikkelde materie. Maar als je zo goed als geen fysiek bezit hebt en toch zo
groot bent geworden, gaat dat in tegen alle tot nu toe bekende aannames.

Daarnaast blijkt het voor netwerkbedrijven ook niet nodig te zijn om iets te
begrijpen van de informatie die ze aanbieden. Facebook hoeft geen verha-
len te maken, zelfs nog geen drie woorden achter elkaar te kunnen zetten,
toch biedt het medium dagelijks de belevenissen aan van honderden mil-
joenen mensen. Airbnb weet niet hoe kamers schoon te maken, bedden op
te maken en koffie aan te bieden en toch is het binnen een paar jaar de
grootste hotelier van de wereld geworden. Uber kan zelf niet autorijden.

In twintig jaar tijd zijn het gedrag bij het nemen van beslissingen en hoe de
keuzes voorgeschoteld worden, door gebruik van nieuwe technologie enorm
veranderd. Het reizen in de vorige eeuw, in bijvoorbeeld 1990, was echt heel
omslachtig vergeleken met nu.

Om naar bijvoorbeeld New York te gaan, moest je in 1990 naar een reisbu-
reau. Daar alleen was de informatie te krijgen over de beschikbaarheid van
vluchten op de door jouw gewenste tijd.
Als je in een dorp woonde, moest je daarvoor naar een stad. De reisagent
keek naar de beschikbare vluchten en gaf jou enkele keuzes. De agent kon
ook een hotel voor je boeken, want ook die informatie had de reisagent in
bezit. Er moest nog wel achteraan gebeld worden om te kijken of de kamer
ook echt vrij was. Als het dan bevestigd was, had je daadwerkelijk geboekt
en ging je weer naar huis met een flinke papierwinkel, om een paar weken
of maanden later echt op reis te gaan. Voor een beetje uitgebreide reis be-
steedde je net zoveel tijd aan voorbereiden en boeken als aan het reizen
zelf.

Tegenwoordig zoek je op Cheaptickets.nl, Vliegtickets.nl of vergelijkbare sites
naar de goedkoopste tickets. Je kijkt op Booking.com, Hotels.nl of Trivago.nl
voor een hotelkamer. Het is tegenwoordig heel toegankelijk en inzichtelijk ge-
maakt. Je kunt via de sites ook zien welke hotelkamer in New York de hoog-
ste waardering heeft gekregen van de (honderd)duizenden mensen die voor
jou in New York zijn geweest en de moeite hebben genomen om een review
achter te laten. Vervolgens kijk je wie die hotelkamer het goedkoopst aan-
biedt en boek je de kamer. Maar omdat het allemaal zo overzichtelijk en in-
zichtelijk is, kun je er ook nog voor kiezen om te zeggen: ik boek wel als ik er
al ben. Het hele proces kun je immers ook binnen tien minuten doorlopen.

http://Cheaptickets.nl
http://Vliegtickets.nl
http://Booking.com
http://Hotels.nl
http://Trivago.nl

© Noordhoff Uitgevers bv28	

1

1	 www.channelweb.nl/artikel/achtergrond/datamanagement

Schiphol ziet ‘no limits’ in informatie

management

‘No limits, we’ll reach for the sky. We do what we want and we do it with
pride.’ Met deze bekende tekst uit het wereldberoemde lied No limit van 2
Unlimited geeft Stefan van der Weide, programmamanager bij Schiphol,
aan dat er wat hem betreft geen grenzen zijn bij het informatiebeheer op
de luchthaven.

Vierhonderd applicaties
De programmamanager zoomt vervolgens in op zijn eigen werk en geeft
aan dat Schiphol met maar liefst vierhonderd verschillende applicaties
werkt. Jaarlijks investeert de organisatie meer dan 75 miljoen euro in IT.
Momenteel werken er zo’n zeshonderd IT’ers bij de onderneming. Naast de
‘traditionele’ IT-afdeling heeft Schiphol inmiddels ook een afdeling Digital.
De digitale tak bestaat overigens uit zes onderdelen: Customer Experience,
Airport & Airline Performance, Smart Assets & Buildings, Transformation,
Innovation Hub en Data & Analytics.

Proces centraal in plaats van systemen
Van der Weide geeft aan dat binnen zijn afdeling, Asset Management, meer
en meer gedacht wordt vanuit processen in plaats van systemen. Daarnaast
vindt er volgens hem een tweede verandering plaats met als uitgangspunt
om meer door waarde gedreven en wendbaarder te willen werken.
‘Verder zijn we van afdelingsgericht naar Schiphol- en zelfs sectorgericht
gegaan. Dit heeft een positief effect op de oplos-/doorlooptijden. Je reali-
seert je beter voor wat en voor wie je het doet, maar dat vraagt ook een
flinke verbetering van de interne communicatie.’

http://www.channelweb.nl/artikel/achtergrond/datamanagement

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 29

1

1.4.3	 Big data
Big data spelen een steeds grotere rol in de netwerksamenleving en dus
ook in netwerkorganisaties. De hoeveelheid data die opgeslagen wordt,
groeit explosief. Denk aan consumenten die zelf data opslaan, zoals tekst-
bestanden, foto’s en films. En denk aan organisaties, overheden en bedrij-
ven die steeds meer data over productieprocessen, marktinformatie en
consumenteninformatie opslaan. Maar los daarvan gaan apparaten zelf
ook steeds meer data verzamelen, die ze vervolgens opslaan en uitwisse-
len; dit zijn de zogenaamde sensordata. Niet alleen de opslag van deze
hoeveelheden informatie is een uitdaging. Ook het analyseren van deze
data speelt een steeds grotere rol. Het is namelijk niet de hoeveelheid
data die belangrijk is; wat ertoe doet, is wat organisaties doen met de ge-
gevens. Big data kunnen worden geanalyseerd en dit kan leiden tot betere
beslissingen en strategische zakelijke bewegingen. Deze data bevatten im-
mers een schat aan informatie voor verschillende doeleinden, zoals pro-
cesmanagement, marketing, onderzoek, onderhoud en beheer.

De volgende zaken zijn bij het bijhouden, opslaan en verwerken van grote
hoeveelheden informatie van belang:
•	 Volume. Organisaties verzamelen gegevens uit verschillende bronnen.

Denk aan zakelijke transacties, sociale media en informatie uit sensor-
of machine-naar-machine-gegevens. In het verleden was opslaan een
probleem, maar nieuwe technologieën hebben de last verlicht.

•	 Snelheid. Datastromen komen in een ongekende snelheid en moeten
tijdig worden aangepakt. Het gebruik van sensoren en slimme meters
leidt ertoe dat gegevensstromen bijna realtime worden verwerkt.

•	 Complexiteit. De gegevens zijn afkomstig van meerdere bronnen, waar-
door het moeilijk is om deze te koppelen, te matchen, op te schonen en
te transformeren. Het is echter wel noodzakelijk om relaties, hiërarchie-
ën en meerdere gegevenskoppelingen te verbinden en te samenhang te
geven, om ze beheersbaar te maken.

•	 Verscheidenheid. Gegevens kennen vele soorten indelingen: van gestruc-
tureerde, numerieke gegevens in traditionele databases tot ongestructu-
reerde tekstdocumenten, e-mail, video, audio, aandelenkoersstaten en
financiële transacties.

Het belang van big data draait niet om hoeveel data een bedrijf heeft,
maar wat het ermee doet. Bedrijven kunnen gegevens uit verschillende
bronnen opnemen en analyseren om de volgende zaken te realiseren:
•	 besparen van kosten;
•	 verkorten van doorlooptijd van productieprocessen;
•	 ontwikkelen van nieuwe producten;
•	 doen van geoptimaliseerde aanbiedingen;
•	 doorvoeren van slimme besluitvorming;
•	 vinden van diepere oorzaken van storingen, problemen en defecten, bij-

na realtime;
•	 doen van marktaanbiedingen op basis van het koopgedrag van de klant;
•	 herberekenen van hele risicoportefeuilles in minuten;
•	 detecteren van frauduleus gedrag voordat het de organisatie beïnvloedt.

Big data

sensordata

© Noordhoff Uitgevers bv30	

1

1	 www.computable.nl/artikel/informatie/

Wat is data science?

Data science verenigt wetenschappelijke methoden, processen en systemen
om zowel gestructureerde als ongestructureerde data te vertalen in kennis
en inzichten. Vanuit de brede domeinen van wiskunde, statistiek, informatie-
kunde en computerwetenschappen maakt data science gebruik van verschil-
lende technieken en theorieën. Met behulp hiervan doorloopt de datascien-
tist verschillende fases om verschijnselen te analyseren en te begrijpen:
•	 het begrijpen van de business en het probleem dat opgelost moet

worden;
•	 het verzamelen van data uit verschillende bronnen met behulp van

datamining;
•	 het opschonen en voorbereiden van de ruwe data voor verwerking;
•	 het verkennen van de opgeschoonde data om patronen en bias te

begrijpen;
•	 het ontwikkelen van meetbare functies voor het probleem dat wordt

geanalyseerd;
•	 het modelleren van de data waarmee inzichten voor het probleem

worden gegenereerd;
•	 het visualiseren van de data op een simpele maar effectieve en visueel

aangename wijze;
•	 het begrijpen van de business om de cyclus weer compleet te maken.

Voordat data science is geworden tot wat het nu is, heeft het een aantal
fases doorlopen. Het begon met een behoefte aan business intelligence,
waarin de productie en consumptie van data bij elkaar kwamen. Aan het
einde van de 20ste eeuw betrad de term big data het wereldtoneel. Met
nieuwe krachtige tools werd het mogelijk om de bestaande interne data uit
te breiden met externe data, zoals data afkomstig uit social media. Ook is

http://www.computable.nl/artikel/informatie/

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 31

1

De volgende voorbeelden geven aan wat het belang is van big data in het
moderne bedrijfsleven.

Bij banken leiden big data, via grote hoeveelheden informatie die vanuit talloze
bronnen binnenstromen, tot het beheersen van risico’s, het verminderen van
fraude en het blijven voldoen aan de geldende wetten en voorschriften. Big
data leveren bij banken grote inzichten op, maar ze vereisen ook dat financi-
ële instellingen in het spel een stap voorblijven met geavanceerde analyses.

Voor de retailsector is het opbouwen van klantrelaties van cruciaal belang.
De beste manier om dat te doen, is het analyseren en beheren van big
data. Denk aan de klantenkaart van de supermarkt; via deze kaart krijgt de
winkelier inzicht in wat zijn klanten kopen en waaraan behoefte is.

Overheidsinstanties gebruiken analyses van hun big data bij het beheren
van nutsbedrijven, het aanpakken van files of het voorkomen van criminali-
teit. Maar hoewel er veel voordelen zijn van big data, moeten overheden
ook kwesties als transparantie en privacy regelen.

Productiebedrijven gebruiken big data om de kwaliteit en de output te ver-
hogen en tegelijkertijd verspilling te minimaliseren. Dit zijn processen met
een cruciaal belang in de zeer concurrerende markt van vandaag. Steeds
meer fabrikanten werken in een op analyse gebaseerde cultuur, wat bete-
kent dat ze sneller problemen kunnen oplossen en agile zakelijke beslissin-
gen kunnen nemen.

Big data hebben ook aanzienlijke impact op het onderwijs. Door big data te
analyseren, kunnen scholen risicoleerlingen identificeren, zorgen dat stu-
denten voldoende voortgang boeken en een beter systeem implementeren
voor evaluatie en ondersteuning van leraren en opdrachtgevers.

Zorgverleners kunnen verborgen inzichten ontdekken die de patiëntenzorg
verbeteren, wanneer zij hun big data effectief beheren. Dat zijn de gege-
vens uit de patiëntendossiers, behandelplannen en receptinformatie. In de
gezondheidszorg moet alles snel en nauwkeurig gebeuren en in sommige
gevallen met voldoende transparantie om te voldoen aan strenge branche-
voorschriften.

het mogelijk geworden om met voorspellende analyses tendensen te her-
kennen en toekomstige trends te voorspellen.

Praktisch iedere organisatie in iedere industrie kan gebruik maken van mo-
gelijkheden van data science, zoals betere zoekalgoritmen, aanbevelingen,
suggesties en gerichte advertenties. De ontwikkeling van data science
houdt hier nog niet bij op, maar gaat verder met automatisering van analy-
semethoden. Met artificial intelligence, machine learning en deep learning
kunnen die methoden verder getraind worden om geautomatiseerd en zelf-
voorzienend te worden. Omdat data gevarieerder worden, zijn steeds com-
plexere trainingsmethoden nodig voor deze automatische analyses.

© Noordhoff Uitgevers bv32	

1

1	 www.emerce.nl/nieuws/nieuwe-samenwerking-analyse-big-data-voetbal

Nieuwe samenwerking voor analyse big data

in voetbal

De Universiteit Twente en de FootballEquals Foundation gaan samenwerken
op het gebied van sportdata. Eind februari 2019 tekenden beide partijen
een samenwerkingsovereenkomst. Tijdens een demowedstrijd op de cam-
pus worden de prestaties van de voetballers live gemeten met sensoren.
Deze spin-off van de UT ontwikkelde BallJames. Dat is een soort MRI-scan
waarmee een voetbalwedstrijd realtime omgezet wordt in driedimensionale
pixels en accurate statistische data.
Voor de metingen is het voetbalveld op de campus uitgerust met veertien
camera’s die data verzamelen van de jonge voetballers. De nadruk ligt op
de sociale en samenwerkende aspecten in het voetbal.

Vanuit de verzamelde data wordt gekeken naar onder meer sociale interac-
tie, pedagogische aspecten en veiligheid. Zo is het mogelijk om al tijdens de
wedstrijd aan de hand van de data aanwijzingen te geven aan de spelers.

Er zijn nog wel wat hordes voor bredere toepassingen, zegt Joost Kok, de-
caan van de UT-faculteit EWI, want het gebruik van big data raakt aan pri-
vacy. ‘Daarom zoeken we de terreinen op waar mensen vaak vrijwillig data
afstaan. Sport is zo’n voorbeeld. In de samenwerking met FootballEquals
Foundation kunnen we volop met data science aan de slag.’

http://www.emerce.nl/nieuws/nieuwe-samenwerking-analyse-big-data-voetbal

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 33

1

© Noordhoff Uitgevers bv

1

	 	 33

▶	Een netwerksamenleving is een samenleving waarin mensen en dingen
met elkaar verbonden zijn dankzij technologische hulpmiddelen, met een
efficiënte en effectieve afstemming als gevolg.

▶	Kenmerken van een netwerksamenleving zijn (onder andere):
•	 divergente samenwerking
•	 slimme knooppunten
•	 zelforganisatie
•	 vluchtigheid
•	 lokaal = globaal

▶	 In de connected society praat iedereen met iedereen. Daarmee zijn de
veranderingen in de maatschappij in toenemende mate onvoorspelbaar.

▶	Een netwerk is de meest effectieve en efficiënte organisatiestructuur
die de mens en de natuur kunnen bedenken. De natuur zit vol met voor-
beelden van netwerkstructuren.

▶	Binnen netwerken kun je de volgende flows onderscheiden:
•	 informatie
•	 kennis
•	 personeel
•	 producten (zowel eindproducten als halffabricaten)
•	 energie
•	 grondstoffen
•	 geld

▶	Het bekendste slimme netwerk is momenteel het energienetwerk, dat
nog in ontwikkeling is. In een normaal elektriciteitsnetwerk is sprake van
een centrale benadering.

▶	Een netwerkorganisatie is een organisatie die uit niet-hiërarchisch ver-
bonden onderdelen bestaat, die een eigen relatie hebben met elkaar en
de omgeving. De onderdelen werken autonoom, ze worden eerder gefaci-
liteerd dan aangestuurd. De kern van een netwerkorganisatie is dat er
betekenisvolle relaties worden aangegaan, ontwikkeld en onderhouden.

▶	Netwerkorganisaties zijn snel in het verwerken en het omzetten van die
informatie in kennis en daardoor beter in innoveren. Door het ontbreken
van hiërarchische structuren kunnen eenheden binnen het netwerk zich
snel aanpassen, eenheden verdwijnen en verschijnen.

Samenvatting

© Noordhoff Uitgevers bv

1

34	

▶	De belangrijkste soorten netwerken zijn:
•	 spinnenweb, een centraal aangestuurd netwerk;
•	 diverse met elkaar verbonden spinnenwebben, een netwerk van

netwerken;
•	 gedistribueerd netwerk; geen spinnenweb, maar punten die met

elkaar verbonden zijn;
•	 circulair netwerk, waarin de punten zijn in een cirkel met elkaar

verbonden.

▶	Een platform is een organisatie waarin samenwerking en overleg tussen
verschillende groeperingen centraal staan.

▶	Platformen worden opgericht:
•	 om kennis op bepaalde gebieden te bundelen;
•	 om informatie beschikbaar te maken en/of te delen;
•	 om beleid formuleren of invloed uit te oefenen;
•	 om een marktplaats te creëren.

▶	Voorbeelden van platformen voor consumenten zijn Uber, Facebook,
Amazon en Alibaba.

▶	Een platformorganisatie kent geen bureaucratie en geen muren in de or-
ganisatie. Hierdoor wordt de responstijd naar gebruikers korter en wor-
den werknemers aangemoedigd om ondernemer te worden van hun eigen
platform binnen de organisatie.

▶	De termen platformorganisatie en netwerkorganisatie worden soms ten
onrechte door elkaar gebruikt. Dit heeft te maken met het feit dat een
netwerk tot voor kort vaak werd gefaciliteerd door een platform.

▶	 In betrekkelijk korte tijd is de toegang tot informatie veranderd. We spre-
ken over een informatierevolutie. Kenmerk is dat alle informatie tegen-
woordig bijna vrij beschikbaar is.

▶	De voorgaande revoluties die een vergelijkbare invloed hebben op de
ontwikkeling van de maatschappij zijn achtereenvolgens:
1	 cognitieve revolutie
2	 agrarische revolutie
3	 ontwikkeling van de boekdrukkunst
4	 industriële revolutie

▶	Bijna ongemerkt is informatie overal en altijd bereikbaar geworden. Be-
drijven als Uber en Airbnb maken op eenzelfde manier gebruik van net-
werken van informatie.

▶	Als informatie belangrijker wordt, zal geld minder belangrijker worden.
Bereikbaarheid van informatie betekent namelijk dat mensen ook kun-
nen switchen tussen behoeften.

▶	Big data spelen een steeds grotere rol in de netwerksamenleving en
dus ook in netwerkorganisaties. De hoeveelheid data die opgeslagen
wordt, groeit exponentieel.

© Noordhoff Uitgevers bv 	 Netwerken en netwerkorganisaties 	 35

1

▶	De volgende zaken zijn bij het bijhouden, opslaan en verwerken van gro-
te hoeveelheden informatie van belang:
•	 volume
•	 snelheid
•	 complexiteit
•	 verscheidenheid

▶	Het gebruik van big data heeft voor bedrijven veel voordelen, zoals:
•	 besparen van kosten
•	 verkorten van de doorlooptijd van productieprocessen
•	 ontwikkelen van nieuwe producten
•	 doen van geoptimaliseerde aanbiedingen
•	 detecteren van frauduleus gedrag voordat het de organisatie beïnvloedt

	Front Cover
	Inhoud
	1 Netwerken en netwerkorganisaties
	1.1 Netwerksamenleving
	1.2 Netwerken en netwerkorganisaties
	1.3 Platformen en platformorganisaties
	1.4 Informatie en netwerken
	Samenvatting

