
w

Onderzoeksrapport

Onderdeel van het publicatievierluik
Learning communities, 2018-2022
Menselijk kapitaal, de motor voor innovaties

Wat maakt dat
het werkt?

Learning com
m

unities 2018-2022 – m
enselijk kapitaal, de m

otor voor innovaties
O

nderzoeksrapport

 Deze publicatie uitgebracht vanuit de Human Capital
Roadmap 2016-2020 (actielijn: een leven lang ontwikkelen).
Het maakt onderdeel uit van een vierluik van publicaties.
Dit onder de noemer ‘Learning communities 2018-2022
– menselijk kapitaal, de motor voor innovaties’:

1. ‘Investeringsagenda - Learning communities:
Samen zetten we de volgende stap!’

2. ‘Onderzoeksagenda - Een uitwerking van
toekomstige onderzoeksvragen’

3. ‘Onderzoeksrapport - Wat maakt dat het werkt?’
4. ‘Regionale voorbeelden - Leren door te doen:

20 vernieuwende initiatieven uitgelicht’

061217_PBT_LLO_Onderzoeksrapport_Cover_170x240_CMYK.indd 1-3 13-06-17 16:56

Wat maakt dat
het werkt?

4

Voorwoord

Handel, innovatie en industrie. Het zijn gebieden waarin Nederland uitblinkt. Als klein land
spelen we er mee in de wereldtop. Door te investeren in de negen topsectoren1 - bedrijven en
onderzoekscentra waarin we wereldwijd uitblinken - behoudt Nederland die toppositie ook
in de toekomst. Een goedopgeleide, toekomstbehendige beroepsbevolking is daarvoor een
belangrijke voorwaarde. Elkaar snel opvolgende technologische en demografische ontwikkelen
maken de nood nog hoger om een volgende stap te zetten in ‘Een leven lang ontwikkelen’.

Samen met hun partners hebben de topsectoren de handschoen opgepakt2,
met het hoe als centrale kwestie: hoe gaan we een leven lang ontwikkelen
vormgeven in de komende jaren? Hoe ziet het toekomstbeeld eruit?

Doorlopende ontwikkeling in learning communities

Menselijk kapitaal is een sleutelfactor van het topsectorenbeleid. Niet alleen
sectoroverstijgende, generieke vaardigheden, maar ook specifieke skills
moeten blijvend aan ontwikkeling onderhevig zijn. Voor de topsectoren
staan learning communities (in allerlei vormen) centraal bij een leven lang
ontwikkelen. In deze gemeenschappen werken onderwijs, bedrijfsleven, de
overheid en andere publieke en private partners samen aan leren, werken en
innoveren.

Een integratie van de verschillende functies van leren - voorwaardelijk,
reactief en proactief - in deze gemeenschappen maakt dat ze tegelijkertijd
verschillende belangen dienen. Het kan dus gaan om leren om te kunnen
werken, leren om het werk te kunnen blijven doen óf leren om innovaties in
gang te zetten.

De learning communities zijn hybride. Er kan sprake zijn van zowel
formeel als informeel leren, een betere samenwerking tussen
onderwijs en bedrijfsleven, flexibelere onderwijssystemen, het
beter benutten van ICT-mogelijkheden enzovoorts. Maatwerk
staat centraal, evenals regionaal samenwerken. Tegelijkertijd blijft
landelijke coördinatie trouwens gewenst. Dit om te garanderen dat
betrokkenen maximaal van elkaars kennis kunnen profiteren.

5

6

Aan het toekomstbeeld van de learning communities, inclusief een investeringsplan en
onderzoeksagenda, hebben de topsectoren samengewerkt met vele betrokkenen: SEO
Economisch Onderzoek, een adviescommissie, een onderzoekscommissie, het bredere
betrokken netwerk (de ministeries van EZ, SZW en OCW; de onderzoeksorganen SIA,
NRO en SURF; SER, SEO, VNO-NCW en de onderwijskoepels) én twintig vernieuwende
scholingspilots. Deze pilots vormen het hart van het project. Het zijn regionale
initiatieven, rijp en groen, die pionieren op gebied van vernieuwende scholing. Ze vormen
de sleutel voor een nieuwe houding ten aanzien van een leven lang ontwikkelen.

Voor u ligt het onderzoeksrapport dat SEO Economisch Onderzoek, in opdracht
van de topsectoren, heeft opgeleverd. Het vormt een fundament: op basis
van dit rapport zijn de topsectoren samen met alle betrokkenen gekomen tot
hun visie op een leven lang ontwikkelen en de learning communities.
Achtereenvolgens behandelt dit rapport de stand van zaken van een leven lang
ontwikkelen in de topsectoren en in Nederland, factoren die de deelname aan een leven
lang ontwikkelen beïnvloeden, recente beleidsmatige acties en voorstellen, en ervaringen
uit de pilots. Voor welke obstakels bieden de pilots een oplossing en welke lessen kunnen
we eruit leren? Tot slot leest u de aanbevelingen van SEO Economisch Onderzoek.

Hoe kan een leven lang ontwikkelen in de topsectoren vormgegeven worden
en met welke aspecten dient daarbij rekening te worden gehouden?

Laat u inspireren!

7

8

Inhoudsopgave

Samenvatting: conclusies en belangrijkste aanbevelingen	 10

1 	 Doel en urgentie	 16
1.1 	 Waarom dit rapport?	 18
1.2 	 Waarom is een doorbraak nodig?	 19

2 	 Een leven lang ontwikkelen in de topsectoren	 22
2.1 	 Gezamenlijke inzet vanuit de topsectoren	 24
2.2 	 Drie functies van leren in de topsectoren	 25

3 	 Een leven lang ontwikkelen in Nederland	 28

4 	 Factoren die de deelname aan een leven lang ontwikkelen beïnvloeden	 32
4.1 	 Bereidheid om te ontwikkelen	 34
4.2 	 Mogelijkheden om te kunnen ontwikkelen	 35

5 	 Recente acties en voorstellen	 42

6 	 Ervaringen uit de pilots	 50
6.1 	 Problemen waar pilots een oplossing voor bieden	 55
6.1.1 	 Aansluiting onderwijs en arbeidsmarkt studenten en werkenden	 57
6.1.2 	 Financiële prikkels en laag rendement van (traditionele) leervormen	 60
6.1.3 	 Motivatie	 61
6.1.4	 Beperkte kennisdeling	 61
6.1.5 	 Netwerk: urgentie, bewustzijn en oplossen informatielacunes	 63
6.1.6 	 Lage instroomaantallen	 64
6.2 	 Geleerde lessen	 64
6.2.1 	 Samenwerking bedrijfsleven en onderwijs: relatief moeizaam	 65
6.2.2 	 Onderwijssysteem: van inflexibel naar permeabel	 67
6.2.3	 ICT: uitbreiden en benutten onlinemogelijkheden	 67

7 	 Aanbevelingen: learning communities als stevige basis	 68

9

Samenvatting:
conclusies en
belangrijkste
aanbevelingen

Samenvatting: conclusies en
belangrijkste aanbevelingen

Dit onderzoeksrapport schetst 1) een beeld van de stand van zaken van een
leven lang ontwikkelen in Nederland, 2) de problemen die ervoor zorgen
dat er nu waarschijnlijk niet optimaal wordt geïnvesteerd in de duurzame
inzetbaarheid van ons menselijk kapitaal, 3) de voorstellen en acties op
landelijk en sectoroverstijgend niveau om een leven lang ontwikkelen in
Nederland te stimuleren, en 4) ervaringen en lessen uit door de topsectoren
aangedragen pilots die ieder op hun eigen manier werken aan condities
en prikkels om te blijven leren en ontwikkelen. Vooral de pilots en de
eerste lessen daaruit bieden concrete aanknopingspunten voor het verder
op de kaart zetten van een leven lang ontwikkelen in Nederland.

Puntsgewijs zijn dit de belangrijkste conclusies
en aanbevelingen van dit onderzoeksrapport:

•	� Nederland scoort internationaal relatief goed op deelname aan een leven lang
ontwikkelen. Toch zijn er nog flinke verbeteringen mogelijk. Groepen op de
arbeidsmarkt die het meest profijt zouden kunnen hebben van een investering in
hun kennis en vaardigheden, nemen het minst deel aan leeractiviteiten. In deze
groep vallen bijvoorbeeld werklozen, middelbaar en lager opgeleiden, 45- en
met name 55-plussers, zelfstandigen en mensen met een tijdelijk contract.

•	� Het grote aantal recente voorstellen en acties om een leven lang ontwikkelen in
Nederland te versterken, laat zien dat er nog veel werk verzet moet worden. De
rode lijn in al deze rapporten en adviezen is dat er geen one-size-fits-all benadering
bestaat, maar dat er behoefte is aan een ontwikkelstructuur waarin mensen via
maatwerk hun eigen pad kunnen volgen en waarin werkgevers hun wensen ‘kwijt
kunnen’. Dat maakt een leven lang ontwikkelen tot een complex vraagstuk.

•	� Om een leven lang ontwikkelen te versterken, moeten mensen bereid zijn om te leren
en tevens de mogelijkheden hebben om aan leren deel te nemen. Bereidheid wordt
bijvoorbeeld bepaald door financiële prikkels, individuele voorkeuren en initiële
leerervaringen. Mogelijkheden om te leren zijn afhankelijk van het vermogen om
te leren, het type beroep en de werkomgeving, informatievoorziening, financiële
middelen en de aansluiting van het onderwijs op de vraag van zowel werkgevers als

12

werknemers. Ook het creëren van een leercultuur speelt een rol, waarbij de norm
zou moeten zijn dat ‘investeren in leren’ normaal is. Er zijn altijd diverse stakeholders
betrokken bij een leerproces, en daardoor zullen maatregelen om een leven lang
ontwikkelen te stimuleren pas werken als álle betrokken partijen er baat bij hebben.

•	� Er zijn verschillende landelijke en sectoroverstijgende voorstellen en acties geweest
om een leven lang ontwikkelen te stimuleren. Het gaat hierbij voornamelijk over
de mogelijkheden om de financiering van de grond te krijgen, het op verschillende
manieren verhogen van de motivatie, het stimuleren van een leercultuur onder de
Nederlandse (beroeps)bevolking, het beter laten aansluiten van het onderwijs op de
vraag in de markt, en de mogelijkheden die ICT-toepassingen kunnen bieden om op
een effectieve en efficiënte manier de verschillende vormen van leren te stimuleren.

•	� Het leren in de topsectoren heeft drie functies:
	 1.	� Voorwaardelijk leren: het leren voor diploma’s om volwaardig deel

te kunnen nemen aan de arbeidsmarkt (en maatschappij);
	 2.	� Reactief leren: het aanleren van benodigde nieuwe vaardigheden

om een beroep/functie te kunnen blijven uitoefenen;
	 3.	 Proactief leren: het leren tijdens het proces van innovaties, initiëren en uitwerken.

•	� V�oor de topsectoren zijn alle drie deze functies van leren van belang. Ze genereren
	� voldoende instroom (1) en zorgen dat werkenden over up-to-date kennis en vaardigheden

beschikken om hun werk te kunnen blijven doen (2). Vooral het proactieve leren
is een belangrijke factor om als topsectoren te kunnen innoveren en groeien.

•	� In een aantal van de twintig pilots komen verschillende functies
van leren (voorwaardelijk, reactief, proactief) samen.

•	� De pilots werken aan één of meer van de volgende zeven
categorieën van problemen/condities en prikkels:

	 1.	� De aansluiting van het onderwijs (studenten) op de arbeidsmarkt. Deze
categorie bevat mogelijke aanknopingspunten om studenten in het
initieel beroepsonderwijs beter voor te bereiden op de praktijk.

	 2.	� De aansluiting van onderwijs en arbeidsmarkt bij
werkenden. Dit gaat om bij-, na- of omscholing.

	 3.	 Financiële prikkels en laag rendement van huidige (traditionele) leervormen.

‘Een leven lang ontwikkelen: het kan nog beter in Nederland’

13

4.	 Motivatieproblemen van werkenden 	
	 om (in bepaalde vormen) te leren.
5.	 Beperkte kennisdeling tussen werkenden.
6.	� Informatielacunes over een leven lang

ontwikkelen en het verhogen van
urgentie en bewustzijn op dit vlak.
Pilots in deze categorie hebben de rol
van adviseur of aanjager bij bedrijven.

7.	 Lage instroomaantallen.

•	� Oplossingen die sommige pilots3 bieden om
de deelname aan een leven lang ontwikkelen
te versterken, zijn bijvoorbeeld het
gebruikmaken van hybride leeromgevingen,
afstudeerstages rondom complexe
vraagstukken, ICT-toepassingen als virtuele
werkelijkheid, werkplekleren, organisaties
die bedrijven adviseren over een leven lang
ontwikkelen, en mentorprogramma’s.

•	� Landelijk en sectoroverstijgend werken
de pilots aan prikkels en condities om
mensen in beweging te krijgen en zich te
laten ontwikkelen. Het gaat om financiële
prikkels, meer maatwerk in het aanbod via
modularisering, het uitwisselen van ‘good
practices’ en het gebruik van verschillende
leervormen met behulp van ICT. Iedere
maatregel is geënt op een eigen doelgroep.
Maatwerk lijkt nodig om (groepen van)
mensen in beweging te krijgen.

•	� De geleerde lessen uit de pilots laten
onder andere zien dat de samenwerking
tussen bedrijfsleven en onderwijs in
de pilots belangrijk is en soms relatief
moeizaam verloopt. Dit is het gevolg van
onjuiste beeldvorming, cultuurverschillen
en het ontbreken van een meerwaarde
voor alle betrokken partijen. Voor
een succesvolle samenwerking is

‘Juist groepen
die het nodig
hebben, profiteren
nog te weinig’

14

het daarom van belang dat de meerwaarde voor alle partijen wordt gezocht en
benoemd. Daarnaast komt het de samenwerking ten goede wanneer die bestaat
uit het realiseren van innovaties. Ook het ter beschikking hebben van een fysieke
locatie, gedeeld eigenaarschap en inzicht in de leercultuur van bedrijven zijn
factoren die kunnen bijdragen aan succes. Andere aanbevelingen uit de pilots
zijn het instellen van een permeabel curriculum en het gebruikmaken van online
mogelijkheden, zeker wanneer de fysieke mogelijkheden beperkt zijn.

•	� In hun zoektocht naar een infrastructuur om vraag en aanbod op een effectieve
en efficiënte wijze samen te brengen, staan voor de topsectoren learning
communities centraal. In deze regionale gemeenschappen werken het bedrijfsleven,
het onderwijs en andere partners samen aan leren, werken en innoveren.

�	� Het regionaal organiseren van de gemeenschappen is begrijpelijk vanuit het oogpunt
van de beperkte mobiliteit van arbeid, de geografische spreiding van sectoren en
de skill-gerelateerdheid tussen en binnen de topsectoren. Door de drie functies
van leren (voorwaardelijk, reactief en proactief) in de learning communities zoveel
mogelijk te integreren, kunnen zij tegelijkertijd verschillende belangen dienen. Naast
het genereren van voldoende goed opgeleide mensen en het zorgen dat werkenden
over up-to-date kennis en vaardigheden blijven beschikken om hun werk te kunnen
doen, draagt het leren over innovaties bij aan de groei van de topsectoren.

‘Pilots krijgen mensen in beweging’

•	� De pilots geven geen algemeen antwoord op de vraag hoe het leren in de topsectoren
vormgegeven zou moeten worden. Wel is het verstandig om bij het invullen van een
leven lang ontwikkelen in de topsectoren de ervaringen uit de pilots mee te nemen. Een
effectief beleid ten aanzien van een leven lang ontwikkelen houdt bovendien rekening
met alle (overige) bepalende factoren (en actoren) die in dit rapport aan de orde komen.

•	� De hoofdaanbeveling van dit rapport luidt om regionale learning communities
waarin verschillende belangen van leren samenkomen, verder te ontwikkelen.
Om die gemeenschappen te laten slagen, dient bij de vormgeving ervan rekening
gehouden te worden met zoveel mogelijk factoren die de deelname aan een leven
lang ontwikkelen beïnvloeden. Aangezien de samenwerking tussen bedrijfsleven en
onderwijs een kernonderdeel vormt van de learning communities, dient specifieke
aandacht uit te gaan naar het creëren en duidelijk maken van de meerwaarde
voor alle betrokken partijen, en het tegengaan van cultuurverschillen en onjuiste
beeldvorming. Tevens blijft landelijke coördinatie van de communities gewenst.

15

1
Doel en urgentie

1 Doel en urgentie

1.1 Waarom dit rapport?

In het huidige debat rondom een leven lang ontwikkelen gaat veel aandacht uit naar het belang
van het versterken van een leven lang ontwikkelen, maar er wordt nog gezocht naar de manier
waarop dit moet gebeuren. De topsectoren richten zich bij voorkeur op deze ‘hoe-vraag’: hoe
zorgen we dat mensen zich een leven lang blijven ontwikkelen, zodat het (regionale) aanbod van
kennis en vaardigheden op sterkte blijft en economische clusters in de regio kunnen groeien?
Om de deelname aan een leven lang ontwikkelen te stimuleren, is het noodzakelijk om
inzicht te krijgen in de condities en prikkels die zorgen dat mensen willen, kunnen en mogen
leren. Door middel van een literatuurstudie licht dit rapport deze condities en prikkels
toe. Tevens gaan we in op enkele recente acties en voorstellen voor het vergroten van de
deelname aan een leven lang ontwikkelen in Nederland. Daarnaast gebruikt dit rapport
informatie uit de twintig eerder aangestipte pilots vanuit de topsectoren, die ieder op hun
eigen manier werken aan condities en prikkels voor mensen om te kunnen en blijven leren.
Op basis van bovengenoemde input doet dit onderzoeksrapport tot slot een aanbeveling
over de manier waarop een leven lang ontwikkelen in de topsectoren vormgegeven zou
kunnen worden en wat daarvoor nodig is. De centrale vraagstelling van dit rapport luidt:

Hoe kan een leven lang ontwikkelen in de topsectoren worden vormgegeven?

Om deze vraag te beantwoorden geven we achtereenvolgens
antwoord op de volgende deelvragen:

1.	� Wat is de huidige deelname aan een leven lang ontwikkelen (in Nederland),
	 en in hoeverre verschilt deze voor bepaalde groepen op de arbeidsmarkt?
	 Welke voorbeelden zijn hier illustratief voor?
2.	� Welke condities en prikkels beïnvloeden de deelname aan een leven lang ontwikkelen?

Welke infrastructuur en randvoorwaarden zijn nodig om kenniscirculatie te faciliteren?
3.	� Met welke recente voorstellen en acties trachten partijen een leven lang ontwikkelen

in Nederland te stimuleren? Wat zijn belemmeringen en bouwstenen?
4.	� Op welke manier geven de pilots vorm aan een leven lang ontwikkelen in

de topsectoren? Op welke wijze kunnen de topsectoren bijdragen?

Gebruikmakend van de antwoorden op de deelvragen doen wij in dit rapport een aanbeveling
over de wijze waarop een leven lang ontwikkelen in de topsectoren vorm gegeven zou kunnen
worden. We gaan vooral in op de aspecten waarmee daarbij rekening moet worden gehouden.
In de actielijn Een leven lang ontwikkelen van de topsectoren is de periode van het beroeps-

18

en wetenschappelijk onderwijs tot aan de pensionering het uitgangspunt. Het basis- en
voortgezet onderwijs vormen weliswaar een belangrijke, zelfs onmisbare pijler, maar blijven
in deze actielijn buiten beschouwing. Ontwikkelen en leren kan zowel formeel, in opleidingen,
cursussen en trainingen, als informeel, in praktijksituaties, gestalte krijgen. Het erkennen
van in de praktijk opgedane vaardigheden en kennis is een belangrijk aandachtspunt.

1.2 Waarom is een doorbraak nodig?

Duurzame inzetbaarheid van human capital is niet vanzelfsprekend.

Aan de vraagzijde van de arbeidsmarkt zet een aantal ontwikkelingen die inzetbaarheid onder
druk. De toepassing van recente vormen van technologische verandering, zoals robotisering,
automatisering en digitalisering, zorgen voor een inhoudelijke verandering van taken
binnen beroepen en een krimp in de werkgelegenheid of zelfs het verdwijnen van een aantal
beroepen. Er ontstaan ook nieuwe beroepen en nieuwe werkgelegenheid in zowel oude als
nieuwe economische sectoren. Nieuwe technologieën leiden ertoe dat sommige bestaande
verdienmodellen verouderen en andere nieuwe verdienmodellen ontwikkeld worden4. Als
gevolg van ICT blijft globalisering zich verder uitbreiden en worden productieprocessen
bijvoorbeeld opgedeeld in specialistische activiteiten die overal ter wereld kunnen worden
uitgevoerd. Niet alleen worden activiteiten verplaatst naar het buitenland,5 ook de onderlinge
afhankelijkheid binnen de waardeketen groeit vaak door de specialisatie van productie.

Ook aan de aanbodzijde van de arbeidsmarkt zijn veranderingen gaande. Demografische
veranderingen leiden tot een gewijzigde samenstelling van de beroepsbevolking en een
andere vraag naar producten en diensten6. De meest in het oog springende veranderingen
zijn de vergrijzende (beroeps)bevolking die andere goederen en diensten vraagt dan
een samenleving met veel jongeren, de noodzaak om langer door te werken om de
pensioenvoorzieningen op peil te houden en de nog steeds toenemende participatie van
het onbenutte potentieel van vrouwen en personen met een immigratieachtergrond op
de arbeidsmarkt7. Ook zijn de voorkeuren van werkenden en van bedrijven veranderd.
Allebei willen ze graag meer flexibiliteit, meer vrijheid en het voeren van hun eigen regie.

Een deel van de bestaande kennis en vaardigheden veroudert. Grofweg zijn er twee typen
kennisveroudering te onderscheiden8. Interne kennisveroudering, die optreedt als gevolg van
ziekte en ouderdom, of wanneer bepaalde vaardigheden onvoldoende worden gebruikt. En
externe kennisveroudering, doordat de waarde van bepaalde vaardigheden wordt beïnvloed
door externe ontwikkelingen. Technologische en organisatorische innovaties stellen nieuwe

‘Wat zorgt dat mensen willen, kunnen en mogen leren?’

19

20

eisen aan de kennis en vaardigheden van werknemers. Als gevolg van nieuwe technologie op
de werkvloer kunnen vaardigheden die vervangbaar zijn al snel minder waard worden, terwijl
complementaire vaardigheden (die juist van pas komen bij het werken met nieuwe technologie)
in waarde stijgen. Tevens leiden verschuivingen in de vraag naar producten, investeringen,
overheidsuitgaven en internationale handel tot veranderingen in de sectorale werkgelegenheid,
en bestaat er kans op waardevermindering en -vermeerdering van sectorspecifieke kennis.

Bovengenoemde ontwikkelingen zijn niet nieuw, maar hun tempo lijkt de laatste jaren toe te
nemen. Ook betreffen ze mogelijk andere groepen dan voorheen, zoals middelbaar- en zelfs
hoogopgeleiden9. Technologie neemt namelijk een aantal taken over, waardoor de werknemer
minder of andere taken overhoudt, maar (bijvoorbeeld) wel de machine moet bedienen. Zulk
soort vervangingen vinden bijvoorbeeld plaats als de kosten van robots lager zijn dan die
van de werknemer en de werknemer in staat is de technologie te gebruiken. De prijs van het
product of de dienst daalt vervolgens, waardoor de vraag toeneemt. Het is dus niet meteen
duidelijk wat het effect op de werkgelegenheid is, omdat stijgende productiviteit en dalende
prijzen tegengestelde effecten op de vraag naar arbeid hebben. Ten tweede kan sprake zijn van
complementariteit tussen mens en machine (door samenwerking). Mogelijkheden die eerder
niet in zicht waren worden dan benut, waardoor een betere kwaliteit van bestaande producten
en diensten wordt geleverd of nieuwe producten en diensten ontstaan. Mens en machine vullen
elkaar aan en er kan meer werkgelegenheid ontstaan.

Op dit moment lijkt de arbeidsmarkt zich in een aanpassingsproces te bevinden met een
neerwaartse dynamiek in het midden van de loonverdeling en in mindere mate aan de
onderkant10. Dit betekent niet dat er geen hoop is. Integendeel, nieuwe technologie verhoogt
de productiviteit en gaat samen met een toename van de werkgelegenheid. In tijden waarin
de opbrengsten van (hoger) onderwijs stijgen, is het echter zaak om alles op alles te zetten om
mensen zo goed mogelijk op te leiden om de nieuwe mogelijkheden te kunnen aangrijpen voor
een succesvolle carrière.

Samenvattend:
Dit rapport geeft antwoord op de centrale vraagstelling ‘Hoe kan een leven lang
ontwikkelen in de topsectoren worden vormgegeven?’ Ondanks de uitgebreide aandacht
voor het onderwerp is het antwoord op de ‘hoe-vraag’ tot nu toe namelijk vrij onduidelijk
gebleven. Via een schets van de huidige situatie, de reeds genomen maatregelen en
recente pilots leidt dit rapport naar diverse aanbevelingen. Een doorbraak op het
gebied van een leven lang ontwikkelen is nodig omdat de arbeidsmarkt verandert en
de inzet human capital daarbinnen ook. Gezien het belang van blijvende inzetbaarheid
van menselijk kapitaal voor de topsectoren moet nu alles op alles worden gezet om die
inzetbaarheid voor de toekomst te garanderen. Een leven lang ontwikkelen speelt
daarbij een essentiële rol.

21

2
Een leven lang
ontwikkelen in
de topsectoren

2 Een leven lang
ontwikkelen in de
topsectoren

2.1 Gezamenlijke inzet vanuit de topsectoren

In de topsectoren werken bedrijfsleven, overheid en kennisinstellingen
samen aan innovatie om economische groei te realiseren en om
maatschappelijke uitdagingen op te pakken. Innovatie is mensenwerk,
dat van de grond kan komen als creativiteit, ervaring, lef en kennis
aanwezig zijn. Voor de topsectoren is menselijk kapitaal daarom
een belangrijke succesfactor om te kunnen blijven groeien en
innoveren. Het vergroten en behouden van menselijk kapitaal is
dan ook een essentieel onderdeel van het topsectorenbeleid.

De gezamenlijk opgestelde Human Capital Roadmap Topsectoren
2016-2020 (2016) bevat een viertal actielijnen om te borgen dat
het benodigde menselijk kapitaal beschikbaar is, nu en voor
de komende jaren. Actielijn 2 behelst het ontwikkelen van een
gedeelde visie en onderzoeksagenda gericht op een leven lang
ontwikkelen, waarvan het belang door alle stakeholders binnen
de topsectoren wordt onderschreven. Huidige en toekomstige
ontwikkelingen binnen de topsectoren vergroten het belang van
een effectief beleid ten aanzien van een leven lang ontwikkelen.

Dit geldt zowel voor de vraag naar (sector)specifieke vaardigheden
als naar meer generieke vaardigheden. Zo leidt de transitie van
fossiele brandstoffen naar duurzame energie tot grote inhoudelijke
veranderingen van beroepen in de energiesector, die vragen
om specifieke investeringen in kennis en vaardigheden.

Andere voorbeelden van meer generieke vaardigheden
die aan belang toenemen zijn creativiteit, het vermogen
om samen te werken, probleemoplossend denken en het
snel eigen kunnen maken van nieuwe technologieën.

Daarnaast is het gemeenschappelijk optrekken nuttig met
het oog op de hoge mate van ‘skill-gerelateerdheid’ binnen

‘Een grote skill-
gerelateerdheid

- sectoren die
eenzelfde soort

specifieke of
generieke kennis
en vaardigheden
vereisen - maakt

samenwerken
tussen sectoren

nuttig’

24

de topsectoren11. Daarbij hebben we het over sectoren die eenzelfde soort specifieke
of generieke kennis en vaardigheden vereisen. Zo heeft de energietransitie niet enkel
invloed op de vereiste specifieke kennis en vaardigheden binnen de energiesector, maar
ook binnen sectoren als logistiek (o.a. brandstofgebruik), water (o.a. getijde-energie)
of chemie (o.a. biobased economy). Een groot aanbod van intersectoraal waardevolle
kennis en vaardigheden vergroot niet enkel de weerbaarheid en inzetbaarheid van
mensen, maar leidt tegelijkertijd tot meer innovatiemogelijkheden vanwege een
toegenomen potentieel voor kennisuitwisseling tussen gerelateerde bedrijfstakken.

‘Menselijk kapitaal is een belangrijke succesfactor
om te kunnen blijven innoveren’

Tegelijkertijd zijn vraag en aanbod van kennis en vaardigheden, als gevolg van de
beperkte mobiliteit van arbeid en de geografische spreiding van sectoren, afhankelijk
van regionale investeringen. Naast samenwerking op landelijk niveau is daarom ook
regionale afstemming gewenst. Een ruim aanbod van intersectoraal nuttige kennis
en vaardigheden in de regio biedt kansen voor opkomende sectoren en versterkt de
positie van bestaande sectoren die veel werkgelegenheid bieden. Het is van belang
dat de transitie ook goed wordt begeleid. Werkenden zijn op die manier inzetbaar in
verschillende (skill-gerelateerde) bedrijfstakken en de kans op werkloosheid neemt af.

2.2 Drie functies van leren in de topsectoren

Zoals we hiervoor al aanstipten, heeft het leren in de topsectoren drie functies:12

1.	� Het leren als voorwaardelijk proces betreft het behalen van de benodigde minimumeisen
om volwaardig deel te kunnen nemen aan de arbeidsmarkt (en maatschappij), afhankelijk
van sector en beroep. Hier zullen vooral studenten voor kiezen, maar ook werkenden
die werkloos (dreigen te) raken en een nieuw vak moeten leren of zich willen omscholen
tot een aantrekkelijkere loopbaan. Ook vindt deze vorm plaats bij werkenden wanneer
ze bijvoorbeeld kwalificaties moeten onderhouden en uitbouwen voor hun beroep.

2.	� Daarnaast kan reactief leren onderscheiden worden: het leren om te voldoen
aan (snelle) sociaal-culturele, technologische en economische veranderingen.
Bij economische factoren gaat het daarbij om het aanleren van nieuwe
vaardigheden om het beroep of de functie te kunnen (blijven) uitoefenen.

3.	� Proactief leren is juist gericht op het vooraf inspelen op zaken en het in
gang zetten van nieuwe ontwikkelingen en innovaties. Het leren is daarin
geen antwoord op ontwikkelingen zoals in het reactieve proces, maar juist
een onderdeel van het proces van innovaties initiëren en uitwerken.

25

Voor de topsectoren zijn alle drie de functies van leren van belang. Naast het genereren
van voldoende instroom en het zorgen dat werkenden over up-to-date kennis en
vaardigheden beschikken om hun werk te kunnen blijven doen, is de derde vorm,
proactief leren, essentieel om als topsectoren te kunnen innoveren en groeien.

Learning communities in allerlei vormen staan voor de topsectoren centraal bij een leven
lang ontwikkelen of permanent ontwikkelen. Dat zijn gemeenschappen - naar gelang
het thema regionaal en/of nationaal - waarin onderwijs, bedrijfsleven, de overheid en
andere publieke en private partners samenwerken aan leren, werken en innoveren.
Door een integratie van de verschillende functies van leren in deze gemeenschappen,
dienen ze tegelijkertijd diverse belangen: leren om te werken, leren om bij te blijven,
en het belang van innovatie. Kortom: de vraag naar kennis en vaardigheden en
het aanbod komen hier samen. Landelijke coördinatie blijft hierbij gewenst.

26

Samenvattend:
Menselijk kapitaal is een sleutelfactor van het topsectorenbeleid. Daarbij is een leven
lang ontwikkelen essentieel. Niet alleen sectoroverstijgende, generieke vaardigheden,
maar ook specifieke skills moeten blijvend aan ontwikkeling onderhevig zijn. Samen
optrekken als sectoren is nuttig om van elkaar te kunnen leren en elkaar te kunnen
helpen. In learning communities, gemeenschappen waarin onderwijs, het bedrijfsleven,
de overheid en andere partners samenwerken aan leren, werken en innoveren, kunnen
allerlei betrokkenen samen werken aan zowel voorwaardelijk als reactief en proactief
leren. Hierbij ligt de nadruk op regionaal samenwerken, maar is landelijke coördinatie
wenselijk.

‘Learning communities
staan aan de basis
van een leven
lang ontwikkelen’

27

3
Een leven lang
ontwikkelen
in Nederland

3 Een leven lang ontwikkelen
in Nederland

In dit hoofdstuk schetsen we de huidige stand van zaken van de deelname
aan een leven lang ontwikkelen in Nederland, en de verschillen in deelname
tussen verschillende groepen op de arbeidsmarkt. Dit hoofdstuk vormt als
het ware een inleiding voor hoofdstuk 4, waarin de condities en prikkels
aan bod komen die de (verschillen in) deelname kunnen verklaren.

Internationaal gezien scoort Nederland goed als het gaat om (formele vormen van) een leven
lang ontwikkelen13, ook al is de deelname van werkenden aan opleidingen, cursussen en
trainingen het laatste decennium vrij constant gebleven14,15. Het aantal uren dat werkenden
besteden aan informeel leren nam af tussen 2004 en 2010, maar is sindsdien weer toegenomen.
Het is niet duidelijk waar dat precies aan ligt en in hoeverre conjunctuur en/of beleid er invloed
op hebben gehad.

Aan informeel leren wordt meer tijd besteed dan aan het volgen van cursussen of
trainingen. Toch lijkt het leerrendement van beide leervormen hetzelfde16. Informeel
leren vormt de grootste bron van kennisvergaring, maar er zijn ook aanwijzingen
voor een positieve wisselwerking tussen informeel en formeel leren17,18.

Juist de groepen die het leren het hardst nodig hebben, nemen er het minst aan deel. Zo blijkt
op basis van recente empirische gegevens dat hoogopgeleiden nog altijd vaker deelnemen aan
zowel formele als informele scholing dan middelbaar- en laagopgeleiden19,20. Dit is enerzijds
opvallend: op de arbeidsmarkt lijkt de impact van technologische verandering in het voordeel
van hoogopgeleiden te werken21. Anderzijds is het ook logisch, omdat hogeropgeleiden meer
kapitaal te verliezen hebben en een prikkel hebben om hun investeringen te gelde te maken.
Ook leren zij over het algemeen gemakkelijker en hebben ze vaker positieve leerervaringen.

‘Nederland scoort goed op een leven lang ontwikkelen’

Daarnaast komt naar voren dat 45- en voornamelijk 55-plussers nog altijd minder tijd
besteden aan leren dan werkenden tussen de 25 en 45 jaar. Oudere werknemers zijn
tegelijkertijd – in vergelijking met jongeren – vaker werkzaam in sectoren of in beroepen
waar de voortschrijdende technologie een relatief grote impact heeft, waardoor (om)
scholing voor hen urgenter is geworden dan in het verleden het geval was22.

30

Werklozen volgen minder formele scholing dan de werkzame beroepsbevolking23,
en zelfstandigen en werknemers met een tijdelijk contract zonder uitzicht op een
vast dienstverband volgen minder cursussen en training dan werknemers met een
vast contract24,25. Wel doen zelfstandigen vaker aan zelfstudie, wellicht ter compensatie
van de geringe hoeveelheid formele scholing. Een reden hiervoor kan zijn dat zelfstandigen
het zich financieel niet kunnen veroorloven om formele leertrajecten te combineren
met hun werk. Juist voor zelfstandigen is dit echter van belang om aantrekkelijk te blijven
voor het verkrijgen van nieuwe opdrachten en nieuwe betrekkingen.

Samenvattend:
Nederland scoort internationaal gezien goed als het gaat om de deelname aan een
leven lang ontwikkelen. Ondanks dat neemt de deelname van werkenden aan
cursussen en trainingen niet verder toe.
Daarnaast nemen groepen op de arbeidsmarkt die het meest profijt zouden kunnen
hebben van een investering in hun kennis en vaardigheden juist het minst deel aan
leeractiviteiten. We hebben het dan over werklozen, middelbaar en lager opgeleiden,
45- en met name 55-plussers, zelfstandigen en mensen met een tijdelijk contract.

‘Betrek juist ook middelbaar- en lager opgeleiden,
werklozen, 55-plussers en zelfstandigen bij het leerproces’

31

4
Factoren die
de deelname
aan een leven
lang ontwikkelen
beïnvloeden

4 Factoren die de deelname aan een
leven lang ontwikkelen beïnvloeden

Een aantal condities en prikkels beïnvloedt de deelname aan een leven lang
ontwikkelen. We vatten ze in dit hoofdstuk samen door de twee kanten van de
markt te bespreken aan de hand van de beschikbare literatuur. Aan de aanbodzijde
van de arbeidsmarkt moet bereidheid bestaan om te investeren in leren, terwijl de
vraagzijde van de markt mogelijkheden moet bieden om het leren te stimuleren.

4.1 Bereidheid om te ontwikkelen

Om de deelname aan een leven lang ontwikkelen te vergroten, hebben we inzicht
nodig in de factoren die daaraan ten grondslag liggen. Kenmerkend aan een leerproces
is dat er altijd diverse partijen bij betrokken zijn. En die verschillende stakeholders
hebben uiteraard verschillende belangen. Stakeholders zijn onder meer het individu,
ondernemers en werkgeversorganisaties, (regionale) overheden, particuliere en publieke
onderwijsinstellingen en overige aanbieders van cursussen en trainingen. Een succesvol
beleid ten aanzien van een leven lang ontwikkelen houdt rekening met al die verschillende
partijen en met hun diverse belangen. Met andere woorden: maatregelen om een
leven lang ontwikkelen te stimuleren werken pas als alle betrokken partijen er baat bij
hebben, zoals we ook later in de volgende hoofdstukken laten zien. In dit hoofdstuk en
het volgende hoofdstuk komen de belangen van verschillende partijen aan bod.

De bereidheid van een individu om te leren heeft ten eerste te maken met individuele
voorkeuren en motivatie. Het deelnemen aan (met name formele vormen van) leren kost tijd en
geld. De motivatie neemt toe als de opbrengsten van de inspanningen hoger zijn of wanneer het
leren plaatsvindt in een aantrekkelijke en veilige omgeving. Waardering en vertrouwen spelen
daarbij een grote rol. Als de opbrengsten van leren of scholing daarentegen niet of nauwelijks
opwegen tegen de kosten, zullen individuen weinig bereidheid voelen om te investeren.

In die zin is het niet verrassend dat ouderen gemiddeld gezien minder deelnemen aan
scholing dan jongeren, aangezien zij minder jaren ‘te gaan’ hebben op de arbeidsmarkt en
dus een kortere periode om hun opgedane kennis en vaardigheden te laten renderen26. Ook
zullen werkenden met een sterk beschermde positie op de arbeidsmarkt minder financiële
noodzaak ervaren om te investeren in scholing dan werkenden met een wat meer onzekere
positie, zoals mensen met een tijdelijke baan of zelfstandigen. Daarnaast zullen werkenden
die relatief risicomijdend zijn mogelijk minder investeren in hun menselijk kapitaal omdat
het mogelijk moeilijk te gelde is te maken. Tevens zullen mensen die vooral gericht zijn op

34

de korte termijn minder investeren in hun langetermijn inzetbaarheid, en hebben mensen
met een behoefte aan vrije tijd minder de neiging aan scholingstrajecten deel te nemen.
Ook wanneer de opbrengsten van het leren wel opwegen tegen de investeringen in
tijd en geld, kan het voorkomen dat er te weinig of zelfs geen investering in scholing
plaatsvindt27. Ten eerste is het toekomstige rendement soms erg onzeker, terwijl er wel
vooraf moet worden geïnvesteerd. Voor formele opleidingen zal dit meer spelen dan
voor kortdurende cursussen en trainingen. Ten tweede blijkt uit de gedragseconomie dat
mensen zich tijdsinconsistent gedragen of doen aan kortetermijndenken. Dit leidt ertoe
dat toekomstige opbrengsten voorafgaand aan de scholing te laag worden gewaardeerd,
waardoor mensen niet aan de scholing zullen beginnen, terwijl het wel nuttig zou zijn. Vaak
krijgen ze daar later dan ook spijt van. Een derde reden om niet aan scholing deel te nemen
terwijl men wel baat heeft bij nieuwe vaardigheden, zijn hoge psychische kosten of een
leeraversie. Het aanleren van nieuwe kennis en vaardigheden kan veel moeite kosten.

‘Houd rekening met alle betrokken partijen en hun belangen!’

Onderzoek wijst uit dat werkende laagopgeleiden bij eenzelfde leerrendement minder
bereid zijn om formele scholing te volgen dan hoogopgeleiden28. Naast een mindere mate
van toekomstoriëntatie bij laagopgeleiden, risicomijdend gedrag, meer nood aan vrije
tijd en minder het idee van het kunnen sturen van de eigen carrière, zorgt bij hen ook de
angst voor examens voor minder bereidheid om te leren. Leeraversie door examenangst
vindt waarschijnlijk grotendeels haar oorsprong in de initiële leerfase. Die stelling sluit
aan bij empirisch onderzoek dat een negatieve relatie legt tussen een sterke examen- en
toetscultuur tijdens de schoolgaande fase en de motivatie om te leren29,30, en bij onderzoek
waaruit blijkt dat de kans om het leren op latere leeftijd weer op te pakken, lager is
wanneer men negatieve onderwijs- en leerervaringen in de initiële onderwijsfase heeft
opgedaan31. Een recente empirische studie verklaart een lage deelname van laagopgeleiden
aan trainingen grotendeels vanuit een lage opleidingsintentie32. Die lage intentie komt op
haar beurt voort uit een negatieve houding ten aanzien van opleiding en scholing en een
beperkt vertrouwen in het succesvol kunnen afronden van een training. Het verhogen van
trainingsdeelname zelf heeft geen invloed op dat vertrouwen, positieve leerervaringen wel.

4.2 Mogelijkheden om te kunnen ontwikkelen

Naast de vraag tot leren dient er ook aanbod te zijn om in die behoefte te voorzien.
Als mensen willen leren, maar daartoe zelf niet in staat zijn, wanneer hun werk
het niet toelaat, het onderwijsaanbod of de vorm van het leren niet aansluit op de
behoefte, of wanneer zij niet over de middelen beschikken om aan leren deel te

35

nemen, komt het leven lang ontwikkelen alsnog niet van de grond. Die situaties
leiden niet alleen tot kosten voor het individu, maar ook voor de maatschappij.

Leren als vaardigheid
Ten eerste is leren op zich al een vaardigheid. Mensen die niet veel opleiding hebben
genoten en er niet op voorbereid zijn om door te leren, zullen minder leervermogen hebben
ontwikkeld33. Laagopgeleide ouderen die enkel zijn voorbereid op een specifiek beroep en
vroeg aan het werk zijn gegaan, hebben in dat opzicht waarschijnlijk de meeste moeite om
het leren op te pakken. ICT-toepassingen in het onderwijs kunnen gepersonaliseerd leren
mogelijk maken (zie volgende hoofdstuk), maar vereisen wel digitale vaardigheden van
de lerende (en de docent). Nederland scoort internationaal goed als het gaat om digitale
vaardigheden, zo blijkt uit een enquête uit 2015. Het valt echter op dat laagopgeleiden,
45-plussers en niet-Westerse allochtonen over het algemeen ondergemiddeld scoren
met betrekking tot ‘meer dan basisvaardigheden’ in het gebruik van ICT34.

Kenmerken beroep, bedrijf en werkomgeving
Daarnaast zal de mogelijkheid tot leren afhangen van het type beroep en de werkomgeving.
Uit onderzoek blijkt dat mensen die meer tijd besteden aan routinematige werkzaamheden,
minder informeel leren. Er wordt juist meer informeel geleerd van samenwerken met
anderen of van werkzaamheden die een uitdaging vormen35. Formele training lijkt niet
af te hangen van het soort taken dat iemand uitvoert. Onderzoek naar werkenden op
mbo-niveau 2 tot 4 wijst uit dat werkenden in de logistiek minder deelnemen aan zowel
informeel als formeel leren36. Andere beroepen, neem bijvoorbeeld de bouwvakker,
scoren hoog op informeel leren, maar juist laag op de formele vormen van leren.
Niet alleen de taken die iemand binnen een beroep uitvoert, maar ook de mate van
innovativiteit en kennisintensiteit van een bedrijf, of van de sector, kan de kans op deelname
aan leren sterk beïnvloeden37. Bedrijven die veel te maken hebben met technologische
veranderingen en nieuwe verdienmodellen hebben een grotere noodzaak om te investeren
in de kennis en vaardigheden van hun personeel. De waarde van de bestaande hoeveelheid
kennis en vaardigheden zal namelijk ook sneller afnemen. Tegelijkertijd kunnen deze
ontwikkelingen ook hun eigen leersituatie scheppen. Werkenden in veranderende organisaties
worden geconfronteerd met nieuwe ervaringen waarvan ze kunnen leren. In dat geval
leidt een innovatieve werkomgeving tegelijkertijd tot een leerrijke werkomgeving. Het
gaat hier dus niet enkel om leren als reactie op technologische veranderingen, maar ook
het creëren van een situatie waarin geleerd wordt voor innovaties. We moeten daarbij
wel opmerken dat mensen die in dit type bedrijven werkzaam zijn, waarschijnlijk deels
al zijn geselecteerd op hun wendbaarheid en veerkracht om te blijven vernieuwen.

Effectiviteit en efficiëntie leervormen
De effectiviteit en efficiëntie van verschillende vormen van leren zijn afhankelijk van het soort
vereiste kennis en vaardigheden, en van wie er leert. ‘Leren in klaslokalen’ zal voor sommige

36

groepen en beroepen minder effectief zijn in vergelijking met
praktijkgericht leren, terwijl andere groepen en beroepen juist meer
baat hebben bij traditionelere vormen van scholing. Ditzelfde geldt
voor andere verschillen in leervormen, zoals die tussen fysiek en
digitaal leren, of in een combinatievorm (het zogenoemde ‘blended
learning’). Om zo effectief en efficiënt mogelijk te kunnen leren
is het dan ook essentieel dat de vorm van leren is afgestemd op
het type kennis en vaardigheden dat eigengemaakt moet worden
en de groepen die aan het leren deelnemen – zie bijvoorbeeld de
experimenten met praktijkleren en de omgekeerde leerweg.

Financiële middelen
Ongeacht of mensen in staat zijn om te leren, kan de toegang tot
financiële middelen een belemmerende factor zijn. In Nederland
worden de scholingskosten van werknemers voor het grootste deel
door de werkgever betaald38. Werkgevers kunnen daarvoor putten
uit sectoraal georganiseerde Opleidings- en Ontwikkelingsfondsen
(O&O). Ongeveer 85 procent van de werknemers valt onder
zo’n fonds39. Bedrijven storten jaarlijks 1 tot 2 procent van hun
loonsom in het fonds. De fondsen zorgen voor spreiding van de
kosten van scholing voor werkgevers. Als gevolg van minder
investeringsrisico’s zullen werkgevers meer in scholing investeren
dan wanneer ze dat individueel zouden moeten organiseren.
De fondsen lossen mogelijk ook een deel van de ‘deadweight’ op
door middelen beschikbaar te stellen waarvoor de werkgever
al heeft betaald40. Daarmee wordt op een private manier
voorkomen dat opleidingen publiek worden gefinancierd
die ook zonder financiering zouden worden gevolgd.

Ondanks deze mogelijkheden zullen vooral risicomijdende
werkgevers terughoudend blijven zijn met scholing van hun
werknemers. Het kost per slot van rekening tijd en brengt
dus productieverlies met zich mee, en de opbrengst voor het
bedrijf is relatief onzeker. Die onzekerheid neemt nog toe bij
werknemers met tijdelijke contracten; de kans is immers reëel
dat de werknemer het bedrijf verlaat, en dan kan de werkgever
niet profiteren van zijn toegenomen productiviteit. Hetzelfde
geldt voor ouderen vanwege de kortere terugverdientijd en
voor goed-functionerende werknemers die met extra kennis
alleen maar aantrekkelijker worden voor andere werkgevers.

‘Onderzoek
waarom mensen
weinig bereid zijn
tot ontwikkelen’

37

‘Onderzoek waarom
mensen weinig bereid
zijn tot ontwikkelen’

38

Werkgevers zullen daarom de middelen uit de O&O-fondsen voornamelijk aanwenden
om te investeren in bedrijfsspecifieke kennis41. Generieke kennis kan ook in het huidige
beroep van toegevoegde waarde zijn, maar als de werknemer zijn baan opzegt en zijn
generieke kennis elders te gelde gaat maken, is het investeringsrisico uiteraard groter.
Investeringen in kennis en vaardigheden die nodig zijn voor beroepen in andere sectoren
zijn op basis van die argumentatie nóg onaantrekkelijker voor werkgevers. De kans dat
O&O-fondsen zullen leiden tot intersectorale mobiliteit, is daarom vrijwel nihil.

Soms worden middelen uit de fondsen ook inefficiënt besteed42. Bereiken werknemers en
werkgevers geen overeenstemming over de te financieren opleidingen, dan worden deze
opleidingen niet betaald uit het fonds. Zo kan het voorkomen dat er geen investering in scholing
wordt gedaan, terwijl bepaalde groepen er wel baat bij zouden hebben. Uit onderzoek naar
reserves blijkt dat er veel geld in de fondsen blijft zitten, en dat een substantieel aandeel van de
werkgevers weinig kennis heeft van de mogelijkheden die ze bieden. Het is hun ook onduidelijk
wie borgt dat de middelen efficiënt worden ingezet43. Werknemers die een niet-gefinancierde
scholing willen volgen of werknemers die niet onder een O&O-fonds vallen, kunnen wellicht
alsnog de middelen van hun werkgever gebruiken voor scholing.

Hier zullen werkgevers wederom meer geneigd zijn te besluiten tot investeringen wanneer het
voor henzelf voldoende oplevert. Werknemers zonder werkgeversfinanciering, werklozen en
zelfstandigen zullen hun scholing met eigen middelen moeten betalen of een lening moeten
afsluiten. Ook al zijn de opbrengsten van scholing voor deze groepen hoger dan de kosten, de
beperkte toegang tot financiële middelen kan ertoe leiden dat zij niet aan scholing deelnemen.

Naast het financieren van geaccrediteerde onderwijsinstellingen en O&O-fondsen speelt
de overheid een rol in het stimuleren van scholing van werkenden via wetgeving, overige
subsidies en fiscale instrumenten44. Zo zijn scholingskosten fiscaal aftrekbaar en krijgen
werkgevers (sinds 1 juli 2015) via de rechter in principe geen toestemming voor ontslag van
werknemers indien zij niet hebben geprobeerd dit te voorkomen door middel van (om)scholing.

Aansluiting onderwijs op behoefte lerende
Een andere factor die de deelname aan een leven lang ontwikkelen kan belemmeren, is
de aansluiting tussen het onderwijs en de behoefte van degene die wil leren. Dit aspect
is relevant voor zowel post-initiële als initiële onderwijsvolgers. Sluit een opleiding
bijvoorbeeld niet aan op de vraag vanuit de arbeidsmarkt, dan zullen waarschijnlijk
minder mensen deelnemen aan het (leven lang) leren, of volgen ze opleidingen die weinig
arbeidsmarktperspectieven bieden43. Voor het onderwijs is het nooit 100% mogelijk om
bij te blijven, al was het maar omdat opleiden nu eenmaal voorafgaat aan werken.

Andere factoren in het (huidige) onderwijssysteem die de aansluiting beperken zijn
vastomlijnde kwalificaties/competentieprofielen die opnieuw ontwikkeld moeten worden,

39

het aantrekken van nieuwe docenten of het bijscholen van huidige docenten. Het aantrekken
van nieuwe docenten kan een belemmering vormen in het geval van lerarentekorten.
Voor de komende jaren worden in het middelbaar beroepsonderwijs nog geen
tekorten verwacht, met als uitzondering leraren voor technisch beroepsgerichte
vakken46. Ook private instellingen ervaren beperkingen in de aansluiting, onder
andere doordat zij zich moeten conformeren aan de landelijke beroeps- en
competentieprofielen die door het bekostigd onderwijs worden vastgesteld.

Naast de inhoud van het onderwijsaanbod gaat aansluiting ook over de afstemming van
de vorm van het onderwijs op de vraag van degene die wil leren. Wanneer werkenden
alleen langdurige, niet-gefaseerde opleidingen kunnen volgen op een schoolse manier,
en er dus geen rekening wordt gehouden met reeds opgedane kennis en de wens om tijd-
en plaatsonafhankelijk te kunnen leren, vormt dat een beperking voor de deelname aan
het onderwijs. Regels over aanbodfinanciering staan bekostigde instellingen niet toe om
gefaseerde deelname aan opleidingen aan te bieden47,48. Verder zijn er beperkingen in de
vestigingsplaats, waardoor bekostigde instellingen minder gebruik kunnen maken van de
werkplek en het verzorgen van onderwijs op locatie. Privaat gefinancierde instellingen
hebben deze belemmeringen niet. Zij zijn daardoor vraaggerichter en flexibeler.

Informatielacunes
In de bovenstaande analyse gaan we ervan uit dat de verschillende partijen goed
op de hoogte zijn van de manier waarop zij in een leerbehoefte kunnen voorzien.
Het is echter helemaal niet onwaarschijnlijk dat bijvoorbeeld kleine bedrijven graag
zouden zien dat het (leven lang) ontwikkelen van de grond zou komen, maar er weinig
ervaring mee hebben, en daardoor niet weten hoe zij dit kunnen organiseren.

Dergelijke informatielacunes kunnen ervoor zorgen dat leren niet van de grond
komt, ook al is er zowel aanbod als vraag. Ze kunnen worden aangepakt met
het collectief regelen van opleidingen binnen een sector, via bijvoorbeeld
de O&O-fondsen, de beroepsgroep en via opleidingsafspraken.

Legitimiteit overheidsingrijpen
De uiteindelijke vraag of er te weinig wordt geïnvesteerd in leren/ontwikkelen en de bijvraag
of er reden is voor (overheids-)ingrijpen, laten zich lastig beantwoorden. Ze behoren
evenmin tot de kern van dit onderzoeksrapport. Toch is het goed een aantal redenen te
benoemen waarom de (private) investeringen in scholing te laag kunnen zijn en kunnen

‘Zorg dat bedrijven de weg vinden naar
financiële en andere middelen’

40

leiden tot hogere maatschappelijke kosten. Hierboven las u al meer over factoren die ertoe
leiden dat individuen die zelf baat zouden hebben bij scholing, alsnog niet deelnemen.

Ook al investeren individuen optimaal gezien hun eigen baten, dan nog kan er te weinig
worden geïnvesteerd vanuit maatschappelijk oogpunt, doordat er sprake is van positieve
externe effecten49. Scholing is niet alleen belangrijk voor de inzetbaarheid van het individu,
maar ook voor de concurrentiekracht van de gehele economie. Ten tweede kan scholing
de kans op werkloosheid verkleinen, waardoor de maatschappelijke kosten afnemen
(minder werkloosheidsuitkeringen en re-integratiemaatregelen). Ten slotte is het goed
mogelijk dat scholing zorgt voor minder criminaliteit en een verhoogde gezondheid,
omdat mensen meer kapitaal opbouwen, waardoor risicovol gedrag kostbaarder
wordt, en hogeropgeleiden wellicht beter weten hoe zij gezond kunnen blijven.

Samenvattend:
Om een leven lang ontwikkelen te versterken, moeten mensen zelf bereid zijn om te
leren en tevens de mogelijkheden hebben/krijgen om aan dat leren deel te nemen. De
individuele bereidheid wordt bepaald door bijvoorbeeld financiële prikkels, persoonlijke
voorkeuren en initiële leerervaringen. Mogelijkheden om te leren zijn afhankelijk van
het vermogen om te leren, het type beroep en de werkomgeving, informatievoorziening,
financiële middelen en de aansluiting van het onderwijs op de vraag van zowel werkgevers
als werknemers. Ook het creëren van een leercultuur speelt een rol, waarbij de algehele
beeldvorming zou moeten zijn dat investeren in leren normaal is. Er zijn altijd diverse
stakeholders betrokken bij een leerproces. Maatregelen om een leven lang ontwikkelen
te stimuleren, werken pas wanneer álle betrokken partijen er baat bij hebben.

41

5
Recente acties
en voorstellen

5 Recente acties en voorstellen
Een leven lang ontwikkelen is en blijft een actueel onderwerp van debat. Het
staat al geruime tijd op de agenda van het Nederlandse bedrijfsleven én van
de overheid. Er zijn talrijke voorstellen gedaan om de deelname aan een leven
lang ontwikkelen te stimuleren, een aantal acties is reeds uitgevoerd en een
aantal acties staat op de planning. De in dit hoofdstuk beschreven acties en
voorstellen beperken zich tot landelijke en sectoroverstijgende maatregelen.

Motivatie en urgentie
Een actie vanuit de overheid om (samen met de sectoren) de deelname aan een leven lang
ontwikkelen te verhogen, is de aanpak ‘Werkend Leren’ als onderdeel van het programma
‘Duurzame Inzetbaarheid’. Het hoofddoel van de aanpak is het stimuleren van de motivatie
van kwetsbare werknemers om deel te nemen aan zowel formeel als informeel leren50. Dat
gaat onder andere gedaan door succes- en faalfactoren van goede praktijken en nieuwe
aanpakken te verzamelen en onder de aandacht te brengen. Een voorbeeld om kwetsbare
groepen te stimuleren tot leren, is duidelijk te maken wat leren bijdraagt aan vakmanschap
en oplevert in groeimogelijkheden en salaris51. Woorden als ‘scholing’ en ‘cursus’ blijken
op deze doelgroep (door scholingsangst) juist een averechts effect te hebben. Ook is
het belangrijk het leren in kleine stappen in te richten, zoveel mogelijk gebruik te maken
van de werkplek in plaats van leren in een formele setting, en op organisatieniveau een
stimulerende aanpak in te voeren, die gericht is op een gedrags- en cultuurverandering.

Een samenhangend pakket om de scholingsbereidheid en succesvolle deelname van
scholing van laagopgeleide werknemers te stimuleren, is de aanbeveling naar aanleiding
van het onderzoek ‘Vakkrachten in ontwikkeling’52. Maatregelen zijn het aanbieden van een
functiegericht en aansluitend scholingsaanbod dat op kosten van de werkgever en zoveel
mogelijk op de werkplek kan worden uitgevoerd, het continu benadrukken van het belang
en de urgentie van scholing voor zowel het bedrijf als de werknemer, het door middel van
gesprekken goed begeleiden van het scholingstraject, en het inzetten van specifieke HR-
instrumenten om de scholingsvraag te ontwikkelen. De SER benadrukt de belangrijke rol
van leerambassadeurs in het stimuleren van lagergeschoolden. Zij kunnen lagergeschoolden
‘pushen’ om aan hun arbeidsmarktpositie te werken en het bewustzijn over scholing op de
werkvloer vergroten53. Leerambassadeurs zijn laaggeschoolde werkenden die gerespecteerd
worden door hun collega’s en getraind zijn om als ambassadeur te kunnen fungeren.

Financiële middelen
Er is veel aandacht voor de financiering van een leven lang ontwikkelen. Een recent advies
betreft het pleidooi van de Onderwijsraad voor het hervormen van de O&O-fondsen en het
instellen van een persoonlijk post-initieel scholingsbudget54. Met zo’n budget vloeit het

44

bedrag vanuit de werkgever niet in een O&O-fonds, maar wordt het voortaan gestort in een
persoonlijk budget. Werknemers in plaats van werkgevers krijgen daarmee de beschikking
over het opgebouwde bedrag, ook wanneer zij werkloos raken of een opleiding willen volgen
voor een andere baan. Het persoonlijk budget kan aangevuld worden door de overheid of met
scholingsmiddelen van de werkgever. Ook in een recent SER-advies vormt het concept van een
persoonlijk budget een belangrijk onderdeel55. De SER adviseert een actiever gebruik van het
trekkingsrecht te stimuleren door de bekendheid ervan te vergroten. Het trekkingsrecht is het
(bestaande) persoonlijk tegoed voor iedereen die een diploma haalt in het initiële onderwijs en
nog geen master heeft gedaan. Mensen die op latere leeftijd een opleiding of deeltraject volgen,
kunnen hier gebruik van maken. Naast het trekkingsrecht pleit ook de SER voor een (universeel)
persoonsgebonden ontwikkelbudget, waarop tegoeden staan van een werknemer, en eventueel
van werkgever, overheid en budgetten waar sociale partners afspraken over maken.

‘Voor sommige doelgroepen hebben woorden als
‘leren’, ‘scholing’ en ‘cursus’ een negatieve bijklank’

De ‘Commissie vraagfinanciering mbo’ adviseert langs dezelfde lijnen. Zij pleit voor een
individuele leerrekening die wordt gevuld door de overheid, werkgevers en het individu
zelf. Tevens stellen zij voor om een deltacommissaris aan te stellen die het gehele speelveld
overziet en in het belang van de samenleving belemmeringen kan wegnemen en investeringen
kan stimuleren. Speciale aandacht voor het mbo is volgens de commissie wenselijk. Daarbij
wordt ingezet op regionale ondersteuning en samenwerking en kunnen verschillende
vormen van leren ingezet worden om zo effectief en efficiënt mogelijk te investeren56.

De hervorming van O&O-fondsen staat ook bij de fondsen zelf op de agenda. In lijn met de
plannen uit het Techniekpact57 stellen de acht technische O&O-fondsen in een notitie vast dat
intersectorale mobiliteit belangrijk is om te komen tot een goed functionerende arbeidsmarkt
voor technici met voldoende en goed gekwalificeerde mensen58. Gedeelde ambities vanuit
de fondsen zullen worden uitgewerkt in een actieagenda. Ze bestaan onder andere uit
experimenten met een individueel scholingsbudget, transparantie van het aantal technische
werkzoekenden en het landelijk aanjagen van plaatsing en scholing van 45-plussers.

Aanvullend voert de overheid per september 2017 het ‘Leven lang leren krediet’ in,
waardoor personen die geen recht meer hebben op studiefinanciering, tegen gunstige
voorwaarden geld kunnen lenen om een opleiding te bekostigen59. Die maatregel neemt
kapitaalmarktrestricties weg. Ook wil het kabinet de fiscale aftrek van scholingskosten
vervangen door het verstrekken van scholingsvouchers. De vouchers kunnen effectief
gericht worden op bepaalde doelgroepen. Bovendien hoeft de deelnemer de kosten van
scholing niet meer zelf voor te schieten, zoals dat wel het geval is bij de scholingsaftrek.

45

‘Regionale
samenwerking
en het inzetten
op verschillende
vormen van leren
kunnen het
ontwikkelen
bevorderen’

46

47

Aansluiting onderwijs op behoeften lerenden
De overheid mikt op flexibilisering van het onderwijsaanbod.

Daartoe zijn in het deeltijd hoger onderwijs experimenten met vraagfinanciering
van start gegaan in de sectoren Techniek & ICT. Studenten ontvangen vouchers
waarmee ze korting krijgen op het collegegeld van opleidingsmodules. Ze
kunnen de modules apart volgen en dan ‘stapelen’ tot een diploma. De vouchers
zijn zowel geldig bij bekostigde als bij niet-bekostigde instellingen.

In het hoger onderwijs lopen pilots over flexibilisering60. Door de leeruitkomsten als
uitgangspunt te nemen in plaats van een vaststaand studieprogramma, kunnen ze aansluiten
op de kennis en vaardigheden waarover de (volwassen) student al beschikt. Aantonen van
eerder verworven competenties kan met een ervaringscertificaat (EVC). Sinds kort maakt
men daarbij onderscheid tussen de onderwijsroute, bedoeld om een diploma te behalen,
en de arbeidsmarktroute, bedoeld voor mensen die loopbaanstappen op de arbeidsmarkt
willen zetten. In de pilots kunnen ze gebruikmaken van de werkplek om leeractiviteiten uit
te voeren. Bovendien is er ruimte om naast fysiek leren ook online leren toe te passen.

Ook in het middelbaar beroepsonderwijs vindt flexibilisering plaats. Binnen (niet-bekostigde)
mbo-instellingen kunnen volwassenen sinds kort keuzedelen volgen en die afsluiten met een
certificaat61. Bekostigde mbo-instellingen blijven zich enkel richten op het behalen van een
diploma. De certificaten worden opgenomen in het diplomaregister, waardoor onder andere
duidelijk wordt over welke competenties personen met een bepaald certificaat beschikken.

Talrijke partijen hebben voorstellen gedaan om de (inhoudelijke) aansluiting tussen
de arbeidsmarkt en het (beroeps)onderwijs te verbeteren62. Ook hier ligt de focus op
regionale samenwerkingsverbanden waar in ieder geval het bedrijfsleven en het onderwijs
deel van uitmaken. In dat licht zijn op basis van de sectorinvesteringsplannen van de
commissies Boer en Hermans, de Centra voor innovatief Vakmanschap (CiV’s) in het mbo
en Centres of Expertise (CoE’s) in het hbo ontstaan63. In deze centra werken (innovatieve)
bedrijven, overheid, onderzoekers en onderwijs samen aan activiteiten, met als primair
doel de aansluiting tussen het beroepsonderwijs en de arbeidsmarkt te verbeteren. Dat
houdt bijvoorbeeld in: samen innoveren, kennis valoriseren, netwerken vormen, en (in
het onderwijs) experimenteren met nieuwe onderwijsconcepten, het innoveren met
onderwijslocaties en het ontwikkelen van ‘Leven-Lang-Leren-programma’s’64. De centra
richten zich op een in de regio sterk vertegenwoordigde topsector en worden gezamenlijk
gefinancierd door overheid, bedrijfsleven en onderwijs, maar het is de bedoeling dat ze
binnen vijf jaar op eigen benen staan. Daartoe is in 2014 de subsidieregeling ‘Regionaal
investeringsfonds mbo’ van start gegaan65. Publiek-private samenwerkingen gericht op
de aansluiting van het mbo-onderwijs op de arbeidsmarkt (zoals de CiV’s) kunnen uit dit
fonds subsidie ontvangen. Ze moeten dan wel zelf zorgen voor 2/3 cofinanciering.

48

Er is ook aandacht voor de professionaliteit van de docent. Die is uiteraard essentieel
voor de kwaliteit van het onderwijs. De Onderwijsraad hecht belang aan twee aspecten:
continu leren door reflectie op het eigen presteren, en continue bij- en nascholing66.

ICT-toepassingen
Een laatste belangrijk punt zijn nieuwe technologieën die andere leervormen mogelijk
maken en daarmee de deelname aan leren, ontwikkelen of onderwijs kunnen verhogen.
Zo is de toegang tot kennis tegenwoordig niet meer per se gebonden aan tijd en plaats, en
wordt kennis veelal gratis verspreid67. Voorbeelden zijn open-acces-artikelen, Massive Open
Online Courses (MOOC’s), de Khan Academy en General Assembly68. Daarnaast vindt er een
integratie van de fysieke en virtuele wereld plaats, bijvoorbeeld door de ontwikkelingen op
het gebied van Toegevoegde Realiteit (Augmented Reality) of Virtuele Werkelijkheid (VR).

Voor het (technisch) beroepsonderwijs bieden deze ontwikkelingen interessante mogelijkheden,
zoals het ontwerpen van objecten of leren repareren daarvan. De scheiding tussen leren en
doen of de locatie waar men leert en de locatie waar men iets uitvoert, bestaat niet langer.
De nieuwe technologieën kunnen ook gebruikt worden voor meer gepersonaliseerd leren,
afgestemd op zowel de leerbehoefte als de voorkennis van de lerende. Adaptief materiaal
maakt het mogelijk af te stemmen op het niveau, het tempo of de interesse van de lerende.
Daarnaast kunnen technologieën de monitoring van het leerproces vergemakkelijken.

Verdere digitalisering en integratie van de fysieke en virtuele wereld kunnen grote gevolgen
hebben voor het onderwijs69. Leren via ICT kan als aanvulling op het fysieke leren fungeren,
waardoor ‘blended learning’-mogelijkheden ontstaan. Zoals we al aankaartten in het vorige
hoofdstuk moeten we daarbij wel een belangrijke kanttekening maken: het vereist een
groter beroep op digitale vaardigheden, die niet bij iedereen even goed zijn ontwikkeld.

Bovendien vereist gepersonaliseerd leren met ICT in het algemeen meer zelfstandigheid en
zelforganisatie van de lerende. Ook voor die zelfsturing is niet iedereen zomaar toegerust.

Samenvattend:
Er zijn diverse landelijke en sectoroverstijgende voorstellen en acties geweest om een
leven lang ontwikkelen te stimuleren. Ze gaan vooral in op mogelijkheden voor de
financiering van de investeringen, het op verschillende manieren verhogen van de
motivatie en het stimuleren van een leercultuur onder de Nederlandse (beroeps)bevolking,
het beter laten aansluiten van het onderwijs op de marktvraag en de mogelijkheden die
ICT-toepassingen kunnen bieden om verschillende vormen dan leren effectief en
efficiënt te stimuleren.

49

6
Ervaringen
uit de pilots

6 Ervaringen uit de pilots

Dit hoofdstuk bevat een analyse van de pilots. Specifiek kijken we naar de functies
van leren in de pilots, op welke manier de pilots de in eerdere hoofdstukken
geschetste problemen aanpakken, condities en prikkels, en welke lessen
daaruit getrokken kunnen worden. Voor een uitgebreidere weergave van deze
scholingsintiatieven verwijzen wij naar de separate publicatie ‘Leren door te
doen – 20 ver-nieuwende scholingsinitiatieven op het gebied van een Leven Lang
Ontwikkelen in de topsectoren’. Het maakt net als dit onderzoeksrapport deel uit
van het vierluik.

Ondanks de vele literatuur, beleidsinitiatieven en recente acties is er empirisch niet veel bekend
over goedwerkende oplossingen om een leven lang ontwikkelen te stimuleren. De vanuit de
topsectoren aangedragen pilots leveren een overzicht op van diverse initiatieven op dit terrein.
Zij bieden mogelijk aanknopingspunten voor effectieve strategieën en inzichten in de problemen
bij het aanjagen van investeringen in een leven lang ontwikkelen.

De twintig pilots binnen de topsectoren werken ieder op hun eigen manier aan een leven lang
ontwikkelen. Dat gebeurt vanuit de praktijk van alledag in een beroepsgroep of sector. Ze
richten zich op één, meer of ook andere dan in de probleemanalyse genoemde factoren die
het kunnen en willen deelnemen aan een leven lang ontwikkelen, beïnvloeden. De pilots zijn
geen perfect afgeronde modellen voor een leven lang ontwikkelen. We moeten ze zien als
zoektochten naar hoe complexe, soms hardnekkige problemen opgelost kunnen worden.
Het leren waar in de pilots aan wordt gewerkt, kan een voorwaardelijke, reactieve of proactieve
functie hebben (zie hoofdstuk 1.2). Het kan dus gaan om leren om te kunnen werken, leren om
het werk te kunnen blijven doen óf leren om innovaties in gang te zetten. In Figuur 1 tot en met 3
zijn de pilots ingedeeld naar de functies van leren.

‘Twintig pilots werken ieder op hun eigen
manier aan een leven lang ontwikkelen’

52

figuur 1 Pilots die zich richten op één functie van leren

RDM Makerspace - additive

manufacturing

Transportplanner

Mentor Program KNW

LLL in groene sector

Energy College

POP UP-Safety

CAREER windenergie

op zee

PROACTIEF LEREN

REACTIEF LERENVOORWAARDELIJK
LEREN

figuur 2 Pilots die zich bevinden op het snijvlak van twee functies van leren

PROACTIEF LEREN

REACTIEF LERENVOORWAARDELIJK
LEREN

Toekomstbestendig HR-

management CI-bedrijven

BNO-Academie

Waterkennisbank

LLO Waterbouw

OTIB Leerhuis

53

Waar het merendeel van de pilots zich richt op één functie of opereert op het
snijvlak van twee functies, bedient een aantal pilots tegelijkertijd verscheidene
functies. De functies van het leren zijn in die pilots als het ware geïntegreerd.

De Duurzaamheidsfabriek is hier een voorbeeld van (zie publicatie ‘Leren door te doen –
20 vernieuwende scholingsinitiatieven op gebied van een Leven Lang Ontwikkelen in de
topsectoren’ – onderdeel van dit vierluik). In de Duurzaamheidsfabriek krijgen studenten
onderwijs in een hybride leeromgeving met als doel hen optimaal voor te bereiden op de
arbeidsmarkt. Ze leren bijvoorbeeld door actuele kennisvragen van bedrijven op te lossen. Op
die manier komen de belangen van het leren om te werken en te innoveren samen. Werkenden
kunnen in de fabriek bij-, na- of omscholing volgen, zodat ook de reactieve functie van leren aan
bod komt. Een onlangs (in de fabriek) gestart project waarbij de drie functies van leren worden
geïntegreerd, is de Technische Innovatie Maritieme Automatisering (TIMA)70. Het project is
gericht op het robotiseren van het lassen in scheepswerven (bijvoorbeeld van roeren), waarbij
het leren een gezamenlijk proces is van werknemers en studenten. Uit deze pilot ontstaat
een beeld van learning communities waar verschillende belangen samenkomen: het belang
van innovatie, het belang van werken en leren en het belang van leren om te gaan werken.

figuur 3 Pilots waarin diverse functies van leren zijn geïntegreerd

Talent Innovatie Pool

Teachers learning

in energy

LLO in Centra

Fieldlab Sociale

Innovatie

PROACTIEF LEREN

REACTIEF LERENVOORWAARDELIJK
LEREN

Duurzaamheidsfabriek

en Energie Transitie Huis

Evolva werkplekleren 3.0

Hilversum Media Campus

54

De pilots zijn overigens niet representatief maar louter indicatief voor de topsectoren,
en voor de Nederlandse beroepsbevolking in zijn geheel. Ze omvatten bijvoorbeeld
relatief veel publiek-private samenwerkingsverbanden, bevatten geen pilots
van individuele bedrijven, en private opleiders zijn er nauwelijks bij betrokken.
De doelgroepen van de pilots bestaan vooral uit werknemers, zelfstandigen,
docenten en/of studenten, amper uit lageropgeleiden en niet uit werklozen.

Het doel van het ophalen van ervaringen uit de pilots is dan ook niet om een generieke
aanvliegroute van een leven lang ontwikkelen op te stellen, maar om inspiratie op te
doen en lessen te trekken die informatief kunnen zijn voor het vormgeven van een leven
lang ontwikkelen in de topsectoren. In de separate publicatie ‘Leren door te doen –
20 vernieuwende scholingsinitiatieven op gebied van een Leven Lang Ontwikkelen in de
topsectoren’ – onderdeel van het vierluik, is de inhoud van elke pilot kort beschreven.
U vindt er ook de bijbehorende topsectoren, de problemen waar de pilot een
oplossing voor biedt en tot slot per pilot één of meer geleerde lessen.

6.1 Problemen waar pilots een oplossing voor bieden

In tabel 1 zijn de pilots geordend naar de (groeperingen van) problemen/condities en prikkels
waar zij aan werken. Een pilot werkt vaak aan verscheidenen problemen tegelijkertijd. In de
tabel zijn enkel de problemen opgenomen waar de pilot hoofdzakelijk een antwoord op vormt.
In totaal zijn er zeven categorieën van problemen/condities en prikkels samengesteld:

1.	� De aansluiting van onderwijs en arbeidsmarkt voor studenten.
Deze categorie bevat mogelijke aanknopingspunten om studenten in
het initieel beroepsonderwijs beter voor te bereiden op de praktijk.

2.	� De aansluiting van onderwijs en arbeidsmarkt voor
werkenden. Dit gaat om bij-, na- of omscholing.

3.	 Financiële prikkels en laag rendement van huidige (traditionele) leervormen.
4.	 Motivatieproblemen van werkenden om (in bepaalde vormen) te leren.
5.	 Beperkte kennisdeling tussen werkenden.
6.	� Informatielacunes ten aanzien van leven lang ontwikkelen en het

verhogen van urgentie en bewustzijn. Pilots in deze categorie
hebben de rol van adviseur of aanjager bij bedrijven.

7.	 Lage instroomaantallen.

In de komende paragrafen gaan we dieper in op de pilots en
de problemen/condities waar ze aan werken.

55

Tabel 1 Probleemfactor

Aa
ns

lu
it

in
g

ar
be

id
sm

ar
kt

en

 o
nd

er
w

ijs
; s

tu
de

nt
en

Aa
ns

lu
it

in
g

ar
be

id
sm

ar
kt

en

 o
nd

er
w

ijs
; w

er
ke

nd
en

 Fi
na

nc
ië

le
 p

ri
kk

el
s e

n
la

ag
 re

nd
em

en
t

va
n

(t
ra

di
ti

on
el

e)
 le

er
vo

rm
en

M
ot

iv
at

ie

Be
pe

rk
te

 k
en

ni
sd

el
in

g

N
et

w
er

k:
 U

rg
en

ti
e,

 b
ew

us
tz

ijn

en
 o

pl
os

se
n

in
fo

rm
at

ie
la

cu
ne

s

La
ge

 in
st

ro
om

-a
an

ta
lle

n

Energy College, ik studeer Energie

Duurzaamheidsfabriek en

Energie Transitie Huis

Lerend Leven, Brainport Development

LLO binnen Centres of expertise en

Centra voor innovatief vakmanschap

POP UP-Safety - a Blended

Learning LAB

Teachers learning in energy

RDM Makerspace - additive

manufacturing

Toekomstbestendig HR-management

kleine CI-bedrijven

BNO-Academie

Hilversum Media Campus

LLO in groen onderwijs

Strategische Personeelsplanning,

Waterkennisbank

Evolva werkplekleren 3.0

Doorlopend post-experience

leerlijn (transport) planner

LLO Waterbouw

Mentor Program KNW

Talent Innovatie Pool

OTIB Leerhuis

CAREER Windenergie op zee

Fieldlab Sociale Innovatie

binnen Smart Industry

56

6.1.1 Aansluiting onderwijs en arbeidsmarkt studenten en werkenden

Hybride leeromgevingen in de Duurzaamheidsfabriek
In de Duurzaamheidsfabriek wordt het onderwijs in nauwe samenwerking met
bedrijven verzorgd in hybride leeromgevingen. Met behulp van de allernieuwste
apparaten werken studenten aan echte opdrachten uit het bedrijfsleven. Ze
creëren zo innovatief vermogen en bereiden zich goed voor op de praktijk. In
de fabriek kunnen ook werkenden terecht voor bij-, na- of omscholing.

De energietransitie tastbaar in het Energie Transitie Huis
Het Energie Transitie Huis is gevestigd in de Duurzaamheidsfabriek. In het
huis vervangen studenten traditionele energie-installaties door bestaande
of nieuwe duurzame technieken. Hierdoor wordt de energietransitie
tastbaar, en ontstaat ruimte om te experimenteren en innoveren.

Complementair energie-onderwijsprogramma in Noord-Nederland
De pilot Energy College in Noord-Nederland bestaat uit een energie-
onderwijsprogramma, ontwikkeld in samenwerking tussen overheden, bedrijfsleven
en mbo-onderwijsinstellingen. Elke onderwijsinstellinginstelling is verantwoordelijk
voor een specifiek energiedomein, waarin studenten en zij-instromers vanuit
verschillende technische opleidingen zich kunnen specialiseren. Bedrijven brengen
kennis, materiaal en stagemogelijkheden in het onderwijsprogramma in.

Snel inbrengen van ontwikkelingen van buitenaf door samenwerking docenten
Bij Teachers learning in Energy werken docenten van verschillende hogescholen
samen aan de opdracht om ontwikkelingen van buiten snel het (energie)
onderwijs in te kunnen brengen. Eén van de vormen is een minor energietransitie
tussen hogescholen, met als onderdeel een stage bij een bedrijf, waarbij aan een
complex vraagstuk (wicked problem) in de energietransitie wordt gewerkt.

Nauwe samenwerking bedrijfsleven en onderwijs voor groeiende wind op zee sector
CAREER heeft als doel om voor de wind op zee-sector het onderwijs op peil te brengen en
voldoende in- en uitstroom te bewerkstelligen. Dat doen ze via een nauwe samenwerking
tussen onderwijs en bedrijfsleven. Ze brengen docenten bij elkaar in ‘teach the teacher’-
sessies, stimuleren de samenwerking tussen hogescholen en ontwikkelen CiV’s en CoE’s.

Kennisdelen en samen kennis ontwikkelen waardoor het
innovatievermogen van bedrijven toeneemt
In de pilot Talent Innovatie Pool komen leren-werken en innoveren samen doordat studenten,
high potentials van bedrijven en onderzoekers aan de hand van logistieke kennisvragen
gezamenlijk concrete oplossingen bedenken. De high potential wordt uitgedaagd om over

57

de grenzen van zijn bedrijf en kennis heen te kijken en komt met nieuwe kennis in aanraking.
Het bedrijf ontmoet toekomstig talent en krijgt een concrete logistieke oplossing. Studenten
krijgen inzicht in het reilen en zeilen van een bedrijf en dragen bij aan innovatieve oplossingen.

Vertalen van de wensen van de markt naar opleidingen in de logistiek
De pilot ‘Doorlopende post-experience leerlijn (transport)planner’ houdt zich bezig
met het ontwikkelen van passende onderwijsprogramma’s voor transportplanners,
met als doel een doorlopende leerlijn te creëren van mbo tot hbo/wo. Dat gebeurt
in nauwe samenspraak met bedrijven en brancheorganisaties, waardoor het
beter lukt de complexe wensen van de markt te vertalen naar opleidingen.

Leer-werktrajecten en een master Media-innovatie in Hilversum
De creatieve industrie bereidt recent afgestudeerden van de Hilversum Media
Campus met een leer-werktraject in het Talent Development Program voor op hun
carrière als mediaprofessional. Daarin is naast een inhoudelijk programma een sterke
praktijkcomponent aanwezig. Ook kunnen professionals en docenten op de campus
de master Media-innovatie volgen. Die geeft inzicht in de bouwstenen van succesvolle
media-innovaties. Professionals kunnen met die kennis zelf innovaties initiëren.

‘Leren kan in de pilots een voorwaardelijke,
reactieve of proactieve functie hebben’

58

In kaart brengen consequenties 3D-metaalprinten voor toekomstige onderwijsprogramma’s
In de pilot ‘RDM Makerspace – additive manufacturing’ wordt nagedacht over de consequenties
die ontwikkelingen op het gebied van 3D-metaalprinten hebben voor het onderwijs. Dat
gebeurt onder andere door huidige studenten en docenten in aanraking te brengen met de
techniek, en door samen met bedrijven de vaardigheden te achterhalen waar toekomstige
onderwijsprogramma’s zich op zouden moeten richten. Men gaat uit van werkanalyses die
uitmonden in skillprofielen voor (toekomstige) professionals in de 3D-(en 4D-) printtechnologie.
Het doel is om voor de toekomstige beroepsbeoefenaren van 3D-technologie een commercieel
bij-, na- en omscholingstraject te ontwikkelen, en parallel daaraan een Associate Degree-traject.

Achterhalen scholingsvraag in het groene onderwijs
De pilot ‘LLO in groen onderwijs’ probeert onder andere door middel van analyses de
scholingsvraag vanuit de verschillende groene sectoren te achterhalen en daarnaast de
logische rol die groene onderwijsinstellingen (WUR, HAO, AOC’s) daarin kunnen spelen.

Publieke-private samenwerkingsverbanden voor leren in innovaties in onderwijs en in de praktijk
De Centres of Expertise en Centra voor Innovatief Vakmanschap verbeteren in publiek-
private samenwerkingsverbanden op diverse manieren de aansluiting tussen onderwijs en
arbeidsmarkt71. Een eerste vorm refereert aan het leren in onderwijs en cursussen, met als
doel het behalen van diploma’s en certificaten. Een tweede variant richt zich op het leren
in onderwijs en praktijk. Het gaat dan om het leren op de werkvloer, niet enkel gericht op
het leren van studenten maar ook op de interactie met en het leren van de werknemers
van het bedrijf, ook in nieuwe combinaties van leren en werken. Ten slotte is er nog het

59

leren voor innovaties in onderwijs en praktijk. Deze derde vorm van publiek-private
samenwerkingsverbanden is gericht op vernieuwing: werknemers en studenten werken
samen met docenten en lectoren aan innovaties en leren daardoor gaandeweg van alles bij.

Fieldlab Sociale Innovatie schept leerrijke werkomgevingen in bedrijven
Fieldlab Sociale Innovatie, verbonden aan Smart Industry, schept leerrijke
werkomgevingen binnen bedrijven. Daaraan gekoppeld stimuleren zij het ontstaan
van hybride leren voor werkenden. Real life innovatieuitdagingen maken hier
steevast onderdeel vanuit. Werken, leren en innoveren komen in dit fieldlab bij
elkaar. In de projecten werken werkenden, studenten en docenten samen.

6.1.2 Financiële prikkels en laag rendement van (traditionele) leervormen

Gepersonaliseerde e-learning ten behoeve van lagere verletkosten in de installatiebranche
In het OTIB Leerhuis doen monteurs in de installatiebranche kennis op door middel van
e-learning in modules, in plaats van via een (traditionele) meerdaagse opleiding. Dit
is aantrekkelijk voor werkgevers. Verletkosten dalen, doordat zij hun personeel niet
dagenlang hoeven te missen. Bovendien maakt het digitale leerhuis gepersonaliseerd
(en dus efficiënt) leren mogelijk, zodat per monteur enkel de benodigde kennis en
vaardigheden opgedaan worden. Daarnaast wordt monitoring gemakkelijker.

Goedkope sparringpartner voor bedrijfstalenten in de logistiek
De Talent Innovatie Pool (zie boven) is aantrekkelijk voor werkgevers. Zij zijn vaak erg
afhankelijk van hun bedrijfstalenten, en door middel van het (goedkoop) kunnen bieden
van een sparringpartner in de vorm van een student, kunnen ze hen blijven boeien en hen
behouden voor het bedrijf. Ten tweede wordt er actief gewerkt aan het beantwoorden
van actuele kennisvragen van het bedrijf. Zo wordt innovatie gestimuleerd.

Gepersonaliseerde trainingen en begeleiding op maat voor ontwerpers
De BNO-academie is een brancheorganisatie van zelfstandige ontwerpers en
ontwerpbureaus. Zij bieden trainingen, gastlessen en in-company workshops aan,
gericht op zowel de inhoud van het vak als het ondernemende aspect. Diverse obstakels
maken het volgen van trainingen minder aantrekkelijk. Zo vormt de afstand vaak een
probleem en is de tijd van zowel 1-pitters als bureaumedewerkers erg kostbaar.

Daardoor wordt de investering, in combinatie met het deelnamegeld, als te hoog
ervaren. De pilot probeert die kosten te verlagen en het aanbod meer op maat aan
te bieden, waarbij tijdstippen worden afgestemd op de voorkeuren van ontwerpers.
Ze differentiëren naar doelgroep, en bieden naast trainingen ook individuele
begeleidingstrajecten, intervisiecoaching en mentorprogramma’s aan.

60

Effectief en efficiënt (werkplekleren in de zorg)
Als gevolg van de transformatie in de zorg moeten zorgmedewerkers hun werk
anders doen. Vroeger waren hulpverleners uitvoerders van zorgtaken, tegenwoordig
zijn zij ook managers van een netwerk rondom de zorgbehoevende.
Dat vereist andere vaardigheden. In de pilot Evolva doen verzorgenden deze vaardigheden
op door middel van ‘werkplekleren 3.0’, een combinatie van informeel, virtueel en
teamleren. Het werkplekleren biedt mede een oplossing voor hoge verletkosten,
hoge tarieven en laag rendement van bestaande cursussen en trainingen.

Virtual Reality voor effectieve veiligheidstrainingen
In de papierindustrie creëert men in de pilot ‘POP-UP Safety’ een realistische
onveilige simulatieomgeving door middel van virtuele werkelijkheid (VR). Die
stelt deelnemers in staat (om in tegenstelling tot bij traditionele manieren van
training) effectief en met een hoog rendement onveilige situaties te trainen.

6.1.3 Motivatie

Laagdrempelig leren in de installatiebranche
De digitale leeromgeving in het OTIB Leerhuis maakt het laagdrempeliger voor
werkenden om aan leren deel te nemen, Zij zien op tegen de driedaagse opleidingen
die zij normaliter moeten volgen en ervaren dit als een ideaal alternatief.

Leren wat er toe doet in de zorg
Ook het concept van werkplekleren in Evolva (zie boven) draagt bij aan motivatie. Hulpverleners
vinden het werkplekleren leuk om te doen, het is namelijk leren wat er toe doet en het
resultaat is onmiddellijk zichtbaar. Daarbij komt dat het reflecteren veel voldoening geeft.

Het ‘schoolse’ uit werk halen
Het Energie Transitie Huis probeert het leren uit het werk te halen en het leren
voor de werkende ook op een ‘werkende’ manier vorm te geven. Het ‘schoolse’
verdwijnt, waardoor het leren voor werkenden aantrekkelijker wordt.

6.1.4 Beperkte kennisdeling

Bij elkaar brengen jonge en ervaren waterprofessionals
In de watersector probeert de pilot ‘KNW Mentorprogram’ het verlies van kennis als gevolg van
pensionering tegen te gaan. In het programma zoeken jonge en ervaren professionals elkaar op
om kennis en ervaringen te delen. De term mentorprogramma is ruim op te vatten, het gaat in
feite om alle activiteiten waarbij mensen elkaar opzoeken om knowhow en ervaringen te delen.

61

62

Interactie tussen generaties in de ontwerpbranche
BNO-academie (zie ook boven) probeert door het aantrekkelijker maken van trainingen
voor ontwerpers en bureaus jong en oud bij elkaar te brengen. Zo kunnen twee generaties
van elkaar kunnen leren en subcultuurverschillen leren overbruggen. Naast trainingen
bieden ook intervisie en mentoring mogelijkheden tot interactie tussen de generaties.

Samen leren in de zorg
In Evolva (zie ook boven) delen hulpverleners binnen een team kennis. Ze passen deze kennis
ook samen toe, ondersteund door een virtuele omgeving met een forum voor vragen en
feedback, waarin ze ook leeropdrachten kunnen maken. De teams kiezen leeronderwerpen
en vinden elkaar zowel virtueel op het forum als fysiek tijdens bijeenkomsten.

Interactie tussen planners in de logistiek
In het Talent Innovatie Pool (zie ook boven) vinden niet enkel studenten en planners elkaar
door samen een afstudeeropdracht uit te voeren. Er komen ook planners en studenten van
andere bedrijven bij elkaar om te discussiëren en na te denken over het oplossen van elkaars
problemen. Op die manier wordt kennis gedeeld en werken ze samen aan innovatie.

6.1.5 Netwerk: urgentie, bewustzijn en oplossen informatielacunes

Bewustwordingscampagnes en advisering in de waterbouw
De pilot ‘LLO Waterbouwers’ probeert door middel van campagnes de bewustwording
en verantwoordelijkheid van werknemers in de waterbouw met betrekking tot hun
inzetbaarheid te vergroten. Ook wil de pilot werkgevers adviseren over het verhogen
van de inzetbaarheid van hun werknemers. De campagnes bestaan uit het aanbieden
van een inzetbaarheidsscan waarbij werknemers vragenlijsten invullen, online
voorlichtingsmateriaal, voorlichtingsdagen en het bezoeken van individuele werkgevers.
Ook omvat de aanpak werkgeversinformatie over wat het O&O-fonds te bieden heeft.

Strategische personeelsplanning met behulp van een beslisboom in de watersector
Bewustwording van het belang van strategische personeelsplanning. Dat is
wat de pilot ‘Strategische personeelsplanning Waterkennisbank’ beoogt voor
organisaties in de watersector. Daarnaast wordt een procesaanpak/beslisboom
ontwikkeld om strategische personeelsplanning mee in praktijk te brengen.

Omgaan met een leven lang ontwikkelen vanuit de HR
van kleine bedrijven in de Creatieve Industrie
De pilot ‘Toekomstig HR-management kleine CI-bedrijven’ is een zoektocht naar een
antwoord. De vraag luidt: Hoe verhoog je de urgentie van een leven lang ontwikkelen
en hoe ga je daar vervolgens concreet mee om, vooral vanuit HR-perspectief?

63

Deze pilot is bedoeld voor kleine bedrijven in de creatieve industrie en gaat in gesprek
met individuele bedrijven, werkgeversorganisaties en brancheverenigingen.

Regionale netwerkvorming in Brainport
In de pilot ‘Lerend Leven Brainport Development’ worden bedrijven in de
Brainport regio begeleid in het zoeken naar oplossingen om de ontwikkeling van
hun medewerkers te stroomlijnen. Ze denken na over problemen ze bedrijven
tegenkomen en stellen zichzelf en elkaar kritische vragen. De pilot kan worden
gezien als een makelaar die werkt aan regionale netwerkvorming.

6.1.6 Lage instroomaantallen

Branden van de energiesector
Het ontwikkelen en organiseren van het energiethema als een apart onderdeel binnen
het technisch onderwijs maakt dat er binnen de pilot ‘Energy College’ gelegenheid
ontstaat om expliciet te wijzen op baankansen in de energiesector. Ook zorgt de
pilot voor een aparte ‘branding’ van de energiesector (in het voortgezet onderwijs of
zelfs al in het primair onderwijs) als dynamisch en toekomstgericht vakgebied. Die
imagovorming maakt het aantrekkelijker om te kiezen voor een energieopleiding.

Een innovatief imago
Het gebruiken van virtuele werkelijkheid (VR) in de pilot ‘POP-UP Safety’ zorgt dat
deelnemers effectief kunnen trainen op veiligheid. Tegelijkertijd geeft de pilot de
papierindustrie een innovatief imago. Daarmee proberen de initiatiefnemers de
aantrekkelijkheid van de sector te vergroten en op die manier nieuwe instroom
te genereren.

6.2 Geleerde lessen

Gezien de diversiteit van de pilots en de opstartfase waarin vele ervan zich bevinden, is
het (op dit moment) lastig om al (generieke) lessen te trekken. Toch kunnen we een kleine
poging daartoe wagen, voornamelijk met tips die we herkennen om bepaalde obstakels te
overwinnen, aandachtspunten waar rekening mee moet worden gehouden, belemmeringen
waar de pilots nog geen antwoord op hebben gevonden en (onverwachte) successen.

Hieronder gaan we kort in op een aantal leerpunten die verscheidene
keren terugkwamen en onder dezelfde categorie vallen.
De overige lessen staan in de publicatie ‘Leren door te doen – 20
vernieuwende scholingsinitiatieven op gebied van een Leven Lang

64

Ontwikkelen in de topsectoren’, ook onderdeel van dit vierluik.

‘De kunst is te bepalen wat werkt voor welke doelgroep’

Diverse pilotprojecten die door de topsectoren werden aangedragen, experimenteren vanuit
hun eigen visie met verschillende manieren om een leven lang ontwikkelen te stimuleren:

•	� In een aantal pilots komen verschillende belangen van leren samen. Die pilots sluiten aan
bij het beeld van (het vormen van) learning communities. De individuele pilots bieden
oplossingen voor problemen waardoor niet optimaal wordt geïnvesteerd in een leven lang
ontwikkelen. Voorbeelden van oplossingen zijn hybride leeromgevingen, afstudeerstages
rondom complexe vraagstukken, ICT-toepassingen (zoals virtuele werkelijkheid),
werkplekleren, organisaties die bedrijven op dit vlak adviseren en mentorprogramma’s.

•	� In sommige pilots worden barrières weggenomen die werkgevers en werknemers
tegenkomen in regionale publiek-private samenwerkingsverbanden.

•	� Uit de geleerde lessen blijkt onder andere dat de samenwerking niet altijd
tot volle bloei komt als gevolg van onjuiste beeldvorming, cultuurverschillen
en het ontbreken van meerwaarde voor alle deelnemende partijen.

•	� Voor een succesvolle samenwerking is het daarom van belang dat de
meerwaarde voor alle deelnemende partijen wordt gezocht en benoemd.

•	� Ook komt het de samenwerking ten goede wanneer deze
bestaat uit het realiseren van innovaties.

•	� Een fysieke locatie, gedeeld eigenaarschap en inzicht in de
leercultuur van bedrijven zijn hierbij onmisbaar.

•	� Andere aanbevelingen zijn het instellen van een permeabel curriculum en het
gebruikmaken van onlinemogelijkheden wanneer de fysieke mogelijkheden
beperkt zijn.

6.2.1 Samenwerking bedrijfsleven en onderwijs: relatief moeizaam

Een aandachtspunt dat diverse keren terugkomt bij de publiek-private
samenwerkingsverbanden is dat de samenwerking tussen bedrijfsleven en onderwijs
relatief moeizaam verloopt. Daar worden twee hoofdredenen voor genoemd:

•	 Er is sprake van onjuiste beeldvorming en cultuurverschillen.
•	� Het is lastig om bedrijven de meerwaarde of de urgentie van de samenwerking

te laten inzien. Vooral in het midden- en kleinbedrijf wordt vaak op korte
termijn gedacht, terwijl het onderwijs juist werkt met meerjarentrajecten.

65

De must haves

Tips voor succes in publiek-private samenwerkingstrajecten
over een leven lang ontwikkelen

1.	� Meerwaarde voor beide partijen
�	 �Het is belangrijk om zowel bij de start van een samenwerkingsverband als

gaandeweg de ‘waaromvraag’ diepgaand te bespreken. De antwoorden bieden
sturing en input voor het concreet maken van de samenwerking. Alleen wanneer
een model van meerwaarde bestaat voor beide partijen of als er sprake is van
parallelle belangen, heeft de samenwerking een stevige basis.

2.	� Gedeeld eigenaarschap
Gedeeld eigenaarschap zorgt voor gedeeld belang en gedeelde
verantwoordelijkheid. Daardoor blijven partijen continu met elkaar in gesprek.

3.	 Realisatie van innovaties
�	� De afstand tussen onderwijs en bedrijfsleven wordt het meest

concreet overbrugd als ze samen werken aan innovaties in onderwijs
en praktijk. Met die aanpak heeft de samenwerking een gemene
deler: een onderwerp dat nieuw is voor beide partijen.

4.	 Fysieke locatie
	� Door het beperken van zowel de organisatorische als de fysieke afstand kan

men elkaar snel vinden om snel te schakelen. Elkaar persoonlijk leren kennen
en ‘ontmoeten’ is van belang. Daarnaast is een gezamenlijke plek ook een
manier om een omgeving te creëren waar fouten kunnen worden gemaakt,
kan worden geëxperimenteerd met nieuwe technologieën en kan worden
samengewerkt met professionals uit hetzelfde of andere vakgebied(en).

5.	 Inzicht in de leercultuur van bedrijven
	� Snappen hoe de leercultuur van bedrijven werkt, onder welke

randvoorwaarden er in welke context gewerkt en geleerd kan worden, is
vereist om een passend onderwijsaanbod te kunnen samenstellen.

Ondanks deze tips kost het tijd om cultuurverschillen te overbruggen.
Alle betrokkenen zullen blijvend moeten investeren in de samenwerking om
onder andere de verkeerde beeldvorming over elkaar te minimaliseren.

66

6.2.2 Onderwijssysteem: van inflexibel naar permeabel

In de samenwerking tussen bedrijfsleven en onderwijs komt een aantal aspecten van het
onderwijssysteem als knelpunten naar boven. Zo is er in het traditionele onderwijs sprake
van een curriculum dat bestaat uit vaste examenprogramma’s, landelijke beroeps- en
competentieprofielen, examenreglementen en leerdoelen. Voor een goede integratie van
bedrijfsleven en onderwijs is het van belang om variabele opdrachten uit het bedrijfsleven toe
te laten, om met andere woorden een permeabel curriculum te hanteren. Een andere pilot stelt
dat het rechtstreeks en continu integreren van actuele ontwikkelingen in het curriculum geen
optie is, maar bevestigt dat er wel behoefte is aan een alternatieve optie om daaraan flexibel
invulling te geven, zoals met studenten die bij bedrijven aan een complex vraagstuk werken.

6.2.3 ICT: uitbreiden en benutten onlinemogelijkheden

Veel pilots experimenteren op een of andere manier met ICT. Een tip daarbij: zorg er bij
het opzetten van een digitale leeromgeving voor dat de software-basis simpel is, maar
wel mogelijkheden biedt tot uitbreiding. Een andere tip: maak, wanneer onderwijs op
verschillende locaties gegeven wordt, gebruik van onlinemogelijkheden. Daarmee zijn
beperkende factoren als reistijd grotendeels te ondervangen. Tot slot: wellicht zijn sommige
mensen huiverig voor nieuwe ICT-toepassingen, of slaan nieuwe technieken als Virtual
Reality meer aan bij groepen die veel affiniteit hebben met ICT. De kunst is dan ook steeds
weer te bepalen wat werkt voor welke doelgroep, en waar nodig mensen te begeleiden
naar een goede vorm of omgekeerd de toepassingen aan te passen aan de doelgroep.

Samenvattend:
De twintig pilots binnen de topsectoren werken ieder op hun eigen manier aan een leven
lang ontwikkelen. Dat gebeurt vanuit de praktijk van alledag in een beroepsgroep of
sector. Ze richten zich op één of diverse factoren die het kunnen en willen deelnemen aan
een leven lang ontwikkelen, beïnvloeden. Dat gebeurt op basis van een voorwaardelijke,
reactieve en/of proactieve leerfunctie. De pilots zijn geen perfect afgeronde modellen
voor een leven lang ontwikkelen, maar zoektochten naar hoe complexe, soms hard-
nekkige problemen opgelost kunnen worden. De belangrijkste geleerde lessen uit de
pilots lijken het werken aan een betere samenwerking tussen onderwijs en bedrijfsleven
(zie tips in kader), het introduceren van een flexibeler onderwijssysteem en het beter
benutten van ICT-mogelijkheden bij het leren en ontwikkelen. Verder blijkt ook uit de
pilots weer dat succes valt of staat met maatwerk voor de doelgroep.

67

7
Aanbevelingen:
learning
communities
als stevige basis

7 Aanbevelingen: learning
communities als stevige basis

Op zoek naar een infrastructuur om vraag en aanbod effectief en efficiënt samen te
brengen, staan voor de topsectoren (vormen van) learning communities centraal. In
deze regionale gemeenschappen werken het bedrijfsleven, het onderwijs en andere
partners samen aan leren, werken en innoveren. Het regionaal organiseren van de
gemeenschappen is begrijpelijk vanuit het oogpunt van de beperkte mobiliteit van arbeid,
de geografische spreiding van sectoren en de skill-gerelateerdheid tussen en binnen de
topsectoren. Door de drie functies van leren (voorwaardelijk, reactief en proactief) in de
learning communities zoveel mogelijk te integreren, dienen ze tegelijkertijd verschillende
belangen. Naast het genereren van voldoende goed opgeleide mensen en zorgen dat
werkenden over up-to-date kennis en vaardigheden blijven beschikken om hun werk te
kunnen doen, draagt het leren voor innovaties bij aan de groei van de topsectoren.

‘Samenwerking tussen onderwijs en bedrijfsleven
komt niet vanzelf tot stand’

De samenwerking tussen (regionale) overheden, bedrijfsleven en onderwijs is een
kernonderdeel van de learning communities. Een groot deel van de pilots bestaat uit
zulke samenwerkingsverbanden. Vaak zijn ze gericht op de aansluiting tussen onderwijs
en arbeidsmarkt. De samenwerking krijgt goed vorm door middel van het fysiek bij elkaar
brengen van onderwijs en praktijk in hybride leeromgevingen, stages bij bedrijven, waar
gewerkt wordt aan ‘echte problemen’, en het samen ontwikkelen van onderwijsprogramma’s.

Die waardevolle samenwerking tussen bedrijfsleven en onderwijs komt echter niet vanzelf
tot stand. De meerwaarde ervan is voor beide partijen niet altijd duidelijk, er sprake van
onjuiste beeldvorming en cultuurverschillen en de financiering van de investeringen blijft
vaak een heet hangijzer. Voor een goede samenwerking is het onder andere essentieel
samen de waaromvraag te beantwoorden, te zorgen voor gedeeld eigenaarschap en zowel
de organisatorische als de fysieke afstand te minimaliseren. Ook helpt het wanneer het
samenwerken is gericht op het realiseren van innovaties en minder op ‘de waan van de dag’.

Niet enkel de aansluiting tussen onderwijs en arbeidsmarkt is van belang bij het
vormgeven van een leven lang ontwikkelen in de vorm van learning communities.
Dat is ook te zien in de pilots die zich bezighouden met andere condities en prikkels.
Zo kunnen ICT-toepassingen en leren door te werken bijdragen aan de motivatie om

70

te leren, en tegelijkertijd de efficiëntie en effectiviteit van leren verhogen. Laten we
daarbij goed in het oog houden dat sommige mensen huiverig zijn voor nieuwe ICT-
toepassingen en dat dergelijke toepassingen niet bij alle groepen (meteen) aanslaan.
Ook het delen van kennis vormt de focus van een aantal pilots.

‘Pilots geven geen hapklaar antwoord,
maar wel handige tips & tricks’

Mentorprogramma’s kunnen ervoor zorgen dat jong en oud, onervaren en ervaren
professionals waardevolle kennis met elkaar delen in een veilige leeromgeving.
Informatielacunes of gebrek aan urgentie en bewustzijn kunnen ervoor zorgen dat
het leven lang ontwikkelen niet tot stand komt. Op basis van de pilots lijkt het
verstandig om bedrijven te adviseren en begeleiden om deze problemen te verhelpen.

De pilots geven ons geen hapklaar algemeen antwoord dat stelt hoe het leren in
de topsectoren vormgegeven zou moeten worden. Wel is het verstandig om daarbij
in ieder geval de ervaringen uit de pilots mee te nemen en daarnaast te beseffen dat
een effectief beleid ten aanzien van leven lang ontwikkelen ook rekening houdt met
alle overige factoren en actoren.

Samenvattend:
Hoe kan een leven lang ontwikkelen in de topsectoren worden vormgegeven?
De overkoepelende aanbeveling luidt om de regionale learning communities
waarin verschillende belangen van leren samenkomen, verder te ontwikkelen.
Om die gemeenschappen te laten slagen, moet bij hun totstandkoming rekening
gehouden worden met zoveel mogelijk (in dit onderzoeksrapport benoemde)
factoren die de deelname aan een leven lang ontwikkelen beïnvloeden. Aangezien
de samenwerking tussen bedrijfsleven en onderwijs een vrij lastig kernonderdeel
vormt van de learning communities, is het wijs specifiek aandacht te besteden aan
het creëren en duidelijk maken van de meerwaarde voor deze beide partijen, en aan
het tegengaan van cultuurverschillen en onjuiste beeldvorming.
Tot slot blijft ook landelijke coördinatie van de regionale communities gewenst.

71

	 Voorwoord
1	� Agri & Food, Chemie, Creatieve Industrie, Energie, High

Tech Systemen en Materialen (HTSM), Logistiek, Life
Sciences & Health, Tuinbouw & Uitgangsmaterialen, en
Water. Dikwijls wordt de sector ICT als tiende topsector
meegerekend.

2	� Het project Een leven lang ontwikkelen maakt deel uit van
de Human Capital Roadmap 2016-2020. De Human Capital
coördinatoren van de topsectoren Energie, Logistiek,
Creatieve Industrie en Life, Sciences and Health trekken
deze actielijn. PBT ondersteunt en adviseert.

	 Hoofdstuk 0
3	� Hierbij dient opgemerkt te worden dat de pilots niet

representatief zijn voor alle activiteiten en initiatieven
rondom leren en ontwikkelen in de topsectoren. Zo zijn er
geen pilots met werklozen en weinig pilots rondom O&O-
fondsen. Daarnaast bevinden vele pilots zich nog in de
opstartfase, en (mede daarom) zijn de totale opbrengsten
en kosten nog niet in kaart gebracht. Voorzichtigheid is
dan ook geboden bij het gebruiken van oplossingen en
lessen uit de pilots als basis en richtlijn voor nieuwe beleid
en interventies.

	 Hoofdstuk 1
4	 Denk aan de opkomst van webshops, taxiservices, etc.
5	� Bijvoorbeeld: Timmer, M. P., Erumban, A. A., Los, B.,

Stehrer, R., & de Vries, G. J. (2014). Slicing up global value
chains. The Journal of Economic Perspectives, 28(2), 99-118.

6	� Zo leidt vergrijzing tot een relatief hogere vraag naar
ouderenzorg. Zie: Smid, B., ter Rele, H., Boeters, S.,
Draper, N., Nibbelink, A., & Wouterse, B. (2014). Minder
zorg om vergrijzing. CPB Netherlands Bureau for
Economic Policy Analysis, The Hague.

7	� De vergrijzende bevolking is enerzijds het gevolg van
een groter cohort ouderen (vergrijzing) en anderzijds
het gevolg van lagere geboorteaantallen onder jongere
generaties (ontgroening).

8	� De Grip, A., & Van Loo, J. (2002). The economics of
skills obsolescence: a review. The economics of Skills
Obsolescence: Theoretical innovations and empirical
applications, 21, 1-26.

9	� In het verleden waren het voornamelijk laaggeschoolde
fabrieksarbeiders die hun taken zagen veranderen of
verdwijnen als gevolg van technologie en handel. Daar
komt uiteraard ander (en vaak productiever) werk voor
in de plaats via comparatieve voordelen. Niettemin
gaan deze ontwikkelingen gepaard met onzekerheid van
mensen ten aanzien van hun huidige beroep en werk in het
algemeen. Zie bijvoorbeeld Goos, M. en A. Manning, 2007,
Lousy and lovely jobs: the rising polarization of work in
Britain, Review of Economics and Statistics, vol. 89(1): 118-
133.

10	� Zie Van den Berge, W. en Ter Weel, B. (2016).
Baanpolarisatie in Nederland. CPB Policy Brief, https://
www.cpb.nl/publicatie/baanpolarisatie-in-nederland.

	 Hoofdstuk 2
11	� Van Oort, F., Weterings, A., Nedelkoska, L., Neffke,

F. (2017). Arbeidsmobiliteit, skill-gerelateerdheid en
stedelijke innovatie.

	 TPEdigitiaal 10 (2), p. 104-121.
12	� Nieuwenhuis, L., Gielen, P., & Nijman, D. (2008). Leven

lang leren voor vitaliteit. IVA, Beleidsonderzoek en advies.

	 Hoofdstuk 3
13	�� Pleijers, A., & Hartgeres, M. (2016). Een leven lang leren in

Nederland: een overzicht. Den Haag: Centraal Bureau voor
de Statistiek.

14	� Van Echtelt, P. Croezen, S., Vlasblom, J.D., de Voogd-

Hamelink, M., & Mattijssen, L. (2016). Aanbod van
arbeid 2016. Werken, zorgen en leren op een flexibele
arbeidsmarkt. Den Haag: Sociaal en Cultureel Planbureau.

15	� Borghans, L., Fouarge, D., De Grip, A., & van Thor, J.
(2014). Werken en leren in Nederland. Maastricht:
Researchcentrum voor Onderwijs en Arbeidsmarkt.

16	 Ibid.
17	 Ibid.
18	� Van Echtelt, P. Croezen, S., Vlasblom, J.D., de Voogd-

Hamelink, M., & Mattijssen, L. (2016). Aanbod van
arbeid 2016. Werken, zorgen en leren op een flexibele
arbeidsmarkt. Den Haag: Sociaal en Cultureel Planbureau.

19	 Ibid.
20	� Borghans, L., Fouarge, D., De Grip, A., & van Thor, J.

(2014). Werken en leren in Nederland. Maastricht:
Researchcentrum voor Onderwijs en Arbeidsmarkt.

21	� Frey, C. B., & Osborne, M. A. (2013). The future of
employment: how susceptible are jobs to computerisation?
Retrieved September, 7, 2013.

22	� Bosch, N., & Ter Weel, B. (2013). Labour-market outcomes
of older workers in the Netherlands: Measuring job
prospects using the occupational age structure. De
Economist, 161(2), 199-218.

23	� Pleijers, A., & Hartgeres, M. (2016). Een leven lang leren in
Nederland: een overzicht. Den Haag: Centraal Bureau voor
de Statistiek.

24	� Borghans, L., Fouarge, D., De Grip, A., & van Thor, J.
(2014). Werken en leren in Nederland. Maastricht:
Researchcentrum voor Onderwijs en Arbeidsmarkt.

25�	� Van Echtelt, P. Croezen, S., Vlasblom, J.D., de Voogd-
Hamelink, M., & Mattijssen, L. (2016). Aanbod van
arbeid 2016. Werken, zorgen en leren op een flexibele
arbeidsmarkt]. Den Haag: Sociaal en Cultureel
Planbureau.

	 Hoofdstuk 4
26	� De Grip, A., & Van Loo, J. (2002). The economics of

skills obsolescence: a review. The economics of Skills
Obsolescence: Theoretical innovations and empirical
applications, 21, 1-26.

27	 CPB (2016). Kansrijk Onderwijsbeleid
28	� Fouarge, D., Schils, T., & De Grip, A. (2013). Why do low-

educated workers invest less in further training? Applied
Economics, 45(18), 2587-2601.

29	� Amrein, A. L., & Berliner, D. C. (2003). The Effects of
High-Stakes Testing on Student Motivation and Learning.
Educational leadership, 60(5), 32-38.

30	� Harlen W, Deakin Crick R (2002). A systematic review
of the impact of summative assessment and tests on
students’ motivation for learning (EPPI-Centre Review,
version 1.1*). In: Research Evidence in Education Library.
Issue 1. London: EPPI-Centre, Social Science Research
Unit, Institute of Education.

31	� White, P. (2012). Modelling the ‘learning divide’: predicting
participation in adult learning and future learning
intentions 2002 to 2010. British Educational Research
Journal, 38(1), 153-175.

32	� Dr. J.M.A.F. Sanders, Sustaining the Employability of the
Low Skilled Worker: Development, Mobility and Work
Redesign, 2016

33	� SCP (2016). De toekomst tegemoet. Leren, werken, zorgen,
samenleven en consumeren in het Nederland van later,
zie https://www.scp.nl/dsresource?objectid=eeed7022-
b935-4188-989d-22f5a895cf86&type=org

34	� CBS (2016). ICT-vaardigheden van Nederlanders, zie
https://www.cbs.nl/-/media/_pdf/2016/30/2016st06-ict-
vaardigheden-van-nederlanders.pdf

35	�� Fouarge, D., de Grip, A., & Nelen, A. (2009). Leren en
Werken. Maastricht: Researchcentrum voor Arbeidsmarkt
en Onderwijs.

72

36	� Ecbo (2016). Leven lang leren: een perspectief vanuit
het beroep, zie http://ecbo.nl/25102016/wp-content/
uploads/2016/11/Leven-lang-leren-perspectief-vanuit-
beroep.pdf

37	� Allen, J., & De Grip, A. (2006). Kennisveroudering,
levenslang leren en het risico op verlies van werk. Mens &
Maatschappij, 81, 166-182.

38	� Borghans, L., Fouarge, D., De Grip, A., & van Thor, J.
(2014). Werken en leren in Nederland. Maastricht:
Researchcentrum voor Onderwijs en Arbeidsmarkt.

39	 CPB (2016). Kansrijk Onderwijsbeleid
40	� Met ‘deadweight’ wordt bedoeld dat door derden gelden

beschikbaar worden gesteld die de werkgever en/of
werknemer zonder deze beschikbaarheid ook wel zouden
hebben uitgegeven aan training en opleiding.

41	 Ibid.
42	� Onderwijsraad (2016). Vakmanschap voortdurend in

beweging
43	 CPB (2016). Kansrijk Onderwijsbeleid
44	 Ibid.
45	� Andere redenen waarom opleidingen worden gevolgd met

weinig arbeidsmarktperspectieven zijn informatieproblemen,
andere aspecten
die meewegen bij het kiezen van een opleiding, en een lager
arbeidsmarktperspectief aan het einde van de opleiding dan
aan het begin.

46	� Zie https://www.rijksoverheid.nl/binaries/rijksoverheid/
documenten/kamerstukken/2015/11/03/kamerbrief-
over-onderwijsarbeidsmarkt/kamerbrief-over-
onderwijsarbeidsmarkt.pdf. Voor het primair onderwijs
worden daarentegen wel tekorten verwacht als gevolg
van pensionering en geringe instroom, en tekortvakken
in het voortgezet onderwijs (onder andere wiskunde,
natuurkunde, Engels en Duits) blijven bestaan.

47	� Zie https://www.rijksoverheid.nl/actueel/
nieuws/2014/03/12/hoger-onderwijs-voor-
deeltijdstudenten-moet-flexibeler

48	� Zie het volgende hoofdstuk voor maatregelen die er sinds
kort voor hebben gezorgd dat deze beperkingen in sommige
situaties zijn opgeheven.

49	� Goudswaard, K.P., Caminada, C.L.J. (2016) Een
economische kijk op leven lang leren. Leiden: Universiteit
Leiden, zie https://openaccess.leidenuniv.nl/
handle/1887/37873

50	� https://www.rijksoverheid.nl/binaries/rijksoverheid/
documenten/kamerstukken/2015/10/26/kamerbrief-
over-voortgang-leven-lang-leren/kamerbrief-over-
voortgang-leven-lang-leren.pdf

	 Hoofdstuk 5
51	� Zie https://zoek.officielebekendmakingen.nl/kst-25883-

274.html
52	� Gielen, P., van der Neut, I. & Nijman, D. (2011).

Vakkrachten in ontwikkeling. Praktische mogelijkheden
om lager opgeleiden tot scholing te bewegen. Tilburg: IVA
Beleidsonderzoek en advies.

53	� Zie http://www.ser.nl/nl/publicaties/
adviezen/2010-2019/2017/leren-ontwikkelen-loopbaan.
aspx

54	� Onderwijsraad (2016). Vakmanschap voortdurend in
beweging

55	� Zie http://www.ser.nl/nl/publicaties/
adviezen/2010-2019/2017/leren-ontwikkelen-loopbaan.
aspx

56	� Zie https://www.rijksoverheid.nl/documenten/
rapporten/2017/04/04/advies-commissie-
vraagfinanciering-mbo-doorleren-werkt

57	 Zie http://www.techniekpact.nl/
58	 �https://www.rijksoverheid.nl/binaries/rijksoverheid/

documenten/kamerstukken/2016/09/19/

kamerbrief-reactie-moties-intersectorale-scholing-
mobiliteit-en-gelijke-scholingsdeelname/kamerbrief-
reactie-moties-intersectorale-scholing-mobiliteit-en-
gelijke-scholingsdeelname.pdf

 59	 �https://www.rijksoverheid.nl/binaries/rijksoverheid/
documenten/kamerstukken/2016/09/20/kamerbrief-
over-het-belang-van-een-leven-lang-leren/kamerbrief-
over-het-belang-van-een-leven-lang-leren.pdf

60	� https://www.rijksoverheid.nl/binaries/rijksoverheid/
documenten/kamerstukken/2015/10/26/kamerbrief-
over-voortgang-leven-lang-leren/kamerbrief-over-
voortgang-leven-lang-leren.pdf

61	� https://www.rijksoverheid.nl/binaries/rijksoverheid/
documenten/kamerstukken/2016/09/20/kamerbrief-
over-het-belang-van-een-leven-lang-leren/kamerbrief-
over-het-belang-van-een-leven-lang-leren.pdf

62	� Zie onder andere het Techniekpact, het Zorgpact, het
advies van de Onderwijsraad: Vakmanschap voortdurend
in Beweging, en een brief van de minister met haar visie op
het mbo.

63	� Zie http://www.publiekprivaatsamenwerken.nl/
kennisprogramma/links-download/downloads/
rapport/sectorinvesteringsplan-mbo en http://www.
publiekprivaatsamenwerken.nl/media/files/downloads/
rapporten/Sectorinvesteringsplan-hbo-ciedeboer-2009.
pdf

64	� Een leven lang ontwikkelen krijgt in deze publiek-private
samenwerkingsverbanden op drie manieren vorm: 1) leren
voor diploma’s en certificaten, 2) leren op de werkvloer,
niet enkel gericht op het leren van studenten maar ook op
de interactie met en het leren van de werknemers van het
bedrijf (nieuwe combinaties van leren en werken), en 3) het
gaandeweg leren van het gezamenlijk werken aan innovaties
door werknemers en studenten, samen met docenten
en lectoren. Zie voor meer informatie over de centra de
pilotomschrijving ‘Een leven lang ontwikkelen in de Centres
of expertise en Centra voor innovatief vakmanschap’ in de
bijlage van deze publicatie.

65	� Zie https://zoek.officielebekendmakingen.nl/
stcrt-2014-11234.html

66	� Zie https://www.onderwijsraad.nl/dossiers/een-leven-
lang-leren/item135

67	� SCP (2016). De toekomst tegemoet. Leren, werken, zorgen,
samenleven en consumeren in het Nederland van later, zie
https://www.scp.	 nl/dsresource?objectid=eeed7022-
b935-4188-989d-22f5a895cf86&type=org

68	 Zie https://generalassemb.ly/
69 	 �SCP (2016). De toekomst tegemoet. Leren,

werken, zorgen, samenleven en consumeren in
het Nederland van later, zie https://www.scp.nl/
dsresource?objectid=eeed7022-b935-4188-989d-
22f5a895cf86&type=org

	
	 Hoofdstuk 6
70 	� Zie https://www.smartindustry.nl/nieuws/hoe-wordt-

nederland-30-duurzaamheidsfabiek-en-rijker
71 	� Op weg naar proactief beroepsonderwijs. Hoe

(samenwerking met) beroepsonderwijs er (ook) uit
kan zien (2017). Gielen, P., Moerman, P., Bobelijk, D. (te
verschijnen)

73

Colofon

Projectteam	
Marsha Wagner (Topsector Energie),
Yolande de Heus (Topsector Logistiek),
Irmgard Noordhoek (Topsector Creatieve
Industrie), Hanneke Heeres (Topsector Life 	
Sciences & Health), Simone Endert (PBT).

Deskresearch en concepttekst	
Jelle Zwetsloot (SEO Economisch Onderzoek)

Eindredactie	
Mélanie van den Haak (Texcellent) en
Simone Endert (PBT)

Vormgeving	
Anja Schaller en Bas van der Horst
(BUREAUBAS)

Bron foto’s
Hollandse Hoogte / Maarten Noordijk

Uitgave Topsectoren en PBT,
Den Haag - juni 2017

Dankwoord
Veel dank aan de brede groep mensen
die heeft meegelezen en bijgedragen
aan deze publicatie (zie hiernaast).
Speciale dank aan de adviescommissie,
de onderzoekscommissie en aan ‘SEO
economisch onderzoek’ die een grote rol
heeft gehad in het onderzoek en tot stand
komen van de concepttekst.

Overige betrokkenen

Adviescommissie

Anka Mulder (lid College van Bestuur TU Delft),

Bas Ter Weel (Hoogleraar Economie UvA, directeur

SEO, kroonlid SER), Joseph Kessels (Hoogleraar

Human Resource Development UT), Katinka de

Korte (Managing Director Accenture), Gusz Eiben

(Hoogleraar Computational Intelligence VU).

Onderzoekscommissie

Patricia Gielen (sr. adviseur-onderzoeker

Al’om Business Service B.V.), Stef Weijers

(lector Logistiek en Allianties HAN), Loek

Nieuwenhuizen (lector Beroepspedagogiek

HAN), Heide Lukosch (assistant professor

Technology, Policy and Management TU Delft).

Pilots

Cesar Trijselaar (pilot: Energy College), Jan Lokker

(ROC Da Vinci College - pilot: Energie Transitie Huis),

Peter Cox (Brainport Industries - pilot: Experiment

lerend leven), Pieter Moerman (PBT - pilot: LLL

binnen de Centres of Expertise en Centra voor

Innovatief Vakmanschap), Frans van den Akker

(ISPT-VNCI - pilot: POPUP-Safety, A Blended Learning

LAB), Jan Oosting (SEECE - pilot: Teachers Learning

in Energy), Bert Hooijer (RDM Centre of Expertise

- pilot: Fieldlab RDM, additive manufacturing),

Irmgard Noordhoek (topsector Creatieve Industrie -

pilot: Toekomstbestendig HR-management kleine CI

bedrijven / pilot: Hilversum Media Campus), Patrick

Aarts (Beroepsorganisatie Nederlandse Ontwerpers

- pilot: BNO-Academie), Klaas Boer (Topsector

T&U - pilot: LLL in het groene onderwijs), Ronald

Wielinga (Waterkennisbank - pilot: Strategische

personeelsplanning), Rein Meester, Tom Bouws

en Daan Wortel (resp. Duurzaamheidsfabriek,

Smart Industry projectbureau en innovatiemanager

Duurzaamheidsfabriek - pilot: Fieldlab

Duurzaamheidsfabriek), Jan Valkenborgh (Zorgpact/

LSH - pilot: Evolva Werkplekleren 3.0), Bas Holland

(NHTV - pilot: Doorlopend post-experience

leerlijn (transport-)planner), Peter Smulders

en Liesbeth Boef (OTIB - pilot: OTIB Leerhuis),

John Baken (TKI Wind op Zee - pilot: CAREER,

Windenergie op Zee), Henry Bleker (Vereniging

van Waterbouwers - pilot: LLL Waterbouwers),

Monique Bekkenutte en Govert Geldof (Koninklijk

Nederlands Waternetwerk - pilot: Mentorship-

programma), Sjoerd Wensink (HAN - pilot: Talent

Innovatie Pool), Klaas ten Have en Margreet Xavier

en Fredy Peltzer (resp. TNO, AWVN en FNV – pilot:

Fieldlab Sociale Innovatie binnen Smart Industry).

Aangesloten netwerk

Ruud Strijp en Jelle Kaldewaij (NRO), Lex Sanou

en Richard Slotman (Regieorgaan SIA), Christien

Bok (SURFnet), Gertrud van Erp en Nick van de

Sande (VNO-NCW), Frank vd Zwan en Pascal

Hollman (Vereniging Hogescholen), Pia Deveneijns

(MBO-Raad), Ria van ’t Klooster (NRTO), Brigitte

Klaassen en Mariette Hamer (SER), Henk Bakker

(Ecorys), Yvonne Bernard, Patrick Leushuis, Martin

Soeters en Siu-Siu Oen (ministerie van OCW), Sjors

Rozemeijer, Merit Clocquet en Herm van der Beek

(ministerie van EZ), Petra van Golen, Karima Saidi,

Maloe Bosch en Gerard Nekkers (ministerie van

SZW), Onno de Vreede (topsector Chemie), Klaas

Boer (groene topsectoren) A&F en T&U, Jos van Erp

en Coen de Graaf (topsector HTSM), Else Boutkan

(topsector Water) en Louis Spaninks (topsector ICT).

76

w

Onderzoeksrapport

Onderdeel van het publicatievierluik
Learning communities, 2018-2022
Menselijk kapitaal, de motor voor innovaties

Wat maakt dat
het werkt?

Learning com
m

unities 2018-2022 – m
enselijk kapitaal, de m

otor voor innovaties
O

nderzoeksrapport

 Deze publicatie uitgebracht vanuit de Human Capital
Roadmap 2016-2020 (actielijn: een leven lang ontwikkelen).
Het maakt onderdeel uit van een vierluik van publicaties.
Dit onder de noemer ‘Learning communities 2018-2022
– menselijk kapitaal, de motor voor innovaties’:

1. ‘Investeringsagenda - Learning communities:
Samen zetten we de volgende stap!’

2. ‘Onderzoeksagenda - Een uitwerking van
toekomstige onderzoeksvragen’

3. ‘Onderzoeksrapport - Wat maakt dat het werkt?’
4. ‘Regionale voorbeelden - Leren door te doen:

20 vernieuwende initiatieven uitgelicht’

061217_PBT_LLO_Onderzoeksrapport_Cover_170x240_CMYK.indd 1-3 13-06-17 16:56

