

SAMENSCHOLING GEBODEN

INNOVATIEVE VISIES OP ONDERWIJS EN ARBEIDSMARKT

Margot Nijkamp-Diesfeldt

Uitgever: Stichting Open Innovation Academy

ISBN 978-90-827985-0-0

© 2018 Open Innovation Academy

Dit boek is een initiatief van provincie Gelderland, Oost NL, de gezamenlijke Gelderse mbo's en de Open Innovation Academy, in nauwe samenwerking met de visionairs en experts die graag hun visie op onderwijs en arbeidsmarkt willen delen.

Auteursrechten

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, fotografie of enige andere manier, zonder voorafgaand schriftelijke toestemming van de uitgever. De samensteller(s) en de uitgeverij zijn zich bewust van hun taak zo betrouwbaar mogelijk te documenteren. De interviews zijn door de geïnterviewden goedgekeurd voor uitgave. Voor onjuistheden die eventueel voorkomen in deze uitgave wordt geen aansprakelijkheid aanvaard.

Auteur / Interviewer / Eindredacteur

Margot Nijkamp-Diesfeldt

Redactie

Susanne Franken

Evie van Maanen

Mirjam Kapoen

Grafisch Ontwerp

Evie van Maanen

Illustraties

Joris Buter – omslag

Marjan Luyten – p. 116/117

Jeroen Helmer – p. 34

Dutchtech Integration – p. 125

Kennisontwerp

Margot Nijkamp-Diesfeldt – p. 52/53, 61, 136/137

Creatieve content

Emma Flogard – p. 108, 116/117

Druk- en bindwerk

Ascend Media Support

Vormgevings- en drukwerkadviezen

Pluimers Mediaservice

Fotografie

John Geven – p. 11, 174

De overige beelden zijn door de geïnterviewden met gewenste bronvermelding aangeleverd.

Dit boek is opgedragen aan iedereen die het – als een persoonlijke opdracht – op zich neemt om anderen te laten groeien. Hulde voor je lef, energie en positiviteit!

Provinciehuis Gelderland in Arnhem

©Jannes Linders

Voorwoord

Dit boek gaat over onderwijs en arbeidsmarkt, over leren werken en werkend leren. Dát doen we in Gelderland. Het vakmanschap staat centraal, niet vanuit techniek alleen, maar vanuit de ambitie een maatschappelijke uitdaging aan te pakken. Er zijn zoveel uitdagingen: 10 miljard mensen voeden, CO₂-neutraal worden en een circulaire economie creëren. Dat zijn levensprojecten voor ons allemaal, ongeacht je opleidingsniveau. Dit boek gaat over mensen; mensen die met bevoegdheid en betrokkenheid aan deze ambitie werken.

In Gelderland is de relatie tussen onderwijs en arbeidsmarkt de hoeksteen van het economisch beleid. Dat is een economische noodzaak, omdat het concurrentievermogen van de bedrijven in Gelderland afhangt van het menselijk kapitaal. Het is ook een politieke opdracht, zoals ons wordt opgedragen in de grondwet. Het is zeker een doorleefde opdracht, zoals ook in dit boek wordt

gesteld: bij te weinig aandacht voor opleiding en werk voor iedereen krijg je protest uit de maatschappij. Niet in de laatste plaats is het een grensoverschrijdende opdracht, want Gelderland is gastvrij voor mensen uit de rest van Nederland en van over de grenzen.

Het Techniekpact is een belangrijk instrument in ons beleid. Het zal steeds méér worden dan alleen de aansluiting van mbo op de arbeidsmarkt. Het zal zich - mede door het afnemend aantal jongeren - moeten richten op het kiezen voor techniek op jonge leeftijd. Even belangrijk is aandacht voor het levenslang blijven ontwikkelen op het werk, voor instroom en bijscholing. Dat is een verantwoordelijkheid voor elk van ons. Wellicht zal de robot werk vervangen en veranderen. Dat is geen gegeven, dat is een keuze die mensen - werkgevers, werknemers en klanten - samen (moeten) maken. Uiteindelijk moet de mens de baas zijn van techniek. Ook dat lezen we in dit boek.

Michiel Scheffer

*Gedeputeerde Economie, Onderwijs & Arbeidsmarkt en Buitenlandse Betrekkingen
Provincie Gelderland*

Inhoudsopgave

11	Inleiding	56	Marijke Rol » Een soort roeping
14	Theo Föllings » Toegankelijkheid op alle vlakken	58	Lodewijk van der Borg » Kijk nooit op, kijk nooit neer
18	Cees Brouwer » Een brug heeft twee oevers nodig	60	Waar-de-ring
24	Gijsje & Manuela Hendriks » Prinses op de tractor	62	Jan Rotmans » Onzekerheid als vermogen
26	Jos de Blok » Wat de mens nodig heeft	66	Kai Vermaas » Ontwikkelingswerk
30	Simon de Luij » Radicaal centraal	68	Menno Walsweer » In historisch perspectief
32	Renske Helmer-Englebert » De begeleidingsmaatschappij	72	Anja Hagens » Als je een ander laat groeien
35	Leren & delen	74	Menno Pistorius » Laden met nieuwe beelden
36	Marjolein Boezel » Trial & error	76	Waar we over 10 jaar staan
38	Jan Terlouw » Samenleven is samen leren	78	Peter Holtslag » 'Hands-Port' Gelderland
44	Een actietank	82	De 10 geboden van samenscholing
45	Te agenderen	84	Martin Wijnen » De relevante krijgsmacht
46	Folkert Potze » Prototype voor nieuw onderwijs	90	Ewald Engelen » De toekomst is: schaalverkleining
50	Bas Verberg » Eco-systeem-denken	94	Invloedtoppers
52	De innovatieve tafel van één	96	Gijs de Bont » Snijbloemen of bloembollen
54	Marco Derksen » De eeuw van mijn dochters	102	Martijn Aslander » Het diploma is failliet

106	Elfi van der Valk » Emotionele cashflow	142	21 st century skills
108	Pareldigma	144	Tjerry Verhoeven » Cross-over verbindingen
110	Doekle Terpstra » Logo-loos samenwerken	146	Erik Gerritsen » Schaarste leidt tot innovatie
114	Marieke Hart » Toegang boven bezit	150	De rol van de provincie
116	Raketje en Leeuwerik	152	Henk Volberda » Clustering en profilering
118	Paulien Bongers » Continue blijven leren	156	Marinka Kuijpers » Lopen naar banen
120	Chantal Coljee & Merle van Oss » Het gaat om aandacht	162	Gini Manting » De rol van de leraar
122	De plek van de provincie	164	Jürgen van Aalst » Aan de kaak stellen
123	Jacob Brobbel » Vragen, vragen en nog eens vragen	166	Mbo verklaring
126	Martine Baadenhuijsen » Beperkt of beperkend?	168	Joep van As » Mijn toekomstkansen
128	Peter Hendriks » Verticale waardeketens	170	Remko Bakker » De menselijke maat
130	Wat wordt verwacht van de rijksoverheid?	174	Over de auteur
132	Ton Heerts » Onbegrensde werkvelden	176	In samenwerking met
136	De mindsets van Open Innovatie	178	Allemaal geland in Gelderland
138	Erik Meiberg » Bedrijfs- en kennisketens		
140	Bram Hanstede » Doe je mee?		

*samen
watten*

Tijdens een uitgebreide interviewronde is de mening gevraagd van zowel (inter)nationale als regionale visionairs over de verbinding tussen onderwijs en arbeidsmarkt. Wat zien zij als positieve ontwikkelingen en knelpunten? Naast de persoonlijke invalshoeken in de uitgewerkte interviews, zijn de gebundelde inzichten opgenomen middels themapagina's door het gehele boek heen.

In de verbetering van de connecties tussen onderwijs en arbeidsmarkt is verwachtingenmanagement vanuit alle partijen een

prominente factor. Aan de vraagkant: wat heeft de arbeidsmarkt op de langere termijn nodig? Aan de aanbodzijde: kan, moet en wil het onderwijs wel kant-en-klaar talent afleveren?

Een van de belangrijkste conclusies van dit boek is dat samenscholing geboden is; van jong tot meer ervaren – tussen theorie en praktijk – voor docenten, leerlingen en leiders – van ministerie tot wijkniveau. We gaan een mooie toekomst tegemoet als we het met alle betrokkenen begrijpen en aanpakken: het samen vatten.

Schaarste leidt tot

ERIK GERRITSEN

In zijn rol als Secretaris-Generaal van het Ministerie van Volksgezondheid, Welzijn en Sport houdt Erik Gerritsen o.a. de ontwikkelingen tussen onderwijs en arbeidsmarkt voor de zorgsector nauwlettend in de gaten.

“Als we de focus leggen op de zorg, mogen we ons in Nederland oprecht trots voelen op een internationaal hoogstaand niveau van onderwijs. Ik plaats daar wel een kanttekening bij: het was voor het verleden goed, maar voor de toekomst is het lang niet goed genoeg. Het is belangrijk dat we begrijpen dat we meer leren in de praktijk dan in schoolbanken. Het mbo heeft me in dat opzicht positief verrast met de mate van praktijkgerichtheid.”

CONFUCIUS

“Als ik naar leren kijk – hoe mensen, teams en organisaties leren – dan ben ik persoonlijk aanhanger van Confucius:

*‘Vertel het me en ik vergeet het.
Doe het me voor en ik begrijp het.
Laat het me zelf ervaren
en ik maak het me eigen.’*

Het wordt in de HR ook wel de 70-20-10 regel genoemd. We leren 70% van het zelf ondergaan, met vallen en opstaan; we doen 20% kennis op van rolmodellen om ons heen en slechts 10% leren we cognitief, uit theorie. In de rol die ik voorheen vervulde als kennis-ambassadeur van de gemeente Amsterdam zag ik wel dat de wetenschappelijke wereld hierin schromelijk tekortschiet. Op het hbo zie je het iets meer, maar daar gebeurt het ook nog te weinig. Je kunt je afvragen of we meer sturen op de roosters van de docenten of op de maximale leercurve van de student? Het mbo mag trots zijn dat jongeren veel in de praktijk leren. Kennis wordt steeds vluchtiger en dus komt het veel meer aan op de leercompetenties. Met name het reflecteren op de kennis die in de praktijk wordt opgedaan, is daarin van belang.”

innovatie

ZORG OVER DE ZORG

“We hebben maatschappelijk een mega-arbeidsmarktuitdaging voor de zorg. Als we kijken naar de brede zorgdefinitie, dan is het nu zo dat één op de zeven mensen in de zorg werkt. Moet je nagaan, 1 op 7. Als we hier niets aan doen en het huidige zorgniveau willen blijven bieden, dan wordt dat in 2040 maar liefst **1 op 3** mensen. Dat kán helemaal niet, al was het alleen al vanwege de tekorten aan mensen voor de zorg die we nu al ervaren. We ontkomen dus niet

– om maar even in termen van een eco-systeem te blijven spreken – om vruchtbare grond te creëren, waar nieuwe concepten kunnen opbloeien. Hiervoor definiëren we gezamenlijk de standaarden, zodat iedereen zich daaraan houdt en de systemen met elkaar kunnen ‘praten’. We bevorderen het klimaat binnen het ecosysteem door het opzetten van *health deals*, waarbij ICT-gebaseerde zorg net zo goed betaalt als reguliere zorg. We ondersteunen *health start-ups* en netwerkvorming.”

“Alleen geld is niet langer de oplossing.”

aan stevige innovaties, zowel in het sociale als het digitale domein. We vechten als het ware een *uphill-battle*. Aan ons de taak om te zorgen dat zowel de beginnende als de ervaren zorgprofessional meegenomen wordt in deze innovatieslag.”

FLOREREND ECOSYSTEEM

“Om innovatie te faciliteren, is het essentieel

KANSEN VAN TECHNOLOGIE

“Eigenlijk heeft de schaarste aan talent ook een goede kant. Op de ‘oude’ manier is het niet meer haalbaar en alleen geld is niet langer de oplossing. We kunnen het niet aan mensen uitgeven, omdat ze er simpelweg niet zijn! Dit brengt dus een extra prikkel voor innovatie. Als we het huidige systeem bekijken, dan is de kans op

overbelasting van de mensen groot omdat de werkdruk zo hoog ligt. Als we goed uitleggen dat niemand zich zorgen hoeft te maken over z’n baan, dan zijn digitalisering en robotisering welkome aanvullingen. De digitalisering – bijvoorbeeld het eenmalig vastleggen van gegevens voor meervoudig gebruik – kan een grote bijdrage leveren aan de vermindering van de administratieve lasten en daarmee de werkdruk. Om in de toekomst goede zorg te kunnen blijven bieden, moeten we dus sturen op een groei van extra mensen in combinatie met digitale en sociale innovatie.”

ACCEPTATIE

“Je merkt dat mensen het nog moeilijk vinden om technologie te aanvaarden. Dit start bij de zorgprofessionals. Hier is een klein deel al actief en enthousiast. Als zij het zelf ervaren en de noodzaak begrijpen, kunnen ze de patiënten motiveren om vertrouwen te hebben in de technologie-oplossingen. Zo hebben we bijvoorbeeld al hele goede oplossingen voor het ‘veilig dwalen’ met gps-technologie en heeft de oplossing voor het 24/7 thuis-monitoren van COPD-patiënten geleid tot 60% minder ziekenhuisbezoek. Dat is met name voor de patiënt zelf veel beter. Mensen zijn meer therapietrouw en hun gezondheid verbetert.”

SYSTEEMTHERAPEUT

“Om de versnelling erin te blijven houden, is er nood aan de werking van de regionale biotoop. We moeten stoppen om top-down alles te willen regelen vanuit het Rijk. De ‘*convening power*’ (de macht van het samenroepen) van een provincie of centrum-gemeente kan overstijgend het gesprek in een regio organiseren. Zij kunnen als

behalen van het diploma. Tot het idee bovenkwam van lesgeven op de zorgwerkplek. Veel mensen wilden dit allang, maar dachten dat het niet kon. Ze zaten vast in de geestelijke gevangenis van het begrip ‘klaslokaal’, totdat duidelijk werd dat de definitie interpreteerbaar was. Het was niet zo beperkt dat het alleen uit bankjes binnen een school bestond, maar de klas mocht

“de beweging van het veeleisend helpen”

‘systeemtherapeut’ de gemeenschappelijke droom ophalen, door ontmoetingen binnen de biotoop te organiseren. Daarna kunnen ze samen de belemmeringen adresseren en weghalen. Ze hebben ook financiën om te ondersteunen. Ik noem dat ook weleens ‘de beweging van het veeleisend helpen’, zonder de verantwoordelijkheid over te nemen.”

GEESTELIJKE GEVANGENIS

“Het gaat in feite om het top-down ontketenen van de bottom-up energie. Neem nou het voorbeeld van de ‘wijkdocent’. Er waren te weinig stageplekken op mbo- en hbo-niveau, organisaties waren te druk. Hierdoor was er sprake van een studentenstop, omdat een stage nodig was voor het

ook de werkplek zijn. Zo staat ook nergens dat ‘het ene potje niet bij het andere potje’ gevoegd mag worden; de besparing van de één niet de financiering mag zijn van de ander. Men kon het bijna niet geloven. ‘Mag dat echt?’ Er werd ernstig naar ons gekeken voor antwoorden. Je ziet hierin het risico van ingesleten raken in je denkpatronen. En de werking van de ‘wijkdocent’ heeft alleen maar voordelen: de docent komt zelf ook op meer plekken en houdt voeling met de praktijk; de leerling leert veel beter; het imago van de zorg verbetert; het aantal stageplekken stijgt omdat de werkdruk afneemt en de algehele kwaliteit groeit. Als je dit combineert met *e-health* in de opleiding naar de werkvloer, dan ontstaat een ‘win-win-win-win-win.’”

SHOWSTOPPERS

“Het leren in netwerken en het van elkaar leren, werkt alleen wanneer je leert op minimaal drie niveaus: bestuurders, middenmanagers en professionals – regelmatig door elkaar gemengd. Met alleen de professionals die enthousiast worden, red je het niet. Je hebt de beslissingskracht nodig. Creëer opties om dingen uit te proberen. Welke groep gelooft in optie A en wie in optie B? Laat hen beide opties uittesten. Dan heb je de eerste praktijkervaringen al te pakken. Maak daarna niet de fout om te denken: de werkende opties gaan we ‘uitrollen’. Ik geloof daar helemaal niet in. Dat is niets meer dan ‘best practices kopiëren’; kennis die is opgedaan even in een traininkje stoppen. Dan zit je weer in de 10% cognitief. Iedereen heeft recht op z’n eigen leerproces. Dat is geen verspilling, het is een cruciaal onderdeel van het innoveren. Het verdient de kleuring van de biotoop. Het beste leerprincipe dat ik ken: als je het niet meer weet, zet vooral een stap vooruit! Hier zit een diepe wijsheid in. We blijven anders hangen in conceptuele of theoretische discussies. Bewijs maar dat het werkt, of misschien ook niet. Van A naar B via B; vorm en inhoud moeten met elkaar kloppen. Je kunt hoogstens inspireren en ‘inrollen’, niet via een simpel congresje, maar door een échte leeromgeving te bieden.” ■

**“Het beste leerprincipe
dat ik ken: als je het niet
meer weet, zet vooral
een stap vooruit!”**

Erik Gerritsen