

Dynamiek in mbo en vakmanschap

Bijdragen vanuit wetenschap, bedrijfsleven en onderwijs

Dynamiek in mbo en vakmanschap

Bijdragen vanuit wetenschap, bedrijfsleven en onderwijs

Redactie

Ben Hövels

Ike Overdiep

met medewerking van

Willie Berentsen

Judith van Heeswijk

Inhoudsopgave

Voorwoord	5
Aanleiding	7
Debat 'Mbo en dynamisch vakmanschap' op 26 april 2012: verslag	11
1 Inleiding op de verschillende bijdragen	25
Deel 1 - Algemene bijdragen	35
2 Over de fundamenten van de kenniseconomie	37
3 Enkele gedachten over het mbo in de toekomst	43
4 Vakmanschap is meesterschap: naar een revitalisering van het technisch onderwijs	49
5 Hoogwaardige taalprogramma's, geen vroege specialisaties	57
6 Overdenk vernieuwingen beter, laat bedrijven een reële bijdrage leveren	61
7 De perspectieven van jongeren, een breder beeld van de toepassingsmogelijkheden van techniek	65
Deel 2 - Vanuit bedrijven en instellingen	69
8 Bedrijven in de techniek aan het woord	71
8.1 AWL	71
8.2 IHC Merwede	74
8.3 Naaykens' Luchttechnische Apparatenbouw bv	78
8.4 Tata Steel	80
9 Instellingen in zorg en welzijn aan het woord	83
9.1 Carintreggeland	83
9.2 Cordaan	86

Deel 3 - Vanuit het onderwijs	91
10 Meer dynamiek gevraagd! Roc's, overheid en arbeidsmarkt meer dan ooit samen aan zet	93
11 Ruim baan voor goed beroepsonderwijs in de regio	103
Deel 4 - Samenwerkingsstrategieën voor dynamisering	111
12 Doorbraken in relatie mbo-arbeidsmarkt nodig: anders sturen en samenwerken en pioniersruimte voor professionals	113
13 De leerling centraal of de arbeidsmarkt centraal?	123
14 Aansluiting mbo, bedrijfsleven aan zet	129
15 Overbruggen van handelingslogica's	135
Deel 5 - Tot slot	143
16 Conclusies en aanbevelingen	145
Auteurs en geïnterviewden	155
Colofon	156

Voorwoord

Voor u ligt een publicatie waarin verschillende mensen uit de wetenschap, bedrijven, onderwijsinstellingen en onderzoekers hun licht laten schijnen over veranderend vakmanschap en de bijdrage van het middelbaar beroepsonderwijs. Een conceptversie van deze publicatie heeft gediend ter voorbereiding op een debat over de dynamiek van vakmanschap en het middelbaar beroepsonderwijs dat is gehouden op 26 april 2012. De resultaten van dit debat zijn, samen met meer uitgewerkte conclusies, toegevoegd aan deze definitieve versie.

Het vertrekpunt voor het initiatief tot het debat en deze publicatie zijn enerzijds bestaande en verwachte tekorten op de arbeidsmarkt aan mbo-gekwalificeerden in de techniek en in de zorg, en anderzijds de dynamiek in de eisen die aan vakmanschap worden gesteld door de aard en het tempo van veranderingen in het arbeidsbestel. De initiatiefnemers willen door een debat tussen direct betrokkenen door het publiceren van essays en interviews met mensen uit verschillende gremia een bijdrage leveren aan oplossingen van zowel kwantitatieve als kwalitatieve aspecten van de relatie tussen vakmanschap en mbo. De publicatie heeft geen wetenschappelijke pretenties, het gaat de initiatiefnemers primair om het leveren van een bijdrage aan het discours in beleid en praktijk door te leren van de te berde gebrachte kennis en ervaringen en vooral van de geopperde, al dan niet door de praktijk geschraagde oplossingsstrategieën. De bijdragen zijn geleverd op persoonlijke titel, de redactie stelt zich dan ook niet verantwoordelijk voor de inhoud van de geleverde bijdragen.

Wij danken allen die aan deze publicatie een bijdrage hebben geleverd voor hun belangeloze inzet, en wensen de lezer veel leesplezier en inspiratie.

De initiatiefnemers:

Ben Hövels
Ike Overdiep
Willie Berentsen
Judith van Heeswijk

Juli 2012

Aanleiding

Adequaat inspelen op de behoefte van de arbeidsmarkt aan gekwalificeerd vakmanschap nu en straks. Bijna twintig jaar na invoering van de Wet Educatie en Beroepsonderwijs, wordt de vraag klemmender of het middelbaar onderwijs (voldoende) doet en kan doen waarvoor het bedoeld is. De wet maakte de weg vrij voor veelal grote, relatief autonome instellingen, roc's. Deze instellingen zouden moeten opereren als krachtige speler in het regionale web van relevante actoren op de arbeidsmarkt. Het geheel binnen door de centrale overheid gestelde randvoorwaarden. Zo kwamen er een landelijke kwalificatiestructuur, een minimumomvang van de beroepspraktijkvorming of stage, bekostigingssystemen en inspectietoezicht.

Er lijken daarmee voldoende condities voor samenwerking en afstemming tussen beroepsveld en toeleverende opleidingen. Maar de signalen worden sterker dat de werelden van vakmanschap (bedrijven en instellingen) en onderwijs verder van elkaar verwijderd blijven dan verantwoord en wenselijk is. De dynamiek op de arbeidsmarkt vertaalt zich onvoldoende in leerprogramma's die vaklieden van de toekomst toerusten op de arbeidspraktijk van nu en de functies van de toekomst. Bovendien lijken er zowel kwantitatief (tekorten in bepaalde sectoren) als kwalitatief mismatches te ontstaan tussen vraag en aanbod. Belangstelling en keuzes van jongeren sporen niet met de (toekomstige) behoefte aan vakmensen.

De vraag is of en hoe de direct betrokkenen mogelijkheden zien en openen om de gewenste dynamiek samen te ontwikkelen.

Dynamisch vakmanschap: kwantiteit en kwaliteit

De problemen in de 'reële economie' stapelen zich op. Op de arbeidsmarkt worden de discrepanties tussen vraag en aanbod scherper zichtbaar. In combinatie met de vergrijzing leidt dat tot paradoxale ontwikkelingen. Enerzijds verdwijnt in een aantal sectoren/beroepsgroepen werkgelegenheid of wordt voor bepaalde arbeidsdomeinen onevenredig opgeleid. Anderzijds zijn in andere sectoren/beroepsgroepen *forse tekorten aan gekwalificeerd personeel* ontstaan, en kondigen zich grotere en meer structurele tekorten op termijn aan. Dat laatste geldt bij uitstek voor de *techniek (in brede zin) en voor de zorg*. De nadruk op het belang van beroepenvoorlichting, de aandacht voor beroepskeuzeprocessen en loopbaanleren noch nieuwe opleidingen blijken het tij te kunnen keren; kwantitatieve mismatches lijken zich te verdiepen. Grote bedrijven beginnen (weer) eigen opleidingsstructuren in het leven te roepen die het publieke mbo in een U-bocht omzeilen. Kleinere bedrijven en instellingen kunnen alleen maar hopen dat het tij zal keren.

Daarnaast – deels in samenhang daarmee – is er ten gevolge van (het tempo van) technologische, arbeidsorganisatorische en commerciële ontwikkelingen sprake van *snelle veranderingen in vakmanschap en de kaders waarbinnen dat vorm krijgt*. De vernieuwing van de kwalificatiestructuur (vanaf de jaren negentig) en later de introductie van competentiegericht opleiden lijken de kloof niet te kunnen overbruggen – soms zelfs integendeel. We zien vooral institutionele discussies, uniformerende formats en verwarring over het begrip competentie als basisprincipe voor opleidingen. Er is (onevenredig) veel aandacht voor een organisatorische en beheersmatige aanpak van de aansluiting tussen onderwijs en arbeidsmarkt. Om echt werk te maken van dynamisch vakmanschap moet er binnen de systemen ruimte zijn voor “levende” feedback vanuit de arbeidsmarkt naar het onderwijs en omgekeerd. Maar niet zelden trekt elk zich (teleurgesteld?) terug in het eigen bastion.

Aanzet tot een discussie die zich uitstrekt tot buiten de muren van onderwijs en bedrijven/instellingen

Het middelbaar beroepsonderwijs vervult een spilfunctie op de arbeidsmarkt en daarmee voor onze economische ontwikkeling en de kwaliteit van voorzieningen. Voor circa 40 procent van de banen in Nederland is een mbo-kwalificatie vereist. De roep om actieve en dynamische afstemming lijkt in sommige sectoren en regio's uit te groeien tot een schreeuw. Daarom hebben ondergetekenden – á titre personnel – het initiatief genomen om te proberen de discussie over het mbo van nieuwe impulsen te voorzien. De start is een open debat met en tussen gezaghebbende personen uit bedrijven en instellingen, het onderwijs en kennisinstellingen. Vanuit het onderwijs en bedrijven bezien is dit een extern georiënteerd debat, waarin ook opvattingen en analyses van de directe spelers doordringen en gewogen worden.

Daartoe is een aantal kritische vrienden van het mbo uitgenodigd om een creatieve, zonnig 'out of the box'-bijdrage te leveren aan de vraag hoe het mbo dichterbij haar bestaansgrond kan komen, hoe opleidingen en bedrijven optimaal kunnen reageren en anticiperen op de dynamiek van de arbeidsmarkt. Er zijn korte essays geschreven op persoonlijke titel en er is met een aantal betrokkenen een interview gehouden. Leidende vraag: hoe kan de relatie tussen mbo en bedrijfsleven, tussen mbo-instellingen en bedrijven, zo ge(her)definieerd en georganiseerd worden dat het mbo optimaal kan bijdragen aan dynamisch vakmanschap? Een centrale kwestie daarbij: onder welke condities en via welke mechanismen kan de noodzakelijke samenwerking tussen arbeidsorganisaties en onderwijsaanbieders zich het best ontwikkelen en effectief bekijken?

Deze publicatie bevat de verschillende bijdragen in de vorm van essays alsmede het integraal verslag van een op 26 april 2012 gehouden debat met de betrokkenen over de problematiek. Eerst volgt nu het verslag van het debat, gevolgd door de verschillende geschreven essays. De publicatie eindigt met een slothoofdstuk met de belangrijkste conclusies en aanbevelingen.

Debat 'Mbo en dynamisch vakmanschap' op 26 april 2012: verslag

Deelnemers en achtergrond debat

Op 26 april 2012 komen bij de FME in Zoetermeer een kleine 25 betrokkenen bijeen voor een debat over het mbo en de ontwikkeling van dynamisch vakmanschap. Aanwezig zijn vier hoogleraren vanuit uiteenlopende vakgebieden, zes werkgevers en HR managers uit bedrijven in de technologische industrie en zorginstellingen, twee vertegenwoordigers vanuit brancheorganisaties, twee leden van Colleges van Bestuur van roc's, drie onderzoekers en experts, een vertegenwoordiger van de Stichting Samenwerking Beroepsonderwijs Bedrijfsleven. Daarnaast vier leden van de 'initiatiefgroep mbo en dynamisch vakmanschap' die het debat hebben voorbereid. Voorzitter is *Marc van der Meer*, directeur van het landelijk Expertisecentrum Beroepsonderwijs (ecbo).

Aanleiding voor deze bijeenkomst is een gezamenlijke interesse voor het dynamiseren van de kwalificering van mbo studenten. De bedoeling van de initiatiefgroep is daarbij om los van de bestaande structuren en sturing na te denken over hoe het beter kan. Voor de discussie zijn drie kernthema's voorbereid:

- de strategische positionering van het mbo-onderwijs en bedrijven in het stelsel,
- de kwantitatieve aansluiting tussen het onderwijs en arbeidsmarkt,
- de kwalitatieve aansluiting tussen beide domeinen.

De voorzitter leidt het debat kort in. Vakmanschap is een actueel thema. In de kabinetsnotitie 'Focus op vakmanschap' heeft vakmanschap in naam een prominente plaats gekregen, maar als begrip is het onvoldoende uitgewerkt.

De voor dit debat samengestelde reader laat zien dat bij bedrijven het vraagstuk van mbo-kwalificering anders ligt dan voor onderwijsinstellingen. Het debat zal zich moeten concentreren op het positioneren en het verbeteren van de samenwerking tussen de partijen die samen zorg dragen voor de kwalificering van studenten in het mbo. Daarnaast is er de vraag waar de belangrijkste problemen liggen of ontstaan. Gaat het vooral om het vmbo of ook om het mbo? Hoe staat het met de kwaliteit van de docenten? Hoe verbind je deze vragen met de domeinen van bedrijven en onderwijs?

De deelnemers uit het bedrijfsleven stellen zich kort voor. De twee grote technische bedrijven (IHC en Tata Steel) geven aan zelf veel te doen om mbo-ers op te leiden. Zij hebben een eigen bedrijfsschool en kennen van daaruit samenwerking met het vmbo, het mbo en ook hbo. Deze

bedrijven leiden steeds meer zelf op, van vmbo naar mbo niveau 3/4, ook via trainingen. Dit is noodzakelijk om in de eigen personeelsbehoefte te kunnen (blijven) voorzien.

Voor kleine en middelgrote technische bedrijven als Naaykens, AWL is er ook behoefte aan goed geschoold personeel, maar een eigen bedrijfsschool is geen optie. Om te kunnen voorzien in voldoende en goed geschoolde mbo-ers in de regio zijn zij actief in regionale samenwerkingsverbanden met andere bedrijven en het onderwijs.

Zorginstelling Carintreggeland werkt nauw samen met het regionale roc om de kern van het personeelsbestand - mbo 2-4 gekwalificeerden - op niveau te kunnen houden. Alle aanwezige bedrijven en zorginstellingen voelen zich verantwoordelijk voor de opleidingsinspanningen in hun regio en maken zich grote zorgen over de vraag of er in de naaste toekomst voldoende vakmensen beschikbaar zullen blijven.

Strategische Positionering

Hoogleraar Bedrijfskunde *Ben Dankbaar* (Radboud Universiteit Nijmegen) werd verzocht een aftrap te doen over de vraag wat 'dynamisch vakmanschap' eigenlijk is. Vakmanschap heeft (ook volgens de bekende reclame van Grolsch) met 'meesterschap' te maken: het zodanig beheersen van een vak, dat je er les over kunt geven. In de industrie associeer je vakmanschap niet per se met iets dat dynamisch is, maar juist met de stabiele kern van een beroep. Het gaat om dingen die je gewoon weet en kunt als je vakman bent. Sommigen menen dat je tegenwoordig alleen nog maar competent bent als je dingen op kunt zoeken, maar er is een vaste kern van zaken die een vakman beheerst. Dynamisch vakmanschap is dan van iets verstand hebben en het vermogen hebben om die kennis uit te bouwen en te actualiseren wanneer dat nodig is.

Voor Dankbaar waren er een aantal triggers om meer over het mbo na te denken. Hij stuitte op een artikel uit de jaren 30 over de normaalverdeling van de intelligentie in de bevolking. Daar werden schoolsoorten onder gezet. Het aandeel van de universiteiten was op grond van die normaalverdeling toen 2,5 %. Nu is er de target om 40% naar het hoger onderwijs te laten gaan. Wat betekent dat voor de doelstelling van de universiteiten, in aanmerking genomen dat er nog steeds sprake zal zijn van een normaalverdeling van de intelligentie van de bevolking? En waar blijft het onderwijs dat zich op de middelste 60% richtte, zoals het mbo?

De tweede trigger vormde de sluiting van een productielijn van het bedrijf NXP in Nijmegen. Een verantwoordelijke vertelde dat van al de mensen die hij toen kwijt moest, er niet één een mbo-diploma had. Niettemin waren ze dus werkzaam in de hightech industrie. De mensen die in zulke bedrijven succesvol werken zijn dus niet allemaal hoog opgeleide mensen.

Zonder mensen met een gedegen vakopleiding komt er niets terecht van innovatie in bedrijven. Dankbaar: "Als we niks meer maken verliezen we het vermogen om dingen te verzinnen".

Voor een kenniseconomie blijf je productie en maakindustrie nodig hebben. Welvaart kun je niet uitsluitend ophangen aan de mensen die research doen.

Sjoerd Karsten, bijzonder hoogleraar Beleid en Organisatie van het Beroepsonderwijs aan de Universiteit van Amsterdam, kijkt vanuit het totale onderwijsbestel naar de positie van het mbo. De neiging bestaat onderwijs louter te zien vanuit menselijk kapitaal. Het moet hoger en beter, is dan het beeld. Dat draagt bij aan groene en technologische vernieuwing. Maar de in de Lissabondoelstellingen verwoorde opvatting dat de participatiegraad in het onderwijs hoger moet, klopt niet. De eerste centrale afweging is: functioneert het onderwijs goed richting werkgevers, heeft het een goede signaal functie? Kun je er als werkgever op vertrouwen dat iemand met een bepaald kwalificatieniveau/diploma goed opgeleid is, zodat je geen ingewikkelde selectieprocedure hoeft te volgen? Dit is de signaalfunctie van het onderwijs voor het bedrijfsleven. Een tweede belangrijke invalshoek is het perspectief van de leerling: wat is een goede opleiding, kan ik die aan en heb ik perspectief op de arbeidsmarkt?

Nederland kent een vertakt stelsel, met zowel dagopleidingen, duale opleidingen en deeltijdopleidingen op verschillende niveaus. Dat leidt tot een betere signaalfunctie omdat daarmee een betere matching op de arbeidsmarkt mogelijk is. Competentie matching werkt goed als er een vertakt systeem is. Daarnaast heeft dit stelsel een functie in de emancipatie van mensen. De slimmeriken kunnen doorgroeien, maar ook voor anderen bieden we voldoende aan. We volgen nu langer onderwijs dan vroeger. We hebben een beroepsbevolking die hoger is opgeleid dan 50 – 60 jaar geleden. Dat komt vooral doordat we mensen binden in het onderwijs. Het gevaar is wel dat met zo'n stelsel verspilling optreedt, dan klopt die matching niet. Karsten waarschuwt ervoor voor het stelsel op mbo-niveau niet te eenzijdig in de richting van het leerlingwezen en duale opleidingen (BBL) te ontwikkelen. De directe overgang van onderwijs naar werk is met een duale aanpak wel beter, maar onderzoek toont aan dat er met een dergelijke opleiding grote kans is om op latere leeftijd een val in de carrière te krijgen. Wie kiest voor (meer) duaal opleiden zal dan ook tegelijkertijd een beter stelsel van levenslang leren moeten ontwikkelen.

Een andere zorg is de fragmentatie tussen de mbo 2 opleidingen en de niveau 3-4-opleidingen. Met niveau 1 en 2 lijken gediplomeerden op een doodlopende weg te komen. Daarom moet ervoor gezorgd worden dat doorstroming mogelijk blijft. We hebben bijvoorbeeld veel migranten die op niveau 1-2 zitten en die moeten we zo lang mogelijk vast houden en kwalificatie perspectief bieden.

Marc van der Meer haalt drie belangrijke elementen uit de bijdragen tot nu toe: vakmensen op mbo niveau zijn noodzakelijk voor innovatie in bedrijven, het stelsel heeft een essentiële signaleringsrol voor bedrijven en een emancipatiefunctie voor de deelnemers. Hoe werkt dit uit in bedrijven?

Voor *Rolf Deen*, directeur Bedrijfsschool Tata Steel, moeten alle leerlingen leren creatief na te denken hoe het bedrijf produceert en beter kan werken. Er wordt in de aanpak op de bedrijfsschool gezocht naar de transfer van 'maken naar denken'. De leerlingen moeten leren constant te leren en met al hun vaardigheden te blijven zoeken naar de beste oplossingen voor het bedrijf. Tata streeft naar excellentie.

Tata gaat er van uit dat het leren voor circa 10% formele instructie is, 20% coaching en 70% transfer op de werkvloer. Met het roc is de samenwerking er onder andere op gericht die 70% transfer op de werkvloer zo vorm te geven dat er sprake is van 'leren'. De combinatie van functiegerichte trainingen op de werkvloer, met toevoeging van generieke kennis leidt snel tot een kwalificatie. Deen adviseert het mbo onderwijs zo dicht mogelijk bij de werkvloer te houden. Samenwerking met het roc zorgt er dan voor dat tegelijkertijd gewerkt wordt aan de opbouw van generieke kennis: algemene vakken als wiskunde, natuur- en scheikunde, maar ook algemene technische vaardigheden en technisch inzicht. Tata Steel trekt het mbo-4 naar zich toe, ook de voltijdsopleidingen. Voor de generieke competenties die werknemers nodig hebben om snel te kunnen schakelen in de verschillende bedrijfsonderdelen wordt nu ook de samenwerking met het mbo-4 gezocht. De verhoudingen zijn aan het verschuiven: We voelden ons eerst veroordeeld tot het mbo en de roc's, maar nu staan we met het gezicht naar elkaar toe.

Bert van der Sluis, Directeur P&O bij IHC Merwede, constateert dat het mbo vaak de benodigde technische vaardigheden niet meer kan aanleren, omdat er geen docenten meer zijn die dat leerlingen kunnen leren. Vanuit het roc worden basisvakken verzorgd. IHC gebruikt het roc voor accreditatie van het onderwijs en het borgen van het examen. Het bedrijf verzorgt zelf het vakonderwijs met eigen bevoegd personeel en ontwikkelt de lesstof. Daarnaast heeft IHC vervolgoopleidingen nodig die niet door het roc gegeven worden. In de praktijk worden deze elders ingekocht of door de eigen bedrijfsschool verzorgd. De onderwijscultuur in de bedrijfsschool is gericht op het leren van discipline en kent een aanpak op basis van het meester-gezel systeem. Een klein deel van de opleiding is theorie maar een groot deel is praktisch. Juist deze praktijk leidt ook tot vaktrots, bijvoorbeeld wanneer leerlingen meebouwen aan een schip.

Sinds 1999 wordt in de regio nauw samengewerkt met drie vmbo's en met het mbo, meldt *Piet Mosterd*, Manager bij AWL-techniek in Harderwijk. Het vmbo blijkt niet voldoende leerlingen te kunnen afleveren die interesse hebben in elektrotechniek op mbo-niveau. De problemen beginnen dus op het vmbo. Scholen vertellen dat niet, maar het is wel de praktijk. Mosterd: Als bedrijven zullen we zelf aan de slag moeten en actie ondernemen. We starten een 'Techniek Academie' per 1 september, we gaan met een aantal samenwerkende bedrijven een regionale bedrijfsschool creëren.

Geert Naaykens, Directeur van Naaykens' Luchttechnische Apparatenbouw BV in Tilburg, reageert op Ben Dankbaar. Werkelijke innovatie in de techniek komt van mensen met een master-niveau. Vervolgens heb je mbo-ers nodig om die innovaties ook uit te voeren. Nederland kan niet zonder maakindustrie.

In reactie op Sjoerd Karsten wijst hij erop dat een bedrijf verantwoordelijk zou moeten zijn voor het gevraagde levenslang leren voor BBL-ers. Bedrijven dienen ervoor te zorgen dat mensen voldoende opgeleid blijven, ook als ze een BBL-opleiding hebben. Dan krijgen ze geen carrièreval.

In Midden-Brabant is een bedrijfsschool in het roc gevestigd. De samenwerking verloopt goed. Op verzoek van de bedrijven in de regio wordt bijvoorbeeld de BBL uitgevoerd in een systeem van zes weken op (het bedrijf) en zes weken af (en dan op school). Vervolgopleidingen kunnen niet in het roc plaatsvinden, daarvoor zijn bedrijven verantwoordelijk. Naaykens benadrukt dat we niet moeten praten maar doen; er is meer actie nodig om meer en betere technisch-opgeleiden te krijgen.

Jos Otter, Manager HRM en Opleidingen bij Carintreggeland, is de school 'naar binnen te halen'. We proberen het beste van twee werelden te combineren door goed af te spreken wie wat doet in het onderwijs. We halen het wat en het hoe uit elkaar. Het roc zorgt voor het wat, de skills en bevoegdheden. De instelling kan daar het hoe tegenaan plaatsen. Wij combineren die twee vervolgens voor de leerlingen vanaf het 1^e jaar en organiseren de samenhang. We werken bewust met docenten die met één been in de wereld van de zorg staan en met het andere in het onderwijs. Praktijkopleiders die bevoegd docent zijn, detacheren we bijvoorbeeld bij het roc. Wij hebben een aantal leerplaatsen in de organisatie, waar we tot en met niveau vijf mensen kunnen opleiden. Ook zijn er differentiatiemogelijkheden in de opleidingsrichtingen: van welzijnsopleidingen tot opleidingen in de zorg en het groen (deze laatste opleiding is ambitie maar nog geen praktijk).

Van der Meer: Eén van de vragen bij de samenwerking en positionering van het mbo is hoe je het specifieke en het generieke van beroepsopleidingen bij elkaar weet te brengen.

Volgens *Loek Nieuwenhuis*, bijzonder hoogleraar 'Leven lang leren en werkplekleren van docenten in het beroepsonderwijs' aan de Open Universiteit, zijn hiervoor in het Nederlandse stelsel goede mogelijkheden verankerd. De OECD bepleit dat geïndustrialiseerde landen zouden moeten streven naar een mixed model, je ziet dan het Nederlandse model boven komen drijven. Met een mixed model wordt bedoeld: Gedeeld eigenaarschap, gedeelde financiering en gedeelde uitvoering tussen overheid en het bedrijfsleven. Die vorm van werkplekleren hebben we in Nederland en daar moeten we zuinig op zijn.

We hebben bijvoorbeeld gekeken bij de politieopleiding. Daar werkt men met startbekwaamheid en daarna vakbekwaamheid. Het initiële onderwijs levert startbekwame mensen en daarna lever je gezamenlijk met de corpsen vakbekwame mensen. Denk in sequensen: hoe ziet de leerloopbaan van een leerling en van werknemers eruit? Stem daar je opleidingsbeleid op af. Kijk naar de aanpak bij Tata en IHC die dat onderscheid ook hanteren. Hoe koppel je initieel leren (startbekwaamheid) aan levenslang leren (vakbekwaam blijven)? Met het inrichten van het mbo hebben we sommige delen van het bedrijfsleven lui gemaakt. Je komt er als bedrijfsleven niet onderuit om ook een stuk te doen om vakbekwaamheid te realiseren en te onderhouden. Zo'n keten tot en met een levenlang leren is in het algemeen nog niet goed ingevuld en ingericht.

Erik Anschutz, adviseur bij Techniektalent.nu, wijst erop dat zo'n ketenaanpak eenvoudiger te realiseren is voor grote bedrijven, die een eigen leerschool/bedrijfsschool kunnen inrichten. Dat vraagt heel veel financiering en energie. Die grote bedrijven doen dat omdat het keihard nodig is. Maar de technische sector bestaat vooral uit mkb bedrijven, die moeite hebben zo'n inspanning te leveren. Dat is een probleem. Wat geleverd wordt vanuit de mbo school voldoet kennelijk niet aan de standaard van het (middelgrote en kleine) bedrijfsleven.

Kwantitatieve aansluiting

Renata Voss, lid van het College van Bestuur Albeda College Rotterdam, reageert eerst op de stelling dat het roc niet levert wat nodig is. We moeten als roc's deze geluiden niet negeren en er ook op acteren. De discussie gaat uit van beelden die lastig te bestrijden zijn. Momenteel zijn we als Albeda College met collega instelling Zadkine bezig op basis van specialismes uit te ruilen en opleidingen gezamenlijk aan te bieden. Dat leidt bijvoorbeeld tot een maintenance opleiding. We werken ook samen met de technische opleidingen van Da Vinci. Er worden stappen gezet, maar ik beluister in de discussie hier dat dat nog niet genoeg oplevert.

Voss geeft vervolgens een voorzet voor de discussie over kwantitatieve aansluiting. Voortdurend wordt geroepen: jullie leiden mensen op voor de verkeerde functies. Dat ligt genuanceerder. Duidelijke tekorten worden aangepakt met specifieke initiatieven. Maar voor de langere termijn kunnen we leerlingen niet dwingen bepaalde studierichtingen wel of niet te kiezen. Ik denk dat je in ketens moet denken. De keuzes voor opleidingen worden gemaakt in het basisonderwijs en het vmbo. Daarom geven we als roc beroepenvoorlichtingen in het vmbo. Maar daar hebben we ook bedrijven voor nodig. Het beeld bij ouders en daardoor bij kinderen van de techniek is nog ouderwets. We moeten laten zien dat het anders is.

Een roc heeft veel verschillende klanten die ze moet bedienen: studenten, bedrijfsleven, overheid en burgers. Die hebben stuk voor stuk verschillende verwachtingen. Bijvoorbeeld de

nationale overheid stelt kwalificatiedossiers samen, die wij moeten uitvoeren. En tegelijkertijd zegt het bedrijfsleven: jullie leiden niet op voor wat nodig is. Dan is er de lokale overheid die roc's aanspreekt op de emancipatiefunctie: zorg nou dat je alle jongeren opneemt en opleidt. Ook die jongeren proberen wij een stageplek te geven bij bedrijven. Vanuit deze verschillende aanspraken en verwachtingen zit je met uiteenlopende en schijnbaar strijdige belangen aan tafel. Er komt nooit verbetering in deze discussie als we vanuit die verschillende belangen blijven denken. We moeten op zoek naar het gezamenlijke belang tussen partijen.

Naaykens meldt in reactie op dit laatste dat in Midden-Brabant voor iedereen stageplaatsen worden aangeboden, inclusief een baangarantie bij geschiktheid. Motivatie is daarbij vooral van belang. Voss: Een goede beroepshouding leer je in de praktijk. Maar kun je studenten dwingen om een opleiding te doen die ze niet willen volgen? Bovendien – als je ze echt dwingt vallen ze uit. Er zijn en komen tekorten in de sector techniek en in de zorg. We beperken nu de instroom van andere opleidingen. Op dat moment komt ook de eigen verantwoordelijkheid van jongeren en ouders om de hoek kijken. Ook zij moeten keuzes maken die stroken met het maatschappelijke belang. Wij kunnen daar veel aan doen door goede beroepenvoorlichting. We zijn overgegaan op een intake die inzichtelijk maakt of een jongere wel of niet een opleiding kan afronden met succes. Maar er blijft een zelfbeschikkingsrecht van jongeren en hun ouders, dat lossen wij niet op.

Jaap de Koning, Hoogleraar Arbeidsmarktbeleid aan de Erasmus Universiteit in Rotterdam, haakt aan bij de laatste opmerkingen van Voss. Voor verbeterde kwantitatieve aansluiting moet je in het vmbo beginnen. Daar vindt de keuze voor een beroepsopleiding plaats. Vmbo-scholen wijzen te makkelijk naar het basisonderwijs en naar bedrijven. Natuurlijk moeten ook die laatsten hun verantwoordelijkheid nemen, maar het vmbo heeft een sleutelpositie. Identificatie met beroepen vindt op jonge leeftijd plaats. Je kunt daar in het vmbo dan ook wel degelijk iets aan doen. Zorg dat het onderwijs beter aansluit bij de wensen van jongeren in de vorm van praktijkgerichtheid. Vmbo's hebben vaak niet de mogelijkheid om zelf praktisch gericht onderwijs te organiseren. Dat zou op een andere manier moeten, want zulk onderwijs maakt het voor leerlingen zeker aantrekkelijker een opleiding in de techniek of een andere praktijkrichting te kiezen. Het probleem zit óók bij de voorlichting, vooral voor allochtonen leerlingen. Uit onderzoek blijkt dat ouders onzeker zijn over de keuze. Zij hebben onvoldoende zicht op toekomstige functies en arbeidsmarkt. De huidige voorlichting en studieadvies slaan bij deze ouders onvoldoende aan. Dat leidt ertoe dat men geneigd is te kiezen voor veiligheid, een economische of administratieve opleiding. Wanneer wel een duidelijk advies gegeven wordt aan de ouders nemen ze dat beslist erg serieus. Datzelfde geldt voor de overgang van vmbo naar mbo. Je kunt vanuit het vmbo zeker iets bewerkstelligen in het voortgezet onderwijs. Maar een beter keuzeprocess is niet alleen de verantwoordelijkheid van de school. Het

bedrijfsleven heeft daarin ook een verantwoordelijkheid. Het zou meer als geheel, gebundeld, moeten optreden. Initiatieven als TechniekTalent.nu zijn daarom goed. Met regionale praktijkcentra van scholen moet je de praktijkcomponenten in het vmbo verbeteren.

Metje Jantje Groeneveld, programmaleider Onderwijs bij Hiteq, laat zien dat we kunnen weten wat jongeren belangrijk vinden in een baan. Onderzoek leert dat veel geld verdienen op één staat. Op twee een contract voor langere tijd, lang bij een werkgever werken. Jongeren blijken te zoeken naar een opleidingsplek waarmee ze straks dat geld kunnen verdienen en die baan met zekerheid kunnen vinden. Dan is het nogal een tegenvaller wanneer je een hartstikke leuke opleiding hebt gedaan en waarbij niemand jou heeft verteld dat je met die opleiding geen kant op kunt.

Dus ja, het is heel lastig een leerling in een bepaalde hoek te drukken. Maar je moet als jongere wel weten welk toekomstperspectief de verschillende opleidingen bieden. Geef in de beroependatabanken altijd aan wat je in de betreffende functies gaat verdienen. Dat vinden jongeren belangrijk. Je kunt die informatie zeker bij voorlichting over techniek gebruiken.

Groeneveld is het met *De Koning* eens dat je ouders (meer) moet betrekken bij de beroepskeuze. Niet alleen allochtone, maar ook autochtone ouders. We hebben onderzocht hoe jongeren keuzes maken voor opleidingen en welke bronnen ze raadplegen. Contact met bedrijven blijkt niet vaak gelegd te worden. Maar als je aan jongeren vraagt wat ze de beste en meest bruikbare informatie vonden bij studie- en beroepskeuzevoorlichting, dan staat dat contact met bedrijven op nummer één.

Het heeft evenwel geen zin jongeren in contact te brengen met een bedrijf zonder daar ouders of docenten bij te betrekken. Een bedrijfsbezoek blijkt weinig zin te hebben als je er nadien thuis of op school geen gesprek over kunt voeren. Jongeren maken hun keuze samen met hun ouders en met docenten.

Gerrit van Sunder, lid College van Bestuur van ROC Twente, reageert: in Twente is die voorlichting dicht bij elkaar georganiseerd. Wij doen dat als instelling samen met het basis-onderwijs en het vmbo in carroussels. Leerlingen bezoeken de bedrijven en 's middags sluiten de ouders aan. Dat werkt goed.

Kwalitatieve aansluiting

Van der Sluis van IHC Merwede somt op wat bedrijven, ook in het bestek van dit debat en de reader, allemaal moeten, en gaat zo in op de manier waarop het debat gevoerd wordt. Een letterlijke bloemlezing uit de bijdragen en stellingen: We moeten samenwerken, direct zijn in de samenwerking, die wederkerig is, kwalitatief en doelmatig. We moeten intrinsiek samenwerken en een cultuur van samenwerking opbouwen. We moeten werken aan vertrouwen, feedback,

gericht werken, reflexief zijn en aan monitoring doen.

Maar hebben we ook incasseringsvermogen? We moeten investeren maar waarin dan? In geld of draagvlak? Wie doet er dan mee? Iedereen is van 'goede' wil, maar als er echt wat moet gebeuren, loopt de zaal leeg en blijven een paar grote bedrijven over. We moeten in regionale verbinding maatwerk leveren en samenwerken. Je moet tijd, wil, capaciteit etc. geven. Maar is dat bereikbaar, gezien deze ervaringen? Waarom zou zo'n inzet nu wel kunnen lukken?

Naaykens: Omdat er nu de urgentie is. Daarom moet het lukken. En als werkgevers vormen we nu één federatie.

Van der Sluis: In de regio Rotterdam opereren 4 mbo's en 28 vmbo's, maar de toestroom naar de techniek droogt op. Straks hebben we geen technische opleidingen meer.

Voss: Kijk niet alleen naar de directe toestroom uit het vmbo. In Rotterdam hebben we 300 à 400 leerlingen met een technisch profiel op het vmbo. Maar in het mbo hebben we 5000 leerlingen in technische opleidingen. Zij komen uit de regio en die aanwas groeit nog. Het is te vroeg om stellen dat het reddeloos verloren is.

Jan Wiggers, medewerker werkgeversvereniging Zorg en Welzijn in Oost-Nederland: Ook bij ons in Twente komt de instroom uit de regio. Met docenten wordt gekeken welke leerlingen zijn geïnteresseerd. Die gaat men dan gericht voorlichten.

De Koning: Maar naast die regionale instroom zou er ook iets met die jongeren uit Rotterdam-Zuid moeten gebeuren. Ze weten niet wat het werk inhoudt.

Wiggers: We gooien alles op een hoop, en alles gaat vooral over efficiëntie, maar kleinschaligheid werkt beter. Laten we het decentraal ontwikkelen en daarop aansluiten.

Naaykens: Maatschappelijk is er één probleem en dat is het vmbo. Omdat de cruciale keuze daar ligt richten wij ons op vmbo-tl-leerlingen. Die jongelui gaan niet een uur fietsen om een techniek opleiding te doen. We gaan daar techniekhoeken inrichten.

Gerrit van Sunder: Er is wantrouwen ontstaan tussen scholen en bedrijven. In Twente weten we dat te voorkomen. Het werkgelegenheidsaandeel van bedrijven in de techniek is er relatief groot, maar ook daar zie je terugloop. Het 'naoberschap' is krachtig in Twente, wij weten elkaar in de techniek te vinden. Een techniekopleiding in Almelo is bijvoorbeeld ver voor veel leerlingen. Daarom is in Vriezenveen door bedrijven een bouwopleiding neergezet; zij investeren in het pand, wij in het onderwijs.

In Overijssel komen we straks 10.000 mbo-ers tekort in de techniek. Leerlingen krijgen een intake en ze zien wat hun perspectief is en wat ze gaan verdienen. Een werktuigbouwkundige verdient veel meer dan een materiaalkundige van de universiteit. Onze docenten zitten in het bedrijf. Vertrouwen is bij ons de basis, maar zelfs dan blijft het moeilijk om de toestroom op niveau te houden. Het gaat bij ons om 'doen' en niet alleen om convenanten.

Jos Otter: Een aantal aspecten van de in-service opleidingen blaas je als zorginstelling nieuw leven in. Maar wel met de expertise en de know how van het roc. Wij zijn bezig een soort middenvorm te bouwen. Op het moment dat je een innovatieve directeur bij het roc hebt zitten die met je mee wil denken, dan kun je zaken doen en sta je letterlijk naast elkaar.

Jans Bekhuis, senior consultant BMC: Het gaat om hoe je samenwerkt en niet alleen om het wat. Dat laatste weten we in het algemeen wel. We moeten de huidige manier van sturen en werken in het mbo doorbreken en de samenwerking met het bedrijfsleven als wederzijds op elkaar betrokken partners vraaggericht organiseren. Voelt een roc zich in de regio verantwoordelijk voor een goed lopende arbeidsmarkt en een sterke regionale economie? Kunnen bedrijven alleen economisch toegevoegde waarden creëren of vinden ze het ook belangrijk om bepaalde inspirerende leerwerkplekken te realiseren en voelt men zich mede verantwoordelijk voor het goed beroepsgericht opleiden van jonge mensen? In het algemeen zie ik eerder toenemende vervreemding en afstand, dan doorleefde erkenning van wederzijdse afhankelijkheid tussen mbo en bedrijfsleven. Toch zie ik ook pareltjes waar het onder hetzelfde overheidsregime en roc-beleid toch anders gaat. Dat heeft met de wijze van sturen, organiseren, de cultuur, visie en drive binnen een opleiding te maken. Geef daarom onder andere frontlijn professionals - seniorvaklui, docenten en mensen in de bedrijven - de ruimte om binnen opdrachten samen te pionieren gericht op passende aansluitingsarrangementen en effectieve samenwerking. Daar krijgen mensen tevens energie van. Je moet mensen enthousiast krijgen, niet vervreemden. Het heeft te maken met de omgang met docenten. Hoe krijg je partijen getriggerd en verantwoordelijk voor de te leveren kwaliteit? Zorg voor nabijheid en herkenbaarheid: concrete vraagstukken uit de eigen regio. Ik pleit voor sectorale netwerkallianties, per regio. Met het initiatief van onderop.

Een tweede belangrijk punt is dat het regionale bedrijfsleven volwaardig regionaal erkend co-examinator in het mbo wordt. Zo maak je scholen en bedrijven samen verantwoordelijk voor de eindkwaliteit van dit onderwijs.

Er zijn nu soms goede aanzetten, maar bestaande wet- en regelgeving maken het moeilijk te realiseren. De eisen van de inspectie zijn belemmerend om als mbo samen pionierend met het bedrijfsleven aan de slag te gaan. Het roc wordt daardoor klemgezet. Gewoon eigenwijs zijn en gewoon doen.

Een goed voorbeeld hiervan zijn de Centra voor Innovatief vakmanschap, waarin ook bedrijven in het bestuur zitten.

Afsluiting

Tenslotte geven twee 'landelijke stakeholders' kort commentaar.

Ben Rijgersberg, van stichting SBB meent dat je moet zoeken naar de gemeenschappelijke belangen tussen scholen en bedrijven en die behartigen, zowel sectoraal als in de regio. Dat is de enige manier om verder te komen met het beroepsonderwijs. We moeten ons mbo-stelsel koesteren, maar in de keten lopen we het risico dat we dingen gaan verspelen.

Op basis van de discussie formuleert Ben Rijgersberg de volgende 10 punten om samen met alle betrokken actoren aan te gaan werken:

- 1 Twee werelden die gescheiden opereren (georganiseerd bedrijfsleven en sectoraal georganiseerde Kenniscentra Beroepsonderwijs/Bedrijfsleven enerzijds en mbo-onderwijsinstellingen anderzijds) hebben elkaar gevonden in de SBB. De volgende stap is om het gezamenlijk belang te formuleren.
- 2 Bedrijfsscholen zijn noodverbanden. Kijk goed waarom ze er zijn. Dat biedt de sleutels voor verbeteringen in het contact tussen bedrijven en mbo-instellingen.
- 3 Laat de Praktijkopleider in het erkende bedrijf de rol van bevoegde praktijkdocent op het mbo vervullen. Dat kan als onderwijs en bedrijven samen naar de minister gaan en aanpassing van de wetgeving bepleiten – dan ben je krachtig bezig.
- 4 Wat de kwantitatieve aansluiting betreft een warm pleidooi voor doelmatigheid. Concretiseer dat regionaal door te clusteren, gestimuleerd op basis van feiten en cijfers.
- 5 Leerlingen en ouders hebben recht op goede informatie. Er wordt veel gezonden maar het bereik is slecht. Investeer hierin.
- 6 Het mbo heeft twee vijvers, vmbo en havo. Voor leerlingen en bedrijven is er te winnen als meer havisten kunnen worden bewogen naar het mbo te gaan. Verbind daarnaast vmbo en mbo meer programmatisch en institutioneel.
- 7 Hoe breed of smal maak je opleidingen, dat is een dilemma. Bouw kwalificaties op vanuit een brede basis waarop vervolgens keuzemogelijkheden volgen. Dat zal beter inspelen op het keuzegedrag van jongeren.
- 8 De knip die soms aangebracht wordt tussen 1 - 2 en 3-4 moet verdwijnen Die knip breekt vooruitgang af.
- 9 De dynamiek van beroepen is redelijk beperkt. Een curriculum zal niet te veel veranderen. De context van beroepen verandert; maar de vaardigheden, de kern, blijven de zelfde.
- 10 De gevraagde verbinding tussen kwalificeren en examineren is gelegd. Vanaf 1 januari is mede verantwoordelijkheid voor examineren bij het bedrijfsleven gelegd.

Gertrud van Erp, secretaris onderwijszaken VNO/NCW MKB-Nederland: De kern van het samenwerken is de bereidheid te kijken naar elkaars problemen, mogelijkheden en onmogelijkheden. We praten eigenlijk over een cultuurverandering, o.a. van wantrouwen naar vertrouwen. En die cultuurverandering zie ik plaatsvinden in de SBB, waar we gezamenlijk doelen formuleren. De noodzaak daarvan staat buiten kijf. Ik vind het prachtig wat grote bedrijven doen. Maar meer dan 90% van de bedrijven is mkb. Dat zijn ook leerbedrijven en daar zijn de branches heel belangrijk voor. De branches zorgen ervoor dat er in de regio representatieve aanspreekpunten zijn, en de branches moeten regie voeren en het vervolgens samen met de bedrijven in de regio uitvoeren.

Naaykens: Ik ben het niet eens met zo'n nadruk op branches. De regio moet het doen, samenwerkende bedrijven en scholen. Je moet het regionaal organiseren. Laat het niet landelijk via branches aangestuurd worden.

Gertrud van Erp: Het gaat om landelijke facilitering en niet om aansturing.

Reagerend op *Karsten*: Het ligt niet aan duale leerwegen als deze kwalificatieroute leidt tot carrièrevallen op latere leeftijd. Het is een belangrijke leerroute, die aan belang toeneemt als de tekorten groter worden. Mensen hebben zelf ook een verantwoordelijkheid om zichzelf steeds te blijven ontwikkelen.

We moeten daarnaast blijven inzetten op de beroepskolom. Vmbo – mbo - Associate degree. De Associate degree moet ook aangesloten worden op het bedrijfsleven en een goed alternatief worden voor de avo-route.

Voorzitter *Van der Meer* sluit het debat af.

Het belang van de bijeenkomst is dat zo'n heterogeen samengestelde groep deelnemers vanuit verschillende perspectieven in korte tijd gedachten heeft uitgewisseld over het mbo. Dat is een goed begin. De dimensies van generieke en specifieke competenties zijn helder voor het voetlicht gebracht, evenals het formele en meer informele leren van leerlingen, en de vormen van begeleiding die daarbij passen vanuit de scholen en bedrijven. Ook zijn er enkele substantiële problemen gesignaleerd. Terugkijkend op de discussie kunnen we vaststellen dat de vraagstukken niet alleen in het mbo liggen, maar ook in de schakels daarnaar toe, in de aansluiting met vervolgsopleidingen en ook in de verbinding naar het werkzame leven.

Aanwezigen debat

H. Ackermann	Senior consulent Kenteq
E. Anschütz	Adviseur Techniektaent.nu
J. Bekhuis	Senior consultant BMC
B. Dankbaar	Hoogleraar bedrijfskunde Radboud Universiteit

R. Deen	Directeur bedrijfsschool Tata Steel
R. Voss	CvB ROC Albeda
M. J. Groeneveld	Programmaleider Onderwijs Hiteq
S. Karsten	Bijzonder hoogleraar beleid en organisatie van het beroepsonderwijs, UvA
J. de Koning	Hoogleraar arbeidsmarktbeleid, Erasmus Universiteit, Directeur SEOR
P. Mosterd	Manager AWL techniek, Hardewijk.
G. Naaykens	Naaykens' Luchttechnische Apparatenbouw BV, Lid bestuur FME
J. Raaijman	Directeur Innovatiecentrum Beroepsonderwijs Arbeidsmarkt (ICBA)
J. Wiggers	WGV Zorg/welzijn, Oost Nederland
J. Otter	Manager HRM en Opleidingen, Carintreggeland
G. van Sunder	CvB ROC van Twente
P.C. Wemmers	Concern Manager Opleidingen, IHC Merwede
A. van der Sluis	Directeur P&O IHC Merwede
R. Smit	Adviseur arbeidsmarkt en onderwijs, FME
B. Rijgersberg	COLO/SBB
G. van Erp	VNO/NCW MKB-Nederland
M. van der Meer	Voorzitter debat, Directeur ECBO, expertisecentrum beroepsonderwijs
L. Nieuwenhuis	Bijzonder hoogleraar 'Leven lang leren en werkplekleren van docenten in het beroepsonderwijs' aan de Open Universiteit

Initiatiefnemers

W. Berentsen	FME
B. Hövels	KBA
J. van Heeswijk	Hiteq
I. Overdiep	Opus 8

Verhinderd met kennisgeving

J. Noordijk	Directie BVE, OCW
G. ten Dam	Vz. Onderwijsraad
J. van Zijl	MBO Raad

1 Inleiding op de verschillende bijdragen

Door de redactie

Voorafgaand aan het debat op 26 april is vanuit verschillende uitgangspunten en perspectieven een bijdrage geleverd: door betrokken wetenschappers en onderzoekers, vanuit bedrijven in de techniek en zorginstellingen, vanuit mbo-instellingen. We hebben bij de keuze van de bijdragen niet gestreefd naar een compleet beeld, maar naar een aantrekkelijke impressie van de vraagstukken rond het mbo. Auteurs en geïnterviewden zijn vooral benaderd omdat ze iets wilden en konden vertellen vanuit een specifieke positie.

Sommige bijdragen zijn geschreven in de vorm van een essay, een aantal andere zijn de neerslag van door betrokken geaccordeerde interviews. Vooraf is de probleemstelling en is een globale 'kapstok' voor de gevraagde bijdrage aangereikt: in welke kwadrant van de dimensies centraal-decentraal en publiek-privaat moeten diagnoses gesteld worden en/of oplossingen aangedragen. Lang niet iedereen heeft zijn/haar bijdrage laten 'insnoeren' door de aangereikte kapstok. Dat was ook niet per sé de bedoeling en maakt de inbreng gevarieerder en rijker.

De geleverde bijdragen zijn gerangschikt in vier delen, daarna volgt een slothoofdstuk.

Deel 1 Algemene bijdragen

Ben Dankbaar benadrukt de betekenis van mbo-vakmanschap als een onmisbaar element van de kennis-economie. Succesvol innoveren vereist dat alle bij de innovatie betrokken functies goed met elkaar communiceren en hun kennis inbrengen. Voldoende vakmensen om R&D en productie duurzaam op elkaar te betrekken en betrokken te houden is daarom een essentiële factor: zonder vakmensen geen productie, zonder productie geen ontwikkeling, zonder ontwikkeling geen research, en zonder research geen kenniseconomie, geen slimme oplossingen voor nijpende problemen en geen exportvermogen.

De productieprocessen in de Nederlandse industrie worden gedragen door mensen met vakopleidingen van het vmbo en mbo. Dankbaar vindt daarom dat er meer prioriteit zou moeten zijn voor het aantrekkelijker maken van vakopleidingen, in plaats van alle aandacht te geven aan het streven om steeds meer mensen hoger onderwijs te laten volgen. Dat is voor de kenniseconomie belangrijker dan het verder ophogen van de aantallen bedrijfskundigen, psychologen en juristen.

Voor *Sjoerd Karsten* heeft het mbo een dubbelfunctie: Het functioneert als trede op de onderwijsladder voor 'slimste' leerlingen uit kansarme milieus, en tegelijk als schakel naar

de arbeidsmarkt die sterk van karakter verandert. Het mbo kan niet uitsluitend het 'een of het ander zijn. Dit maakt de sturing ook zo complex: aan de ene kant is snelle besluitvorming en aanpassing aan de eisen van de arbeidsmarkt vereist. Aan de andere kant is er behoefte aan coherentie en kwaliteit. Het toekomstig mbo is vooral gebaat bij het handhaven en versterken van beroeps opleidende leerweg (BOL)-opleidingen. Als beroepen veranderen en nieuwe ontstaan moet dat er in de eerste plaats toe leiden bestaande opleidingswegen te actualiseren. Acute vraag en het ontstaan van nieuwe beroepen kunnen aanleiding zijn om eerst te starten met beroeps begeleidende leerweg (BBL)-trajecten, zeker als in het begin nog geen schaalvoordelen zijn te bereiken. Er zou verder in het mbo meer aandacht moeten komen voor het arbeidsbekwaam houden van ouderen.

Net als Dankbaar pleit *Jaap de Koning* voor een revitalisering van het technisch onderwijs in Nederland. Het afnemende aandeel van de industrie in de totale werkgelegenheid en de perceptie van een verdwijnende sector hebben tot een overreactie in het onderwijs geleid. Daardoor is de keuze voor technische opleidingen dermate teruggelopen dat bedrijven moeite hebben om aan technici te komen en naar elders moeten uitwijken. Scholen kunnen zelf bijdragen aan het keren van die tendens, vindt de Koning. Informatieverstrekking door de school en duidelijke adviezen leiden tot een significant hogere kans op een keuze voor techniek. De leerling wordt hier zowel direct door beïnvloed als indirect via de ouders. Ook de uitslag van een test heeft invloed op de keuze. Toch krijgt maar een beperkt deel van de leerlingen en ouders een test en een duidelijk advies. Afzonderlijke bedrijven kunnen onvoldoende zorgen voor een beter imago. De industrie als geheel dient uit te dragen dat een technische opleiding een goede toekomst biedt op de arbeidsmarkt. Dus geen baan in de techniek voor het leven, maar wel een perspectief op een leven lang werken in de techniek. Om meer meisjes naar de techniek te krijgen zou de industrie meer mogelijkheden moeten ontwikkelen voor flexibiliteit binnen arbeidsrelaties.

Mathieu Weggeman vindt dat de uitgangspunten van onderwijsvernieuwingen als competentiegericht opleiden tevoren kritischer getoetst moeten worden. Wat wordt beoogd met de vernieuwing en is daarvoor verandering van het onderwijs de meest aangewezen route? Context kun je er niet 'aan de voorkant van de opleiding' in stoppen. Die groeit tijdens stages, tijdens werkervaring. Bedrijfscultuur kun je niet nabootsen op school, omdat die overal anders is. Bedrijven mogen van scholen verwachten dat die de jongeren voldoende (vak)technische kennis en know how hebben bijgebracht. Vervolgens moeten de bedrijven investeren in 'de rest'. Weggeman signaleert behoefte aan regionale differentiatie voor een meer dynamische afstemming met het regionale bedrijfsleven. De overheid moet worden aangesproken op een meer algemene basis, die ook centraal wordt vastgesteld en gefinancierd. Vervolgens heb je een meer regiospecifieke of bedrijfsspecifieke kop. Bedrijven worden in dat laatste geval (mede)

verantwoordelijk. Voor scholen is het zaak meer aan te sluiten bij de belangstelling van jongeren. Die zijn sterk betrokken bij technologie, als je het afmeet aan de tijd die zij bijvoorbeeld besteden aan videogames, social media, IT. Deze interesse wordt onvoldoende verwerkt en aangeboden in de huidige techniekprogramma's.'

Sweder van Wijnbergen ziet voortijdige schooluitval als het grootste probleem in het vmbo en het mbo. Vrijwel iedere gediplomeerde mbo-er vanaf niveau 2 krijgt een baan. Het gaat mis voor de leerlingen die uitvallen of in niveau 1 terecht komen zonder doorstroommogelijkheden. Zeker in de Randstad wordt het vmbo vooral bevolkt door jongeren van allochtone komaf die problemen hebben met de Nederlandse taal. Voor iedereen die een niet-Nederlandstalige achtergrond heeft, moet een intensief taalprogramma worden aangeboden, voorafgaand aan en eventueel in combinatie met de basisschool, zodat iedereen op een gelijk instroomniveau aan de basisschool begint of het onderwijs vervolgt. De huidige voor- en vroegschoolse educatie (VVE), is te fragmentarisch. Voor de korte termijn zouden veralgemenisering en taligheid in het vmbo verminderd en de beroepsgerichte vakken versterkt moeten worden. Aantrekkelijker aangeboden, met een gegarandeerde aansluiting op mbo niveau 2, zoals bij de vakcolleges. In de eerste jaren van het mbo wil Van Wijnbergen het aantal opleidingen flink beperken. Pas als de basis in orde is, moet je je kunnen specialiseren. Die basis is de (inhoudelijke en financiële) verantwoordelijkheid van de overheid. Op roc's moet de blik naar de regio. Scholen die nadenken en naar buiten kijken, een actief netwerk met hun omgeving aangaan. Met docenten als spin in het web.

Metje Jantje Groeneveld vindt dat er in het onderwijs meer gebruik gemaakt kan worden van wat leerlingen horen en zien in hun stage. Daar is een schat aan informatie, die actief gebruikt zou kunnen worden in de opleidingen. Met een databank van afgestudeerden zou je mensen kunnen blijven volgen na hun opleiding, Zo wordt beter zichtbaar wat er verandert in het vakgebied (loopbanen, bedrijfsontwikkelingen) en kunnen vakmensen helder krijgen wat ze missen aan vakkennis en vaardigheden, waar bijscholing nodig is. Vaak wordt gezegd dat meer stageplekken nodig zijn, maar die zijn er als je naar de cijfers kijkt. De vraag moet eigenlijk zijn of ze wel interessant genoeg zijn voor leerlingen. Maak om de kwaliteit van leerbedrijven op te voeren een 5-sterrenstelsel met als criteria: heb ik als leerling voldoende eigen inbreng, is het bedrijf innovatief? Om meer leerlingen (en hun ouders) voor de techniek te interesseren zijn absoluut bedrijven nodig. Zie voorlichtingsactiviteiten als gezamenlijke activiteit van school en bedrijf. Organiseer bedrijfsbezoeken. Zorg dat bedrijven zich laten zien op open dagen van scholen. Groeneveld vindt dat je moet opleiden waar dat het best past, of dat nu op een roc of in een bedrijf is. Als techniek afdelingen sluiten vanwege te kostbare apparatuur is het logischer in een bedrijf op te leiden waar de apparaten staan. Laat ouders en leerlingen overigens ook zien waar techniek in andere sectoren een rol speelt, zoals in de zorg of domotica.

Deel 2 Vanuit bedrijven en instellingen

Vervolgens komen bedrijven en instellingen aan het woord uit de (high-)tech sector (twee grote en twee kleinere bedrijven) en uit de zorg- en welzijnssector (twee grote instellingen). Beide sectoren verschillen natuurlijk van elkaar gegeven hun historie, hun infrastructuur en hun positie op de markt – de ene opereert (deels) meer mondiaal, de andere meer nationaal of regionaal –. Maar voldoende aanbod van (beter) gekwalificeerd personeel is, ook op termijn, voor beide essentieel om het hoofd boven water te houden. De sectoren kunnen van elkaar en elkaars ervaringen leren.

AWL produceert met 200 werknemers geautomatiseerde lasmachines. Ongeveer de helft van het personeel heeft een mbo 4 opleiding, de overige personeelsleden zijn hoger geschoold. Het bedrijf is actief betrokken bij de regionale beroepsonderwijsvoorzieningen. Al in 1999 werd duidelijk dat de regio (Noord West Veluwe) in de toekomst 400 metalektrale leerlingen nodig zou hebben, terwijl er 240 in opleiding waren. *AWL* werd mede-initiatiefnemer van een regionaal Platform Techniek. 30 bedrijven, een ROC en drie vmbo-scholen nemen eraan deel. Lage instroom in het technische vmbo en vergrijzing van (techniek)docenten leidden aanvankelijk juist tot krimp. Nu zijn de docententeams verjongd. Probleem- en projectgestuurd onderwijs leidt tot goede vaardigheden van leerlingen, maar de diepgang laat te wensen over. Het lukte een mbo-afdeling Mechatronica te starten en er kwam een bedrijfsschool in de regio: de Techniek Academie voor de Metaal en Elektro Industrie. Praktijkopleiders uit het bedrijfsleven werken eraan mee, leerlingen krijgen een baangarantie op niveau 2 of 3. Maar niet alles kan regionaal worden opgelost; het 'extreme' aanbod aan specialismes op het mbo en de te vroege profiel/richtingkeuzes zitten de aanwas van techniekleerlingen in de weg.

IHC Merwede bouwt met 2700 werknemers in Nederland hoogwaardig maritiem equipment voor de off-shore en voor baggerschepen. De helft van het personeel heeft een mbo-kwalificatie. In de regio gaat 50 procent van de leerlingen na het basisonderwijs naar het vmbo, maar de groep die voor een techniekopleiding kiest wordt kleiner. Deze marginalisering van techniek op de roc's is vooral een probleem voor andere bedrijven en toeleveranciers in de regio. *IHC* is groot genoeg om sinds 30 jaar een eigen bedrijfsschool te runnen met 80 mbo-leerlingen. Recent is geïnvesteerd in een bankwerkersopleiding die ook voor toeleveranciers opleidt. Op het regionale niveau ontbreekt het volgens *IHC* aan een gezamenlijke aanpak. De relatie met de vier regionale roc's 'met wegwijnende techniekafdelingen' is minimaal – slechts met één van de vier bestaan docenten contacten. Het bedrijfsleven pleit al geruime tijd voor samenvoeging van de vier techniekafdelingen. Maar de Merwede regio is niet in staat de roc-bestuurders te overtuigen.

Naaykens' Luchttechnische Apparatenbouw is onderdeel van een familiebedrijf van zeven productie- en handelsfirma's (Nederland, België, Duitsland, Noorwegen, Slovenië en Roemenië) met in totaal 140 personeelsleden. De meeste medewerkers in Tilburg hebben een mbo-kwalificatie op de niveaus 2 t/m 4. Er melden zich genoeg stagiaires bij het bedrijf. Daaruit wordt ook nieuw personeel gerekruteerd. Veelal worden ze opgeleid via de Stichting Vakopleiding Metaal Tilburg, een samenwerkingsverband van bedrijven in de regio die – met het roc voor de theorie – de BBL 2 opleidingen in de metaal organiseren. *Naaykens* neemt deel aan een Regionaal Overleg Bedrijfsleven-Onderwijs (ROBO), een branchegewijs georganiseerd overleg tussen een tiental bedrijven, het (v)mbo, de kenniscentra en de opleidingsfondsen. Belangrijke ROBO thema's zijn kwaliteit (v)mbo en aansluiting arbeidsmarkt, voldoende gekwalificeerde buitenschoolse leerplaatsen, promotie techniek, arbeidsmarktontwikkelingen en onderwijsveranderingen. De samenwerking loopt goed omdat iedereen meedoet. De toelevering vanuit het vmbo is een knelpunt, vooral omdat *Naaykens* zoekt naar niveaus 3 en 4. Men maakt zich nu sterk voor een betere aansluiting tussen vmbo-theoretische leerweg en het roc om de instroom in de niveau 3 en 4-opleidingen te versterken.

Tata Steel IJmuiden

Van de 9000 personeelsleden bij *Tata Steel IJmuiden* is de helft begonnen op de bedrijfsschool van *Tata Steel* en zijn voorgangers. Driekwart van het personeel heeft een mbo-2 of -3 opleiding. Vroeger werden vooral procesoperators opgeleid. Toen het mbo te weinig goed opgeleide werktuigbouwers en elektrotechnici leverde, is de bedrijfsschool voor deze functies ook opleidingen op niveau 3 en 4 gaan verzorgen. Theorie wordt op locatie gegeven door roc docenten, praktijklessen door eigen docenten. Er is voldoende instroom met een werkgarantie. In een bedrijfsmatige omgeving met veel proefopstellingen blijken veel jongens ook de theorie aan te kunnen. *Tata* bepaalt de inhoud van de opleiding en leidt de school. Mogelijk wordt de bedrijfsschool in de toekomst gedeeld met partners uit de regio, om continuïteit te verzekeren als de vraag naar personeel bij *Tata* (tijdelijk) vermindert. *Tata* betreurt het dat de wet en bekostigingswijze het (nog) niet toestaat op de bedrijfsschool ook niveau 5 – hbo – in te voeren. Het algemene opleidingsniveau in het bedrijf stijgt. Handwerk op niveau 2 gaat verdwijnen (automatisering). Onderhoud van installaties vergt hogere kwalificaties. Van 'repareren wat kapot is' naar voorkómen dat complexe installaties kapot gaan. *Tata* onderzoekt of een technologiecampus in de IJmond gestart kan worden, samen met toeleveranciers en kennisinstellingen (mbo tot universiteit). In de overheidsaansturing zou volgens *Tata* meer ruimte moeten komen voor herkenbare deelscholen, bij voorbeeld voor techniek en technologie.

Carintreggeland levert in Twente thuiszorg, heeft een aantal verpleeg- en verzorgingsinstellingen, biedt kleinschalig wonen aan, naast diensten in de eerstelijnszorg en vanuit de Wmo. Er werken 5.000 medewerkers op 80 locaties. Er is vooral behoefte aan mbo-3 en 4

gekwalficeerden. Niveau-2 opgeleiden vormen een kweekvijver – bijna 60 procent stroomt door naar niveau 3. Om deze voedingsbodem voor niveau 3 niet te laten opdrogen is het van groot belang dat ook geïnvesteerd wordt in de niveau 2 opleidingen. De toenemende instroom in de opleiding Medewerker Maatschappelijke Zorg (MHZ) weerspiegelt de behoefte aan bredere inzetbaarheid. MHZ-ers kunnen zowel verzorgende als begeleidingstaken uitvoeren en zijn flexibeler inzetbaar. Carint is tevreden over de samenwerking met het ROC Twente. Er zijn gezamenlijke initiatieven om “leren weer binnen de organisatie te trekken” en het beste uit de wereld van de zorginstelling en die van het roc te combineren. Zo zijn er *leerafdelingen* gekomen waar BOL-leerlingen in een vergelijkbare constructie werken als BBL-ers. Zij worden door praktijkbegeleiders gecoacht en roc-docenten verzorgen op locatie theorie. Het biedt deze docenten tegelijk voeding met de praktijk van het werkveld.

Meer in het algemeen lijkt zich een nieuw concept te ontwikkelen: opleiden in de BBL na een of twee startersjaren in de BOL. ROC Twente organiseert BBL niveau 4 opleidingen op locatie bij Carint, in samenspraak met de praktijkopleiders van de instelling. Voor de toekomst wordt gedacht aan ‘Oost-Nederland brede’ regionale arrangementen tussen zorginstellingen en onderwijsinstellingen waarin gezamenlijk (met de 8 roc’s en 4 hbo’s) gewerkt wordt aan ketenvorming, ontkokering en vervagende grenzen.

Bij zorgaanbieder *Cordaan* werken 9200 mensen (5500 fte’s), verspreid over 120 locaties, de meeste in Amsterdam. Op 600 adressen wordt zorg aan huis geleverd. De fusieorganisatie concentreerde zich oorspronkelijk op verstandelijk gehandicaptenzorg, maar biedt nu ook thuiszorg, ouderenzorg en geestelijke gezondheidszorg. De behoefte aan personeel met een opleiding op niveau 3 of 4 stijgt. Maar de concurrentie is groot: deze mensen zijn gewild op de arbeidsmarkt en kiezen vaak voor een ziekenhuis (in de ‘cure’), werk met meer status dan de ‘care’. Fusies bij Cordaan én fusies aan de kant van het onderwijs hebben de relatie tussen instelling en mbo geen goed gedaan. Dat moet nodig verbeteren (kwaliteit zorg, vergrijzing). Bij een aantal leerwerkbedrijven die Cordaan en het roc samen zijn gestart, gaat het goed: ‘daar weet je precies wat er nodig is om het te laten slagen en wie precies wat doet.’ Maar verder is er te weinig afstemming en concrete samenwerking. Beide partijen zijn teveel met de eigen (re)organisaties en te intern gericht bezig geweest.

Recent is de *Cordaan Academie* opgericht met als doel het behouden, vernieuwen en uitbreiden van de leerwegen en opleidingstrajecten binnen Cordaan en het organiseren van een transferfunctie met het onderwijs. Er is een intern opleidingsprogramma onder gebracht (uitgroeien tot persoonlijk begeleider). Deze Academie is eerstverantwoordelijke voor de realisering van een CAO afspraak om 500 stageplaatsen met baangarantie aan te bieden. In de toekomst zouden regionale transferpunten moeten zorgen voor inkleuring van het beroepsonderwijs door de regionale beroepspraktijk. Daar moeten zowel instellingen als onderwijs ook financieel aan bijdragen.

Deel 3 Vanuit het onderwijs

Vanuit het onderwijs komen twee bijdrages van het ROC van Twente en het Albedacollege uit Rotterdam.

Volgens *Hans Schutte* hangt de kwaliteit van het aanbod vanuit het mbo af van het niveau waarop wordt geschoold, de richting waarin wordt geschoold en de kennis en vaardigheden die worden aangeboden. Het mbo heeft, naast de wettelijk voorgeschreven kwalificerende taken, drie ‘transitionele’ taken te vervullen: 1. een zorgplicht (leerlingen juist voorlichten en informeren over beroepskeuzemogelijkheden, over programma-inhouden en het arbeidsmarktperspectief); 2. toegankelijke onderwijsprogramma’s, aansluitend bij de vooropleiding en toegesneden op de individuele wensen en capaciteiten van deelnemers, studeerbaar, voorbereidend op beroepsuitoefening en loopbaanontwikkeling; 3. voorbereiding op transitie: de stap naar werk – en later van werk naar werk – of naar vervolgonderwijs (hbo) soepel laten verlopen.

Het ROC van Twente werkt hieraan door het (helpen) opzetten van doorlopende leerlijnen in de beroepskolom, door bundeling van krachten met overheden, kennisinstellingen en het bedrijfsleven in de regio. Zoals Innovatiesprong Twente, het starten van een Centrum voor Innovatief Vakmanschap en de continuering ‘1000-jongeren’-plan voor laagopgeleide jongeren. Daarnaast wordt gewerkt aan het betrekken van het bedrijfsleven bij het onderwijs. Dit heeft geleid tot nieuwe onderwijsconcepten (experiment Netwerkschool) en innovatieprojecten als Excellent leren, Excellent Organiseren en Werkplekleren). Schutte benadrukt dat een roc niet op het snijvlak van kennisontwikkeling, arbeidsmarktontwikkeling en de ontwikkeling van de beroepsbevolking werkzaam kan zijn als het niet ook opereert als kennisinstelling in de gouden driehoek van overheid, onderzoek en ondernemingen.

Voor *Anja van Gorsel en Renate Voss* ligt de focus van hun Rotterdamse roc op de regio. In de driehoek overheid, markt en burger kiezen zij voor een positie in het midden. Bedrijven (publiek en privaat) zijn de belangrijkste partners om loopbanen van studenten mogelijk te maken. De (landelijke en regionale) overheid is nodig om loopbanen van studenten die dreigen te stagneren op de rails te houden. Steeds meer wordt de onderwijsinhoud bepaald samen met bedrijven: in formele samenwerkingsverbanden als CIVOM, RDM en RAC, in vakscholen voor techniek en zorg (met vmbo en bedrijfsleven werkend aan een doorlopende leerweg tot mbo-2), via onder andere de Tafel van 11 in de horeca, de Advisory Board voor de handel, de Werkbanken. Daarmee groeit de behoefte een groter deel van het onderwijsprogramma in de regio zelf in te kunnen vullen.

In de techniek en de gezondheidszorg, twee sectoren die het hardst roepen om meer personeel, signaleren Van Gorsel en Voss olopemde tekorten aan stageplaatsen. Het illustreert dat doelmatigheid vraagt om maatwerk en ruimte voor onderwijsinstellingen en bedrijven

om per sector en of branche het aanbod te bepalen. Gepleit wordt voor meer beleidsvrijheid voor onderwijsinstellingen. Voorstellen om van bovenaf een regio-overleg op te leggen leiden vooral tot bureaucrativering. Samenwerking in de beroepskolom zou gemakkelijker worden als de overheid een samenhangend intersectoraal beleid ontwikkelt waarin instellingen voor voortgezet, middelbaar en hoger onderwijs de ruimte krijgen om hun middelen te bundelen zonder ingewikkelde en btw-gevoelige detachingsconstructies.

Deel 4 Samenwerkingsstrategieën voor dynamisering

In dit deel wordt gekeken naar de praktijk van samenwerking tussen onderwijs en bedrijfsleven.

Jans Bekhuis voorspelt dat mbo en bedrijfsleven minder gescheiden, voortdurend samen, co-creatief op de regionale arbeidsmarkt aan de slag zullen moeten, gezien de snelle veranderingen die zich daar voordoen. Voor het mbo is dat een zware opgave, gezien het statische politiek-bestuurlijk en politiek-ambtelijk systeem waarin het gevangen zit. Opvallend en zorgelijk is dat de aansluitingsproblematiek mbo – arbeidsmarkt en de uitdaging van een sterke regionale economie voor een mbo-instelling in de praktijk minder prioriteit heeft dan voor het bedrijfsleven. Partnering – horizontaal samenwerken tussen organisaties, met gelijkwaardigheid tussen partijen ondanks de verschillen in formele verantwoordelijkheden, kerntaken, kwaliteiten, vermogen – biedt een uitweg naar geslaagde samenwerking, meent Bekhuis. Het zwaartepunt voor blijvend succes in de afstemming tussen mbo en arbeidsmarkt ligt daarom bij de decentrale actoren van het mbo en bedrijfsleven, per arbeidsmarktregio en sector. Nabijheid is een voorwaarde voor het levend maken en houden van de arbeidsmarkt voor de mensen in het mbo en van de opleidingen voor het bedrijfsleven. Dat betekent niet het einde van de centrale actoren, maar een nieuwe rol van sturen en leidinggeven: een faciliterende, inspirerende, verbindende en geen directieve rol.

Regionale sectorallianties kunnen de doorbraak zijn om per sector het onderwijs en het bedrijfsleven sterker en ondernemend aan elkaar te binden. Daarnaast zou het regionale bedrijfsleven een gelijkwaardige, wettelijk erkende rol moeten krijgen bij de examinering van de mbo-opleidingen.

Ton Eimers en Jan Raaijman buigen zich over de keuzevrijheid van mbo instellingen. Dient het opleidingsaanbod maximaal aan te sluiten op de opleidings- en ontplooiingswensen van jongeren, of is het eerst en vooral de vraag vanuit het regionaal bedrijfsleven die sturend zou moeten zijn? Idealiter worden beide uitgangspunten gecombineerd. Toch vinden zij dat het gewenste opleidingsaanbod uiteindelijk moet worden bepaald door de vraag op de regionale arbeidsmarkt. Dit vraagt duidelijke spelregels over hoe de regionale vraag op een juiste wijze kan worden vastgesteld. Ook moet duidelijk zijn wat de consequentie is voor leerlingen die opgeleid

willen worden in minder arbeidsrelevante opleidingen (instroombeperking?)

Om de aansluiting beter te laten verlopen, pleiten zij tenslotte voor intensivering van de studie- en beroepskeuzevoorlichting, waarbij het bedrijfsleven ook een deel van de verantwoordelijkheid neemt. De mogelijkheden voor bedrijven om, ook zonder onderwijsbevoegdheid, een rol te spelen in het opleidingsproces en bij de studie- en beroepskeuzevoorlichting, moeten worden geïntensiveerd. Daarvoor dienen de wettelijke bepalingen te worden verruimd.

Frans Heere vindt herbezinning op de samenwerking nuttig, om uit de ‘verstokte bureaucratistische discussies’ te komen. Als het maar niet betekent dat er weer nieuwe structuren worden voorgesteld. Want het gevaar is groot dat het mbo dan opnieuw in de valkuilen van de afgelopen decennia valt:

- het verankeren van opleidingen en proces in dikke documenten en procedures;
- een opeenstapeling van projecten om vernieuwing en dynamiek te bevorderen;
- te veel organisaties en instanties die zich bezig houden met wat en hoe het mbo het zou moeten doen.

Hij vindt dat er niet opnieuw moet worden gesleuteld aan de competenties, deze bieden in principe voldoende ruimte. Blijf er van af, de volgende tien, twintig jaar! De samenwerking kan het beste worden geïntensiveerd via de BPV lijn. Praktijkopleiders delen hun bevindingen in lokale of regionale ‘kwaliteitskringen’ van leerbedrijven, per sector of branche georganiseerd. De kwaliteitskring overlegt met een of meerdere roc;s, het Kenniscentrum Beroepsonderwijs Bedrijfsleven (KBB) én haar brancheorganisatie over de bevindingen. Gemiddeld levert 30% van de leerbedrijven onvoldoende kwaliteit, vindt Heere. Zorg ervoor dat deze bedrijven geen erkenning meer krijgen. De KBB’s zouden in deze kwaliteitsslag belangrijke ondersteuning kunnen en moeten bieden.

Ben Hövels ziet dat zich voor de creatie van ‘betekenisvolle leeromgevingen’ in de regio of lokaal drie kernspelers aandienen: bedrijven, scholen/onderwijsinstellingen en studenten/leerlingen.

Elk van deze spelers kent eigen handelingslogica’s:

- Bedrijven zijn er voor de *rendements-winstlogica*.
- Leerlingen hebben een *ontwikkelingslogica* en daarnaast ook nog eens andere behoeften en wensen: noem het hun *levenslogica*.
- Scholen hebben hun eigen *pedagogische didactische logica*, en ook nog eens hun eigen *organisatorische logica*. Deze logica’s laten zich niet zo maar met elkaar verzoenen. Hoe verleid je partijen tot duurzame samenwerking? Het is zaak te zoeken naar raakvlakken van handelingslogica’s naar de gemeenschappelijkheid in belangen van betrokken spelers en die te articuleren. De handelingslogica van bedrijven in de regio kan grote overeenkomst vertonen met die van de jongeren. Het mbo zou in het opleidingsaanbod juist op die gemeenschappelijkheid kunnen inspelen. Het naar buiten opereren door docenten is niet alleen zinnig voor bedrijven en jongeren – het voegt voor hen zelf ook veel toe aan de kwaliteit van hun eigen arbeid,

hun beroepspraktijk als docent. Er kan dus worden ingespeeld op de handelingslogica van docenten en opleidingen zelf. Overheid en bedrijfsleven kunnen extra impulsen geven aan een effectieve bijdrage van het mbo aan dynamisch vakmanschap door extra bekostiging te zetten op opleidingen.

Deel 5 Analyse en conclusies

In het laatste hoofdstuk wordt een analyse gemaakt van de bijdragen in hun geheel en worden conclusies geformuleerd. Wat zijn centrale boodschappen? Waar liggen kansen om tot dynamisering van vakmanschap te komen? Welke thema's lenen zich het meest voor verdere uitwerking?

Deel 1

Algemene bijdragen

2 Over de fundamente van de kenniseconomie

Door Ben Dankbaar

In een kenniseconomie verdienen vmbo en mbo minstens zoveel aandacht als het hoger onderwijs. Zonder een goed stelsel van vakopleidingen is een kenniseconomie onmogelijk. In het bijzonder de technische vakopleidingen vormen het fundament van het complexe gebouw dat we kenniseconomie noemen.

1.

Aan het einde van de vorige eeuw werd het gebruikelijk om onze economie te omschrijven als een 'kenniseconomie'. Daarmee wordt bedoeld dat bedrijven in ons deel van de wereld steeds vaker concurreren op basis van de toepassing van geavanceerde kennis. Alleen wie zijn producten en diensten voortdurend vernieuwt, gebruik maakt van de nieuwste technologieën en inzichten, kan het hoofd boven water houden in een wereld waarin er altijd wel een bedrijf is dat de producten van gisteren en eergisteren goedkoper kan leveren. Wat dat betreft zou je de kenniseconomie ook een 'innovatie-economie' kunnen noemen.

Tegen die achtergrond besloten de regeringsleiders van de Europese Unie in het jaar 2000 op hun vergadering in Lissabon, dat Europa moest werken aan het realiseren van ambitieuze doelstellingen op het gebied van onderwijs, kennis en innovatie. Eén van de meest geciteerde doelstellingen in dat verband is dat de uitgaven voor research & development (R&D, onderzoek en ontwikkeling) zouden moeten groeien naar 3% van het bruto nationaal inkomen. Daarvan zou een derde (1%) voor rekening moeten komen van de overheid en twee derde (2%) zou moeten bestaan uit bestedingen van de private sector. Met betrekking tot het onderwijs werd als doelstelling geformuleerd dat 40% van een jaargang scholieren hoger onderwijs zou moeten volgen. De nieuwe Deense regering maakte onlangs zelfs bekend dat ze daar 60% van wil maken! Ook omdat R&D meestal wordt gedaan door mensen met hoger onderwijs wekt dit soort doelstellingen de indruk dat de kenniseconomie vooral een zaak is van professioneel en academisch geschoolden. Dat is een groot misverstand.

2.

Onderzoek en ontwikkeling kosten alleen maar geld. Om het preciezer te zeggen: in R&D wordt geld omgezet in kennis. Dat is op den duur alleen maar zinvol en haalbaar, wanneer

de geproduceerde kennis weer omgezet kan worden in (meer) geld. Soms lukt het om nieuwe kennis de vorm te geven van patenten, beschermde kennis, die verkocht of in licentie gegeven kan worden. In de praktijk lukt het vrijwel nooit om de kosten van een compleet researchinstituut of een bedrijfslaboratorium terug te verdienen met inkomsten uit licenties en verkoop van patenten. Dat komt onder andere omdat er ook geld wordt uitgegeven aan onderzoek dat niks oplevert. De uitkomsten van onderzoek kun je nu eenmaal niet van tevoren weten. Er moet altijd geld bij en dat geld moet worden verdiend met de verkoop van de producten, die op de nieuwe kennis zijn gebaseerd.

Meestal moet er nog veel geld uitgegeven worden, voordat die nieuwe kennis is omgezet in een nieuw product dat op de markt verkocht kan worden. En daarbij is ook nog allerlei specialistische kennis op het gebied van productie, verpakking, distributie, financiering en marketing nodig, om maar een paar specialisaties te noemen.

Het proces dat reikt van eerste idee tot marktintroductie noemen we het innovatieproces. Dat proces omvat dus een hele keten van activiteiten van verzinnen tot verkopen. Onderzoek naar het innovatie-proces laat keer op keer zien dat succesvol innoveren vereist dat alle betrokken functies goed met elkaar communiceren en hun kennis inbrengen. In slecht georganiseerde processen komt het voor dat de productontwikkelaars in een heel laat stadium te horen krijgen dat het nieuwe product dat zij bedacht hebben, niet tegen de beoogde kosten in grote aantallen te maken is. Daarom proberen we tegenwoordig ook de productiekennis al in een vroeg stadium in te brengen in de productontwikkeling. Er is dan sprake van de vorming van 'multifunctionele' teams, waarin vertegenwoordigers van de verschillende functies actief zijn.

3.

Als we innovatie willen bevorderen, moet dus ook de communicatie met de productie goed georganiseerd worden. Nu zien we in veel rijke landen zoals Nederland dat productiefuncties worden verplaatst naar landen waar de lonen lager zijn. Op korte termijn levert dat winst op, maar op langere termijn en juist voor de innovatie geeft dit problemen. Met de verplaatsing van productie verdwijnt namelijk ook de bijbehorende kennis over productie.

Wanneer er sprake is van verplaatsing van de productie naar een vestiging van het bedrijf in een ander land, is het probleem misschien nog overkomelijk. De kennis is dan nog beschikbaar binnen de muren van de organisatie en het vereist alleen extra aandacht (en kosten) om de communicatie over grote afstanden tussen onderzoek, ontwikkeling en productie overeind te houden. Bij uitbesteding van productie aan andere zelfstandige bedrijven verdwijnt de kennis uit de organisatie. Na verloop van tijd is er niemand meer die precies weet hoe het product gemaakt moet worden. Dan moet er niet alleen over landsgrenzen, maar ook over ondernemingsgrenzen gecommuniceerd worden. In de praktijk betekent uitbesteding

van productie naar een ander bedrijf dat op den duur ook de verantwoordelijkheid voor de ontwikkeling van het betrokken product of onderdeel bij de toeleverancier komt te liggen. Dat begint met het detailontwerp en kan uiteindelijk het complete ontwerp gaan omvatten. Wie het beste weet, hoe een product gemaakt moet worden, kan dat product ook het beste ontwikkelen.

Als de productontwikkeling niet meer in Nederland plaatsvindt, komt de research helemaal los te staan. Het onderzoek moet de nieuwe ideeën aanleveren, waarmee de ontwikkelaars aan de slag gaan, maar waarom zou je het onderzoek nog in Nederland doen als de ontwikkeling elders plaatsvindt? Op korte termijn zijn er altijd redenen om nog een tijdje de bestaande onderzoekscapaciteiten te benutten, maar op lange termijn is het handiger om ook de research te verplaatsen in de richting van ontwikkeling en productie – of om te besluiten dat er voor deze producten geen research meer gedaan zal worden. Hoewel veel mensen Philips nog steeds associëren met audiovisuele consumentenelektronica, doet Philips in Nederland geen research meer op dat terrein. Na uitbesteding van de productie verdween eerst de ontwikkeling en daarna de research.

Hier lijkt een verklaring te liggen (maar niet de enige) voor het feit dat de landen van de Europese Unie er maar niet in slagen om die 3% R&D die in Lissabon is afgesproken, te halen: zonder productie geen ontwikkeling, zonder ontwikkeling geen research, en zonder research geen kenniseconomie.

4.

Gelukkig is de productie nog lang niet helemaal verdwenen uit ons deel van de wereld, ook al denken consumenten dat vaak, omdat ze in de winkel nog maar zelden (uitzondering voeding) producten uit eigen land aantreffen. De productie van heel veel in massaproductie vervaardigde consumptiegoederen is inderdaad verdwenen: schoenen, confectiekleding, consumentenelektronica. Of dat altijd nodig en verstandig was, vereist een aparte discussie, maar het is op dit moment een gegeven. Complexe producten als auto's en volumieuze producten waarvan de transportkosten hoog zijn (zoals was-machines) worden nog wel vaak in Europa gemaakt. Dat geldt ook voor productiemachines en andere complexe apparaten, die vaak in kleinere aantallen en klantgericht worden gefabriceerd. Ook productie waarin de kosten van installaties veel belangrijker zijn dan de arbeidskosten, zoals in sommige chemische processen, vindt nog vaak in rijke landen plaats.

Lage lonen waren vaak een motief voor het verplaatsen van de productie. Dat is natuurlijk vooral van belang bij productieprocessen waarin relatief veel eenvoudige arbeidshandelingen moeten worden verricht. Die verplaatsing van productie naar een land met lage lonen en meestal ook minder geschoolde werknemers werd overigens pas mogelijk doordat heel veel

complexe handelingen waren overgenomen door machines. De productieapparatuur is steeds betrouwbaarder en slimmer geworden. Het bedienen, programmeren en onderhouden van dat soort apparatuur vereist meestal wel de nodige scholing en mensen die dat kunnen, verlangen al gauw weer hogere lonen. Als de automatiseringsgraad heel hoog wordt, heeft verplaatsing ook geen zin omdat de loonkosten dan relatief onbeduidend worden. Tegen die achtergrond heeft Philips onlangs de assemblage van sommige scheerapparaten vanuit China teruggehaald naar Nederland. Lage lonen landen hebben dus maar een beperkt 'window' waarbinnen ze productie naar zich toe kunnen trekken. Producenten in die landen worden vaak door hun regeringen gestimuleerd om de competenties te verwerven waarmee ze kunnen concurreren met de bedrijven, hun klanten, die hun productie verplaatst hebben. Als dat lukt moeten de bedrijven uit de rijke landen zonder eigen productie concurreren met bedrijven uit 'arme' landen die alle functies in huis hebben. Een ongelijke strijd.

Op dit moment komt de slimme productieapparatuur nog steeds voor het overgrote deel uit de landen met hoge lonen. Rijke landen betalen in feite de import van goedkope consumentengoederen met de export van machines, auto's en andere complexe goederen. Ook Nederland heeft nog steeds een belangrijke industrie, die de motor achter onze export is. Belangrijke industriële sectoren in Nederland zijn hightech systems (waaronder bijvoorbeeld medische apparatuur en verpakkingsmachines), chemie & life sciences, voedingsmiddelen, waterbouw, tuinbouw. In Nederland zijn dit allemaal 'kennisintensieve' sectoren. Dat kun je in de productie zelf niet altijd zien. Niet al het werk dat bijvoorbeeld in kassen wordt verricht, is hooggeschoold, ook al vraagt het vaak om specifieke handigheid en deskundigheid, maar al het hooggeschoolde werk dat in de toeleverende industrie verricht wordt om voor kassen bijvoorbeeld energie- en klimaatbeheersingssystemen te maken, is zonder het bestaan van deskundige klanten en hun kassen niet goed denkbaar.

De Nederlandse industrie bestaat uit verschillende 'ecosystemen', waarbinnen gespecialiseerde fabrikanten van bijvoorbeeld machines omringd zijn door een netwerk van al even gespecialiseerde toeleveranciers. Het voordeel van uitbesteding aan toeleveranciers om de hoek, die ook bijdragen aan productontwikkeling, is dat de communicatie simpel te organiseren is. Men kan snel even bellen of op bezoek gaan. Bovendien hebben deze toeleveranciers niet de ambitie om concurrent te worden van hun klant. Zij richten zich op het snel en flexibel leveren van kwalitatief hoogwaardige productiediensten.

5.

Het is belangrijk genoeg om nog een keer te herhalen: zonder vakmensen geen productie, zonder productie geen ontwikkeling, zonder ontwikkeling geen research, en zonder research geen kennis-economie, geen slimme oplossingen voor nijpende problemen en geen

exportvermogen. De productieprocessen in de Nederlandse industrie worden gedragen door mensen met vakopleidingen van het vmbo en mbo. Zij bezitten een eigen soort deskundigheid, die onmisbaar is voor het draaiende houden van de productie. De mensen die in de R&D werken, hebben er meestal geen flauw idee van wat er in de reguliere productie allemaal gedaan moet worden om winstgevend te kunnen produceren. Daarom is het van cruciaal belang voor de kenniseconomie dat het vmbo en mbo in voldoende aantallen de vaklieden afleveren die de industrie nodig heeft. In de afgelopen tien jaar is er al productie uit Nederland verdwenen, omdat het aanbod aan vaklieden te klein was en niet omdat de lonen hier te hoog waren. Beleid gericht op de creatie van een concurrerende kenniseconomie moet er dus ook op gericht zijn om voldoende aanbod van personeel te genereren om de productiefuncties van de industriële bedrijven en hun toeleveranciers in Nederland te kunnen vervullen. Daarin nemen vmbo- en mbo een cruciale plaats in. In plaats van alle aandacht te geven aan het streven om steeds meer mensen hoger onderwijs te laten volgen, zouden vakopleidingen aantrekkelijker gemaakt moeten worden. Dat is voor de kenniseconomie belangrijker dan het verder ophogen van de aantallen bedrijfskundigen, psychologen en juristen. Het streven om 40 of zelfs 60% van een jaargang hoger onderwijs te laten volgen, betekent niet alleen dat het hoger onderwijs van karakter verandert en zijn oorspronkelijke doelstellingen (opleiding tot professionele praktijk en wetenschappelijk onderzoek) soms niet of nauwelijks meer kan waarmaken. Maar ook dat te weinig getalenteerde jongeren zich ontwikkelen tot de vaklieden waar de Nederlandse kenniseconomie en in het bijzonder ook de Nederlandse industrie, behoefte aan heeft.

Stellingen

- Zonder mensen met een gedegen beroepsopleiding komt er van innovatie in bedrijven niets terecht.
- Onze universiteiten zijn te groot en het onderwijs is daar relatief duur. Het is dus beter om (selectief) te bezuinigen op universitair onderwijs dan op het beroepsonderwijs.

Literatuur

Dankbaar, Ben (2011), En nu de reële economie. Naar een probleemgericht industriebeleid, in: Frans Becker, Menno Hurenkamp en Paul Kalma (red.), *Lessen uit de Crash. Een antwoord op de financiële crisis*, Amsterdam: Uitgeverij Bert Bakker, pp. 172-199

Brinkhorst, Remy & Ben Dankbaar (2008), Het ontwerpen van leerplekken. Een bedrijfskundige benadering van leer-werkplekken voor het mbo, *M&O, Tijdschrift voor management en Organisatie*, Jg. 62:1, pp. 20-36

Dankbaar, Ben (2008), Arbeid is arbeid gebleven, in *Socialisme & Democratie*, Jg. 65: 7/8, pp. 28-35

Dankbaar, Ben (2007), Global Sourcing and Innovation: The Consequences of Losing both Organizational and Geographical Proximity, *European Planning Studies*, Volume 15:2, pp. 271-288.

3 Enkele gedachten over het mbo in de toekomst

Door Sjoerd Karsten

Het Nederlandse mbo kan niet los worden gezien van het onderwijsbestel als geheel. Nederland heeft, evenals de meest ontwikkelde landen, een hiërarchisch en vertakt stelsel. Dit betekent dat de verschillende kwalificatieniveaus verschillen naar economische (en ook sociale) opbrengsten. Afgestudeerden in het hoger onderwijs verdienen significant meer dan de diverse gediplomeerden in het middelbaar beroepsonderwijs, en zeker meer dan degenen zonder een startkwalificatie. Dit empirische gegeven kan theoretisch verklaard worden uit de theorie van het menselijk kapitaal waarin gesteld wordt dat (hogere) investeringen in onderwijs bijdragen aan een toename van de productiviteit van een individu (Becker, 1964). Een andere verklaring is de signaleringsfunctie die kwalificaties of diploma's hebben voor de werkgevers; diploma's dienen als 'signaal' voor de productiviteit van potentiële werknemers. Hoe transparanter en meer 'up to date' deze 'signalen' zijn, des te beter de arbeidsmarkt kan functioneren.

Nederland behoort met veel Duitstalige landen tot de onderwijssystemen met een sterke en al vroege vertakking (differentiatie), waardoor de beloningsverschillen tussen mensen met een universitaire opleiding en een beroepsopleiding soms groter zijn dan tussen individuen met verschillende beroepskwalificaties. Het brengt met zich mee dat Nederlandse jongeren voor vroege en soms ook complexe keuzes worden gesteld. Aangezien sociale achtergronden, verwachtingen en houdingen van leerlingen verschillen, hebben deze keuzes een sterke sociale bias. Voordeel van een gedifferentieerd stelsel met een sterke beroepsgerichte component is dat de overgang van onderwijs naar arbeid vanwege de signaalfunctie gemakkelijker kan verlopen. Een voorbeeld aan de andere kant van het spectrum vormen de Verenigde Staten. Daar volgen alle leerlingen tot hun achttiende jaar een 'high school' waarna zij vervolgens de keuze hebben tussen vierjarige of tweejarige 'colleges'. Nadeel is dat daar de overgang naar de arbeidsmarkt veel moeizamer verloopt. Dit laatste omdat men er in dat land voor heeft gekozen geen aparte beroepsgerichte 'track' in het secundair onderwijs op te zetten.

De race tussen onderwijs en technologie

In hun baanbrekende boek *The Race between Education and Technology* werken de Amerikaanse economen Goldin en Katz (2008), in navolging van Jan Tinbergen, de theorie van het menselijk kapitaal verder uit in een model van aanbod van menselijk kapitaal (onderwijs) en vraag naar 'skills' (technologie). Volgens hen heeft menselijk kapitaal een belangrijke invloed op de inkomensverdeling. Aangezien de voortschrijdende technologische ontwikkeling 'skill-biased' is, zit er een premie op hogere scholing.

De verschillen tussen groepen met uiteenlopende (niveaus van) 'skills' zullen vanzelf groter worden, *tenzij* het aanbod van menselijk kapitaal groeit. Neemt dat aanbod af, dan groeien de inkomensverschillen weer. Uiteraard hangen die verschillen van meerdere factoren af, zoals de invloed van vakbonden, immigratie en 'outsourcing'. Maar hun basismodel is eenvoudig: er is een race tussen onderwijs (aanbod van menselijk kapitaal) en technologie (vraag naar steeds hogere 'skills').

Hun eerste belangrijke empirische bevinding is dat de op- en neergang van de inkomensverschillen in de vorige eeuw vrijwel geheel verklaard kan worden door die race tussen technologische ontwikkeling en onderwijsniveau: tussen 1915 en 1980 namen de verschillen af en na 1980 toe. Volgens hen hebben de Verenigde Staten hun enorme naoorlogse economische groei en ook hun leidende rol in de wereldeconomie dan ook te danken aan het feit, dat Amerikaanse jongeren al voor de Tweede Wereldoorlog massaal secundair onderwijs volgden en vervolgens terecht konden in een flexibel en veelsoortig hoger onderwijs. Zij stellen dat de *creatie* en *adoptie* van nieuwe technologieën niet mogelijk was geweest zonder zo'n groot aanbod van hooggeschoolden. Na 1980 stagneert volgens hen het aanbod en vooral de kwaliteit van menselijk kapitaal in de VS, met als gevolg afname van economische groei en tegelijkertijd toename van de inkomensverschillen.

Hun tweede belangrijke empirische bevinding is dat het sterke elitaire en hiërarchische karakter van de Europese onderwijsstelsels in de eerste decennia na de Tweede Wereldoorlog een belangrijke belemmering vormde voor een vergelijkbare economische groei en technologische vernieuwing. Terwijl in 1955/56 al bijna 80 procent van de 15- tot 19-jarigen in de Verenigde Staten voltijds secundair onderwijs volgde, was dat in vrijwel alle Europese landen (uitgezonderd Zweden) lager dan 20 procent (in Nederland was dat slechts 10 procent!) Voor veruit de meeste Europese jongeren bestond bovendien het onderwijs dat zij volgden, uit deeltijdonderwijs en specifieke beroepsscholing (vaak op de werkplek). Het (tegenwoordig vaak geprezen) ambachtsonderwijs in Nederland was in feite een doodlopende straat in termen van verwerving van (meer) menselijk kapitaal. Dit gegeven zette veel Europese naties op een flinke achterstand ten opzichte van de VS; een achterstand die door een aantal van hen in de laatste decennia is ingelopen.

Momenteel echter, zo stellen Goldin en Katz tenslotte, gaat het niet alleen meer om het bereikte onderwijsniveau (*attainment*), maar veeleer om de kwaliteit daarvan (*achievement*). De machine hapert omdat er teveel studenten uitvallen in het hoger onderwijs en het onderwijs voor kansarme groepen tekort schiet. Er wordt in het onderwijs teveel ingezet op vergroting van de participatie (zoals we nog veel terugzien beleidsdoelstellingen; bijvoorbeeld die van de Lissabon top) en te weinig op kwaliteit.

Polarisatie van de banenmarkt

De beperking van het boek van Goldin en Katz ligt in het feit dat zij minder aandacht hebben voor de variatie in de vraag naar menselijk kapitaal. Zij gaan maar beperkt in op de kwestie wat de impact van menselijk kapitaal is op het productieve gebruik van nieuwe technologieën. Sommige activiteiten zijn meer 'skills'-intensief dan andere. Dat vereist een beter inzicht in de globale ontwikkeling van de arbeidsmarkt.

Daarin gaan economen als Acemoglu en Autor (2010) een stapje verder. Zij spreken van een polarisatie van het beroepenveld en daarmee de arbeidsmarkt. Dit houdt in dat er tegelijkertijd een groei plaatsvindt van 'high skill', hoge lonen beroepen en de 'low skill', lage lonen beroepen. Dit gaat gepaard met een relatieve afname van de 'middle skill' beroepen. Daarmee krijgt de arbeidsmarkt een U-vorm. Dit fenomeen is niet alleen empirisch vastgesteld voor de VS, maar doet zich ook voor in de meeste Europese landen (zie Goos, Manning & Salomons, 2009.)

Deze midden 'skill' lonen beroepen zijn vooral te vinden in sectoren als verkoop, kantoor- en administratief personeel, productiearbeiders en uitvoerders.

Deze ontwikkeling heeft uiteraard belangrijke consequenties voor de positie van het mbo als leverancier van die midden categorie kwalificaties. Goldin en Katz wezen al op het tekortschieten het (kwalitatief goed) onderwijs voor meer kansarme groepen, waarbij vooral het achterblijven van de schoolloopbanen van jongens opvalt. Dit is de groep jongeren waarop het mbo zich bij uitstek richt. Acemoglu en Autor voegen daar nog aan toe dat de Amerikaanse politiek de laatste jaren vooral inzet op de top (die inderdaad lange tijd is verwaarloosd), maar dit dreigt ten koste te gaan van de aandacht voor het onderwijs aan minderheden en lage inkomensgroepen. Als we niet oppassen gaan we in Nederland diezelfde richting uit.

Noodzakelijke aandacht voor de top moet mijn inziens niet ten koste gaan van de onderkant. En daarin speelt het mbo een cruciale rol. Het mbo vervult een dubbelrol door zowel te functioneren als trede op de onderwijsladder voor 'slimste' leerlingen uit kansarme milieus en ook als schakel naar de arbeidsmarkt die sterk van karakter verandert. Het mbo is niet uitsluitend het een of het ander. Dit maakt de sturing van het mbo ook zo complex: aan de ene kant is snelle besluitvorming en aanpassing vereist en aan de andere kant moet ook de coherentie en de kwaliteit niet uit het oog worden verloren.

Wat betekent dit?

Uit de *race tussen onderwijs en technologie* kunnen we leren dat het onwenselijk is dat het onderwijs aan kansarme groepen stagneert, onder de maat presteert en drop-out genereert.

De overheid moet ervoor waken dat het mbo deze jongeren zo veel mogelijk kansen blijft bieden. Niemand is er mee gebaat als jongeren van zestien jaar en ouder programma's volgen die hen niet verder brengen op de arbeidsmarkt, en evenmin hun kansen om verder te leren, minimaliseren. Financiële en bestuurlijke overwegingen op instellingsniveau mogen er nooit toe leiden dat mbo-studenten op de niveaus 1 en 2 zodanig 'apart' worden gezet dat zij in een doodlopende straat terechtkomen. Verdere fragmentatie van het mbo maakt het alleen maar moeilijker voor jongeren om te laveren op zowel de onderwijs- en arbeidsmarkt. Dit betekent ook dat de overheid de verantwoordelijkheid heeft om jongeren te voorzien van accurate en nuttige informatie, zodat zij 'verstandige' beslissingen kunnen nemen. Voor jongeren die een beroep, kwalificatie of opleidingsinstituut moeten kiezen, kan goede informatie van levensbelang zijn voor hun verdere levenskansen. Die informatievoorziening mag niet alleen afhankelijk zijn van de aanbiedende instellingen, die soms andere belangen voorop kunnen stellen.

Het mbo is bij uitstek een leerweg die, mits van goede kwaliteit, studenten kan motiveren om een geschikt diploma te halen. Daarom is het ook de taak van de overheid om niet alleen 'eerlijke' informatie te geven over de waarde van verschillende opleidingen als een vorm van loopbaanadvies, maar ook om toezicht te houden op en te rapporteren over de prestaties. Dat heeft ook zijn waarde voor de signaleringsfunctie van diploma's. Perverse effecten als gevolg van rendementsbekostiging en schaalvoordelen voor 'populaire' opleidingen dienen zo veel mogelijk teruggedrongen te worden.

Uit de *polarisatie van de arbeidsmarkt* zijn ook enkele conclusies te trekken. Uit deze polarisatie moet niet afgeleid worden dat (de opleidingen voor) 'middle skill' beroepen er niet meer toe doen. Integendeel, zoals hiervoor al betoogd, is het mbo ook een belangrijke schakel in het gehele onderwijsbestel. Leerlingen die anders dreigen uit te vallen, kunnen op een zodanig niveau gebracht worden dat de slimsten onder hen verder kunnen doorstromen. Verder kunnen diverse opleidingen in het mbo ook het productieve gebruik van nieuwe technologieën bevorderen. Zo heeft de computertechnologie ook de traditionele taken die door laaggeschoolden werden vervuld drastisch veranderd. Dat is goed te zien in sectoren als voedselbereiding en persoonlijke zorg. Het verbeteren van de competenties van de werknemers in die sectoren is belangrijker dan ooit. De verbetering van de kwaliteit van het menselijk kapitaal van deze werknemers vindt plaats in het mbo.

In de derde plaats betekent de relatieve afname van traditionele midden 'skill' beroepen (kantoor- en administratief personeel bijvoorbeeld) niet dat allerlei zogenoemde paraprofessies verdwijnen. Ik denk hierbij aan paraprofessies in de medische sector en zakelijke dienstverlening. Daar is sprake van een zekere groei. Koppeling van die opleidingen aan de opleiding voor verwante professies op een hoger niveau kan in dubbel opzicht productief zijn.

Het kan het interdisciplinair of in teamverband werken in die sectoren bevorderen; ik denk bijvoorbeeld aan de gezondheidszorg. En het kan studenten motiveren ook vroeger of later een stapje hoger te gaan.

Tot slot moeten we beducht zijn voor een korte termijn visie. De rechtvaardiging van een aparte beroepsgerichte vertakking in ons onderwijsbestel is in het verleden vaak gezocht in de gunstige perspectieven voor de overgang van onderwijs naar werk. Dat is zeker een verworvenheid van ons beroepsonderwijs. Maar dat had, zoals Goldin en Katz hebben laten zien, ook een zekere schaduwkant. Sterker nog, het kan ook vanuit het perspectief van de levensloop op langere termijn in een nadeel omslaan, zeker als we zien dat mensen met een lagere (beroeps) scholing minder bereid zijn zich later in hun beroepsloopbaan verder te scholen. Ons mbo (in vergelijking tot algemeen vormende onderwijsstromen) voorziet redelijk goed in de overgang van onderwijs naar arbeid op kortere termijn en functioneert op langere termijn niet al te ongunstig. Dat is echter niet het geval in stelsels waarin de beroepsgerichte opleidingsstroom voor een belangrijk deel bestaat uit een leerlingwezen zoals in Duitsland, Denemarken en Zwitserland. De figuur 5 (zie bijlage) uit Hanushek, Woessman & Zang (2011) laat zien dat de kansen op betaalde arbeid in die systemen op latere leeftijd aanzienlijk afnemen. Dat kan gecompenseerd worden door een goed systeem van levenslang leren. Daar ontbreekt het in Nederland ook nog steeds aan. Daarin moet de overheid dan ook veel meer het voortouw nemen en zeker niet te snel meer inzetten op een soort leerlingwezen.

Naar mijn mening is het toekomstig mbo vooral gebaat bij het handhaven en versterken van bol-opleidingen. Het veranderen en ontstaan van beroepen moet in de eerste plaats aanleiding zijn om bestaande opleidingswegen te actualiseren. Acute vraag en het ontstaan van nieuwe beroepen kan aanleiding zijn om eerst te starten met BBL-trajecten, zeker als in het begin nog geen schaalvoordelen zijn te bereiken. Verder dient er binnen mbo-instellingen meer aandacht te komen voor volwassenen om arbeidsbekwaam te blijven.

Literatuur

Acemoglu, D. & Autor, D. (2010), *Skills, tasks and technologies: implications for employment earnings*.

Ashenfelter O. & D. Card (eds), *The Handbook of Labor Economics (1043-1171)*. Amsterdam: Elsevier

Becker, G.S. (1964), *Human capital*. Chicago: Chicago University Press

Goos, M., Manning, A. & Salomons, A. (2009), The Polarization of the European Labor Market. *American Economic Review Papers and Proceedings*, 99 (2), 58-63

Hanushek, E.A., Woessman, L. & Zang, L. (2011), General education, vocational education, and labor market outcomes over the life-cycle. *Working Paper 17504*, NBER

Goldin, C. & Katz, L. (2008), *The Race between Education and Technology*. Cambridge/London: Harvard University Press

BIJLAGE

Figure 5: Education Type and Life-Cycle Employment in Apprenticeship Countries
(bron: Hanushek, E.A., Woessman, L. & Zang, L. (2011))

Note: Sample includes all males who finished secondary education or the first stage of tertiary education and are not currently enrolled in school. See note to Table 1 for definition of education types. Individuals employed are those who are employed at the time of the survey; individuals not employed include retired, unemployed who are looking for work, homemakers, and others. Apprenticeship countries are Denmark, Germany, and Switzerland. Data source: International Adult Literacy Survey (IALS).

4 Vakmanschap is meesterschap: naar een revitalisering van het technisch onderwijs

Door Jaap de Koning^{1,2}

In dit stuk pleit ik voor een revitalisering van het technisch onderwijs in het (v)mbo. In mijn pleidooi ga ik eerst in op het economische en sociale belang van een voldoende groot aanbod van technici op de arbeidsmarkt. Mijn stelling is dat scholen in het (v)mbo hieraan een zelfstandige bijdrage kunnen leveren. Ik zal aangeven hoe ze dat kunnen doen. Ik besteed ook de nodige aandacht aan het vmbo omdat de keuzes in het vmbo in belangrijke mate bepalen welke opleidingen jongeren gaan volgen in het mbo. De huidige problemen in het vmbo, waarvoor nog steeds onvoldoende aandacht is, werken daarom door in het mbo.

Economisch en sociaal belang

Wat is het economische belang van een voldoende groot gekwalificeerd aanbod van technici? In de eerste plaats is dit noodzakelijk om in Nederland een sterke industrie te behouden. Lange tijd is in de maatschappij lauw gereageerd op de afkalving van de Nederlandse industrie. Het werd gezien als een onvermijdelijk proces. Industriële productie was goedkoper in het buitenland en verplaatsing naar het buitenland dus efficiënter. Het idee daarbij was wel dat Nederland de meer hoog gekwalificeerde (commerciële en research- en design-gerelateerde) activiteiten zou kunnen behouden en zelfs versterken. Dit laatste blijkt nu een illusie te zijn. De landen die de industriële productie hebben overgenomen zijn erop gebrand om dat nu ook met die meer hoogwaardige activiteiten te doen. Voor Nederland vormt het verdwijnen van industriële activiteiten een probleem omdat de industrie een groot deel van de Nederlandse export voor haar rekening neemt en een belangrijke bron voor innovatie vormt, ook voor andere sectoren. In dit verband kan worden gewezen op het toenemend belang van techniek en technici voor sectoren als de handel en de zorg.

Wat je ziet is dat het afnemende aandeel van de industrie in de totale werkgelegenheid en de perceptie van een verdwijnende sector tot een overreactie in het onderwijs heeft geleid. Daardoor is de keuze voor technische opleidingen dermate teruggelopen dat vandaag de dag

¹ Met dank aan Arie Gelderblom en José Gravesteyn voor hun commentaar op een eerdere versie.

² Dit stuk is in belangrijke mate gebaseerd op twee studies naar de keuze voor techniek in het onderwijs. In de eerste studie (De Koning e.a., 2010a) zijn enkele duizenden vmbo leerlingen en ongeveer 600 ouders geïnterviewd. Verder is een enquête onder vmbo-scholen uitgevoerd en zijn ook interviews met roc's en bedrijven gehouden. Met behulp van de enquêtegegevens zijn multivariate analyses uitgevoerd waarbij onder meer de keuze voor techniek is verklaard uit factoren gerelateerd aan leerlingen, ouders en scholen. De tweede studie (De Koning e.a., 2010b) is een onderzoek studie naar de betekenis van imago voor de keuze van techniek op basis van bestaande literatuur en interviews.

bedrijven moeite hebben om aan technici te komen. Als gevolg daarvan zijn industriële bedrijven die vanuit Nederland willen blijven werken gedwongen hun activiteiten in sterkere mate naar het buitenland te verplaatsen dan zij eigenlijk zouden willen. Het gaat daarbij zeker niet om bedrijven met een marginale marktpositie. Nederland beschikt nog steeds over veel, soms minder bekende, industriële bedrijven die internationaal tot de top behoren.

Er is ook een sociaal belang. Dit valt te illustreren aan de hand van de situatie in de Rotterdamse haven. Daar zijn onder meer in de maintenance veel technici nodig (Zandvliet e.a., 2011). Momenteel worden hiervoor in grote getale buitenlandse arbeidskrachten – vooral uit Oost-Europa – ingezet, terwijl een paar kilometer verderop, in Rotterdam-Zuid, hoge werkloosheid is onder jongeren, veelal van allochtone herkomst, die hun schoolopleiding niet hebben afgemaakt. Er wordt gesproken van een sociaal kruisvat. Een technische opleiding zou voor een deel van die jongeren goede loopbaanvooruitzichten geven. Dan zal er door de demografische ontwikkeling en de daardoor toenemende tekorten nog steeds behoefte blijven aan buitenlandse arbeidskrachten en daar is ook niets mis mee.

Scholen kunnen zelf meer doen

Wat moet er gebeuren om het technisch onderwijs te revitaliseren, zodat weer meer jongeren voor een technische opleiding kiezen? Scholen in het (v)mbo kunnen dit niet alleen. Maar deze kunnen wel degelijk invloed hierop hebben. Er wordt teveel met de vinger naar andere instanties gewezen die het maar moeten oplossen. Er wordt gewezen naar het basisonderwijs omdat jongeren vooral op die leeftijd ontvankelijk zijn voor beïnvloeding. Ook wordt gewezen op de rol van de ouders die zelf meestal geen technische achtergrond hebben en techniek niet zien zitten voor hun kinderen. Bedrijven zouden een onvoldoende aantrekkelijk loopbaanperspectief bieden. En ten slotte wordt naar de overheid gewezen die in de onderwijsfinanciering te weinig rekening houdt met de relatief dure techniekopleidingen. Al deze punten zijn waar of hebben een kern van waarheid, maar de invloed van de scholen zelf is ook aanzienlijk. Het begint al bij de keuze van de opleidingsrichting in het vmbo. Voor veel jongeren en hun ouders is dit keuzeproces moeilijk. Velen hebben een verkeerd beeld – of geen beeld – van wat technisch werk of een industrieel bedrijf is en wat dit werk en deze sector aan loopbaanmogelijkheden biedt. De ouders hebben meestal geen technische achtergrond, waardoor ze hier weinig zicht op hebben en de leerlingen kunnen hiervoor dus niet terecht bij hun ouders. De inkrimpende industriële sector en de berichten van sluitende fabrieken, zoals momenteel weer bij NedCar, geven hen waarschijnlijk het signaal dat je beter geen techniek kunt kiezen. Uit onderzoek komt naar voren dat nogal wat jongeren en ouders dit beeld hebben, terwijl de loopbaanvooruitzichten met een technische opleiding juist goed zijn, zoals onlangs weer bleek uit prognoses van het ROA.

Is het dan niet simpelweg een kwestie van een slecht imago van techniek? Inderdaad is het zo dat imago de belangrijkste factor is die de opleidingskeuze bepaalt. Jongeren en ouders denken vrij positief over techniek, maar dit wil niet zeggen dat ze zich ermee identificeren. Voor velen staat techniek ver van hun bed. Daar kun je niet veel meer aan veranderen in de fase van het vmbo. Maar imago heeft naast een identificerende ook een associatieve kant: heb je er iets aan, levert het wat voor je op? De perceptie van de loopbaanvooruitzichten blijkt een significant effect op de interesse voor techniek te hebben. Dus voorlichting heeft invloed op de opleidingskeuze.

Allochtone jongeren kiezen minder voor techniek dan hun autochtone leeftijdsgenoten. Juist allochtone jongeren laten hun keuze sterk afhangen van wat hun ouders vinden. En veel allochtone ouders geven aan dat zij moeite hebben om te beoordelen wat het beste is voor hun kind en dat zij behoefte hebben aan meer informatie en advies. Krijgen ze dit niet, dan opteren ze vaak voor een economisch-administratieve opleiding. In zoverre speelt de culturele achtergrond een rol. Maar krijgen ze een duidelijk advies dan blijkt dit ook door te werken op hun uiteindelijke oordeel. Dus informatieverstrekking door de school en duidelijke adviezen leiden tot een significant hogere kans op een keuze voor techniek. De leerling wordt hier zowel direct door beïnvloed als indirect via de ouders. Ook de uitslag van een test heeft invloed op de keuze.

Toch krijgt maar een beperkt deel van de leerlingen en ouders een test en een duidelijk advies. Hiervoor zijn twee oorzaken. In de eerste plaats vinden nogal wat scholen een duidelijk advies belerend. Dit is vreemd als ouders aangeven dat ze juist behoefte aan advies hebben. De tweede oorzaak is een communicatieprobleem. Ik vermoed dat adviezen en informatie niet altijd overkomen door een taalprobleem. Dit pleit ervoor om zonnodig met de ouders te communiceren in de taal van het herkomstland. Wat in de advisering van scholing ook een rol kan spelen is dat zij de capaciteiten van allochtone leerlingen onderschatten en techniek of – in de theoretische leerweg – een exact vakkenpakket te moeilijk achten voor de leerling. In die gevallen waarbij de school een advies geeft is namelijk herkomst nog steeds significant als gecorrigeerd wordt voor interesse, aanleg, handigheid met klussen en het resultaat van een test. Ook dit is dus een factor die scholen kunnen beïnvloeden.

De keuze van de leerling wordt ook positief beïnvloed door de prioriteit die de school aan techniek geeft en de houding van de leraren tegenover techniek. In de zogenoemde ambitiescholen kiezen naar verhouding meer jongeren voor techniek dan in andere scholen, ook na correctie voor allerlei andere factoren. Toen we onze analyses deden waren de vakcolleges, vmbo-scholen die weer meer aandacht besteden aan vakmanschap, nog in een beginstadium. Maar op grond van onze onderzoeksresultaten meen ik dat dit een goed initiatief is. Vooral in de grote steden loopt dit echter nog niet goed.

Het is niet alleen van belang dat kinderen in het vmbo voor techniek of een exact vakkenpakket kiezen maar ook dat ze doorgaan met techniek in het mbo. Zowel vmbo-scholen als roc's kunnen hieraan bijdragen. Bij vmbo-scholen zijn onder andere factoren als kwaliteit van de opleiding en kans op voltooiing van de opleiding van belang. Zowel voor het vmbo als het mbo geldt dat vakbekwaamheid een centrale rol in de opleiding moet spelen. We zien echter al langere tijd een tendens waarbij algemene vakken een groter accent krijgen en minder aandacht wordt gegeven aan ontwikkeling van vakmanschap. Waar voorheen jongeren op de ambachtsschool en later in het lager beroepsonderwijs al in behoorlijke mate een vak leerden is dat in het vmbo veel minder het geval. Vooral in het technisch onderwijs is dit een probleem, vooral voor jongeren die in het mbo een BBL-opleiding gaan volgen. Deze jongeren zijn een groot deel van hun tijd werkzaam in een bedrijf. De productieve prestatie van de jongeren bepaalt mede de kosten-batenverhouding voor het bedrijf. Naarmate een jongere meer kan is het dus aantrekkelijker voor een bedrijf om hem of haar aan te nemen.

De rol van vakmanschap

Er wordt wel beweerd dat het in deze tijd weinig zin heeft om jongeren een sterk op vakmanschap gerichte opleiding te geven, omdat kennis snel verouderd. Het zou daarom beter zijn om in de initiële opleidingsfase jongeren in de eerste plaats te leren hoe zij (verder) kunnen leren. Dit gaat echter voorbij aan het feit dat jongeren een goede entree op de arbeidsmarkt moeten hebben. Voor veel bedrijven is het belangrijk dat jongeren al wat kunnen als ze van school komen. Voor een beperkt deel mag dit best bedrijfsspecifieke vaardigheden zijn. Zonder een bepaald niveau van vakmanschap zal het verder moeilijker zijn om zich aan te passen aan nieuwe ontwikkelingen binnen een gegeven vakgebied.

Gelukkig zie je ontwikkelingen in het onderwijs die weer terug grijpen op vakmanschap. In de zogenoemde vakcolleges is dit een centraal punt. Vooral veel jongeren die de BBL-variant in het mbo gaan volgen, in de techniek nog steeds een groot deel, spreekt de praktijkcomponent het meest aan en is de theorie een bijkomende noodzaak. Als hier al vanaf het vmbo op ingesprongen wordt is de kans groter dat jongeren techniek kiezen en ermee doorgaan in het mbo. Ook doorlopende leerlijnen van het vmbo naar het mbo zijn hiervoor van belang.

In de mbo-fase is het voor de meer praktijkgerichte leerlingen die de BBL-variant gaan volgen cruciaal dat er leerarbeidsplaatsen beschikbaar zijn. Een deel van de industrie is echter uiterst conjunctuurgevoelig, waardoor het aantal beschikbare leerarbeidsplaatsen sterk varieert. Doordat we naast de BBL-variant ook de BOL-variant hebben kan dit enigszins opgevangen worden door een grotere instroom in laatstgenoemde variant, maar de BOL-variant is niet voor

iedere leerling even aantrekkelijk en makkelijk. Daarom is het van belang dat er mogelijkheden zijn om werkervaring op te doen in een gesimuleerde bedrijfsomgeving. Dit kan in de vorm van regionale centra voor praktijkscholing waarin verschillende roc's nauw samenwerken met het bedrijfsleven. We zien die ontwikkeling al. Het zou efficiënt zijn als die centra niet alleen scholingsmogelijkheden bieden voor mbo-ers, maar ook voor andere groepen. Daarbij kan allereerst aan het vmbo worden gedacht, dat door teruglopende leerlingaantallen in de techniek, steeds moeilijker in staat is om de praktijkcomponent van de opleiding goed in te vullen. De regionale praktijkcentra zouden dit voor een aantal vmbo-scholen kunnen verzorgen. Verder kunnen deze regionale centra scholing voor uitkeringsgerechtigden verzorgen. Binnen het re-integratiebeleid speelt scholing nauwelijks nog een rol, terwijl recent onderzoek aangeeft dat scholing van werklozen op de langere termijn een positief effect heeft. Ook bijscholing van werkenden kan onderdeel zijn van de activiteiten van regionale scholingscentra. Centra met zo'n brede doelstelling zouden zich ondernemend, vraaggericht moeten opstellen. De financiering zal voor een belangrijk deel uit onderwijsmiddelen en van het bedrijfsleven moeten komen, maar doordat deze centra ook achterstandsgroepen moeten bedienen zal ook de overheid een duit in het zakje moeten doen. Dit laatste wordt steeds meer een knelpunt nu de overheid (en uitvoeringsorganen als de UWV die in opdracht van de overheid werken) steeds minder geld over heeft (hebben) voor scholing. Waar in het verleden misschien teveel geld beschikbaar was, wat tot ineffektieve besteding leidde, schiet dit nu helemaal door naar vrijwel geen scholingsinspanningen.³

Imago en informatievoorziening

Zoals eerder al is aangegeven speelt imago een belangrijke rol in de opleidingskeuze. Om identificatie met techniek tot stand te brengen moeten kinderen al in het basisonderwijs in aanraking komen met wetenschap, techniek en industrie. Op dit gebied gebeurt al het nodige. Maar imago wordt ook bepaald door de mate waarin jongeren zich ermee kunnen associëren: levert een keuze voor techniek voordelen op in termen van loonhoogte en baankansen? Voor individuele branches in de industrie is het vaak moeilijk om een overtuigend toekomstperspectief te bieden omdat juist industriële branches te maken hebben met technologische doorbraken en internationale concurrentie, waardoor de toekomst tamelijk onvoorspelbaar is. Wat wel waargemaakt kan worden is dat de industrie als geheel in de komende decennia, mede door de vergrijzing, ieder jaar een forse instroom van jongeren nodig

3 Oudere evaluatiestudies naar de effectiviteit van scholing van werklozen lieten vaak geen significante positieve effecten op de herintredingskans zien, maar deze studies keken vaak alleen naar korte-termijneffecten. Uit een recente meta-evaluatie waarin recentere studies zijn betrokken die effecten over een aantal jaren meten komt wel een positief significant effect naar voren (Kluve, 2010).

heeft. Dit geldt ook voor het middelbare beroepsniveau. Misschien wel het allerbelangrijkste is dat de industrie gezamenlijk uitdraagt dat een technische opleiding een goede toekomst biedt op de arbeidsmarkt. Dus geen baan in de techniek voor het leven, maar wel een perspectief op een leven lang werken in de techniek. De branches zullen meer moeten samenwerken om bij herstructurering werknemers te behouden voor de techniek en de industrie. Het moet jongeren en hun ouders duidelijk zijn dat een initiële keuze voor een specifieke tak van de techniek de mogelijkheden uiteindelijk breder zijn en dat men later eventueel kan switchen naar andere delen van de industrie (of niet-industriële sectoren waar technici gevraagd worden). De samenwerking binnen de industrie begint overigens te verbeteren. Het initiatief Techniektalent nu is hiervan een goed voorbeeld. Ook zijn er voorbeelden van samenwerking tussen branches die een overschot aan werknemers hebben en branches die juist een tekort hebben.

Een groep die momenteel in het technisch onderwijs nauwelijks bereikt wordt zijn meisjes. Bij deze groep is het gebrek aan identificatie met techniek het grootst. Maar ook het associatieve element speelt waarschijnlijk een grote rol. De industrie is nog helemaal ingesteld op full-time werknemers en vaste werktijden en biedt weinig ruimte voor flexibiliteit, terwijl dit juist voor vrouwen belangrijk is. Meer mogelijkheden voor flexibiliteit binnen arbeidsrelaties in de industrie zal de keuze voor techniek onder meisjes stimuleren.

Eerder hebben we gewezen op de ondervertegenwoordiging van allochtonen in technische opleidingen. Dit heeft voor een deel te maken met factoren die bij allochtonen zelf en bij scholen spelen, maar ook met het feit dat er voor allochtonen bij bedrijven in de industrie nog steeds minder mogelijkheden zijn voor stages, leerwerkplaatsen en banen. Een niet onaanzienlijk deel van de bedrijven waardeert allochtone jongeren als potentiële werknemers lager dan autochtone jongeren.

Regionale scholingscentra met een directe betrokkenheid van bedrijven, waarin jongeren een deel van de praktijkcomponent van de opleiding kunnen volgen, kunnen ook bijdragen aan verbreding van de groep jongeren die voor techniek kiest. Jongeren kunnen dan de opleiding volgen zonder dat ze in eerste instantie bij een bedrijf werken. Dus als bedrijven huiverig zijn om bepaalde groepen jongeren aan te nemen, dan kunnen deze de opleiding toch volgen. De bij de centra betrokken bedrijven, waarbij de betrokkenheid onder meer het ter beschikking stellen van docenten kan inhouden, kunnen de prestaties van de leerlingen volgen. Ziet men dat een leerling geschikt is, dan zullen niet-relevante kenmerken minder een rol spelen bij de afweging of men deze leerling een (leer-)arbeidsplaats aanbiedt.

Tot slot

Er is al de nodige aandacht voor zaken als voorlichting over techniek en wetenschap in het basisonderwijs, vakmanschap, doorlopende leerlijnen, scholingscentra, enz. Maar het duurt lang voordat tastbare resultaten worden bereikt. Langzamerhand is wel duidelijk wat de oorzaken en oplossingen zijn, maar het blijkt voor de betrokken partijen (bedrijfsleven, overheid en scholen) moeilijk te zijn om tot zaken te komen. Ook de scholen kunnen zich dit aantrekken. Het is een uiting van bestuurlijke onmacht die je ook elders ziet. De leegte van een zich terugtrekkende overheid blijkt niet zo makkelijk opgevuld te kunnen worden.

Door de demografische ontwikkeling zullen alle sectoren gaan trekken aan jongeren. Het is natuurlijk niet zo dat ik ervoor pleit dat iedere jongere techniek moet gaan doen. Er is maar een beperkte verschuiving in de onderwijskeuze nodig om de grootste tekorten in de techniek op te vangen. Dat vermindert natuurlijk de ruimte om tekorten in andere sectoren te verminderen. Maar niet iedere jongere is geschikt voor de zorg, om maar een sector te noemen waar ook tekorten zullen ontstaan. In sommige andere sectoren als de agrarische sector is de arbeidsmarktproblematiek vergelijkbaar met die in de industrie (slecht imago, oriëntatie op klein deel potentiële beroepsbevolking), maar staat men nog aan het begin van de oplossing van de problemen. Het technisch onderwijs kan hier een zekere voorbeeldfunctie hebben.

Verwijzingen

Jochen Kluge (2010), The effectiveness of European active labor market programs, Labour Economics, Vol. 17, 904-918.

Jaap de Koning, Arie Gelderblom en José Gravesteijn (2010a), Techniek: exact goed?, Rotterdam, SEOR.

Jaap de Koning, Arie Gelderblom, José Gravesteijn, L. Gielens en Karuna Sewdas (2010b), Impulsen voor techniek door imagoverbetering en talentherkenning, SEOR, Rotterdam.

Kees Zandvliet, Arie Gelderblom, Olivier Tanis, m.m.v. Bart Kuipers en Jaap de Koning (2011), Toekomstbestendig arbeidsmarktbeleid maintenance Rotterdams havengebied, SEOR.

5 Hoogwaardige taalprogramma's, geen vroege specialisaties

Interview met Sweder van Wijnbergen

Taal en voortijdige schooluitval grootste problemen

'Het grootste probleem in het vmbo en in het mbo is de voortijdige schooluitval. Als je kijkt naar de cijfers heeft vrijwel iedere gediplomeerde mbo-er vanaf niveau 2 een baan. Op die niveaus zit het, zeker in kwantitatief opzicht, dus wel goed met de aansluiting op de arbeidsmarkt. Het gaat mis voor de leerlingen die uitvallen of in niveau 1 terecht komen zonder doorstroommogelijkheden. Een belangrijke reden voor die uitval wordt al zichtbaar in het vmbo. In het vmbo hebben we te maken met problemen die daar manifest worden, maar die structureler zijn en dieper liggen. In het vmbo wordt duidelijk wat er tot dan toe in de schoolloopbanen is misgegaan in het onderwijs. Het vmbo wordt, zeker in de Randstad, vooral bevolkt door jongeren van allochtone komaf die problemen hebben met de Nederlandse taal. Deze achterstand blijkt hardnekkig, zoals ook de cijfers van het Sociaal Cultureel Planbureau aangeven. Natuurlijk leren deze jongeren er taal bij op school, maar hun autochtone klasgenoten ook, zodat de taalachterstand blijft of wordt bestendigd. Tegelijkertijd is het (vmbo)-onderwijs algemener en taliger geworden. Dat werkt demotiverend voor groepen jongeren die dit niveau niet aankunnen en zij haken gedesillusioneerd af. Als we niets doen schuiven zij in de afvalbak van de economie. De oplossing voor het vmbo kan vervolgens niet zijn dat het bedrijfsleven moet helpen deze jongeren te motiveren. Dat is de aanpak van het probleem vanaf de verkeerde kant. Je moet zorgen dat jongeren het goede instroomniveau hebben. Het gaat om de problemen met instroomniveaus aan te pakken binnen de scholen en het Nederlandse schoolsysteem'.

Wat moet er gebeuren: taal als lange termijn aanpak

Van Wijnbergen bepleit een lange termijn aanpak voor een structurele aanpak van de taalproblemen. 'Dan denk ik aan een aanpak vergelijkbaar met het Head-Start-programma uit de Verenigde Staten. Voor iedereen die een niet-Nederlandstalige achtergrond heeft, moet een intensief taalprogramma worden aangeboden, voorafgaand aan en eventueel in combinatie met de basisschool, zodat iedereen op een gelijk instroomniveau aan de basisschool begint of het onderwijs vervolgt. De aanpak in Nederland met voor- en vroegschoolse educatie (VVE), is te fragmentarisch. Voor een succesvolle aanpak is het bovendien een vereiste dat kwalitatief hoogwaardig en goed geschoold personeel de programma's verzorgt en dat ouders er direct en op een niet-vrijblijvende manier bij worden betrokken. Het moet een verplichtend programma zijn, waarbij de kwaliteit van dien aard is, dat het wordt gezien als 'kans' om erin te participeren.

De opzet van zo'n programma moet centraal gebeuren. De verplichting voor deelname aan zo'n programma is complex gegeven ook (Europese) regelgeving op het gebied van 'vrij verkeer'. Het vergt bovendien een zeer forse investering. Voor zo'n aanpak hebben afgelopen kabinetten niet gekozen. Het vraagt visie en een lange adem om het op te zetten, maar zal zich terugverdienen'.

Kortere termijn: 'vakcolleges' in het vmbo

Op deze lange-termijnaanpak kunnen jongeren die nu vastlopen op het vmbo of in het mbo niet wachten. Dan ontstaat er een 'verloren' generatie. In omliggende landen (bijvoorbeeld de banlieus in Frankrijk) kun je zien waar dit toe leidt. 'Voor de jongeren van nu moet je het vmbo anders organiseren. Waar mogelijk moet je de veralgemenisering en taligheid terugdringen, de beroepsgerichte vakken versterken en ze aantrekkelijker aanbieden met een gegarandeerde aansluiting op niveau twee van het mbo. Goede voorbeelden daarvan zie je onder andere bij de Vakcolleges. Waarschijnlijk is voor huidige groepen jongeren in het vmbo 'techniek, wiskunde en rekenen' meer hun 'taal' dan het Nederlands. Door daar beter op in te spelen gaat er veel minder talent verloren. Op dit moment wordt onderschat wat jongeren kunnen'.

Het mbo

Niet te vroeg specialiseren

'Het beroepsonderwijs is waarschijnlijk beter van kwaliteit en ook goedkoper te organiseren als je het anders structureert. In de eerste jaren van een beroepsopleiding moet je het aantal opleidingen flink beperken. Pas als de basis in orde is, moet je je kunnen specialiseren. Die basis is de (inhoudelijke en financiële) verantwoordelijkheid van de overheid. Bij specialisatie komt ook directe betrokkenheid van het bedrijfsleven aan de orde, ook in financiële zin. Waarom kunnen bedrijven, al dan niet gezamenlijk, niet betalen voor een top- of kopklas of specialisatie? Het grote aantal opleidingen, zoals nu ook in de regelgeving en aansturing mogelijk is, leidt tot kleine en dus dure klasjes, tot te vroege specialisaties zonder dat basisvaardigheden worden beheerst en daarmee ook tot inflexibele werknemers.

In de aanpak is het goed dat er (weer) meer accent komt op het leren van (vak) theorie en het oefenen van vaardigheden. Het gaat immers om het leren van een vak. Discipline, in plaats van de verantwoordelijkheid helemaal bij de leerlingen neerleggen, kan daarbij positief uitwerken. Door de steviger aanpak van het voortijdig schoolverlaten in het mbo, weten leerlingen ook waar ze aan toe zijn en worden ze gemist als ze gewoon niet komen opdagen. Zo'n strengere aanpak is in andere onderwijssoorten en zelfs in studies aan de universiteit, zoals geneeskunde, heel gewoon, dus waarom niet in het mbo?'

In de regio moet het gebeuren

'Afstemming en integratie met bedrijven is voor het mbo heel belangrijk. Daardoor maak je opleidingen, zeker in de techniek, ook dynamischer, aantrekkelijker en leuker. Dat moet je op ROC-niveau organiseren. Landelijke kenniscentra, centralisering: dat is bijna overal

slecht nieuws. Dat leidt vooral tot groothedswaan bij bestuurders en managers, tot minder effectiviteit en dikwijls tot nutteloze overhead. Op roc's moet de blik naar de regio. Besturen moeten stimuleren dat daar scholen staan die nadenken. Die naar buiten kijken en een actief netwerk met hun omgeving aangaan. Met docenten als spin in het web. Docenten moeten praten met de mensen die hun leerlingen op stage krijgen of als werknemer aanstellen. Zij moeten deze informatie in hun lesprogramma's verwerken. In ieder type onderwijs zijn leraren en docenten sleutelfiguren. Het is voor het mbo van het grootste belang dat er gemotiveerde, gekwalificeerde en ondernemende leraren voor de klas staan, met veel binding naar de praktijk'.

Tekorten: laat prijsmechanismen werken

Arbeidsmarktprognoses laten te verwachten tekorten zien in de zorg en in de techniek. 'In de zorg en de techniek lopen salarissen voor verschillende groepen achter. Natuurlijk moet je in deze sectoren zorgen voor aantrekkelijk onderwijs. Maar als er echte tekorten zijn of dreigen, moet je de mensen die er werken ook meer betalen. Bedrijven en instellingen die deze mbo-ers nodig hebben, moeten ook meer aandacht hebben voor de mensen die zij in dienst hebben. Zijn er voldoende afwisselingsmogelijkheden in het werk? Heb ik genoeg groeimogelijkheden voor mensen 'aan de onderkant' van mijn bedrijf/organisatie? Prijsmechanismen moet je ook in dit geval laten werken'.

Samenvattend moet er het volgende gebeuren:

- Succesvol (beroeps)onderwijs vergt een lange termijnprogramma waarin vroeg wordt begonnen met hoogwaardige taalprogramma's voor een ieder met een niet-Nederlandstalige achtergrond (vergelijkbaar met de Head- Startprogramma's in de VS).
- Voor de kortere termijn moet het vmbo anders worden ingericht; meer zoals Vakcolleges; met erkenning van 'wiskunde en rekenen' als 'taal'; met een stevige positie voor de beroepsgerichte vakken en met doorstroom naar mbo-niveau 2.
- In het mbo moet te vroege specialisatie worden tegengegaan. Dat betekent (fors) minder opleidingen in basisjaren.
- Het initiatief moet aan de roc's zelf worden gelaten om actief netwerken aan te gaan met bedrijven/instellingen in hun omgeving; er is regionalisering nodig en geen centralisatie.
- Laat voor (dreigende) tekorten op de arbeidsmarkt prijsmechanismen beter werken (betaal ze meer), en
- Investeer in gekwalificeerde en gemotiveerde docenten; zij maken de voor de leerling de school.

Amsterdam, februari 2011

Ike Overdiep

6 Overdenk vernieuwingen beter, laat bedrijven een reële bijdrage leveren

Interview met Mathieu Weggeman

Mbo: minder vernieuwingen maar beter overdacht – meer continuïteit van beleid

‘Het mbo heeft er veel last van dat teveel beleidsmakers en beleidsontwikkelaars zich ermee bezig houden. Voordat de ene vernieuwing was ingedaald stond de volgende alweer op stapel. Zo is er veel geld verdiend aan het competentie gerichte opleiden (cgo) door ontwikkelaars op alle niveaus. Er zijn veel congressen over gehouden. Het is de vraag of al deze energie en het geld uiteindelijk ten goede zijn gekomen aan de leerlingen. Er is tegelijkertijd wel een heel groot beroep gedaan op docenten. Nu blijkt dat deze vernieuwingen toch niet allemaal even goed hebben uitgedaan. De uitgangspunten van het cgo, zoals ‘leren in de context van een beroep’ als leidend principe, hadden bij de start van het cgo beter op hun merites moeten worden beoordeeld. Context moet en kun je niet ‘aan de voorkant van de opleiding’ erin stoppen. Die groeit tijdens stages, tijdens werkervaring. Context gaat ook over de bedrijfscultuur die daarbij hoort en die je niet kunt nabootsen op school, omdat die overal anders is. Bedrijven moeten dat deel zelf verzorgen en niet uitbesteden aan het onderwijs. De school is er voor de basiskennis en basisvaardigheden; bedrijven moeten investeren in de contexten.

Ook het grote accent op de ontwikkeling van persoonlijke en sociale vaardigheden in het cgo behoeft nuanceren. Je wilt toch als eerste dat iemand goed is in zijn of haar vak, niet dat iemand reuze goed is in sociale vaardigheden maar je verwarming niet kan repareren, bijvoorbeeld. Eén van de belangrijke aspecten in de ontwikkeling van beroepen is een groter accent op samenwerken en kennis delen. Dat kunnen jongeren als de besten, onder andere door gebruik te maken van sociale media. Daarbij kunnen scholen misschien meer leren van jongeren dan omgekeerd.

De uitgangspunten van onderwijsvernieuwingen moeten van tevoren kritischer tegen het licht worden gehouden. Wat wordt beoogd met de vernieuwing en is daarvoor verandering van het onderwijs de meest aangewezen route? Dat kan alleen als er ook in politiek Den Haag meer oog is voor de continuïteit van beleid en de tijdshorizon langer is dan vier jaar. We hebben bewindslieden nodig die aangeven dat zij de komende jaren ‘niets gaan doen’ in het onderwijs. Het mbo heeft behoefte aan een consolidatiefase. De inhoud verandert al snel genoeg, de pedagogische/ didactische aanpak moet een tijdje constant worden gehouden. Goed onderwijs staat of valt met goede docenten die vertellen, uitleggen en voordoen hoe het zit.’

Bedrijven: investeer erin en wees reëel in je verwachtingspatroon

'De wens van bedrijven om jongeren sneller of beter inzetbaar te maken met inzet van cgo, heeft iets van 'voor een dubbeltje op de eerste rang willen zitten'. Zij moeten reëel zijn in hun verwachtingspatronen naar jongeren. Van scholen mogen zij verwachten dat die de jongeren voldoende (vak) technische kennis en know how hebben bijgebracht. Vervolgens moeten de bedrijven investeren in 'de rest'. Daarin is veel te verbeteren. Bijvoorbeeld door stagiaires en startende werknemers systematisch kennis te laten maken met het hele bedrijf en de verschillende werkprocessen in de interne bedrijfsketen. Zodat zij snappen hoe het werk in elkaar zit en wie ze bijvoorbeeld belemmeren in hun werk als zij iets niet op tijd af hebben. Dat is om te beginnen een introductie in de cultuur van het bedrijf. Het is onmogelijk om die op school te leren, omdat er meestal geen 'one best way' is; want deze is bedrijfseigen. Soms is er wel one best way. Dat geldt bijvoorbeeld voor 'lassen', daarom kun je dat wél op school leren.'

Wat landelijk, wat regionaal: een kwestie van maatvoering en een duidelijke cesuur

'Op landelijk niveau worden nu te veel zaken op een te groot detail niveau geregeld. Er moet voldoende ruimte zijn voor roc's om het onderwijsleerproces in te richten op de situatie in de regio en opleidingen hierop te tunen. Er is behoefte aan regionale differentiatie; die kan ook leiden tot een meer dynamische afstemming met het regionale bedrijfsleven.

Op landelijk niveau moet een aantal minimale eisen worden gesteld om te voorkomen dat opleidingen door de bodem zakken, maar dat moet het ook zijn.

Dat er nu teveel landelijk wordt dichtgeregeld, komt ook omdat er te weinig sprake is van 'constructieve wrijving' in het overleg tussen de roc's/ MBO Raad en het ministerie van OCW. Leden van colleges van bestuur van roc's zijn te vaak mensen met een Haags verleden of ex-hoge ambtenaren. Zij hebben veel betrokkenheid bij het ministerie en gaan liever naar 'Den Haag' dan naar bijvoorbeeld het eigen Techniekplein. Landelijk overleg leidt dan tot teveel centrale bemoeienis.

In elk geval voor het technische mbo zou het beter zijn als er veel meer 'ingenieurs' dan 'doctorandussen' betrokken zouden zijn in het overleg. Mensen die het bedrijfsleven begrijpen en verstaan. Zij zouden het goede tegenspel kunnen geven, waardoor het vakbelang van regionale differentiatie beter voor het voetlicht zou komen.

Op deze manier kun je ook een betere cesuur aanbrengen tussen waar de overheid expliciet verantwoordelijk voor is en datgene waar ook bedrijven in moeten investeren. De overheid moet worden aangesproken op een meer algemene basis, die ook centraal wordt vastgesteld en gefinancierd. Vervolgens heb je een meer regiospecifieke of bedrijfsspecifieke kop. In dat laatste is sprake van (mede) verantwoordelijkheid van bedrijven.

Die specificiteit kan op verschillende manieren gestalte krijgen. Door regionale specialisaties en differentiaties, door stages, door duale trajecten. Er is ook een tendens dat verschillende (samenwerkende) bedrijven bezig zijn met een nieuwe invulling van een bedrijfsschool of inservice-opleidingen. Zij zijn soms teleurgesteld in het reguliere onderwijs, zien tekorten aan vakgeschoold personeel op zich afkomen. Of ze waren gewoon tevredener met oude inservice-opleidingen omdat deze voor hen zeer passende werknemers opleverden. Met dergelijke initiatieven is niets mis, het past bij differentiatie in de regio als 'kop' op een meer algemeen, gecentraliseerd inwerkprogramma.'

Kwantitatieve tekorten: speel meer in op belangstelling van jongeren

'Er zijn of dreigen tekorten op de arbeidsmarkt voor technici. In Nederland, van oudsher een handelsland, is weinig waardering voor de techniek. Dat zit in de cultuur. Die beperkte waardering uit zich ook in de relatief slechte beloning van technici. Ondanks de schaarste wordt die beloning niet vanzelf beter. Eén van de verklaringen daarvoor, zo blijkt uit onderzoeken, is dat technici niet zo 'loongevoelig' zijn, maar vooral de inhoud van het werk belangrijk vinden. Dat wijst op een cynische 'handelsredenering'.

In de fascinatie voor de inhoud ligt tegelijkertijd evenwel een kans om meer jongeren te interesseren voor techniek. Zij zijn al in hoge mate betrokken, als je het afmeet aan de tijd die zij bijvoorbeeld besteden aan videogames, social media, IT. Deze interesse wordt onvoldoende verwerkt en aangeboord in de huidige techniekprogramma's.'

Eindhoven, februari 2012
Ike Overdiep

7 De perspectieven van jongeren, een breder beeld van de toepassingsmogelijkheden van techniek

Interview met Metje Jantje Groeneveld

Leerlingen als belangrijke bron voor goed beroepsonderwijs

Stages spelen een belangrijke rol in het beroepsonderwijs en in het versterken van de banden tussen onderwijs en bedrijfsleven. In het onderwijs kan meer gebruik gemaakt worden van wat leerlingen horen en zien in hun stage. Daar is een schat aan informatie uit te halen. Bij het schrijven van bijvoorbeeld stageverslagen zouden leerlingen moeten worden uitgedaagd ook aan te geven welke (technologische) vernieuwingen zij hebben gezien in het bedrijf. De docent kan die informatie vervolgens actief inzetten in de lessen. Hij kan gebruik maken van de kennis die de leerlingen in het bedrijf hebben opgedaan en ze daarbij ook zelf een rol geven bij de kennisoverdracht.

Daarnaast zou het goed zijn wanneer er per onderwijsinstelling een databank komt waarin oud-leerlingen worden gevolgd na hun opleiding, zodat je hen kunt blijven bevragen op wat ze nu doen, hun loopbaanontwikkeling en wat zij zien aan ontwikkelingen in de bedrijven. Op deze manier kan gemonitord worden wat er verandert in het vakgebied. De vakman wordt ook de mogelijkheid geboden zelf vragen te stellen over wat hij zelf nog mist aan vakkennis en vaardigheden en waar bijscholing nodig is. Daar zou de onderwijsinstelling vervolgens zelf weer op in kunnen spelen. Mogelijke kunnen ook de kenniscentra een rol spelen bij het opzetten en onderhouden van dergelijke databanken.

Betere aansluiting tussen bedrijven en onderwijsinstellingen werkt dus twee kanten op: aan de ene kant tijdens de opleiding blijft de onderwijsinstelling op de hoogte van welke onderwerpen en ontwikkelingen er spelen in bedrijven. Doordat een leerling stage loopt bij een bedrijf zijn de lijnen korter. De leerling neemt waar welke vernieuwingen er zijn in het bedrijfsleven en kan een onderwijsinstelling bijvoorbeeld wijzen op inspirerende collega's in het bedrijf die wellicht inzetbaar zijn als gastspreker. Door het contact met het stagebedrijf zit de onderwijsinstelling direct met de bedrijven aan tafel; dit zijn momenten om het niet alleen over het functioneren van de betreffende leerling te hebben, maar ook over de inhoudelijk kanten van het vak. Anderzijds kan de vertegenwoordiger van de onderwijsinstelling het bedrijf verder helpen met zijn pedagogische en didactische kennis. Zo ontstaat er een win-win situatie voor beide partijen. Aan de andere kant kun je oud-leerlingen na de opleiding bevragen en je kunt hen vragen zaken te komen toelichten aan de huidige leerlingen.

De kunst is om tijdens het leerproces een verbinding te leggen tussen datgene wat leerlingen

zien en leren in de praktijk en datgene wat ze op school krijgen aangeboden. Een mooi voorbeeld is een docent die elke les aan zijn leerlingen vraagt: 'Waar willen jullie het vandaag over hebben?' Een leerling brengt een vraag in en deze wordt door de docent beantwoord. De docent moet dan wel de kracht hebben om deze vraag te koppelen aan het curriculum. Het is eigenlijk een heel simpele aanpak, maar deze maakt de lesstof veel boeiender voor leerlingen.

Stageplaatsen en concrete beelden bij techniek

Vaak wordt geroepen dat er meer behoefte is aan stageplekken. De vraag is of het om het voldoende aantal stageplekken gaat, die zijn er wel als je naar de cijfers kijkt. De vraag moet eigenlijk zijn, of de beschikbare stageplekken wel interessant genoeg zijn voor leerlingen. Misschien is het een idee wanneer er een kwalificatie (erkenning voor een leerbedrijf) komt die ook aangeeft hoe innovatief een bedrijf is. Ander idee is een stersysteem voor de begeleiding per leerbedrijf. Jongeren zijn best ambitieus, en het is niet zo dat er te weinig stageplekken zijn, maar leerlingen zijn op zoek naar een goed en interessant leerbedrijf. Stel je bent als leerling heel enthousiast over je technische richting, maar je komt in een niet inspirerend stagebedrijf terecht, waar je alleen mag vegen. Er zou net als bij de ANWB-campings een 1 tot en met 5 sterren ranking kunnen komen per leerbedrijf. Dat bijvoorbeeld het elektrotechnische bedrijf Hoppenbrouwers is uitgeroepen tot beste werkgever van Brabant betekent dat leerlingen daar nu graag stage willen lopen. Het is een win-win situatie, bedrijven kunnen die leerlingen aannemen die het beste zijn, dus selecteren aan de poort, de leerling heeft een goed leerbedrijf op zijn cv staan. En stel dat dat een branche alleen maar 5 sterren bedrijven heeft dan ben je een aantrekkelijke branche voor leerlingen. Ook voor bijvoorbeeld een ziekenhuis kan er een uitdaging liggen om vanuit meerdere kenniscentra 5 sterren te krijgen. Criteria voor een dergelijk stersysteem zouden kunnen zijn: heb ik als leerling eigen inbreng, innovatie in het bedrijf etc. Zo hebben kappers soms hun eigen interne scholing. Pas als je bij de kapsalon voldoet aan de eisen van die kapsalon mag je als leerling knippen. Dat klinkt heel streng, maar leidt tot kwaliteit. En wanneer je als leerling bij een goede kapsalon stage hebt gelopen, kom je makkelijker bij andere kapsalons aan de slag.

In de relatie tussen onderwijs en bedrijfsleven in de beroepspraktijkvorming kan ook vanuit andere perspectieven gekeken worden. Een inspiratie kan zijn het onderzoek van Youngworks waarin wordt geadviseerd leerlingen op verschillende manieren / perspectieven te interesseren voor techniek. Laat ook zien waar techniek op een andere manier terugkomt, bijvoorbeeld in de zorg of domotica etc. Nog steeds wordt teveel vanuit de oude beelden techniek neergezet. Wanneer het gaat om het zoeken van stagebedrijven wordt vaak puur vanuit de oude beelden gezocht. Dus laat ook de mogelijkheden voor stages meer intersectoraal zijn; dit lukt allen als de diverse kenniscentra nauwer gaan samenwerken. Onderzocht zou moeten worden

welke leerbedrijven in de techniek de afgelopen jaren zijn uitgeroepen tot beste leerbedrijf; zijn dat de traditionele bedrijven of zit daar ook vernieuwing in? En op welke gebied zit dan die vernieuwing? Want in allerlei campagnes wordt wel aandacht besteed aan nieuwe perspectieven op techniek maar daar zouden ook stageplekken voor moeten zijn.

In de 'Kenmerkend onderzoeken' van Hiteq blijkt dat voor leerlingen bij hun keuze voor een sector als techniek het van belang is dat zij beeld hebben van mensen die zij zien werken in de techniek, in het bedrijf. Een bedrijfsbezoek is daarom van belang. Aan de ene kant is nodig dat bedrijven zich laten zien op open dagen, maar andere kant ook dat decanen en docenten beter weten wat het vak concreet inhoudt in het bedrijf en wat de leerling er allemaal mee kan doen.

In de stappen die gezet worden om meer leerlingen voor de techniek te interesseren zijn absoluut de bedrijven nodig. Aanbeveling is dan ook: organiseer voorlichtingsactiviteiten altijd samen met de bedrijven. Dat biedt betere beroepsbeelden aan leerling én ouder. Want de ouder is een belangrijke partij in de schoolkeuze van een leerling. Een goed voorbeeld is het bedrijf Hoppenbrouwers, dat open dagen organiseert waarop de ouders ook worden uitgenodigd in het bedrijf. Ook gaan zij met de leerlingen en ouders naar de Delicia-fabriek waar Hoppenbrouwers het technische onderhoud verzorgt. Dat maakt het voor leerlingen en ouders interessant, zij krijgen daardoor een breder beeld van wat het bedrijf doet. Wat daar ook gewaardeerd wordt is dat de directeur daar niet in zijn pak een praatje houdt, maar in werkkleding.

Gezamenlijke agenda scholen en bedrijven

In de Hiteq-publicatie 'Regionale samenwerking, nu en in 2020' is geconstateerd dat wanneer het initiatief voor een samenwerkingsverband genomen wordt door onderwijsinstellingen op de agenda schoolse zaken de overhand nemen. Zijn bedrijven en instellingen de initiatiefnemers, dan gaat het om onderwerpen die zijn gerelateerd aan (het waarborgen van) de beroepsuitoefening. Dit is nog geen gezamenlijke agenda, terwijl het wel een gezamenlijke agenda zou moeten zijn, namelijk samen een leerling opleiden voor de regionale arbeidsmarkt. Onderwijsinstellingen en bedrijven moeten zich in gezamenlijkheid inspannen om goede leerlingen af te leveren in de regio en daartoe een gezamenlijke agenda opstellen.

Ondertussen worden met name de grote bedrijven gek van de diverse onderwijssystemen en ontwikkelen daarom zelf hun beoordelingssysteem. En soms komen bedrijf en onderwijsinstelling er gezamenlijk op uit dat het beter is om de opleiding binnen het bedrijf plaats te laten vinden. Aanbeveling is dan ook, leid op die plaats op waar dat het best past, of dat nu binnen de muren van een onderwijsinstelling of in een bedrijf is. Al die techniekafdelingen die nu sluiten,

sluiten bijvoorbeeld omdat het te duur is de apparatuur binnen de school te halen, dan is het logischer daar op te leiden waar de apparaten staat. Een eenvoudige drukpers kost bijvoorbeeld al een 1 miljoen.

Kijk per situatie waar de meest logische plek is om op te leiden. Beoordeel bij de beroepsgerichte opleidingen, waar de beste faciliteiten aanwezig zijn. Daarbij is ook de context van belang, bijvoorbeeld in een klaslokaal lassen, is echt iets anders dan lassen in een hele grote hal met vele lassers om de leerling heen. Dit geldt voor het mbo, voor het vmbo is het lastig leerlingen te laten reizen, met 14 jaar ga je niet op je fiets naar een fabriekshal. Het maakt wel uit met welk doel een leerling leert lassen, is het alleen een basisvaardigheid leren dan kan dat gesimuleerd worden. Terwijl echt een werkstuk/opdracht lassen beter in een echte omgeving plaats kan vinden.

Een opleiding zou nooit alleen maar vanuit een onderwijsinstelling vorm gegeven moeten worden, maar in samenspraak met de bedrijven in de regio. Gelukkig gebeurt dit ook steeds meer in de praktijk. Er zijn goede voorbeelden waarbij aparte stichtingen worden opgericht. Bedrijven zorgen bijvoorbeeld dat er goede apparatuur in school staat. Door deze stichtingen ontstaat een duidelijkere binding van bedrijven in de regio met het onderwijs. Het organiseren van deze verbindingen is vanuit een onderwijsinstelling echt een dagtaak die niet afgedaan kan worden met één maal per jaar bij bedrijven op bezoek gaan. Nog steeds wordt geroepen door bedrijven 'we zien het onderwijs nooit'. Maar gelukkig zijn er steeds meer goede voorbeelden.

Hilversum, april 2012.
Judith van Heeswijk

Deel 2

Vanuit bedrijven en instellingen

8 Bedrijven in de techniek aan het woord

8.1 AWL

Interview met P. Mosterd (directeur), A. Vos (management adviseur), M. v.d. Wiel (communicatie)

AWL is een technisch bedrijf dat geautomatiseerde lasmachines produceert. Ongeveer de helft van de ongeveer 200 werknemers heeft een opleiding op mbo-niveau, vooral mbo-4. De andere werknemers hebben overwegend een opleiding op hbo-niveau.

Het bedrijf is sinds 1998 op een industrieterrein in Harderwijk gevestigd. In 1999 bleek uit een enquête dat er op de Noord-West Veluwe circa 400 metalelektro leerlingen nodig waren om in de toekomstige personeelsbehoefte te kunnen voorzien. Alles bij elkaar opgeteld waren er 240 leerlingen in opleiding. Dat heeft ertoe geleid dat AWL één van de initiatiefnemers was voor het oprichten van een Platform Techniek in de regio. Met circa 30 aangesloten technische lidbedrijven, het roc en drie vmbo-scholen wordt geprobeerd het aantal leerlingen in de techniek op peil te houden met behulp van voorlichtingsactiviteiten. Zo worden er excursies en gastlessen georganiseerd, waardoor beter over het voetlicht komt welke perspectieven er zijn voor jongeren in de techniek.

Krimp van technisch vmbo en krimp in vakkennis van leerlingen grootste beren op de weg

'De grootste beer op de weg is de lage instroom in het technische vmbo', aldus Mosterd. 'We zien hier, net als in andere regio's, dat het aantal leerlingen in het technisch vmbo krimpt. In combinatie met vergrijzing onder (techniek)docenten, leidt dit tot sluiting van vmbo-afdelingen. Scholen laten dat gebeuren, zij nemen geen maatregelen. Zij worden teveel gestuurd door budget en aantallen leerlingen. Onder de resterende techniekdocenten heerst vaak een negatieve sfeer, zij voelen zich het slachtoffer. Dat leidt tot de verkeerde dynamiek op deze scholen.

Het mbo is bezig zichzelf her uit te vinden. Hier in de regio zien we dat dit wel leidt tot meer dynamiek. Er was een vergrijsd docententeam, dat is nu vervangen. De diepgang en vakkennis van dit team is echter beperkt. Er is behoefte aan beter gekwalificeerde docenten, die leerlingen ook kunnen leren om technische vraagstukken te analyseren en op te lossen. Het probleemgestuurd- of project gestuurd onderwijs (als varianten van het competentiegericht leren) hebben geleid tot een goed niveau in vaardigheden van de leerlingen, de diepgang bij vakkennis ontbreekt echter. We zien tegelijkertijd ook verschillen tussen roc's. Het kán dus wel beter met die vakkennis. Op sommige roc's is er meer aandacht voor het vak techniek. Omdat het technische niveau van de afgestudeerde mbo-ers op niveau 4 aan de lage kant is, werven we vaker op hbo-niveau dan nodig zou zijn. Eigenlijk is er een krimp in kwaliteit op alle niveaus.'

Initiatieven nemen loont: actief stagebeleid, inhoudelijke bemoeienis, regionale bedrijfsschool

'Hier in de regio is er een overlegstructuur met het beroepsonderwijs en geen vechtstructuur. Dat is positief. Omdat wij ons zeer inspinnen voor een goede samenwerking met het beroepsonderwijs en veel stagiaires plaatsen, hebben wij tot heden geen extreme problemen met het vervullen van onze vacatures.

Wij hebben bijna altijd teveel aanbod aan leerlingen die stage bij ons willen lopen. Op de 200 medewerkers plaatsen wij circa 25 stagiaires en er zijn altijd meer gegadigden echter uit een heel grote regio! 1/3 van de vacatures wordt vervuld door stagiaires', aldus Vos.

AWL was initiatiefnemer en ook nauw betrokken bij het opzetten van een opleiding Mechatronica in het mbo. 'We hebben er twee jaar aan gewerkt, maar we hebben het van de grond gekregen. We zijn aan de kwaliteit blijven sleutelen. In de dynamiek met het beroepsonderwijs bleef het echter lastig. Het hele team dat bij de start was betrokken, met enthousiaste docenten die uit het bedrijfsleven afkomstig waren. deze zijn intussen weer naar het bedrijfsleven vertrokken.

Daarnaast is AWL één van de initiatiefnemers van een regionale bedrijfsschool de Techniek Academie (IndTAc) voor de Metaal en Elektro Industrie. Hierin werken bedrijven in de regio samen met instellingen voor beroepsonderwijs om de instroom van vakbekwaam personeel op peil te houden.

'IndTAc zijn we gestart met een bestuur van zes bedrijven met een BBL-traject op niveau 2/3 met deze regionale bedrijfsschool. Er zal twee dagen theorie en praktijkonderwijs worden gegeven door docenten van het roc in Harderwijk en praktijkopleiders uit het bedrijfsleven uit de regio Noord Veluwe en Flevoland. Door de leerlingen twee dagen theorie in plaats van één dag aan te bieden, krijgen we meer diepgang in de opleiding.

De drie andere dagen bestaan uit leren in de praktijk die worden verzorgd door de aangesloten leerbedrijven in de bedrijfsmatige omgeving. In het traject wordt individueel maatwerk mogelijk, zodat we ons allen maximaal inspinnen om jongeren de eindstreep te laten halen. Als zij het diploma halen, hebben zij een baangarantie. Je moet aan de voorkant investeren in hun technisch talent, dan zijn er vele mogelijkheden voor deze jongeren in de toekomst.'

Wat moet er gebeuren?

Op regionaal niveau is het belangrijk om te weten bij wie je op de scholen moet zijn m.b.t. de kwaliteit van het techniekonderwijs, bij welk loket. Inhoudelijk is het niet altijd duidelijk wat er gebeurt met de ervaringen die bijvoorbeeld praktijkbegeleiders hebben met stagiaires: op welke manier worden hun ervaringen gebruikt bij het verbeteren van de opleidingen?

Een betere terugkoppeling in de regio, op basis van algemene landelijke erkende kwaliteit, zoals door Kenteq vastgesteld, zou moeten leiden tot eerdere bijstelling in het beroepsonderwijs. Hier ligt vooral ook een uitdaging binnen het bedrijfsleven.

Op regionaal niveau zien wij toekomst in een betere integratie tussen bedrijven en beroepsonderwijs. Bijvoorbeeld met deze regionale bedrijfsschool. Als bedrijf moeten wij daarvoor praktijkopleiders vrijspelen. Dat geldt echter ook voor het beroepsonderwijs. Wij merken vaak een grote reactiviteit. Activiteiten worden te vaak gedomineerd door dé prikkel: 'het mag geen geld kosten'. Investeren in ondernemende (techniek) docenten is van belang.

In het beroepsonderwijs moet in het algemeen veel meer nadruk worden gelegd op de echte arbeidsmarkt-perspectieven van de verschillende aangeboden opleidingen. In het vmbo en het mbo zou een numerus fixus moeten worden ingesteld op alle fancy opleidingen die bijvoorbeeld gericht zijn op beroepsopleidingen met een beperkt arbeidsmarktperspectief (dus niet teveel aan "mooi, mode" of beveiligers). Dat betekent dat het beroepsonderwijs op een andere reële manier moet worden bekostigd dan slechts op basis van leerlingen aantallen.

Vanaf het vmbo moet er voorts meer leerbagage meegegeven worden op de terreinen van wiskunde, constructieleer, gereedschap en materiaalkunde. Door leerlingen hier in de breedte kennis en diepgang mee te geven, hebben zij een goede basis om in de techniek in het mbo en later in bedrijven uit de voeten te kunnen. Competentiegericht of probleem- en projectgestuurd onderwijs heeft zeer positieve elementen, maar het is los komen te staan van het vak wat je leert en lijkt daardoor een doel op zichzelf geworden. Het extreme aanbod aan specialismen op het mbo kunnen aanzienlijk worden teruggedrongen door de opleidingen met een duidelijk arbeidsmarktperspectief beter te bekostigen. Het techniekonderwijs is voor de maatschappij in een zeer kritische fase gekomen. Er is onvoldoende uitstroom om de BV Nederland in beweging te houden.

Dat betekent ook dat we weg moeten van te vroege profiel/ richtingkeuzes, maar leerlingen zicht op de beroepsmogelijkheden bieden. Op een reëlere leeftijd dan 14 moeten leerlingen bijvoorbeeld kunnen kiezen voor richtingen in het vmbo.

Wij hebben een regio die zich leent voor goede samenwerking. De infrastructuur is overzichtelijk. Met behulp van een andere bekostigingssystematiek in het onderwijs (bekostiging op arbeidsmarktrelevantie), met duidelijke inhoudelijke afstemming tussen de kennis van het bedrijfsleven en het onderwijs, moeten we de problemen die hier dichtbij spelen kunnen oplossen.

Maart 2012
Ike Overdiep

8.2 IHC Merwede

Interview met A. van der Sluis (directeur P&O) en P. Wemmers (concern manager opleidingen)

IHC Merwede is een hightech bedrijf dat hoogwaardig maritiem equipment realiseert voor de offshore (inclusief o.a. de bouw van platforms, supportschepen en het integreren van alle benodigde onderdelen) en voor baggerschepen (inclusief bijvoorbeeld nieuwe technologie voor diepzee-mining). Dat gebeurt geïntegreerd maar ook in losse onderdelen, zoals bijvoorbeeld hydro-hammers, handelingsystemen voor het verplaatsen van objecten op zee, e.d. De kernactiviteiten van het bedrijf bestaan uit de hele trits van zelf ontwerpen via het produceren/maken tot en met het leveren/de verkoop en life-cycle support.

Er staan ongeveer 3.000 werknemers op de pay-roll van het bedrijf, waarvan 2.700 in Nederland. Van het personeelsbestand is 1/3 academisch of hbo-opgeleid, 15 procent lbo/vmbo-opgeleid en 50 procent heeft een mbo-kwalificatie.

Er zijn nauwe samenwerkingscontacten met de TU Delft. Het bedrijf co-financiert (bijzondere) leerstoelen en in het bedrijf werken 17 promovendi.

Maakindustrie ondergewaardeerd: wegwijnen techniekopleidingen

De maakindustrie was en is belangrijk om goed door de crisis heen te komen. De maritieme sector vormt daar een belangrijk onderdeel van. Mondiaal heeft deze sector het moeilijk, maar in Nederland doen we het goed. Dat komt juist door de toegevoegde waarde die we leveren, door goed opgeleid personeel (gekwalficeerde mensen die bijvoorbeeld ook creatief zijn in het zelf oplossen van problemen) en door het geïntegreerde procesverloop waarin we alles (van ontwerp tot en met verkoop) in één hand hebben. Het continue opleiden van onze medewerkers is daarbij van cruciaal belang. 'Zonder vakgerichte en probleemoplossende opleidingen is instroom en handhaving in de ontwikkeling van het bedrijf lastig.'

In Nederland is veel te lang (alleen) gestuurd op dienstverlening en logistiek. Nu komt men er zo langzamerhand achter dat de maakindustrie een belangrijke motor in de economische bedrijvigheid is (overigens behoren daartoe niet alleen sectoren als de maritieme sector, maar bijvoorbeeld ook de bollenteelt). Daardoor is men steeds verder af geraakt van de techniek en van opleiden in de techniek. We zien dat techniekafdelingen op het vmbo en mbo wegwijnen. Het aanbod van techniekopleidingen is ook in onze regio zeer zorgelijk. Weliswaar gaat zo'n 50 procent van alle leerlingen na het basisonderwijs naar het vmbo, maar het deel dat voor een techniekopleiding kiest is steeds marginaler aan het worden.

'Mbo-opleidingen techniek zijn het afvoerputje van de maatschappij geworden. Er wordt vooral geïnvesteerd in basiseducatie en hoger onderwijs. Bedrijven die werk maken van opleiden in de techniek krijgen geen extra-geld, ze hebben het toch al goed voor elkaar, zie je ze in beleidsgremia denken. Ook vanuit het A&O-fonds wordt instroom in de techniek niet gestimuleerd, daar richt men zich voornamelijk op employability-trajecten voor bestaand personeel'.

We doen het zelf wel: eigen bedrijfsschool en vervoltrajecten

Mbo-opleidingen op roc's in de regio knellen ons niet. Want we maken er geen gebruik van en doen het als bedrijf zelf wel. De roc's in de regio hebben de aansluiting met de techniek namelijk verloren. Voor ons is dat overigens minder een probleem dan voor het midden- en kleinbedrijf.

IHC Merwede heeft al decennia een eigen bedrijfsschool, opgericht begin jaren tachtig en momenteel nog altijd een essentieel onderdeel van het opleidingengebouw. In de bedrijfsschool worden zo'n 80 leerlingen opgeleid tot mbo-niveau. Via interne opleidingen worden deze verder doorgeleid en gecertificeerd.

In de bedrijfsschool leiden we op tot BBL niveau 2 voor de functies Scheepsmetaalbewerken, Machinaal verspanen en Lassen. Na de bedrijfsschool worden leerlingen maximaal gestimuleerd verder te leren op mbo 3 en mbo 4 niveau. Daarna volgen opleidingen voor Multiskill taken en regelende taken om zelfredzaam (probleemoplossend/zelfsturend) te zijn in de eigen werkomgeving. Na deze opleidingen gaat men zich oriënteren op het loopbaanpad en vindt doorstroom plaats naar werkvoorbereiding, commercie en tekenkamer.

Leerlingen worden voornamelijk vanuit het vmbo gerekruteerd, in uitzonderlijke gevallen vanuit havo of vanuit mbo uitval. Onze regio voorziet momenteel nog voldoende in vmbo-leerlingen met technische affiniteit. Dit staat echter wel sterk onder druk. Momenteel wordt tussen drie vmbo-scholen nauwe samenwerking voor technisch onderwijs overwogen. De individuele scholen kunnen hun techniekopleiding niet zelfstandig overeind houden.

Leerlingen krijgen een leer-arbeidsovereenkomst. Vooraf aan de opleiding wordt de behoefte aan nieuwe instroom in het bedrijf bepaald. Op basis hiervan stromen de leerlingen met diploma automatisch in. Vaak houden we rekening met uitval. Valt dit mee dan brengen we de overtollige leerlingen onder bij Deltametaal (regionale arbeidsreserve) die vervolgens voor bemiddeling op de arbeidsmarkt zorgt. Zo blijven de leerlingen behouden voor de branche. We zouden in principe kunnen opleiden voor derden. De kosten hiervan (rond de 10.000 euro) worden als te hoog gezien en men wacht liever totdat na afronden van de opleiding de leerling transfervrij op de arbeidsmarkt komt.

In opleidingen investeert IHC jaarlijks zo'n 2½ miljoen euro. Behalve de kosten van de bedrijfsschool, gaat het daarbij onder meer ook om de kosten van een nieuwe bankwerkersopleiding (voor ons belangrijk) die recentelijk (ook voor toeleveranciers) vorm gegeven is en van diverse 'multi-skill-trajecten' en trajecten voor zelfredzaamheid (eigen problemen kunnen oplossen). De bankwerkers opleiding is een loopbaanopleiding in de BBL voor bankwerker, inbedrijfsteller, service monteur tot Service en garantiemachinist. Deze opleiding (doorlopende leerlijn) is bedoeld om de veranderende werkzaamheden (Minder zelf doen, meer uitbesteden en meer samenstellen, installeren en inbedrijf stellen) vorm te geven en ontwikkelingen maximaal te ondersteunen.

We zouden – net zoals Philips dat vroeger met haar bedrijfsschool deed – in onze bedrijfsschool boven-formatief willen opleiden, waardoor wij ook onze toeleveranciers van goed gekwalificeerde arbeidskrachten zouden kunnen voorzien. Maar vakbonden houden dat tegen omdat zij een arbeidscontract voor alle leerlingen eisen.

Samenwerking met andere bedrijven

Binnen de maritieme sector wordt op het gebied van opleidingen met verschillende bedrijven samengewerkt, zoals met Deltametaal, Scheepswerf Damen, Scheepswerf Slob etc. "Met elkaar proberen om de toevoer van vmbo'ers in de techniek overeind te houden".

De samenwerking met de andere bedrijven is voornamelijk gericht op het reguliere onderwijs en (andere) arbeidsmarkt vraagstukken. We proberen gezamenlijk een zelfde geluid uit te dragen naar het onderwijs en de branchevereniging, en maken ons sterk voor kennisdelen en om stage/afstudeer plaatsen aan te bieden. Ook proberen we gezamenlijk uit te dragen dat baan zekerheid binnen onze bedrijven groot is.

Ook met toeleveranciers wordt samengewerkt. Wij participeren met andere werven en toeleveranciers in het project Integraal samenwerken van Scheepsbouw Nederland. In dit project wordt over de bedrijven heen gekeken naar procesverbeteringen binnen de voortbrengingsketen. Daarnaast participeren onderaannemers en ingeleenden op eigen verzoek in door IHC georganiseerde in-company trainingen.

Loopbaanperspectieven

IHC Merwede investeert veel in arbeidsomstandigheden en zwaar werk is het niet. Het vereist wel een goede (Fysieke) conditie. Loopbaanperspectieven zijn er in overvloed. Hierdoor kunnen medewerkers vrij gemakkelijk doorstromen in ondersteunende functies. 25% van het personeelsbestand van de werven vindt zijn oorsprong in de bedrijfsleerschool, daarvan is 50% nog werkzaam in het eigen vakgebied, 25% is doorgestroomd naar het management, 15% naar ondersteunende functies en enkele naar kwaliteit, commercie e.d.

Door de hoge instroom van hbo-ers op tekenkamers wordt de behoefte aan praktijkmensen groter. Met onze interne opleidingen willen we productiemedewerkers klaarstomen voor een carrièrestap naar de tekenkamers om het daar bestaande tekort aan productiekennis aan te vullen.

Relatie met techniekopleidingen van roc's belabberd

De vier roc's in de regio laten het afweten. 'Teveel managementlagen, identificatie ontbreekt door te grote afstand bestuurders-uitvoerders, weinig gericht op inhoud en teveel op geld, prioriteit bij allerlei goedkope fancy-opleidingen, techniekopleidingen verwaarloosd.' De roc's in de regio hebben de aansluiting met techniek verloren. Er bestaat alleen een marginale samenwerking met het Da Vincicollege. Vanuit dit roc komen docenten op locatie om (alleen) de algemene vakken (Nederlands, maatschappijleer e.d.) te verzorgen. Voor de vaktheorie huren zij medewerkers in van ons bedrijf. Zelf hebben ze namelijk geen docenten om bijvoorbeeld voor de BOL 3/4 opleiding scheepsbouwtekenen de vaktheorie te verzorgen. Da Vinci zelf heeft eigenlijk alleen een legitimeringsfunctie voor diplomering en certificering.

Wat zou er moeten gebeuren?

Wat betreft de roc's, in den lande lijkt er sprake van behoorlijke regionale verschillen qua aandacht voor de techniek. Je kunt ze dus niet allemaal op een hoop vegen. Wat onze regio betreft zijn er vier roc's, met wegwijkende techniekafdelingen die elk voor zich trachten te overleven en een hoge mate van interne gerichtheid hebben. Al jaren wordt vanuit het bedrijfsleven gepleit voor samenvoeging van de vier techniekafdelingen, maar dat komt er maar niet van. 'De roc-bestuurders hechten teveel aan het pluche'.

Pleidooi: voeg de vier techniekafdelingen bij elkaar en maak in het Rotterdamse één techniek-mbo. Dat zou een belangrijke onderlegger zijn voor revitalisering van techniekopleidingen in de regio. Van daaruit kunnen de banden met het vmbo geïntensiveerd worden en kan bovendien robuuste samenwerking aangegaan worden met het bedrijfsleven. Het ministerie van OCW zou directief moeten ingrijpen, anders komt het er niet van. Er is te lang gepolderd. Wat de financiering betreft zou creatief gedacht moeten worden over een gemixte vorm van publieke en private bekostiging.

Maart, 2012

Ben Hövels

8.3 Naaykens' Luchttechnische Apparatenbouw bv

Interview met G. Naaykens (algemeen directeur)

Naaykens Luchttechnische Apparatenbouw is onderdeel van een familiebedrijf dat bestaat uit zeven productie- en handelsfirma's, gevestigd in Nederland, België, Duitsland, Noorwegen, Slovenië en Roemenië. Totaal zijn er circa 140 mensen werkzaam. Het grootste deel van het personeel in Tilburg heeft een mbo-kwalificatie op de niveaus 2 t/m 4. Er zijn verder een aantal HTS-ers en drie academici werkzaam.

Samenwerking met mbo goed dankzij ROBO-structuur

In Midden-Brabant bestaat sinds een aantal jaren de zogenaamde ROBO (Regionaal Overleg Bedrijfsleven-Onderwijs)-structuur; een branchegewijs georganiseerd overleg van ca. 10 bedrijven, het (v)mbo en de kenniscentra en de opleidingsfondsen. Er zijn 8 ROBO's in Midden-Brabant.

Op de agenda van een ROBO staat:

- Verbetering van de kwaliteit van het (v)mbo en van de aansluiting op de arbeidsmarkt.
- Zorg dragen voor voldoende en gekwalificeerde buitenschoolse leerplaatsen bij bedrijfsleven.
- Promotie Techniek
- Arbeidsmarktontwikkelingen
- Onderwijsveranderingen.

'De samenwerking loopt goed omdat iedereen meedoet, er is van beide kanten voldoende animo om deel te nemen. Ondernemersverenigingen zetten zich ervoor in om 'boegbeelden' vanuit het regionale bedrijfsleven als voorzitters van de ROBO's te krijgen. In het mbo zie je het aantal leerlingen in de techniek op dit moment weer stijgen. Met leraren van het mbo zijn we in discussie om doorlopende leerlijnen te ontwikkelen. We laten leraren stage lopen in bedrijven. Er is feedback op het competentiegerichte onderwijs omdat elke ROBO hierover bijeenkomsten organiseert met de leermeesters uit bedrijven'.

Opleidingen via de bedrijfsschool moeten zich uitbreiden naar niveau 3 en 4

'Wij kunnen genoeg stagiaires vinden die bij ons willen komen werken. Zij zijn ook onze belangrijkste bron voor nieuw personeel. De meeste leerlingen worden bij ons opgeleid via de Stichting Vakopleiding Metaal Tilburg (SVMT). Dit is een samenwerkingsverband van bedrijven in de regio die samen met het ROC voor de theorie de BBL-2 opleidingen in de metaal organiseren. Dat werkt goed omdat we gezamenlijk de opleiding vorm kunnen geven. Sommige mensen willen de SVMT helemaal onder regie van het bedrijfsleven brengen. Ik vind juist dat de opleidingen ingebed moeten blijven in het roc; dan heb je een vanzelfsprekende samenwerking tussen de school en bedrijven. Bovendien is de uitstraling van de opleiding beter als je het gecombineerd als school en bedrijfsleven kunt aanbieden.

Wij hebben in de toekomst meer behoefte aan mensen met een niveau 3 of 4 kwalificatie. Daarom zou het goed zijn als de SVMT ook opleidingen op dit niveau zou kunnen aanbieden. Voor de employability van personeel en om het onderwijs beter te kunnen organiseren, moet je breed opleiden. Specifieke of aanvullende cursussen moeten dan door het bedrijfsleven worden georganiseerd. Het aantal kwalificaties in het mbo moet en kan daardoor flink omlaag'.

Aansluiting vmbo-mbo groot probleem

'De grootste problemen zitten volgens mij niet in het mbo, maar in het vmbo. In de toekomst krijgen we naar verwachting te maken met een groot tekort aan technici, vooral op niveau 3 en 4. Daar kom je niet als je in de laagste leerweg van het vmbo zit. Op het vmbo zitten veel leerlingen die het vereiste niveau om te kunnen participeren op de arbeidsmarkt waarschijnlijk niet halen. Daarnaast stroomt nog steeds een deel van de vmbo-ers niet door naar het mbo, er is daar sprake van tussentijdse uitval. En de aantallen leerlingen lopen terug, zeker in de techniek. Wij proberen ons nu te richten op een betere aansluiting tussen vmbo-theoretische leerweg en het roc om de instroom in de niveau 3 en 4-opleidingen te versterken. Maar je merkt dat iedereen zoekende is en dat we de echte oplossingen hiervoor nog niet gevonden hebben.'

De toekomst: meer sturen op arbeidsmarktrelevantie en minder beroepskwalificaties

'In de regio moeten scholen en bedrijven zelf vormgeven aan het overleg dat ze met elkaar voeren. Het is wel belangrijk dat iedereen werkt aan dezelfde doelen, anders blijft het bij gepraat. Binnen de huidige regelgeving is er in het mbo in principe genoeg ruimte om zaken regionaal verder vorm te geven, soms hebben we een probleem met de crebo-structuur. Als het aantal beroepskwalificaties wordt teruggebracht, kan ook de crebo-structuur worden gesaneerd, dat is wel nodig.

De overheid en onderwijsinstellingen zouden veel meer moeten sturen op arbeidsmarktrelevantie. Bij te verwachte tekorten, zoals in de zorg en de techniek moet er een stimulerend beleid gevoerd worden. De overheid zou om te beginnen studenten techniek in het hoger onderwijs geen boetes moeten opleggen voor langstuderen en moeten differentiëren in collegegeld op basis van arbeidsmarktrelevantie. In het mbo speelt het collegegeld niet zo'n rol, daar zou de overheid in de bekostiging van de instellingen meer moeten sturen op arbeidsmarktrelevante opleidingen'.

Tilburg, maart 2012

Ike Overdiep

8.4 Tata Steel

Interview met G.J. Haveman (directeur Learning and Development)

Bij Tata Steel IJmuiden werken circa 9000 personeelsleden. 75 procent van deze werknemers heeft een mbo-kwalificatie op niveau 3 of 4. 4500 mensen die nu werkzaam zijn bij Tata Steel zijn hun carrière begonnen op de bedrijfsschool van Tata Steel en zijn voorgangers.

Tevreden over het mbo doordat we regie in eigen hand hebben

'Traditioneel leidden wij hier onze procesoperators op in de bedrijfsschool. Toen er te weinig werktuigbouwers en elektrotechnici van het mbo kwamen hebben we besloten deze opleidingen op niveau 3 en 4 ook in de bedrijfsschool te organiseren. Dat betekent dat alle lessen in een bedrijfsmatige omgeving worden gegeven. De theorielessen worden hier op locatie verzorgd door docenten van het naburige roc, de praktijklessen worden door eigen docenten gegeven. Daarover zijn wij tevreden. We hebben voldoende instroom en als je je school hebt afgerond, is er een werkgarantie. Door de hele setting van de opleiding, in een bedrijfsmatige omgeving en met veel proefopstellingen, blijken veel jongens ook de theorie aan te kunnen. Dat krijg je in een gewoon schoolgebouw minder goed voor elkaar.

Er is ook voldoende animo onder docenten om bij ons te werken.

De druk op niveau 4 wordt minder, omdat een goede opleiding op niveau 3 in veel gevallen ook volstaat als start op de arbeidsmarkt bij Tata Steel. Na een wat moeizame periode een aantal jaren geleden, onderhouden we goede relaties met het mbo. Wij bepalen de inhoud van de opleiding en zijn de directie van de school. Het algemene niveau van de opleiding op niveau 3 of 4 wordt gewaarborgd door de afspraken die daar landelijk voor gelden en door de docenten van het roc. Het roc is ook verantwoordelijk voor de examinering.

Bij de start van het competentiegericht onderwijs, een paar jaar geleden, zijn we misschien iets te ver doorgeschoten richting vaardigheden. Maar omdat je directe feedback krijgt uit het bedrijf over het functioneren van de leerlingen in de beroepspraktijk, is dat snel weer bijgesteld en is er een goed evenwicht tussen vaardigheden en vakmatige skills.'

Dat is ingewikkelder met het hbo

'We hebben ook ons best gedaan om op de bedrijfsschool niveau 5 – hbo – in te voeren. Maar de bekostigingssystematiek van en de wetgeving rond het hbo staat dat niet toe. Dit moet helemaal worden uitgevoerd onder regie van een hbo-instelling. Op het oog lijken de kaders voor het mbo strakker door een landelijk vastgestelde kwalificatiestructuur en landelijke examenvereisten. Maar het blijkt lastiger om een hbo-variant in te voeren die goed past bij ons bedrijf dan in het mbo. We willen het hbo kunnen opzetten zoals het mbo of zoals opleidingen in de accountancy, waarbij de theorie op school wordt gegeven en de praktijk op het bedrijf. Maar dat is wettelijk niet mogelijk.'

De toekomst: upgradering personeel en samenwerking in de regio

'We verwachten in de toekomst meer mensen nodig te hebben met een kwalificatie op niveau 4 en 5. Het handwerk op niveau 2 zal verdwijnen door verdergaande automatisering. Vooral bij het onderhoud van installaties komt steeds meer kijken. Lag vroeger de nadruk op 'repareren wat kapot is', tegenwoordig gaat het er vooral om te voorkómen dat complexe installaties kapot gaan. Beter twee maal per maand een geplande stilstand, dan één maal een storing. Juist vanwege deze verwachte upgradering, willen we graag dat we het hbo meer kunnen organiseren zoals het mbo.

We kunnen deze upgradering voor een belangrijk deel opvullen met ons eigen personeel door ondersteunend opleidingsbeleid. Bij ons moet je namelijk een bepaald formeel opleidingsniveau hebben om een bepaald salaris te kunnen verdienen. Dat is een stimulans voor mensen om te blijven leren. Je weet zeker dat de functie waar je voor bent opgeleid, je 'smalle vakje', in de toekomst zal verdwijnen. Of je nou competentiegericht of anders bent opgeleid, na zo'n zes jaar moet je bijscholen om bij te kunnen blijven en een stap te kunnen maken in je salaris. Dat leidt ertoe dat veel mensen die bijvoorbeeld eerst niveau 3 op de bedrijfsschool hebben gehaald, later niveau 4 of 5 gaan halen.

We zijn ook aan het onderzoeken of we een soort technologiecampus in de IJmond kunnen opzetten in samenspraak met onze toeleveranciers en met kennisinstellingen vanaf mbo tot en met de universiteit. Er is een tendens waarin we delen van de productie outsourcen omdat leveranciers beter in staat zijn de benodigde kennis van een specifiek onderdeel up to date te houden.

Daarvoor hebben zij ook goed geschoold personeel nodig. Dat leidt tot andere vormen van samenwerking met bedrijven in de regio, gericht op de productie en het delen van kennis. In het verlengde daarvan willen we kijken of we de bedrijfsschool meer kunnen openstellen voor de hele regio.

Samenwerking kan er ook aan bijdragen dat de infrastructuur goed overeind blijft. Nu gaat het bijvoorbeeld slecht: vanwege de economische situatie moeten we het aantal leerlingen op de bedrijfsschool beperken van 400 naar 150. We zullen de bedrijfsschool in de toekomst dus misschien delen met partners, we zullen de regie op de kwalificaties, zoals nu in het mbo echter niet uit handen geven. Hierover zijn we een eerste brainstorm aan het organiseren.'

Gewenste activiteiten van de overheid: gerichte aansturing roc's en meer ruimte om hbo-trajecten vorm te geven

'Wij zijn tevreden over het mbo vanwege een combinatie van factoren. We kunnen er eigen regie op voeren en organiseren zo ook directe feedback op de opleiding vanuit het bedrijf. De algemene niveaubewaking en examinering vinden plaats door docenten van het roc. Als je echter niet zo groot bent als wij heb je, zeker als technisch bedrijf, een probleem met het mbo. De omvang van de roc's leidt tot naar binnen gekeerde instellingen. Er zou meer

ruimte en stimulans moeten komen in de overheidsaansturing voor duidelijk herkenbare deelscholen. Scholen in de techniek en technologie zouden zich bijvoorbeeld zelfstandig en op basis van een eigen businessplan moeten kunnen profileren in de regio. Ze zouden met korte lijnen veel nauwer kunnen samenwerken met bedrijven in de regio. Bij dat soort scholen kunnen ook leerlingen zich beter iets voorstellen. Dat werkt volgens mij beter dan algemene techniekpromotie. Er moet een concrete school en een enthousiaste docent zijn die roept 'kom bij ons'. Dan gaat het pas leven voor leerlingen. Daarnaast zou er in het hbo de mogelijkheid moeten komen voor meer regie van bedrijven, zoals wel mogelijk in het mbo.

Maart 2012
Ike Overdiep

9 Instellingen in zorg en welzijn aan het woord

9.1 Carintreggeland

Interview met Jos Otter (manager HRM en Opleidingen) en Gerard Nederpelt (directeur Werkgeversvereniging Zorg en Welzijn (Wgvo) Oost-Nederland)

Carintreggeland is een grote zorgaanbieder voor wonen, zorg en welzijn in Twente met zo'n 5.000 medewerkers op 80 locaties. Naast thuiszorg en een aantal verpleeg- en verzorgingsinstellingen gaat het om kleinschalig wonen, een poot specifieke diensten in de 1e lijnzorg en een poot diensten vanuit de Wmo. De ambitie van Carintreggeland richt zich toenemend op het bieden van zorg geïntegreerd met een gerichtheid op persoonlijk welzijn.

Wgvo is een werkgeversvereniging voor Oost-Nederland die vanuit haar eenduidige positie als werkgeversvereniging (geen stichting) opereert als facilitator en platform voor de arbeidsmarkt van zorg en welzijn. "Als werkgeversclub ben je van iemand, hoef je niet voortdurend posities in het midden te kiezen en kun je de koers bepalen. Vakbonden hebben dan ook ten hoogste een adviserende rol⁴. Wgvo beslaat behalve Twente, ook de Achterhoek, IJssel-Vecht, Noordwest Veluwe en de Stedendriehoek; binnen dit gebied zijn in totaal 8 roc's en 4 hbo-instellingen werkzaam.

Dynamisch vakmanschap: kwalitatief en kwalitatief

Carintreggeland opereert dus in de subregio Twente. Mbo'ers en het mbo zijn voor de organisatie van groot/ cruciaal belang. Kwalitatief gezien is er vooral behoefte aan mbo-gekwalificeerden op de niveaus 3 en 4. Mbo'ers op niveau 2 worden naast dat zij ingezet worden in directe zorg ook vooral gezien als kweekvijver voor (doorgroei naar) niveau 3 en 4. Nu stroomt bijna 60 procent van de niveau 2 opgeleiden door naar een niveau 3-opleiding. Om deze voedingsbodemp voor niveau 3 niet te laten opdrogen is het van groot belang dat ook geïnvesteerd wordt in de niveau 2 opleidingen (zie ook de Arbeidsmarktverkenning van Wgvo 2011). Het hrm-beleid van Carintreggeland is er dan ook vooral op gericht de doorontwikkeling van niveau 2 naar niveau 3 en 4 te stimuleren. Momenteel zijn er tekorten op niveau 3 en juist aan mensen op niveau 3 zal de komende jaren veel behoefte bestaan, onder meer omdat de thuiszorg steeds belangrijker wordt (waar overigens naar verwachting ook met (fool?) proof-technologie veel ondervangen kan worden). Een probleem daarbij is dat er wel stage/ bpv-plaatsen voor niveau 3 beschikbaar zijn, maar dat er onvoldoende studenten zijn om deze plekken in te vullen.

⁴ Na liquidatie in 2004 van de sectorfondsen zorg en welzijn, viel er weliswaar een pijler onder de bekostiging weg maar niet onder de organisatie van werkgevers. De organisatie wordt bekostigd uit contributie van zorg- en welzijnswerkgevers, dienstverlening aan de lidinstellingen en de uitvoering van projecten waarvoor gezien het maatschappelijk belang ervan, ook subsidies beschikbaar zijn (ESF, rijksoverheid, provincie, gemeenten)

Kwalitatief gezien gaat het in de kern op het opleiden voor de zorg met uitdrukkelijke verwevenheid van welzijns-elementen: kwalificeren voor het aanbieden van zorg gericht op de kwaliteit van leven. In de Arbeidsmarktverkenning 2012 van het Wgvo wordt onder meer gewezen op de toenemende instroom in de opleiding Medewerker Maatschappelijke Zorg (MHZ). 'Met deze opleiding wordt ingespeeld op de groeiende behoefte in het werkveld aan medewerkers die breder inzetbaar zijn. Het betekent dat medewerkers zowel verzorgende als begeleidingstaken kunnen uitvoeren en daarbij flexibeler inzetbaar zijn.' Het integreren van welzijns-elementen in zorgopleidingen gebeurt zo nodig los van bestaande crebo's. Die worden beschouwd als een zaak van OCW, en maken het veld in principe niets uit. Hierbij speelt preventie ook een zeer grote rol – door de cliënt in een vroeg stadium te begeleiden op alle leefgebieden wordt ingestoken op zo lang en zo goed mogelijk zelfstandig/ zelfredzaam blijven.

Carintreggeland en ROC van Twente

Om in de behoefte aan gekwalificeerde mbo'ers te voorzien is Carintreggeland 'veroordeeld' tot samenwerking met het enige roc in de subregio: het ROC van Twente. Carintreggeland is tevreden over die samenwerking. Dit heeft onder meer te maken met interessante gezamenlijke initiatieven die erop gericht zijn om "leren weer binnen de organisatie te trekken" en daarbij het beste van twee werelden met elkaar te combineren, de wereld van de zorginstelling en de wereld van het roc / de opleidingsinstelling.

Opleidingsinstellingen zoeken, veel meer dan in het verleden, actief afstemming met de praktijk. In het mbo (maar ook in het hbo) worden medewerkers uit de beroepspraktijk steeds intensiever betrokken bij het onderwijs, terwijl tevens gestimuleerd wordt dat docenten in de beroepspraktijk actief worden en blijven. Hierdoor wordt de uitwisseling tussen theorie en praktijk verbeterd (vgl. arbeidsmarktverkenning 2011). Dat geldt ook voor het ROC van Twente in haar samenwerking met Carintreggeland die zich structureel tenminste op een tweetal manieren manifesteert.

Leerafdelingen

In de eerste plaats staat in de samenwerking tussen Carintreggeland en ROC van Twente het werken met leerafdelingen centraal. Het concept leerafdeling is ontwikkeld in een voormalig KeBB-project. Binnen de instelling worden units/afdelingen aangewezen waarin leertrajecten zijn ontwikkeld waar bol-leerlingen in een vergelijkbare constructie werken als BBL-leerlingen. BOL-leerlingen van verschillende niveaus en ook hbo'ers worden samen op een afdeling geplaatst, waar zij door elkaar en door daarvoor gecertificeerde praktijkbegeleiders worden gecoacht en roc-docenten op locatie theorie verzorgen. Het gaat om de plek waar opgeleid wordt en waar tegelijkertijd levensecht zorg wordt verleend. Binnen de leerafdeling vervagen de grenzen en worden studenten eerder opgenomen in de 'community of professionals'. Kenmerkend voor een leerafdeling is dat beroepsopleidingen op een speciale manier nauw betrokken

zijn bij de beroepspraktijk. Deze betrokkenheid wordt gerealiseerd doordat de schoolse onderwijsactiviteiten worden overgeheveld naar de beroepspraktijk. Voor de werkveldvoering van docenten heeft dit tot gevolg dat zij hun onderwijsactiviteiten verplaatsen naar de zorginstelling. De mantra 'breed opleiden en daarna bedrijfsspecifieke kwalificering' wordt verruild voor 'van bedrijfsspecifieke naar breder'.

Zowel het management van Carintreggeland als het roc zijn enthousiast over deze constructie. Voor het roc is het een uitdaging studenten voor te bereiden op hun toekomstige beroepspraktijk. Duidelijk is dat daarin andere competenties worden gevraagd dan nu het geval is, er worden andere zorgconcepten ontwikkeld waarbij de rol van de professional verandert. De leerafdeling is voor het roc (ook) belangrijk omdat de uitwisseling voor docenten voeding met de praktijk van het werkveld betekent. Werkveld en opleidingen vinden elkaar doordat er gemeenschappelijk ervaren problemen opgelost worden.

In de concrete uitvoering loopt men soms tegen problemen aan, met name om een en ander organisatorisch goed te kunnen regelen binnen het roc en ook om op uitvoeringsniveau roc-docenten te enthousiasmeren om buiten de setting van de school te opereren (ze zijn daartoe vaak pas geleidelijk, mondjes maat bereid en durven hun traditionele rol als 'baas voor de klas' moeilijk los te laten). Verder worden vanuit werkgeverskant soms lacunes in de vakkennis gesignaleerd.

Het concept "leerafdeling" is in feite toe aan een volgende fase waarin er meer gesproken zou kunnen worden van een "leerplaats". Binnen een setting (nu nog intramuraal, maar daar kan op korte termijn extramuraal bij betrokken worden) komen verschillende manieren van leren bij elkaar. BOL en BBL, verschillende leerniveaus en zelfs verschillende studierichtingen kunnen van elkaar leren. Hierbij is de juiste praktijkbegeleiding en werkbegeleiding van wezenlijk belang.

Signalen uit de markt als "drive"

Opleiden in de BBL na een of twee startersjaren in de BOL lijkt in zorg en welzijn toenemend de voorkeur te krijgen. Samenwerking tussen Carintreggeland en ROC van Twente op dit punt is aangejaagd door 'signalen uit de markt'. Toen een tijd geleden de private aanbieder NCOI aan Carintreggeland een voor deze instelling interessant aanbod deed om BBL-trajecten van een jaar te verzorgen van niveau 3 naar niveau 4, is dit aangegrepen als prikkel naar het roc om in dit 'gat' te springen. De concurrent lag op de loer, Inmiddels verzorgt Roc van Twente BBL-4-opleidingen voor Carintreggeland. Lessen door het roc vinden 'in huis' op locatie plaats, in samenspraak met praktijkopleiders van Carint. Maatwerk, snelheid, docenten in de praktijk, initiële bekostiging en vooral ook delen van kennis. De opleiding vindt 'boven-formatief' plaats, de z.g. 'Wilders-gelden' helpen daarbij. NB! De BBL niveau 4 in 1 jaar is vooral opgezet voor collega's die snel doorontwikkeld willen en kunnen worden. Deze kandidaten komen niet voort uit een BOL-constructie.

De verwachting is dat op en duur ook steeds meer gewerkt zal gaan worden met hybride verbindingen tussen BOL en BBL. Calibris vervult de (legitimerende) rol van voor erkenning van BPV-plaatsen. Niet onbelangrijk in verband met de verlenging van leertrajecten is de inpassing van de initiatieven in het hrm-beleid (incl. bijscholing) van de organisatie en het functiewaarderingsbouwwerk.

Samenwerking: een Saksische/Rijnlandse cultuur als voedingsbodem

Anders dan bijvoorbeeld in de Randstad zien we in Twente een cultuur van omzichtigheid, geen aversie kweken, voorzichtig aanvliegen, samen voor de regio, 'naoberschaps-denken'. Hoewel dit betekent dat het soms langzaam gaat, lijkt deze Saksische cultuur een niet onbelangrijke voedingsbodem voor samenwerking, ook tussen zorginstellingen en onderwijsinstellingen. Het wordt in elk geval ook belangrijk geacht dat landelijk voldoende kaders worden geboden voor regionale invulling en inkleuring. Doelstelling is gebruik maken van de toegevoegde waarde van een ieder. Hoe wordt de impliciete kennis die aanwezig is binnen de organisatie expliciet gemaakt in opleidingsproducten en verweven in het reguliere curriculum. Op deze manier worden nog meer vakvolwassen zorgmedewerkers opgeleid.

In de visie van Wgv-oost zou toegewerkt moeten worden naar brede – Oost-Nederland breed – regionale arrangementen tussen zorginstellingen en onderwijsinstellingen waarin gezamenlijk (met de 8 roc's en 4 hbo's) gewerkt wordt aan ketenvorming, ontkokering en vervagende grenzen door optimaal gebruik te maken van de beschikbare vrije ruimte. Hierbij moet vooral ook aandacht besteed worden aan de doorlopende leerlijnen.

Hengelo, maart 2012
Ben Hövels

9.2 Cordaan

Interview met Eelco Damen (voorzitter Raad van Bestuur)

Cordaan is een zorgaanbieder waar circa 9200 mensen werken (5500 fte's) verspreid over 120 locaties die voor 85% in Amsterdam zijn gelegen. Daarnaast biedt Cordaan zorg aan huis op circa 600 adressen. Het is een fusieorganisatie. Oorspronkelijk gestart in de verstandelijk gehandicaptenzorg, biedt Cordaan ook thuiszorg, ouderenzorg en geestelijke gezondheidszorg. Ambitie van Cordaan is de zorg zodanig in te richten dat mensen zo lang mogelijk zo zelfstandig mogelijk kunnen functioneren. Daarbij wordt uitgegaan van wat mensen (nog) wél kunnen en wat zij nodig hebben om zelfstandig(er) te kunnen participeren.

Mbo-onderwijs en Cordaan: met de ruggen naar elkaar?

'Het allergrootste deel van ons personeelsbestand bestaat uit mbo-opgeleiden. Een deel van dat personeel is opgeleid op niveau 1 en 2. Dat stamt uit de tijd dat er veel personeel nodig was om wachtlijsten weg te werken en het lastig was daarvoor direct voldoende gekwalificeerd personeel (op tenminste niveau 3) aan te trekken. We hebben in toenemende mate behoefte aan personeel met een opleiding op niveau 3 of 4. Mensen die een langdurige relatie met patiënten kunnen aangaan en die persoonlijke begeleiding kunnen bieden. Deze niveau 3 en 4 gediplomeerden zijn gewild op de arbeidsmarkt. Vaak kiezen zij ervoor eerder in een ziekenhuis te gaan werken (in de 'cure'), dat lijkt meer status te hebben dan een baan in de verzorging ('care'). In de gehandicaptenzorg zijn de contacten met de twee Amsterdamse roc's jarenlang heel goed geweest. Dat had te maken met een goede relatie tussen de betrokken opleidingsmanagers op de scholen en die van Cordaan. De inhoudelijke drive in de gehandicaptenzorg is groot en de branche-organisatie (Vereniging Gehandicaptenzorg Nederland, VGN), heeft ook flink geïnvesteerd in de relatie met het onderwijs en ons daarbij met projecten ondersteund. De fusiebewegingen aan de kant van Cordaan én aan de kant van het onderwijs hebben er toe geleid dat de aandacht een tijd lang sterk naar binnen gericht is geweest, naar het op poten krijgen van de eigen organisatie. Dat heeft de relatie tussen Cordaan en het mbo geen goed gedaan.

In de verpleging & verzorging en de thuiszorg waren er van oudsher al minder contacten met het mbo. Door de druk op de tarieven en bezuinigingen is dat er niet beter op geworden, dit heeft geleid tot veel aandacht voor kwantiteit en minder voor kwaliteit.

Met het oog op de toekomst is een goede relatie noodzakelijk. Er is een autonome groei in de zorg, er is vergrijzing, we hebben te maken met toenemende mogelijkheden door technologische ontwikkelingen. En tenslotte is er een verouderend personeelsbestand. Deze trends maken dat de zorg één van de grootste sectoren is zowel in arbeidsvolume als in BNP. Hoe je daarvoor mensen opleidt is dus essentieel. Nu staan wij en de roc's echter teveel met de ruggen naar elkaar. Het competentiegericht onderwijs lijkt los te staan van de maatschappelijke ontwikkelingen in de zorg. Niemand kan mij nog goed uitleggen wat het precies inhoudt. Vaak hoor ik mensen die allang in het vak zitten verzuchten dat we beter af waren met de inservice-opleidingen. Je had zelf in de hand hoe de opleiding er uit zag, wie je ervoor moest aanspreken en was verzekerd van personeel dat was opgeleid naar de behoefte van de zorginstellingen. Nu gaat het goed bij een aantal leerwerkbedrijven die we samen zijn gestart: daar weet je precies wat er nodig is om het te laten slagen en wie precies wat doet; maar verder is er te weinig afstemming en concrete samenwerking. Dat ligt overigens net zo goed aan ons als aan het onderwijs; we zijn teveel met onze eigen organisaties en intern gericht bezig geweest.'

De nabije toekomst: Cordaan Academie

‘Om de opleidingsbehoefte beter te formuleren hebben we de Cordaan Academie opgericht. Het doel is het behouden, vernieuwen en uitbreiden van de leerwegen en opleidingstrajecten binnen Cordaan en het organiseren van een transferfunctie met het onderwijs. De Academie is de schakel tussen P&O in Cordaan en het onderwijs. Er is een intern opleidingsprogramma ondergebracht voor personeel om ervoor te zorgen dat méér personeelsleden kunnen uitgroeien tot persoonlijk begeleider van patiënten. In de CAO hebben we afgesproken dat we een stageplaats zullen bieden aan 500 stagiaires, die we ook een baan bieden als zij de opleiding met goed gevolg afronden. Het is de verantwoordelijkheid van de Academie om die afspraak op een goede manier uit te voeren.

Op deze manier bouwen we aan een infrastructuur voor de contacten met het onderwijs. Wij weten wat er nodig is op de arbeidsmarkt, dat moeten we vertalen naar het onderwijs als basis voor programma’s en voor voorlichting aan jongeren. We hebben veel meer gediplomeerden nodig, ook van Turkse en Marokkaanse komaf, om onze populatie patiënten adequaat te kunnen bedienen. Er zijn grote cultuurverschillen tussen het onderwijs en de zorg; zonder structurele verbinding in de vorm van bijvoorbeeld de Cordaan Academie komt daarin geen verandering tot stand. En dan moeten we nog alle zeilen bijzetten om te zorgen dat het niet een intern verhaal blijft of wordt. Ook binnen Cordaan zelf is er nog veel opleidingswerk te verzetten voordat het concept van persoonlijk begeleiding onder het personeel op grotere schaal kan worden ingevoerd. We willen dit concept ook in de ouderenzorg implementeren. En dan wordt er – ook vanwege de kosten – al snel geconcludeerd dat we de opleidingstrajecten misschien beter helemaal intern kunnen verzorgen in plaats van het mbo erbij te betrekken. De nodige verplechting organiseren is dus lastig, als je niet uitkijkt, gebeurt het gewoon niet.’

Verdere toekomst: regionale transferpunten en landelijke basisset van beroepsvereisten

Een basisset met vereisten voor beroepen voor mbo-personeel in de zorg kan landelijk worden vastgesteld. Dat geeft een algemeen beeld en niveau-aanduiding. Dit algemene beeld moet worden gevoed en ingekleurd door de regionale praktijk. Wat mij betreft zijn er regionale transferpunten die dat doen. Zij stijgen boven de individuele instituten in de regio uit, zowel in onderwijs als in de zorg. Dat is ons tot nu toe niet gelukt. De marktwerking in zorg en onderwijs stimuleert dit soort samenwerking niet, maar bevordert de concurrentie en werkt op dit terrein innovatie tegen.

Deze transferpunten moeten geen zelfstandige instituten worden, maar samenwerkingsverbanden van de concrete zorg- en onderwijsinstellingen in de regio. Via een aantal regionale platforms kan het landelijk niveau gevoed worden, eenvoudiger dan via een getrapte branche-vertegenwoordiging. Zij staan dicht op de uitvoeringspraktijk in zorginstellingen en in het onderwijs. Van daaruit kan ook het persoonlijk begeleiding, dé kerncompetentie voor de zorg wat mij betreft, als concept verder worden vertaald in het onderwijs.’

En de kosten?

‘Eén ding staat vast. Zorg en onderwijs moeten samen de kosten van opleidingen betalen. Zolang je zaken bij elkaar over de schutting gooit, wordt het nooit wat. Vanuit twee kanten moet er, ook vanuit de rijksoverheid, op basis van de arbeidsmarktbehoefte en maatschappelijke behoefte aan zorg verder gekeken worden dan de korte termijn.’

Amsterdam, maart 2012

Ike Overdiep

Deel 3

Vanuit het onderwijs

10 Meer dynamiek gevraagd! Roc's, overheid en arbeidsmarkt meer dan ooit samen aan zet

Door Hans Schutte

Vooraf

In deze bijdrage staat de weerbarstige en tevens uitdagende relatie tussen het onderwijs en de arbeidsmarkt centraal. Maatregelen van overheidswege en economische ontwikkelingen leiden ertoe dat deze relatie continu aandacht en aanpassing behoeft. De economische crisis waar ons land thans in verkeert, alsmede de ingrijpende maatregelen die de minister voorstelt voor het middelbaar beroepsonderwijs (mbo), vragen opnieuw om heroverweging van de relatie onderwijs -arbeidsmarkt. Meer dan ooit tevoren.

In deze bijdrage schetsen we enkele mogelijke oplossingsrichtingen om in deze tijd met dit vraagstuk aan de slag te kunnen gaan. Dit doen we door eerst kort stil te staan bij wat de arbeidsmarkt op dit moment vraagt en wat het mbo thans biedt. Vervolgens gaan we in op discrepanties tussen onderwijs en arbeidsmarkt die naar onze opvatting aandacht vragen. Na het schetsen van de oplossingsrichtingen ronden we af met enkele conclusies.

Wat vraagt de arbeidsmarkt?

De aansluiting tussen beroepsonderwijs en arbeidsmarkt heeft in de kern betrekking op het vraagstuk of het onderwijs in staat is de eisen vanuit de arbeidsmarkt op een juiste manier inhoudelijk te vertalen naar het onderwijsaanbod. De arbeidsmarkt stelt deze eisen voortdurend bij als het gaat om het niveau van opleiden, de richting waarin moet worden geschoold en de kennis en vaardigheden die nodig zijn voor potentiële werknemers.

Kenmerkend voor de huidige arbeidsmarkt is dat er een steeds hoger niveau van opleiden wordt gevraagd: de eisen die worden gesteld aan werknemers worden steeds verder opgeschroefd.

De flexibele en organische wijze waarop organisaties opereren, vraagt van werknemers een hoge mate van adaptief vermogen. In het 'proces met de klant' vinden organisaties en werknemers de ontwikkel- en verandervraagstukken die ertoe doen, wil een organisatie haar maatschappelijke functie blijven waarmaken ('bewogen organisaties'; Bekman, 2001). Om te kunnen voldoen aan deze eisen zijn competenties als bijvoorbeeld de bereidheid en het vermogen tot samenwerken essentieel.

Naast het niveau is ook de richting waarin wordt opgeleid bepalend voor de kwaliteit van de aansluiting. Door economische en technologische ontwikkelingen fluctueert de vraag naar menselijk kapitaal in sommige sectoren en branches kwantitatief in sterke mate: zo is op dit

moment in de bouw een daling van de arbeidsmarkt vraag waar te nemen, terwijl de zorg schreeuwt om arbeidsmarkt krachten. Ook de optimalisering van bedrijfsprocessen die gepaard gaat met vergaande automatisering en mechanisering, draagt ertoe bij dat sommige beroepen snel verdwijnen waar andere even snel ontstaan.

Naast beroepsspecifieke kennis en vaardigheden spelen sociaal communicatief en probleemoplossingsvaardigheden een steeds belangrijker rol bij de beroepsuitoefening op ieder niveau in organisaties. Deze vaardigheden vatten we samen onder de paraplu van 'generieke vaardigheden'. Onlangs is het belang hiervan nog eens onderstreept door de Sociaal Economische Raad (SER), de Raad voor Maatschappelijke Ontwikkeling (RMO) en de Onderwijsraad: voor alle beroepsbeoefenaren zijn deze meer generieke competenties van belang voor de beroepsbeoefening, ongeacht het niveau. Ook binnen laaggeschoold werk, dat steeds meer verschuift naar de tertiaire sector, worden generieke vaardigheden belangrijker. Op welke soort generieke competenties doelt de arbeidsmarkt? Bedoeld worden in dit verband taal,- en rekenvaardigheden, loopbaancompetenties en digitale vaardigheden. Zowel de SER als de Onderwijsraad wijzen op het grote belang van deze vaardigheden die van belang zijn voor het 'ondernemerschap van de eigen loopbaan'. Onderzoek van het Expertisecentrum Beroepsonderwijs (2011) maakt echter duidelijk dat de voor de loopbaanontwikkeling essentiële netwerkvaardigheden niet op het netvlies van docenten in het beroepsonderwijs staan. Nog niet zo lang geleden wees het kenniscentrum ECABO op het belang van e-skills. Recent onderzoek van de Universiteit Twente maakt duidelijk dat er jaarlijks vele miljarden verloren gaan door stelselmatige overschatting van de ICT-competenties van werknemers in het bedrijfsleven en een gebrek aan training en onderhoud van deze competenties (Van Deursen & Van Dijk, 2012). Bovendien vormt moderne technologie, waaronder sociale media, een belangrijk instrument voor de 21ste eeuwse zzp-ers en kenniswerkers. En deze discrepanties uiten zich op de arbeidsmarkt vooral door een gebrek aan kennis en inzetbaarheid (Román, 2011).

Wat biedt het beroepsonderwijs?

Het mbo heeft in de kern drie taken te vervullen, die we als transitionele taken kunnen aanduiden. Deze transitionele taken onderscheiden we van de wettelijk voorgeschreven kwalificerende taken. Ten eerste hebben de regionale opleidingscentra (roc's) een zorgplicht. Dit houdt in dat roc's potentiële deelnemers op een juiste manier voorlichten en op een volledige en consistente manier informeren. Het gaat daarbij naast de beroepskeuzemogelijkheden ook over programma-inhouden en het arbeidsmarktperspectief. Vervolgens hebben roc's zorg te dragen voor toegankelijke onderwijsprogramma's. Dat wil zeggen dat deze programma's aansluiten bij de vooropleiding, dat ze zijn toegesneden op

de individuele wensen en capaciteiten van deelnemers, dat ze studeerbaar zijn, optimaal voorbereiden op de beroepsuitoefening en bijdragen aan de verdere loopbaanontwikkeling. Tenslotte hebben roc's de opdracht de stap naar werk -van school naar werk en ook van werk naar werk- of de stap naar het vervolgonderwijs (hbo) zo soepel mogelijk te laten verlopen. Wat doen we om deze transitionele taken waar te maken?

Deze drie taken wordt binnen het mbo divers ingevuld. Van invloed daarop, zijn onder meer de positie die een ROC inneemt in een regio, het aantal branches dat een roc bedient en natuurlijk de strategie. Ook elementaire zaken als huisvesting en omvang spelen hierbij een belangrijke rol. We illustreren de wijze waarop invulling wordt gegeven aan de drie kerntaken door enkele actuele onderwijsontwikkelingen van het ROC van Twente te schetsen. Deze ontwikkelingen zien we als een concrete vertaling van drie van de zes strategische uitgangspunten uit onze strategie Presteren met Plezier en Passie te weten, 'Uitblinken is presteren', 'Slagkracht tonen' en 'de Twentse aanpak' (ROC van Twente, 2012).

Doorlopende leerlijnen in de beroepskolom

Het ROC van Twente is als kennis- en onderwijsinstelling in de regio een belangrijke gesprekspartner voor vele partijen. Naast de verbetering van de aansluiting met het toeleverend onderwijs via het Twentse Aansluitingsnetwerk, wordt ook ingezet op een verhoging van de doorstroom naar het hoger onderwijs via structurele samenwerking met VO en HO in bijvoorbeeld het bestuurlijk LinX-platform en door projecten op het snijvlak van mbo niveau 4 en het hoger beroepsonderwijs. In Twente liggen we immers achter op de rest van Nederland als het gaat om het aantal hoger opgeleiden. Problemen in de onderwijsketen worden onderkend en daadkrachtig aangepakt op regionale schaal door middel van langdurige verbintenissen. Daarbij ligt de focus vooral op transitie in de onderwijsketen die traditioneel tot uitvalproblemen leiden. Initiatieven lopen uiteen van de verbetering van de informatievoorziening in de keten, de voorlichting en advisering van jongeren tot de versterking van de beroepskeuzeoriëntatie en studieloopbaanbegeleiding. Momenteel wordt ook sterker ingezet op loopbaanleren om jonge schoolverlaters voor te bereiden op de dynamische arbeidsmarkt.

Innoveren met bedrijven in de regio

Via de zogenaamde 'Innovatiesprong Twente' worden op regionale schaal de krachten van overheden, kennisinstellingen en bedrijfsleven gebundeld. Dat heeft geleid tot een aanpak die gestalte krijgt door de valorisatie en disseminatie van kennis, de incubatie van ondernemerschap en de bundeling van faciliteiten en ondersteuning. Deze aanpak wordt gestuurd vanuit een innovatieve agenda vanuit een regionaal economisch perspectief, met de nadrukkelijke focus op techniek. Bij de opstelling van deze agenda is niet alleen gekeken naar de bovenkant van het scholingsgebouw, i.c. de regionale behoefte aan hoger opgeleiden. Ook de behoefte aan

vooral technisch geschoolde vakmensen is onderdeel van de aanpak. Daarbij is gebruik gemaakt van de mogelijkheid om een Centrum voor Innovatief Vakmanschap in het leven te roepen. Ten slotte is er op provinciale schaal voor gekozen om het zogenaamde '1000-jongeren'-plan te continueren. Dit plan, dat onder het vorig kabinet is gestart, richt zich op het bevorderen van de arbeidsparticipatie van laagopgeleide jongeren, waaronder voortijdig schoolverlaters en werkzoekenden. Deze activiteiten dienen een structurele bijdrage te leveren aan het mobiliteitsvraagstuk in de zin van transitie van werkloosheid naar werk en van werk naar werk.

Een grotere rol voor bedrijven in het onderwijs

Door de verschillende mbo-colleges wordt serieus werk gemaakt van de versterking van de samenwerking met het regionale organisaties. Daarbij wordt de inrichtingsruimte voor programma's optimaal benut. Naast toenemende maatwerkactiviteiten op het terrein van om- en bijscholing in het kader van een leven lang leren, wordt ook ingezet op de verkenning van nieuwe onderwijsconcepten zoals door middel van het experiment Netwerkschool. In flankerende zin hebben innovatieprojecten als Excellent leren, Excellent Organiseren en Werkplekleren hun waarde deels al bewezen voor de modernisering van het onderwijsleerproces en de onderwijsorganisatie. In beide projecten hebben bedrijven intensief geparticipeerd en hun meerwaarde bewezen. Zo hebben we in het eerstgenoemde project veel geleerd over de wijze waarop logistieke processen in bedrijven worden vormgegeven. In het tweede project is de beroepspraktijkvorming (BPV) samen met de bedrijven sterk verbeterd, waardoor het leereffect van stages aanzienlijk is vergroot. Voor ons geldt als rode draad in al deze ontwikkelingen, de realisatie van 'beroepsnabij onderwijs'. Door middel van 'beroepsnabij onderwijs' trachten wij onze studenten een competente start te geven op de arbeidsmarkt.

Bovengenoemde ontwikkelingen laten in een notendop zien wat in onze ogen cruciaal is om de drie transitionele taken, zoals bij aanvang van deze paragraaf genoemd, nu en in de toekomst goed te vervullen: samenwerking in de beroepskolom, innoveren in de keten in samenwerking met bedrijven, werkvelden en kennisinstellingen en het aanbieden van 'beroepsnabij onderwijs'. Deze initiatieven hebben ertoe geleid dat we als ROC van Twente onze positie in de regio als onderwijs- en kennispartner aanzienlijk hebben weten te versterken en uit te bouwen.

Toch zijn we er nog niet. Om de volgende stap te kunnen maken is bestuurlijke ruimte even hard nodig als de ruimte om dat onderwijs te kunnen vormgeven waar de regio in economische en sociale zin van kan profiteren. Het politiek gekleurde, landelijke denken in termen van resultaatafspraken, meer doelmatigheid en het verhogen van de onderwijsproductiviteit, gecombineerd met marktwerking en publiek-private samenwerking is van groot belang, maar niet alles bepalend. De economische vooruitgang van de regio en het sociale welbevinden van de regionale ingezetenen mogen daar nooit ondergeschikt aan gemaakt worden.

Discrepanties

Uit de voorgaande paragrafen valt af te leiden dat het onderwijs en de arbeidsmarkt volop in beweging zijn. De vraag die nu aan de orde is, luidt of beide bewegingen leiden tot het beoogde resultaat: een betere match tussen vraag en aanbod. Dat dit niet vanzelfsprekendheid is, is evident. We benoemen enkele discrepanties.

Op de eerste plaats heeft de aanhoudende recessie geleid tot veel maatregelen en interventies, waaronder gesubsidieerd werk, i.c. leerwerktrajecten, verlenging van de verblijfsduur (School-Ex programma⁵) als ook deeltijd-WW of vormen van 'labour hoarding⁶' door bedrijven. Echter, het effect van deze maatregelen beperkt zich tot de korte termijn. Geen van deze maatregelen heeft geleid tot structurele oplossingen, getuige de huidige problemen waar we voor staan: de snel oplopende jeugdwerkloosheid, de verslechterende arbeidsmarktpositie van ouderen en het toenemend aantal flexibele dienstverbanden.

Een tweede discrepantie wordt zichtbaar door kritisch te kijken naar onderzoek van het Sociaal Cultureel Planbureau. Zij concludeert dat er voldoende laaggeschoold werk in Nederland is voor het contingent laagopgeleiden (Josten, 2010). Op de arbeidsmarkt is evenwel in sterke mate sprake van verdringing van laagopgeleiden door bijvoorbeeld onderbenutting van mbo'ers en de grote instroom van vrouwen in deeltijdwerk. Ook de stelselmatige overvraging bij bepaalde functies, vanuit de hardnekkige werkgeversredenering dat laagopgeleiden op sociaalcommunicatief vlak minder functioneren, is mede debet aan de arbeidsmarktkansen van laagopgeleiden. Voor laagopgeleiden resteren veelal perspectiefloze, 'kleine deeltijd'-aanstellingen afgewisseld met regelmatige perioden van werkloosheid. Deze problemen in de aansluiting onderwijs arbeidsmarkt vallen te typeren als een participatieparadox. Recente ontwikkelingen versterken die participatieparadox. Zo hebben gemeenten het plan opgevat om bij aanbestedingen de aanvullende eis te stellen dat er bij gunning van een opdracht, klanten uit de kaartenbakken van de gemeente in dienst dienen te worden genomen. Dit soort discrepanties tonen aan dat het participatiebeleid complexer, en soms perverser functioneert, dan wordt verondersteld door enkel smal en cijfermatig te kijken naar de verhouding van vraag en aanbod, i.c. naar de vervangings- en uitbreidingsvraag.

Ook bij bepaalde overheidsvoorstellen kunnen vraagtekens worden gezet vanuit het perspectief op de relatie tussen het onderwijs en de arbeidsmarkt. Zo vallen bij de recente kentering in het kwaliteitsdenken door de overheid naar standaardisering van de beroepsgerichte examens in het

⁵ In wezen het uitstellen van de 'exit' van studenten met een matig of slecht arbeidsmarktperspectief door deze langer vast te houden op school.

⁶ Het voorkomen van ontslag door het vasthouden van personeel waarvoor er in principe onvoldoende werk is.

mbo vraagtekens te plaatsen, in het licht van de steeds dynamisch wordende arbeidsmarkt. Hier is steeds meer behoefte aan creatieve, ondernemende en breed inzetbare talenten die bereid zijn in hun eigen ontwikkeling te blijven investeren. Gestandaardiseerde beroepsexamen staan haaks op deze arbeidsmarkt vraag. In die zin is er sprake van een discrepantie.

Deze vorm van standaardisatie druist naar onze mening bovendien in tegen de verdere ontwikkeling van beroepsgericht onderwijs. Het mbo heeft de afgelopen jaren hard gewerkt aan opleidingen die, worden gekenmerkt door een integratieve, vakoverstijgende benadering van beroepsinhouden, met daarbij de persoonlijke talentontwikkeling als sturend principe. De tendens naar meer standaardisering van de examens voelt als een stap terug.

Als laatste discrepantie noemen we het tempo waarin de kwalificatiedossiers worden ontwikkeld, afgezet tegen het tempo waarin arbeidsmarktontwikkelingen zich voltrekken. Door de razendsnelle ontwikkeling binnen verschillende kennisdomeinen en de technologische vooruitgang zijn organisaties steeds vaker gedwongen tot reorganisatie of, zoals het tegenwoordig vaker wordt verwoord, tot sociale innovatie. Het contingent beroepen en functiebenamingen is als gevolg hiervan even dynamisch als de arbeidsmarkt zelf. Sociale innovatie en het ontstaan van nieuwe 'fields of expertise', vormen regelmatig het aangrijppingspunt voor de zoveelste verandering in menig functiebouwwerk en de introductie van nieuwe functiebenamingen en -eisen.

Dit tempo is niet bij te houden wanneer voor de cyclus voor onderwijsontwikkeling het startpunt ligt bij de beschrijving van beroepsprofielen, die wederom uitmonden in aan diplomatieks gekoppelde 'vuistdikke' dossiers. Enerzijds is er sprake van een te lange doorlooptijd, anderzijds werken landelijke beroepsprofielen tunnelvisie in de hand. Bovendien blijkt het lokale bedrijfsleven, voor zover georganiseerd, zich vaak niet te herkennen in deze kwalificatiedossiers en soms verbaasd te zijn over de mate van detaillering van voorschriften. Hierdoor ontstaat vrij snel een zeer selectief werkende tunnelvisie op de wereld van arbeid, beroep en loopbaan. Bovendien is de 'time to market' van opleidingen en gediplomeerden bij deze aanpak onverantwoord lang. Wij poneren de stelling dat het een illusie is te denken dat een op beroepsprofielen geënte kwalificatiestructuur een robuust en duurzaam bouwwerk is dat tegemoetkomt aan de steeds sneller veranderende situatie op de arbeidsmarkt.

Oplossingsrichtingen

Snel handelen op basis van adequate arbeidsmarkt informatie

Cruciaal voor het opheffen van de genoemde discrepanties onderwijs en arbeidsmarkt is het benadrukken van de wijze waarop en de snelheid waarmee roc's in staat zijn om op regionaal niveau arbeidsmarktontwikkelingen te vertalen naar een dekkend onderwijsaanbod. Die

ontwikkelingen worden niet alleen bepaald door de vraag van bedrijven maar ook door de loopbaan- en mobiliteitsvraagstukken van de individuele werkenden en werkzoekenden in de regio. In het verlengde hiervan geldt, dat de landelijke kwalificatiedossiers voldoende ruimte en aanknopingspunten moeten bevatten voor de vertaling van kennisdomeinen naar vak- en taakgebieden in de regionale context van arbeid, beroep en loopbaan.

Een belangrijke tweede pijler daarbij is, naast de landelijke kennisdomeinen, de regionale arbeidsmarkt informatie en -monitoring. Te veel landelijke bestanden en instrumenten bieden op dit moment te weinig, niet direct bruikbare of tegenstrijdige regiospecifieke arbeidsmarkt informatie. Tevens zijn de roc's in het kader van een effectieve matching van vraag en aanbod aangewezen op onvolledig ingerichte en gebrekkig functionerende kaartenbaksystemen van uitvoeringsinstanties op regionaal en gemeentelijk niveau. Een snelle en vooral juiste matching, uitmondend in een passend onderwijsaanbod is op die manier voor roc's in samenwerking met deze partners, zoals het UWV WERKbedrijf niet te leveren (IWI, 2008). Betrokken organisaties werken in de regio nog te veel langs elkaar of informeren elkaar gebrekkig, te laat of in het geheel niet in het kader van arbeidsmarkt- en participatiebeleid. Hierdoor zijn de faalkosten mede naar aanleiding van gebrekkige communicatie en informatie-uitwisseling navenant.

Upgraden van EVC

Naast een goed functionerende arbeidsmarktmonitor en een voor alle relevante partijen toegankelijk digitaal kaartenbaksysteem met relevante informatie van werkenden en werkzoekenden, is er ook behoefte aan een verdere professionalisering en optimalisering van EVC op regionale schaal. Naast een inschatting en erkenning van de competenties en vaardigheden, dient iedere regionale ingezetene te beschikken over een e-portfolio waartoe hij of zij instanties de toegang kan verlenen in het kader van de loopbaanontwikkeling. Werken met dit soort instrumenten (cf. de @werkmap die door het UWV WERKbedrijf voor werkzoekenden wordt ingezet) veronderstelt dat iedereen hier op een bepaald niveau mee om kan gaan.

Bewustzijn van 'je blijven ontwikkelen' bijbrengen

Voor soepele transitie(s) naar en binnen de arbeidsmarkt is het roc verantwoordelijk, samen met het bedrijfsleven en werkvelden. Na de initiële opleiding is het zaak beginnende beroepsbeoefenaren in de gelegenheid te stellen zich te blijven ontwikkelen door vormen van formeel en informeel leren. Hierdoor wordt hun inzetbaarheid vergroot. Dit kan door wederkerend leren gecombineerd met werkplekleren. Om ervoor te zorgen dat werknemers ook daadwerkelijk de intentie hebben zich te blijven ontwikkelen, dient er tijdens de initiële opleiding ruim aandacht te zijn voor het aspect 'ondernemerschap van de eigen loopbaan'. Het roc is medeverantwoordelijk voor de transitie 'van school naar werk' en maakt met het bedrijfsleven daarnaast afspraken over wederkerend leren (de transitie 'van werk naar school'), i.c. een

leven lang leren. Hierover heeft MKB-Nederland zich in het verleden al eens uitgesproken. De transities 'van werkloosheid naar werk' en 'van werk naar werk' zijn vooral het domein van UWV WERKbedrijf en uitzendorganisaties. Dit zijn de partijen waarmee het roc in gesprek dient te gaan voor afspraken over kortlopende maatwerktrajecten.

Meer korte onderwijstrajecten en meer aandacht voor begeleiding

De overstap van 'werk naar werk' of van 'werk naar school', vraagt vaak om kortlopende trajecten op maat waarbij de maatvoering, in termen van studeerbaarheid en doorlooptijd, van cruciaal belang is. De studeerbaarheid heeft vooral betrekking op de wijze waarop onderwijs wordt aangeboden in combinatie met bijvoorbeeld werk in de vorm van informeel werkplekieren of blended learning met de inzet van open educational resources. De doorlooptijd heeft te maken met maatwerk in termen van onderwijsinhoud en onderwijstijd.

De transities van 'werk naar werk' en 'werk naar school' vragen ook om een ruimer netwerk voor de matching van vraag en aanbod en de inbedding van scholing in begeleidings- of coachingstrajecten. Hierbij moet worden gedacht aan de rol van UWV WERKbedrijf en de uitzendbranche als intermediaire instellingen die zich in de keten eveneens met transities bezighouden maar daarbij nog te weinig structureel gebruikmaken van scholing als transitie-instrument. Naast de samenwerking en de juiste inzet van scholing als instrument zijn ook de financiële randvoorwaarden een punt van zorg en aandacht. De adviezen conform het rapport van de denktank Leren en Werken (2009) ten behoeve van het versterken van het loopbaanbeleid en leercultuur in het MKB, bevatten opties voor de financiering van trajecten voor laagbetaalde werknemers, zoals in de vorm van leervouchers

Over de hele linie starten met brede programma's

Voor de lagere opleidingen (niveau 1 en 2) pleiten we voor een brede basis van kennis en vaardigheden. Het gaat hierbij vooral om taal en rekenvaardigheid, sociaal-communicatieve vaardigheden, digitale vaardigheden en loopbaanvaardigheden. Als deze basis op orde is, kunnen de beroepsspecifieke handelingen voor laaggeschoold werk vrij snel in de praktijk worden aangeleerd. Dit betekent concreet dat een niveau 1/2 opleiding begint met een brede basis via voltijds onderwijs van maximaal anderhalf jaar. Onder begeleiding van het roc worden daarna in een half jaar, via een duale benadering, beroepshandelingen aangeleerd. Binnen de context van het werk kan door een meer plastisch curriculum gebruik worden gemaakt van vormen van informeel leren. Niet alleen is informeel leren significant effectiever; informeel leren vergroot daarnaast de scholingsintentie, i.c. motivatie tot deelname aan formeel leren. Dat betekent dat het curriculum voor het laatste deel van de opleiding niet tot in detail hoeft te worden uitgeschreven, maar meer contextdriven en practice based kan worden ingevuld in samenspraak met de leerbedrijven.

Voor de niveau 3 en 4 opleidingen kan worden begonnen met een voltijds benadering van twee

jaar. Ook voor deze opleidingen is een brede basis noodzakelijk. Uit longitudinaal onderzoek blijkt namelijk dat de taal- en rekenvaardigheid sterk positief correleren met transities van school naar werk, werk naar werk en werk naar school. Vormen van leren in het mbo die een sterker beroep doen of zelfverantwoordelijkheid en zelfsturing, vragen eveneens om generieke competenties, zoals communicatieve vaardigheden en probleemoplossingvaardigheden. Daarna kunnen in een duale vorm, de transities naar ofwel werk ofwel vervolgonderwijs verder worden vormgegeven. De transitie naar werk veronderstelt ongeveer een à anderhalf jaar duaal leren. De transitie naar het vervolgonderwijs kan plaatsvinden door middel van mhbo-programma's waarbij delen van het hbo-programma worden ingebed in het mbo-programma (zwaluwstaarten).

Conclusie

De actuele structurele economische en maatschappelijke ontwikkelingen noodzaken overheid, werkgevers en onderwijs voortdurend in beweging te blijven, dynamisch te zijn. Dit stelt hoge eisen aan het aanpassingsvermogen en de wendbaarheid van de drie partners.

Dynamisch is te omschrijven als de capaciteit van toekomstige beroepsbeoefenaren om in te spelen op ontwikkelingen in de wereld van arbeid, beroep en loopbaan. Daar die ontwikkelingen zich zeer snel voltrekken, is dynamisch het juiste woord. Dit kenmerk is niet alleen van toepassing op werknemers maar ook op de arbeidsmarkt als geheel. Door snelle ontwikkelingen binnen kennisdomeinen, die vaak gepaard gaan met technologische doorbraken, staan bedrijfsprocessen, werkzaamheden, arbeidsverhoudingen en -voorwaarden voortdurend ter discussie. Ook in meer traditionele branches en sectoren, die steeds sterker geplaagd worden door personeelstekorten, klinkt de roep om creatief of 'innovatief' vakmanschap.

Om deze problematiek het hoofd te bieden worden er momenteel Centra voor Innovatief Vakmanschap geïnitieerd. In tegenstelling tot de KBB's richten deze centra zich concreter op de aansluitingsproblematiek, het imago van de techniek en de ontwikkeling van topsectoren. Deze centra vormen een schoolvoorbeeld van regionaal opererende kennisinstellingen die de noodzakelijke vertaalslagen maken van kennisontwikkeling en arbeidsmarktproblematiek naar middelbaar beroepsonderwijs. De formule zou in wezen moeten worden verbreed naar alle sectoren en zou onderdeel moeten zijn van ieder roc. Uit de door ons bepleite oplossingsrichtingen valt ook op te maken dat noch het onderwijs noch de arbeidsmarkt op eigen houtje de genoemde discrepanties kunnen opheffen. Samen optrekken is het devies. Anders gezegd, een roc kan niet functioneren op het snijvlak van kennisontwikkeling, arbeidsmarktontwikkeling en de ontwikkeling van de beroepsbevolking zonder niet ook te opereren als kennisinstelling in de gouden driehoek van overheid, onderzoek en ondernemingen.

Stellingen

De stellingen die aan deze tekst kunnen worden verbonden zijn de volgende twee:

- Het is een illusie is te denken dat een op beroepsprofielen geënte kwalificatiestructuur een robuust en duurzaam bouwwerk is dat tegemoetkomt aan de steeds sneller veranderende situatie op de arbeidsmarkt.
- Een roc kan niet functioneren op het snijvlak van kennisontwikkeling, arbeidsmarktontwikkeling en de ontwikkeling van de beroepsbevolking zonder niet ook te opereren als kennisinstelling in de gouden driehoek van overheid, onderzoek en ondernemingen.

Referenties

Bekman, A.A. M. (2001), De organisatie als gemeenschap: principes van organiseren. Assen: Koninklijke Van Gorcum.

Denktank Leren en Werken (2009), Tijd voor ontwikkeling. Advies van de Denktank Leren en Werken over het stimuleren van een leven lang leren in Nederland. Den Haag: Leren & Werken.

Deursen, A. , & Dijk, J. van (2012), Ctrl Alt Delete: productiviteitsverlies door ict-problemen en ontoereikende digitale vaardigheden op het werk. Enschede: Universiteit Twente / Center for e-Government Studies.

Josten, E. (2010), Minder werk voor laagopgeleiden? Ontwikkelingen in baanbezit en baanqualiteit 1992-2008. Den Haag: Sociaal Cultureel Planbureau.

Inspectie Werk en Inkomen (2008), De aansluiting tussen onderwijs en arbeidsmarkt. Literatuurstudie. Den Haag: Raad voor Werk en Inkomen.

Petit, R., Kuijvenhoven, G., Esch, W. van, & Karsten, S. (2011), Zien en gezien worden als toekomstig werknemer De rol van sociaal kapitaal in en rond het mbo. 's-Hertogenbosch: ECBO.

Román, A. (2011), Vraag naar vaardigheden. Een verkenning van de literatuur en beschikbare databronnen. 's-Hertogenbosch: ECBO.

11 Ruim baan voor goed beroepsonderwijs in de regio

Door Anja van Gorsel en Renata Voss

We zijn een school voor beroepsonderwijs met een maatschappelijke opdracht

Onze opdracht ligt besloten in onze missie: zo veel mogelijk jongeren en volwassenen in Rotterdam en omgeving opleiden tot gewilde vakmensen, die zelfbewust hun verantwoordelijkheid nemen en een bijdrage willen leveren aan de wereld van morgen als vakman/-vrouw en én burger. Om dit te realiseren stoppen we zoveel mogelijk van onze middelen in het onderwijs. Onze missie is pas geslaagd als al onze studenten – de kansrijken én minder kansrijken – met het voor hen hoogst haalbare diploma de deur uitgaan en binnen drie maanden een baan vinden die bij hen past of doorstromen naar een vervolgopleiding.

Onze focus ligt op de stad en de regio

De legitimiteit van onze organisatie wordt bepaald door de mate waarin we erin slagen te voldoen aan de verwachtingen van onze stakeholders: de studenten en hun ouders die een goede opleiding zoeken als opstap naar een mooie baan; de bedrijven en instellingen (publiek en privaat) die goed opgeleide vakmensen nodig hebben en de overheid die belang heeft bij een hoog opgeleide bevolking. Hiermee kiezen we in de driehoek overheid, markt en burger nadrukkelijk voor een positie in het midden. Om deze positie te kunnen behouden is het zaak een goede balans te vinden tussen de missie en de waarden waarvoor we staan (zie kader) en de uiteenlopende belangen van diezelfde stakeholders: veel van onze studenten hebben meerdere kansen nodig om hun talenten te ontwikkelen en een opleiding met succes af te ronden; bedrijven hebben vaak per direct iemand nodig en beschikken niet altijd over tijd en middelen om te investeren in opleiden; de (landelijke en regionale) overheid wil zich krachtig profileren als hoeder van de kwaliteit en de doelmatigheid van het onderwijs en gaat zich derhalve steeds meer bemoeien met de inhoud van het onderwijs.

Van aanbod- naar vraaggericht onderwijs

Als we onze focus daadwerkelijk willen leggen op de stad en de regio zullen we de omslag moeten maken van aanbod- naar vraaggericht onderwijs: de vragen van bedrijven en instellingen en de wensen en mogelijkheden van onze studenten. Beter inspelen op de vraag zal echter niet voldoende zijn. De sleutel om alle partijen tevreden te stellen is goed onderwijs geven. Voor bedrijven en instellingen betekent dit dat we voldoende studenten opleiden die beschikken over de juiste kennis, vaardigheden en beroepshouding. En daar waar bedrijven ook stages en BPV-plekken aanbieden dat de samenwerking in de driehoek student, school en bedrijf goed

verloopt. Voor studenten betekent dit dat ze zich optimaal kunnen ontwikkelen via leerzame stages, aantrekkelijke lessen en betrokken en deskundige docenten en (praktijk)begeleiders die hen kunnen ondersteunen op cognitief, sociaal en emotioneel niveau.⁷

De overheid als hoeder van het algemene belang

Hoe belangrijk vraaggericht opleiden ook is, 100% arbeidsmarktrelevant opleiden is een mythe. We hebben te maken met trends als digitalisering en globalisering die in hoog tempo de aard van het werk veranderen en daarmee ook het onderwijs van morgen. Ook de economische ontwikkelingen en de politieke keuzes die worden gemaakt hebben een grote invloed op onze maatschappij en daarmee de arbeidsmarkt. Hoe deze ontwikkelingen precies uitpakken kunnen we echter niet voorspellen. Dit betekent dat we moeten kunnen vertrouwen op de employability van mensen, het vermogen om werk te krijgen en te behouden. De overheid, als hoeder van het algemene belang van een goed opgeleide bevolking, zou dit als eerste moeten onderkennen. Op dit moment zien we echter een overheid, zowel op landelijk als lokaal niveau, die zich eenzijdig schaarst achter belangen van bedrijven waardoor het noodzakelijke evenwicht in de verhoudingen verstoord dreigt te worden. Dit gecombineerd met een overheid die naar aanleiding van (ernstige) incidenten en signalen bij afzonderlijke instellingen ervoor kiest om op stelselniveau ingrijpende maatregelen te treffen, maakt dat roc's intern gericht zijn op het afdekken van risico's in de bedrijfsvoering, terwijl de uitdaging juist in de buitenwereld ligt. In deze bijdrage analyseren we op welke punten het (toekomstig) stelsel ons belemmert onze missie te vervullen. We gaan achtereenvolgens in op de doelmatigheid van het aanbod, de inhoud van het onderwijs en de toegankelijkheid en de kwaliteit van het onderwijs.

De doelmatigheid van het aanbod

Rotterdam heeft naast het verhogen van het opleidingsniveau van de (beroeps)bevolking het meest te winnen bij meer kennisintensieve werkgelegenheid. In bepaalde sectoren, met name Techniek, Zorg en Welzijn, is bovendien sprake van een groeiende disbalans, met dien verstande dat de arbeidsmarkt voor techniek en zorg kampt met tekorten en de arbeidsmarkt voor welzijn als gevolg van bezuinigingen in korte tijd fors krimpt. Om ons aanbod beter af te stemmen op de vraag zijn we in de afgelopen jaren op tal van plekken in gesprek gegaan met bedrijven en collega- onderwijsinstellingen. Hierbij hanteren we een paar eenvoudige stelregels:

- Ons portfolio is gebaseerd op een gedegen analyse waarbij de vraag naar arbeidskrachten op de middellange termijn bepalend is.
- Als activiteiten door samenwerking aan kwaliteit winnen en/of behouden kunnen worden is een gezamenlijk aanbod een serieuze optie.

⁷ Cinop (2012), *Leren in 3D, dimensies, doelen, doelgroepen*. 's-Hertogenbosch.

- Daar waar het bedrijfsleven expliciet vraagt om een zekere uniformering van curricula en wijze van begeleiding zullen we daar werk van maken.
- Concurrenieren op kapitaalintensieve investeringen is contraproductief.

Om een goede analyse van ons aanbod te kunnen maken hebben we een model ontwikkeld met zes criteria (zie kader). Aan de hand van de eerste drie criteria (instroompotentieel, doorstroom- en arbeidsmarktrelevantie) wordt vastgesteld of de doelmatigheid van een opleiding in het geding is. Zo ja, dan volgt een nader onderzoek aan de hand van de laatste drie criteria (concurrentie, schaal voor-/nadelen en investeringsbehoefte). Op basis van deze analyse hebben we reeds een aantal maatregelen genomen om de doelmatigheid van ons aanbod te verhogen: deels binnen de eigen instelling in de vorm van quota (voor de welzijnsopleidingen) en de start van een voorlichtingscampagne ('Helden in de techniek'); deels met collega-instellingen in de regio over het intensiveren van de samenwerking en het herverdelen van (te) kleine opleidingen. Deze analyse zullen we in de komende periode steeds verder verfijnen en met onze stakeholders in de stad en de regio bespreken.

Als het gaat over de doelmatigheid van het aanbod is het goed ons te realiseren dat dé arbeidsmarkt en hét bedrijfsleven niet bestaan. Als Albeda College hebben we te maken met 8.700 (unieke) stage-adressen, bij ruim 5.000 verschillende (unieke) organisaties, 80% van deze stagebedrijven hebben minder dan 100 werknemers. In onze regio hebben we bijvoorbeeld zowel voor de techniek als de gezondheidszorg te maken hebben met oplopende tekorten aan stageplaatsen.⁸ Kortom, doelmatigheid vraagt om maatwerk en daarmee om ruimte voor onderwijs-instellingen en bedrijven om op regionaal niveau per sector en of branche het aanbod te bepalen, rekening houdend met de ontwikkelingen op de arbeidsmarkt, het belang van anticyclisch opleiden en de bijdrage aan de Human Capital Agenda.⁹ Een systeem van licenties en quota waarmee de overheid op centraal niveau de doelmatigheid van het aanbod wil regelen – zoals recent voorgesteld – leidt slechts tot meer bureaucratie. Wat wel zou helpen is als de overheid op centraal niveau met sectoren afspraken zou maken over private investeringen in de vorm van beurzen, expertise en faciliteiten.

Om de concurrentie aan te kunnen met een groeiend aantal particuliere aanbieders zullen we ook moeten nadenken over ons aanbod en de wijze waarop we dit organiseren. Dure opleidingen als techniek en zorg worden immers mede mogelijk gemaakt door andere meer goedkope opleidingen. Op het moment dat de particuliere markt de meest lucratieve

⁸ Het tekort aan BPV-plaatsen bij gezondheidszorg bedroeg in januari 2012 2,1% (was 0,6%) en bij Techniek 3,1% (was 1,9%), daar waar het aantal studenten respectievelijk was gestegen (+200) en gedaald (-254). In: BPV-monitor Albeda College (2012). Rotterdam.

⁹ De human capital agenda's hebben grosso modo twee doelen: 1) het verbeteren van de aansluiting – kwalitatief en kwantitatief – tussen onderwijs en bedrijfsleven ten behoeve van de topsectorenagenda's en 2) het vergroten van de aantrekkingskracht van de sector op werknemers door het verbeteren van het beroepsperspectief (o.a. employability/ leven lang leren).

opleidingen goedkoop gaat aanbieden als gevolg van een ander arbeidsvoorwaardenbeleid, bestaat het risico dat de duurste opleidingen en de minder kansrijke studenten overblijven voor de roc's.

De inhoud van het onderwijs

We bepalen steeds meer samen met bedrijven de inhoud van ons onderwijs. Dat doen we op verschillende manieren: in de vorm van formele samenwerkingsverbanden als CIVOM, RDM en RAC (zie kader) waarin we samen met Zadkine, hogescholen en bedrijven opleidingen ontwikkelen, kennis bundelen en investeren in innovatie; in de vorm van vakscholen voor techniek en zorg, waarin we samen met het vmbo en het bedrijfsleven de praktijkcomponent vanaf het derde vmbo-jaar verhogen en zorgen voor een doorlopende leerweg tot en met mbo-2; in de vorm van overlegstructuren als de Tafel van 11, de Advisory Board, de regioraad en de Werkbanken waarin een paar keer per jaar met bedrijven wordt gesproken over de BPV, de examens en de inhoud van het onderwijs.

Een deel van de inhoud van ons onderwijs wordt ook bepaald door onze missie en de waarden die we willen overdragen. We willen onze studenten niet alleen leren om zelfstandig te werken, kritisch te denken en samen met anderen creatief problemen op te lossen. Competenties die overigens volgens een recent advies van de Onderwijsraad alle jongeren, ook op de lagere niveaus, zullen moeten gaan beheersen.¹⁰ We willen onze studenten ook leren hoe ze als burger om kunnen gaan met de spanning tussen vrijheid en verantwoordelijkheid, en wat het belang is van respect tonen voor anderen vanuit een pluriform en intercultureel perspectief. Het zal dan ook duidelijk zijn dat we sterk de behoefte hebben om een deel van het onderwijsprogramma zelf te kunnen bepalen. We kunnen ons dan ook niet vinden in het voorstel om de huidige vrije ruimte van 15% om te zetten in een keuzedeel van 15%, waarvan de inhoud op centraal niveau moet worden goedgekeurd. Integendeel. We pleiten juist voor een verhoging van de vrije ruimte tot minimaal 25%, zonder bindende procedures vooraf. Onderwijsinstellingen en bedrijven zijn op regionaal niveau prima in staat om samen de inhoud van het onderwijs te bepalen. De inspectie kan achteraf bepalen of de inhoud van het onderwijs voldoet aan de eisen die ze hiervoor hanteert. Om de samenwerking tussen onderwijsinstellingen onderling en met bedrijven te vereenvoudigen zou ook de verplichte BTW-heffing aangepast moeten worden. Het betalen van BTW voor ontwikkelwerk van docenten buiten de eigen instelling belemmert ons om de samenwerking met andere onderwijsinstellingen en bedrijven uit te breiden.

Een ontwikkeling die hier niet ongenoemd kan blijven is de invoering van centrale examens voor

¹⁰ Onderwijsraad (2011). *Maatschappelijke achterstanden in de toekomst*. Den Haag.

Nederlandse taal, rekenen en Engels. Nog los van de vraag of het opheffen van de exameneisen voor deze vakken leidt tot betere vakmensen, zijn we van mening dat deze maatregel pas effectief in het mbo ingevoerd kan worden op het moment dat studenten in het voorgaande onderwijs het vereiste taal- en rekenniveau hebben behaald. Zo lang studenten op het vmbo nog kunnen doorstromen met een onvoldoende voor taal- of rekenen kan het mbo hier niet op afgerekend worden. Ons voorstel is dan ook om alleen op niveau 4 een centraal examen in te voeren voor studenten die willen doorstromen naar het hbo. Voor de overige studenten zou een instellingsexamen voorsnog moeten volstaan. Dit voorstel zou recht doen aan de situatie in de roc's, zonder de ambitie om het taal- en rekenniveau van mbo-studenten te verhogen los te laten.

De toegankelijkheid en de kwaliteit van het onderwijs

Als Albeda College willen we onze studenten meerdere kansen bieden om hun talenten te ontwikkelen. Of ze deze kansen ook pakken bepalen ze zelf. Mensen zijn wat ons betreft geen willoze wezens, hoe groot de invloed van het breinen groepsprocessen ook zijn.^{11, 12} De docenten op onze school en de begeleiders op de werkvloer spelen daarbij echter wel een cruciale rol. Deze rol is des te belangrijker voor studenten die thuis niet de stimulansen krijgen die ze nodig hebben om zich te ontwikkelen. Aangezien deze groep in onze omgeving vrij groot is – groter dan in vergelijkbare regio's als bijvoorbeeld Amsterdam – zal het duidelijk zijn dat we op het scherpst van de snede moeten opereren om onze missie te realiseren.¹³

De voorstellen in Focus op vakmanschap – verkorten van de verblijfsduur, intensiveren van opleidingen en hogere taal- en rekeneisen – zullen ertoe leiden dat onze brede toegankelijkheid onder druk komt te staan. Deze ontwikkelingen plus de aangekondigde bekostigingsvoorstellen dwingen ons om scherpere keuzes te maken. Zo zullen we een groot deel van de 2.000 studenten die we nu nog zonder diploma toelaten in niveau 2 na invoering van Focus laten instromen in niveau 1, zodat ze hun taal- en rekenachterstanden kunnen wegwerken zonder dat hun verblijfsduur voor het beroepskwalificerende deel van hun opleiding in gevaar komt. Studenten die wel toelaatbaar zijn maar nog geen goed beroepsbeeld hebben gaan we steeds meer plaatsen in een brede domeingroep. In het afgelopen jaar hebben we hiermee ervaring opgedaan op niveau 2. In het komende jaar gaan we deze groepen uitbreiden, ook op de hogere

¹¹ Dick Swaab (2010), *Wij zijn ons brein*, Contact, Amsterdam.

¹² Jaap van Ginneken (2012), *Het enthousiasme virus*, Contact, Amsterdam.

¹³ Het percentage huishoudens met een laag opleidingsniveau is in de APC-gebieden van Rotterdam twee keer zo hoog dan in die van Amsterdam – respectievelijk 32,9% en 16% – daar waar het percentage APC-gebieden vergelijkbaar is. In: Paul den Boer en Jos Frietman (KBA) en Ike Overdiep (Opus 8) (2011), SES en studiesucces in de G4 steden, pag. 8.

niveaus. Temeer daar een deel van onze studenten op niveau 3 en 4 aangeeft uit te vallen vanwege een verkeerde studie- en beroepskeuze. We stellen deze domeingroepen zo breed mogelijk samen. Breder dan de zestien domeinen die inmiddels landelijk zijn vastgesteld. We zullen ook nóg meer dan we al deden gaan investeren in het voorlichten van leerlingen én hun ouders in het voortgezet en zelfs het primair onderwijs. Het wordt immers steeds belangrijker dat studenten aan het begin van de opleiding een goede keuze maken. Mensen en dus ook jongeren zijn echter niet maakbaar. Opleidingskeuzes worden veelal bepaald door andere factoren als arbeidsmarktrelevantie en de kans om een opleiding af te ronden in de tijd die ervoor staat. Aan ons de taak om studenten hierbij te begeleiden. Met de maatregelen die op ons afkomen zal het echter steeds moeilijker worden om onze missie te realiseren. Uiteindelijk zullen ook wij ons moeten aanpassen aan de prikkels waarop we worden afgerekend: meer diploma's, hogere taal- en rekeneisen, kortere verblijfsduur.

De risico's van deze ontwikkeling zijn evident: minder instroom door strengere selectie aan de poort en meer uitval door kritischer te kijken naar (voortgangs)resultaten. Dit betekent dat een deel van onze studentenpopulatie niet in staat zal zijn een opleiding met succes af te ronden. In haar studie over de gevolgen van maatschappelijke achterstanden betoogt de Onderwijsraad nogmaals dat jongeren zonder een goede basis vergelijkbaar met een startkwalificatie in de huidige samenleving op achterstand staan; een achterstand die toeneemt gedurende de levensloop.¹⁴ Vooral kinderen van laagopgeleide ouders en kinderen met individuele cognitieve, psychische of sociale problemen lopen een aanzienlijk risico op langdurige werkloosheid, gezondheidsproblemen en sociale uitsluiting. Zoals bekend is deze groep in Rotterdam oververtegenwoordigd. Deetman en Mans spreken zelfs van on-Nederlandse toestanden in Rotterdam Zuid.¹⁵ Het is naar onze overtuiging dan ook zaak te bewaken dat de prijs die we betalen voor een onderwijspiramide gericht op excellentie en diploma's niet te hoog is. In plaats van het verder aanscherpen van de eisen die de toegankelijkheid van ons onderwijs beperken, zouden we gebaat zijn met een overheid die op landelijk of regionaal niveau afspraken maakt met bedrijven en O&O-fondsen om studenten met potentie die toch dreigen uit te vallen binnen boord te houden. Diezelfde overheid zou moeten investeren om groepen studenten die niet kunnen voldoen aan de hogere opleidingseisen op te vangen in alternatieve trajecten die op termijn alsnog tot een kwalificatie kunnen leiden.

Tot slot zou het goed zijn als we ons blijven realiseren dat cijfers betrekkelijk zijn. Zo lang de norm voor het jaarresultaat wordt bepaald door de gemiddelde score van de bovenste 70% zullen we als Albeda College deze norm in veel opleidingen (net) niet halen. Dit betekent dat we zullen moeten leren leven met het predicaat zwak, ook al wordt de kwaliteit van het onderwijs

van diezelfde opleiding als voldoende of zelfs goed beoordeeld. Het alternatief, alleen de bovenlaag van onze instroom toelaten, is wat ons betreft niet aan de orde. Kijken we naar de kwaliteit van het mbo overall dan laten de meest recente cijfers zien dat van de bijna 10.000 opleidingen die in het mbo worden gegeven er op 1 april 2012 16 zeer zwak zijn (0.14%), voorwaar een mooi resultaat.

Meer ruimte in de regio

Onze conclusie zal helder zijn. Als gevolg van maatregelen vanuit de overheid komen onze doelen onder druk te staan en wordt onze aandacht naar binnen getrokken. Het regelsysteem verstart waardoor het mbo zijn responsiviteit verliest. Bronneman legt in haar dissertatie de vinger op de zere plek als ze aangeeft dat de overheid de onderwijsinhoudelijke ruimte van scholen fors inperkt, daar waar in bestuurlijk opzicht juist meer ruimte is gekomen.¹⁶ Ook de onderwijsraad signaleert in haar laatste advies 'Geregelde Ruimte' mogelijk ongewenste neveneffecten van de ingezette beleidsmaatregelen en pleit voor behoud van bestuurlijke variëteit en keuzevrijheid als belangrijke voorwaarde voor goed onderwijs.¹⁷ We onderschrijven het pleidooi van de Onderwijsraad van harte. Onderwijsinstellingen hebben ruimte nodig om goed onderwijs te geven. De overheid zou wat ons betreft vooral het speelveld moeten bewaken, uitgaande van het algemeen belang. In plaats van steeds stringenter maatregelen af te kondigen die vervolgens weer gehandhaafd moeten worden, zou ze meer kunnen investeren in het ontwikkelen van een samenhangend intersectoraal beleid waarin onderwijsinstellingen voor voortgezet, middelbaar en hoger onderwijs de ruimte krijgen om hun middelen op regionaal niveau te bundelen. De aangekondigde experimenten vormen weliswaar een eerste begin, maar zijn wat ons betreft te laat en te mager.

Kortom, de dynamisering van het beroepsonderwijs is gebaat bij:

- Roc's die werk maken van vraaggericht opleiden.
- Een overheid die stuurt op hoofdlijnen en roc's de ruimte geeft om een substantieel deel van de inhoud van het onderwijs samen met bedrijven in de regio te bepalen.
- Bedrijven die zich realiseren dat investeren in opleiden van nieuwe (en zittende) werknemers onderdeel is van goed werkgeverschap.
- En last but not least een toezichtmodel met ruimte voor bestuurders en RvT om hun werk te doen.

¹⁴ Onderwijsraad (2011), *Maatschappelijke achterstanden in de toekomst*. Den Haag.
¹⁵ Deetman/Mans (2011), *Kwaliteitssprong Zuid: ontwikkeling vanuit kracht*.

¹⁶ Bronneman-Helmer (2011), *Overheid en onderwijsbestel*, Sociaal en Cultureel Planbureau. Den Haag.
¹⁷ Onderwijsraad (2012), *Geregelde Ruimte*, Den Haag.

Deel 4

Samenwerkingsstrategieën voor dynamisering

12 Doorbraken in relatie mbo-arbeidsmarkt nodig: anders sturen en samenwerken en pioniersruimte voor professionals

Door Jans Bekhuis

De huidige situatie

Problematische verbinding mbo – arbeidsmarkt: fundamenteel maatschappelijk vraagstuk
Voor het mbo lijkt het een bijna onmogelijke opgave zijn maatschappelijke kerntaak goed en met blijvend succes op te pakken: het adequaat opleiden en scholen van leerlingen tot (toekomstige) beroepskrachten voor de arbeidsmarkt. Het verbindingsvraagstuk mbo – arbeidsmarkt is cruciaal voor de ontwikkeling van de economie in Nederland en de regio's. Het is van wezenlijk belang voor de ontwikkeling van loopbaan en leven van zijn leerlingen.

Groeiende kloof

De kloof tussen de kwantitatieve en kwalitatieve vraag en aanbod op de arbeidsmarkt neemt eerder toe dan af. Deze toenemende spanningen op de arbeidsmarkt verschillen nogal per sector en regio. De vraagstukken van het bedrijfsleven¹⁸ zijn complex. Voor blijvend succes moet het bedrijfsleven steeds situatief nieuwe antwoorden geven omdat de oude niet meer voldoen. Innoveren is een overlevingswet. Beroepspraktijken vernieuwen. Het gevraagde vakmanschap en de omvang van de vraag naar beroepen veranderen permanent. Het mbo zal beroepskrachten moeten afleveren die adequaat kunnen functioneren in de nieuwe, veranderende beroepspraktijken per regio en sector. Het mbo moet kunnen inspelen op deze onzekere dynamiek. Het mbo zal minimaal responsief en daarmee flexibel en creatief moeten zijn, wil zij maatschappelijk van betekenis zijn! Het mbo en bedrijfsleven zullen minder gescheiden, voortdurend (meer en anders) samen, co-creatief op de regionale arbeidsmarkt aan de slag moeten.

Statisch systeem in dynamische omgeving

Dit is een zware opgave voor het mbo, gezien het meer statische politiek-bestuurlijk en politiek-ambtelijk systeem waarin het gevangen zit. Aanbodsgerichte, gedetailleerde en in beton gegoten landelijke procedures, systemen en (kwalificatie)structuren voeren nog steeds de boventoon. We zien nog steeds dat het mbo in hoofdzaak gericht is op intern-organisatorische zaken en bedrijfsvoeringskwesties. De organisatiecultuur van opleidingen en gedrag, houding en opvattingen van groepen docenten zijn extra barrières voor deze extern gerichte opgave van het mbo. Het huidige tijdsgewricht van toenemende onzekerheid, bezuinigingen, 'meer

¹⁸ Onder bedrijfsleven verstaan we alle werkgevers, alle private en publieke organisaties op de arbeidsmarkt

met minder', toenemende centrale bureaucratische control, demografische gevolgen voor leerlingenaantal en personeelsbestand en concurrentie heeft de interne gerichtheid nog eens versterkt. Het weinig alliantievaardig¹⁹, pro-actief en toekomstgericht opereren naar de afleverende arbeidsmarkt doet de existentiële waarde van het mbo voor bedrijfsleven en leerlingen afnemen. Juist in onzekere, mindere tijden is het voor duurzaam succes van de mbo-instellingen en –opleidingen belangrijk dat het zijn organisatiegrenzen overstijgt, haar externe verbindingen versterkt en nieuwe initieert. High Performance organisaties blijken hoog actief in allianties en zijn alliantievaardig, gericht op win-win, ongeacht conjunctuur- en marktsituatie.

Geen gedeeld probleembesef – ongelijke invloed – ongelijkwaardigheid relevante actoren
De toenemende kloof tussen mbo en arbeidsmarkt is geen gedeeld vraagstuk. De beleving en analyse van de relatie mbo – arbeidsmarkt is verschillend per actor. Dat maakt het probleem ernstiger.

Werkgevers ervaren en benoemen het aansluitingsprobleem als urgent. Zij hebben er dagelijks in hun werk en voor hun toekomstplannen last van. De indruk bestaat dat meer bedrijven hun eigen mbo-opleidingen starten. Werkgevers op de concrete regionale arbeidsmarkt (van Albert Heijn tot Zorginstellingen) hebben in de praktijk (te) weinig in te brengen in de kwaliteit van de mbo-opleidingen (eisen, beoordeling, organisatie praktijkleren). Men heeft weinig invloed op de leeropbrengst van het vakmanschap van hun toekomstig personeel. Veel bedrijven op regionaal niveau hebben geen weet van hun landelijke rol bij het tot stand komen van de kwalificatiedossiers. In het mbo zijn de publieke onderwijspartijen op macro-, meso- en micro-niveau bepalend. Wellicht verklaart dit de grote verschillen in belangstelling en actieve betrokkenheid onder werkgevers voor de voor hen relevante opleidingen. Werkgevers articuleren onvoldoende hun vragen naar de opleidingen. Informeel is er beslist betrokkenheid.

Mbo-instellingen doen wat OCW met steeds meer richtlijnen voorschrijft en waarop landelijk wordt toegezien en gecontroleerd. Hieraan ontlene mbo-instellingen grosso modo hun succescriteria. Deze criteria hebben weinig direct van doen met hun wettelijk verankerde opdracht, namelijk adequate aansluiting op de actuele arbeidsmarkt. Veel leidinggevend ontlene bijvoorbeeld succes rondom praktijkleren aan het tijdig en volledig aanleveren van door werkgevers ondertekende stageovereenkomsten (OCW-verplichting). Opvallend en zorgelijk is dat de aansluitingsproblematiek mbo – arbeidsmarkt en de uitdaging van een sterke regionale economie voor een mbo-instelling in de praktijk minder prioriteit heeft dan voor het bedrijfsleven.

¹⁹ Alliantievaardig: het vermogen van een organisatie om niet vrijblijvend en duurzaam op een bepaald terrein of thema met andere organisaties samen te werken.

Het huidige mbo in relatie tot haar kernopgave naar de arbeidsmarkt wordt sturend gedomineerd door de publieke onderwijspartijen. Het is een dominantie die gestuurd wordt vanuit hiërarchie. De publieke onderwijsactoren op centraal macro-niveau zijn bepalend voor die op meso-niveau. De actoren op meso-niveau (de cvb's) op hun beurt beslissen voor het micro-niveau (de opleidingen en hun professionals). Het huidige mbo kent een Angelsaksische manier van sturen, organiseren, verantwoorden en toezien: verticaal en meten is weten. Het verwijst naar het onhoudbare paradigma van 'de maakbaarheid' en het onrealistische geloof in beheersbaarheid. Het is vooral gericht op efficiency, niet op effectiviteit.

De gewenste verandering

Aangrijpingspunten

Het probleem in de relatie mbo – bedrijfsleven, c.q. afstemming mbo – arbeidsmarkt zit in de verdeling van de verantwoordelijkheden en bevoegdheden, in de inhoud en wijze van sturen vanuit de rijksoverheid en binnen de mbo-instellingen, in de verschillen van culturen tussen mbo en bedrijfsleven en binnen de mbo-instellingen, in het gedrag en houding van de professionals, in de intentie en de aard van de samenwerking en de kwaliteit van de onderlinge relaties. Het mbo kan zowel voor de leerling als voor de regionale, sectorale arbeidsmarkt en economie haar maatschappelijke kerntaken met succes vervullen indien er fundamentele doorbraken plaats vinden.

Succesvol samenwerken tussen mbo en bedrijfsleven: partnering in plaats van contracting.

De vraag staat centraal 'hoe kan de samenwerking tussen het mbo en het bedrijfsleven zich het best ontwikkelen en effectief bekliven?' Voor het begrijpen van de oplossingsrichting hierbij enkele inzichten en noties in steekwoorden.

Samenwerken is mensenwerk

Belangrijk is allereerst het besef dat samenwerken tussen organisaties samenwerken tussen mensen is. Organisaties worden gemaakt door mensen. Het zijn mensen en geen machines. De binnenkant van mensen en organisaties stuurt het proces en resultaat van de samenwerking: opvattingen, belangen, motieven, zin, waarden, karakter, capaciteiten. Voor succesvolle samenwerking moet er verbinding met de binnenkant zijn en moeten buitenkant (structuren, systemen, stijl van sturen, plannen etc.) en binnenkant congruent zijn. Betrokkenen moeten er immers in geloven en intrinsiek mede-eigenaar van de samenwerking zijn. Nabijheid en herkenbaarheid van levende arbeidsmarkt- en opleidingsvraagstukken zijn cruciaal.

Complexiteit en dynamische context vragen om partnering

De samenwerking mbo – arbeidsmarkt wordt bepaald door complexe vraagstukken in een onzekere context. De traditionele verticale, hiërarchische samenwerking van opdrachtgever – opdrachtnemer, klant – leverancier relaties blijkt hiervoor ineffectief. Juridisch in beton gegoten, gedetailleerde 'blauwdruk'-contracten moeten naleving van de samenwerking afdwingen. Deze samenwerkingsvorm heet 'contracting'. Contracting is gericht op control, negeert dynamiek en samenhang, is slechts gericht op eigenbelang van de instelling. De tegenpool 'partnering' blijkt voor dit soort vraagstukken te leiden tot duurzaam succes, weliswaar onder voorwaarden. Partnering is horizontaal samenwerken tussen organisaties. Deze samenwerking wordt gekenmerkt door gelijkwaardigheid tussen partijen ondanks de verschillen in formele verantwoordelijkheden, kerntaken, kwaliteiten, vermogen, et cetera. Er wordt gestuurd op resultaat (output én outcome) en vanuit trust en control in een situationeel spannend evenwicht. Kenmerkend is de cyclische dynamiek van exploreren en exploiteren. Het vraagstuk staat centraal. Hier is sprake van 'overstijgend eigenbelang': het eigen belang loslaten zonder het uit het oog te verliezen.

Partnering biedt een uitweg naar geslaagde samenwerking tussen partijen met ongelijke macht (vanwege wetgeving, subsidie, en dergelijke) door de rol van facilitator en pro-actieve, assertieve deelnemer op te pakken, via gedeelde verantwoordelijkheid en collectief leiderschap.

De eigen organisatie aan de bak, professionals voorop

Alliantievaardigheid en actieve betekenisvolle betrokkenheid van *alle* niveaus van een organisatie zijn de kritische succesfactoren op het niveau van de individuele partnerorganisatie voor horizontaal samenwerken. Is er naast overleg en de intenties van de leidinggevendende ruimte voor de relevante professionals om daadkrachtig te pionieren? En kunnen, willen en durven professionals deze ruimte te pakken? De bereidheid van een organisatie om te investeren in de samenwerking (tijd, menskracht, middelen) en empathisch vermogen zijn aspecten van alliantievaardigheid.

Collectieve ambitie, vertrouwen en leiderschap

Op het niveau van het samenwerkingsverband is collectieve ambitie (visie, missie, intenties) een kritische succesfactor als de inspirerende en richtinggevende basis voor doelen, organisatie en plannen. Vertrouwen is de belangrijkste kritische succesfactor. Het gaat om de kwaliteit van de onderlinge relaties en de wijze waarop partijen elkaar waarnemen. Een andere kritieke factor is leiderschap. Hoe vult de initiatiefnemer zijn rol in en wat is zijn verhaal. Is er een uitnodigend VV-verhaal (visie, verbinding, verantwoording vanuit feiten) als start van de samenwerking? Is er sprake van collectief leiderschap? Andere factoren zijn de inhoud, de vorm en het karakter van afspraken; afspraken over coördinatie en andere rollen; het blijven ontmoeten en kennis

delen; steeds evalueren, onderzoeken en ontwikkelen; flexibilisering en verknopen van organisatiestructuren.

Partnering biedt het oplossingsperspectief voor de samenwerkingsproblematiek mbo – arbeidsmarkt, mbo-opleidingen – bedrijfsleven. Harde en zachte factoren, en de actoren op elk organisatieniveau zijn even belangrijk. Samenwerken kost moeite. Een ondernemende, open en positieve mindset zijn van belang. Voor duurzaam passende aansluiting mbo – arbeidsmarkt is het nodig dat de onderwijspartijen zich mede verantwoordelijk voelen voor een optimale regionale arbeidsmarkt en dat het bedrijfsleven zich mede verantwoordelijk voelt voor goede regionale opleidingen.

Perspectief van een duurzame oplossingsrichting

Kanteling in denken en doen – andere verhoudingen

Decentraal eigenaarschap bij onderwijs én bedrijfsleven

De verticaal gestuurde, eenzijdige dominantie van de publieke onderwijssector in het samenspel beroepsopleiding en arbeidsmarkt moet worden doorbroken. Belangrijk is dat het regionale speelveld waar de vragen van de arbeidsmarkt en het aanbod van het mbo concreet zichtbaar en operationeel zijn een bepalende, krachtige rol gaat innemen. De regionale actoren in het mbo (de opleidingen en professionals) en op de arbeidsmarkt (de bedrijven en hun professionals) moeten hiervoor in goede positie worden gebracht. En *zichzelf* in goede positie brengen! Het zwaartepunt voor blijvend succes in de afstemming mbo – arbeidsmarkt ligt bij de decentrale actoren van het mbo en bedrijfsleven, per arbeidsmarktregio en sector. Deze nabijheid is voorwaardelijk voor het levend maken en houden van de arbeidsmarkt voor de mensen in het mbo en van de opleidingen voor het bedrijfsleven. Vragen, mogelijkheden en aanbod van beide partijen worden concreet en geven zin om eraan te werken. Het draagt bij aan eigenaarschap en het nemen van verantwoordelijkheid voor een goede aansluiting opleidingen – bedrijfsleven.

Andere wijze van (aan)sturing op centraal niveau

De centrale actoren op macro- en meso-niveau van zowel de publieke onderwijssector als het bedrijfsleven zijn van wezenlijk belang, maar vanuit een nieuwe rol van sturen en leidinggeven. Zij dienen een faciliterende, inspirerende, verbindende en geen directieve rol te spelen om deze omslag naar horizontaal, ondernemend samenwerken op regionaal sectorniveau blijvend mogelijk te maken.

Het sturings- en uitvoeringskader beperkt zich tot hoofdlijnen om adequaat te kunnen inspelen op de situationele veranderingen en om ontwikkelingen voor opleidingen en bedrijfsleven mogelijk te maken. Een professionele, ondernemende (niet politiek-ambtelijke) cultuur van de betrokken organisaties en congruent gedrag van de betrokken mensen is misschien wel de grootste uitdaging.

Het besturingssysteem moet ervoor zorgen dat de operationele samenwerking mbo – arbeidsmarkt op regionaal niveau levend en lerend is en blijft, anders kan het mbo zijn maatschappelijke kernopgave voor arbeidsmarkt en leerling niet met succes volbrengen. Zonder zelforganiserende pioniersruimte voor professionals uit de opleidingen en het bedrijfsleven is dit onmogelijk. Zonder kennis van werkelijk actuele kernfeiten en ontwikkelingen per arbeidsmarktsector en regio wordt dit moeilijk.

Alle actoren op centraal en decentraal niveau zijn van gelijkwaardig belang voor het versterken van de regionale economieën, ondanks hun verschillende rollen. Alle actoren zijn complementaire partners. Het onderling horizontaal samenwerken is gericht op synergie. Het handelen van alle actoren – decentraal en centraal, bedrijfsleven en publieke onderwijssector – moet in onderlinge samenhang worden gezien en in dynamisch evenwicht zijn. Een beweging bij de ene actor heeft gevolgen voor de andere actoren.

Indien bijvoorbeeld het ministerie en de onderwijsinspectie binnen gelijkblijvende inhoudelijke kwaliteitskaders de meer gewenste experimenteerimte bieden voor het organiseren van het leren in en met de praktijk, dan kunnen opleidingen en bedrijven nieuwe vormen van praktijkleersituaties creëren die meer op maat passen bij bepaalde groepen leerlingen, bij specifieke bedrijfssituaties en regionale economische ambities. Een grotere rol van het bedrijfsleven bij het opleidingsproces van een leerling betekent verschuiving in de toedeling van opleidingsmiddelen naar betrokken bedrijven (personeel, financieel), het gezamenlijk decentraal vaststellen van heldere ambities en concrete operationele streefresultaten en een passende, pro-actieve wijze van verantwoorden, horizontaal en verticaal. Omgekeerd indien het landelijke overheidsbeleid van minder ruimte, meer control en inperking van het praktijkleren voor de regionale actoren zich voortzet zullen docenten minder contacten met het bedrijfsleven hebben, die bovendien meer oppervlakkig protocollair worden. Zo zal het bedrijfsleven zich steeds meer van de mbo-instellingen afwenden.

De dynamiek in de context van de actoren leidt tot veranderingen in het samenspel mbo – bedrijfsleven. Effectieve samenwerking is flexibel en creatief.

Sectorale netwerkalianties mbo – bedrijfsleven per regio

Om werkelijk gedeelde intrinsieke verantwoordelijkheid voor een zo goed mogelijke aansluiting mbo – bedrijfsleven te bewerkstelligen organiseert elke arbeidsmarktregio *per sector* zijn eigen

netwerkalianties, gebaseerd op de principes en werkwijze van partnering. Sectorallianties per regio zijn tegenwicht of bieden een vernieuwend alternatief voor de bestaande algemene platforms, zoals de Regionale Platforms Arbeidsmarkt (RPA's) en de Platforms Onderwijs Arbeidsmarkt (POA's). De sectorallianties zijn van onderaf per sector door opleidingen en werkgevers zelf georganiseerd. Zij zijn geworteld in de directe dagelijkse uitvoeringspraktijk van bedrijfsleven en opleidingen en weten hun gedeeld belang. De beoogde sectorallianties zijn resultaatgerichte samenwerkingsverbanden die zelforganiserend door 'frontlijnprofessionals' worden gerund in het brede verbindingsgebied ('frontlinie') van de opleidingen en bedrijfsleven per sector. De frontlijnprofessionals van de opleidingen en het bedrijfsleven hebben zichzelf in co-creatie met en gelegitimeerd door hun leidinggevend een brede ontwikkel-, interventie- en organisatieopdracht opgelegd. De betreffende leidinggevenden uit het mbo en bedrijfsleven zijn formeel eindverantwoordelijk voor de sectorallianties per arbeidsmarktregio. Zij faciliteren dit georganiseerde horizontale samenwerkingsproces. Afhankelijk van de situatie zijn zij ook actief deelnemer. Onderbouwd vanuit de actuele feiten, ontwikkelingen en de concrete vragen van de regionale situatie bezit elke sectoralliantie een collectieve ambitie die de basis vormt voor de afspraken over hun organisatie, werkwijze en concrete jaar- en periodeplannen. Deze kaders bieden de frontlijnprofessionals de ruimte om verantwoord te pionieren gericht op toegevoegde waarde voor opleidingen en bedrijfsleven, voor leerling en regio.

De sectorallianties zorgen ervoor dat de landelijke kwalificatiedossiers de door de arbeidsmarktsector gewenste regionale inkleuring en aanscherping krijgen. Het zijn dialoogplatforms waar informatie en kennis worden gedeeld, waar bijvoorbeeld jaarlijks de recente feiten en ontwikkelingen van de regionale sector worden ingebracht en besproken, waar vanuit gezamenlijke verkenning passende antwoorden worden ontwikkeld voor vragen van het onderwijs, het praktijkleren en bedrijfsscholing, waar experimenten wordt gestart, geëvalueerd, bijgesteld enzovoort. Sectorallianties organiseren praktische, op ontwikkeling gerichte, inspirerende ontmoetingen voor alle betrokkenen van opleidingen en bedrijfsleven uit de regio. Er stroomt energie.

De landelijke kenniscentra zouden met hun dienstverlening ten behoeve van deze sectorallianties regionaal kunnen indalen. Het is voorstelbaar dat hbo en vo/vmbo afhankelijk van de agenda participeren in deze allianties.

Regionale sectorallianties vernieuwend alternatief voor bestaande platforms

Nederland kent door de rijksoverheid ingestelde, politiek-ambtelijke platforms op het gebied van arbeidsmarkt – onderwijs die werken à la contracting. Deze kennen vele vormen. RPA's bijvoorbeeld zijn vooral een aangelegenheid van gemeenten en instellingen voor sociale zekerheid, waarbij mbo, hbo en werkgeversorganisaties weinig zichtbaar zijn en geen gelijkwaardige rol spelen. De bestaande regionale platforms arbeidsmarkt – onderwijs zijn

uiteindelijk vooral institutioneel subsidiegedreven. Opleidingen en bedrijfsleven zijn geen eigenaar van deze platforms, ondanks 'cooperative leadership' van een enkel sleutelpersoon. Voor het onderwijs en het bedrijfsleven zijn deze platforms (te) weinig effectief. Sommige provincies omzeilen deze platforms voor hun economische innovatieprogramma's.

Regionale sectorallianties kunnen de doorbraak zijn om per sector het onderwijs en het bedrijfsleven sterker en ondernemend aan elkaar te binden. De voorgestelde regionale sectorallianties lijken voor de kernopgaven en concrete vragen van mbo en bedrijfsleven een geschikt instrument te zijn. Een gezamenlijk regionaal coördinatiepunt, c.q. coördinator onderwijs – arbeidsmarkt is weliswaar nodig, ter voorkoming van eilandvorming en ter bevordering van regionale uitvoeringskracht. Deze sleutelfunctie is zo licht mogelijk geïnstitutionaliseerd en kent een zo minimaal mogelijke bureaucratie. Een dergelijk coördinatiepunt faciliteert vanuit een heldere regionale ontwikkelgerichte agendasetting ontmoeting, verbinding en afstemming binnen de regio en kan optreden als intermediair tussen buitenregionale en regionale organisaties. De sectorallianties onderwijs – bedrijfsleven zijn de bouwstenen voor de economie en arbeidsmarkt van de regio.

Het bedrijfsleven wettelijk erkend mbo-examinator

Het regionale bedrijfsleven krijgt een gelijkwaardige, wettelijk erkende rol bij de examinering van de mbo-opleidingen. Doel ervan is een meer evenwichtig beoordelingsmodel op basis van de vastgestelde landelijke mbo eindkwalificaties te realiseren en om onderwijs en bedrijfsleven meer 'dwingend' direct met elkaar aan de te leveren afstudeerkwaliteit te binden. De professionals in het onderwijs en het bedrijfsleven zijn voortaan samen examineren. Het onderwijs blijft eindverantwoordelijke voor het proces van toetsing en examinering. De examinerer namens het bedrijfsleven heeft draagvlak en is gelegitimeerd door de sector in de regio. Deze rol van het bedrijfsleven bij de examinering in het mbo geeft de erkenning van de wederzijdse afhankelijkheid van de educatieve kerntaak van het mbo en de economische kernopdracht van het bedrijfsleven reële uitvoeringskracht. De kwaliteit van de (toekomstige) werknemers staat voor het succes van beide partijen zo meer gedeeld centraal. Het bedrijfsleven wil niet alleen een wettelijke rol bij het ontwikkelen en legitimeren van de kwalificatie-eisen per beroepsopleiding, maar ook de geleverde kwaliteit per student examinerend beoordelen aan het eind van de opleiding.

Mbo: create your own future!

In een tijd van toenemende verandering en beweging in onze economie liggen er meer kansen voor het mbo dan ooit. Van het mbo wordt meer dan ooit in de praktijken van zijn opleidingen

maatschappelijk verantwoord educatief ondernemerschap verwacht. Dat betekent voortdurend lerend vernieuwen gericht op haar kerntaak (leerling en arbeidsmarkt), en daaraan plezier en eer van het werk beleven. Dat betekent horizontaal en ondernemend werken, leidinggeven en samenwerken, ondanks verschillen in formele posities en disciplines. Dat betekent werken aan een professionele cultuur en inspirerend werkklimaat. Dat betekent een appel doen op de oorspronkelijke drive, de beroepseer en verantwoordelijkheid van de docenten in het mbo. Dat betekent frontlijnprofessionals van mbo en bedrijfsleven gericht pioniersruimte geven. Dat betekent inhoudsgedreven verbindende een-tweetjes tussen bestuur, management en docenten. Dat betekent voortdurend zoeken naar partners buiten het schoolgebouw om samen nog beter te worden.

Toekomstbestendig mbo is dynamisch net zoals de wereld om haar heen, is flexibel en creatief. Verkennen van de mogelijkheden van financiële sturing op kwaliteit (adequate aansluiting regionale arbeidsmarktsector) is gewenst en niet alleen op aantal leerlingen en diploma's. Het Angelsaksisch systeem in het mbo moet worden doorbroken en overstegen. Moed en energie is nodig om het debat en dialoog met de rijksoverheid hierover aan te gaan. Lef is nodig om eigen krachtige verhalen van een prachtig mbo te maken. Sommige docenten of opleidingen laten dit al zien, als witte raven. Minimale kwaliteit leveren is onvoldoende en geeft voor bestuurder, manager en de mensen op werkvloer niet een echt bevredigend gevoel. Excelleren als mbo doe je voor jezelf, omdat je het zelf wilt en niet omdat het moet... Dan zal de samenwerking met het bedrijfsleven meer vanzelf gaan, een andere kwaliteit hebben en duurzaam succes opleveren. Het is allereerst aan het mbo zelf om haar eigen toekomst te creëren. Power en mogelijkheden genoeg. Ontmoeting en dialoog met critical friends kunnen het mbo hierbij helpen.

Stellingen tot slot

- Voor het bedrijfsleven is innoveren een overlevingswet. Als het mbo niet flexibel en creatief mee ontwikkelt dan zal haar kerntaak beroepsgericht opleiden steeds meer door de bedrijfsleven worden overgenomen. Anders organiseren (leiding geven, werken, samenwerken) en een ondernemende, nieuwsgierige mind is nodig!
- Regionale horizontale, ondernemende samenwerkingsverbanden van mbo en bedrijfsleven *per sector* zijn het fundament van een toekomstbestendig mbo en sterke regionale economieën. Regionale sectorallianties dus *mét* pioniersruimte voor frontlijnprofessionals van opleidingen en bedrijven zijn voorwaardelijk voor blijvend goede afstemming onderwijs – arbeidsmarkt.
- Het regionale bedrijfsleven als wettelijk erkend co-examinator in het mbo zal de kwaliteit van de afgestudeerden verhogen en de samenwerking structureel intensiveren.

13 De leerling centraal of de arbeidsmarkt centraal?

Door Ton Eimers en Jan Raaijman

Mbo-instellingen worden steeds nadrukkelijker afgerekend op de macrodoelmatigheid van de opleidingen die zij aanbieden. Deze opdracht raakt aan het aloude dilemma waarmee het beroepsonderwijs te maken heeft, namelijk de vraag wat centraal wordt gesteld: de leerling of de arbeidsmarkt. In onze bijdrage aan de discussie over de toekomst van het mbo maken we een analyse van dit schijnbare dilemma en de noodzaak daar meer heldere keuzes in te maken. We formuleren een aantal aanbevelingen om hier toekomstgericht mee om te gaan.

Een dilemma?

- **De leerling centraal** stelt de ontplooiing van de jongere als belangrijkste uitdaging. De toeleiding naar een beroep speelt in die ontplooiing wel een belangrijke rol. Door de kwaliteiten van de jongere zich maximaal te laten ontwikkelen, wordt ook zijn waarde voor de arbeidsmarkt geoptimaliseerd. De vraag welk specifiek beroep daarbij geleerd wordt, is van minder belang dan het ontdekken en ontwikkelen van de kwaliteiten van de jongere. Het ontwikkelen van specifieke beroepscompetenties is, in deze zienswijze, eerder een middel dan een doel. De beroepspraktijk is vooral interessant in het kader van beroepsoriëntatie, en minder in het kader van leren van beroepsvaardigheden. In de praktijk heeft het centraal stellen van de leerling voor de mbo-instellingen nog een ander aspect: het succes van de instelling wordt voor een groot deel bepaald door de instroom van studenten. Hoe meer studenten, hoe meer slagkracht, hoe beter de bedrijfseconomische condities. Het feit dat instellingen grotendeels bekostigd worden op basis van deelnemersaantallen draagt daaraan bij. De leerlingenmarkt is voor instellingen zeker zo belangrijk als de arbeidsmarkt. Mede daardoor starten mbo instellingen met grote regelmaat nieuwe *fancy* opleidingen, gericht op de strijd om de leerling te winnen. De aansluiting op interesses van jongeren leidt wellicht tot meer gemotiveerde leerlingen, waardoor er meer ruimte is voor de ontwikkeling van creativiteit en flexibiliteit van jongeren en uitval verminderd kan worden. Maar wanneer een concrete koppeling aan de arbeidsmarktrelevantie ontbreekt, blijft onduidelijk wat de ontwikkelde beroepscompetenties precies waard zijn.
- **De arbeidsmarkt centraal** kijkt vooral naar de behoefte van de (regionale) arbeidsmarkt aan (vak)geschoold personeel. Er worden opleidingen aangeboden die voor het regionale bedrijfsleven van belang zijn. Het aanbod van opleidingen, waarbij de arbeidsmarktrelevantie minder inzichtelijk is, wordt beperkt. Studie- en beroepskeuze is meer gericht op het informeren over arbeidsmarktkansen en beroepsperspectieven en niet in eerste instantie gericht op het

achterhalen van de ontplooiingsmogelijkheden van de jongere. De beroepspraktijk is sterk gericht op het ontwikkelen van beroepsvaardigheden en minder op een brede beroepsoriëntatie. Hierbij is het eenvoudiger om aan te geven wat de kennisbehoefte en de benodigde competenties van vandaag zijn, dan om een goede inschatting te maken van de toekomstige kennisbehoefte en technologieën. Bestaande oplossingen en bestaande technologieën bekijken hierbij soms langer dan gewenst in de curricula van de opleidingen. De beeldvorming van deze opleidingen bij jongeren wordt daardoor negatief beïnvloed. Pogingen om, bijvoorbeeld in de technische opleidingen, andere doelgroepen (bijvoorbeeld meisjes) voor bestaande opleidingen te interesseren, lopen dan ook vaak vast op deze *old school* beeldvorming.

Vlees noch vis?

Het hierboven geschetste onderscheid suggereert een maar moeilijk te overbruggen dilemma. Kijkend naar de activiteiten van mbo-instellingen lijkt het erop dat men probeert aan beide doelstellingen te voldoen. Er wordt zeker gekeken naar de vraag van de arbeidsmarkt, maar er moet ook zo goed mogelijk worden ingespeeld op de grillige interesses van jongeren. De vraag is of beide heren tegelijk te dienen zijn. Wij pleiten voor een verdere verheldering van deze keuze, zodat leerlingen, maar ook het bedrijfsleven, weten wat ze kunnen verwachten. Daarvoor is nodig de consequenties van beide stromingen nader in beeld te brengen en van daaruit voorstellen te ontwikkelen om hier effectief mee om te kunnen gaan.

Nuanceringen

Het bedrijfsleven, zo blijkt uit verschillende onderzoeken, hecht bij de aanname van nieuwe vakmensen in het algemeen het meest aan een goede motivatie en affiniteit met het vakgebied. Pas in tweede instantie worden eisen gesteld aan beroepsvaardigheden. Uit onderzoek van ROA (ROA, 2009, 2010) blijkt, dat het merendeel van de werkende schoolverlaters werkzaam is in een beroep, waarvoor de gevolgde of een verwante opleiding vereist is. Voor het mbo als geheel is 72 procent werkzaam in de eigen of verwante richting. Voor de mbo-opleidingen op niveau 3-4 liggen deze percentages rond de 80 procent. De band tussen opleiding en beroep is dus wel groot, maar tegelijkertijd bestaan er omvangrijke overschotten en tekorten wanneer naar specifieke branches en beroepen wordt gekeken (RWI, 2011). Kwantitatief heeft de relatie tussen vraag en aanbod forse gebreken. Het directe verband tussen vraag op de arbeidsmarkt en het aanbod van opleidingen (en instroom van studenten) is niet sterk. In Nederland zien we dit directe verband tussen vraag en aanbod het meest terug in de BBL. Voor het merendeel van het BOL-opleidingsaanbod is er deze directe relatie tussen de (regionale) vraag en het volume van het opleidingsaanbod er niet of veel minder. Daar spelen de keuzes van studenten een belangrijkere rol in het volume van de opleidingen. Studenten laten het perspectief dat een

opleiding biedt op betaald werk maar beperkt meewegen in hun opleidingskeuze. Primair kiezen jongeren een opleiding vanwege de opleiding zelf (leuke opleiding, kenmerken school) en in mindere mate vanwege het werk dat ze daarna kunnen gaan doen. Een dergelijk beeld lijkt het belang van een goed aansluitende opleiding te relativeren.

Naar een nieuwe impuls

Voor de innovatiekracht van Nederland is een stevig stelsel van beroepsopleidingen gewenst. Om in internationaal perspectief te kunnen blijven concurreren, moeten we ons door kennis en kunde onderscheiden. Daarbij is goede aansluiting van het aanbod op de vraag een uiterst belangrijke voorwaarde. Van het beroepsonderwijs in Nederland mag verwacht worden dat zij daaraan een bijdrage levert. Met andere woorden, de gewenste aard en omvang van het opleidingsaanbod moet, meer dan nu het geval is, worden bepaald door de vraag op de regionale arbeidsmarkt.

Dat betekent overigens niet dat het perspectief van de jongeren irrelevant is. Duidelijk is dat veel jongeren moeite hebben met het maken van een beroepskeuze. De afstand van de opleidingen tot de arbeidsmarkt speelt daarbij een grote rol. Daardoor hebben jongeren onvoldoende inzicht in de ontplooiingsmogelijkheden van de verschillende arbeidsmarktrelevante opleidingen. Ook speelt wellicht mee dat bedrijven en beroepsrichtingen onvoldoende aan(kunnen) geven hoe en op welke wijze er loopbaanperspectieven zijn in bepaalde beroepsrichtingen en op welke wijze – bijvoorbeeld door middel van een leven lang leren – ontwikkelmogelijkheden van jonge werknemers ondersteund kunnen worden.

Meer arbeidsmarktrelevantie in het aanbod van opleidingen kan betekenen dat de keuzevrijheid van studenten ingeperkt moet worden. Niet iedereen zal altijd de opleiding van zijn of haar eerste keuze kunnen volgen. Ook in de huidige situatie hebben instellingen ruimte om een eigen toelatingsbeleid te voeren. Het gebeurt dus nu al dat instellingen grenzen, vanwege de arbeidsmarktkansen, stellen aan de keuzemogelijkheden van studenten. De Inspectie van het Onderwijs concludeerde in 2010 echter dat daaraan voorsnog slechts op beperkte schaal invulling wordt gegeven.

Rekening houdend met deze uitgangspunten mag van mbo-opleidingen verwacht worden dat zij zorg dragen voor een arbeidsmarktrelevant, perspectiefvol, maar ook aantrekkelijk en modern aanbod van beroepsopleidingen. Het mbo staat dus de opgave om te zorg te dragen voor arbeidsmarktrelevante opleidingen en op een actieve manier jongeren kennis te laten maken met deze opleidingen en inzicht te bieden in de ontplooiingsmogelijkheden binnen deze beroepsvelden.

Cirkels van belang

In een recente studie van KBA voor het Ministerie van OCW (KBA, 2012) wordt een aantal mogelijke spelregels geïntroduceerd voor mbo-instellingen, om gezamenlijk binnen de eigen regio tot een goed aanbod te komen. Wat de regio is en welke partijen tot de regio behoren, verschilt van geval tot geval. De aard van de opleidingen kan daarvoor bepalend zijn, de aard van de arbeidsmarkt of bijvoorbeeld de spreiding van aanbieders van opleidingen. Zo kan één mbo-instelling voor verschillende opleidingen met telkens andere regio-indelingen te maken hebben. In bepaalde gevallen kan de afstemming tussen vraag (arbeidsmarkt) en aanbod (opleiding) geen regionaal, maar een sectoraal (of branche-) karakter hebben. In dat geval is er geen sprake van een regionaal, maar van een landelijk afstemmingsvraagstuk.

Om verwarring over de begrippen regio of sector te ondervangen, wordt in de genoemde studie het begrip 'cirkel van belang' geïntroduceerd. Een cirkel van belang omvat alle onderwijsinstellingen met een aanmerkelijk belang in de afweging van het opleidingsaanbod. De geografische locatie van partijen is daarbij secundair, bepalend is het belang dat zij hebben bij de afweging. Partijen bepalen in eerste instantie zelf wie tot de cirkel van belang behoren. Het begrip 'cirkel van belang' is in dit verband relevant, omdat het helpt het speelveld te bepalen waarin de afweging tussen de leerlingenmarkt en de arbeidsmarkt gemaakt moet worden. Het zijn namelijk de instellingen zelf die, in samenspraak met het bedrijfsleven, de keuzes moeten maken.

Betrokkenheid bedrijfsleven

Het mbo moet moderne, toekomstgerichte en arbeidsmarktrelevante beroepsopleidingen aanbieden. De tegenstelling tussen 'leerling' en 'arbeidsmarkt' is daarbij deels reëel en deels slechts schijn. Reëel is het belang dat scholen hebben om voldoende instroom in hun opleidingen te realiseren en reëel is ook hun wens om studenten een brede basis mee te willen geven, die uit meer bestaat dan een smalle beroepsopleiding. Het past in de huidige samenleving om jongeren zelf daarin een grotere stem te geven en hun belang als 'consument' te laten meewegen. Wij pleiten er voor om daarbij de tegenstelling tussen het belang van de 'leerling' en de 'arbeidsmarkt' zo klein mogelijk te maken. Juist in de ontwikkeling van een beroepsbeeld – of beroepsidentiteit – kan de ontplooiing van de individuele deelnemer vorm krijgen. Juist in de aansluiting tussen opleiding en werk kan een doorlopend loopbaanperspectief worden gerealiseerd.

Deze opgave kan het mbo alleen realiseren in nauwe samenwerking met het bedrijfsleven. Daarvoor moeten nieuwe, meer dwingender arrangementen worden afgesproken. De betrokkenheid van het bedrijfsleven dient dieper in te grijpen in het hele beroepsonderwijs:

- Versterking van de betrokkenheid van bedrijven bij de studie en beroepskeuze:
 - Juist in de beroepspraktijk ontdekken jongeren of dit een wereld is waarin ze willen werken en carrière willen maken. Kijkend naar het omvangrijke switchgedrag van jongeren gedurende de opleiding is het gewenst om de aandacht voor de oriëntaties op de beroepenwereld te intensiveren. Vaak zien we dat bedrijven meer belang hechten aan beroepsvormende stages en weinig trek hebben aan beroepsoriënterende, snuffelstages. Wanneer we jongeren intensief willen ondersteunen bij het beroepskeuzeproces, zal hier toch een meer intensieve invulling aan moeten worden gegeven.
 - Binnen de school is niet altijd voldoende en actuele kennis beschikbaar over loopbaanmogelijkheden binnen de verschillende beroepsgroepen. Ook bestaat er in sommige gevallen een verouderd beeld van de ontwikkelingen in sommige bedrijfstakken. Om te zorgen dat jongeren goede onderbouwde studie- en beroepskeuzes kunnen maken, zal het bedrijfsleven ook bij dit keuzeproces een rol moeten vervullen. Praktijkopleiders uit bedrijven zullen hier samen op moeten trekken met studieloopbaanbegeleiders uit de scholen
- Versterking van de betrokkenheid van het bedrijfsleven bij het opleidingsproces zelf:
 - In een situatie waarin het mbo toewerkt naar bredere opleidingsdomeinen dreigt de aandacht voor specifieke beroepsrichtingen verloren te gaan. Het bedrijfsleven kan een belangrijke rol spelen om hierop zicht te houden door toegang te bieden en informatie te geven over deze specifieke beroepsrichtingen. Dat kan via stages, excursies, via gastlessen maar ook op andere manieren. Voorstelbaar is dat sommige onderdelen van het beroepsgerichte opleidingsprogramma door vertegenwoordigers van bedrijven worden verzorgd. Het beroepsonderwijs kan zich dan meer als regisseur van het opleidingsproces manifesteren en huurt hiervoor specifieke specialisten in.
 - De betrokkenheid van het bedrijfsleven kan ook betrekking hebben op de programma's voor algemene beroeps- en burgerschapscompetenties. Juist in deze programma's is van belang helder aan te geven welke verwachtingen bedrijven op dat terrein hebben. Naar verwachting leidt dit tot meer aandacht voor ondernemersvaardigheden, projectmatig werken, zelfstandigheid, eigen verantwoordelijkheid en flexibiliteit.

Regelwijziging

Wij pleiten voor een mbo dat aantrekkelijke, arbeidsmarktrelevante opleidingen aanbiedt door middel van een verdere intensivering van de relatie met het bedrijfsleven. Enkele ontwikkelingen in het kader van de nota *Focus op Vakmanschap* dragen het risico in zich op een inkrimping van de rol van het bedrijfsleven bij de mbo-opleidingen. Zo neemt het aandeel beroepspraktijkvorming (bpv) in de mbo-opleiding af, in sommige gevallen zelfs tot 50%. Daarnaast worden toenemende eisen gesteld aan de bedrijven bij de beoordeling van de

beroepspraktijk, zodanig dat in sommige bedrijfstakken al wordt teruggegrepen op een centraal praktijkexamen. Hierdoor raakt het zicht op de diversiteit van deze bedrijfstakken uit zicht, en dat raakt de aantrekkelijkheid van deze opleidingen. Ook het gebruik van gastlessen wordt belemmerd, doordat gastlessen van beroepsbeoefenaren zonder onderwijsbevoegdheid niet als onderwijstijd worden aangemerkt. Het op zichzelf terechte streven naar betere borging van de kwaliteit van de beroepsopleiding dreigt onbedoeld op bepaalde punten te leiden tot een verlies aan focus op actuele arbeidsmarktrelevantie.

Wanneer we het mbo vragen om een aantrekkelijk en arbeidsmarktrelevant opleidingsaanbod te realiseren, is daarvoor betrokkenheid van het bedrijfsleven een eerste vereiste. Alertheid is nodig, om ervoor te waken dat nieuwe regels niet hun doel voorbij schieten en onbedoeld de afstand tussen opleiding en bedrijfsleven vergroten.

Afsluitend

Mbo-instellingen willen hun studenten helpen zich te ontwikkelen tot moderne beroepsbeoefenaren. Hierbij is er altijd een zekere spanning tussen de behoefte van de arbeidsmarkt en de opleidingswensen en ontplooiingsmogelijkheden van de student. Wij kiezen voor een mbo dat een opleidingsaanbod realiseert, dat recht doet aan de regionale arbeidsmarkt en dat een brug slaat tussen de wensen van de 'leerling' en de wensen van de 'arbeidsmarkt'. Een afwegingskader dat gebaseerd is op zogenaamde cirkels van belang, kan zorgen voor een afbakening van het speelveld. Een actieve bemoeienis van het bedrijfsleven, zowel bij de studie en beroepskeuze, als het beroepsgerichte programma, is noodzakelijk om jongeren perspectieven te bieden die verder reiken dan hun studie alleen. Nodig daarvoor zijn nieuwe en vergaande arrangementen met het bedrijfsleven en een regelgeving die daarvoor de ruimte biedt.

Literatuur

Afwegingskader regionaal/sectoraal opleidingsaanbod mbo. KBA, 2012

Schoolverlaters tussen onderwijs en arbeidsmarkt 2009, ROA, 2010

Schoolverlaters tussen onderwijs en arbeidsmarkt 2009, ROA, 2010

Sectorale arbeidsmarktinformatie. Overschotten en tekorten. Kansen en mogelijkheden. Raad voor Werk en Inkomen, 2011

14 Aansluiting mbo, bedrijfsleven aan zet

Door Frans Heere

Inleiding

Anno 2012 is kwadrant I, de roc's, decentrale publieke organisaties, het meest bepalend en sturend.

De situatie zou veel beter zijn als de kwadranten I en IV, decentraal privaats meer in evenwicht zouden zijn.

Het kwadrant dat het meest de moeite waard is om nader te verkennen is kwadrant IV, het onderdeel decentraal privaats, de leerbedrijven. Daarbij moet meteen worden gesteld dat het dan tegelijkertijd ook gaat om de facilitering vanuit allereerst kwadrant III (centraal, privaats) alsook uit kwadrant II (publiek centraal).

Ter voorbereiding op dit het schrijven van dit essay hadden de initiatiefnemers van het debat een notitie opgesteld. De notitie diende te prikkelen bij het schrijven van de essays. Zo werden de schrijvers van de essays gevraagd:

“een bijdrage te leveren aan een fundamentele herbezinning op en zo mogelijk reframing van nu veelal bureaucratisch verstokte discussies over het middelbaar beroepsopleiding. Dat zou ook beleidsmakers aan het denken moeten kunnen zetten, de praktijk in mbo-instellingen van nieuwe impulsen moeten kunnen voorzien en in het kielzog daarvan ook het op het mbo gerichte onderzoek en advieswerk”.

Bovenstaande zin heeft mij in ieder geval aan het denken gezet. Ik ben het ermee eens dat herbezinning nodig is, dat we moeten nadenken en dat we uit de verstokte bureaucratische discussies moeten zien te komen.

Maar, met de rest van de zin ben ik het in feite oneens:

- Wat we *niet* moeten doen is ons 'fundamenteel' herbezinnen. Fundamenteel herbezinnen riekt naar grondig, tot de bodem. Misschien moeten de scholen wel kleiner; moet er meer aandacht zijn voor de aspecten arbeidsmarkt en beroep en minder voor de aspecten onderwijs en didactiek én misschien moet het gehele mbo weg bij OCW en bij een ander ministerie worden geplaatst. Misschien moet de politiek zich hier over buigen. Maar, laat bedrijfsleven en scholen ver blijven van alles dat riekt naar nieuwe structuurdiscussies indien het tenminste gewenst is op korte of middellange termijn tot enige oplossing te komen.
- We kunnen wel de discussies reframen (want dat doen we hier tenslotte), maar het zou goed zijn als we het dan daar ook bij laten, voorlopig.
- Wat we voorlopig *ook niet* moeten doen, is de praktijk bij mbo-instellingen van nieuwe impulsen voorzien.
- En het geven van nieuwe impulsen voor het op mbo gerichte onderzoek en advieswerk heeft echt de allerlaagste prioriteit in het geheel.

Want het gevaar is groot opnieuw in de valkuilen te vallen waar alles rond het mbo zich de afgelopen decennia door heeft gekenmerkt:

- het verankeren van de opleidingen en het proces in dikke documenten en procedures;
- een opeenstapeling van projecten om vernieuwing en dynamiek te entameren;
- teveel organisaties en instanties die zich bezig houden met wat en hoe het mbo het zou moeten doen

Feitelijk is er de afgelopen decennia niets anders gebeurd dan reframing en het stimuleren van nieuwe impulsen. De gehele structuur van het mbo is gewijzigd en omgegooid; keer op keer zijn afspraken gemaakt tussen bedrijfsleven en scholenveld, neergelegd in contracten en convenanten. En, wat hebben we allemaal niet langs zien komen: beroepsprofielen, innovatieprojecten, eindtermen, servicedocumenten, vernieuwing in de klas, competenties, docentenstages, contractactiviteiten, BIB-projecten, Print, Presto, sponsorcontracten, SVM, zelfstandige scholen, lump-sum, LOB, KBB, accreditatie van leerbedrijven, WEB, samenwerkingsmodellen, convenanten, van docent naar coach, van niets via assistent-opleidingen via niveau-1 naar entreeopleidingen, etc.

Op weg naar positionering in kwadrant IV

De competenties: wijzig ze voorlopig niet!

Onderwijs zei in jaren 80: 'Wij kunnen de opleidingen laten aansluiten als jullie ons de informatie daartoe leveren, en wel in de vorm van beroepsprofielen'. 'Dat is goed', zei het bedrijfsleven,

waarschijnlijk zonder eigenlijk goed te beseffen waar ze 'ja' tegen zei.

Een en ander resulteerde namelijk in een tijdrovend, langdurig, slepend proces én het bleek wel allemaal erg abstract, ingewikkeld en complex, die aansluiting onderwijs -arbeidsmarkt.

Mensen begonnen spontaan te gapen als je het over beroepsprofielen had. "Het is maar goed dat mijn baas er niets van wil begrijpen, anders wordt ik ontslagen', verzuchtte een bevriend stafmedewerker van een werkgeversorganisatie eens. Maar ook de gemiddelde werkgever was allang afgehaakt.

Het belangrijkste was echter nog misschien wel, dat de aansluiting op de ingevulde manier géén dynamisch proces werd (een continue stroom van aansluiting op de vernieuwing in de praktijk), maar 'iets' statisch. (Innovatie in de praktijk? Wij verwijzen u naar de Koninklijke Weg.)

Toen men het weinig flexibele karakter ontdekte, is niet zozeer naar het proces gekeken, maar naar het product, de eindtermen. Die moesten worden vervangen door competenties (NB met name het bedrijfsleven vroeg hierom). Het volgende decennium 'werk in uitvoering' ging dus van start. Per 1 augustus 2012 zullen ze op alle scholen zijn ingevoerd. Er valt veel te zeggen over de competenties en alles er om heen. Dat ga ik hier niet doen, met uitzondering van één opmerking: tactisch gezien bieden ze in principe voldoende ruimte voor alles en nog wat én blijf er van af, de volgende tien, twintig jaar!

Kwalitatieve aansluiting: BPV is het scharnier

Gebleken is echter ook dat de route (beroepsprofielen e.d.) doodlopend is. Daar moet het bedrijfsleven mijns inziens in ieder geval voorlopig eveneens niet in investeren.

Betekent dit nu dat er voorlopig niets gaat gebeuren aan de kwalitatieve aansluiting? Nee, integendeel. Mijn voorstel is echter om de papieren aansluiting te vervangen door een werkelijke praktische aansluiting.

De punten van aansluiting gaan gegenereerd vanuit de BPV, door de leerbedrijven. De leerbedrijven gaan in de praktijk van de BPV kijken wat de leerling van een bepaald niveau kan en wat niet; waar hij kennis over heeft en waarover niet. Dat doen de opleiders in de praktijk natuurlijk op dit moment ook al; nieuw is dat het zal worden vastgelegd, verzameld en geanalyseerd.

Nu is één leerbedrijf en één praktijkopleider niet maatgevend. Daarnaast kan dit bedrijf al zover vooruitlopen dat een en ander nog niet is uitgekristalliseerd bij andere bedrijven. Daarom moeten de praktijkopleiders hun bevindingen met elkaar gaan delen in lokale of regionale 'kwaliteitskringen' van leerbedrijven. Deze kwaliteitskringen worden sector of branchegericht georganiseerd; ze moeten in ieder geval over een bepaalde opleiding kunnen oordelen. De kwaliteitskring overlegt op haar beurt met een of meerdere roc's, het KBB én haar brancheorganisatie over de bevindingen.

Bijna de helft van alle bedrijven is leerbedrijf en als alle sectoren dergelijke kwaliteitskringen opzetten, kan er een schat aan adequate informatie worden gewonnen die voor direct, onmiddellijk gebruik beschikbaar is voor de roc's. De bedoeling is overigens dit niet eenmalig op te zetten, maar een continue proces te laten zijn.

Beperk het aantal partijen dat zich met het mbo bemoeit

Iedereen bemoeit zich met het mbo en de aansluiting onderwijs arbeidsmarkt. Dit maakt het heel onoverzichtelijk en kost enorm veel energie. Bijvoorbeeld, de gemeente Amsterdam, maar ook stadsdelen bemoeien zich zo onder meer met het vinden van stageplekken bij bedrijven. Goedbedoeld allemaal, maar hoeveel energie kost het scholen en bedrijven alvorens een beleidsmedewerker van een stadsdeel er zelfs maar een klein beetje van begrijpt. Bovendien: de stapels papier groeien. Een schooldirecteur met zo'n stapel van een halve meter op zijn bureau, wees er naar: "Moet ik daar uithalen wat ik moet doen? Dat kan ik echt niet". Heeft de man ongelijk? Punt is wel dat al die stapels rapporten en onderzoeken soms in samenwerking en in ieder geval met medewerking van, het bedrijfsleven werden gemaakt.

Dus, maak een analyse van wie wel tot de club behoort en wie niet en zeg tegen de laatste dat er niet meer wordt meegewerkt.

Scholen zijn zakelijke partners

Het zou behoorlijk helpen als de samenwerking bedrijfsleven en scholen een meer zakelijk karakter zou krijgen. Nu is het toch vaak zo dat het bedrijfsleven óf als zeer boze klant reageert óf ze is weldoener.

Het bedrijfsleven gaat daarnaast vaak op de stoel zitten van het schoolbestuur. Ze bemoeit zich soms al doende met de schoolorganisatie en de docent én – dat niet uitsluitend aangaande verouderde lesinhoud – maar ook aangaande de organisatie, procesgang en uitvoering van de gehele school tot en met het lesgeven zelf.

Bovendien, welk bedrijf levert altijd en continue 100% kwaliteit? Verwacht dat dan ook niet van scholen. Maar betracht dat zakelijk en indien de kwaliteitskring van mening is dat de school er echt een puinhoop van blijft maken, kan ze overwegen als kwaliteitskring over te stappen naar een andere school.

Versterk de regionale leerbedrijven en investeer in kwaliteitskringen

Het is geen sinecure voor een school te communiceren met honderden zeer uiteenlopende bedrijven van verschillende branches. Er zijn ruim 240.000 leerbedrijven op tientallen scholen. Dan krijg je al snel onpersoonlijke of helpdesk-achtige constructies en die wil eigenlijk niemand.

Van belang is dat er meer evenwicht komt in die communicatie en dat een school weet dat opmerkingen vanuit het regionale bedrijfsleven ook daadwerkelijk serieus zijn.

Opzet kwaliteitskringen: brancheorganisatie aan het roer

Kwaliteitskringen moeten worden georganiseerd. Het is aan te bevelen dat de brancheorganisatie dit in beginsel niet over laten aan anderen, zoals scholen of het KBB, maar zelf aan het roer staan. Kwaliteitskringen van leerbedrijven ontstaan niet zomaar spontaan en de juiste lokale leerbedrijven moeten de pioniers vormen en zich ook gesteund weten door hun branche.

Hierboven is gezegd dat kwaliteitskringen een belangrijke functie zouden moeten hebben in de aansluiting via de BPV. Er kan echter aan meer worden gedacht zoals het matchen en plaatsen van leerlingen. Deze kwalitatieve matching is bij leerbedrijven de grootste ergernis van het moment (plaats een leerling die moet leren bouillon te trekken, niet bij een bedrijf waar alle soep uit een pak komt).

Leerbedrijven zijn meestal gericht op praktische oplossingen. Zo zou men zich niet behoeven te beperken tot het constateren van aansluitingsproblemen bij leerlingen, maar het euvel ook trachten op te lossen, bijvoorbeeld door als kwaliteitskring een cursus of extra praktijk te organiseren.

Er kan daarnaast gedacht worden aan eigen branche-gerichte instrumentaria in plaats van die van de scholen.

Leerling centraal: slechte leerbedrijven moeten van de lijst af én geen enkele leerling meer bij niet-erkende bedrijven

Wat het bedrijfsleven absoluut niet in die kwaliteitskringen kan hebben, zijn leerbedrijven die géén kwaliteit hebben. Daarmee wordt bedoeld dat de leerling er weinig leert, de begeleiding onder de maat is en dergelijke. Gemiddeld 30% van de leerbedrijven behoort tot die categorie. Er moet actief voor worden gezorgd dat deze bedrijven geen erkenning meer krijgen. Daarnaast is het zaak dat géén, maar dan ook echt geen enkele leerling meer wordt geplaatst bij een bedrijf dat niet door het KBB is erkend voor betreffende opleiding (dat vraagt om controle en straf).

Ondersteuning door KBB's

De KBB's zouden in dit geheel een belangrijke ondersteuning kunnen bieden. Het KBB zou daarnaast ook de taak moeten hebben om een meer kwalitatieve lat te gaan hanteren en om die reden ook meer betrokken te zijn bij het opleidingsproces. De Programmamanager

Ondersteuning Leerbedrijven heeft al begin 2010 een discussie gestart hierover met de KBB's.²⁰ De KBB's hadden toen echter te druk met de stelsel- of structuurwijziging van dát moment.

Afsluitende stellingen

- De BPV moet het meetpunt worden waarin de aansluitingsproblemen van leerling en curriculum snel kunnen worden vastgesteld.
- Om dit te laten werken moeten brancheorganisaties lokale/regionale kwaliteitskringen van leerbedrijven gaan opzetten.
- Dit is dé manier om op korte termijn zicht op oplossing te krijgen voor de problemen met het mbo.

15 Overbruggen van handelingslogica's

Door Ben Hövels

Inleiding

Vanuit beleid en praktijk wordt toenemend het belang van hechte relaties tussen beroepsonderwijs en bedrijfsleven benadrukt. Op zich is daarmee niets nieuws onder de zon. Al aan het begin van de tachtiger jaren gaf de Commissie Wagner een vergelijkbaar signaal af, gevolgd door voorstellen van de Commissie Rauwenhoff begin negentiger jaren om de relaties tussen beroepsonderwijs, bedrijven en individuen te flexibiliseren, en – nog wat later – door voorstellen van de Commissie-Van Veen over dualisering van het beroepsonderwijs.

Nieuw is wél de *urgentie* van versterking van de verbondenheid tussen beroepsonderwijs en bedrijfsleven. Met name het tempo en de aard van veranderingen in bedrijven, het breed onderschreven adagium van competentiegericht opleiden, en de positionering van 'menselijk kapitaal' als cruciale factor op weg naar een kennis- en dienstensamenleving bepalen die 'sense of urgency'. Op de achtergrond spelen zowel sociaal-economische als sociaal-integratieve overwegingen een belangrijke rol.

Anders dan in landen waar een duaal opleidingssysteem dominant is – zoals Duitsland, Denemarken, Oostenrijk e.d. – domineert in Nederland het voltijds-onderwijs – in het mbo de BOL – met een centrale positie voor de school. Daar is op zich niets mis mee, integendeel. Wel maakt dit de uitdaging groter om in de praktijk vorm te geven aan effectieve samenwerking tussen beroepsonderwijs en bedrijven: de structurele scheiding tussen school en bedrijfsleven moet overbrugd worden.

In deze bijdrage draag ik een aantal gedachten aan die m.i. het fundament zouden kunnen vormen voor de brug tussen beide.

Waar gaat het om in de kern

Het centrale vertrekpunt is wat wij de slagader van de beroeps(onderwijs)kolom noemen: de relatie tussen het individu en zijn/haar context, de samenleving. De arbeidsmarkt, het arbeidsbestel maakt net als het onderwijs een wezenlijk onderdeel uit van die context. In het beroepsonderwijs gaat het om *optimalisering* van de relatie tussen het individu en de arbeidsmarkt. Verandering, onvoorspelbaarheid en diversiteit zijn in die context sleutelbegrippen.

²⁰ Zie voor meer over de mogelijk nieuwe positionering van de KBB's de notitie: Gedachten over een basis service pakket voor de kenniscentra, discussienotitie, Programmamanager Joop Eijkelenboom 24 februari 2010.

Op die slagader van de beroeps(onderwijs)kolom, zijn allerlei krachten werkzaam die voor de beoogde optimalisering toegevoegde waarde kunnen leveren, maar ook contraproductief kunnen zijn. Potentiële ruis op de lijn dus, maar ook potentiële versterking. En wel door het gedrag van mensen en van instituties. Instituties zijn vaak hun eigen leven gaan leiden en hebben zich vaak hardnekkig genesteld in gedragspatronen en in hoofden van mensen. Ze zijn lastig in beweging te krijgen, daarvoor is innovatiekracht nodig van mensen en goede projecten. Instituties, die we met z'n allen gecreëerd hebben en die – niet onbelangrijk – vaak ook historisch geworteld en gegroeid zijn.

We onderscheiden twee soorten instituties:

- *instituties* in de betekenis van *concrete organisaties* die zich op een of andere manier bemoeien met relatie tussen individu en samenleving, en zich in de slagader genesteld hebben. Denk aan scholen, KBB's, sociale partners, overheid, onderwijsondersteunende advies- en onderzoeksorganisaties, etc.
- *instituties* in de betekenis van meer of minder *uitgekristalliseerde patronen van waarden, normen en regelgeving*, die op meer of minder dominante wijze bepalen hoe de relatie tussen individu en samenleving er uit zou moeten zien, en hoe die geoptimaliseerd moet worden. Denk daarbij aan regelgeving van de overheid, maar ook aan instituties als *de school, het bedrijf, het beroep, het nieuwe leren*, etc.

Ook op regionaal en lokaal niveau spelen instituties in beide betekenissen een rol: als concrete organisaties en als min of meer vastgezette opvattingen, normen, etc. Op regionaal en lokaal niveau gaat het concreet om de creatie van betekenisvolle (leer)omgevingen waarin de relatie tussen het individu en zijn/haar context kan gedijen en geoptimaliseerd kan worden.

Kernspelers en hun handelingslogica's

Kernspelers in de creatie van betekenisvolle omgevingen op lokaal en regionaal niveau zijn bedrijven, scholen/onderwijs-instellingen en studenten/leerlingen. Elk van deze spelers kent zijn eigen handelingslogica's:

- Bedrijven zijn er voor het maken van producten en het leveren van diensten, en zijn primair gericht op continuïteit, rendement en/of winst. Ik noem het de *rendements-winstlogica*.
- Leerlingen zijn er om te leren, aan hun loopbaan te werken, hun competenties te ontwikkelen. Zij hebben een *ontwikkelingslogica* en daarnaast ook nog eens andere behoeften en wensen: noem het hun *levenslogica*.
- Scholen zijn er om opleidingen te verzorgen en diploma's af te geven. Zij hebben hun eigen *pedagogische didactische logica*, en ook nog eens hun eigen *organisatorische logica*.

Bedrijven worden geconfronteerd met veranderingen in hun organisatie en bedrijfsvoering die belangrijke consequenties hebben voor vakmanschap, de bekwaamheid van hun personeel. Een groeiend aantal bedrijven realiseert zich daardoor én door ontgroenings- en vergrijzings tendensen op de arbeidsmarkt, het belang van een adequate personeelsvoorziening, nu en in de nabije toekomst. Dáárover maken zij zich grote zorgen en dát is in de kern hun rationale tot hechte samenwerking met het beroepsonderwijs. Ondanks accentverschillen bij bedrijven— bedrijven niet te na gesproken die ook hun maatschappelijke verantwoordelijkheid hoog in het vaandel dragen – is hun drijfveer in de kern steeds hun welbegrepen eigen belang bij voldoende up-to-date gekwalificeerd personeel. Dat geldt zeker voor bedrijven in sectoren die met forse tekorten te maken hebben/krijgen. Personeel dat bovendien klant/cliëntgericht kan werken, verantwoordelijkheid kan en wil dragen in het werk, in staat en bereid is permanent bij te leren, kritisch is op wat er in het bedrijf gebeurt, breed maar tegelijk ook specialistisch inzetbaar is, bijdraagt aan innovaties in het bedrijf, etc.

Nogal wat, zou je zo zeggen, maar wilden bedrijven dit altijd al niet? Zeker, maar met dit verschil dat onder het gesternte van de huidige economische en maatschappelijke condities (globaliseringstendensen, technologische ontwikkelingen, verscherping van concurrentieverhoudingen, 'lean-achtige' productie-/dienstverleningsconcepten, etc.), competent personeel voor bedrijven meer dan ooit een levens- (lees: overlevings-) noodzaak lijkt. De rendements- en/of winstlogica van bedrijven richt de pijlen meer dan in het verleden op een groeiende aandacht voor het potentieel aan menselijk kapitaal. De condities voor het belang dat bedrijven hechten aan goede contacten met het beroepsonderwijs zijn daarmee drastisch aan het verschuiven. En juist dat gegeven biedt cruciale openingen voor een toenemend als gewenst bestempelde samenwerking tussen beroepsonderwijs en bedrijfsleven.

En dan de *leerling, de student*. Daarover zijn tenminste drie opmerkingen te maken.

In de eerste plaats betreft dit het gegeven dat leer- en leefbehoeftepatronen van deelnemers steeds diverser zijn geworden, en ook de samenstelling van de deelnemerspopulatie is drastisch veranderd. Wat Schnabel de opkomst van het kwalitatief individualisme noemt (Schnabel, 2000), komt zeker ook in leer- en leefbehoeftepatronen van jongeren tot uitdrukking. Jongeren laten zich niet langer 'vangen' in standaardbiografieën, ook niet voor zover deze leren en werken betreffen. Hun handelingslogica's richten zich met andere woorden op andersoortige kwaliteiten dan die van eerdere generaties, en zijn op z'n minst veel diverser: zij willen leer- en/of werkplaatsen die (bij) hen passen.

In de tweede plaats lijkt het erop dat bedrijven onder de huidige omstandigheden toenemend oog hebben voor kwaliteitsaspecten van leren, ook in het kader van initiële opleidingen. Blijkens onderzoek benadrukken bedrijven in elk geval zelf dat ze in contacten met het (beroeps)

onderwijs mee willen werken aan het gelijk op laten lopen van wensen en behoeften van de deelnemer en die van het bedrijf. Onder het gesternte van ontwikkelingen in de richting van een kennis- en dienstensamenleving lijkt het voor alle partijen riskant om deze optie bij voorbaat te wantrouwen.

In de derde plaats lijkt het toenemend van belang om beroepspedagogische en –didactische principes passend neer te zetten. In dit tijdsgewricht past het daarvoor niet zozeer om van buitenaf rigide onderwijskundige concepten en/of kwaliteitsnormen ‘op te leggen’ aan het leren. Zonder te vervallen in cliëntelisme gaat het veeleer gaat het om de kwaliteit van coachings- en mentoring-processen, als instrumenten om jongeren op een verantwoorde manier te begeleiden op hun tocht in en langs bij hen passende leeromgevingen. Leeromgevingen die bij deelnemers passen, deelnemers die bij leeromgevingen passen, gecoacht op hun weg naar competentieontwikkeling met civiel effect. Voor een wending naar adequate begeleidings- en coachingsprocessen zullen institutionele oplossingen gezocht moeten worden. Hoe de begeleidingstaak precies georganiseerd wordt is in principe minder interessant dan de kwaliteit ervan.

Onderwijsinstellingen, scholen tenslotte zijn in principe niet meer dan faciliteerders, ondersteuners, van contacten, relaties tussen leerlingen en bedrijven. Willen ze hun bestaansrecht overeind houden en versterken dan zullen zij bestaande handelingslogica’s daarop af moeten stemmen en moeten richten. Blijkens onderzoek worden *belemmeringen* door bedrijven nogal eens ervaren in de sfeer van een onvoldoende externe gerichtheid van scholen en docenten op bedrijven en van een te weinig open opstelling, in de sfeer van cultuurverschillen tussen bedrijf en (beroeps)onderwijs, en ook in de sfeer van de benodigde tijdsinvestering die zij zelf moeten doen. En uiteraard gaat het niet alleen om hoe scholen voor beroepsonderwijs zich ten opzichte van bedrijven opstellen, de bekendheid en attractiviteit van beroepsbeelden (bijv. in de techniek) voor leerlingen zijn uitdagingen die het hele onderwijs doordeesemen en een ‘open mind’ naar de samenleving vooronderstellen.

Verbindingen tussen handelingslogica’s als cruciale ingang

Nogal wat pogingen om het (beroeps)onderwijs te innoveren blijken een vluchtig karakter te hebben, zijn tot mislukken gedoemd en/of verwaaien als de ‘innovatiepotjes’ leeg zijn. Dat heeft ons inziens vooral te maken met het gegeven dat veel innovatiedenken wordt gekenmerkt door twee aannames, te weten:

- de aanname dat de handelingslogica’s van de verschillende actoren zonder meer in elkaar overvloeien en hetzelfde zijn; als of er met enig wringen en van buitenaf betekenisvolle leeromgevingen gecreëerd kunnen worden;

- de aanname dat handelingslogica’s van elk van de afzonderlijke actoren zich steeds op dezelfde wijze manifesteren, alsof er sprake is van een grote homogeniteit tussen en binnen scholen, tussen en binnen bedrijven, en – niet te vergeten – tussen en binnen (levensfase!) leerlingen. Beide aannames leiden tot vaak kunstmatige gewrongen constructies én discussies over gewenste leeromgevingen. Constructies die bovendien vaak minder bekliven, sterk conjunctuur- en modegevoelig zijn, of sterk afhankelijk van de inzet en goede bedoelingen van individuele personen. Bestaande instituties spelen met hun eigen oriëntaties, belangen en strategieën vaak een doorslaggevende rol. De uitdaging voor echte en robuuste innovatie van (beroeps)onderwijs in een kennis- en dienstensamenleving ligt in het creëren van zo natuurlijk mogelijk geformeerde (leer)omgevingen, (leer)omgevingen die bij leerlingen passen en leerlingen die bij (leer)omgevingen passen.

Ook waar het gaat om versterking van in- en uitstroom van technisch onderwijs zullen *echte innovaties* gezocht moeten worden juist op de raakvlakken, de overlapgebieden tussen handelingslogica’s van de verschillende direct betrokken actoren: bedrijven, scholen en leerlingen. Je kunt ook zeggen: waar belangen van de centrale spelers elkaar raken. Bij innovatie gaat het er om op die overlapgebieden in te zoomen en maximaal te benutten voor natuurlijk geformeerde leeromgevingen. Het gaat – om in termen van Wenger te spreken – om communities of practice, communities of learning, en in dit geval met name om het managen van de boundaries, de grenzen tussen verschillende communities (bijv. die tussen school en bedrijf): ‘boundary-management’. Zeker bij innovaties zoals het initiëren en onderhouden van robuuste samenwerking tussen school en bedrijf gaat het in de kern om gemeenschappelijkheid in wederzijdse belangen, en het articuleren daarvan. Wat zou er mis zijn met het aantrekken door de school van (extra-)studenten voor bepaalde opleidingen en hen zodanig gekwalificeerd afleveren dat daarmee ook het belang van het bedrijf en dat van de student zelf gediend is? Scholen die hun deelnemersaantallen en interne rendement zien stijgen, bedrijven die in hun behoefte aan goede (aankomende) vaklieden kunnen voorzien zonder allerlei noodsprongen te moeten maken, en studenten die goed in hun vel zitten en reële toekomstperspectieven worden geboden.

Bestaande instituties op de slagader van de beroeps(onderwijs)kolom verhinderen nogal eens effectief ‘boundary-management’, omdat ze niet in staat of bereid zijn daaraan hun bijdrage te leveren, historisch-cultureel sterk geworteld zijn in traditionele patronen, en verandercapaciteit ontberen. Zij worden daarin veelal gesteund door bestaande structuren en gesterkt door vaak diepgewortelde beelden over *dé* school, *hét* bedrijf, *dé* leerling, etc.

De raakvlakken, de overlapgebieden komen steeds geprononceerder naar voren door *senses of urgency* aan de kant van het bedrijfsleven, en de aanname dat ook handelingslogica’s van leerlingen daar in al hun diversiteit ontvankelijk voor zijn. Senses of urgency aan de kant van

scholen kunnen gestimuleerd worden door hun maatschappelijke verantwoordelijkheid als spinnen in het regionale netwerk en zonodig versterkt met selectieve bekostiging door de overheid.

Stimulansen om verbindingen te leggen kunnen ontleend worden aan *drie soorten krachten*: beeldkracht (visie-ontwikkeling), samenwerkingskracht en uitvoeringskracht. Specifiek op regionaal en lokaal niveau speelt (effectieve) *netwerkvorming* een essentiële rol. Voor implementatiekansen verwijzen deze drie krachten tevens naar het belang in scholen én in bedrijven van organisatiebrede doordrenking van het belang van samenwerking: bij bestuurders, bij middenmanagement en op de werkvloer. Hier is wellicht een schone taak weggelegd voor de hrm-functie binnen betrokken organisaties: ook de belangen van werkers binnen scholen – en waaronder docenten – en binnen bedrijven – waaronder praktijkopleiders – kunnen gebaat zijn bij samenwerking doordat dat de kwaliteit van hun eigen functie verrijkt.

Stellingen tot slot

Mbo-instellingen zijn in het algemeen weinig geneigd om hun blik en daden naar buiten te richten.

- Voor het voorzien in de behoefte aan “dynamisch vakmanschap” – zowel kwantitatief als kwalitatief – en het overeind houden van een publieke rol in deze, is samenwerking tussen mbo-instellingen en bedrijven essentieel.
- In dialoog met bedrijven in de regio en met jongeren zullen mbo-instellingen constateren dat beider handelingslogica's grote overeenkomsten vertonen. Om hun functie voor de arbeidsmarkt effectief te vervullen, is het voor mbo-instellingen zaak om in het opleidingsaanbod juist op die gemeenschappelijkheid in te spelen. Een cultuur van samenwerking is belangrijk, maar tenminste even belangrijk is het onderkennen van gemeenschappelijkheid in belangen en daarnaar handelen.
- Het naar buiten opereren door onderwijsinstellingen geeft samenwerking in de uitvoeringspraktijk echt body en moet ook voor docenten interessant zijn omdat het veel toe kan voegen aan de kwaliteit van hun eigen arbeid, hun beroepspraktijk als docent.
- Bedrijven die zoeken naar robuuste samenwerking behoren vaak tot het grootbedrijf. Zij zouden het midden- en kleinbedrijf vaak toeleveranciers of op een andere wijze met het grootbedrijf verbonden - in een voortrekkersrol mee kunnen nemen in de regionale samenwerking met onderwijsinstellingen; ook brancheorganisaties kunnen hierbij een rol spelen, mits uitdrukkelijk faciliterend.
- Overheid en bedrijfsleven kunnen extra impulsen geven aan een effectieve bijdrage door het mbo aan dynamisch vakmanschap door extra bekostiging te zetten op opleidingen/

opleidingssectoren waar zich forse tekorten manifesteren, al dan niet ten koste van meer diffuse en/of fancy-opleidingen.

Literatuur

Dam, E. van, F. Meijers en B. Hövels (2007), *Met Metopia onderweg. De juiste koers gevonden?* Nijmegen: Kenniscentrum Beroepsonderwijs Arbeidsmarkt en Meijers Onderzoek en Advies.

Hövels, B. & K. Meijer en K. Hoogendijk (2011), *De waardering van bedrijven voor het mbo: een pilot.* Nijmegen: Kenniscentrum Beroepsonderwijs Arbeidsmarkt (KBA).

Hövels, B. & J. van den Berg (2009), *Bedrijven en beroepsonderwijs: 'het betreden van de plek der moeite'*, in: W. Houtkoop, S. Karsten en F. van Wieringen, *Controverse en perspectief in het beroepsonderwijs.* Antwerpen-Apeldoorn: Garant.

Hövels, B., H. Schuit en K. Visser (2006), *Over Hamers en vasthouden gesproken. Vijfentwintig jaar middelbaar beroepsonderwijs in Nederland: terug- en vooruitblik.* 's Hertogenbosch: Adviescommissie Onderwijs Arbeidsmarkt (ACOA).

Schnabel, P. (2002), *Maatschappij in beweging: inleiding ter gelegenheid van het jubileumcongres van de SER 'Herijken achter de dijken'.* Den Haag: Sociaal-Economische Raad.

Wenger, E. (1998), *Communities of practice, learning, meaning and identity.* Cambridge: Cambridge University Press.

Deel 5

Tot slot

16 Conclusies en aanbevelingen

Door de redactie

Flexibiliteit én een goede informatiebasis

Het vraagstuk van de aansluiting tussen beroepsonderwijs en arbeidsmarkt is zo oud als Methusalem. In baanbrekende studies uit de jaren '80 is afgerekend met de zogenaamde "directe planningsbenaderingen" die ook in beleidsstrategieën tot dan toe dominant waren. Daarin werd arbeid overwegend opgevat als werk in duidelijk omschreven beroepen en functies. En leren overwegend als het volgen van opleidingen en cursussen. Kernidee in de directe planningsbenadering was dat het aanbod van opleidingen en de inhoud van curricula direct afgeleid zouden kunnen worden uit kwantitatieve en kwalitatieve ontwikkelingen op de arbeidsmarkt en in het werk zelf. De achterliggende aanname was dat er sprake is van een één- op één-relatie tussen de beroepspraktijk en het opleidingsaanbod. Deze ideeën pasten bij een relatief statisch arbeidsbestel, waarin de principes van hiërarchische organisatie en/of ambachtelijke productie domineren, met een hoge mate van regelgeving, standaardisatie en voorspelbaarheid.

De directe planningsbenadering is sterk bekritiseerd. Vanuit wetenschappelijke hoek kwam de kritiek dat er niet of te weinig rekening werd gehouden met substitutie- en mobiliteitsmechanismen op de arbeidsmarkt, met de verschillende werking van processen op te onderscheiden deelarbeitsmarkten, en dat de eigen rol van diverse actoren in het krachtenveld van arbeid en leren werd genegeerd. Ook – de ontwikkeling in de richting van een diensten/service- en kennismaatschappij speelde daarbij een belangrijke rol. Directe planningsbenaderingen zijn als obsoleet en zelfs naïef terzijde geschoven. Daarvoor in de plaats werden zogenaamde flexibiliteitsbenaderingen op de voorgrond geplaatst.

In een sterk veranderende maatschappelijke context zijn toegevoegde kennis, verandering, onvoorspelbaarheid en diversiteit sleutelbegrippen geworden. Flexibiliteitsbenaderingen hebben in onderzoek en de beleidsontwikkeling van aansluitingsvraagstukken tussen beroepsonderwijs en arbeidsmarkt de afgelopen decennia meer aandacht gekregen. Ook de beleidskaders die voor het mbo zijn neergezet getuigen daarvan: ruimte voor mbo-instellingen om binnen door publiek gestelde voorwaarden op hun eigen manier vorm en inhoud te geven aan strategieën om de aansluiting met ontwikkelingen op de arbeidsmarkt te optimaliseren.

In deze publicatie is vanuit verschillende posities en gezichtspunten ingegaan op de vraag hoe het mbo zich verhoudt en zou dienen te verhouden tot de behoefte op de arbeidsmarkt aan vakmanschap. Dat is gebeurd onder de noemer Dynamiek in mbo en vakmanschap. Het begrip dynamiek verwijst enerzijds naar het vermogen van het mbo zelf om adequaat te reageren en te anticiperen op de behoeften van de arbeidsmarkt, en anderzijds naar vakmanschap dat zich ontwikkelt in antwoord op vaak snelle ontwikkelingen in productie- en dienstverleningsprocessen.

In de verschillende bijdragen wordt het paradigma van de flexibiliteitbenaderingen onmiskenbaar gevolgd. Centraal in diagnoses en voorgestelde oplossingen staan steeds verwijzingen naar de rol van meer of minder autonome actoren, en in het bijzonder naar verbindingen tussen en samenwerking van het mbo met haar 'toeleveranciers' in het onderwijssysteem en met 'afnemende' bedrijven en instellingen. Hoewel in de concrete vormgeving en uitwerking verschillende accenten worden gelegd, blijkt daarbij de nadruk overwegend gelegd te worden op het decentrale i.c. regionale/lokale niveau en de wens om met investeringen van private actoren tenminste de publieke poot onder het mbo-bestel in stand te houden.

Tegelijkertijd wordt daarbij herhaaldelijk gewezen op het belang van een goede, betrouwbare en valide informatiebasis om geen "flexibiliteit in het luchtledige" te praktiseren. Dominant in de verschillende bijdragen aan de publicatie zijn aansluitingsstrategieën waarin planningselementen (informatie over ontwikkelingen op de arbeidsmarkt) "genest" zijn in een overigens op een flexibiliteitbenadering gestoelde aanpak. De informatiebasis betreft vooral richtsnoeren voor betrokken actoren die behulpzaam kunnen zijn om in onderlinge interactie de reikwijdte van opleidingen in de breedte (bestemmingen van gediplomeerden) te bepalen en/of de gewenste diepgang van opleidingen als basis voor verdere loopbaanontwikkeling vast te stellen.

Focus op techniek en de zorg in een kenniseconomie

De directe aanleiding voor de publicatie is de verhouding tussen het mbo en vakmanschap in de techniek en in de zorg. De focus ligt op deze twee sectoren omdat arbeidsmarktproblemen hier nu en naar verwachting in de toekomst het meest urgent zijn. Voor beide sectoren gaat het daarbij om de vraag hoe door het mbo voorzien wordt en kan worden enerzijds in (kwantitatieve) tekorten op de arbeidsmarkt, en anderzijds in de (kwalitatieve) behoefte aan dynamisch vakmanschap.

Het is niet de pretentie van deze publicatie om de urgentie van de problematiek in beide sectoren nog eens aan te tonen met cijfers en statistieken. Daarvan zijn er inmiddels meer dan genoeg beschikbaar. Zoals ook uit de bijdragen aan deze publicatie weer naar voren komt is

evident dat de behoefte aan gekwalificeerde mbo'ers met name op de mbo-niveaus 3 en 4 over de gehele breedte van techniek en zorg toeneemt, in grote en in kleine bedrijven en instellingen. De publicatie maakt duidelijk dat zonder voldoende dynamiek in het mbo er niet alleen forse problemen op de arbeidsmarkt zullen ontstaan, waardoor een ordentelijk verloop van productie- en dienstverleningsprocessen gevaar loopt. Maar ook dat de ontwikkeling van onze kenniseconomie daardoor dreigt te stikken. Overtuigend wordt geïllustreerd dat het mbo beschouwd dient te worden als cruciale pijler van en fundament onder de kenniseconomie. Innovatie is onlosmakelijk verbonden met het bij elkaar houden van ontwikkelen, ontwerpen en produceren: productie en R&D beïnvloeden elkaar en hebben als zodanig elkaar nodig. Zonder gekwalificeerde mbo'ers kunnen innovaties niet worden gerealiseerd in bedrijven en instellingen. Wat de techniek betreft is duidelijk dat maakindustrie in Nederland bepalend is voor de positionering van R&D activiteiten. Parallel daaraan kan verondersteld worden dat ook voor innovaties in de zorg de verbinding met de inzet van mbo-opgeleiden onontbeerlijk is. Zonder mbo-vakmanschap is een kenniseconomie een loos begrip.

De bijdragen aan deze publicatie onderstrepen nog eens nadrukkelijk de breed ervaren problematiek van de verhouding tussen mbo en arbeidsmarktbehoeften in de techniek en in de zorg, en het urgentiebesef bij betrokkenen. Menigmaal in het debat gehoorde hartenkreten als dat 'we niet moeten praten maar doen', 'dat ook het 'niet langer alleen om convenanten gaat' en dat 'we niet met de ruggen naar elkaar kunnen blijven staan', illustreren dat. De bereidheid om naar oplossingen te zoeken blijkt groot, zolang door het verleden te laten voor wat het is en het nemen van nieuwe initiatieven. En er blijkt ook al veel in beweging, in de praktijk zijn er al tal van initiatieven, meer of minder beloftevol. Een (re-)vitalisering van het mbo met het oog op dynamisch vakmanschap blijkt vanuit diverse gremia te kunnen rekenen op forse ondersteuning.

In dit slothoofdstuk formuleren we als grootste gemene delers de belangrijkste conclusies en aanbevelingen voor praktijk en beleid. Achtereenvolgens komen aan de orde: de positionering van het mbo in het (onderwijs)bestel, het kwantitatieve probleem van tekorten op de arbeidsmarkt en de aansluiting met de kwalitatieve kanten van vakmanschap. Het hoofdstuk wordt afgesloten met een aantal overstijgende aanbevelingen die ons inziens in beleid en praktijk prioriteit verdienen.

Positionering van het mbo

In verschillende bijdragen is een breder kader geschetst om de verhouding tussen mbo en vakmanschap goed te kunnen duiden. In het voorafgaande is reeds gewezen op het belang van het mbo voor de kenniseconomie. Daarnaast is er de actuele positionering van het mbo in het onderwijssysteem en - ruimer gesteld - in het gehele leersysteem.

Wat dit betreft wordt in de eerste plaats gewezen op de twee kernfuncties van het mbo: kwalificeren voor de arbeidsmarkt en doorstromen naar hoger onderwijs. Deze twee kernfuncties hoeven elkaar niet in de weg te zitten, maar vragen wel om een aanpak waarin beide voldoende tot hun recht komen. De eenzijdige nadruk in beleid op doorstroming naar het hoger onderwijs - een Lissabon-doelstelling - wordt als weinig realistisch beschouwd en vanuit arbeidsmarktbehoeften als onwenselijk omdat de vraag naar vakmanschap op mbo niveau groot is.

Aanbeveling 1: streef naar een goede balans tussen de twee kernfuncties door uitstroom van met name mbo-4-gediplomeerden naar de arbeidsmarkt te waarderen dan nu het geval is. Schets daarbij voor de betrokkenen een perspectief in combinatie met aantrekkelijke faciliteiten in latere fasen van hun beroepsloopbaan, bijvoorbeeld door alsnog een deeltijd hbo-opleiding volgen. Het is zaak slimme trajecten te creëren die het perspectief van directe arbeidsmarktrelevantie en doorstromen naar vervolgopleidingen in het hoger onderwijs combineren.

In de tweede plaats wordt gewezen op de verhouding tussen generiek opleiden in het mbo voor startbekwaamheid (aankomend vakmanschap) en de behoefte aan vakbekwaamheid (volwaardig vakmanschap). Enerzijds wordt gewezen op risico's voor met name degenen die via de bbl-route in het mbo gekwalificeerd zijn om in latere fasen van hun beroepsloopbaan vast te lopen. Anderzijds is er het gegeven dat door het bedrijfsleven - en met name bedrijven in het midden- en kleinbedrijf - van pas gediplomeerde mbo'ers volwaardige directe - specialistische en/of bedrijfsspecifieke - inzetbaarheid verwacht wordt.

Aanbeveling 2: zorg voor mogelijkheden om leven lang leren daadwerkelijk te realiseren, met nadrukkelijk oog voor coaching en leren op de werkplek. Bedrijven, instellingen en de werknemer zelf dienen zich te realiseren daarin samen een taak en verantwoordelijkheid te hebben. Het beroepsonderwijs zal meer en beter op de groeiende vraag van de markt moeten inspelen. De overheid draagt zorg voor een goede infrastructuur van het beroepsonderwijs en sociale partners voor de de instrumenten om LLL te stimuleren.

Kenmerkend voor het huidige systeem is het onderscheid binnen het mbo tussen twee leerwegen met elk hun eigen achtergrond en tradities. In Nederland lijkt de bol de dominante leerweg. De stage/bpv is daarin de enige structurele link naar de arbeidsmarkt. Ervaringen in de praktijk laten beloftevolle initiatieven zien om bol-opleidingen zodanig vorm te geven dat deze structureel ingebed worden in bedrijven of dat opleidingen en bedrijven/instellingen zodanig aan elkaar worden gekoppeld dat in het kwalificeringsproces optimaal wordt geprofiteerd van het beste uit beide werelden: variërende mixen van een 'bedrijfsschool' en een 'mbo-school'. Bovendien lijken bol en bbl in de praktijk naar elkaar toe te groeien, op school met de inzet van mensen uit het bedrijfsleven en in het bedrijf met docenten van de school.

Aanbeveling 3: zorg dat - ook - in de bol de verbindingen met de arbeidsmarkt structureel versterkt worden door:

- de samenwerking tussen onderwijsinstellingen en bedrijven/instellingen een breder fundament te geven, en – al dan niet met contacten in het kader van de bpv als vertrekpunt – tenminste sterk in te zetten op duurzame uitwisseling van kennis over ontwikkelingen en waar mogelijk op co-creatie van opleidingen door onderwijsinstellingen en bedrijfsleven;
- daarbij het inrichten van hybride opleidingswegen van bol en bbl te stimuleren.

De positionering van het mbo in het onderwijssysteem maakt tenslotte duidelijk dat voor velen het verwerven van dynamisch vakmanschap niet pas op het mbo begint. Reeds in het basis onderwijs en vooral op het vmbo wordt het fundament gelegd.

Aanbeveling 4: zorg voor upgraden van de voortrajecten in het onderwijs, met name door:

- adequate onderleggers in het funderend onderwijs, onder meer door de introductie van toegesneden (verplichte) taalprogramma's die ook een beroep doen op praktische en technische vaardigheden van leerlingen
- de (verdere) versterking van de programmatische en institutionele samenwerking tussen mbo en vmbo;
- duurzame samenwerking tussen (v)mbo met het bedrijfsleven in de regio, onder meer door goede afspraken te maken over het gemeenschappelijk gebruik van onderwijsinfrastructuur.

Kwantitatieve tekorten

Over een breed terrein in de techniek en in de zorg neemt de behoefte aan op niveau 3 en 4 gekwalificeerde mbo'ers toe. Tekorten aan deze mbo'ers worden in de praktijk onvoldoende getackeld. Naast het accent op doorstromen naar het hoger onderwijs en andere factoren die met de actuele positionering in het onderwijssysteem te maken hebben, wijzen bijdragen aan deze publicatie op drie aandachtsgebieden.

In de eerste plaats betreft dit de praktijk van opleidings- en beroepskeuzeprocessen in het voortgezet onderwijs - met name in het vmbo maar ook in havo. De bestaande opleidings- en beroepskeuzevoorlichting in het onderwijs is te weinig effectief: er worden te veel mooie boodschappen uitgezonden die de leerlingen geen juist beeld geven of niet bereiken. Onderzoek wijst op relevante aspecten die meer centraal zouden moeten staan en in de praktijk worden beloftevolle initiatieven gesignaleerd die navolging verdienen.

Aanbeveling 5: stimuleer effectievere opleidings- en beroepskeuzeprocessen door de voorlichting:

- zo vorm en inhoud te geven dat arbeidsmarktperspectieven transparant en realistisch worden gecommuniceerd, met duidelijkheid in adviezen;
- leg daarbij het accent op informatie die jongeren bij uitstek relevant blijken te vinden, met name werkzekerheid en het inkomensperspectief;
- betrek uitdrukkelijk zowel het bedrijfsleven zelf als ouders van betrokken leerlingen bij het opleidings- en beroepskeuzeproces;
- jongeren maken hun keuzes in overleg met ouders en docenten: zorg ervoor dat er op school ruimte is om bijvoorbeeld over afgelegde bedrijfsbezoeken te reflecteren
- breng de voorlichting naar de doelgroep in plaats van (omgekeerd) de doelgroep naar voorlichtingslocaties, bijvoorbeeld door (samen met basisonderwijs en vmbo) carroussels te organiseren

In de tweede plaats worden onderwijsinstellingen geconfronteerd met een zekere spanning tussen het 'zelfbeschikkingsrecht' van jongeren om hun eigen opleidingskeuze te bepalen en arbeidsmarktperspectieven die opleidingen bieden. Dit leidt tot scheefgroei tussen opleidingen in techniek en zorg aan de ene kant en meer populaire, fancy-achtige opleidingen met een gering arbeidsmarktperspectief.

Er bestaan onvoldoende structurele prikkels voor onderwijsinstellingen zelf om de toestroom van jongeren naar opleidingen voor tekortsectoren te stimuleren. Onder het huidige 'egalitaire' bekostigingssysteem worden (v)mbo-instellingen onvoldoende gestimuleerd tot extra-inspanningen om voor opleidingen in tekortsectoren meer studenten aan te trekken.

Aanbeveling 6: Waarborg de noodzakelijke basisfinanciering. Realiseer extra bekostiging van opleidingen in tekortsectoren. Zet onderwijsinstellingen aan tot extra-inspanningen. Parameters voor extra-bekostiging zijn in elk geval het aantal mbo-studenten op de niveaus 3 en 4 in techniek en zorg, en hun opleidingsrendement.

Het aantal beschikbare functies voor op mbo-niveau 2 gekwalificeerden daalt, zowel in het grootbedrijf als in het mkb. Tegelijkertijd leert de praktijk dat gekwalificeerden op mbo-niveau 2 ook in tekortsectoren interessant zijn als kweekvijver voor opscholing naar een hoger mbo-niveau. Dat is een derde aandachtsgebied om kwantitatieve tekorten het hoofd te bieden.

Aanbeveling 7: zet volop in op de interne doorstroom binnen het mbo van niveau 2 naar de niveaus 3 en 4. Dat vereist een gezamenlijke inspanning van mbo en bedrijfsleven, en biedt niet alleen de arbeidsmarkt perspectief maar ook betrokken studenten zelf.

De kwalitatieve kant van vakmanschap

Veel van de punten die betrekking hebben op kwantitatieve tekorten doen een beroep op samenwerking tussen onderwijsinstellingen en bedrijven/instellingen.

Dat geldt in versterkte mate voor de kwalitatieve kant van vakmanschap. Gegeven een omgeving waarin het tempo en de diversiteit van technologische, organisatorische en (internationale) economische ontwikkelingen toeneemt, voldoen planningsbenaderingen niet langer. De urgentie neemt toe van benaderingen die als het ware een directe, 'natuurlijke' afstemming garanderen tussen opleidingen en ontwikkelingen in bedrijven. Breed gedragen is het besef dat de regio het niveau is waarop afstemming, samenwerking en gezamenlijke initiatieven vooral effectief zijn, maar dat dit nog onvoldoende tot niet uit de verf komt.

Incidenteel zijn er samenwerkingsprojecten, sectorale of bedrijfsgebonden platforms, maar er zijn ook regio's waar onderwijsinstellingen en bedrijven langs elkaar heen werken: te druk met de eigen (re-)organisatie, te sterk gefocused op de eigen autonomie en/of een te sterk naar binnen gerichte cultuur.

Aanbeveling 8: samenwerking tussen onderwijsinstellingen en bedrijven kan versterkt worden door het structureel benoemen van gemeenschappelijke belangen en cultuur-doorbrekend gedrag. Zonder in cliëntelisme te vervallen is vraaggerichtheid een noodzakelijke voorwaarde voor versterking van de samenwerking zowel op uitvoerend niveau als op strategisch niveau.

De stage/bpv vervult een natuurlijke brug tussen onderwijsinstellingen en bedrijven. Verschillende bijdragen aan de publicatie stipuleren dat er echter meer nodig en mogelijk is. Gepleit wordt voor robuuste samenwerkingsverbanden tussen school en bedrijf, waar min of meer permanent relevante informatie wordt uitgewisseld, sprake is van co-makership van opleidingen, en in de samenwerking het beste uit beide werelden gehaald wordt.

Aanbeveling 9: creëer voldoende voorwaarden voor robuuste samenwerking, met daarin:

- het systematisch benutten en tot core-business maken door opleidingen van leerlingen/bpv'ers en oud-leerlingen als permanente kennisbron over relevante ontwikkelingen in bedrijven en instellingen;
- het creëren van constructies waarin met behoud van eigen deskundigheid en verantwoordelijkheden opleidingen 'deel kunnen uitmaken' van bedrijven en omgekeerd. Slim werken: wederzijdse uitwisseling en inschakeling van docenten en functionarissen uit bedrijven;
- Vorm strategische allianties in het onderwijs – zodanig dat doelmatige afstemming tussen en/of clustering van vergelijkbare opleidingen van verschillende roc's wordt bereikt. Zo kunnen roc's gezien worden als interessante partner voor bedrijven;

- regionale verbanden voor bedrijven in het mkb, lokaal al dan niet gefaciliteerd vanuit branche-organisaties en/of kbb's, om zo het mkb structureler bij mbo-opleidingen te betrekken;
- medeverantwoordelijkheid van het regionale bedrijfsleven om betrokken te zijn bij het plannen, de realisatie en de resultaten van de opleidingen.

Sturing vanuit *landelijk niveau* blijft nodig om het stelsel robuust te houden. In de bijdragen aan de publicatie is men het in het algemeen eens over een kaderstellende en faciliterende rol van landelijk geformuleerde kwalificaties die de KBB's ontwikkelen en onderhouden. Wél zijn er verschillen van mening over de mate waarin, en de velden waarop vanuit landelijk niveau gestuurd moet worden. Vanuit onderwijsinstellingen wordt gepleit voor beleidsruimte en minimalisering van belemmeringen in de landelijke sturing, ook wil men voorlopig geen nieuwe ingrijpende en structurele veranderingen. Maar er zijn ook pleidooien om het aantal differentiaties in te perken en meer algemeen brede opleidingen aan te bieden met pas later in de opleidingen specialisaties.

Aanbeveling 10: zorg enerzijds voor een landelijk globaal kaderstellende rol en anderzijds voor voldoende ruimte voor betekenisvolle samenwerking met bedrijven en voor maatwerk in afstemming met de regionale arbeidsmarkt.

Tot slot

De aanbevelingen in het voorafgaande hebben de trekken van een totaalpakket waarmee binnen het huidige bestel effectief gewerkt kan worden aan versterking van de verhouding tussen mbo en vakmanschap: een dynamisch mbo voor dynamisch vakmanschap. Dat wil niet zeggen dat ze ook integraal en tegelijkertijd gerealiseerd kunnen worden. Sommige zijn uitdrukkelijk bedoeld als speerpunten voor de korte termijn, andere richten zich op de (middel-)lange termijn.

De aanbevelingen zijn geadresseerd aan de verschillende betrokken partijen: onderwijsinstellingen, bedrijven en landelijke actoren. Duidelijk is dat speerpunten gesitueerd zijn op regionaal, lokaal niveau. Daar moet het vooral gebeuren, daar moet de stap gezet worden van mooie woorden naar daden.

Uit de publicatie en het debat destilleren we een drietal meer overstijgende aandachtsvelden voor beleid en praktijk.

In de eerste plaats is dat de *balans tussen de arbeidsmarkt- en de doorstroomfunctie van het mbo* op niveau 4, waarbij meer tot nog toe het accent gelegd dient te worden op de directe betekenis van mbo-gekwalficeerden voor de arbeidsmarkt - ten koste van een directe doorstroom naar het hbo.

In de tweede plaats gaat het om het *terugdringen* van de vaak als beperkend ervaren rol van *landelijke kaders* ten faveure van een meer globaal kaderstellende en faciliterende rol waarin de positie van het mbo in het publiek bestel voldoende geborgd is.

Tenslotte betreft het de *vraag of het financieringsstelsel* met het oog op een dynamischer mbo dat gericht is op dynamisch vakmanschap niet slimmer ingericht kan worden dan nu het geval is. Overwogen dient te worden (meer) mogelijkheden te creëren om in het mbo op regionaal niveau publieke en private middelen te combineren, waarbij onderwijsinstelling en bedrijven en het georganiseerd bedrijfsleven in gezamenlijke verantwoordelijkheid bepalen hoe deze middelen aangewend worden op basis van middellange en lange termijn afspraken.

Binnen de overstijgende kaders zijn voor de korte termijn de aanbevelingen gericht op drie meer specifieke speerpunten: vloeiender schakels tussen mbo-instellingen en hun toeleveranciers in het voortgezet onderwijs, effectievere interventies in opleidings- en beroepskeuzeprocessen, en robuuste samenwerking tussen mbo-instellingen en bedrijven.

Bijlage

Auteurs en geïnterviewden

Auteurs

J. Bekhuis	BMC, Senior consultant
B. Dankbaar	Radboud Universiteit Nijmegen, Hoogleraar bedrijfskunde
T. Eimers	Kenniscentrum Beroepsonderwijs Arbeidsmarkt, Directeur, Senior onderzoeker
A. van Gorsel	ROC Albeda, College van Bestuur
R. Voss	ROC Albeda, College van Bestuur
F. Heere	Dijk 12, Onderzoeker
B. Hövels	KBA
S. Karsten	Universiteit van Amsterdam, Bijzonder hoogleraar beleid en organisatie van het beroepsonderwijs
J. de Koning	Erasmus Universiteit Rotterdam, Hoogleraar arbeidsmarktbeleid, SEOR, Directeur
J. Raaijman	ICBA, Directeur, Senior adviseur
H. Schutte	ROC van Twente, Voorzitter College van Bestuur

Geïnterviewden

E. Damen	Cordaan, Voorzitter Raad van Bestuur
M.J. Groeneveld	Hiteq, Programmaleider Onderwijs
G.J. Haveman	Tata Steel, Director Learning and Development
P. Mosterd	AWL techniek, Manager
G. Naaykens	Naaykens' Luchttechnische Apparatenbouw BV, Algemeen directeur, Lid bestuur FME
G. Nederpelt	Werkgeversvereniging Zorg/welzijn (Wvgo), Oost Nederland, Directeur
J. Otter	Carintreggeland, Manager HRM en Opleidingen
A. van der Sluis	IHC Merwede, Directeur P&O
A. Vos	AWL techniek, Management adviseur
M. Weggeman	Technische Universiteit Eindhoven, Hoogleraar organisatiekunde
M. van de Wiel	AWL techniek, Communicatie
P.C. Wemmers	IHC Merwede, Concern Manager Opleidingen
S. van Wijnbergen	Universiteit van Amsterdam, Hoogleraar economie

Colofon

Eindredactie

Willie Berentsen

Judith van Heeswijk

Ben Hövels

Ike Overdiep

Ontwerp

Sjoukje Ziel grafisch ontwerp

helder ! ontwerpgroep, Amersfoort

Uitgave

2012, Hiteq, Hilversum

Hiteq is een initiatief van

In deze publicaties zijn illustraties van derden opgenomen. Over de plaatsing van de meeste illustraties hebben we contact gehad met de maker en de bron vermeld. Mocht iemand menen rechten te ontlenen aan een van de illustraties waarvan we de maker niet hebben achterhaald, dan verzoeken wij contact op te nemen met Hiteq.

Deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt na schriftelijke toestemming van de uitgever via info@hiteq.org