
Over
innovatie

in de regio
gesproken

connect and create dutchdigitaldelta.nl/hca-ict

https://www.dutchdigitaldelta.nl/hca-ict

Technologische innovaties veranderen ons dagelijks
leven in rap tempo. Een snel groeiend internet of
things maakt het ons gemakkelijker, de toepassing van
big data verbetert de gezondheidszorg. Onverwachte
ontwikkelingen – auto’s die van afstand gehackt
worden – en ongewenste toepassingen van nieuwe
technologie – groeiende cybercriminaliteit - stellen
ons voor uitdagingen op het gebied van veiligheid.
Verdergaande digitalisering en kunstmatige
intelligentie zorgen in combinatie met robotisering
voor grote veranderingen in de toekomst van werk,
banen verdwijnen en nieuwe banen verschijnen.

De rode draad in deze ontwikkelingen is ICT.
Nederland, als kennisland bij uitstek, loopt
internationaal voorop in technologische innovatie
met ICT. De beschikbaarheid van voldoende, goed
gekwalificeerde vakmensen is hierbij een voorwaarde.

In de wereld van morgen wordt het belang van ICT
nog vele malen groter. Dat uit zich nu al in de grote
kwalitatieve, maar ook kwantitatieve vraag naar ICT-
experts op de arbeidsmarkt. Er zijn veel open posities,
met name in nieuwe kennisgebieden waar vraag en
aanbod onvoldoende op elkaar zijn afgestemd.

In de wereld van nu hangt innovatief vermogen direct
samen met economische groei. Een gebrek aan ICT’ers
beperkt dat innovatief vermogen.

De Human Capital Agenda (HCA) bestrijdt de
tekorten. Betere aansluiting van vraag en aanbod en
het stimuleren van leven lang leren zijn daarbij de
overkoepelende thema’s. De in dit boekje beschreven
projecten rondom regionale samenwerking vormen
een belangrijke impuls om vraag en aanbod op de
arbeidsmarkt beter met elkaar in balans te brengen en
geeft invulling aan het leidende thema van het Team
ICT: ‘connect and create’.

René Penning de Vries
Boegbeeld Team ICT

VoorwoordInhoud
Voorwoord 	 3

Inleiding 	 4

Regionale samenwerking Amsterdam 	 6

Cybersecurity Center Metropool Regio Amsterdam

Regionale samenwerking Haarlem 	 10

Smart Makers Education

Regionale Samenwerking Rotterdam 	 14

Cloud Engineering Rotterdam

Regionale Samenwerking Utrecht 	 18

Digital Compentence Hub Utrecht

Regionale Samenwerking Zeeland 	 22

Verschillende projecten in de Zeeuwse regio

7 praktische tips	 26

Colofon	 30

#1

#2

#3

#4

#5

Inleiding
Onderzoekers van Deloitte becijferden in 2016 dat in ons
land honderdduizenden studenten worden opgeleid voor
werk dat over 10 tot 20 jaar naar verwachting niet meer
bestaat. Digitalisering en robotisering zullen er in de
komende twee decennia voor zorgen dat een belangrijk
deel van het huidige baanaanbod verdwijnt.

Dit probleem is het grootst in het mbo: in het middelbaar
beroepsonderwijs wordt liefst 42,3 procent van alle
studenten door deze ontwikkelingen geraakt.

Dit hoeft echter geen ramp te zijn. Tenminste, als mbo-
instellingen de bal oppakken om de huidige en toekomstige
generaties van studenten klaar te stomen voor deze nieuwe
economische realiteit.

Hierin speelt het ICT-onderwijs uiteraard een hoofdrol. De
ICT van morgen moet een prominentere plek krijgen in het
mbo-onderwijs van vandaag. Niet alleen in de curricula van
de ICT-opleidingen zelf, maar ook daarbuiten.

In steeds meer regio’s slaan mbo-instellingen en
het bedrijfsleven de handen ineen om deze
verandering te realiseren. Zij kiezen
voor deze regionale aanpak omdat
de economische ontwikkelingen
overal in het land weer anders
zijn en het onderwijs juist

op deze regionale trends moet inspelen. Alleen zo kan
een optimale afstemming tussen het ICT-onderwijs en de
arbeidsmarkt tot stand komen.

Verschillende partijen verbinden en versterken deze
initiatieven. Vanuit het Ministerie van Economische Zaken
en Klimaat biedt de Human Capital Agenda van Team ICT
ondersteuning en expertise. Hierbij wordt samengewerkt
met het Techniekpact dat is geïnitieerd door het ministerie
van Onderwijs, Cultuur & Wetenschap. Ditzelfde ministerie
financiert bovendien kansrijke regionale initiatieven vanuit
het Regionaal Investeringsfonds mbo (RIF).

Om aan deze inspanningen meer zichtbaarheid te geven,
treft u in dit boekje verschillende voorbeelden van deze
regionale initiatieven aan. Verteld vanuit de eerste hand:
door de ondernemers en onderwijsprofessionals die erbij
betrokken zijn.

Hopelijk bieden de praktijkvoorbeelden in deze publicatie
een deel van de inspiratie en energie die nodig is om deze en

nieuwe initiatieven tot een verder succes te maken
en zo het mbo-onderwijs klaar te stomen

voor de toekomst. Om dit laatste te
bespoedigen treft u aan het eind van

deze publicatie een overzicht van
lessons learned aan in de vorm

van zeven praktische tips.

De Human Capital
Agenda ICT

De Human Capital Agenda van Team
ICT (HCA ICT) is een actieplan om de
behoefte aan goed geschoold (ICT-)
personeel de komende jaren te
vervullen. Bedrijven en onderwijs
instellingen werken binnen dit
actieplan samen om het Nederlandse
(ICT-)onderwijs te vernieuwen,
doorlopende leerlijnen te creëren –
waaronder een betere doorstroming
van mbo naar hbo – en jonge mensen
te interesseren voor de banen van de
toekomst. Hiertoe worden projecten
gestart en bestaande initiatieven aan
elkaar gekoppeld.

Een van de pijlers van HCA ICT is
het in kaart brengen, begeleiden,
stimuleren en in de schijnwerpers
zetten van regionale samenwerking
tussen onderwijs en bedrijfsleven.
Juist die regionale samenwerking
is belangrijk om te komen tot een
goede afstemming tussen het (ICT-)
onderwijs en de arbeidsmarkt. In de
zich steeds verder digitaliserende en
internationaliserende economie zien we
namelijk een trend van economische
clustering en regionale differentiatie.
De high tech industrie rond Eindhoven,
de creatieve en financiële industrie
in Amsterdam, de voedingsindustrie
rond Wageningen, om maar een paar
voorbeelden te noemen.

Techniek 			
Pact

Onderwijsinstellingen, werkgevers,
werknemers, jongeren, topsectoren,
regio’s en het Rijk werken sinds 2013
samen binnen Techniekpact om het
tekort aan technici in Nederland op
te lossen. De snelle technologische
ontwikkelingen maken het namelijk
steeds meer noodzakelijk om
adequaat en snel in te spelen op de
dynamiek van de arbeidsmarkt.

Het Techniekpact hanteert drie
actielijnen om haar ambitie te
realiseren:

•	 Kiezen voor techniek: 		
Meer leerlingen kiezen voor een
techniekopleiding.

•	 Leren in de techniek: 		
Meer leerlingen en studenten
met een technisch diploma gaan
ook aan de slag in een technische
baan.

•	 Werken in de techniek: 		
Mensen die werken in de techniek
behouden voor de techniek.
En mensen met een technische
achtergrond waarvoor ontslag
dreigt of die al langs de kant staan,
elders inzetten in de techniek.

Regionaal
Investeringsfonds

Om te zorgen voor aantrekkelijk en
eigentijds mbo-onderwijs dat ruimte
biedt aan regionale verschillen en
een veranderde arbeidsmarkt is
het voor mbo-instellingen nodig
om nauw samen te werken met
innovatieve bedrijven. Met het
Regionaal investeringsfonds mbo
(RIF) stelde het Ministerie van OCW
daarom tussen 2014 tot en met
2018 125 miljoen euro subsidie
beschikbaar voor duurzame publiek-
private samenwerking op dit punt. De
subsidiebijdrage dient aangevuld te
worden met een financiële bijdrage
vanuit de regio (bedrijfsleven en
regionale overheid). De regeling
wordt aangepast en verlengd voor
de periode 2019-2023.

5
4

5

Wim Verloop: ‘Voordat we met onze samenwerking begonnen was er in de regio
geen onderwijsaanbod op het gebied van cybersecurity. Tenminste, niet een aanbod
dat raakvlakken had met de praktijk. Die schoen begon steeds meer te wringen.
Digitale veiligheid is de afgelopen jaren een urgent probleem geworden en bedrijven
hebben grote moeite om aan jong, goed opgeleid personeel te komen.’

Sjoerd Veltman: ‘Voor het onderwijs is het altijd een uitdaging om op zo’n ontwik
keling in te spelen. De ontwikkelingen in de buitenwereld gaan snel terwijl het
opbouwen van een curriculum, inclusief het vergaren van kennis en het aantrekken
en opleiden van leerkrachten, vaak jaren kost.’

Plane trackers
Wim: ‘Daarom is het zo belangrijk dat bedrijfsleven en onderwijs hier samen in
optrekken. Het onderwijs krijgt een veel beter beeld van de behoefte van de markt.
En bedrijven kunnen de schaarse expertise leveren waar het onderwijs zo om te
springen zit.’

‘We streven
naar hybride
onderwijs’#1

Drie jaar Cyber Security Centre Metropool Regio
Amsterdam heeft het IT-onderwijs in en rond de
hoofdstad een grote impuls gegeven. Wim Verloop
en Sjoerd Veltman bespreken de lessons learned.

A M S T E R D A MA M S T E R D A M

AMSTERDAM

6 7

Sjoerd: ‘Waar we hierbij naar streven is hybride
onderwijs. Niet alleen de theorie aanreiken, maar die
kennis en inzichten ook leren toepassen in de praktijk.
Het bedrijfsleven geeft ons daarom projecten van vlees
en bloed waar onze studenten mee aan de slag gaan.
Zo hebben onze hbo-studenten voor het vliegveld van
Hilversum onderzocht of zogenoemde Plane trackers,
waarmee inkomende vliegtuigen gemonitord worden, te
hacken vallen. Op basis van de gegeven adviezen zijn er
daadwerkelijk verbeteringen doorgevoerd.’

100 stagesplekken
Wim: ‘En die kruisbestuiving vindt niet alleen plaats
doordat bedrijven cursussen en practica verzorgen. Via de
matchingtool op onze site kunnen bedrijven uit de regio hun
stageplekken aanbieden en studenten kunnen vervolgens
via dit platform solliciteren. Doordat op deze wijze vraag
en aanbod op één plek samenkomen, vinden studenten
veel vaker de stageplek die echt bij hen past en weten
ondernemingen veel sneller geschikte kandidaten te vinden.’

Sjoerd: ‘Inmiddels worden er op deze manier op jaarbasis
100 stageplekken ingevuld. En het is uiteraard onze ambitie
dit aantal nog verder te laten groeien.’

War room
Wim: ‘Een ander punt waar we op het moment onze
schouders onderzetten is het creëren van doorlopende
leerlijnen. Toen ik als voorzitter begon richtte het samen
werkingsverband zich alleen op het mbo. Dit terwijl

bedrijven voor een complex onderwerp als cybersecurity
ook specialisten nodig hebben op hbo- en wo-niveau. Dan is
het belangrijk dat alle onderwijstypen in deze ontwikkeling
meegaan. Niet alleen om cyberspecialisten op te leiden op
alle benodigde niveaus, maar ook om studenten de kans
te geven door te stromen en zich op een hoger onder
wijsniveau verder te ontwikkelen.’

Sjoerd: ‘En naast doorlopende leerlijnen is specialisatie
belangrijk. We zijn hard bezig om binnen verschillende
opleidingen verdiepende en verbredende keuzedelen aan te
bieden. Denk bijvoorbeeld aan een specialisatiemogelijkheid
op een gebied als het uitvoeren van penetratietesten, of
het vakgebied van de digital forensics waarin Wim actief is.
Een wel erg aansprekend en tastbaar voorbeeld van een
dergelijke specialisatiemogelijkheid is Security Operations
Center dat we aan het ontwikkelen zijn. Steeds meer
bedrijven hebben een dergelijke war room om hun netwerk
te monitoren en desgewenst snel te kunnen handelen.
Wij gaan een dergelijk centrum voor ons eigen netwerk
bouwen. Zo maken studenten zich de benodigde kennis en
vaardigheden veel sneller eigen.’

Wim: ‘En onze grootste uitdaging is misschien nog wel de
samenwerking voortzetten als straks de Publiek-Private
Samenwerking (PPS) stopt. Hiervoor zijn we het Bureau
Matching aan het oprichten. Dit moet een uitwisselings
platform worden tussen onderwijs en arbeidsmarkt.
Niet alleen voor stages, maar ook voor onderzoeken en
projecten en ook om af en toe specialisten uit het bedrijfs
leven voor de klas te zetten. Steeds meer bedrijven worden
daar enthousiast voor en sluiten zich bij dit concept aan.’

Vrouwelijke studenten
Sjoerd: ‘En dat enthousiasme is begrijpelijk; door onze
samenwerking weten we echt het verschil te maken.
Niet alleen door de genoemde 400 stageplekken, maar
ook doordat het aantal IT-studenten bij de deelnemende
onderwijsinstellingen aan het stijgen is. En ook de andere
betrokken onderwijsinstellingen noteren een duidelijke
stijgende lijn. En ook niet onbelangrijk: het aantal vrouwe
lijke studenten in deze opleidingen is nog steeds laag, maar
in de afgelopen drie jaar wel verdubbeld.’

Wim: ‘En wij krijgen de eerste sollicitanten binnen van
mensen die binnen deze PPS zijn opgeleid. Maar hoe fijn
dat ook is, het is ook allang niet meer mijn belangrijkste
reden om dit te doen. Het gaat om maatschappelijke
betrokkenheid: met z’n allen zorgen we ervoor dat Neder
land klaar is voor de uitdagingen van de 21e eeuw.

A M S T E R D A M

WAT?

Cyber Security Centre –
Metropool Regio Amsterdam
(CSCMRA)
Samenwerkingsverband van
onderwijs en bedrijfsleven in de
Amsterdamse regio gericht op
het verbeteren van cybersecurity
onderwijs. Ongeveer 90 bedrijven
en onderwijsinstellingen als ROC
van Amsterdam, Hogeschool van
Amsterdam en ROC van Flevoland.

WIE?

Sjoerd Veltman en Wim Verloop
Sjoerd werkt voor het ROC van
Amsterdan en het ROC van
Flevoland. Hij is projectleider van
CSCMRA. Wim Verloop is directeur
van Digital Investigations en
voorzitter van het samenwerkings­
verband.

8 9

‘Jongeren
kunnen
ondernemers
de spiegel
voorhouden’

#2 HAARLEM

Hoe laat je leerlingen in de beroepsopleidingen voelen hoe het is om te werken met
de laatste technologische innovaties? Hoe breng je ze de vaardigheden van de 21e
eeuw bij: samenwerken, helder communiceren en complexe probleemanalyse?
Hoe motiveer je ze voor een leven lang leren? En vooral, hoe zorg je ervoor dat ze
eigenlijk niet meer kunnen wachten om echt aan het werk te gaan met IT en in de
technische sector?

Het antwoord is simpel: door studenten in projecten daadwerkelijk met de nieuwste
IT en techniek aan de slag te laten gaan.

Maar zoals wel vaker voor simpele oplossingen geldt: in de praktijk zijn ze niet
per se makkelijk te realiseren. Het onderwijs heeft nu eenmaal niet de kennis van
de laatste technologische innovaties. En bovendien is het lastig projectmatige
activiteiten in te passen in de bestaande curricula.

Een betere afstemming van onderwijs en arbeidsmarkt
is een gezamenlijke verantwoordelijkheid. Sommige
ondernemers hebben niet door hoe snel de wereld
verandert. De samenwerking die in Haarlem tot stand
is gekomen, werpt haar vruchten af naar beide partijen.

H A A R L E M

10 11

Creatiever
Jaarlijks nemen inmiddels meer dan 2000 studenten –
vooral uit het mbo en hbo – deel aan verschillende events.
Talitha: ‘Het belangrijkste resultaat hiervan is dat het niet
alleen leuk is, maar ook echt effect heeft. Werkgevers
merken dat studenten daadwerkelijk creatiever worden,
beter in staat zijn verder te kijken dan hun eigen vakgebied.
En ze merken dat studenten gewoon veel gemotiveerder
zijn om aan het werk te gaan. Dat alles is pure winst.’

Landelijk beleid
Talitha ziet de toekomst van deze vernieuwde vorm van
onderwijs dan ook rooskleurig in. Al maakt ze zich ook
zorgen: ‘Het is nog lastig dit soort ervaringen een goede
plek te geven in de curricula. Hoe geef je studenten voor hun
participatie een cijfer? Wordt het een officieel keuzedeel of is
een extra aantekening op het diploma beter? Dat zijn vragen
die nog een plaats moeten krijgen. In ons beleid en in het
landelijke.’

Herman is zo beleefd hierop aan te vullen dat het zeker
niet alleen het onderwijs is dat moeite heeft de snelle
ontwikkelingen in de technologiesector bij te benen: ‘Ook aan
de kant van het bedrijfsleven zijn er nog steeds ondernemers
die niet inzien hoe snel de wereld verandert. Ook daarvoor
is de samenwerking met het onderwijs goed. Het onderwijs
heeft de jeugd en de toekomst. Juist jongeren kunnen onder
nemers de spiegel voorhouden dat alles anders wordt. We
hebben elkaar in alle opzichten dus hard nodig.’

Robotisering
Zie hier de raison d’être van de Smart Makers Education,
het Haarlemse samenwerkingsverband van ROC Nova
college, de Hogeschool Inholland, verschillende vmbo-
en vo-scholen en het bedrijfsleven om voor een betere
afstemming tussen beroepsonderwijs en arbeidsmarkt
te zorgen.

Herman van Bolhuis, oprichter 3D Makers Zone en
vanuit het bedrijfsleven een van de trekkers van deze
samenwerking: ‘De maakindustrie is in rap tempo aan
het digitaliseren en robotiseren. Operational technology
en information technology worden één. De arbeidsrollen
in onze economie veranderen daardoor in het komende
decennium sterk. We moeten daar nu de antwoorden op
vinden. Het juiste onderwijs is daartoe uiteraard de sleutel.’

Makathons
Binnen Smart Makers Education vindt die afstemming
plaats door inspiratiesessies te organiseren voor
studenten en docenten, lesmaterialen te realiseren
over innovatieve technologie zoals het internet of things,

door onderzoek te doen naar onderwijsvernieuwing en
door samen te werken aan doorlopende leerlijnen. Maar
vooral ook door zoveel mogelijk leerlingen de kans te
bieden in de praktijk met opdrachten rond het thema
smart industry aan de slag te gaan.

Talitha van den Elst, lid College van Bestuur Nova College:
‘We bieden leerlingen een geheel nieuwe leerervaring. Op
een andere locatie, met concrete en spannende opdrachten,
en met opdrachten bovendien waarin zij moeten samen
werken met opdrachtgevers en studenten van alle niveaus,
tot het wo aan toe. Een 18-jarige mbo-leerling zit dus
opeens in een team met een ervaren projectmanager en
bijvoorbeeld een datascientist in opleiding. Dat maakt bij
iedereen zo veel enthousiasme en energie los.’

Herman: ‘We noemen dat Makathons. Een van de concrete
opdrachten die we zo hebben uitgevoerd was voor drink
waterbedrijf en natuurbeheerder PWN. Deze organi
satie wilde beter zicht krijgen op het aantal bezoekers dat
in de duinen komt en wat deze mensen allemaal doen:
wandelen, fietsen, joggen, picknicken. Dit om daar, in balans
met de natuur, het beheer en inrichting van de duinen
op af te stemmen. Tijdens onze Makathon hebben we
een systeem opgezet voor crowd monitoring. Vervolgens
hebben we alles wat daarvoor nodig is gebouwd: camera’s,
netwerkverbindingen, analysesoftware en een handige
app waarmee onder meer boswachters deze informatie
daadwerkelijk kunnen benaderen en gebruiken. De oplossing
was zo succesvol dat hij inmiddels breder wordt uitgerold.’

WAT?

Smart Makers Education
Een samenwerkingsverband van
beroepsonderwijs en bedrijfsleven
in Haarlem, specifiek gericht op het
verbeteren van de aansluiting van
onderwijs en arbeidsmarkt op het
thema smart industry.

WIE?

Talitha van den Elst en
Herman van Bolhuis
Talitha is lid van het College van
Bestuur van het Nova College. Deze
onderwijsinstelling is de trekker
van deze samenwerking evenals
penvoerder voor de toegekende RIF-
subsidie. Herman is oprichter van de
3D Makers Zone, een smart industry
fieldlab dat bedrijven helpt met het
maken van innovatiestrategieën
rond allerlei nieuwe digitale
fabricagemethoden.

H A A R L E M

12 13

#3
Rotterdamse bedrijven zijn steeds meer afhankelijk van
de cloud, maar hebben moeite personeel te vinden dat
over de hiervoor benodigde vaardigheden beschikt.
Met het samenwerkingsverband Cloud Engineering
Rotterdam proberen onderwijs en bedrijfsleven dit
samen op te lossen. Buiten de vaste structuren van het
onderwijs.

Rotterdam kennen we als de stad van de haven, de markthal, Feyenoord en de
Erasmusbrug. Een stad van arbeiders en doorpakkers. Maar cloud en start-ups?
Zijn dat dan niet juist van die voorbijgaande modetermen waar de nuchtere
Rotterdammer zijn neus voor ophaalt?

Simon Besteman, directeur van ISPConnect – de branchevereniging van Internet
Service Providers –, is er als de kippen bij om dat cliché te ontkrachten: ‘Alle
bedrijven zijn IT-bedrijven aan het worden, ook in Rotterdam. Steeds meer
ondernemingen draaien hun gehele informatievoorziening in de Cloud. De complete
logistiek van de Rotterdamse haven. Om maar iets te noemen. En ook kent
Rotterdam een aantal succesvolle aanbieders van clouddienstverlening.’

Rem op groei
Maar naast meer flexibiliteit, lagere kosten en grotere betrouwbaarheid levert
die cloud het bedrijfsleven ook hoofdbrekens op. Er is simpelweg een tekort aan
goed personeel: professionals die over de juiste vaardigheden beschikken om
in de cloud te werken, en – vooral ook – om de cloud te onderhouden en verder
uit te bouwen. Simon: ‘Jongeren hebben een mbo- of hbo-diploma op zak, maar
zijn nog nooit in een datacenter geweest. Ook al hebben ze een opleiding in de IT
gedaan. Die mismatch tussen onderwijs en arbeidsmarkt zet een keiharde rem op
de economische groei.’

‘Verdere groei
van de industrie
mogelijk maken’

R O T T E R D A M

ROTTERDAM

14 15
14

Peter Kroon, onderwijsleider IT & Online bij het Techniek
College Rotterdam, erkent dit volmondig: ‘Voor onderwijs
instellingen is het moeilijk om de snelle technologische
ontwikkelingen bij te benen. Vernieuwingen volgen elkaar
in rap tempo op, terwijl het aanpassen van curricula vaak
jaren kost. Dat komt door de manier waarop het onderwijs
is georganiseerd. Op landelijk niveau worden de eisen
opgesteld voor opleidingen, examens en diploma’s. Een
proces van soms jaren. Dat is goed voor kwaliteit en consis
tentie, maar maakt ons ook inflexibel. In dit project bepalen
onderwijs en bedrijfsleven daarom samen de inhoud.’

Studie cloud
In Rotterdam hebben de onderwijsinstellingen en het
bedrijfsleven de handen ineen geslagen om zelfstandig IT
beter te integreren in het beroepsonderwijs. Peter: ‘Vorig
jaar hebben we het samenwerkingsverband voor de Cloud
Engineering Rotterdam opgericht. Hier bieden we studen
ten actueel IT-onderwijs door middel van stageplekken
en uit de praktijk gegrepen projecten. We zijn bezig onze
eigen studie cloud in te richten. Daar kunnen we straks
met studenten van de verschillende opleidingen en niveaus
(vmbo, mbo en hbo) én met vertegenwoordigers van het
bedrijfsleven, experimenteren met nieuwe technologieën en
proberen daadwerkelijke klantvraagstukken op te lossen.’

R O T T E R D A M

WAT?

Cloud Engineering Rotterdam
Samenwerkingsverband tussen
het Techniek College Rotterdam
(een samenwerkingsverband van
de ROC’s Albeda en Zadkine),
de Hogeschool Rotterdam, vele
vmbo’s, de gemeentes Rotterdam
en Schiedam en ongeveer 400
ondernemingen. De samenwerking
is gericht op het bieden van praktijk­
gericht onderwijs en stageplekken
(op mbo- en hbo-niveau) en het
beter afstemmen van curricula
op de actuele behoefte van de
arbeidsmarkt.

WIE?

Simon Besteman en Peter Kroon
Simon is CEO van ISPConnect,
de branchevereniging van internet
service providers. Peter is een van
de onderwijsleiders van de mbo-
opleiding ICT van Techniek College
Rotterdam.

Naast het werken met en aan nieuwe technologieën buiten
de vaste structuren van het onderwijs om richt Cloud
Engineering Rotterdam zich ook op het vernieuwen van
het onderwijs zelf. Simon: ‘Samen kunnen we afstemmen
wat de basisvaardigheden zijn die sowieso aan bod moeten
komen. In IT-opleidingen en ook daarbuiten. Die set aan
vaardigheden ontwikkelt zich elk jaar gestaag. Samen met
het onderwijs kijken we waar accenten verlegd moeten
worden, en eventueel brengen we de benodigde expertise
in. Daarnaast kunnen we investeren in het ontwikkelen van
doorlopende leerlijnen; een kwalitatief betere doorstroom
van leerlingen leidt ook tot een betere uitstroom.’

400 ondernemingen
En wat moet deze samenwerking op de lange termijn op
leveren? Peter: ‘We hopen natuurlijk vooral dat straks meer
leerlingen uitstromen naar een goede baan en dat we zo de
verdere groei van de Rotterdamse industrie mogelijk maken.’

Simon: ‘En het zou daarnaast mooi zijn als we binnen vier
jaar een solide basis hebben gelegd om de samenwerking
voor een langere periode te continueren. Misschien lukt
het zelfs de aanpak naar andere regio’s uit te breiden. Ik
heb daar vertrouwen in. Het feit alleen al dat er inmiddels
zo’n 400 ondernemingen direct en indirect bij deze samen
werking zijn betrokken, spreekt boekdelen. Eigenlijk is
iedereen die ik spreek geïnteresseerd om mee te doen.’

16 17

#4In het ICT Lab Utrecht leren studenten hoe het is om te werken
aan real life ICT-projecten. Het is een van de initiatieven binnen de
Digital Competence Hub Utrecht om onderwijs en arbeidsmarkt
beter op elkaar af te stemmen. ‘Het gaat niet alleen om de leerlingen
die vanuit de schoolbanken doorstromen naar hun eerste baan.
Maar ook om bijscholing en omscholing van alle andere
IT-professionals.’

Winkelen in de stad. Met het gemak van online. Daartoe ontwikkelden mbo- en hbo-
studenten in het ICT Lab Utrecht een app: ShopEase. Met de telefoon kan een
consument in deelnemende winkels producten scannen: hij krijgt info, kan
afrekenen en het product thuis laten bezorgen. Dat scheelt niet alleen gezeul met
tassen, ook heeft de winkel een veel kleinere voorraad nodig. Inmiddels doen
tientallen middenstanders in de Utrechtse binnenstad mee.

Haarvaten
‘Maar het belangrijkste resultaat is nog wel dat de studenten die hieraan hebben
meegewerkt, een bijzondere en waardevolle leerervaring hebben opgedaan.’ Aan
het woord is Sven Maltha, directeur Dialogic en ICT Lab Utrecht. ‘We plaatsen op
deze wijze datgene wat leerlingen op school hebben meegekregen in een bredere
context. De deelnemers leren voor een opdrachtgever te werken, overleggen met
specialisten van allerlei niveaus en doen ook ervaring op met vraagstukken die niet
IT-technisch van aard zijn. En dit alles is belangrijk: door de steeds verdergaande
digitalisering van onze samenleving moeten IT’ers kunnen werken in alle haarvaten
van de economie.’

‘Hieruit is een eerste
start-up ontstaan’

U T R E C H T

UTRECHT

18 19

IT-talent
De projecten van het ICT Lab Utrecht sluiten daarmee
naadloos aan bij de doelstelling van de Digital Competence
Hub: het samenwerkingsverband van onderwijs en
bedrijfsleven dat zorgt voor een betere afstemming tussen
IT-onderwijs en de IT-arbeidsmarkt in de Utrechts regio.
Bart Molmans, directeur van de Digital Competence Hub
Utrecht: ‘We verbinden, versterken en initiëren projecten
zoals het ICT Lab om ervoor te zorgen dat in onze regio het
IT-talent tot bloei komt.’

Precompetitief
Om die samenwerking tot een succes te maken, is het
vooral belangrijk steeds op zoek te gaan naar gedeelde
belangen. Sven: ‘Investeren in onderwijs betekent voor
het bedrijfsleven precompetitief samenwerken. Onder
meer door een deel van het opleidingsbudget hiervoor
aan te wenden, door opdrachten in te brengen waarmee
studenten aan de slag kunnen, door stageplekken aan
te bieden en door kennis in te brengen. Bedrijven doen
dat natuurlijk alleen als ze het idee hebben dat zowel de
kosten als baten enigszins gelijkmatig verdeeld worden.
Er is veel afstemming nodig om tot dat gezamenlijke
begrip te komen.’

Sneeuwbal
Hierbij is het uiteraard ook van belang dat zo veel mogelijk
bedrijven participeren. Bart: ‘Om die schaal te bereiken
moeten we investeren in bekendheid. Zodra organisaties
snappen wat we doen, is eigenlijk iedereen wel bereid zijn
steentje bij te dragen. Het is echt een sneeuwbal die op
gang aan het komen is.’

Talentmobiliteit
En dat het van belang is dat die sneeuwbal de komende
jaren steeds sneller gaat rollen, vinden beide heren evident.
Sven: ‘Het gaat niet alleen om de leerlingen die vanuit
de schoolbanken doorstromen naar hun eerste baan.

WAT?

Digital Compentence Hub
Utrecht
Een samenwerkingsverband tussen
onderwijs en bedrijfsleven voor
een betere afstemming van het
IT-onderwijs en de IT-arbeidsmarkt
in de regio Utrecht. Hiertoe worden
verschillende initiatieven ontplooid.
Het ICT Lab Utrecht, waar mbo- en
hbo-studenten leren hoe het is om
te werken in real live IT-projecten, is
daar een succesvol voorbeeld van.

WIE?

Sven Maltha en Bart Molmans
Sven is directeur van ICT Lab
Utrecht en van Dialogic, een
onafhankelijk onderzoeks- en
adviesbureau dat werkt aan
innovatievraagstukken in het
publieke domein. Bart Molmans
is directeur van de Digital
Competence Hub Utrecht.

Maar ook om bijscholing en omscholing van alle andere IT-
professionals. De ontwikkelingen gaan zo snel dat eigenlijk
iedereen zichzelf moet blijven ontwikkelen. Ervoor zorgen
dat hiervoor ook het juiste opleidingsaanbod voor handen
is, is iets dat het onderwijs echt alleen maar voor elkaar
kan krijgen als nauw en intensief wordt samengewerkt met
het bedrijfsleven. Alleen zo creëren we mogelijkheden voor
talentmobiliteit.’

Start-up
Het succes van het ICT Lab Utrecht kan als inspiratie
dienen. Bart: ‘Een ander project dat studenten in het lab
hebben gedaan, is het ontwikkelen van een app waarmee
burgers en de gemeente makkelijk en snel met elkaar
kunnen communiceren. Wie op straat loopt kan via de
app melden dat een stoeptegel losligt. Buurtbewoners
die samen een straatfeest willen organiseren kunnen via
de app de gemeente vragen wat hiervoor nodig is. En de
gemeente zelf kan onder meer makkelijk en snel polls
uitvoeren om eigen ideeën te toetsen. Hieruit is een eerste
start-up ontstaan. Enkele van de studenten die bij dit project
betrokken waren, gaan de app verder ontwikkelen. We
hebben bij hen een energie aangeboord, die in het reguliere
onderwijs veel minder snel een voedingsbodem vindt.’

U T R E C H T

20
21

#5 De budgetten van de Nederlandse marine lopen al jaren terug. De opleiding en
ontwikkeling van personeel komt daarmee onder druk te staan. Trainen kost nu
eenmaal veel geld; je hebt er een compleet schip voor nodig. Augmented reality
(AR) en virtual reality (VR) kunnen uitkomst bieden. Met deze technieken kan niet
alleen veel goedkoper worden getraind, ook vallen situaties te simuleren die in een
traditionele trainingssessie veel lastiger zijn. Denk dan aan het inslaan van een
torpedo, een andere vijandelijke aanval of brand aan boord van een schip.

Studenten van de HZ University of Applied Sciences
en Scalda hebben in een gezamenlijk project met
Damen Schelde Naval Shipbuilding een multiplayer
game voor het trainen van marinepersoneel
gebouwd. De komende jaren moeten dit soort initia
tieven in Zeeland een structurele basis krijgen.
‘Alleen door de brug te slaan tussen innovatieve
bedrijven en het onderwijs, kunnen we ervoor zorgen
dat wij daadwerkelijk studenten voor deze nieuwe
vakgebieden en specialismen opleiden.’

‘Deze kennis kan
voor het bedrijfs
leven de komende
jaren het verschil
maken’

ZEELAND

Z E E L A N D

22 23

Multiplayergame
Met dit besef in het achterhoofd startten verschillende
studenten van de HZ University of Applied Sciences
en het onderwijscluster ICT en Techniek van Scalda uit
Vlissingen met het onderzoeken van de mogelijkheden om
hiervoor een VR-oplossing te ontwikkelen. Kunnen meer
dere mensen in een virtuele omgeving verblijven en met
elkaar samenwerken? Dit kan dan weer worden gebruikt
voor het ontwikkelen van trainingen voor de bemanning
van marineschepen. Onder begeleiding van Björn Mes
van Damen Schelde Naval Shipbuilding (DSNS) en in
samenwerking met verschillende lokale kennisinstituten
ontwikkelden zij vervolgens een multiplayergame. Binnen
deze game kunnen verschillende rollen worden gespeeld.
De complexiteit van samenwerken in VR komt zo volledig
tot leven.

Mondjesmaat
Björn: ‘De multiplayer-onderdelen van de game worden
inmiddels in een in ontwikkeling zijnde training gebruikt.
En de komende jaren willen we deze verder gaan
uitbreiden. Dat is natuurlijk een succes op zich. Maar
misschien nog wel belangrijker is dat we op deze wijze
een bijdrage hebben geleverd aan het ontwikkelen van
kennis op het gebied van AR en VR in de regio. Deze
kennis kan voor het bedrijfsleven de komende jaren het
verschil maken, maar is nog maar mondjesmaat op de
arbeidsmarkt voor handen.’

Samenwerkingen
Arold Versluys, directeur van het onderwijscluster ICT
en Techniek van Scalda, wil de komende jaren dan ook
meerdere van dit soort samenwerkingen aangaan en ze
bovendien een stevigere plek geven in de curricula.

Drones
Een van de onderwerpen waar Arold aan denkt, is de verdere
automatisering van de landbouw: ‘We zien de ontwikkeling
dat binnen de landbouw steeds meer wordt gewerkt met
sensoren, data-analyse en automatische systemen. Zo
worden er bijvoorbeeld drones ingezet om het vochtgehalte
van akkers en weilanden te meten. Alleen door de brug
te slaan tussen innovatieve bedrijven die hiermee bezig
zijn en het onderwijs, kunnen we ervoor zorgen dat wij
daadwerkelijk studenten voor deze nieuwe vakgebieden
en specialismen opleiden.’

Studentbedrijven
Om de deelnemende studenten daarbij tevens onder
nemerschap bij te brengen, wordt gewerkt met zogenoemde
studentbedrijven. De deelnemende studenten moeten
zoveel mogelijk zelf opdrachten binnenhalen en mogen
voor een belangrijk deel de leeromgeving inrichten
waarbinnen het project vervolgens wordt uitgevoerd. Arold:
‘Op deze manier proberen we studenten echt een andere
mindset bij te brengen. Ze ervaren dat het niet alleen gaat
om de kennis en competenties die ze in het onderwijs
leren, maar vooral ook om het doelgericht inzetten daarvan.
Alleen dan boek je resultaat.’

Keuzedeel
Aandachtspunt daarbij is wel om dit soort projecten een
structurele plaats in de curricula te geven. Björn: ‘Een
vraag die we ons nu stellen is of we het genoemde VR/AR-
project kunnen uitbouwen tot een officieel keuzedeel. Maar
het verzorgen van onderwijs op een andere locatie dan op
een school – stages buiten beschouwing gelaten – is lastig
te organiseren. Zowel wettelijk als organisatorisch. Omdat
ik voormalig docent van Scalda ben en een bevoegdheid
heb, is het ditmaal waarschijnlijk te doen. Maar als we
ditzelfde project zouden doen bij een ander bedrijf, dan
zou de Onderwijsinspectie daar misschien geen groen
licht voor geven. Wat dat betreft staat de steeds verder
toenemende regeldruk vanuit ‘Den Haag’ dit soort vormen
van onderwijsvernieuwing stevig in de weg.’

RIF-aanvraag
Een ander punt van aandacht is geld. Projecten kosten tijd
en vragen om de inzet van mensen en middelen. Arold: ‘Op
dit moment doen we ongeveer vijf van dit soort projecten
per jaar. En misschien enkele tientallen kleinere. Om dat
ook de komende jaren te blijven doen, en het aanbod het
liefst verder uit te breiden, willen we de samenwerking
tussen onderwijs en bedrijfsleven in het Zeeuwse
structureler vormgeven. In de tweede helft van 2018 willen
we daarom een RIF-aanvraag (Regionaal Investeringfonds)
indienen. Dat moet de basis gaan leggen voor een nog
betere afstemming tussen onderwijs en arbeidsmarkt.’

WAT?

Verschillende projecten in de
Zeeuwse regio
De komende jaren moeten deze
initiatieven uitgroeien tot een
structureel samenwerkingsverband
tussen onderwijs en bedrijfsleven.

WIE?

Arold Versluys en Björn Mes
Arold is directeur van het onder-
wijscluster ICT en Techniek van
Scalda. Björn is AR/VR-specialist
bij Damen Schelde Naval
Shipbuilding.

Z E E L A N D

24 25

Regionaal
samenwerken
aan een betere
arbeidsmarkt
voor ICT’ers

De in dit boekje beschreven projecten hebben een aantal
gemeenschappelijke kenmerken. Wie ook met regionale
samenwerking op het vlak van ICT-onderwijs aan de slag gaat,
doet er goed aan deze lessons learned tot zich te nemen.

7 praktische tips

1 Kies een relevante regionale
economische trend

De maakindustrie in Haarlem. Cloud services in Rotter
dam. Cybersecurity in Amsterdam. VR en AR in Zeeland.
Bijna alle regionale samenwerkingsverbanden kiezen
voor een economisch thema dat trending is in hun regio.

Op deze manier vergroten zij de impact van hun samen
werking. De focus resulteert er immers in dat studenten de
kennis en competenties verwerven en versterken waar
mee zij voor de regionale arbeidsmarkt van waarde zijn.

Deze focus heeft ook om andere redenen een positieve
spin-off. Doordat de direct toegevoegde waarde voor
het bedrijfsleven groot is, zijn ondernemingen sneller
bereid mee te investeren. Een economisch thema dat
in de regio speelt, maakt dat deelnemende partijen
actuele vraagstukken in projecten kunnen inbrengen. Dat
verbetert de kwaliteit van deze vorm van onderwijs en
versterkt het praktische nut voor deelnemers. Kortom,
een juiste, thematische focus creëert een vliegwieleffect.

2 Pak als bedrijfsleven het
mede-eigenaarschap

Zwart-wit gesteld is de traditionele verhouding van
het bedrijfsleven tot het onderwijs die van afnemer
en kritisch adviseur. Brancheverenigingen en onder
nemers maken duidelijk welke kennis en competenties
noodzakelijk zijn, en laten de uitvoering vrijwel geheel
aan het onderwijs over.

Bij de vormen van onderwijs die in dit boekje in de
spotlights staan, is deze rolverdeling een geheel andere.
Het bedrijfsleven is mede-eigenaar van dit onderwijs en
speelt een actieve rol bij de uitvoering als partner.

Dat is goed. Alleen door deze directe betrokkenheid kan
onderwijs tot stand komen dat naadloos aansluit op de
dagelijkse praktijk van het bedrijfsleven. En het is juist
dat ‘echte’ dat deze innovatieve onderwijsvormen voor
zoveel studenten aantrekkelijk maakt.

26 27

3
Ontdek de kracht van de
mbo-er ICT

ICT-bedrijven richten zich traditioneel op hbo’ers en
wo’ers. Zij verwachten hier de jongeren die het talent
hebben om te gaan programmeren of als projectmanager
of adviseur aan de slag te gaan, te vinden.

Maar ook het mbo loopt over van IT-talent. Talent dat ook
nu al van onschatbare waarde is voor het bedrijfsleven.
Zo blijkt uit onderzoek dat niveau 3 en 4 mbo’ers een
grote kans hebben om later succesvol carrière te maken.

Dit mbo-talent wordt in de beschreven samenwerkings
projecten aangesproken door deze leerlingen letterlijk uit
de schoolbanken te halen en ze in real life projecten en
bedrijfsopdrachten kennis te laten maken met het echte
werk. Projecten waarin de mbo’ers vaak samenwerken
met studenten van verschillende opleidingsachter
gronden en medewerkers uit het bedrijfsleven. Hoe
meer op de beroepspraktijk toegesneden kan het
beroepsonderwijs zijn?

Betrek ook niet-
ICT-bedrijven

Steeds meer bedrijven zijn ICT-bedrijven aan het worden.
Daarom is het belangrijk om bij het vernieuwen van
het ICT-onderwijs ook niet ICT-bedrijven te betrekken.
Zeker ook omdat juist deze organisaties de projecten
kunnen aanleveren waarin ICT-vaardigheden in de
gebruikspraktijk kunnen worden toegepast.

Dat levert praktijkgerichte projecten op waarin studenten
met een ICT-achtgrond, zich kunnen bekwamen
in de bredere skills die nodig zijn in de 21e eeuw:
communicatie, samenwerken, creativiteit, projectmatig
werken, complexe probleemanalyse, enzovoort.

4 5 Versterk de doorgaande
leerlijn

Zoals gezegd stromen veel afgestudeerde mbo-
studenten door naar het hbo. Op niveau 4 betreft dit zo’n
40 procent. Mede om deze reden vormt het mbo een
belangrijke schakel in het versterken van de kwaliteit
van de arbeidsmarkt.

Deze doorgaande leerlijn wordt verder versterkt indien
wordt gekozen voor projecten waarin mbo- en hbo-
studenten samenwerken aan concrete vraagstukken.
Zo ervaren mbo-studenten wat het verschil tussen mbo
en hbo daadwerkelijk is, en kiezen zij eerder voor een
vervolgopleiding.

6 Investeer in schaal

Innovatief en projectmatig onderwijs kost tijd en geld.
Het opbouwen van een duurzame samenwerking om
te zorgen voor een betere regionale afstemming van
onderwijs en arbeidsmarkt is daarom niet iets dat kan
worden gedaan door enkele organisaties en al helemaal
niet door enkele individuen in die organisaties.

De in dit boekje beschreven samenwerkingsverbanden
zijn dan ook niet alleen succesvol omdat zij ieder
een enthousiaste projectmanager hebben, maar
ook bijvoorbeeld omdat al deze initiatieven worden
bijgestaan door een bredere stuurgroep.

En wat voor de individuele projecten geldt, geldt ook
voor de samenwerking als geheel: het borgen van de
toewijding en betrokkenheid op beslisniveau is een
essentieel ingrediënt voor blijvend succes.

7 Denk aan de lange termijn

Tot slot: alle in dit boekje besproken samenwerkings
verbanden zijn recentelijk begonnen of zitten zelfs
nog in de opstartfase. Toch zijn bijna alle betrokkenen
al bezig met de vraag hoe zij de samenwerking
kunnen continueren als na vier jaar hun RIF-subsidie
wegvalt. Dat is uiteraard belangrijk: de technologische
ontwikkeling gaat zo snel dat ook over vier jaar weer
onderwijsinnovaties nodig zullen zijn.

28 29

Colofon

Met dank aan:
pag. 6 - 9; Sjoerd Veltman en Wim Verloop
pag. 10 - 13; Talitha van den Elst en Herman van Bolhuis
pag. 14 - 17; Simon Besteman en Peter Kroon
pag. 18 - 21; Sven Maltha en Bart Molmans
pag. 22 - 25; Arold Versluys en Björn Mes

Aan deze publicatie werkten mee:
Louis Spaninks - landelijk coördinator HCA ICT
Margreet de Vries - HCA ICT / ECP
Joyce Martina - HCA ICT / ECP
Thijs van Reekum - Ministerie van Economische Zaken en Klimaat
Thomas Boekhout - Platform Bèta Techniek (PBT)

Interviews en tekstschrijver: Peter de Weerd
Vormgeving: Vlijt Ontwerp
Druk: Practicum Print management BV

BIG DATA

HEALTH CARE

SECURITY

CYBER CRIME

DIGITALITY

ROBOTICS

ICT

ONLINE

NETWORK

30

© 2018. HCA ICT maakt onderdeel uit van dutch digital delta, de ontmoetingsplek
to connect and create. Het is een nationaal platform, voor iedereen die zich met
technologische innovatie bezighoudt. Het programmasecretariaat wordt gevoerd
door ECP, platform voor de informatiesamenleving.

ddd / HCA ICT
p/a ECP
Postbus 262
2260 AG Leidschendam

+31 (0)70 - 419 0309
info@dutchdigitaldelta.nl

dutchdigitaldelta.nl/hca-ict# nldigitaldelta # dutchdigitaldelta

https://www.dutchdigitaldelta.nl/hca-ict
mailto:info@dutchdigitaldelta.nl
https://www.dutchdigitaldelta.nl/hca-ict
https://twitter.com/nldigitaldelta
https://www.linkedin.com/in/dutchdigitaldelta/

