

Human Capital in de veredelingssector:
samen werken aan het versterken van
opleidingsmogelijkheden.

Rapportage van een Verkenning Plantenveredeling in de Groene
Kenniskolom

November 2008

 2

 3

Rapportage van een:

Verkenning Plantenveredeling in de Groene Kenniskolom

In opdracht van Groene Kenniscoöperatie (GKC) en Technologisch Topinstituut
Groene Genetica (TTI Groene Genetica).

Met medefinanciering van Wageningen UR Knowledge Sharing (WURKS).

Uitgevoerd door
Dr.ir. Joke Janse
Wageningen Business School
November 2008

Met medewerking van:

Clusius College
CAH Dronten
HAS den Bosch
INHOLLAND
Wageningen UR
Plantum NL
Universiteiten Amsterdam, Leiden, Utrecht
Michael van der Meer
Nederlandse veredelingsbedrijven

 4

Inhoud:

1 INLEIDING

1.1 Aanleiding 5
1.2 Doelstelling 5
1.3 Aanpak 6

2 VEREDELINGSBEDRIJVEN: KANSEN EN BEDREIGINGEN
IN RELATIE TOT ARBEIDSMARKT EN ONDERWIJS

2.1 Algemeen sector veredeling en uitgangsmateriaal 7
2.2 Bevindingen interviews grote veredelingsbedrijven 7
2.3 Bevindingen kleinere sierteeltbedrijven 13

3 ONDERWIJS

3.1 Regulier onderwijs 15
3.2 Postinitiële opleidingen 20

4 LOPENDE INITIATIEVEN

4.1 Rondom profielkeuze 23
4.2 Rondom instroom-imago 24
4.3 Regionale projecten 25
4.4 Overige projecten 26

5 CONLUSIES EN AANBEVELINGEN

5.1 Conclusies samengevat 27
5.2 Aanbevelingen 28
5.3 Stakeholders en verantwoordelijkheden 34

Bijlagen:

1. Lijst gesprekspartners/organisaties 35

 5

Verkenning Plantenveredeling in de Groene Kenniskolom

Hoofdstuk 1.
INLEIDING

1.1 AANLEIDING

Veredelingsbedrijven in Nederland hebben aangegeven dat er knelpunten dreigen te
ontstaan in het aanbod van goed geschoolde medewerkers. Op een termijn van 5-10
jaar zou het met name gaan om veredelaars (HBO- en WO-niveau) en
zaadtechnologen. Dit betreft niet alleen nieuwe studenten maar ook mensen die reeds
werkzaam zijn in de groene sector. De kennisontwikkeling op moleculair en
ambachtelijk terrein is enorm, dat geldt ook voor de zaadtechnologie en
plantenfysiologie. Daarnaast zijn met name de groentezaadbedrijven sterk aan het
groeien en richt de sector zich steeds meer op internationalisering. E.e.a. leidt ook tot
verschuiving van de vereiste competenties voor (nieuw) personeel.

Het groene onderwijs op het gebied van plantenveredeling is de laatste decennia
versmald. Op WO-niveau is de studie plantenveredeling een specialisatie binnen de
plantwetenschappen geworden. De HBO-opleidingen kennen deelvakken binnen de
algemenere studierichtingen. In het algemeen is de instroom van nieuwe studenten in
de plantenteeltrichtingen de laatste 10-15 jaar sterk afgenomen (hoewel sinds kort een
licht stijgende tendens plaatsvindt). De aansluiting van het onderwijs bij het
bedrijfsleven is niet altijd optimaal.
Er lijkt dus behoefte te zijn aan meer en goed bij het bedrijfsleven aansluitend
veredelingsonderwijs – zowel initieel als postinitieel - door de hele groene
onderwijskolom heen. Daarnaast zou de instroom van studenten moeten groeien.

1.2 DOELSTELLING

De doelstelling van de samenwerking tussen TTI GG en GKC is om op middellange
termijn structureel meer mensen op te leiden en in te laten stromen in het
veredelingsbedrijfsleven.

Doel van de onderhavige verkenning is:

· het inventariseren van de bestaande situatie en lopende initiatieven.
· het analyseren van de knelpunten en de relevante ontwikkelingen.
· het in kaart brengen van mogelijke oplossingen op korte en langere termijn.
· het opstellen van aanbevelingen om de doelstelling te realiseren.

De verkenning moet de basis leveren voor een plan, bij voorkeur in de vorm van een
Programma Veredeling binnen de GKC. De programmabeschrijving omvat tenminste
een analyse van de bestaande situatie, relevante ontwikkelingen in onderwijs &
bedrijfsleven, doelstellingen, meerjarige actielijnen, activiteitenplan en voorstellen
voor projecten/arrangementen. De verankering in de groene onderwijskolom en het
commitment vanuit het bedrijfsleven heeft daarbij nadrukkelijk aandacht.

 6

De verkenning geschiedt in samenwerking met een klankbordgroep, die naast de
directeuren van TTI Groene Genetica en Groene Kennis Coöperatie bestaat uit
vertegenwoordigers van de betrokken onderwijsinstellingen en het bedrijfsleven (via
de brancheorganisatie Plantum NL).

1.3 AANPAK

De verkenning bestaat – naast een desk study voor het verzamelen van alle relevante
gegevens – vooral uit interviews met alle stakeholders. Dat zijn om te beginnen de
veredelingsbedrijven, waarvan een selectie van minstens 10 grotere bedrijven
persoonlijk wordt bezocht. Daarnaast wordt een workshop voor kleinere bedrijven
georganiseerd. Betrokken groene onderwijsinstellingen worden geïnterviewd.
Daarnaast vinden gesprekken plaats met branche- en privaatrechtelijke organisaties,
science organisaties, algemene universiteiten met biologieopleidingen, en
initiatiefnemers/projectleiders van lopende relevante projecten.

De bevindingen worden tijdens de looptijd van het project regelmatig besproken met
de directeuren van GKC en TTI GG en met de klankbordgroep.

Zie bijlage 1 voor de lijst van gesprekspartners en organisaties.

 7

Hoofdstuk 2

VEREDELINGSBEDRIJVEN:
KANSEN EN BEDREIGINGEN IN RELATIE TOT
ARBEIDSMARKT EN ONDERWIJS

2.1 ALGEMEEN SECTOR VEREDELING EN
UITGANGSMATERIAAL

Nederland is internationaal leidend op het gebied van de plantenveredeling,
vermeerdering en productie van uitgangsmateriaal (in het vervolg van deze rapportage
kortweg de sector Plantenveredeling genoemd). De Nederlandse veredelingsindustrie
is verantwoordelijk voor 46% van de wereldwijde exportwaarde van
uitgangsmateriaal van groentes, siergewassen, aardappelen en grassen.
In de groentezaden is Nederland wereldwijd marktleider. Door fusies en overnames is
inmiddels 80% van de markt voor groentezaden in handen van 10 grote internationale
bedrijven. De meeste bedrijven hebben hun hoofdkantoor en R&D faciliteiten in
Nederland. Onderzoek wordt daarnaast ook uitbesteed aan universiteiten en
onderzoeksinstellingen, zowel in binnen- als buitenland.

In de sector zijn naar schatting 11.000 mensen werkzaam in Nederlandse vestigingen.
De omzet is ca. 2,5 miljard euro, 20% van de omzet gaat terug in R&D. De
exportwaarde bedraagt ca. 1 miljard euro.

2.2 BEVINDINGEN INTERVIEWS GROTE
VEREDELINGSBEDRIJVEN

a. Bedrijfsschets:

De grote bezochte bedrijven hebben een omzet van > 100 mln euro en opereren
internationaal. Hoofdvestiging van het bedrijf is Nederland. Deze bedrijven hebben
een groot aantal vestigingen of dochters in een groot aantal landen. In de meeste
gevallen zijn dit vooral verkoop of productielocaties. Veredeling en research vindt in
een kleiner aantal landen w.o. Nederland plaats.
Organisatorisch zijn de afdelingen Veredeling en Research soms gescheiden, soms bij
elkaar.

b. Trends en ontwikkelingen in de sector

Kenmerkend is dat alle bedrijven melden fors te groeien, in veel gevallen is de
afgelopen 10 jaar de omzet verdubbeld. Verwacht wordt dat dit ook in de komende 10
jaar het geval zal zijn.

 8

Trend is dat men meer en meer internationaal opereert en het aantal
locaties/vestigingen toeneemt. Nederland blijft echter op dit moment een belangrijke
vestigingsplaats voor R&D afdelingen.
De wetenschappelijke ontwikkelingen in de moleculaire technieken (DNA
sequencing, genomics, bioinformatica, proteomics) zijn pas het begin van een enorme
groei in technologische mogelijkheden.
In de breedte signaleert men een toenemende belangstelling voor gezonde voeding
(consumptie groente en fruit, obesitasproblematiek, inhoudsstoffen), duurzame
productiewijze, biobrandstoffen, energiezuinige teelten, e.d. Dit opent nieuwe
mogelijkheden voor de sector.
Richtten veredelingsbedrijven zich tot nu toe vooral op de teler als gebruikers van de
rassen, nu gaat men meer de wensen van de consument /industriële afnemer als
leidraad zien. Dit kan in potentie een grotere toegevoegde waarde opleveren. Dit vergt
meer (in)zicht op de keten en een marktgerichte i.p.v. een productgerichte benadering.

c. Personeelsbestand & werving

Het aantal personen in dienst varieert bij de bezochte bedrijven van enkele 10-tallen
tot 1000-tallen. Ca. de helft van het personeel werkt in Nederland. Op buitenlandse
stations is in toenemende mate ook het hoger opgeleid personeel van lokale afkomst,
terwijl dat voorheen met name Nederlanders waren.

Van het totaal aantal personeelsleden werkt ca. de helft in R&D en Veredeling.
Globaal geeft men aan dat ca. 40% daarvan van HBO/WO niveau is.
Vooral voor de klassieke veredelaars ziet men vaak het piramidemodel (MBO+ en
HBO assistent-veredelaars en selecteurs met een top van WO (senior) veredelaars en
senior crop breeders). Daarnaast ook meer het gegroepeerde model, waarbij WO-
veredelaars de kern van een veredelingsteam vormen en de HBO en MBO-functies
hieromheen gegroepeerd zijn.

Er is een toename van het aantal gepromoveerden (PhD’s). Dit komt door toenemende
specialisatie in het onderzoek (moleculair biologen, fytopathologen, celbiologen)
zaadtechnnici) en de veredeling (prebreeding, breeding by design).

Een aantal bedrijven heeft een sterke vergrijsd personeelsbestand, met name waar het
klassieke veredelaars betreft. Opvallend is dat andere bedrijven, met name wanneer ze
in de afgelopen jaren specifieke afdelingen hebben uitgebreid, juist een vrij jong
bestand hebben. De eerste groep geeft logischerwijs vaker aan grote knelpunten te
verwachten dan de eerste.

Werving
Voor werving wordt vooral gebruik gemaakt van advertenties en internet.
AgriHolland Vacaturebank is het meest gangbaar, naast Intermediair en Volkskrant.
Meestal worden tevens wervings- en selectiebureaus ingeschakeld. Ook werft men
actief via beurzen en career events (m.n. Biocareer event). Steeds vaker worden ook
head hunters ingeschakeld.
Voor WO-functies wordt ook wel internationaal geworven, bijvoorbeeld via Seed
Quest. Voor tewerkstelling in Nederland is belangstelling vanuit Frankrijk en
Duitsland.

 9

Aantallen
Het aantal te verwachten vacatures is lastig in te schatten.

Een benadering is uit te gaan van het aantal werkzaam in de sector (11.000) en uit te
gaan van een vervanging en groei van elk 5% per jaar. Dat levert 1.100 vacatures per
jaar, waarbij uiteraard inbegrepen niet-groene vacatures (ondersteuning).

Drie grote zaadbedrijven in Noord-Holland, verenigd in Seed Valley, hebben een
inschatting gemaakt van de vacatures voor de komende 10 jaar. Zij komen
gezamenlijk op ca. 55-70 ‘groene’ vacatures per jaar waarvan de helft voor HBO-
Academisch. Daarnaast ca. 30-35 niet-groene vacatures.

Een korte inventarisatie van de gemelde vacatures op AgriHolland gedurende 4 weken
(tabel) leert dat ca. 2/3 van de vacatures op minstens HBO-niveau ligt.
De vacatures zijn naar de aard in te delen in Veredeling&Research, Commercieel en
Productie en zijn ongeveer gelijk over deze categorieën verdeeld.

Tabel: aantal vacatures AgriHolland, bij veredelings- en vermeerderingsbedrijven, naar niveau en type werk,
periode 7 aug-4 sept 2008.

Gevraagd
niveau

MBO MBO/HBO HBO HBO/WO WO

aantal 6 3 11 9 4

Aard Veredeling&

Research
Commercieel
Verkoop&
marketing

Productie,
bedrijfsvoering,
kwaliteitbeheer

aantal 10 11 12

Combineert men deze cijfers dan is de globale(!) inschatting dat:

· Er jaarlijks minstens 1100 vacatures te vervullen zijn
· Dit ca. 700 ‘groene’ vacatures zijn
· Ca. 2/3 daarvan minstens HBO-niveau vergt
· Deze ongeveer evenredig verdeeld zijn over Veredeling& Research,

Commercieel, Productie.

d. Knelpunten personeel

Alle bedrijven melden dat het lastiger wordt aan personeel te komen. Vacatures staan
langer open, er melden zich minder kandidaten, en de werving moet intensiever
worden ingezet.
Alle geïnterviewde bedrijven melden dit als knelpunt. De zwaarte van het knelpunt
varieert echter.

Van: “Het wordt lastiger, maar het lukt nog wel’
Via: “Het wordt een steeds groter knelpunt”
Tot: “Onze grootste zorg voor de toekomst: Tthe War For Talent”

 10

Hoe zwaar men het knelpunt ervaart is met name afhankelijk van de fase waarin het
bedrijf zich bevindt. Bedrijven, die een aantal jaren geleden flink geïnvesteerd hebben
in uitbreiding, zien de urgentie minder dan bedrijven die een vergrijsd bestand
hebben.

Gevraagd naar de belangrijkste knelpunten geeft men in algemene zin aan, dat dit
over de hele breedte geldt voor alle soort werkzaamheden en op alle niveaus.
Meer

Belangrijkste knelpuntfuncties:

1. Klassieke veredelaars WO en HBO (junior/assistent-veredelaar, veredelaar,
senior veredelaar, manager int. breeding program)

2. HBO commercieel (Marketing, verkoop, logistiek) met groene achtergrond
(liefst bekend met veredeling). M.n. internationaal opererend.

3. Ondersteunende groene functies op MBO en VMBO-niveau.

Overige genoemde knelpuntfuncties:

1. Celbiologen en biochemici (m.n. WO)
2. Fytopathologen (m.n. WO)
3. Zaadtechnologen m.n. HBO/WO
4. Technici (ICT, electrotechniek, energie, equipment) m.n. HBO
5. Hoger niveau WO, strategisch denkers die datastromen kunnen integreren in

programma’s.

Andere knelpunten:

1. Werknemers zijn minder geneigd tot internationale carrière.
2. Mensen zijn steeds minder genegen tot (veel) reizen.
3. Door complexere programma’s en technologische ontwikkelingen wordt het

benodigd niveau hoger en het eisenpakket groter. Dit conflicteert met
schaarste.

4. Imago van de sector is matig, men moet concurreren met andere sectoren, die
goed aan hun PR werken. Agribusiness is poor men’s business, dit is helaas
het beeld bij velen buiten de agribusiness

Opm1:
De belangrijkste knelpuntfuncties worden door de meeste bedrijven genoemd, per
bedrijf wordt de urgentie van deze drie wisselend ervaren.
De “Overige genoemde knelpuntfuncties” worden minder vaak genoemd en/of door
bedrijven als minder urgent gezien worden. Ook wordt opgemerkt dat het absolute
aantal dat van deze functies nodig is, vrij laag is.

Opm 2:
Bij alle knelpunten komt als oorzaak de lage instroom in het groene onderwijs naar
voren. Dit komt verder aan de orde in hfst3.

Opm 3:
Opvallend is dat moleculair biologen niet genoemd worden. Zelfs wanneer men de
stormachtige ontwikkelingen op dit gebied in aanmerking neemt, verwacht men hier

 11

geen tekort. Achtergrond daarvan is dat veel groentezaadveredelingsbedrijven hierin
al flink geïnvesteerd hebben, plus het feit dat moleculair biologen niet per se ‘groen’
opgeleid hoeven te zijn.
De vraag moet gesteld worden of deze inschatting ook op de langere termijn terecht
is, omdat de toekomstige ontwikkelingen op dit gebied zelfs voor de kenners moeilijk
te voorspellen zijn .

e. Opleiding en onderwijs

Aansluiting bij het regulier onderwijs:

Kwantiteit:

· De instroom en dus ook uitstroom is - volgens alle bedrijven - te laag op alle
niveaus, daarnaast is op MBO-niveau ook de uitval hoog (dit is een breed
maatschappelijk probleem).

· WU heeft veel buitenlandse MSc. studenten (met name niet-Europees).
Hoewel men in principe vanuit de internationale context wel buitenlandse
werknemers wil plaatsen, is de praktijk vaak dat de afgestudeerden meteen of
na enkele jaren werk terug gaan naar het land van herkomst. Dit beperkt de
inzet van deze – op zich veelbelovende – groep afgestudeerden, aangezien
continuïteit juist in de veredelingssector een belangrijk criterium is.

Kwaliteit:

· WO (WUR): kwaliteit is voldoende, enkele bedrijven vinden dat de opleiding
Plant Science wel wat breed is geworden.
De interactie tussen bedrijfsleven en WUR kan beter. Dit geldt zowel op het
gebied van onderwijs als onderzoek. Genoemd worden de inmiddels
afgeschafte Cazimir-beurzen, die in het verleden uitwisseling van
onderzoekers faciliteerden.
Opgemerkt wordt dat studenten en afgestudeerden vaak op een
onderzoeksfunctie in Wageningen gericht zijn.

· HBO: het niveau is wel goed, maar men heeft te weinig veredeling in de
opleiding gehad. Men is positief over de minor Plantenveredeling in Dronten
en de nieuwe opleiding Toegepaste Biologie in Den Bosch.
Te weinig veredelingskennis ziet men overigens niet als groot probleem in
relatie tot het grote tekort aan groene HBO-ers. In de praktijk kan men op het
bedrijf verder opgeleid en bijgeschoold worden.

Postinitieel onderwijs:

Vormen van postinitieel onderwijs waar bedrijven gebruik van maken zijn:

· Breedwise (zie ook hfst 3)
Een aantal bedrijven heeft goed connecties en stuurt regelmatig mensen naar
Breedwise. Men geeft aan dat dit vooral geschikt is voor niveau MBO tot
maximaal HBO en voor meer kennis van veredeling in ondersteunende
functies. Op dit niveau voldoet dit goed.

· Interne trainingen
Vooral de grootste bedrijven die onderdeel zijn van multinationals hebben
interne programma’s , bijv. op het gebied van managementvaardigheden. Dan

 12

worden ook meestal externe trainingsbureaus (als Schouten en Nelissen)
ingeschakeld.

· Learning on the job.
De minder grote bedrijven volgen deze benadering. In sommige gevallen
wordt dit redelijk systematisch aangepakt, met mentoren en terugkoppeling.
In sommige gevallen verwatert dit snel en is er nauwelijks follow up.

· Modules in het regulier onderwijs (WO)
Incidenteel, maar in principe zijn deze niet geschikt omdat het hier onderdelen
van integrale curricula betreft, die met elkaar samenhangen.

· Shoppen wereldwijd
Vooral het WO personeel heeft vele kanalen om zelf kennis & kunde bij te
schaven. Veelal gebeurt dit internationaal. Bedrijven staan steeds meer open
voor het uitdragen en binnenhalen van kennis, ook onderling.

· Plant Breeding Academy Davis: enkele bedrijven hebben hier al mensen naar
toe gestuurd. Men vindt desgevraagd dat een Europese variant hiervan in een
behoefte zou voldoen. Dat zou zich met name moeten concentreren op WO-
en HBO+-niveau.

De meeste bedrijven hebben geen systematische aanpak van scholing en opleiding,
behalve soms voor high potentials die willen doorgroeien naar hogere
managementfuncties (People Leadership Learning Series).

f. Competenties

Naast de vakinhoudelijk kennis worden steeds meer eisen gesteld aan de competenties
die werknemers in de sector nodig hebben om in te kunnen spelen op snelle en
complexe economische, maatschappelijke en technologische veranderingen. Dit geldt
vooral voor het WO- en HBO-niveau.
De sector is meer open geworden. Kennis wordt niet meer (uitsluitend) als competitief
element gezien, maar ook als middel om samenwerkingsverbanden aan te gaan en
hiermee ontwikkelingen te stimuleren (open innovatie). Het bedrijf Keygene en vooral
de onderzoeksprojecten in het kader van TTI Groene Genetica zijn hier voorbeelden
van. Ook delen medewerkers van bedrijven steeds vaker hun kennis op
(internationale) bijeenkomsten en congressen, iets wat in het verleden ondenkbaar
was.

Belangrijkste competenties

� Kennis kunnen uitdragen en binnen halen
� Ondernemingszin
� Sociale vaardigheden
� Probleemoplossend vermogen
� Strategisch denken/op verschillende integratieniveaus
� Omgaan met complexe datastromen
� Denken in ketens en markten

 13

Consequentie van de toenemende eisen aan vakkennis én competenties is dat er voor
de meeste functies een steeds hoger opleidingsniveau gevraagd wordt.
In sommige bedrijven zijn nog oudere veredelaars actief, die een MBO+ niveau
hebben. Dit werkt in de toekomst niet meer, volgens dezelfde bedrijven.

g. Lopende acties van het bedrijfsleven

Alle grote bedrijven ondernemen zelf actie om hun bedrijf bekender te maken en de
belangstelling voor het veredelingsvak te stimuleren.

Genoemd worden:

· Publieksacties: open dagen, familiedagen, etc.
· Voorlichting naar scholen (VO, soms BO)
· Voorlichting/excursies voortgezet onderwijs (regionaal)
· Bio careerevent/House of Genetics/ e.d.
· Acties voor studenten : scriptieprijs, stages, excursies.

2. 3 BEVINDINGEN KLEINERE SIERTEELTBEDRIJVEN

Er is een workshop gehouden voor kleinere sierteeltbedrijven. De opkomst was echter
zeer minimaal: slechts één bedrijf (lelieveredeling met 25 personeelsleden).
Vier bedrijven reageerden op de uitnodiging door per e-mail hun visie op de
vraagstelling aan te geven.
In het kader van een project van LEI/INHOLLAND (zie hfst 4) hebben studenten met
enkele bedrijven gesproken op de HortiFair. Hierbij zijn ook de vraaglijsten uit de
onderhavige verkenning gebruikt.

Uit het bovenstaande komen enkele punten naar voren:

Algemene ontwikkelingen:

· De siersector is erg divers, derhalve is het moeilijk generieke uitspraken te
doen.

· Kennisbasis is erg op NL gericht, in het buitenland vindt men weinig relevant
onderzoek. NL is daarnaast belangrijk voor de bedrijven omdat men hier het
”groene gevoel” en een agro-infrastructuur heeft.

· Aan de andere kant signaleert men een tendens dat de afnemers (telers) hun
productie verplaatsen naar het buitenland, vanwege hoge energie- en
arbeidskosten en RO-regelgeving.

Personeel & opleiding

· Op dit moment is er geen probleem met veredelaars, in veel bedrijven gaat
men klassiek te werk (vader op zoon), bedrijven zijn vaak te klein om
specifiek een hoogopgeleide veredelaar in dienst te nemen.

· Gangbare niveau van de meeste werknemers is MBO.

 14

· Echter in de sector zal de komende jaren geconsolideerd worden.
Schaalvergroting leidt tot meer moleculaire R&D in sommige bedrijven, en
dus toenemende specialisatie en toenemende behoefte aan goed opgeleide
werknemers.

· Een duidelijk knelpunt is wel de behoefte aan technische HBO-ers, met name
elektrotechniek. E.e.a. door toenemende automatisering, vooral in de productie
van uitgangsmateriaal (stekken, bewortelen, oppotten).

· Het imago van de tuinbouw moet verbeterd worden. Bedrijven beginnen hier
nu zelf al mee, door open dagen, stages voor MBO-ers etc. Kom in de kas
wordt als goed voorbeeld voor de tuinbouw genoemd.

 15

Hoofdstuk 3

ONDERWIJS

3.1 REGULIER ONDERWIJS

Het voor de veredelingssector relevante onderwijs bestaat uit

· Opleidingen Plant Science en Plant Biotechnology van Wageningen
Universiteit

· Opleidingen Plantenteelt aan 3 HBO-instellingen.
· 12 AOC’s (VMB0 en MBO) met elke meerdere vestigingen.
· Opleidingen Biologie aan algemene universiteiten
· Laboratoriumopleidingen aan algemene hogescholen.

Op basis van gesprekken met deze instellingen en informatie over de opleiding is
onderstaande overzicht samengesteld. Voor de AOC’s is vanwege het aantal niet met
alle instellingen gesproken. Als voorbeeld is voor het Clusius College gekozen omdat
die regionaal het meest aansluiting heeft bij veredelingsbedrijven.

a. Wageningen Universiteit Plant Sciences

Algemeen:
Tot 1992 was Plantenveredeling een aparte studierichting. Daarna is dit opgegaan in
Plantenveredeling & Gewasbescherming en sinds 2000 in de opleiding Plant Sciences.
De Bachelor opleiding Plant Sciences duurt drie jaar. Het eerste jaar bevat vooral
algemene vakken. Het tweede en derde jaar omvat o.a. de leerpaden DNA, eiwit en
moleculen en Genen en veredeling.
De BSc geeft direct toegang tot de Master opleidingen Plant sciences, Plant
Biotechnology, en Organic Agriculture. De eerste 2 zijn het meest relevant voor de
veredelingssector.

Instroom

 N.B. de 22 studenten van afgelopen collegejaar is incl. de overstappers vanuit het Orientatiejaar (zie
www.bls.wur.nl) . T15 = Plantenveredeling en Gewasbescherming (4-jarig), T16= Plantenteeltwetenschappen (5-
jarig). BPW/PG = Bachelor Plant Wetenschappen

 16

De instroom lijkt na een zwaar dieptepunt (4 in 2004) enigszins te verbeteren. Ook in
2008 is dit het geval (20 starters).

N.B. de cijfers van 2000 en eerder (voor de invoering van het BaMa stelsel) in deze grafiek zijn nog excl. de
buitenlandse Masterstudenten (die tot 2000 een aparte Engelstalige MSc-opleiding Crop Science volgden), maar
incl. de Nederlandse doorstromers vanuit het HBO (die toen het volledige 4 of 5-jarige ir. programma volgden,
maar met een aanzienlijke hoeveelheid vrijstellingen, waardoor ze er aanmerkelijk korter over deden). MSc
instroom in deze grafiek is Plant Sciences, Plant Biotechnology en Organic Agriculture tezamen.

Opvallend is dat er veel instroom van nieuwe MSc is (= die niet uit eigen BSc
opleidingen komen). De helft daarvan is uit niet-Europese landen afkomstig en
ongeveer een kwart uit Europese landen. Een kwart is doorstromer uit andere HBO of
WO opleidingen.

Werving:
Wageningen Universiteit heeft in de afgelopen jaren veel werk gemaakt van het
verhogen van de instroom. Dit geldt ook voor de Plant Sciences opleidingen, die
hiervoor een coördinator hebben aangesteld.

Wervingsactiviteiten:

· Algemene Studiebeurs (Jaarbeurs).
· Voorlichtingsdagen en Meeloopdagen.
· Mobiele practica > onderdeel fotosynthese (naar keuze) ca. 60 klassen p.j.
· DNA mobiele labs (onder NGI, CBSG als 1 v.d. 5 kenniscentra) ca. 80 p.j.,

1 van de 5 practica richt zich op de plant.
· Gericht op 4-6 Havo en Vwo met N- profiel, 30% vult na deze practica naw-

gegevens in > prewerving
· Wageningse ambassadeurs

Specifiek veredeling:

· Met 2 bedrijven worden presentaties in schoolklassen gehouden ; inbreng
vanuit WUR: hoogleraar en studenten.

· House of Genetics/Horti Fair

 17

· BioCareerEvent (samen met o.a. Plantum NL).

De afdeling Plant Sciences is daarnaast betrokken bij de inbreng van meer
plantenvakken in het voortgezet onderwijs:

· Vernieuwing biologieonderwijs: er is een plantenveredelingsmodule
ontworpen; onduidelijk is nog of dit geïmplementeerd zal worden in 2012.

· NLT modules: het nieuwe vak Natuur Leven en Technologie (profielkeuzevak
voor de profielen N&T en N&G) bestaat uit domeinen en modules. Er worden
modules ontwikkeld voor de bovenbouw VWO (profiel). Een van de modules
is nu Genetische modificatie (gericht op mens en dier).

Trends en ontwikkelingen:

· Men hoopt dat de voorzichtige trend naar meer studenten doorzet. In algemene
zin is de instroom in Wageningen sterk groeiend.

· Er wordt overwogen de opleiding te herpositioneren door een andere naam en
wellicht andere inrichting/samenvoeging.

· Er is een oriëntatiejaar Life Sciences gestart (8 opleidingen) waarbij men pas
in de 2e helft van het eerste jaar een keuze voor de opleiding maakt. In 2007
waren er 10 studenten waarvan achteraf 3 voor Plant Sciences kozen, in 2008
20 aanmeldingen.

b CAH Dronten

Algemeen
CAH Dronten heeft ongeveer 1200 studenten, waarvan jaarlijks 280 nieuwe voltijds.
Ca. 50% van de leerlingen is afkomstig van HAVO, 45% van MBO groen en 5% van
VWO.
Naast de voltijdstudenten kent CAH ook een deeltijd- en een internationale (1 jarige)
opleiding, dit betreft vooral het domein Bedrijfskunde en daarnaast 20% Plantenteelt.

Onderwijs Plant en Veredeling
De opleiding Tuinbouw en Akkerbouw (ook wel “Plantenteelt” genoemd) valt onder
het domein Voedsel en Groen. De major bestaat uit 10 modules, waarvan deels
algemeen (voedsel en groen), deels majorspecifiek (landbouw, plantenteelt).
Veredeling is een module binnen de specialisatie plantenteelt en omvat de basis van
veredelingsmethoden, productie zaaizaad, plant- en pootgoed, keuring, etc.
Jaarlijks doen ca. 15-20 studenten de opleiding Plantenteelt.
Er wordt nu gewerkt aan een minor plantenveredeling (RIGO project), samen met
WU en HAS den Bosch. Deze moet februari 2009 starten. Voor deze minor is in
samenspraak met 6 bedrijven een set beroepstaken samengesteld, die horen bij de
functie van juniorveredelaar. Daaruit is een lijst met competenties afgeleid (bovenop
de standaard HBO-competenties).

Speciale kenmerken:
Jaarlijks komen ca. 25 Franse studenten, die een License professionel willen halen om
evt. door te stromen naar een Masters opleiding (1,5 jaar). De helft daarvan doet
Tuinbouw en de helft Veredeling. Sommigen stromen meteen door naar een functie in
het bedrijfsleven (ook in Nederland).

 18

Cursussen en bedrijfsopleidingen worden op aanvraag wel gedaan, maar dit is nooit
een belangrijk onderdeel geworden. Gevraagde kennis is vaak specialistisch en
daardoor kost dit te veel tijd t.o.v. de opbrengsten.
Het domein Bedrijfskunde staat los van de opleiding Tuinbouw en Akkerbouw. In dit
domein zitten geen groene vakken. Wel hebben veel van deze studenten een groene
achtergrond.

c. HAS den Bosch

Algemeen:
HAS den Bosch heeft ca. 1500 studenten waarvan 50 internationaal
De instroom is in grote lijnen landelijk, maar voor Tuin- en Akkerbouw ligt het accent
op de zuidelijke helft. Voorheen waren er veel studenten met een agrarische
achtergrond uit Westland, die zijn er nu veel minder (deze lijken ook niet naar
INHOLLAND te gaan).
Instroom vanuit MBO neemt “dramatisch“ af. Dat komt doordat de aantallen op MBO
ook afnemen, en wellicht doordat deze meteen het ouderlijk bedrijf ingaan.

Onderwijs Plant en Veredeling
De opleiding Tuinbouw en Akkerbouw heeft een aantal basisvakken (genetica en
teelt&veredeling) in de eerste 2 jaar. In het derde jaar kan men in de stage kiezen
voor o.a. veredeling. Er zijn contacten met bedrijven. In het 4e jaar kan men profielen
kiezen w.o. Research & Innovatie.
Tuinbouw en Akkerbouw heeft jaarlijks ca. 40 studenten, waarvan er 1-3 in
plantenveredelingsbedrijven terechtkomen.
De samen met CAH Dronten en WU Wageningen ontwikkelde minor
Plantenveredeling wordt niet als zodanig aangeboden, omdat men niet met het major-
minorsysteem werkt. Onderdelen worden wel geïntegreerd in het programma.

Toegepaste biologie:
Dit is een nieuwe opleiding (sept. 2008) die gericht is op onderzoeksfuncties in de
sectoren dier, plant en natuur. Studenten lopen mee in alle werkvelden, en kiezen pas
daarna een sector. Daarbij bezoeken ze o.a. veredelingsbedrijven. Er zijn 2 stages van
20 weken waarvan 1 in het buitenland en 1 in een wetenschappelijke omgeving
(universiteit of bedrijfsleven).
De belangstelling is groot: er zijn 64 eerstejaars, waarvan 80% uit HAVO, 10% MBO,
10% VWO. Deze instroom lijkt niet ten koste te gaan van de andere richtingen.

Agrarische bedrijfskunde (ca. 60 p.j.):
(t. b.v vragen naar commerciële functies)
Ca ¼ komt uit de agrarische hoek. Deze mensen komen vaak bij banken,
adviesbureaus etc. terecht. Zij krijgen in de opleiding geen groene vakken!

Speciale kenmerken:
Cursussen en bedrijfsopleidingen zijn vroeger wel gedaan, nu niet meer.
Er is een MSc International Horticulture (1 jaar), samen met Essex University
(accreditatie), hier komen ca. 10-15 studenten per jaar, waarvan ¾ niet-Europees.

 19

d. INHOLLAND

Algemeen:
INHOLLAND heeft thans alleen nog een groene opleiding in Delft.

Tuin- en Akkerbouw
Per jaar zijn er ca. 15 studenten. De eerste 2 jaar zijn breed. In het derde jaar is
Genetica &Veredeling een verplicht onderdeel. In het vierde jaar kiezen studenten een
differentiatieminor/ afstudeerrichting. Stages en afstudeeropdrachten maken in 4 jaar
in toenemende mate deel uit van het curriculum.

Naast Tuin- en Akkerbouw heeft INHOLLAND nog de opleidingen Biotechnologie
en Bedrijfskunde & Agribusiness, die evt. interessant zijn voor de sector.

Overige Ontwikkelingen:
INHOLLAND is programmaleider van het GKC Programma tuinbouw.
Eén van de onderdelen is de Greenport Business School, een virtueel onderzoeks- en
opleidingsnetwerk dat de afstemming tussen onderwijs, onderzoek en bedrijfsleven
moet verbeteren (zie hfst 4)
INHOLLAND is verder betrokken bij het project Kennis als succesfactor (RABO
Aalsmeer,Lei), zie verder hfst 4.

e. Clusius College

Algemeen
Het Clusius College heeft 8 VMBO en 3 MBO vestigingen (Alkmeer, Hoorn,
Schagen), w.v. Plantenteelt in Hoorn en Schagen (alleen niveau 1 en 2).

Onderwijs Plant
Clusius College is van oudsher in de regio (locatie Hoorn) vrij sterk op zaadbedrijven
gericht. In de loop der tijd is dat onder druk van afnemende leerlingaantallen
afgenomen. Op MBO-niveau zijn er slechts een handjevol voltijdstudenten. Vanuit
het regionale bedrijfsleven komen er steeds meer signalen van bedrijven, die meer
plantentelers op MBO- en MBO+ -niveau willen.

Instroom:
De instroom komt vooral vanuit ‘eigen’ VMBO. Van eigen VMBO stroomt echter
maar 27% naar eigen MBO door, het streven is dit te verhogen. Voor plantenteelt wil
men op korte termijn naar 10 per jaar op niveau 3 en 4 en op langere termijn naar
enkele tientallen. Potentieel is 1.000 per jaar vanuit VMBO

Nieuwe opleiding: Commercieel ondernemen Groen
Deze opleiding is gestart in sept. 2008, met vrij veel aanmeldingen (30). Voor
HAVO- leerlingen is er een verkort traject (in 2 jaar naar niveau 4). Deze opleiding
lijkt te beantwoorden aan vragen van bedrijven naar commerciële groene functies.

 20

Specifieke ontwikkelingen:

Bedrijfsopleidingen: er worden open cursussen en maatwerk voor bedrijven
aangeboden. Tot nu toe gebeurt dit nog low profile. Clusius zou dit willen
professionaliseren en uitbreiden. Daarnaast gaat men BBL vanuit bedrijfsleven
opzetten (1 dag p.w. school in combinatie met EVC trajecten). EVC in de tuinbouw
loopt nog niet zo, maar voor grote veredelingsbedrijven is dit al snel een optie.
Kassenklas: Clusius is trekker van Kassenklas, een leerwerkbedrijf met een
doorlopende leerlijn van VMBO tot HBO. (zie verder hfst 4.)
Seed Valley: Clusius is betrokken bij dit initiatief ter versterking van het
veredelingsbedrijfsleven in de regio. Er zijn o.a. plannen voor een leerwerkbedrijf.
Seed Valley heeft een sterke steun van provincie en gemeenten (zie verder hfst 4).
Herintreders/NUGgers: (bijv. huisvrouwen): dit zijn er vrij veel in de regio, met zeer
wisselend opleidingsniveau. Er is contact met het CWI, dit is in opstartfase.
Opmerkingen: betere samenwerking met bedrijfsleven en meer vraaggestuurd werken,
vraagt een bredere focus en andere competenties van het docentenkorps. Dat is sterk
vergrijsd en niet gericht op innovaties. Daarvoor is training en coaching nodig.

f Opleidingen biologie

Wageningen Universiteit plus 6 andere universiteiten bieden de opleiding biologie
aan. Utrecht en Nijmegen trekken de meeste studenten, gevolgd door Groningen,
Leiden en Wageningen. De universiteiten in Amsterdam zijn het kleinst. De instroom
in biologie groeit al enkele jaren. Dit jaar steeg de instroom in Wageningen naar 117 (
44% meer dan in 2007)! Het aantal buitenlandse studenten neemt ook bij biologie toe,
hier zitten vooral veel Duitse studenten bij vanwege een numerus fixus in hun land.
Behalve in Wageningen is er vooral in Utrecht redelijk veel aandacht voor plant
sciences, waardoor nogal eens plantkundigen uit Utrecht in het veredelings-
bedrijfsleven terecht komen. Leiden levert vooral moleculair biologen, die o.a. ook in
de veredelingssector werkzaam zijn.

Op HBO-niveau zijn er behalve de genoemde opleiding Toegepaste biologie (HAS
Den Bosch) nog 12 opleidingen Biologie en Medisch Laboratoriumonderzoek of
Biotechnologie (Alkmaar, Delft, Leeuwarden, Groningen, Breda, Deventer,
Nijmegen, Heerlen, Leiden, Eindhoven, Emmen, Rotterdam). Deze opleidingen zijn
hoofdzakelijk op medische beroepen gericht. Incidenteel komen afgestudeerden echter
ook in het veredelingsbedrijfsleven terecht.

3.2 POSTINITIËLE OPLEIDINGEN:

Naast een beperkt aantal cursussen en bedrijfsopleidingen bij reguliere
onderwijsinstellingen (zie boven) zijn er aanbieders die zich specifiek op postinitiële
opleidingen richten.

 21

g. Breedwise

BreedWise (Idy van Leeuwen) biedt een pakket cursussen aan voor
veredelingsbedrijven en vermeerderingsbedrijven. Daarnaast worden in company
trainingen gegeven.
De cursussen variëren van een Vakopleiding Plantenveredeling (25 dagen over 2 jaar
verspreid) tot eendagscursussen. Het niveau loopt van ongeschoold ondersteunend tot
HBO. De cursussen zijn bedoeld om een theoretische achtergrond te geven voor de
dagelijkse werkzaamheden, waarbij steeds de relatie met de praktijk wordt gelegd.
De cursussen worden gegeven door Breedwise zelf of door docenten van Wageningen
Universiteit, Plant Research International, PPO, keuringsdiensten.

h. Naktuinbouw

Naktuinbouw geeft in opdracht van het ministerie van LNV uitvoering aan de
Zaaizaad- en plantgoedwet en aan Europese wetgeving met betrekking tot
teeltmateriaal in de sectoren bloemisterij-, boomkwekerij- en groentegewassen.
Naktuinbouw doet in opdracht van de Plantenziektenkundige Dienst de
plantenpaspoortcontroles, en sinds 1 september 2007 ook de import- en
exportcontroles (fyto-inspecties). Naktuinbouw is bevoegd om rassen van groente-,
landbouw- en sierteeltgewassen te beoordelen voor registratie en/of ter verkrijging
van kwekersrecht.
De afdeling Vakopleidingen van Naktuinbouw biedt vakopleidingen en cursussen op
het gebied van rassen en uitgangsmateriaal. Daarbij ligt de nadruk op
bemonsteringstechnieken en laboratoriumvaardigheden. De cursussen worden
grotendeels door eigen specialisten gegeven, maar voor veredeling wordt
samengewerkt met Breedwise en voor sommige laboratoriumcursussen (Elisa, PCR)
met Hogeschool Leiden (Centrum Bioscience en Diagnostiek).

i. Wageningen Business School

WBS richt zich op postinitieel onderwijs op HBO+/WO-niveau. Dit bestrijkt
Wageningse vakinhoudelijke thema’s, maar ook terreinen als
Management&Ondernemerschap en Professionele competenties.
Op dit moment wordt door veredelingsbedrijven vooral gebruik gemaakt van
cursussen statistiek (Toegepaste statistiek, multivariate analyse: toepassing op
moleculaire gegevens, e.d). Eerder heeft WBS binnen de leergang Design &
Innovation in Food&Agri Business een plant specialisatie ontworpen.

Tuinbouw Toptalent
Tuinbouw Toptalent is een samenwerkingsverband tussen een aantal grotere
tuinbouwbedrijven, adviespartijen en onderwijsaanbieders (w.o WBS).
Toptalent Tuinbouw heeft een tweejarige leergang waarbij kennisontwikkeling,
training en coaching hand in hand gaan. Deelnemers krijgen na een uitgebreide intake
een persoonlijk leerplan, dat de basis vormt voor verdere ontwikkeling. Het is
gebaseerd op het halen & brengen principe waarbij de bedrijven ook zelf kennis

 22

uitwisselen, naast specifieke kennis door specialisten. De leergang gaat in januari
2009 van start.

j. Plant Breeding Academy

Het Seed Biotechnology Center van de University of California, Davis organiseert een
cursus op academisch niveau op het gebied van de plantenveredeling gericht op
personeel van bedrijven in de veredelingssector. Het programma heeft een
doorlooptijd van twee jaar, waarin de deelnemers voor zes zesdaagse sessies naar UC
Davis komen. De sessies worden via zelfstudie en opdrachten thuis voorbereid. Deze
opzet maakt het programma goed studeerbaar naast een baan. Na afronding van deze
cursus wordt van de deelnemers verwacht dat zij beschikken over de kennis en
vaardigheden om zelfstandig een veredelingsprogramma te managen. De eerste versie
van deze cursus is gestart is september 2006, en volgt een tweejaarlijkse cyclus.
Van Nederlandse bedrijven zijn al enkele deelnemers naar Davis gestuurd. Binnen
WUR wordt gedacht aan een Europese variant, evt. aangevuld met separate modules.

 23

Hfst 4 LOPENDE INITIATIEVEN

Er zijn vele initiatieven (‘groen’, rijp en alles ertussen in) die min of meer naast elk
elkaar en soms door elkaar heen lopen.

De meeste projecten zijn er op gericht een betere instroom in het groene onderwijs te
krijgen, door met name te focussen op leerlingen in het voortgezet onderwijs. Voor
het hoger onderwijs zijn dit met name leerlingen met een N-profiel, voor de MBO-
opleidingen is dit de doorstroom vanuit het VMBO.
Voor de volledigheid worden ook de initiatieven genoemd, die in een bredere context
gericht zijn op het vergroten van het aantal leerlingen, dat voor een N-profiel kiest.

4.1 RONDOM PROFIELKEUZE

Platform Bètatechniek

Dit platform heeft als doel de keuze voor exacte profielen in het voortgezet onderwijs
te stimuleren en de goede perspectieven in de technische en bètasectoren beter bekend
te maken. Concreet te bereiken resultaat is dat in 2010 structureel 15% meer studenten
uitstromen uit het bètatechnisch onderwijs.

Bij het HAVO en VWO is een lichte toename te zien van het aandeel scholieren dat voor een N-profiel
kiest. In het HAVo ligt dit momenteel (studiejaar 2007/08) op 33% tegenover 29% in studiejaar
2005/06. In het VWO is dit resp. 54% tegen eerder 52%
De stijging wordt vooral veroorzaakt door een stijging van het aantal meisjes, dat voor een N-profiel
kiest. Het percentage steeg van 21 tot 26% op het HAVO en van 45 tot 49% op het VWO. Hoewel ook
het aantal meisjes dat voor het profiel Natuur en Techniek kiest, stijgt, kiest een veel groter deel van
hen voor het profiel Natuur& Gezondheid. Bij de jongens koos voorheen een vrijwel gelijk aantal voor
beide N-profielen, maar Natuur en Techniek wint nu terrein ten koste van Natuur en Gezondheid.

Jet-net

Jet-Net is het Jongeren en Technologie Netwerk Nederland, dat nauw verbonden is
met het Platform Betatechniek. Jetnet maakt het mogelijk dat havo/vwo-scholen en
bedrijven samen contextrijke leeromgevingen ontwikkelen; uitdagende activiteiten op
het snijvlak van onderwijs en bedrijfsleven. Zo ervaren leerlingen dat technologie
uitdagend, zinvol en maatschappelijk relevant is.
De activiteiten zijn enerzijds gericht op het verrijken van de lesstof met concrete
praktijkvoorbeelden en anderzijds op het zichtbaar maken van de
toekomstperspectieven. In Jetnet participeren grote bedrijven als Philips, DSM,
Unilever, Shell.

De sector plantenveredeling kan enerzijds profiteren van activiteiten die de keuze
voor N-profielen in het voortgezet onderwijs stimuleren. Anderzijds moet de sector
vervolgens concurreren met machtige sectoren die in deze groep studenten willen
werven (techniek, medisch).

 24

4.2 RONDOM INSTROOM & IMAGO

Gangbare wervingsactiviteiten van de onderwijsinstellingen zelf zijn al genoemd in
hoofdstuk 3. Hieronder gaat het om projecten die door meerdere partijen opgezet zijn.

GreenWorks:
Dit is een gezamenlijke voorlichtingscampagne van het Groen Hoger onderwijs.
Trekkers zijn Wageningen Universiteit en HAS den Bosch.
Doel is de interesse onder scholieren voor de plantenteeltrichtingen te vergroten. Dit
doet men door voorlichting te geven over het aantrekkelijke beroepsperspectief voor
hoger opgeleiden in de primaire productiekolom, en over de relevante opleidingen.
Doelgroep zijn havo- en vwo-scholieren met een N-profiel.
De basis van de campagne is een website met informatie, daaraan gekoppeld uitingen
in print: flyers, posters en een magazine (Growth Magazine). Het project kent ook
een regionale insteek (….komt naar je toe), waarbij presentaties/themamiddagen op
topbedrijven, gastcolleges op scholen, proefstuderen, etc.ingezet worden.
Financiers zijn LNV en PT. Het project is gestart, het eerste magazine wordt rond
december verwacht.
De opzet van het project is zodanig dat naast de beschreven basis er modules voor
specifieke subsectoren ontwikkeld kunnen worden. Idee voor een module zou volgens
de trekkers “De veredeling: een high tech sector”kunnen zijn. Door aan te haken bij
de bredere campagne kunnen specifieke lessenpaketten, praktijklessen en middagen
op een veredelingsbedrij worden aangeboden. Een themanummer van Growth
Magazine is onderdeel daarvan.

Imago project Plantum NL
De brancheorganisatie Plantum NL is via haar leden nauw betrokken bij de
problematiek. Plantum NL is – samen met bedrijven en onderwijsinstellingen –
jaarlijks aanwezig op het BioCareerEvent. Tot voor kort heeft Plantum NL geen
daadwerkelijk projecten opgestart.
Begin 2008 heeft Plantum NL studenten van de Hogeschool Utrecht een onderzoek
laten uitvoeren naar de wijze waarop Plantum NL haar leden zou kunnen
ondersteunen. Belangrijkste conclusie was dat de plantenveredelingssector een
eenduidig imago moet ontwikkelen en dat Plantum NL haar leden moet ondersteunen
in het ambassadeurschap. Op dit moment is Plantum NL druk bezig die rol uit te
werken en vorm te geven. Zij gaat daarin ook samenwerken met de imagocampagne
van het Productschap Tuinbouw. Belangrijkste insteek van het Plantum-project is het
faciliteren en ondersteunen van het “ambassadeurschap” van de bedrijven. Daarnaast
wil Plantum NL gericht voorlichtingsacties richting scholen opzetten.

Vernieuwing onderwijs biologie en NLT.
De vernieuwing van het biologieonderwijs (voorzien voor 2012) biedt een kans om de
zeer beperkte aandacht voor plantwetenschappen binnen het vak biologie te vergroten.
Vanuit Wageningen Universiteit en bedrijfsleven wordt in de Commissie getracht dit
te bereiken. Er is een context-conceptmodule Plantenveredeling gemaakt. Helaas is
niet duidelijk of dit geïmplementeerd kan worden.
NLT modules: Het nieuwe vak Natuur Leven en Technologie (profielkeuzevak voor
de profielen N&T en N&G) bestaat uit domeinen en modules. Er worden modules
ontwikkeld voor de bovenbouw VWO (profiel). Een van de modules is nu Genetische

 25

modificatie (gericht op mens en dier). De keuze voor de modules ligt echter in eerste
instantie bij de docenten, en dan bij de scholieren..

4.3 REGIONALE PROJECTEN

Seed Valley
Seed Valley is een cluster van zaadbedrijven die actief zijn in de regio Noord-Holland
Noord/ Enkhuizen. Seed Valley is ontstaan met steun van lokale overheden,
bedrijfsleven, provincie en ontwikkelingsmaatschappij Noord-Holland Noord.
De doelstelling van Seed Valley is een structurele versterking van de
zaadveredelingscluster in Noord-Holland Noord. Daartoe wordt aan alle relevante
aspecten van de cluster aandacht besteed, maar gezien de huidige problematiek focust
zich dit met name op: arbeidsmarkt, onderwijs, imago en innovatie.
Op 15 september 2008 is de Stichting Seed Valley opgericht, met een
directeur/programmaleider. Oorspronkelijk zaten 3 bedrijven in de inititatiefgroep, nu
hebben meerdere bedrijven zich financieel gecommitteerd en hebben 30 bedrijven hun
belangstelling getoond.
Het business plan omvat een groot aantal mogelijke activiteiten. Deze zijn deels
gericht op versterken van het imago van de sector door voorlichting naar scholen,
werving, promotieacties. Daarnaast door versterking van samenwerking met groen
onderwijs van MBO tot WO (stages, kopstudies, minors, trainees, leerwerkbedrijf).
Ook wil Seed Valley onderzoek doen naar het imago en de “identiteit”van de sector.
En speerpunt is het aantrekken van een deeltijdhoogleraar zaadtechnologie met 1 of
meer aio’s. Hoe dit alles vormgegeven wordt, zal in de komende periode blijken.

Kassenklas
Kassenklas is een leer-werkbedrijf, dat jongeren in een praktijkgerichte omgeving
enthousiast wil maken voor werken in de tuinbouw. Trekker is het Clusius College.
Er wordt samengewerkt met het bedrijfsleven door het uitvoeren van opdrachten en er
is aandacht voor het beroepsperspectief in de glastuinbouw.
Kassenklas wil daarmee werken aan een verbeterde in- en doorstroom van leerlingen
in het groene onderwijs en een groter aanbod van goed gekwalificeerd personeel.
Er moet een doorlopende leerlijn komen van VMBO tot HBO. Betrokken partijen zijn
o.a. Clusius College, praktijkschool West-Friesland, INHOLLAND, Proeftuin
Zwaagdijk en enkele bedrijven. Het project wordt medegefinancierd door de
Ontwikkelingsmaatschappij Noord-Holland Noord en het Platform Beroepsonderwijs.

Greenport Business School
Greenport Business School, i.h.b de GBS Glastuinbouw, heeft als doel de afstemming
tussen onderzoek, onderwijs en bedrijfsleven te verbeteren. Vertrekpunt is een
virtueel onderzoeks- en opleidingsnetwerk ten behoeve van de tuinbouwsector.
Hierbij wordt de kennis en kunde van het groene kennissysteem benut ten behoeve
van de Greenportontwikkeling.

 26

4.4 OVERIGE PROJECTEN

Project Kennis als kritische succesfactor…..
Dit is een initiatief van RABO-bank Aalsmeer-Schiphol en een aantal
sierteeltveredelings- en vermeerderingsbedrijven in de regio Aalsmeer, die samen met
het LEI en INHOLLAND een knelpuntenlijst gemaakt hebben. Doelstelling van het
project is het ontwikkelen van een business plan voor de sector. Daartoe worden de
sterke & zwakke punten en kansen & bedreigingen in kaart gebracht, en een
roadmap voor het oplossen van knelpunten opgesteld. De focus ligt vooral op
kennisontwikkeling, arbeidsmarkt en imago.

N.B.; gezien de overlap met het onderhavige project, dat in deze rapportage
beschreven wordt, zijn de samenwerkingsmogelijkheden onderzocht. Studenten van
INHOLLAND houden interviews gebaseerd op vragenlijsten die ook in deze
verkenning gebruikt zijn en bezoeken bedrijven die nog niet persoonlijk bezocht zijn.
Resultaten zijn bekend in februari 2009.

 27

Hoofdstuk 5

CONCLUSIES EN AANBEVELINGEN

5.1 CONCLUSIES SAMENGEVAT

Algemeen kan worden gesteld dat alle partijen de problematiek, die ten grondslag lag
aan dit project, onderschrijven. Waarbij de urgentie vooral gevoeld wordt door de
grote (m.n. groentezaad) bedrijven, en in mindere mate door kleinere (m.n. sierteelt)
bedrijven. Deze laatsten zullen echter door verdere consolidatie de anderen volgen.

De groei van de bedrijven, de sterke internationalisering, de revolutionaire
technologische ontwikkelingen en de wereldwijde voedsel- en milieuproblematiek
zorgen ervoor dat de sector goede toekomstperspectieven heeft, en daardoor een
toenemende behoefte aan goed geschoold personeel.
Aan de andere kant zorgen demografische ontwikkelingen, een matig imago van de
groene sector, en brede keuzemogelijkheden voor jongeren er juist voor dat de
instroom in plantenteeltkundige opleidingen historisch laag is.

Dit knelpunt wordt door alle bedrijven, in meer of mindere mate, reeds gevoeld.
Naar de toekomst toe is er brede consensus dat dit steeds urgenter zal worden.
De grootste knelpunten liggen op het gebied van
· klassieke veredelaars (HBO en WO)
· commerciële en technische functies op vooral HBO-niveau
· ondersteunende groene functies op MBO en VMBO-niveau.
Qua competenties worden het uitdragen en binnenhalen van kennis, strategisch
denken en het integreren van datastromen steeds belangrijker.

Met de nodige slagen om de arm kan gesteld worden dat jaarlijks zeker 1100
vacatures vrijkomen waarvan zeker 600-700 groene functies. Zo’n 40% hiervan is op
HBO-WO niveau.

De dramatisch slechte instroom in de plantrichtingen van het groene onderwijs lijkt
zich sinds 2004 iets te herstellen in het HBO en WO.. De aantallen (zie hfst 3) zijn
echter te klein om aan de geschatte vraag in de toekomst te kunnen voldoen.
Positieve ontwikkelingen zijn
· de grote belangstelling voor de nieuwe HBO opleiding Toegepaste Biologie
· toename van het aantal MSc studenten Plant Sciences uit het buitenland
· toename van Duitse studenten in HBO en WO
· populariteit van biologiestudies bij de andere universiteiten

Bedrijven investeren steeds meer in werving en in profilering van hun bedrijf naar
toekomstige werknemers. Ook richting voortgezet onderwijs worden steeds meer
voorlichtingsacties gehouden.
Onderwijsinstellingen besteden steeds meer aandacht aan werving van studenten. Met
name naar havo en vwo zijn er ‘leuke’ voorlichtingsacties als DNA-mobiele labs,
experimentdagen, etc. Toch blijft het plantonderwijs kampen met een ‘suf’imago.

 28

In de werving krijg de sector steeds meer “concurrentie” van kapitaalkrachtige
sectoren, die met dezelfde problematiek worstelen en grote campagnes richting
onderwijs opzetten (watersector, techniek, chemische industrie, food industry).

5.2 AANBEVELINGEN:

Alle stakeholders (bedrijven, onderwijsinstellingen, branche- en andere betrokken
organisaties) zijn het erover eens dat actie nodig is om de goede
toekomstmogelijkheden van de sector veilig te stellen en in Nederland een bloeiende
sector te kunnen handhaven.

Er lijkt een brede consensus te zijn, dat de instroom in plantenteeltstudies vergroot
moet worden door gerichte voorlichtings/wervingsacties en imagocampagnes. Dit is
zeker noodzakelijk, maar vergt behoorlijke investeringen op langere termijn. Het is
onwaarschijnlijk dat deze benadering alleen alle knelpunten op kan lossen.

Er is nog weinig structurele aandacht voor andere oplossingsrichtingen. Zoals het
stimuleren van de doorstroom vanuit andere opleidingen.
Ook wordt er nog weinig nagedacht over de vraag op welke dimensies de
‘instroomstandaard’ bij schaarste op de arbeidsmarkt versoepeld kan worden. M.a.w.:
welke eisen aan nieuwe werknemers zijn het meest essentieel en welke eisen kunnen
eventueel door een gericht opleidingsplan worden aangevuld? Hoe moet dit aangepakt
worden? In welke vijvers kan dan gevist worden? In deze benadering kunnen meer en
bredere doelgroepen benaderd worden, maar dit vergt wel goede voorzieningen op
het gebied van postinitieel onderwijs (bijscholing) en leer-en-werktrajecten.
In aansluiting daarop moet er ook meer aandacht komen voor het benutten van het
potentieel van zittende werknemers, door goed afgestemde opleidingstrajecten (life
long learning).

Een combinatie van meerdere sporen lijkt het meest effectief, omdat het aantal vijvers
waarin men vist vergroot wordt en omdat ontwikkelde instrumenten
(imagocampagnes, postinitiële trajecten) breder ingezet kunnen worden (hengels in
meer vijvers gebruiken).

Vissen in een bijna lege vijver???
Werp meer hengels uit, maar zoek ook andere vijvers op!!!

 29

1e spoor: Vergroten instroom & imago

Het vergroten van de instroom in het onderwijs in plantenrichtingen hangt samen met
het imago van de landbouwsector als geheel en de akker- en tuinbouw in het
bijzonder. Dit imago is nu nog slecht (agribusiness is poor men’s business), maar kan
profiteren van de toenemende belangstelling voor gezonde voeding, duurzame
productiemethoden, en mondiale milieuproblematiek.

Veredelingsbedrijven doen steeds meer aan voorlichting richting scholen. Echter: dit
zijn tot nu toe meer acties om hun bedrijf te promoten, maar minder om hun sector te
promoten. Er is echter wel een omslag gaande naar het besef dat dit breder moet
worden aangepakt.
De sector moet zelf een duidelijk imago uitstralen. De brancheorganisatie Plantum NL
zou daar een regisserende rol in moeten hebben. Op dit moment is Plantum NL druk
bezig die rol uit te werken en vorm te geven. Zij gaat daarin ook samenwerken met de
imagocampagne van het Productschap Tuinbouw. Belangrijkste insteek van het
Plantum-project is het faciliteren en ondersteunen van het “ambassadeurschap” van
de bedrijven. O.a. door uitwisseling van materialen en ‘good practices’.

Basisonderwijs:
Projecten als Smaaklessen, Koken voor kinderen, Schooltuinen, Scholen adopteren
een appelboom, etc. zijn een goede start om de jeugd meer bewust te maken van het
belang van goede voeding en hoe dit wordt geproduceerd. Mede in het kader van de
obesitasproblematiek breiden dit soort projecten sterk uit. Daarbij is het belangrijk
ook de omgeving (ouders) hierbij te betrekken.
Het ministerie LNV gaat de komende jaren sterk inzetten op een programma Educatie
voor Burgers. De veredelingssector zou zoveel mogelijk moeten aanhaken bij deze
initiatieven.

Voortgezet onderwijs:
De meeste initiatieven om de instroom te vergroten richten zich op de bovenbouw van
havo en vwo (N-profielen). Dit is een goede strategie.
Ten eerste omdat het aandeel scholieren dat deze N-profielen kiest behoorlijk groot is
Dit is een behoorlijke vijver om uit te vissen. Ten tweede omdat in het kader van het
stimuleren voor bètastudies al veel acties worden ondernomen (o.a. via het Platform
Betatechniek) om meer scholieren te laten kiezen voor N-profielen. Voor de
veredelingssector is het weinig efficiënt om zich in de onderbouw te profileren (=
schieten met een kanon op een mug).

De onderwijsinstellingen besteden veel aandacht aan de werving op middelbare
scholen, maar daarin wordt nog weinig samengewerkt met bedrijven. Juist de
combinatie van leuke, aansprekende high tech proefjes (DNA-mobiel practica,
experimenten) en informatie over de toekomst- en carrièreperspectieven kunnen
scholieren overtuigen te kiezen voor een carriere in de veredeling.
Een goed voorbeeld is de voorgestelde module binnen het project Greenworks.

Een aandachtspunt is dat meisjes oververtegenwoordigd zijn in het profiel N&G, de belangrijkste
doelgroep. Vaak wordt voor dit profiel gekozen op grond van een mogelijke keuze voor een medische
opleiding, maar erg specifiek is dit meestal nog niet. Het verdient aanbeveling bij de werving en met
name bij het schetsen van beroepsperspectieven voor een gendergerichte benadering te kiezen.

 30

De vernieuwingen in het onderwijs (biologie, NLT) hebben al de aandacht van o.a.
Wageningen Universiteit. Het is echter niet zeker of de voorgestelde modules ook
daadwerkelijk geïmplementeerd zullen worden. Een belangrijk aandachtspunt zijn de
docenten, wier enthousiasme en medewerking essentieel is bij de keuze van modules.
Deze zouden in de campagnes meer aandacht moeten krijgen.

Een kans die nog weinig benut wordt, is het opzoeken van jongeren buiten de
schoolsetting. Bijvoorbeeld EO jongerendag, Dance feesten, televisieprogramma’s
voor jongeren, etc. Dit zou ook aandacht moeten hebben in de imagocampagnes.

Een aantal opleidingen herbezint zich op naam en opzet van de opleidingen.
Tuinbouw en Akkerbouw is bijvoorbeeld niet echt een benaming die jongeren aanspreekt. Tendens is
dat opleidingen breder worden en dit ook uitdragen in de naamgeving. Een goede, wervende naam kan
leiden tot een hogere instroom, mits de ‘vlag de lading dekt’. Het is aan te bevelen bij het kiezen van
nieuwe namen aan te sluiten bij thema’s die jongeren meer aanspreken (high tech, commercieel,
gezonde voeding, duurzame productie, milieu- en klimaatproblematiek, etc).

Hoger onderwijs:
Ook als studenten eenmaal gekozen hebben voor een studie Plant Sciences/Akker- en
Tuinbouw/Plantenteelt is het belangrijk de veredelingssector goed te profileren. Het
grootste deel van deze studenten komt immers uiteindelijk niet in de
veredelingssector terecht.

Het is belangrijk de studenten veel in aanraking te laten komen met ‘rolmodellen’ uit
het bedrijfsleven. Bijvoorbeeld door het geven van gastcolleges, het organiseren van
excursies. Has den Bosch gaat voor de nieuwe opleiding Toegepaste biologie met de
studenten naar meerdere onderzoeksinstellingen en bedrijven toe en wil samen met
veredelingsbedrijven onderzoeksthema’s definiëren. Dit is een goede benadering.
CAH Dronten heeft in de ontwikkeling van de minor plantenveredeling samengewerkt
met Wageningen universiteit en 6 bedrijven, die de beroepstaken geformeerd hebben.
Een goed voorbeeld van samenwerking, mits ook de studenten in contact komen met
de bedrijven. Een manier om de uitwisseling tussen bedrijfsleven en hoger onderwijs
te stimuleren is het instellen van een (reizend?)lectoraat.

Ook in het universitaire onderwijs en onderzoek is meer interactie gewenst:
bijvoorbeeld door het laten uitvoeren van onderzoek voor bedrijven, stages,
bedrijfsexcursies voor studenten. Een klacht van veel bedrijven is dat studenten uit
Wageningen teveel op het onderzoek aan de WUR gericht zijn en vaak daar ook
blijven werken. Bedrijven zouden meer ‘zichtbaar’ moeten zijn als interessante
werkgever. Dit geldt niet alleen voor WU maar ook voor andere universiteiten met
relevante opleidingen (m.n. biologie). Er zou een ‘pool’ van gastdocenten uit het
bedrijfsleven ingesteld kunnen worden, die lezingen geven en waar docenten en
studenten met vragen terecht kunnen.
In het verleden waren er Casimir-beurzen, die uitwisseling van onderzoekers tussen
universiteit en bedrijven ondersteunden. Bedrijven zouden dit ook zelf op kunnen
pakken. Ook kan gedacht worden aan een aio-pool, die door bedrijven ondersteund
wordt.

 31

Groen MBO
De MBO opleidingen kampen eveneens met een zeer lage instroom, en daarnaast ook
met uitval. Dit geldt ook al op het VMBO.
Een manier om dit op te vangen en de sector beter te profileren naar jongeren is een
sterke aandacht voor praktijkgericht leren. Leerwerkbedrijven als Kassenklas zijn
hiervan een voorbeeld. Er moet ook op dit niveau goed samengewerkt worden met het
bedrijfsleven. De plannen van Seed Valley voor een leerwerkbedrijf is in potentie een
zeer goed initiatief, omdat het door het bedrijfsleven is geïnitieerd en daarom een
goede verankering zal hebben. Het verdient aanbeveling dat gestreefd wordt naar een
aansluiting van Seed Valley op Kassenklas. Dit geeft een meerwaarde en een betere
basis dan aansluiting bij een centrum voor aquacultuur.
Voor deze doelgroep kan een leerwerktraject in combinatie met een
‘verleidingsstrategie’ (gratis scooter, laptop, bonussystemen, e.d.) samen met het
bedrijfsleven worden uitgezet.

2e spoor Doorstroom vanuit andere opleidingen

Met de komst van de Bachelor-Masterstructuur in het hoger onderwijs zou in theorie
meer doorstroming in het onderwijs plaatsvinden. In de praktijk gebeurde dit nog vrij
weinig, maar recent (eind oktober 2008) is besloten tot het instellen van een “harde
knip” tussen de fasen, waarmee ook meer doorstroom tussen opleidingen gerealiseerd
moet worden.

Er is een aantal Bachelor-opleidingen interessant als potentiële ‘bron’ voor
doorstroom naar Master Plant Sciences.

· opleidingen biologie (o.a. Utrecht, Amsterdam, Nijmegen, Leiden)
· HBO-opleidingen Biologie en Medisch Laboratoriumonderzoek/

Biotechnologie (Alkmaar, Delft, Leeuwarden, Groningen, Breda, Deventer,
Nijmegen, Heerlen, Leiden, Eindhoven, Emmen, Rotterdam).

Wageningen Universiteit gaat in kaart brengen welke HBO-opleidingen voldoende
plantenbiotechnologie bevatten om te laten doorstromen naar de MSc.

Bedrijven zouden een veel actievere rol kunnen spelen door zich ook meer te
profileren naar de biologieopleidingen toe. Tot nu toe komen vooral uit Utrecht al
afgestudeerde plantenbiologen in de veredelingssector terecht. Leiden levert
regelmatig biotechnologen/moleculair biologen aan de sector. Het stimuleren van
doorstroom zou zich dus niet alleen moeten richten op doorstroom naar Wageningen
Plant Sciences maar ook naar relevante Master-opleidingen als Molecular Plant
Sciences in Leiden en Environmental Biology/Plant Biology in Utrecht.

Ook hier gelden de aanbevelingen zoals onder het 1e spoor hierboven: maak de sector
zichtbaar door inzet van gastdocenten, schetsen van beroepsperspectieven
(rolmodellen), bedrijfsexcursies, stages.
Een belemmering voor sommige HBO-ers om door te stromen naar MSc. studies is
dat zij geen studiefinanciering meer krijgen in het laatste jaar. Een optie is om vanuit
het bedrijfsleven een aantal MSc-beurzen beschikbaar te stellen voor deze groep.
Bedrijven zouden studenten zelfs al in deeltijd in dienst kunnen nemen. Dit hoeft zich
overigens niet te beperken tot HBO-doorstromers.

 32

3e spoor: Postinitiële opleidingen: bijscholen

Bedrijven moeten zich instellen op het werven in een bredere context (meer vijvers),
waarbij nieuwe werknemers via goed afgestemde opleidingstrajecten bijgeschoold
worden op gebieden waar dit nodig is. Er moet daarbij goed zicht zijn op de
essentiële eisen die minimaal moeten worden gesteld aan de kandidaten (t.a.v. kennis,
kunde, competenties) en de preferentiële eisen, die door scholing en opleiding verder
ontwikkeld kunnen worden.

Doelgroepen zijn o.a.:

· Afgestudeerde biologen (ecologen, moleculair genetici).
· Wageningse afgestudeerden anders dan Plant Sciences.
· HBO laboratoriumopleidingen.
· Buitenlandse afgestudeerden met een algemene landbouwopleiding, m.n.

Frankrijk en Duitsland.
· Bedrijfskundigen/marketeers/technici zonder groene achtergrond/kennis.
· Herintredende veredelaars (in de jaren 80 en begin 90 zijn veel veredelaars

afgestudeerd die door de slechte arbeidsmarkt in andere sectoren zijn beland).
· Overige herintreders/nuggers (voor MBO-functies).

Bedrijven zouden deze doelgroepen hetzij direct, hetzij als trainee in dienst kunnen
nemen. Interne en externe opleidingstrajecten en stages zijn een belangrijk hulpmiddel
voor een persoonlijk ontwikkelingsplan op maat.

Opleidingsactiviteiten die bij deze doelgroepen aansluiten en – voor zover niet
beschikbaar – ontwikkeld zouden moeten worden::

· Opleidingstraject Plantenveredeling op HBO+- en WO-niveau (bijvoorbeeld
volgens het model van de Plant Breeding Academy van Davis)

· Apart te volgen modules/cursussen in verschillende deelgebieden: bijv.
zaadfysiologie&technologie, kwaliteitsbeheer, bioinformatica, moleculaire
technieken, statistiek en proefopzet, tuinbouwketens, innovaties in de markt,
kwekersrecht en IP.

· Algemene basiscursus Plantenveredeling (voor commerciële en technische
medewerkers zonder groene achtergrond)

4e spoor: Life long learning

Ook voor zittend personeel, van jong tot oud, is continue aandacht voor scholing en
ontwikkeling nodig om vakkennis en vaardigheden te blijven ontwikkelen en
verdiepen. In een groeiende, kennisintensieve en sterk concurrerende markt is het
optimaal inzetten van de nieuwste kennis een eerste vereiste voor een goed
bedrijfsresultaat. Maar een goed opleidingsbeleid is ook een manier om medewerkers
te binden en te motiveren.
Life long learning is echter nog maar in weinig bedrijven goed ontwikkeld. Een HRM
beleidsplan, opleidingsplan voor het bedrijf en individuele opleidingsplannen voor
medewerkers zijn daarbij belangrijke instrumenten.

 33

Daarbij is het belangrijk ook de verworven kennis en vaardigheden (anders dan door
diploma’s verkregen) mee te nemen.

Een succesvol instrument hiervoor zijn EVC’s (Erkenning Verworven Competenties). Daarbij wordt
per werknemer de kennis, kunde en competenties die hij verworven heeft – op het werk maar ook
daarbuiten – in beeld gebracht. Een tweede stap is het opstellen van een persoonlijk ontwikkelingsplan,
waarbij door deelcertificaten de werknemer een diploma kan behalen. EVC’s worden tot nu toe het
meest gebruikt op MBO- niveau.
Voor veredelingsbedrijven kan dit betekenen dat ervaren proefmedewerkers upgraden tot assistent-
veredelaars, assistent-veredelaars tot veredelaars, veredelaars tot senior veredelaars.

Te ontwikkelen opleidingsactiviteiten zouden moeten zijn:

· De hierboven onder 3e spoor genoemde opleidingen.
· Advies t.b.v. EVC trajecten en opstellen bedrijfsopleidingsplannen.
· Hieruit voortvloeiende opleidingen op maat op alle niveaus.
· Leerwerktrajecten op met name MBO en HBO niveau.

Postinitiële initiatieven (als onder 3e en 4e spoor genoemd) zouden het best
gecoördineerd kunnen worden vanuit één koepel voor postinitiële trajecten in de
sector, eventueel met een internationale uitstraling. In deze koepel zou op de
verschillende niveaus samengewerkt worden tussen de onderwijsinstellingen, met een
nadruk op HBO en WO. Hierbij is ook ruimte nodig voor een loketfunctie, waaronder
reeds lopende initiatieven gekoppeld worden, en waar bedrijven met vragen over
opleidingen terecht kunnen.

5e spoor: Kennisontwikkeling MKB

Het MKB (m.n. sierteeltveredeling) is qua bedrijfsinrichting, soort activiteiten,
kennisbehoefte, en opleidingsniveau zeer verschillend van de grote (m.n. groente-)
zaadbedrijven. Gezien deze verschillen, maar ook gezien de geschetste
ontwikkelingen (verdere consolidatie, schaalvergroting, toenemende specialisatie) is
een gerichte benadering met aandacht voor de specifieke kenmerken van deze groepen
op zijn plaats.

Voorbeelden van activiteiten:

· Kennismakelaar.
· Kennisbijeenkomsten.
· Advies t.a.v HRM en opleidingsbeleid.
· Specifieke cursussen op maat.

Het is aan te bevelen de activiteiten voor deze groep af te stemmen op de resultaten
van de inventarisatie die studenten van INHOLLAND samen met WUR-LEI op dit
moment houden (resultaten afgerond febr 2009) in de regio Aalsmeer.

Regionale initiatieven

Regionale projecten waarin de bovenstaande sporen worden gecombineerd, kunnen in
principe zeer succesvol zijn.

 34

Succesfactoren daarbij zijn:
· Committent en een regiefunctie vanuit het bedrijfsleven
· Goede samenwerking met het onderwijsveld
· Een goed samenhangend activiteitenprogramma gekoppeld aan een

communicatieplan.
· Openheid in opstelling naar landelijke partijen en initiatieven.

Seed Valley is hiervan in potentie een goed voorbeeld. De ideeën in het business plan
moeten echter nog worden omgezet in een gestructureerd en samenhangend
activiteitenprogramma; ook is meer aandacht voor verbindingen met landelijke
initiatieven nodig.

Ook elders lopen (nog premature) initiatieven om vanuit onderwijsinstellingen aan te
sluiten bij regionale initiatieven.

5.3 STAKEHOLDERS EN VERANTWOORDELIJKHEDEN

De partijen die bij deze problematiek betrokken zijn, hebben een gemeenschappelijk
belang, met elk de verantwoordelijkheden op een ander vlak.

Het bevorderen van het imago is primair een verantwoordelijkheid van het
bedrijfsleven en haar brancheorganisatie Plantum NL. Het bedrijfsleven is zich hier in
toenemende mate van bewust en pakt dit steeds meer gezamenlijk als sector op.
Plantum NL en regionaal Seed Valley gaan hier goed op in zetten met een campagne.
Aangehaakt kan worden bij bredere campagnes zoals Educatie voor Burgers door
LNV en de imagocampagnes Tuinbouw van PT.

Voor instroom/werving en doorstroom zijn in eerste instantie de (groene)
onderwijsinstellingen verantwoordelijk, maar samenwerking met het bedrijfsleven is
hierbij noodzakelijk. Met name wanneer het gaat om het zichtbaar maken van de
sector en het schetsen van toekomst- en beroepsmogelijkheden (zoals in Greenworks).

Het bevorderen van doorstroom, het (verder) ontwikkelen van postinitiële opleidingen
en life long learning, leer-werktrajecten en specifieke kennisvergroting in het MKB
zijn de gezamenlijke verantwoordelijkheden van onderwijs en bedrijfsleven.

De Groene Kennis Coöperatie kan een rol spelen door het opzetten van een A-
programma Plantenveredeling, waarin onderwijsinstellingen samenwerken met elkaar
en met het bedrijfsleven in het ontwikkelen van nieuwe (reguliere en postinitiële)
innovatieve onderwijsconcepten. De onderhavige verkenning laat zien dat aan alle
kritische succesfactoren voor een nieuw programma is voldaan.

Technologisch Top Instituut Groene Genetica heeft als doel het versterken van
kennisinnovaties in het veredelingsbedrijfsleven en het stimuleren van nieuwe
initiatieven op het gebied van opleiding en educatie. TTI GG is daarmee een
belangrijke schakel tussen onderwijs en bedrijfsleven en een ‘aanjager’ van nieuwe
verbintenissen. TTI GG kan nieuwe initiatieven aansturen en (mede)financieren.

 35

Bijlage 1:
WUR Naam Type
Lsg Plantenveredeling R. Visser Hoogleraar
Lsg Tuinbouwplantenteet O. van Kooten Hoogleraar
Plantwetenschappen A. Kuipers

A. Schots
Opleidingsdirecteur
opleidingscoördinator

 B. Lokker Coördinator werving Plant
Plant Sciences Group R. Bino Directeur
LEI R. van Uffelen Projectleider

HBO
HAS den Bosch J. den Besten/P. van Gastel. Docenten
CAH Dronten M. Drok, W. v.d. Heide Docenten
INHOLLAND L. Vokurka

C. Vermeulen//H. Ligtenberg
Opleidingsdirecteur
Docenten

MBO
Clusius R. van Tilburg directeur

Ander onderwijs
Breedwise I. van Leeuwen Post-initieel MBO-HBO
Overige universiteiten P. Hooykaas

B. Cornelissen,
R. Koes,
J. Smeekens

Hoogleraar Univ. Leiden
Hoogleraar UVA A’dam
Hoogleraar VU Amsterdam
Hoogleraar Univ. Utrecht

Naktuinbouw Vakopleidingen A. Klaver/ S. Witteman Hoofd en assistent
Vakopleidingen

Bedrijfsleven-organisaties
Plantum NL A. v.d Hurk/ M. de Beuze Beleidsmedewerkers
Productschap Tuinbouw J. de Vries Beleidsmedewerker
Seminis H. Pennings Directeur R&D
Rijk Zwaan E. ten Bokkel Huinink HRM adviseur
Syngenta P. Karemaker Algemeen Directeur
De Ruiter P. Lindhout Directeur R&D
Bejo Zaden B. Schrijver,

K. Mosch
Hoofd research/
HRM manager

Nunhems Paul de Greef (tel.) Hoofd veredeling
Royal van Zanten S. Heimovaara Directeur R&D
 SBW M. van Bennekom Directeur Research
Takii S. Lachmann

W. van Ham
Hoofd Veredeling
Veredelaar

Enza zaden J. Lambalk Directeur R&D
Barenbrug S. v.d. Heijden

W. Bouter
Directeur global research
personeelsmanager

Interpolis R. Doggen Stafmedewerker Agro
BioSeeds H. Dons Directeur

Science centra /platform
beta techniek etc.

Science center NEMO/
Platform Beta Techniek

M. v.d. Meer Programmamanager science

Nieuwe initiatieven
Seed Valley B. van Blokland

E. Cardol
Projectmanager
Projectcoördinator

