
[image: image6.png]CARROUSELSYSTEE:

[image: image2.emf]Van slimme antwoorden

naar slimme vragen!

Kenniscirculatie en duurzaam innoveren in de melkveehouderij

CoP HGL Good Food

December 2009

Inhoudsopgave

2Aanleiding

3Beoogde resultaten.

8Contentontwikkeling

9Verbinding met het A-programma

11Conclusies en aanbevelingen

13Beeldvorming 3 O’s in Onderwijs

16Bevindingen vertaling naar SP’s

Aanleiding
De sector melkveehouderij staat voor grote veranderingen en verwacht een groeiend tekort aan goed geschoolde vakkrachten. Om de sector in stand te houden is het onder ander noodzakelijk om kennisontwikkeling in deze sector snel, efficiënt en duurzaam te vertalen naar praktijkgerichtonderwijs. Met andere woorden: Hoe kunnen we vandaag met onderwijs en onderzoekinstellingen de toekomstige (innovatieve) vraagstukken van de melkveehouder oplossen!
Doel

Het project heeft als doel; onderzoek mogelijkheden die leiden tot kenniscirculatie op de werkvloer die zorgt voor een up-to-date-kennisniveau en vernieuwende leerarrangementen.

Het projectteam heeft hiervoor:
· Een visie ontwikkeld op werkwijze(n) die leiden tot up-to-date kennisniveau en vernieuwende leerarrangementen
· Een werkwijze ontwikkeld die gericht is op kenniscirculatie tussen bedrijfsleven, onderwijs, onderzoek.
· Een ontwerp/model ontwikkeld voor een regionale inrichting van kenniscirculatie
Plan van aanpak
Door het organiseren van regionale bijeenkomsten waarbij de deelname en betrokkenheid van de leerling/student centraal stond, is er meer inzicht verkregen in de huidige kenniscirculatie en in de toekomstig gewenste vorm en inhoud van kenniscirculatie.
Beoogde resultaten.
De beoogde resultaten staan ook beschreven in de Visie op het melkveehouderijonderwijs (zie gelijknamige bijlage).

Ontwerp voor de inrichting van de kenniscirculatie.

Op basis van de behoefte aan kennisontsluiting van de scholen en manier waarop kennis door de verschillende bronnen ontsloten wordt, wordt een visie en ontwerp ontwikkeld m.b.t.:

· In de visie op het melkveeonderwijs is beschreven op welke plekken. Kennis ontstaat op bedrijven, primair en in de periferie, bij het onderzoek. Door gebruik te maken van de netwerken. Stichting Courage, innovatieagenda, trends, visie beschrijvingen van diverse organisaties geven een richting weer. Scholen spelen hierop in door gebruik te maken van de documenten van deze organisaties enerzijds.

· Anderzijds worden programmaonderdelen ontwikkeld die een plek krijgen in de databank waar scholen voor hun leermateriaal gebruik van maken.

· Een landelijk netwerk in de vorm van cop/gkc programmateam draagt zorg voor deze landelijke faciliteit.

· Regionaal worden leerarrangementen aangeboden in samenwerking met het bedrijfsleven. Door gebruik te maken van de backoffice HGL en/of bestaande opdrachten wordt op een goede wijze gebruik gemaakt van de relatie met het bedrijfsleven. Het ontwikkelcentrum heeft een belangrijke rol in de wijze waarop nieuwe kennis wordt geborgd in het onderwijsproces.

· Via Wurks en KIGO-aanvragen, waarbij het OC betrokken wordt is zo rondom fokkerij, voeding en melkwinning nieuw onderwijsmateriaal ontwikkeld, waarbij relaties in de keten een natuurlijk uitgangspunt vormen.

· De verschillende partijen die binnen een thematische uitwerking van een project een rol spelen worden uitgenodigd deel te nemen bij de ontwikkelingen van nieuwe leerarrangementen.

sp 1. Ondersteuning bij en ontsluiting van experimenten met nieuwe arrangementen

Uitgangspunt is dat gewerkt wordt op basis van de experimenten/nieuwe arrangementen van de deelnemende scholen. Binnen het Cop project wordt:

· De ondersteuning van en bij nieuwe experimenten vindt plaats door middel van het wijzen van de weg om zaken te ontsluiten. Binnen wurks project elf , de pz-dag, door mee te draaien met kigo-projecten waarbij LPC voor onderwijskundige ondersteuning wordt ingeroepen.

· De behoefte aan ondersteuning is zeer divers en wordt binnen de diverse projecten vaak zelf al vormgegeven.

· De inzet van OC en LPC kan/moet verbeterd worden door hen op te nemen in het systeem van aanvragen/beoordelen/toekennen. Door meer partijen te betrekken wordt de kwaliteit van de aanvragen/uitvoering verbeterd, zonder dat dit ten koste gaat van de procedure. Niet altijd heeft de aanvrager een goed beeld van de mogelijke ondersteuningsmethoden die door LNV gefaciliteerd worden.

· Binnen de meeste cops worden ervaringsuitwisselingsdagen georganiseerd. Een onderdeel dat ook zeer op prijs wordt gesteld. Het brengen van materialen om uit te wisselen valt wel vaak tegen. Het gebrek aan kennis, of juist stokpaardjes maken het lastig om de kwaliteit van aangeboden materialen op een goede wijze te evalueren.

· Door middel van het organiseren van regionale bijeenkomsten tussen veehouders, bedrijven en deelnemers vindt een verdere professionalisering plaats van het onderwijs. De uitkomsten zijn vaak specifiek toegespitst, hoewel er conclusies getrokken kunnen worden die breder geldig zijn.

· Het organiseren van landelijke bijeenkomsten is vaak teleurstellend indien het gaat om procesmatige ondersteuning van onderwijskundige activiteiten. Onderwijsmensen van de werkvloer maken daar hun agenda niet voor leeg. Wel komen zij voor vakinhoudelijke ondersteuning.

· Voor de toekomst is het van groot belang om in het te vormen domein zuivel, naast de huidige scholen nieuw bloed in te brengen om te waarborgen dat alle scholen.

sp 2 Op basis van de ontwerpen van de docententeams een ontwerp van een ‘centrale backoffice’

Doel hier is de kennis en ontwikkelingen die gezamenlijk ontsloten kunnen worden ook als zodanig te ontsluiten. Gezocht wordt naar een ontwerp waarin (in ieder geval) de volgende zaken zijn geïntegreerd:

· Er ligt een ontwerp om te komen tot een digitale ontsluiting van kennis. Op dit moment worden programmaonderdelen binnen de communities van livelink, op surf, of een andere leeromgeving gedraaid. Het ligt in de besluitvorming om diverse projecten binnen melkveeconnect te draaien. Dit te ontsluiten via groen kennisnet, hier zouden via de bestaande functionaliteiten ook ECC, en Artik en andere aanbieders vindbaar zijn. Feitelijk werkt dit al.

· Een knelpunt is de discussie privaat versus publieke kennis. Publieke kennis is veelal vindbaar via de Artik zoekmachine, hier vind je ook de producten die ook vindbaar zijn in de kennisbank van de melkveeacademie en de publicaties en andere relevante producten van ASG

· De bekostigingssystematiek van het ontwikkelcentrum, melkveeconnect, varkensnet en livelink zorgt voor inlogprocedures omdat deze systemen in onderhoud en beheer vergen. Hiervoor moet betaald worden. De kennis die met publieke gelden ontwikkeld wordt zou echter beschikbaar moeten komen voor burgers, ondernemers, deelnemers, studenten en docenten. Hiervoor is een open systeem een must. Er is nog geen doorbraak om dit voor elkaar te krijgen.

· Het lijkt er op dat er wel beweging in zit waarbij de bibliotheek van Wageningen een belangrijke rol speelt in het onderhoud en beheer. De redactie zal door het cop in samenwerking met het OC moeten worden vormgegeven.
sp 3 Op basis van de experimenten een overall visie op brede implementatie binnen veehouderij onderwijs

Binnen de visie wordt onderscheidt gemaakt tussen regionale en landelijke kenniscirculatie.

· De sector is te klein om regionaal kennis in stand te houden. Hiervoor wordt teruggegrepen op 1 landelijk instituut dat kennis verzameld en ook kennisdagen organiseert voor het onderwijs

· Regionaal vind kenniscirculatie plaats waarbij gebruik gemaakt wordt van de landelijke klaargezette kennisarrangementen, die verder uitgewerkt worden in samenwerking met het regionale bedrijfsleven.

· Hierin vind je samenwerkingsvormen met ondernemers in de regio op zgn. trainingsbedrijven, of je vindt een trainingsbedrijf á la ptc waar praktische leerarrangementen met leerlingen worden uitgevoerd.

· Regionaal blijf je ook verschillen zien in de aanpak van competentie gericht onderwijs. Enerzijds de cognivistische en behavioristische aanpak, anderzijds de sociaal constructivistische methodieken. Veel scholen kiezen nog voor een mix van didactische vormen waarin kennis gedeeld, ontwikkeld wordt.

· Alleen wanneer docenten meedraaien in de carrousel van de kennismolen, zowel landelijk als regionaal blijft het kennispeil van de onderwijsinstellingen zodanig dat op een goede manier het onderwijs vorm gegeven kan worden.

· Management speelt een belangrijke rol in de aansturing en facilitering van de onderwijsvloer. Een goed werkend cyclisch model voor ontwikkeling van beleid en kwaliteit zoals beschreven in de achtbaan en zoals dat uitgewerkt gaat worden in de groene arena zal een positieve stimulans geven.

· Ontwikkelcentrum, CITO, toetsplaza en LPC’s spelen een rol binnen het onderwijs. Zij worden betrokken bij de ontwikkeling van programmaonderdelen en opgenomen in de structuur waarin programma(onderdelen) worden goedgekeurd. Zij geven ongevraagd hun adviezen die de betreffende programma-onderdelen kunnen opvolgen.

· Binnen diverse programma-onderdelen wordt aandacht gegeven aan de aansluiting met het vmbo. Ook de competenties zoals die in het groene leertraject zijn verwoord bieden aanknopingspunten om competenties verder door te ontwikkelen.

· Richting WU zijn diverse projecten opgezet om mbo en wu en hbo studenten/deelnemers gezamenlijk te werken aan kennisarrangementen. Daarnaast worden in toenemende mate wurks-projecten gekoppeld aan programma-onderdelen.

· Een belangrijke sturingsmogelijkheid ligt in de sturing met geldmiddelen. Door de diverse projectaanvragen complementair te laten werken, kigo, wurks, bib,impuls en leonardo kunnen sterke leerarrangementen ontwikkeld worden met een hoog kwaliteitsniveau door deze in de beoordelingsprocedure langs de ondersteunende instellingen te laten lopen.

· Het gkc-programma team zuivel/vlees en de GKC veranderthema’s zouden in samenspraak met aequor de kwalificatiedossiers en ervaringscertificaten moeten vaststellen en op deze wijze onderwijsvernieuwing binnen de dossiers borgen.

sp 4 Een visie op hoe het ‘veehouderij-ontwerp’ model kan staan voor de andere opleidingen, CoP’s en A-programma’s.

Doel is de ervaring met veehouderij te vertalen naar handvatten en richtlijnen waarmee ook binnen andere A-programma’s de verbinding tussen onderwijsvernieuwing op de werkvloer en de ambities van de programma’s gerealiseerd kan worden.

· Naast veehouderij zijn andere cops ook hard op weg om vorm te geven aan onderwijsvernieuwing en de verbinding met A-programma’s Het is zaak om de energie vanuit de inhoud te handhaven bij de omvorming van de cops naar de domeinen van de A-programma’s

· De keus van de verschillende deelnemers van een domein is cruciaal voor het welslagen van dit domein. Er moet draagkracht en daadkracht zijn. Een dienend sturende opstelling die doordat zij iets te bieden heeft kan vragen.

· In de relatief kleine eenheden waarbinnen de domeinen opereren is samenwerking een sleutelwoord. Naarmate het domein kleiner is zal de invloed van het onderwijs binnen een domein ook kleiner zijn en zal meer expertise worden ingekocht, zonder dat het draagvlak verdwijnt.

· De reden waarom de praktijkleerprojecten binnen veehouderij relatief goed slagen heeft te maken met de betrokkenheid van praktijkopleiders met onderwijs, van onderwijs met bedrijfsleven en van de noodzaak vanuit onderzoek om mee te denken met beiden.

· Er moet eerst een relatie ontstaan voordat je iets kunt betekenen, Cares comes before knows, of in ander engels. They don’t care how much you know, until they know how much you care.

· Breng de partijen in beeld en zoek de contacten, wees voorzichtig maar doortastend in de beweging om onderwijs op de kaart te zetten.
Contentontwikkeling

De start:

De CoP Veehouderij wil enkel kwalitatief goede producten plaatsen in de BackOffice die onder andere via de CoP site te bereiken is. Alleen goede producten nodigen uit tot gebruik en een goede (wissel) werking tussen de CoP-leden. Daarom werd gekozen om leerarrangementen, oefensituaties en leeractiviteiten ed. te beoordelen en zo nodig aan te passen. Deze keuze had tot gevolg dat we vooreerst geen nieuwe producten zouden maken.

Gekozen werkwijze:

Het Projectteam selecteert de producten voor Marijke Steenbergen (Onderwijskundige OntwikkelCentrum), zij geeft feedback en past aan. Vakinhoudelijk past het projectteam aan. Na de aanpassingen worden de producten door Marijke Steenbergen teruggestuurd en na goedkeuring geplaatst in de BackOffice. Als er geen aanpassingen gedaan kunnen worden (i.v.m. schrijfrechten), wordt feedback gegeven aan de maker van het product met het verzoek om aanpassingen te doen.

Tijdens de projectperiode is gewerkt aan onderstaande producten. Deze leerarrangementen zijn aangepast en teruggeplaatst in de BackOffice van HGL.

PvB A Job in the Animal World (niveau 2):

· Worm besmetting

· Schoonmaken van roosters en boxen

· Ongedierte bestrijden

· Omheining van een weiland controleren

· Verstrekken krachtvoer

· Verstrekken ruwvoer

· Verstrekken van water

· Onderscheid maken tussen dagelijkse en periodieke verzorging

· Wat is nou het gras

· Klauwverzorger

· Kalveren verhuizen

· De melkstal schoonmaken.

PvB Grassland and Foddercrops (niveau 4):

· Beoordeling Kwaliteit Grasland

Leerarrangementen:

· Huisvesting

· Geboorte kalf

· Maïsteelt

Verbinding met het A-programma
Het negatieve beeld dat er leeft van enerzijds de cop’s en anderzijds de A-programma’s.

(De cops zijn groepjes mbo-docenten die (amateuristische) leerarrangementen maken door middel van oefensituaties en leeractivteiten. Deze materialen die op de eigen instelling werken, blijken toch slecht door andere instellingen bruikbaar te zijn, waardoor het gebruik van de materialen slecht is. Daarnaast hebben zij een communitie werkplaats in livelink, waar wel gehaald, maar weinig gebracht wordt.

De A-programma’s zijn elitaire clubjes, voornamelijk op HBO-niveau die met elkaar het geld verdelen. Dit wordt in projecten gestoken die voornamelijk tot doel hebben het onderwijs op de eigen instelling een impuls te geven).

Binnen dit beeld is veel veranderd. Terwijl de cops een professionaliseringsslag hebben gemaakt, is het A-programma melkveehouderij erin geslaagd om de beweging naar het veehouderij onderwijs te maken.)

Binnen de communities van het groene lab lag de verbinding van de Community melkveehouderij en het A-programma melkveehouderij voor de hand. Terwijl de doelstelling van de Community ligt op het ontwikkelen van leerarrangementen en bij elkaar brengen van de docenten veehouderij, is de doelstelling van het A-programma de koppeling tussen bedrijfsleven, onderwijs en onderzoek vorm te geven d.m.v allerhande innovatieve programma-onderdelen. Deze programma-onderdelen bleven daarna vaak als resultaat van een projectgroep bij enkelen steken.

Door de samenbundeling van beide onderdelen zijn we er in geslaagd om producten door middel van ondermeer de onderwijsdag breed te verspreiden. Door contacten die ontstaan zijn door middel van de samenvoeging kon snel een breed gedragen wurks veevoedings groepje worden neergezet.

Vragen vanuit Aequor inzake examenstandaarden, ontwikkelvragen vanuit het O.C. worden steeds meer vanuit de cop richting de werkvloer verspreid. Een verdere doorwerking van dit samenwerkingsverband zal de komende jaren zijn vruchten afwerpen. Enerzijds de koppeling tussen docenten en arrangementen(leerstof), anderzijds de koppeling met innovatieve projecten waarin een lijn wordt uitgezet naar de toekomst in samenwerking met het bedrijfsleven.

Voor een goede disseminatie is het van groot belang dat in het gecombineerde cop/A-programma zuivel(nu nog melkveehouderij) de verschillende onderwijsinstellingen vertegenwoordigd zijn. Deze personen dienen een breed draagvlak binnen het melkveehouderijonderwijs te hebben. Zij moet innovatief, verbindend kunnen werken ook richting vmbo, hbo en bedrijfsleven. Door werkvloer direct te verbinden met innovatieve projecten kunnen landelijke ontwikkelingen op regionaal niveau worden ingebed.

Conclusies en aanbevelingen

Perspectief vanuit de direct betrokkenen:

De leerling

De student/leerlingen die wij hebben gesproken hebben een goed beeld van de beperkingen en vraagstukken waarmee de melkveehouderij in de toekomst te maken krijgt. De leerlingen en studenten staan open voor innovaties en hebben oog voor duurzaamheid.

In de thuissituatie (vaak afkomstig van melkveebedrijf) is dit vaak een onderwerp van gesprek.

De studenten beseffen dat zij voor uitoefening van hun toekomstig beroep het moeilijk krijgen. De leerlingen die wij gesproken hebben kiezen daarom vaak voor een vervolgopleiding op HBO-niveau om meerdere opties open te houden.

Aanbeveling: Betrek studenten structureel bij het vormgeven van onderwijs, en maak in CoP’s gebruik van hun denkkracht en toekomstbeelden van de sector.

De docent

Het oplossen van innovatieve vraagstukken vraagt van docenten, studenten, ondernemers en onderzoekers dat ze: breed kunnen denken, actief participeren in de maatschappij, flexibel zijn, openstaan voor veranderingen, proactief zijn en kunnen samenwerken. Maar ook om competenties als: kunnen netwerken en internationaal georiënteerd zijn spelen een belangrijke rol.

Uit de gesprekken en bijeenkomsten blijken docenten vaak alleen met stagebieders te praten over de begeleiding van de leerling, vragen over innovaties en toekomstige vraagstukken worden nauwelijks en incidenteel gesteld. Het leidt onvoldoende tot vernieuwende leerarrangementen.

Aanbeveling: Vergroot de externe gerichtheid van docenten door het opzetten van docentstages, passend in de individuele ontwikkeling van docenten (POP).

Teamleiders

Teamleiders hebben een cruciale rol bij het creëren van kenniscirculatie op de werkvloer. Het inspireren en faciliteren van docenten is hierbij essentieel. Zij kunnen de kartrekker, verbindende partij zijn tussen docenten, ondernemers en directie.

Ondernemers

Het bedrijfsleven staat voor 2 vraagstukken: verbreden (andere tak) of verdiepen (meer koeien).

De ontwikkelingen binnen het bedrijfsleven zouden leidend moeten zijn voor de invulling van het onderwijsprogramma. Het bedrijfsleven biedt de context voor projecten. Van Ondernemers wordt gevraagd om met docenten uit te wisselen over marktontwikkelingen en dilemma’s binnen de huidige praktijkvoering. Tevens dient de ondernemer in staat te zijn met leerlingen te praten en verdiepen over leervragen.

De ondernemer dient open te staan voor onderzoek naar innovaties en nieuwe technieken en tijd te creëren om samen met studenten problemen op het bedrijf op te lossen.

Aanbeveling: Betrek ondernemers die openstaan voor innovaties en tijd en geld willen investeren.

Geografisch perspectief :

Regio

De regio dient een aanpak te ontwikkelen, die bijdraagt aan de innovatiekracht van de melkveehouderijsector. Maak gebruik van een aanpak zoals die in projecten als : Value of the Valley is ontwikkeld.

Aanbeveling: Ontwikkel een regionaal netwerk met ondernemers, onderzoekers, studenten en docenten die nieuwe kennis ontwikkelen.

Nationaal
De landelijke structuur van belangenbehartigers in de groene sector zit ingewikkeld in elkaar. Docenten en teamleiders weten niet altijd waar up-to-date kennis te kunnen halen.

Aanbeveling Zorg voor 1 platform waar regionaal ontwikkelde kennis en vernieuwende leerarrangementen beschikbaar komen

Internationaal

Zowel binnen MBO als HBO zijn diverse projecten die veel informatie, veel energie voor leerlingen opleveren. Projecten als NASEK, INPACT, waar kennis internationaal, en didactische concepten worden uitgewisseld. Zouden op een gezamenlijk portal terecht kunnen komen om dit te delen.

Perspectief vanuit de adviserende onderzoeker:

Doelstelling

Doe onderzoek naar wat moet leiden tot het up-to-date houden van het kennisniveau, en ontwikkel een werkwijze, die leidt tot het gewenste kennisniveau en vernieuwende leerarrangementen. De werkwijze moet gericht zijn op kenniscirculatie tussen bedrijfsleven, onderwijs, onderzoek

Beeldvorming 3 O’s in Onderwijs

Als ondernemers iets willen realiseren dan maken ze steeds meer een ondernemersplan waarin, op basis van een eigen analyse van de 3O- uitgangspunten(Ondernemer, Onderneming, Omgeving), een strategische keuze wordt gemaakt over de wijze hoe hij dat wil gaan realiseren.

Als het Onderwijs echt praktijkgerichte transitie wil dan komen daarbij de volgende vragen op:

1. Ondernemende docent/student: Wie is het uitgangspunt? De docent en/of de student. Hier wordt geen duidelijke keuze gemaakt. Faciliteerd de docent of is vakinhoudelijk de basis? De docenten zitten zelf nog in de worsteling wat bij hen past en wat de instelling van hen verwacht.

2. Ondernemende onderwijsinstelling: Is de onderwijsinstelling zelf wel geschikt om met het flexibele, niet altijd systematische ondernemersysteem om te gaan? Het ritme bij de ondernemers verloopt vaak grilliger en sneller. Het onderwijssysteem wil vaste structuren met een verre horizon voor planning van de activiteiten. Deze beide structuren vormen nu nog een mis-match.

3. Ondernemende Omgeving: Deze bestaat nu uit ouders van studenten die vroeger een ander onderwijs hebben genoten dan men nu wil geven. Hier vindt geen herkenning plaats en roept onrust bij hen en daarmee hun kinderen op.

De overheden sturen duidelijk aan op grote inzet op competentiegericht onderwijs met lagere inzet op vakkennis. Aan de andere kant vraagt het landbouwbedrijfsleven hoge vakkennis en een juiste ondernemende houding.

Hier is een spagaat aan het ontstaan op het gebied van beleid aansturing

en de behoefte uit de praktijk.

Strategie
Algemeen beeld is dat juiste match tussen onderwijs en praktijk nu ontbreekt. Wat is de strategie om hier mee om te gaan? In dit project is duidelijk geworden dat de student en de ondernemer de spil zijn waar het om gaat. De school en de docent zijn daar een middel.

Praktijk

Er worden nu veel kleinschalige projecten gedaan met het voorgaande als doelstelling.

Deze zijn versnipperd over instellingen heen. Deze hebben geen doordachte afstemming op het gebied van de 3 O’s. Dit leidt tot beperkte positieve kleine stapjes bij individuele personen binnen onderwijsinstellingen. Zonder strategische keuze bij onderwijsinstellingen zal hier veel energie en goede ambitie verloren gaan.

WUR en GKC onderzoek
Met het Beleidsondersteunend Onderzoek is een project “Ondernemerschap in beweging” gestart. Hierbij wordt met het onderwijs(GKC -programmateam ondernemerschap) samen gewerkt aan een betere verbinding tussen onderzoek en onderwijs op het gebied van ondernemerschapkennis. Geconcludeerd wordt dat dit alleen werkt als de ondernemer(echte actuele vraagstukken) en de student(afnemer) hierbij worden betrokken. Hierbij wordt in 2010 geprobeerd om verschillende regionale werkvormen te volgen die als doel hebben om ondernemendheid te ontwikkelen in het onderwijsproces.

Het eind resultaat zou een:

· uitwisseling moeten zijn van de individuele ervaringen op 1-2 landelijke bijeenkomsten

· gezamenlijke rode draad kunnen benoemen van werkvormen of onderdelen daarvan die wel werken en welke niet

· de randvoorwaarden kunnen benoemen naar overheid en onderwijsinstellingen toe om hier een daadwerkelijke stap verder mee te komen.
Aanbeveling
Neem een fundamentele strategische keuze en laat niet alleen op operationeel niveau dit uitwerken.
Voorgaande ervaringen uit onderwijs en onderzoek geven aan dat vanuit meerdere invalshoeken naar dezelfde problematiek wordt gekeken. Daarbij valt steeds meer op dat de tijd rijp lijkt voor meer samenwerking op een strategisch niveau over projecten en organisaties heen. Dit vraagt voornamelijk een fundamentele strategische keuze op instellingsniveau en landelijke regie op onderwijsniveau. Wie pakt de handschoen op en neemt hierin een fundamentele strategische keuze?

Perspectief vanuit praktische invulling en tools voor vervolgacties:

01.
Creëer hechte, zelflerende, netwerkende teams van leerlingen/docenten/ondernemers (uit de primaire sector en periferie)met gezamenlijke verantwoordelijkheden, met resultaatsverplichting en groot (zelf)reflecterend vermogen.
Teams die opereren om studenten op de best mogelijke manier te begeleiden. De ondernemers zullen meer dan tot nu toe, moeten profiteren van de faciliteiten die de opleiding biedt. Dus ook de kennis van docenten en via ECC voor de bedrijven beschikbaar maken. Webquests ontwikkelen die niet alleen voor studenten bereikbaar zijn maar ook voor bedrijven. Een elektronische leeromgeving creëren die ook voor betrokken ondernemers toegankelijk is. Ondernemers met een P.O.P. ook de mogelijkheid geven zich binnen de school (binnen het team) gratis te ontwikkelen via het aanbieden van scholing etc. (zie ook de bijlage Carrouselsysteem met toelichting).

02.
De spelers op de werkvloer (leerling/docent/ondernemer) moeten veel meer de onderwijsontwikkeling en vernieuwing (gefaciliteerd door onderwijsinstellingen/ondernemersverenigingen/GKC etc) tot stand brengen.

03.
Laat leerling/student meer verantwoordelijkheid/inbreng hebben bij het tot stand brengen van onderwijsvernieuwing en leerarrangementen. Gelijkwaardige gesprekspartners in diverse CoP’s (deelname projectgroep). Maak leerlingen via school lid van ondernemers-studieclubs in de melkveehouderij en andere agrarische sectoren.
04.
Leerling/student eigen budget geven om kennis (met name vanuit bedrijfsleven) in te kopen, gericht op het verkrijgen van praktijkervaring en het ontwikkelen van ondernemersvaardigheden.
05.
Zorg voor een goede verbinding tussen de wu, de hbo en mbo locaties. O.a. door tijdens de opleiding MBO en HBO leerling/student te koppelen. Verbindt docenten met onderzoek en bedrijfsleven in de vorm van netwerken
06.
Docenten (mede) verantwoordelijk maken voor eigen ontwikkeling en van die van de leerlingen, resultaatsverplichting. Kan o.a. via P.O.P. van docent en van leerling. Docentstages op de stage-/productiebedrijven (actualiteit in het bedrijfsleven aan den lijve ondervinden). Docent moet beschikken over voldoende ondernemerskwaliteiten (en "voldoende" is afhankelijk van functie.)
07.
Coachen en (zelf)reflecteren en intervisie ; docenten onderling gebruik van maken onder supervisie van de teamleiders.
08.
Theorielessen op school moeten een duidelijke verbinding hebben met de praktijk. Haal de praktijk in het leslokaal.
09.
Zorg voor een goede landelijke organisatie waarin onderwijs/onderzoek en bedrijfsleven de lijnen uitzet. Stimuleer regionale centra waarin kennis gebundeld wordt. Verbind de regio’s met elkaar in die landelijke cop/programmateam Zet een ict-voorziening op waarin dit allemaal zichtbaar wordt.
10.
Richt voormalige proef-/onderzoeksbedrijven in als permanente leer-werkbedrijven (met winstoogmerk, combinatie van competentiegericht leren en werken). Evt i.s.m. onderzoek/WUR.

11.
Veterinair onderwijs promoten, interessante noodzakelijke tak die verwaarloosd wordt ?

12.
Loopbaanperspectief in de melkveehouderij in kaart brengen en promoten.

13.
Bijeenkomsten, zoals de door deze CoP georganiseerde “docenten”dag van 6 november 2009, vaker vorm en inhoud geven; kennis en ervaring samenbrengen en brainstormen door een groep met een breed spectrum. O.a. docent, teamleider, leerling, student, ondernemer, accountant, bedrijfsverzorger, (ouders) adviseur WUR, adviseur bedrijfsleven.

Bevindingen vertaling naar SP’s
SP 1
Ontwerp voor de inrichting van de kenniscirculatie.

In de visie op het melkveeonderwijs (zie bijlage) is beschreven op welke plekken kennis ontstaat op bedrijven, primair en in de periferie. Stichting Courage, innovatieagenda, trends, visie beschrijvingen van diverse organisaties geven een richting weer. Scholen spelen hierop in door gebruik te maken van de documenten van deze organisaties enerzijds.

Anderzijds worden programmaonderdelen ontwikkeld die een plek krijgen in de databank waar scholen voor hun leermateriaal gebruik van maken.

Een landelijk netwerk in de vorm van cop/gkc programmateam draagt zorg voor deze landelijke faciliteit. Regionaal worden leerarrangementen aangeboden in samenwerking met het bedrijfsleven. Door gebruik te maken van de BackOffice HGL en/of bestaande opdrachten wordt op een goede wijze gebruik gemaakt van de relatie met het bedrijfsleven. Het ontwikkelcentrum heeft een belangrijke rol in de wijze waarop nieuwe kennis wordt geborgd in het onderwijsproces. Via Wurks en KIGO-aanvragen, waarbij het OC betrokken wordt is rondom fokkerij, voeding en melkwinning nieuw onderwijsmateriaal ontwikkeld, waarbij relaties in de keten een natuurlijk uitgangspunt vormen.

De verschillende partijen die binnen een thematische uitwerking van een project een rol spelen worden uitgenodigd deel te nemen bij de ontwikkelingen van nieuwe leerarrangementen.
	Conclusie

Kennis ontstaat bij ASG in samenwerking met bedrijven, door beleidsafgestemde onderzoek,

Melkveecafe’s, Dienst regelingen / website LNV, alle bedrijven in- en om scholen

Docenten hebben toegang tot kennis via vakbladen, ontwikkelcentrum

Hoewel docenten voldoende toegang hebben tot bronnen, leidt die kennis niet tot vernieuwende didactische arrangementen. Bronnen worden versnipperd aangeboden

Er is overlap tussen werkzaamheden/doelstellingen van de CoP en het programmateam. Bij de CoP zijn studenten en bedrijfsleven niet betrokken en een CoP kan geen projectaanvragen doen. Het programmateam kan dit wel.

Aanbeveling

· Vergroot de betrokkenheid bij docenten bij ontsluiting van kennis, bij voorbeeld door…..

· Faciliteer en organiseer tijd voor (docenten)teams om samen na te denken over de toekomst van de sector en hoe daar met het onderwijs op te anticiperen.

· Creëer 1 plek waar iedereen elkaar ontmoet en waar kenniscirculatie wordt geborgd. Waar je met onderzoek, docenten, studenten en ondernemers gezamenlijk de agenda bepaalt. Zorg dat zo’n bijeenkomst niet is gericht op het ‘uitleggen aan de bedrijven wat cgo is’ maar op het gezamenlijk kijken naar de toekomst van de sector (en wat nodig is om daarin overeind te blijven).

SP 2
 Ondersteuning bij en ontsluiting van experimenten met nieuwe arrangementen

De ondersteuning van en bij nieuwe experimenten vindt plaats door middel van het wijzen van de weg om zaken te ontsluiten. Binnen wurks project elf, de pz-dag, door mee te draaien met kigo-projecten waarbij LPC voor onderwijskundige ondersteuning wordt ingeroepen.

De behoefte aan ondersteuning is zeer divers en wordt binnen de diverse projecten vaak zelf al vormgegeven.

De inzet van OC en LPC kan/moet verbeterd worden door hen op te nemen in het systeem van aanvragen/beoordelen/toekennen van nieuwe aanvragen. Door meer partijen te betrekken wordt de kwaliteit van de aanvragen/uitvoering verbeterd, zonder dat dit ten koste gaat van de procedure. Niet altijd heeft de aanvrager een goed beeld van de mogelijke ondersteuningsmethoden die door LNV gefaciliteerd worden.

Binnen de meeste cops worden ervarings/uitwisselingsdagen georganiseerd. Een onderdeel dat ook zeer op prijs wordt gesteld. Het brengen van materialen om uit te wisselen valt wel vaak tegen. Het gebrek aan kennis, of juist stokpaardjes maken het lastig om de kwaliteit van aangeboden materialen op een goede wijze te evalueren.

Door middel van het organiseren van regionale bijeenkomsten tussen veehouders, bedrijven en deelnemers vindt een verdere professionalisering plaats van het onderwijs. De uitkomsten zijn vaak specifiek toegespitst, hoewel er conclusies getrokken kunnen worden die breder geldig zijn.

Het organiseren van landelijke bijeenkomsten is vaak teleurstellend indien het gaat om procesmatige ondersteuning van onderwijskundige activiteiten. Onderwijsmensen van de werkvloer maken daar hun agenda niet voor leeg. Wel komen zij voor vakinhoudelijke ondersteuning.

Voor de toekomst is het van groot belang om in het te vormen domein zuivel, naast de huidige scholen nieuw bloed in te brengen om te waarborgen dat alle scholen. In het Project Value of the Valley is een aanpak ontwikkeld die werkt. Hierbij ontwikkelen partners onderwijsprogramma’s in nauwe samenwerking met bedrijven in de regio. Studenten leveren een innovatieve bijdrage aan oplossingen voor de toekomst. De studenten (mbo en hbo) worden hierbij begeleid door coaches en experts uit zowel de zowel de onderwijsinstellingen als bedrijven. Er wordt gebruik gemaakt van concrete opdrachten van externe opdrachtgevers. Het bedrijf levert een coach en een opdrachtgever werkt mee in het project. Net als studenten doen mensen uit het bedrijfsleven ook kennis op die ze weer meenemen naar hun bedrijf.
	Conclusies

De student/leerlingen hebben een goed beeld van de beperkingen en vraagstukken waarmee de melkveehouderij in de toekomst te maken krijgt. De leerlingen en studenten staan open voor innovaties en hebben oog voor duurzaamheid.

In de thuissituatie (vaak afkomstig van melkveebedrijf) is dit vaak een onderwerp van gesprek.

De studenten beseffen dat zij voor uitoefening van hun toekomstig beroep het moeilijk krijgen. De leerlingen kiezen daarom vaak bewust voor een vervolgopleiding op HBO-niveau om meerdere opties open te houden.

Het oplossen van innovatieve vraagstukken vraagt van docenten, studenten, ondernemers en onderzoekers dat ze: breed kunnen denken, actief participeren in de maatschappij, flexibel zijn, openstaan voor veranderingen, proactief zijn en kunnen samenwerken. Maar ook om competenties als: kunnen netwerken en internationaal georiënteerd zijn spelen een belangrijke rol.

Docenten praten vaak alleen met stagebieders over de begeleiding van de leerling, vragen over innovaties en toekomstige vraagstukken worden nauwelijks en incidenteel gesteld. Het leidt onvoldoende tot vernieuwende leerarrangementen.

Teamleiders hebben een cruciale rol bij het creëren van kenniscirculatie op de werkvloer. Het inspireren en faciliteren van docenten is hierbij essentieel. Zij kunnen de kartrekker, verbindende partij zijn tussen docenten, ondernemers en directie.

Teamleiders ervaren te weinig tijd of stellen niet de juiste prioriteiten.

Projecten dalen onvoldoende in binnen de structuur/organisatie van de scholen.

Aanbevelingen

· Bied ondersteuning bij het creëren van onderwijskundig leiderschap bij teamleiders.

· Ondersteun teamleiders bij de wijze(s) waarop onderwijstijd verantwoordt kan worden.

· Organiseer uitwisseling tussen teamleiders door het programmateam

· Organiseer aandacht voor succesvolle aanpakken van projecten

· Betrek al in de voorbereiding bij projecten LPC en OC

· Betrek studenten structureel bij het vormgeven van onderwijs, en maak in CoP’s gebruik van hun denkkracht en toekomstbeelden van de sector.

· Vergroot de externe gerichtheid van docenten door het opzetten van docentstages, passend in de individuele ontwikkeling van docenten (POP).

· Ontwikkel een aanpak in de regio, die bijdraagt aan de innovatiekracht van de melkveehouderijsector. Ontwikkel een regionaal netwerk met ondernemers, onderzoekers, studenten en docenten die nieuwe kennis ontwikkelen.

SP 3
Op basis van de ontwerpen van de docententeams een ontwerp van een ‘centrale BackOffice’

Er ligt een ontwerp om te komen tot een digitale ontsluiting van kennis. (zie bijlage) Op dit moment worden programmaonderdelen binnen de communities van livelink, op surf, of een andere leeromgeving gedraaid. Het ligt in de besluitvorming om diverse projecten binnen melkveeconnect te draaien. Dit te ontsluiten via groen kennisnet, hier zouden via de bestaande functionaliteiten ook ECC, en Artik en andere aanbieders vindbaar zijn. Feitelijk werkt dit al.

Een knelpunt is de discussie privaat versus publieke kennis. Publieke kennis is veelal vindbaar via de Artik zoekmachine, hier vind je ook de producten die ook vindbaar zijn in de kennisbank van de melkveeacademie en de publicaties en andere relevante producten van ASG

De bekostigingssystematiek van het ontwikkelcentrum, melkveeconnect, varkensnet en livelink zorgt voor inlogprocedures omdat deze systemen in onderhoud en beheer vergen. Hiervoor moet betaald worden. De kennis die met publieke gelden ontwikkeld wordt zou echter beschikbaar moeten komen voor burgers, ondernemers, deelnemers, studenten en docenten. Hiervoor is een open systeem een must. Er is nog geen doorbraak om dit voor elkaar te krijgen.

Het lijkt er op dat er wel beweging in zit waarbij de bibliotheek van Wageningen een belangrijke rol speelt in het onderhoud en beheer. De redactie zal door het cop in samenwerking met het OC moeten worden vormgegeven.
	Conclusie

BackOffice van het Groen Lab wordt niet gebruikt.

Docenten gebruiken wel toegang tot kennis rond vakinhouden en niet tot vernieuwende leerarrangementen/opdrachten.

Aanbevelingen

· Ontwikkel 1 platform waarop alle kennis ontsloten moet worden. Dit platform heeft een indeling naar onderzoek, resultaten van projecten en leermiddelen. Waarin Artik, melkveeacademie en ASG is geïntegreerd. Inclusief functies als digitale community, forum, et cetera.

· Technische realisatie vindt plaats bij OPK onder regie van het programmateam. Gebruik de omgeving die er al is: Groen kennisnet

SP 4
Op basis van de experimenten een overall visie op brede implementatie binnen veehouderij onderwijs

Binnen de visie wordt onderscheidt gemaakt tussen regionale en landelijke kenniscirculatie.

De sector is te klein om regionaal kennis in stand te houden. Hiervoor wordt teruggegrepen op 1 landelijk instituut dat kennis verzameld en ook kennisdagen organiseert voor het onderwijs

Regionaal vind kenniscirculatie plaats waarbij gebruik gemaakt wordt van de landelijke klaargezette kennisarrangementen, die verder uitgewerkt worden in samenwerking met het regionale bedrijfsleven.

Hierin vind je samenwerkingsvormen met ondernemers in de regio op zgn. trainingsbedrijven, of je vindt een trainingsbedrijf á la ptc waar praktische leerarrangementen met leerlingen worden uitgevoerd.

Regionaal blijf je ook verschillen zien in de aanpak van competentie gericht onderwijs. Enerzijds de cognivistische en behavioristische aanpak, anderzijds de sociaal constructivistische methodieken. Veel scholen kiezen nog voor een mix van didactische vormen waarin kennis gedeeld, ontwikkeld wordt.

Alleen wanneer docenten meedraaien in de carrousel van de kennismolen, zowel landelijk als regionaal blijft het kennispeil van de onderwijsinstellingen zodanig dat op een goede manier het onderwijs vorm gegeven kan worden.

Management speelt een belangrijke rol in de aansturing en facilitering van de onderwijsvloer. Een goed werkend cyclisch model voor ontwikkeling van beleid en kwaliteit zoals beschreven in de achtbaan en zoals dat uitgewerkt gaat worden in de groene arena zal een positieve stimulans geven.

Ontwikkelcentrum, CITO, toetsplaza en LPC’s spelen een rol binnen het onderwijs. Zij worden betrokken bij de ontwikkeling van programmaonderdelen en opgenomen in de structuur waarin programma(onderdelen) worden goedgekeurd. Zij geven (on)gevraagd hun adviezen die de betreffende programmaonderdelen kunnen opvolgen.

Binnen diverse programmaonderdelen wordt aandacht gegeven aan de aansluiting met het vmbo. Ook de competenties zoals die in het groene leertraject zijn verwoord bieden aanknopingspunten om competenties verder door te ontwikkelen.

Richting WU zijn diverse projecten opgezet om mbo en wu en hbo studenten/deelnemers gezamenlijk te werken aan kennisarrangementen. Daarnaast worden in toenemende mate wurks-projecten gekoppeld aan programmaonderdelen.

Een belangrijke sturingsmogelijkheid ligt in de sturing met geldmiddelen. Door de diverse projectaanvragen complementair te laten werken, kigo, wurks, bib, impuls en Leonardo kunnen sterke leerarrangementen ontwikkeld worden met een hoog kwaliteitsniveau door deze in de beoordelingsprocedure langs de ondersteunende instellingen te laten lopen.

Het gkc-programma team zuivel/vlees en de GKC veranderthema’s zouden in samenspraak met aequor de kwalificatiedossiers en ervaringscertificaten moeten vaststellen en op deze wijze onderwijsvernieuwing binnen de dossiers borgen.
	Conclusie

Een belangrijke sturingsmogelijkheid ligt in de sturing met geldmiddelen. Door de diverse projectaanvragen complementair te laten werken, kigo, wurks, bib, impuls en Leonardo kunnen sterke leerarrangementen ontwikkeld worden met een hoog kwaliteitsniveau door deze in de beoordelingsprocedure langs de ondersteunende instellingen te laten lopen.

De doelstelling van de CoP ligt op het ontwikkelen van leerarrangementen en bij elkaar brengen van de docenten veehouderij. De doelstelling van het A-programma is de koppeling tussen bedrijfsleven, onderwijs en onderzoek vorm geven d.m.v allerhande innovatieve programma-onderdelen. Deze programma-onderdelen bleven daarna vaak als resultaat van een projectgroep bij enkelen steken.

Aanbevelingen

· Het A-programma dient een overzicht te hebben van diverse subsidiemogelijkheden in relatie tot de gezamenlijke agenda????? Wat bedoel je hiermee???

· Hef de landelijke CoP op en laat die opgaan in het A-programma

· Voor een goede disseminatie is het van groot belang dat in het gecombineerde cop/A-programma zuivel(nu nog melkveehouderij) de verschillende onderwijsinstellingen vertegenwoordigd zijn. Deze personen dienen een breed draagvlak binnen het melkveehouderijonderwijs te hebben. Zij moet innovatief, verbindend kunnen werken ook richting vmbo, hbo en bedrijfsleven. Door werkvloer direct te verbinden met innovatieve projecten kunnen landelijke ontwikkelingen op regionaal niveau worden ingebed.

SP 5
Een visie op hoe het ‘veehouderijontwerp’ model kan staan voor de andere opleidingen, CoP’s en A-programma’s.

Naast veehouderij zijn andere cops ook hard op weg om vorm te geven aan onderwijsvernieuwing en de verbinding met A-programma’s Het is zaak om de energie vanuit de inhoud te handhaven bij de omvorming van de cops naar de domeinen van de A-programma’s. De keus van de verschillende deelnemers van een domein is cruciaal voor het welslagen van dit domein. Er moet draag- en daadkracht zijn. Een dienend sturende opstelling die doordat zij iets te bieden heeft kan vragen.

In de relatief kleine eenheden waarbinnen de domeinen opereren is samenwerking een sleutelwoord. Naarmate het domein kleiner is zal de invloed van het onderwijs binnen een domein ook kleiner zijn en zal meer expertise worden ingekocht, zonder dat het draagvlak verdwijnt.

De reden waarom de praktijkleerprojecten binnen veehouderij relatief goed slagen heeft te maken met de betrokkenheid van praktijkopleiders met onderwijs, van onderwijs met bedrijfsleven en van de noodzaak vanuit onderzoek om mee te denken met beiden.

Er moet eerst een relatie ontstaan voordat je iets kunt betekenen, Cares comes before knows, of in ander Engels. They don’t care how much you know, until they know how much you care.

Breng de partijen in beeld en zoek de contacten, wees voorzichtig maar doortastend in de beweging om onderwijs op de kaart te zetten.
	Conclusie

De zoektocht heeft plaats gevonden binnen een klein overzichtelijke sector, met een overzichtelijk programmateam en bijpassend CoP. De ontwikkelde visie en modellen zijn toepasbaar op vergelijkbaar CoP’en Programma’s als die van de melkveehouderij.

De regieraad van het Groene Lab functioneert op dit moment als? en wordt gefinancierd vanuit de impulsgelden van de AOC’s.

Aanbevelingen

· Onderzoek verdere mogelijkheden om visie en modellen door te trekken naar andere programma’s

· De regieraad van het groene lab ….??

Bijlagen.
· PowerPointPresentatie CoP HGL Good Food

· Visie op het melkveehouderijonderwijs(r.i.u.b.)
· Carrouselsysteem met toelichting
3. 0 Literatuur

· Kenniscirculatie in de literatuur

· Kenniscirculatie onderwijsinstelling-regionale aanpak

· Value of the valley

· Model Ton
· Netwerkgereedschap voor vrije actoren

· Bestuurlijke rapportage praktijkleren(ook in verkorte vorm verschenen in genoeg te beleven maar nog veel te leren
· Schakelplaats; impuls voor praktijkleren

· 4cyourway

· www.lerarenweb.nl

· Hoezo competenties (jos geerligs)
[image: image1.emf]Cop HGL Good Food

[image: image3.png]Ondernemer

Groene Groene

Buitenwereld Buitenwereld

Leer-
omgeving

b Specialist
ocent po— onderzoeker

Buitenwereld

 Een stabiel, dynamisch, interactief systeem
[image: image4.png]DNA

DNA
profiel
profiel profiel
onderzoeker
docent ondernemer
specialist

[£ igenschap onderzoekerspecialist
I Eizenschap ondernemer

[Eigenschap didactische vaardigheden competentie gericht leren

[Eigenschap vakkennis

[image: image5.png]

Het Carrouselsysteem
Het Carrouselsysteem is een dynamisch, stabiel geheel dat gebaseerd is op het systeem van competenties. Voor een effectieve leeromgeving is stabiliteit van het grootste belang. Stabiliteit geeft rust en dat is een onmisbare randvoorwaarde om effectief te kunnen leren.

Om het overzicht voor de student overzichtelijk te houden, dient een docent, een ondernemer of een specialist * duidelijk herkenbaar te zijn voor de student (zie DNA profiel).

Doordat zowel de docent, de ondernemer als ook de specialist *ook vergelijkbare vaardigheden hebben/ontwikkelen is het mogelijk om een goede kenniscirculatie te krijgen.

Ontwikkelingen zijn:

· De docent wordt een beetje ondernemer en onderzoeker

· De ondernemer wordt een beetje docent en onderzoeker

· De specialist/ onderzoeker wordt een beetje docent en ondernemer.

Voordelen zijn:

· Docent is ook op de hoogte van ontwikkelingen in onderzoek en periferie van de landbouw.

· Ondernemer weet wat er in de periferie gebeurd en wat de wensen van de consument zijn.

· Onderzoeker kan onderzoeksvragen krijgen uit onderwijs en bedrijfsleven.

Belangrijke randvoorwaarden zijn.

· De ondernemer is in staat om productievaardigheden en ondernemerscompetenties over te dragen aan de student.

· De docent bezit vaardigheden op het gebied van productie en ontwikkelt ondernemerschap.

· De specialist/ onderzoeker is in staat resultaten en kennis over te dragen waardoor draagvlak voor het onderzoek wordt behouden en versterkt.

Verantwoordelijkheden

De specialist (iemand uit de periferie met specialistische kennis) wordt ingeschakeld op basis van de vragen die de student heeft. De vragen kan de student ook stellen op basis van informatie gekregen van ondernemer of docent.

De docent blijft verantwoordelijk voor de ontwikkeling van de student op technisch en persoonlijk vlak.

De docent zorgt voor een goede voorbereiding en inbedding. Voorbeeld kennis instroom voordat de student op stage gaat lopen in het bedrijfsleven.

· De specialist. Afhankelijk van de vraag van de student kan dit bijvoorbeeld een veearts, accountant, loonwerker, etc. zijn. In principe iedereen die werkzaam is in de periferie van de landbouw.

PAGE
1

