
De toekomst-
bestendigheid
van onderwijs-
instellingen

Januari 2016

2

© 2016 KPMG Advisory N.V

Inhoud

3 lessen van start-ups voor
onderwijsinstellingen

Nawoord

Inleiding

Samenvatting

Trend Attitude

05

03

6. Globalisering 30

48

2. Autonomie en
verantwoording 09 8. Wendbaar 36

4. Vraagsturing 1 9 10. Krachtig 43

3. Samenwerking
en concurrentie 1 4 9. Verbindend 40

5. Digitalisering 24

50

Krimp en groei 071. Lerend 337.

Demografische trends, een groeiende mondigheid van
studenten, verandering van competentie-eisen aan afgestu-
deerden, een rijkdom aan digitale innovaties en internatio-
nalisering van het speelveld. Ook het beroepenveld verandert
substantieel waardoor het voor het middelbaar en hoger
onderwijs moeilijk is om snel te evolueren met het onder-
wijsaanbod. Het is maar een kleine greep uit de onderwerpen
die prominent op de agenda van de meeste onderwijs-
instellingen thuishoren.

Goed reageren of – liever nog – anticiperen is dan ook nood-
zakelijk om deze ontwikkelingen goed te adresseren. Van
student tot onderwijsbestuurder en van toezichthouder tot
docent is vrijwel iedereen het daarover eens. Niets doen is
geen optie en zal onvermijdelijk leiden tot het afkalven van de
kwaliteit en zelfs van het bestaansrecht van een instelling.

Toch trekt er bepaald geen orkaan van verandering door
de sector, (het gevoel van) de urgentie lijkt te ontbreken.
Verder is geklaag over het onderwijs van alle tijden, alle
stakeholders hebben er een mening over, maar niet iedereen
is tegelijkertijd tevreden te stellen. Natuurlijk zijn er hier en
daar hoopgevende signalen: variërend van studenten die
zich heel nadrukkelijk laten horen en kwaliteitsimpulsen bij
individuele instellingen, tot experimenten met innovatieve
onderwijsconcepten en netwerkachtige organisatievormen.
Maar het zijn welbeschouwd maar bescheiden rukwindjes
als we het totale krachtenveld – en de megatrends die daar
invloed op hebben – in ogenschouw nemen.

Dat heeft waarschijnlijk te maken met het feit dat er geen
sprake is van een ‘big bang’ waarin alles rücksichtslos op
zijn kop moet gaan, maar eerder van een reeks incrementele
veranderingen op verschillende facetten. Het gaat meer om
concrete verbeteringen op opleidingsniveau en niet zozeer op
stelsel- of instellingsniveau. Enerzijds is dat prettig: geleidelij-
ke veranderingen geven bestuurders de tijd en ruimte om de
juiste antwoorden te formuleren. Tijd en ruimte die in het ge-
val van een figuurlijke big bang vaak niet beschikbaar is. Zoals
bekend ware bestuurders van organisaties als Nokia, Kodak,
Free Record Shop, e.e.a. nog antwoorden aan het formule-
ren toen de markt al compleet overhoop was gehaald door
nieuwe technologieën of bedrijfsmodellen. Hun antwoorden
kwamen simpelweg te laat.

Het is zeer de vraag of we ons daarmee gelukkig moeten
prijzen. Want incrementele veranderingen op meerdere

fronten tegelijkertijd, verhullen de krachtige onderstroom
die de basis voor het huidige onderwijsbestel kan bedreigen.
Dat risico is bepaald niet denkbeeldig, zeker in een sector
waar bestuurders de handen al vol hebben aan de kwesties
die toezichthouders, politici en media bij hen op de bestuurs-
tafel deponeren. Die slokken zoveel aandacht en energie op
dat de blik op echte vernieuwing gemakkelijk in de verdrukking
kan raken. Niets menselijks is bestuurders vreemd.

De vraag is hoe bestuurders dat effect kunnen voorkomen.
Natuurlijk is er geen succesrecept. Deze publicatie biedt
tal van handreikingen en adviezen. Instellingen moeten
wendbaar worden; moeten het experiment met regelluwe
omgeving niet schuwen en niet bang zijn voor een misluk-
king; moeten op zijn minst scherp inzicht krijgen in hoe
hun toekomstige markt eruitziet; moeten de vernieuwing
bottom-up stimuleren; moeten nieuwsgierigheid ‘organiseren’;
moeten sneller strategische keuzes maken en daarbij ook
durven stoppen met het aanbieden van bepaalde onder-
wijsproducten; moeten nog meer inzetten op samenwerking
met het bedrijfsleven; moeten zich niet bang laten maken
door de oprukkende verantwoordingsplicht maar redeneren
vanuit kwaliteit in alles wat ze doen. Het toekomstbestendig
maken van een instelling betekent allereerst een cultuurver-
andering en daarna pas een organisatieverandering.

Het komt allemaal aan de orde in deze uitgave, en er is dus
een duidelijk handelingsperspectief. Maar er is één essentiële
voorwaarde om dit handelingsperspectief ook echt te laten
slagen: sterke veranderprikkels van buiten de instelling. De
impulsen voor vernieuwing zullen namelijk waarschijnlijk niet
komen uit de politiek en ook de tucht van de markt is niet in
alle onderwijssectoren voelbaar. Verder is het per definitie
onmogelijk om je aan je eigen haren op te trekken. En dus is
het zaak om ruim baan te bieden aan de (verander)impulsen
vanuit studenten, vanuit bedrijven, vanuit start-ups en vanuit
andere stakeholders. Wat dat betekent voor instellingen?
Hechte verbindingen aangaan en netwerkorganisaties smeden
en docenten gezamenlijk tot de benodigde vernieuwingen
laten komen. En het daarbij niet laten bij mooie woorden of
beleidsvoornemens, maar echt serieus de verbinding aangaan.

Gelukkig zien we in de praktijk ‘good practices’ waar dit al
gebeurt. Die voorbeelden verdienen navolging. Eenvoudig
is het niet, want er zijn op een breed front interventies en
veranderprogramma’s nodig. Wij gaan graag het gesprek
erover met u aan!

Samenvatting
3

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

4

© 2016 KPMG Advisory N.V

ATTITUDE

K

RA
CHTIG

 LEREN
D

 V
ERBINDEND

 WENDBAA
R

TREND

Digitalisering

TREND

Vraagsturing

TREND

Autonomie &
verantwoording

TR
EN

D

Krimp &
groei

TRENDSamenwerking
& concurrentie

TREND

Globalisering

4

5

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Inleiding

Vanuit wereldwijde megatrends1 heeft de KPMG Onderwijsgroep een analyse gemaakt over hoe deze
de wereld van middelbaar en hoger beroepsonderwijs en wetenschappelijk onderwijs raken, en deze
analyse hebben we vervolgens in meer dan twintig interviews met bestuurders en verantwoordelijke
belanghebbenden in de sector getoetst en verfijnd. Deze analyse is overigens door ons met een
nuchtere blik uitgevoerd en is gebaseerd op onze praktijkervaring en diverse bronnen, maar niet op
(eigen) wetenschappelijk onderzoek. Ook willen wij u voor de leesbaarheid niet overvoeren met
scenario’s2 en statistieken; voor toekomstgerichte bespiegelingen zijn resultaten uit het verleden
niet altijd extrapoleerbaar.

Het resultaat van onze zoektocht ligt voor u. Een publicatie waarin we vanuit een diversiteit aan
megatrends zes impactvolle bewegingen hebben geselecteerd die in onze visie van doorslaggevend
belang zijn voor de (toekomst van de) middelbaar en hoger onderwijssectoren (exclusief onderzoek
en valorisatie). Vervolgens hebben we de betekenis ervan voor de autonomie én anatomie van een
onderwijsinstelling geanalyseerd, wat heeft geresulteerd in vier attitudes die nodig zijn om de toekomst
met vertrouwen tegemoet te zien. In de figuur hiernaast hebben we gevisualiseerd welke vier attitudes
inspelen op de impact van de trends.

Waarom we dat hebben gedaan? Omdat we graag meebouwen aan krachtige Nederlandse onder-
wijsinstellingen die kwaliteit koppelen aan vernieuwing en omdat we daar graag de geest over scherpen.
De toekomstbestedingheid van ons onderwijs is tenslotte een uiterst belangrijke pijler onder onze
toekomstige welvaart. We hopen dat u in deze publicatie nuttige suggesties voor de ontwikkelrichting
van uw instelling zult aantreffen.

Ik wens u veel leesplezier!

Ronald Koorn
(Segmentleider Onderwijs)

The times, they are a-changing. De woorden van Bob Dylan blijken ruim

vijftig jaar na het uitkomen van zijn album nog steeds van alle tijden.

Sterker nog: we zien meer dan ooit analyses over hoe wereldwijde trends

leiden tot grote veranderingen in bedrijfsleven, overheid en maatschappij.

Natuurlijk is er sprake van ingrijpende veranderingen, maar komen en

gaan die ook daadwerkelijk steeds sneller?

1	 Zie KPMG’s Future State 2030 op https://home.kpmg.com/xx/en/home/insights/2015/03/future-state-2030.html
2	 Vizier vooruit, toekomstscenario’s voor Nederlandse universiteiten, Rathenau en VSNU, 2014, http://www.vsnu.nl/toekomststrategie

Krimp en groei
1. TREND

© 2016 KPMG Advisory N.V

7

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Een cocktail van ontgroening, vergrijzing en (im)migratie krijgt aanzienlijke

invloed op de samenstelling van de Nederlandse bevolking en daarmee ook

op het onderwijs. Verschillende onderzoeken wijzen al jaren op de effecten

in krimpregio’s: dalende studentaantallen, kleinere onderwijsinstellingen en

potentiële verschraling van het onderwijsaanbod.

De krimp en groei manifesteert zich
tot nu toe vooral in het funderend
onderwijs. Gezien de natuurlijke
levensloop van een leerling/student valt
te verwachten dat de dalende trend
(bijna minus 10% in vijf jaar) zich ook
gaat manifesteren in het middelbaar en
hoger (beroeps)onderwijs. Dat is met
hogere onderwijsparticipatie vrijwel
niet te compenseren, mede gezien
de introductie van het leenstelsel.
De demografische ontwikkeling van
studenten- en deelnemersaantallen
verschilt echter aanzienlijk per regio.
In stedelijke gebieden is er sprake van
groei, terwijl in krimp- en grensregio’s
sprake is van ontgroening, waardoor
het effect sterker merkbaar zal zijn.

Naast de demografische en studie-
voorschoteffecten hebben instellingen
ook te maken met andere factoren.
Zo hebben de incidenten bij Amarantis,
Inholland en ROC Leiden, versterkt
door de publieke opinie, geleid tot
verhoogde instroom bij omliggende

instellingen. Een dergelijke regionale
en lokale verandering kan zeer snel
gaan. Verder wijzen we nog op de
veranderingen in de instroom van
buitenlandse studenten, die voor
sommige instellingen van substantieel
belang is en bij plotseling wegvallen
door wets- en bekostigingswijzigingen
in Nederland of buurlanden tot
‘continuïteits’ problemen kan leiden.

Alhoewel risicoverevening in de zorg
te complex is voor het onderwijs, kan
de overheid krimpgebieden helpen
met onder andere het toewijzen
van instellingen voor onderwijs
aan specifieke doelgroepen (zoals
vluchtelingen) en het differentiëren
in de bekostiging (per student per
regio, op kwaliteit i.p.v. kwantiteit).
Dat zou naast fusies, samenwerking en
digitalisering (virtuele les-/collegezalen
met videoconferencing), aanvullende
mogelijkheden bieden voor het
kunnen laten voortbestaan van kleine
instellingen of kleine opleidingen.

Hoe ervaren onderwijs-
instellingen de trend?

De effecten van demografische krimp
zijn vooralsnog minder ingrijpend dan
eerder werd verondersteld. Instellingen
hebben dan ook tijd – mede gezien de
bekostigingssystematiek (t-2) – om
goed te anticiperen op toekomstige
krimp. Een aantal instellingen heeft
te maken met – soms snelle – groei,
veelal veroorzaakt door populaire
studierichtingen of incidenten elders.
De uitdaging bij significante groei of
krimp is om de studenten en deel-
nemers nog steeds met evenveel
contacturen en (individuele) begeleiding
te blijven opleiden, ondanks de minder
snel aanpasbare staf/student-ratio.
Bij het kleinschalig organiseren van
opleidingen en het intensief door
de opleiding heen begeleiden van
studenten en deelnemers, zal bij groei
of krimp al snel een tekort of overschot
aan gespecialiseerde docenten in

Krimp en groei

8

© 2016 KPMG Advisory N.V

Samenwerking en/of uitruil van
opleidingen met andere instellingen is
de sleutel voor handhaving van een
breed onderwijsaanbod.Onderwijs-
besturen, gemeenten, provincies,
werkgeversorganisaties en anderen,
zoeken dan ook toenadering om op
verschillende manieren in te spelen
op de (verwachte) dalende aantallen
deelnemers c.q. studenten.

De toekomst van de student en
de instelling staan op het spel en
besluitvorming vraagt om de juiste
argumenten. Een bewegende markt
vraagt om continue herijking van
het onderwijsportfolio. Onderwijs-
instellingen moeten zichzelf constant
de vraag stellen of zij de beste partij
zijn om hun totale onderwijsaanbod in
stand te houden, enerzijds in het licht
van de ontwikkeling van de vraag en
hun eigen competenties, anderzijds
gezien de mogelijkheden van andere

publieke of private onderwijsaan-
bieders. Met behulp van een
multidisciplinaire portfolio-analyse
kunnen onderwijsbestuurders hun
keuzes ook in tijden van krimp of groei
gedegen funderen. Hierbij worden
(de opbrengst van) het aanbod, het
arbeidsmarktperspectief, kwaliteit en
kosten tegen elkaar afgewogen, Met
name het stopzetten van opleidingen
vergt moed; veelal ontstaat aanzienlijke
tegendruk vanuit gevestigde belangen
(bonden, bedrijven, studenten, maat-
schappelijk middenveld/branche-
organisaties, politiek) en media. Met
een gedegen regionale en landelijke
afstemming kan het onderwijsaanbod
minder overlappend worden en toch
voldoende breed blijven.

bepaalde vakken ontstaan. Met een
beter belonings- en waarderingsbeleid
zou de arbeidsmarkt hier z’n werk
moeten doen, maar zullen zonder
trendbreuk tekorten aan docenten voor
technische richtingen vooalsnog blijven
bestaan. Zonder goed geschoolde
docenten zal ook het verhogen van
het studieresultaat en het terugdringen
van uitval nauwelijks mogelijk zijn.

Handelingsperspectief

Organisaties moeten effectief en
snel(ler) kunnen inspelen op veran-
deringen in hun omgeving, zoals
krimp en groei. Dit vraagt om een
houding en gedrag waarin wend-
baarheid vooropstaat. Niet louter
de ‘flexibele schil’ bepaalt de wend-
baarheid, maar veeleer de flexibele
kern van eigen personeel!

9

Autonomie en
verantwoording

2. TREND

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

10

© 2016 KPMG Advisory N.V

Autonomie biedt ruimte om naar eigen inzicht de hoogst mogelijke kwaliteit te leveren.

Maar die autonomie wordt begrensd doordat de maatschappij garanties vraagt voor hoge

kwaliteit van onderwijs, opleidingen op specifieke gebieden en juiste besteding van publieke

middelen. Deze garanties vertalen zich veelal in wet- en met name regelgeving. Hierbij wordt

ook wel gesproken over de toezichtsparadox.

Autonomie en verantwoording

Ten eerste is de maatschappij ervan
overtuigd dat innovatie ontstaat wan-
neer er voldoende ruimte is voor eigen
strategische keuzes, professionaliteit
en zelfregulering. Zo blijkt uit onder-
zoek dat de prestaties van studenten
beter zijn in landen waarin scholen
autonomie hebben over het onder-
wijsproces en over personele beslis-
singen1. Recentere studies geven
echter aan dat er geen directe relatie
tussen onderwijsprestaties en – het
complexe fenomeen van niveaus van –
autonomie bestaat. Deze niveaus van
autonomie betreffen bijvoorbeeld de

onderwijs- en bestedingsvrijheid ten
opzichte van overheid en toezicht-
houders van onderwijsinstellingen als
geheel, maar ook op het niveau van de
faculteiten, opleidingen en individuele
professionals (zie ook de autonomie-
scorecard van de European University
Association2). In landen met verschil-
lende typen van autonomie, zoals
Australië, Canada, UK, is gebleken
dat meerdere factoren een rol spelen
bij de relatie autonomie-prestaties,
onder andere door de invloed van:
•	 sterke kwalitatief goede systematiek

voor docentontwikkeling;

•	 stimulerings-, beoordelings- en
feedbackmechanismen;

•	 hoge kwaliteit van bestuurders
en managers om in autonomie
te kunnen handelen;

•	 adequate financiering en bemensing;
•	 effectief toezicht.

Ten tweede zien we na incidenten
een sterke behoefte aan strengere
regelgeving en beter toezicht op de
naleving ervan. Dit beperkt de vrijheid
van instellingen.

Om toekomstbestendig te zijn is innovatie niet
noodzakelijkerwijs nodig, dit kan onder andere ook

worden bereikt door te consolideren en ons hernieuwd
te richten op onze aloude kerntaak.
Ron Bormans (Hogeschool Rotterdam)

1	 CPB, ‘Wat is bekend over de effecten van kenmerken van onderwijstelsels? Een literatuurstudie’, 2009.
2	 Zie de scorecard op http://www.eua.be/university-autonomy-in-europe

11

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

De oplossing van dit dilemma schuilt
deels in een verschuiving van het
onderwerp van toezicht. Vroeger richtte
het toezicht zich op de input (mensen/
middelen) en het voortbrengingsproces
(onderwijsproces) van instellingen; nu
richt toezicht zich vooral op de output
en outcome (studierendement en
arbeidsmarktrelevantie) van het oplei-
dingstraject. Zo is vanaf midden jaren
negentig de lumpsumfinanciering
geïntroduceerd waarmee afstand is
genomen van specifieke subsidies
voor personele en materiële lasten.
Daarnaast is er de laatste jaren meer
aandacht voor de tevredenheid van
studenten en rendementen van oplei-
dingen (o.a. in het toezichtskader van
de onderwijsinspectie, beoordelings-
kader van de NVAO en in prestatie-
afspraken in het ho). Deze prestatie-
afspraken zullen dit jaar worden herzien
en zo mogelijk worden verrijkt met
meer kwaliteitsaspecten.

De verantwoording van instellingen
verengt zich vaak tot de omvangrijke
gegevensset die verplicht is vanuit
de overheid cq. inspecties/toezicht-
houders. Het gedrag van instellingen
gaat zich veelal sterk richten op het-
geen gemeten gaat worden, dus toe-
zichthouders dienen terughoudendheid
te betrachten bij het formuleren van
indicatoren. Doel/middelverwisseling,
meetfixatie en schijnnauwkeurigheid
zijn risico’s bij al deze detailmetingen
die soms de vernieuwing eerder in de
weg staan dan stimuleren.

Een andere mogelijke inrichting van
kwaliteitshandhaving is om een ander,
terughoudender model van toezicht
door de overheid in te stellen. Het vaak
geroemde Finse model wordt gedragen
door vertrouwen in docenten en margi-
naal toezicht en leidt tot hoge kwaliteit.
Tegelijkertijd heeft de overheid weinig
opties om in te grijpen als het toch fout

mocht gaan. Het Finse model is met
name onderscheidend voor het primair
onderwijs, waarbij Finse onderwijzers
een hoog opleidings-niveau hebben en
een sterkere samenwerkingscultuur
hebben ontwikkeld.

Daarnaast is er een ontwikkeling
zichtbaar in de actoren die zich
bezighouden met het toezicht.
Voorbeelden daarvan zijn het
versterken van de samenwerking
tussen intern toezicht (Raad van
Toezicht en Interne Audit) en extern
toezicht (onderwijsinspectie) en
de introductie van betekenisvolle
medezeggenschap uit hoofde van
het personeel, studenten en het
beroepenwerkveld. We verwijzen
hier naar één van de aanbevelingen
van de commissie-Halsema die wij
als KPMG onderschrijven:

“Een professionele bestuurder
gaat regelmatig in gesprek met de
verschillende stakeholders (leiding-
gevenden, medewerkers, interne en
externe toezichthouders, cliëntenraden
en anderen) over het handelen in relatie
tot de afgesproken waarden en de
prestaties. Bij belangrijke besluiten
worden stakeholders betrokken in
het besluitvormingsproces3.“

Hoe ervaren onderwijs-
instellingen de trend?

Vertrouwen in het onderwijs lijkt
broos te blijven

Een reeks incidenten (diploma-issues
bij Inholland en Windesheim, over-
levingsstrijd van Amarantis en ROC
Leiden, hbo-fraude, management-
problemen in het ho (UvA, Artez,
Codarts) en de wetenschapsfraude
op enkele universiteiten) doet het
vertrouwen geen goed. Dit gestolde
wantrouwen is intern ook zichtbaar in
dichtgetimmerde onderwijs- en
examenreglementen.

Toch heeft de Nederlandse burger
vertrouwen in de kwaliteit van het
onderwijs4. Dat geldt met name
voor het ho. Het vo en mbo komen
er minder goed vanaf, terwijl daar
minder misstanden zijn gepubliceerd.
Daarnaast blijkt ook uit onderzoek
van de EU dat het eigen mbo onder
Nederlanders een slecht imago heeft.
Samen met Slowakije bezetten we
de laatste plaats5.

Externe verantwoording is onmisbaar; we hebben
geen toezichtstelsel nodig met de minste lasten, maar

een die leidt tot de hoogste kwaliteitsopbrengst.
Sarah Spano (LSVb)

3	 Een lastig gesprek, Advies Commissie Behoorlijk Bestuur, 2013, http://www.vsnu.nl/goed-bestuur.html
4	 Achtergrondrapport bij Burgers over de kwaliteit van publieke diensten, Sociaal Cultureel Planbureau, 2013,
	 http://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2013/Burgers_over_de_kwaliteit_van_publieke_diensten
5	 Attitudes towards vocational education and training, EU & TNS, 2011, http://ec.europa.eu/public_opinion/archives/ebs/ebs_369_en.pdf

12

© 2016 KPMG Advisory N.V

Aandacht voor de prestaties van
onderwijsinstellingen

De overheid introduceert met de pres-
tatieafspraken in het mbo, hbo en wo
een financiële prikkel om de presta-
ties van onderwijsinstellingen op te
stuwen. In het mbo zijn er plannen om
een resultaatafhankelijke beloning te
introduceren op het gebied van studie-
waarde. Mbo-instellingen krijgen vanaf
dit jaar een extra beloning als zij meer
studenten dan voorheen begeleiden
naar een diploma van een hoger niveau
dan men zou verwachten op basis
van hun vooropleiding. Ons land kan
meer onderwijswinst realiseren als alle
Nederlanders – met een inhaalslag –
minimaal mbo-4 niveau behalen dan als
teveel Bachelors een Masteropleiding
afronden.

De geluiden over de effecten van deze
prikkels zijn wisselend. Een van de
kanttekeningen gaat over de slechte
vergelijkbaarheid van instellingen en
daarbinnen de slechte vergelijkbaarheid
van opleidingsdomeinen. De introductie
van prestatieafspraken en -bekostiging
is mogelijk een eerste stap naar meer
output- en outcomesturing. De vraag
is dan of er uniforme normen kunnen
gelden of dat deze meer op maat
moeten zijn. Niet om de kool en de
geit te sparen, maar wij denken dat
een combinatie van generieke en
maatwerkindicatoren het meeste
recht zal doen aan de verschillen en
bruikbaar zal blijken te zijn.

Zo is de onderwijsinspectie doende om
in het toezichtskader minder te kijken
naar het onderwijsproces en meer
naar de toegevoegde waarde ervan.
Dit sluit ook aan bij de trend dat er
meer aandacht is voor de prestaties
van onderwijsinstellingen en de wijze

Hoger onderwijsinstellingen staan
niet altijd positief tegenover de
aandacht die er is voor dergelijke
rankings. Tegelijkertijd geven univer-
siteiten aan dat ze deze lijstjes wel
gebruiken voor interne benchmarking
en besluitvorming omtrent op te zetten
beleid en marketinginspanningen7.
Nederlandse universiteiten zien de
rankings niet als doel op zich en hopen
dat deze kunnen bijdragen aan het
uitbouwen van een goede reputatie,
het leveren van academische top-
kwaliteit en het met een hoge
studenttevredenheid vergroten
van de (inter)nationale instroom8.

Naast externe benchmarks worden
instellingsinterne benchmarks ook
steeds vaker ingezet om de interne
dialoog over verbetering en verandering
op gang te brengen. Natuurlijk is het
bij benchmarking altijd de vraag of er
sprake is van gelijke context, een gelijk
onderwijssegment en gelijke definities.
Tevens is het van groter belang om
good practices te identificeren en het
gesprek over verschillen te voeren,
dan om achterhoedediscussies te
voeren over het precieze ‘rapportcijfer’

6	 Zie voor transparantie in het onderwijs: https://www.rijksoverheid.nl/documenten/kamerstukken/2015/10/26/kamerbrief-over-transparantie-
in-het-onderwijs en voor True Value inzake het in kaart brengen van maatschappelijke waarde op sociaal, milieu en economisch vlak:

	 https://home.kpmg.com/xx/en/home/insights/2014/09/a-new-vision-connecting-corporate.html
7	 European University Association, ‘Rankings in Instititutional Strategies and Processes: Impact or Illusion?’, 2014.
8	 KPMG ranking-publicatie, http://www.scienceguide.nl/universiteit,-durf-strategische-keuzes-maken.aspx, 2009

waarop instellingen zich verantwoorden.
Wij verwachten dat de verantwoording
zich ook meer zal richten op de maat-
schappelijke effecten dan op de huidige
operationele onderwijsindicatoren (zie
ook ‘Vensters voor verantwoording‘,
‘True Value’6, e.d.).

Toenemende interesse in het
vergelijken van onderwijsinstellingen

Instellingen worden steeds vaker en
op steeds meer aspecten met elkaar
vergeleken. Zo zijn er benchmarks die
voornamelijk ingaan op aspecten van:

•	 organisatie-inrichting (MBO
Benchmark, Overheadsanalyse,
Rijksbrede Benchmark, LERU, etc.);

•	 input: studenten, financiering,
docenten en andere middelen
(OCW/DUO-vergelijkingen);

•	 output en/of outcome van het
onderwijs- of onderzoeks-proces
(tevredenheid van studenten – o.a.
(nationaal) JOB-enquête en NSE-
enquête en (internationaal) PISA-
onderzoek) of aantallen publicaties
(b.v. ARWU- en Times Higher
Education rankings).

De interne benchmark die we gebruiken werkt
stimulerend als prikkel tot verbetering en vernieuwing.

Eerst was er veel weerstand, nu wordt de lijst gebruikt om
het echte gesprek aan te gaan over hoe onderwijs wordt
georganiseerd en prestaties kunnen worden verbeterd.

Edo de Jaeger (ROC van Amsterdam)

13

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

of te constateren dat “we het even
slecht doen als de rest”.

Toezicht organiseren op nieuwe plekken

Het toezichtsmodel ontwikkelt zich en
het krachtenveld waarin instellingen
opereren wordt steeds intensiever
betrokken9. De Wet medezeggenschap
op scholen geeft ouders, personeel
en studenten een belangrijke advies-
functie en zorgt ervoor dat andere
perspectieven invloed hebben op het
te voeren beleid. Het effect is positief:
onderzoek onder bestuurders en toe-
zichthouders naar de invoering van
gescheiden medezeggenschap in het
mbo (afzonderlijke ondernemings-
en studentenraad) geeft aan dat het
bestuur van instellingen duidelijk is
verbeterd.10

Burgers, bedrijven en instellingen
krijgen daarmee meer invloed. Het
effect kan zijn dat het toezicht meer
kan vertrouwen op het vermogen van
instellingen om zichzelf bij de les te
houden. Het positieve gevolg daarvan
kan zijn dat de administratieve lasten
van toezicht voor instellingen en
overheid kunnen verminderen.

Hogere verwachtingen bij studenten

In het hoger onderwijs heeft de intro-
ductie van het studievoorschot (het
“sociale leenstelsel”) en experimenten
met vraagfinanciering (via vouchers) tot
gevolg dat studenten kritischer letten
op de kwaliteit van hun onderwijs
(OCW, ‘discussienota slotconferentie
HO-tour’11). Ze willen meer waar voor
hun geld en derhalve meer inspraak
en bij voorkeur zelfs hun persoonlijke
onderwijsbudget. Studenten zullen
meer op zoek gaan naar de economisch
meest voordelig keuze als het gaat om
kwaliteit van hun voorkeursstudie,
arbeidsmarktkansen en onderwijs-
faciliteiten. In de VS is deze trend al
langer en sterker zichtbaar12.

Handelingsperspectief

Onderwijsinstellingen verkeren in
een spagaat. Enerzijds is het voor de
vernieuwing van de instelling en het
onderwijs noodzakelijk om met nieuwe
sprankelende ideeën in te spelen op de
veranderende maatschappelijke eisen.
Dat vereist creativiteit. Tegelijkertijd
zien we dat deze creativiteit wordt
ingedamd door het streven ‘in control’
te zijn en het continu voldoen aan
wet- en regelgeving. Dit laatste vraagt
meestal om een stapeling van over-
leg, vastleggingen en externe verant-

9 	 WRR, ‘Toezien op publieke belangen’, 2013
10	 ResearchNed, ‘Evaluatie medezeggenschap mbo: bestuurders en toezichthouders’, 2015.
11 	Zie: https://www.rijksoverheid.nl/ministeries/ministerie-van-onderwijs-cultuur-en-wetenschap/inhoud/evenementen/hotour
12	 Zie ook KPMG publicatie: http://www.kpmg.com/US/en/topics/2014-outlook-surveys/Pages/2014-higher-education-industry-outlook-survey.aspx

woording, wat de kwaliteit van het
onderwijs en de creativiteit bepaald
niet ten goede komt. Al deze forma-
liteiten zorgen eerder nog voor
‘zelfcensuur’ waardoor innovatieve
ideeën niet eenvoudig bottom-up
komen opborrelen.

Een sterkere rol van de interne toe-
zichthouders en van ‘peer reviews’
kan deze spagaat deels oplossen en
de autonomie van de instelling intact
houden. De interne toezichthouder
kan in de eerste plaats zelfstandig zijn
informatiepositie organiseren, door
eigen onderzoek te (laten) doen naar
het functioneren van bestuur en de
effecten van beleid en zelf rechtstreeks
in gesprek te gaan met stakeholders.
De ‘peer reviews’ kunnen op docent-,
opleidings- en zelfs op instellingsniveau
door collega-instellingen plaatsvinden,
waarmee in feite een vorm van
‘horizontaal toezicht’ wordt ingericht.

Tegelijkertijd vraagt een grote mate van
autonomie ook om een verantwoording
over de behaalde resultaten van een
instelling. Bij deze vorm van trans-
parantie geldt eveneens: overdaad
schaadt. Het geven van onderwijs is
tenslotte uitbesteed aan instellingen,
maatvoering van de mate van trans-
parantie is daarbij gewenst. Externe
verantwoordingsrapportages van hoog
detailniveau leiden veelal ook weer
tot de neiging bij diverse groepen
belanghebbenden om mee te gaan
(be)sturen.

Samenwerking en
concurrentie

3. TREND

© 2016 KPMG Advisory N.V

15

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

In de onderwijssector zijn diverse nieuwe vormen van samenwerking zichtbaar.

Na de fusiegolven in het middelbaar en hoger beroepsonderwijs in de jaren

1980 - 2010 werken hogescholen en universiteiten nu meer dan voorheen

samen om gemeenschappelijke uitdagingen aan te gaan, zoals in de vorm

van gemeenschappelijke opleidingen, onderzoeksinstituten, (academische)

opleidingsscholen en strategische allianties.

Samenwerking en concurrentie

Daarnaast zijn er ook nieuwkomers die
aantrekkelijke proposities formuleren
voor studenten. Ook binnenlandse en
buitenlandse (commerciële) aanbieders
kunnen de Nederlandse onderwijs-
markt betreden; hun onderwijs is
weliswaar vaak niet geaccrediteerd,
maar werkt door hun reputatie wel
kwalificerend voor de arbeidsmarkt (b.v.
‘persoonscertificering’ door specifieke
cursussen met examencertificaat). Dit
daagt onderwijsinstellingen niet alleen
uit om samen te werken, maar ook elk
van hen om het huidige marktaandeel
te bestendigen.

Deze ontwikkelingen maakt dat onder-
wijsinstellingen zich moeten bezinnen
op hun strategische positionering.

Hoe ervaren onderwijs-
instellingen de trend?

De sector lijkt de noodzaak tot markt-
werking en strategische positionering
nog maar beperkt te voelen. Het aantal
sterk gespecialiseerde onderwijs-
instellingen is nog beperkt en in de
profilering hebben veel universiteiten
dezelfde ambitie: het koppelen van
onderwijs en onderzoek, gecombi-
neerd met kennisvalorisatie. Vooral
kleinere, onrendabele opleidingen
worden afgestoten; keuzes met
grotere impact worden niet gemaakt.
Hogescholen pakken de profilerings-
opgave (verbonden aan de prestatie-
afspraken) vooral op in het portfolio van
afstudeerrichtingen, AD-programma’s,
lectoraten en masteropleidingen, maar
dit leidt nog niet tot substantiële uitruil
van opleidingen. De mbo- en (ten dele)
de hbo-instellingen zijn vooral regionaal
georiënteerd. Macrodoelmatigheid
komt in het laatste geval nog niet
sterk van de grond. Voorbeelden van
besluitvorming over investeringen
op regionaal stelselniveau zijn er
bijvoorbeeld in het hoger onderwijs
in Californië en in regio Zurich, en in

Nederland (noodgedwongen) in het
mbo in Zeeland.

Concurrentie wordt wel gevoeld,
vooral bij de master- en nascholings-
opleidingen en voor internationale
studenten, maar de focus ligt vooral
op de eigen instelling en het eigen
(regionale) verzorgingsgebied.
Er wordt dan ook veelvuldig ingezet
op regionale en beperkte boven-
regionale marketing. Marketing en de
daartoe goed geoutilleerde marketing-
afdelingen vergen een behoorlijke
investering, ook daar waar de natuur-
lijke instroom bij ROC’s en hogescholen
in de Randstad vrijwel gegarandeerd is.
Dit marketinggeld kan derhalve niet
meer aan onderwijs worden besteed.

Ook vormen de geslotenheid van
ons onderwijsbestel en selectieve
bekostiging nog een relatief hoge
toetredingsdrempel voor andere
aanbieders. Private opleiders willen
ook meer wettelijke ruimte krijgen
om in het hoger onderwijs modulair
onderwijs (geaccrediteerd en zo
mogelijk bekostigd) te kunnen aan-
bieden. Wij verwachten dat een
groter deel van de onderwijs-’markt’

16

© 2016 KPMG Advisory N.V

door de overheid zal worden vrijge-
geven, er zijn bijvoorbeeld al plannen
voor de bekostiging en accreditatie
van bedrijfsopleidingen. Het is te
verwachten dat een educatieve uit-
gever of ander media/IT-bedrijf ook
accreditatie van haar (online) onder-
wijsaanbod wil verwerven.

Voor de aantrekkingskracht van de
ho-instellingen voor docenten, onder-
zoekers, bedrijven en studenten, is het
hebben van een goede (internationale)
reputatie een steeds belangrijker
criterium – met name voor postinitieel
en masteropleidingen. De competitie
om 2e/3e geldstroom, lectoren, docen-
ten en (internationale) studenten wordt
dus niet alleen heviger, maar ook steeds
sterker gestuurd door prestaties. Korte
lijnen tussen hogescholen, universitei-
ten, onderzoeksinstituten en bedrijven
blijven essentieel. Succesvolle voorbeel-
den van netwerk- en samenwerkings-
verbanden tussen onderwijsinstellingen
en bedrijfsleven zijn te vinden op aantal
campussen, in zogenaamde ‘education
hubs’ en bij incubators.

Er is mede door enthousiaste docenten
en lectoren een heel scala aan samen-
werkingsrelaties en interactiemodellen

ontstaan, sommige daarvan zijn echter
te operationeel of te kortstondig inge-
stoken. Deze zijn van wisselende aard
en kwaliteit en dragen niet altijd bij aan
de instellingsstrategie.

De bestuurlijke fusie van universiteiten
en hogescholen (VU-Windesheim,
WUR-VHL, UvA-HvA, Inholland-Nijen-
rode) heeft slechts beperkt stand-
gehouden of navolging gekregen.
Een ‘nationaal kampioen’ zal niet snel
worden gevormd; ook de combinatie
EUR-TUD-UL zal niet snel gaan fuseren.
Toch zal voor onze internationale
ho-concurrentiepositie intensievere
samenwerking tussen universiteiten
moeten ontstaan, zonodig met onze
buurlanden.

Doorlopende leerwegen en gezamen-
lijke studieprogramma’s bleken op
papier vaak fraaier dan in de praktijk.
De verantwoordelijkheden of bijbe-
horende bevoegdheden voor het
welslagen van de samenwerking
waren ook niet altijd even helder
belegd of gedelegeerd.

Ook internationale samenwerking blijft
voor zowel hoger als – in toenemende
mate – middelbaar onderwijs van

belang. Verdere uitwerking en profes-
sionalisering van samenwerking met
de private sector is nodig. Niet alleen
op het gebied van onderwijs, maar
ook op het gebied van onderzoek en
infrastructuur/bedrijfsvoering. De
noodzaak tot samenwerking krijgt
ook zijn beslag in het veranderende
verdienmodel van universiteiten en
hogescholen. Het verdienmodel geeft
antwoord op de vraag: “met welk
profiel, focus en thema’s willen wij
over tien jaar bekend staan, kunnen
we ons daarmee bedruipen en hoe en
met welke partijen komen we daar?”.
Niet alleen op de inhoud van het
onderzoek, maar ook op (de ontwikke-
ling van) het menselijk kapitaal en dus
het onderwijs, is samenwerking
noodzakelijk.

Iets dergelijks geldt ook voor de
mbo-sector: het actieplan ‘Focus op
Vakmanschap’ verhoogt de eisen aan
het beroepsonderwijs. Opleidingen
dienen vakgerichter te worden en
beter dan ooit aan te sluiten op de
veranderlijke eisen en wensen vanuit
het bedrijfsleven. Daarnaast is er
sprake van een afname van deel-
nemers. De maatschappelijke uit-
dagingen vragen om gecoördineerde
inspanningen van onderwijs, bedrijfs-
leven en overheid. Samenwerking
ontstaat veelal op horizontaal niveau,
voornamelijk vanuit het primaire proces.

Helaas is er met name in het mbo door
omstandigheden ook een min of meer
‘gedwongen’ samenwerking met om-
liggende ROC’s tot stand gekomen,
zoals in het geval van Amarantis, ROC
Leiden en ROC Scalda (fusie van ROC
Zeeland en ROC Westerschelde). Dit
kan zich opnieuw voordoen als onder-
wijsinstellingen in financiële problemen

Transnationale onderwijsactiviteiten maken alleen zin
als ze een echte meerwaarde voor de student bieden

zonder teveel governance, bureaucratie en schijnkwaliteit.
Martin Paul (Maastricht University)

17

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

komen en van het ministerie niet failliet
mogen gaan. Voorts is er de beweging
(Albeda/Zadkine, Amarantis-opvolgers)
en politieke druk voor het kleinschaliger
inrichten van mbo-instellingen, waar-
bij samenwerking belangrijker wordt
dan fuseren.

De voorkeur heeft om proactief in
te zetten op ‘ruilverkaveling’, waar-
mee iedere instelling verder kan spe-
cialiseren op de thema’s die passen
bij haar profiel. Dit behoeft wellicht
– net als in de jaren vijftig en zestig in
de landbouw – enige externe finan-
ciering als stimulerend smeermiddel
voor de korte termijn, alhoewel diverse
instellingen over voldoende reserves
beschikken voor strategische keuzes.
Samenwerking gericht op bedrijfs-
voeringdiensten (inkoop, IT, financiën,

etc.) is nog maar marginaal zichtbaar,
slechts op enkele plekken worden
bedrijfsmiddelen als huisvesting en
IT gedeeld. Ook de mate van uit-
besteding van onderwijsinstellingen
aan gespecialiseerde partijen is nog
uiterst bescheiden, dit betreft met
name enkele facilitaire diensten.
De afwezigheid van deze trend wekt
de indruk dat de noodzaak tot verder-
gaande verlaging van overheadkosten
en efficiëntieverbetering nog beperkt
is.

Een verdergaande stap om de aan-
dacht en investeringen zo veel mogelijk
op het onderwijs te richten zou de
overdracht van de huisvesting (terug)
naar de overheid zijn, zoals naar het
Rijksvastgoedbedrijf.

Handelingsperspectief

Een onderwijsinstelling kan door
nieuwe onderwijsvormen, samen-
werking en als open netwerkorgani-
satie meer bieden dan als verkokerd
opleidings- en kennisbolwerk. Dit
betreft zowel interne als externe
samenwerking. Ondanks de ronkende
teksten bij de aanvang van de samen-
werking zijn in de praktijk samen-
werkingen wisselend succesvol.
Een van de uitdagingen is om samen-
werkingen of fusies op zo’n manier
aan te gaan dat de inhoudelijke
complexiteit en bureaucratische
overhead met succes te lijf worden
gegaan. Ook bij groot enthousiasme
dient in de businesscase te worden
gewaakt voor doelredenatie en dienen
mogelijke schaalnadelen te worden
meegewogen. Bij een substantiële
overlap in activiteiten en verantwoor-
delijkheden van de verschillende
stakeholders zijn organisaties steeds
afhankelijker van elkaar voor hun eigen
succes. Dat vraagt om sturing vanuit
een netwerkbenadering. De essentie
is dat de vorm, scope en diepgang van
de samenwerking afgeleid moeten
zijn van de doelstellingen en randvoor-
waarden en niet andersom. Hierbij
speelt overigens de breedte van het
onderwijsaanbod in krimpregio’s wel
een rol als randvoorwaarde, maar
denominatie vrijwel niet meer.

Elke partij in zo’n samenwerkings-
verband heeft ook haar eigen taken,
verantwoordelijkheden en professio-
naliteit en hecht – mede vanuit de
eigen historie en identiteit – aan die
autonomie. In zo’n ambigue omgeving
zal samenwerking alleen succesvol
zijn als er recht wordt gedaan aan de

18

© 2016 KPMG Advisory N.V

onderlinge verschillen. De kwaliteit
en breedte van het onderwijsaanbod
zouden in de samenwerkings- en
fusiegesprekken de boventoon moeten
voeren, en niet zozeer de eigen positie
of omvang (geen ‘zero-sum’-onder-
handeling). Het gaat hierbij om het
vinden van de juiste balans tussen
onderlinge afhankelijkheid en onaf-
hankelijkheid en tussen samenwerken
en competitie: wij noemen dit de
‘smart collaboration’-aanpak. In een
dergelijke aanpak ontstaat ruimte
om precies die samenwerkingsvorm
te kiezen die is toegesneden op de
specifieke situatie. ‘Smart collaboration’
zou structureel moeten worden
ingebed in de instellingsstrategie.

Er staat veel op het spel, want in
de kenniseconomie is een netwerk-
benadering geen luxe maar pure
noodzaak om relevant en concurre-
rend te blijven. Het is dan ook zaak
dat onderwijsinstellingen juist nu
proactief inzetten op coherente
samenwerkingsverbanden en leren
van de ervaringen van de afgelopen
jaren – en niet als het door krimp of
financiële problemen al onvermijdelijk
is geworden. Samenwerking kan ook
selectief plaatsvinden op kapitaal-
intensieve opleidingen, vergelijkbaar
met de situatie bij medische oplei-
dingen. Een van de leerpunten is dat
er vanuit de inhoud moet worden
gedacht en de keuzes voor partners
en partnerships goed worden onder-
bouwd. Dan hoeven instellingen
ook niet bang te zijn voor verschillende
soorten publiek-private arrangementen
of voor te vergaande samenwerkings-

vormen. En daarmee faciliteren ze ook
de benodigde flexibiliteit op langere
termijn. Bij fusies die resulteren in
regionale monopolies is het belangrijk
om prikkels in te bouwen, zoals bij-
voorbeeld collegegeld- en salaris-
begrenzingen, in- en externe bench-
marking, ‘checks & balances’, e.d.
om ervoor te zorgen dat meetbare
kwaliteitsverbeteringen en/of maat-
schappelijke baten ontstaan. Bij kleine
onderwijsinstellingen lijkt namelijk
meer innovatie voor te komen dan
bij (grote) instellingen die een regio-
naal monopolie hebben.

Hogeronderwijs- en onderzoeks-
instellingen hebben een extra drijfveer
om op zoek te gaan naar samen-
werkingspartners. Voor veel extern
gefinancierde (EU KP7-/Horizon2020-)
projecten op basis van de tweede
geldstroom zijn namelijk aanvullend
partijen uit andere EU-landen met
expertise en/of financiering vereist
om als consortium kansrijk te zijn.

Het is belangrijk niet louter op horizon-
tale samenwerking in te zetten, maar
ook te verkennen welke mogelijkheden
aanwezig zijn om in de brede onder-
wijskolom verticaal samen te werken.
Een goed geëquipeerd ecosysteem,
fysiek en virtueel, waarin ook de keten
van onderwijs- en onderzoeksactivi-

teiten is geborgd, is van essentieel
belang. Dat blijkt ook uit de succesvolle
voorbeelden van kenniscampussen en
regionale clusters, waarin onderwijs-
instellingen, onderzoeksinstituten en
bedrijven de handen ineen slaan.

Uit diverse onderzoeken en onze
praktijk blijkt het merendeel van de
fusies niet de beoogde resultaten op
te leveren; de effecten van samen-
werkingsverbanden geven een minder
eenduidig beeld. In alle situaties is
het van belang dat de spelers in de
verschillende stadia gebalanceerde
aandacht te besteden aan zowel het
spel als de spelregels13.

Ten slotte kan het verfrissend werken
om voor het bepalen van het eigen
profiel en de eigen strategie in groeps-
verband de eigen ‘gevaarlijkste con-
current’ te definiëren en vervolgens
te bepalen hoe de instelling hierop
defensief en offensief kan reageren.
Instellingen kunnen zich er beter op
voorbereiden dat delen van het onder-
wijs onder de juiste bekostiging en
voorwaarden verder worden open-
gesteld voor private aanbieders,
zoals voor het master- en postinitieel
onderwijs, ‘Leven Lang Leren’,
AD-programma’s, e.d.

13	 Zie ons samenwerkingsmodel uiteengezet in ‘Werken aan Samen’, KPMG 2014,
	 http://www.kpmg.com/NL/nl/IssuesAndInsights/ArticlesPublications/Pages/Werken-aan-Samen.aspx

Geen ‘big bang’- verandering maar veranderingen
initiëren vanuit een inhoudelijke overweging en ’window of

opportunity’; het moet ten goede komen aan het onderwijs.
Edo de Jaeger (ROC van Amsterdam)

Vraagsturing
4. TREND

19

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

20

© 2016 KPMG Advisory N.V

Vraagsturing
Gedreven door technologische veranderingen is er een maatschappelijke trend naar

ontbundeling van diensten, vraag- i.p.v. aanbodsturing en personalisering van dienst-

verlening. Kritische burgers c.q. veeleisende studentconsumenten verwachten maatwerk

in de dienstverlening en nemen geen genoegen met ‘one size fits all’. Studenten gaan in

toenemende mate ‘shoppen’ bij verschillende partijen, de eigen instelling blijft daarbij

natuurlijk het ankerpunt vanwege haar accreditatie om diploma’s te verlenen. De individuele

opleidingsbehoefte van een gediversifieerde instroom leidt in veel gevallen tot eenzelfde

uitstroomkwalificatie. Onderwijsinstellingen worden uitgedaagd in leerroutes en

-uitkomsten te diversifiëren en daarmee maatwerk te leveren.

Hoe ervaren onderwijs-
instellingen de trend?

In het deeltijdonderwijs is de trend al
langer zichtbaar. Volwassen studenten
met werkervaring zijn in doorsnee beter
in staat hun eigen leerbehoefte te for-
muleren, op basis van hun eigen bagage
en ambities. In de traag groeiende markt
van ‘Leven Lang Leren’ (LLL) anticiperen
private onderwijspartijen hierop door

vernieuwende en ontbundelde onder-
wijsdiensten (bijvoorbeeld modules)
op basis van blended learning aan te
bieden: onderwijsvormen die optimaal
gebruikmaken van de individuele kennis
en competenties van studenten en
alumni. De overheid reageert door de
uitvoering van de LLL-agenda (deels)
aan het bedrijfsleven over te laten en te
faciliteren door vouchers. Hogescholen
zijn beducht dat commerciële aanbie-
ders gaan ‘cherry picken’ met de meest

interessante deeltijdopleidingen en zij
– mede vanwege het ontbreken van
gegarandeerde instroom vanuit het
bedrijfsleven – de dekking van hun
vaste personeelskosten deels gaan
mislopen. Toch lijkt het onderliggende
probleem van de beperkte persoonlijke
LLL-inves-teringen eerder van culturele
dan van financiële aard.Overheidsstimu-
lering zal nodig zijn om via een LLL-
ecosysteem de Return on Education
voor Nederland te verhogen.

Voor echt ingrijpende veranderingen hebben we
een ‘tipping point’ nodig. Dit komt ondanks het leenstelsel

nog niet van studenten, eerder van werkgevers-
en brancheorganisaties.

Leonard Geluk (Haagse Hogeschool)

De harde knip
tussen bachelor en master

is prima, maar tussen werken
en leren moet hij verdwijnen.

Nienke Meijer (Fontys)

21

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

In het voltijdsonderwijs is de roep om
maatwerk groter dan het feitelijk gedrag
(aan)toont: slechts een beperkte groep
studenten is gemotiveerd genoeg om
hun eigen opleidingsprogramma samen
te stellen. Veel docenten en instellingen
hebben ook moeite om dergelijk maat-
werk goed te organiseren en vorm te
geven. Het Nederlands onderwijs
staat erom bekend dat we vroegtijdig
differentiëren in opleidingsniveau
en minder goed differentiëren in
competenties en leerprestaties.
Studenten en deelnemers met leer-
achterstanden worden op niveau

gebracht, voor degenen met hoge
leerprestaties komen er mondjesmaat
excellentietrajecten. Het onderwijs
houdt echter nog beperkt rekening met
individuele verschillen en maakt weinig
gebruik van adaptieve didactische
instructievormen.

De onstuitbare opmars van maatwerk
in het onderwijs leidt nog maar beperkt
tot personalisatie maar vooral tot ver-
schillende leerwegen. Differentiatie
binnen een opleiding is ook crucialer
dan differentiatie van opleidingen – dit
laatste oogt voor de buitenwacht als

wispelturigheid en onoverzichtelijkheid.
Bij maatwerk uit zich het reliëf in
profielen en differentiatie zoals in 2010
door de commissie-Veerman is bepleit.
Op enkele gespecialiseerde instellingen/
opleidingen na zijn de verschillen in
profiel en strategie echter nog uiterst
beperkt. De meeste instellingen
beschikken over een vergelijkbare
strategie en vertonen overwegend
tactisch gedrag.

De afgelopen tien jaar zagen wij een
toename van dit soort leertrajecten:

1.	 Middelbaar beroepsonderwijs:
	 Het ruime palet van onderwijs-

niveaus en -oriëntaties in het mbo
(vier niveaus, zowel op BBL- als
BOL-wijze) wordt uitgebreid om
beter aan te sluiten op de individuele
behoeften en op de beroepspraktijk
– die per deelnemer kan verschillen.
Concreet vindt uitbreiding plaats met
gecombineerde en duale leerwegen,
doorlopende leerlijnen, vanuit vmbo
en naar hbo (de vakmanschaps-
en beroepsroute) en opdeelbare

Leven Lang Leren moet aantrekkelijker worden om
wendbare werkenden te krijgen, bijvoorbeeld via de

Saxion parttime school.
Wim Boomkamp (Saxion hogeschool)

22

© 2016 KPMG Advisory N.V

kwalificaties en meeneembare
studiepunten. Het streven is om
hierbij gedurende de hele carrière
een eigen portfolio te kunnen
opbouwen en aanvullen.

2.	 Hoger beroepsonderwijs:
	 Met de invoering van het AD-

programma en de driejarige vwo-
	 route is het hbo aantrekkelijk

geworden voor een bredere
doelgroep. Tussen 2010 en 2014
is het deeltijd- en duale onderwijs
echter met 25% gekrompen
waardoor ook een belangrijke
aanjager van geïndividualiseerd
onderwijs en LLL in hogescholen
dreigt te marginaliseren.

3.	 Wetenschappelijk onderwijs
	 Universiteiten hebben met de

ontwikkeling van de University
Colleges een belangrijke impuls
geleverd aan de individualisering
van leerwegen. Dit is echter vooral
weggelegd voor diegenen die een
brede interesse hebben en zich de
hogere kosten willen en kunnen
veroorloven.

Hoewel de differentiatie is toegenomen,
is nog vrijwel geen sprake van volledige
flexibilisering door maatwerk en
personalisering van het onderwijs.
Het mbo en hbo dreigen hierbij achter
te lopen op de toenemende vraag
naar maatwerk. Ook de differentiatie
in het ho zou eerder moeten toenemen
(tussen ho-instellingen en tussen
hbo en wo) dan verkleinen (zoals
met het opheffen van de binariteit).
Daarentegen zouden instellingen
hun eigen horizontale en verticale
differentatie juist moeten verkleinen14.’

In andere sectoren in het onderwijs is
de roep om maatwerk al meer zicht-
baar. De VO-Raad roept bijvoorbeeld
op tot maatwerkdiploma’s, waarbij
studenten vakken op verschillende
niveaus kunnen afsluiten. Dat is geen
onmogelijke droom; in Vlaanderen is
het secundair onderwijs gereorgani-
seerd waarbij het onderscheid tussen
verschillende oriëntaties is geslecht en
studenten een mix van vakken kunnen
samenstellen van verschillend niveau.
De Onderwijsraad heeft hier kant-
tekeningen bij geplaatst en spreekt
van het risico op een ‘overhaaste en

Bij de toekomstgerichte inrichting van ons onderwijs
spelen de authentieke leeractiviteiten op basis van het
beroepsprofiel voor iedere deelnemer een cruciale rol.

Deze gepersonaliseerde leerroute is qua
onderwijslogistiek lastig te organiseren.

Oege de Jong (ID College)

 Er is een roep om
flexibilisering, maar het

maatwerkkarakter in het
HBO is al zeer groot door

de diverse instroom. Wees
gewaarschuwd dat maatwerk
kan leiden tot vrijblijvendheid.

Jet de Ranitz (Inholland)

14	 Zie ook: Voor iedereen een universiteit, Van der Meulen & Faasse (Rathenau), 2015,
https://www.rathenau.nl/nl/publicatie/voor-iedereen-een-universiteit

23

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

ondoordachte stelselwijziging’. Het
diploma is en blijft een belangrijk ijkpunt
voor vervolgopleidingen en werk-
gevers; maatwerk kan in de ogen van
de Raad beter plaatsvinden met het
voor specifieke vakken examen doen
op een hoger niveau dan het reguliere
diplomaniveau. De staatssecretaris
heeft het advies van de Onderwijsraad
overgenomen, maar de discussie
hierover lijkt nog niet te zijn verstomd.

Personalisering van het onderwijs-
aanbod heeft op termijn onmiskenbaar
effect op de motivatie van de student
en docent en op het onderwijs,
mogelijk eerst op het vo, waarna het
effect via doorstroming ook voelbaar
wordt in het mbo, hbo of wo.

Handelingsperspectief

Een eerste stap in de richting van geper-
sonaliseerd onderwijs, is het stapelbaar
maken van het onderwijsaanbod door
het verder te modulariseren en even-
tueel te digitaliseren (zie hierna), maar
daarbij de coherentie en studievoort-
gang te blijven bewaken. Dit vraagt om
aanpassingen in de opleidingsstructuur,
maar zeker ook in de bedrijfsvoering,
die alleen na harmonisatie de veran-

deringen in het onderwijs(aanbod) kan
ondersteunen. Deze personalisering
van het onderwijs kan gepaard gaan
met selectie aan én na de poort; ook in
volgende studiejaren en bij de overgang
van bijvoorbeeld mbo naar hbo en van
bachelor- naar masterniveau kunnen
toelatingseisen worden gehanteerd.
Degenen die deze horde passeren zijn
gemotiveerder dan de gemiddelde
student.

Bij studenten is de vraag naar bredere
persoonlijke ontwikkeling latent aan-
wezig, ze voelen zich slechts beperkt
eigenaar van hun eigen leerroute.
Het onderwijs zal voor studenten én
studerende professionals meer ruimte

in het curriculum moeten inruimen voor
hun ‘bildung’ tot volwaardige, kritisch
denkende (wereld)burger. Bildung lijkt
ook weer herontdekt te zijn door de
universiteiten; dit speelt echter op
alle onderwijsniveaus en zal – mede
gezien het wereldwijde (over)aanbod
van afgestudeerden – in Nederlandse
onderwijsinstellingen aan belang
moeten winnen.

Het inspelen op individuele wensen
vraagt om duidelijke keuzes. Een van
de strategische vragen die daarbij aan
de orde komt is wat een instelling
zelf uitvoert en wat ze overlaat c.q.
uitbesteedt aan derden (publieke en
private partijen) én waarmee zij stopt.

Het nieuwe leren is flexstuderen. Keuzevrijheid
voor studenten is belangrijk omdat we zo de intrinsieke

motivatie van studenten benutten.
Sarah Spano (LSVb)

We gebruiken het Centre for Innovation en de Teachers
Academy als platforms om onderzoek te doen naar

onderwijsinnovaties en om het inbedden van bewezen zinvolle
innovaties binnen de universiteit te versnellen.

Simone Buitendijk (Universiteit Leiden)

Digitalisering
5. TREND

© 2016 KPMG Advisory N.V

25

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Digitalisering
ICT heeft impact op ons leven en volgens een ironisch bedoelde herziening van de klassieke

piramide van Maslow11 zelfs op onze basisbehoeften. In diverse sectoren is ook sprake

van disruptie,zoals in de industrie (robotica), zorg (e-health-apps en -‘wearables’) en

verzekeringssector (rijgedragpolis via telematica). Daarnaast vindt kunstmatige intelligentie

steeds ruimere toepassing zoals in Siri, Google Now, Cortana en Facebook’s DeepFace AI).

Een verdere digitalisering geeft kansen
voor toegankelijker, efficiënter en
effectiever onderwijs. Daarbij spelen
drie krachten een rol:

1)	 Open Access & e-learningplatformen
– het grote aanbod van ‘online’-
kennis en toegang tot deze infor-
matie zorgt voor verandering
in de rol van het onderwijs als
kennisinstelling (bron van kennis
en distributeur). De Nederlandse
regering heeft Open Access als
een van haar speerpunten voor het
huidige EU-voorzitterschap gekozen.
Naast Open Access voor kennis-
producten is er ook een toenemen-
de roep om gedetailleerdere, maar
geanonimiseerde ‘Open Data’
van onderwijsresultaten en leer-
prestaties van instellingen. Enkele
universiteiten hebben reeds krachtig
ingezet op e-learning en digitale
leer- en werkomgevingen (DLWO);

	 de meeste instellingen zijn volgers en
kopiëren meer dan ze ontwikkelen.

2)	 Digitaal bewustzijn – de digitale
revolutie heeft gezorgd voor grote
veranderingen in verschillende sec-

	 toren en zal ook van invloed gaan
worden op de toekomst van het

SELF -
ACTUALIZATION

SELF - ESTEEM

BELONGING - LOVE

SAFETY

PHYIOLOGICAL

WIFI

BATTERY

onderwijs. Te denken valt aan toe-
	 passingen zoals e-learning, blended

learning, ‘flipping the classroom’
en diverse interactieve online-plat-
formen. Het digitale bewustzijn van
docenten en (midden) management
is momenteel nog relatief laag, maar
zal bepalen hoe onderwijs gepersona-

	 liseerd kan worden aangeboden aan
toekomstige studenten.

3)	 Wereldwijde connecties en netwerken
– de mondiale digitale interactie en
mobiliteit van studenten, docenten
en onderzoekers zal toenemen en
biedt kansen voor sterkere mondiale
partnerships en toegang tot studen-

	 ten en academisch talent.

15 Bron: https://twitter.com/morten/status/503519307402600449

26

© 2016 KPMG Advisory N.V

Vormen van digitaal gestuurde
innovatie

Disruptieve innovatie uit zich
op verschillende manieren:

•	 Online onderwijs
	 Digitale vormen van onderwijs

bieden met name door de inno-
vatieve combinatie van bestaan-
de technologieën (zoals online-
streamingdiensten en schaalbare
leerplatforms) mogelijkheden om
eenvoudigere en goedkopere ver-
sies van een cursus aan te bieden.
Voorbeelden zijn de Massive Open
Online Courses (MOOC’s), Small
Private Online Courses (SPOC’s)
en afstands- en online-onderwijs.
Hiervan zijn al concrete voorbeelden
zoals Coursera, edX, Iversety en
Open Universiteit. Waar de digitale
toepassingen wel steeds meer
hun intrede doen in de opzet van
het huidige onderwijs, is op instel-
lingsniveau nog geen sprake van
een disruptief effect, maar van een
meer geleidelijke vorm van inpas-
sen van digitale vernieuwingen en
innovaties. Wel is het van belang
dat – in navolging van de zorg – er
definiëring, waardetoekenning

(in aantal ECTS), (inter)nationale
acceptatie en bekostiging kan
komen van e-learningmodules,
zoals MOOC’s en SPOC’s.

•	 Onderwijsontbundeling
	 ‘Ontbundeling’ van diensten heeft

ook haar intrede gedaan in de
leeromgeving van het onderwijs.

	 Het onderwijs zou door een ver-
	 regaande digitalisering ook als

separate dienst kunnen worden
aangeboden (onderwijscontent,
onderwijsbegeleiding, examinering,
certificering, etc.). Theoretisch is
het denkbaar dat het opleidings-
aanbod in een open wereldmarkt

‘ontkoppeld’ gaat worden. Door
leerstof op grote schaal open
beschikbaar te stellen fungeren
MOOC’s als katalysator van deze
ontwikkeling. MOOC’s dienen al
als toelatingstoets voor master-
opleidingen, maar ook andere
specifieke toepassingsgebieden
zijn denkbaar (bijvoorbeeld het
elimineren van deficiënties).
MOOC’s democratiseren het
onderwijsaanbod, daarentegen
staan ze ver af van gepersonali-
seerd onderwijs. MOOC’s zijn
digital-centric, gepersonaliseerd
onderwijs is campus-centric15.

De leergemeenschap zal een andere invulling krijgen
door middel van andere en nieuwe verzamelplekken
(meer digitaal). De klassieke opleiding zoals we het

nu kennen zal dan verdwijnen.
Linde de Nie (ISO)

15	 Zie: ‘The Trend Management Toolkit: A Practical Guide to the Future’, Anne Lise Kjaer, 2014

Digitalisering van
het onderwijs biedt nieuwe

mogelijkheden om onze
maatschappelijke

opdracht te realiseren.
Jet de Ranitz (Inholland)

27

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

•	 De student als onderwijsconsument
	 Studenten volgen steeds meer

online-lessen of willen deze terug-
kijken wanneer dit hen het beste
past. Ze nemen daarmee meer regie
op de inrichting van hun eigen leer-
paden. De uitdaging is een optimale
balans te vinden tussen digitale en
menselijke interactie. Onderwijs is
natuurlijk ook een vorm van persoon-
lijke ontwikkeling en bovenal een
sociaal ‘constructivistisch’ proces.

•	 Big Data / Open Data
	 Nieuwe mogelijkheden om grote

hoeveelheden (on)gestructureerde
data – uit verschillende bronnen –
te verzamelen brengen op tal van
fronten kansen met zich mee.
Onder de paraplubegrippen en
hype-termen ‘Big Data’ en ‘Open
Data’ ontwikkelen bedrijven en
overheden bijvoorbeeld manieren om
gepersonaliseerd maatwerk aan hun
klanten aan te bieden, onderhouds-
behoeften te voorspellen, complexe
planningen te optimaliseren, betere
beslissingen te nemen of nieuwe
businessconcepten op de markt
te brengen. Open Data is nu nog
voornamelijk beschikbaar gekomen
via DUO en OCW, in het volgende

stadium zullen ook instellingen hier-
	 op nadrukkelijk worden bevraagd.

De onderwijssector kan ook de
voordelen van Big Data en Open
Data benutten. Het gaat hierbij om
de bedrijfsvoering te optimaliseren,
maar ook om matching te bevor-
deren (de juiste student op de
juiste plek) en vroegtijdig inzicht te
krijgen in de oorzaken van studie-

	 vertraging en -uitval. Bij het toe-
passen van Learning Analytics zal
er toenemende aandacht komen
voor de privacybescherming van
studentgegevens, zeker als de
herkomst, de omstandigheden en
het (leer)gedrag van studenten
wordt geanalyseerd.

Er zijn nog vele digitaliseringstrajecten
die het niveau van veredeld hobbyisme
nauwelijks ontstijgen. Dit terwijl digi-
talisering eindelijk mogelijkheden biedt
om gepersonaliseerd onderwijs te
organiseren en invulling te geven aan
de KIA-prioriteit ‘een topdocent voor
elke onderwijsdeelnemer16. De ver-
nieuwing met digitalisering moet daar-
bij wel bij het onderwijsconcept passen
en hier integraal deel van uitmaken in
plaats van een losstaande ontwikkeling
te vormen.

Hoe ervaren onderwijs-
instellingen de trend?

De huisige studenten en deelnemers
zijn ‘digital natives’ en verwachten
een hoog niveau van digitalisering
en e-learning. De consequenties van
digitalisering spelen met name op
het gebied van:

•	 De onderwijsinstelling als kennishub
	 De strikte grens tussen publieke en

private informatie begint te vervagen
en de onderwijsinstelling beweegt
zich van traditioneel opleidings-
instituut naar een rol als kennishub.
De onderwijsinstelling krijgt steeds
meer de rol van makelaar die kennis-

	 aanbieders en -ontwikkelaars in
contact brengt met kennisafnemers
en een netwerkfunctie nastreeft.
Deze kenniscirculatie wordt onder-
steund door een ICT-platform die
interoperabiliteit en integratie van
onderwijscontent en digitale leer-
middelen mogelijk maakt.

•	 Cyber security en privacy
	 Instellingen ervaren uitdagingen in

het vervagen van de strikte grens
tussen publieke en private informatie
en de veranderingen die hiervoor
nodig zijn in de beveiliging van kennis
en intellectueel eigendom en het
afweren van cyber-criminaliteit. Verder
neemt het belang van en het aantal
incidenten rond datalekken toe van-
wege de gedetailleerde registratie
van individuele online-leeractiviteiten
en uitwisseling van studentgegevens
met andere instellingen, uitgevers,
MOOC- en DLWO-aanbieders, e.d.

•	 Huisvesting
	 Extensief, projectgericht en digitaal

onderwijs hebben alle effect op
	 de huisvesting van instellingen.

Onderwijsinstellingen hebben
hun huisvesting gebaseerd op de

De wereld verandert steeds sneller en de kennis en
vaardigheden benodigd om te kunnen functioneren in de

21e eeuw stelt het onderwijs voor een uitdaging; kan het onderwijs
zichzelf snel genoeg vernieuwen? We geloven dat innovatieve

leveranciers van vnl. digitale lesmiddelen hier een grote rol
kunnen en moeten oppakken.

Christian Bello (Bomberbot)

16	 Kennis en Innovatie Agenda 2011-2020,http://www.kennisinnovatieagenda.nl/publicaties.shtml

28

© 2016 KPMG Advisory N.V

Digitalisering kan aanvullende oplossing bieden in
krimpgebieden, naast fusies en samenwerking. Wel is de

combinatie van ‘high tech’ en ‘high touch’ essentieel.
Koos van der Steenhoven (Min BZK/ABDTopConsult)

piekbelasting, maar gezamenlijk een
overschot aan gebouwen en moeilijk
inzetbare ruimten. Meer spreiding
over de dag en avond, alsmede
deling van gebouwen en labs met
andere instellingen worden al als
efficiëntiemaatregel ingezet.

•	 Een andere didactische aanpak
	 Binnen het onderwijs zal een veran-
	 dering gaan plaatsvinden van (onder-
	 wijs-)processen en methoden; een

vernieuwende onderwijsbeleving
vraagt om een nieuwe aanpak
door docenten (interactie op gang
brengen, e-moderating, etc.).
Instellingen en docenten worden
geacht hierin te voorzien en het

tempo van digitale innovatie bij te
houden. Hiervoor is bijscholing en
begeleiding van docenten onmisbaar
voor instellingsbrede toepassing.

Ontwikkelingen in het veld

In het onderwijs, maar ook daarbuiten,
is de afgelopen jaren veel geïnvesteerd
in het verbeteren van de kwaliteit van
de onderwijslogistiek en informatie-
voorziening, zoals inschrijfsystemen
via online-portals, roosterapplicaties en
studenteninformatiesystemen. Veel van
de vernieuwingen hebben zich echter
nog maar beperkt wetenschappelijk
bewezen, er is echter enig bewijs dat
toepassing van ‘flipping the classroom’

en gepersonaliseerde e-learning onder
de juiste condities een meetbaar effect
hebben op de leerprestaties aan het
eind van een semester, bij de eindtoets.

Bij de ondersteunende diensten in het
onderwijs komt de digitale revolutie vaak
nog mondjesmaat op gang en blijft deze
beperkt tot kleinschalige ICT-optimalisatie-
trajecten. Er is vaak nog geen sprake van
een geïntegreerd informatievoorzienings-
landschap met een flexibele architectuur
dat het gebruik van nieuwe technologieën,
tools en applicaties mogelijk maakt.
Dit vraagt om een gestandaardiseerd
en modulair ICT-platform dat innovatie,
gebruiksgemak en in/externe gegevens-
uitwisseling faciliteert.

Het gaat in de
toekomst niet alleen om

een (digitaal) platform voor
het onderwijs, maar ook om

de onderwijsinstelling als
platform. Meerdere partijen
zoals brancheorganisaties,

bedrijven en (overheids/
kennis)instituten kunnen
via de accreditatie, infra-

structuur en docenten van
een onderwijsinstelling

vervolgens gezamenlijke
onderwijsproducten

aanbieden.
Ronald Koorn (KPMG)

29

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Minstens even belangrijk als het op
orde krijgen van deze infrastructurele
basis is de ambitie om te innoveren.
Deze ambitie is in vergelijking met
andere sectoren laag en blijft beperkt
tot de introductie van losse specifieke
applicaties en tools. Uit de interviews
met start-ups blijkt ook dat de wil
en bereidheid om te innoveren over-
wegend bij docenten vandaan komt.
Zij zien vaak eerder dan onderwijs-
bestuurders de kloof tussen de kennis
en vaardigheden die hun studenten
later nodig hebben en hun eigen
competenties.

Overigens is er ook in de toekomst
waarschijnlijk geen sprake van volledige
digitalisering van het onderwijs, omdat
er zeker ook behoefte is aan sociale
context en interactie. Een belangrijk
signaal is een hoge uitval bij MOOC’s
door onvoldoende discipline bij de
eindgebruiker. Verder dient digitaal
onderwijs voldoende prikkelend te
zijn, een voorbeeld van een dergelijke
ontwikkeling is de ontwikkeling op
het gebied van ‘gamification’.

Handelingsperspectief

Onderwijsinstellingen moeten open-
staan voor innovatie en zich kunnen
verplaatsen in de belevingswereld
van de ‘digital native’ studenten.
Deze studenten zijn veeleisend
en verwachten keuzevrijheid qua

onderwijsinhoud en qua ‘kanaal’.
Digitalisering is niet alleen vrijwel
onontbeerlijk voor aantrekkelijk en
gepersonaliseerd onderwijs, het
inzetten van digitale innovaties moet
ook ten goede komen aan het ver-
lagen van de vroegtijdige uitval van
studenten en deelnemers. Er dient
bij digitalisering voldoende ruimte
te zijn voor bottom-up-innovatie,
experimenten en eveneens om te
falen en van elkaar te leren. Zowel
door docenten als instellingen
onderling.

Natuurlijk hoeft niet iedere digitale
vernieuwing gepaard te gaan met een
app. Wel is het van belang om na de
experimenteerperiode de geslaagde
digitaliseringsconcepten te clusteren
en onder regie verder te brengen.
Het mag geen speeltuin worden met
teveel losse initiatieven.

De volgende handreikingen zijn daarbij
van toepassing:

•	 Laat digitale vernieuwingen en inno-
	 vaties passend zijn bij het onderwijs-

concept en maak het integraal onder-
	 deel van de organisatieinrichting.
•	 Train docenten én bestuurders

uitgbreid in het selecteren en toe/
inpassen van digitale leervormen.

•	 Gebruik nieuwe en schaalbare tech-
	 nologie, zoals online-platformen en

-communities voor een efficiëntere
en effectieve communicatie met
interne en externe stakeholders.

•	 Zorg via standaardisatie dat losse
e-learning eilandjes en complexiteit
wordt vermeden, aangezien dit
innovatie hindert.

•	 Creëer ruimte voor implementatie
van nieuwe technologieën als ‘early-

	 adaptor’ in plaats van als volger en
geef ruimte aan innovaties binnen de
instelling door het starten van pilots,
het mogelijk maken van kleinschalige
experimenten en – bij gebleken
succes – het opschalen ervan.

Ondanks positieve insteek tonen onderwijsinstellingen ‘weinig implementatiekracht’ en
ontberen ze regelmatig een overall visie op (online) innovatie in het onderwijs. Ze zijn

risicomijdend door ervaring met eerdere mislukte grootschalige projecten.
Timon Rutten (Efaqt)

We zien dat de
investering in bepaalde

MOOC’s nu al wordt
terugverdiend via studenten

van buiten de EU, die naar
Leiden komen omdat ze door
het volgen van de MOOC de

universiteit hebben leren
kennen.

Simon Buitendijk
(Universiteit Leiden)

Globalisering
6. TREND

© 2016 KPMG Advisory N.V

31

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Hoe ervaren onderwijs-
instellingen de trend?

Instellingen ervaren de gevolgen van
globalisering in drie domeinen:

1.	 Globalisering van kennis en
vaardigheden.

	 Meer en meer krijgen beroepen,
vakgebieden en onderzoeksterreinen
een internationale basis. Door een
toenemende globalisering van de
arbeidsmarkt groeit de behoefte
aan internationaal gekwalificeerde
afgestudeerden. Van beroeps-
beoefenaren wordt in toenemende
mate gevraagd dat zij competent zijn
in een internationale of interculturele
omgeving.

	 Onderwijsinstellingen stimuleren de
aansluiting bij internationale kennis-
ontwikkeling of bij een internationaal
perspectief op de beroepspraktijk.
In de agenda’s van de topsectoren
blijkt dit uit de geformuleerde
internationaliseringsstrategieën.

	 Voor mbo, hbo en wo is in Europees
verband een gemeenschappelijke

Onderwijsinstellingen ontwikkelen zich van regionale spelers tot internationaal opererende

partijen, met name in het hoger onderwijs. Er is sprake van een toegenomen internationale

verwevenheid, waardoor ontwikkelingen in andere landen invloed hebben op Nederlandse

onderwijsinstellingen. Bijvoorbeeld als de kosten of beurzen in omringende landen sterk

wijzigen. Deze ontwikkeling creëert bedreigingen en kansen voor Nederlandse instellingen.

Globalisering

taal voor de onderwijsstelsels en
kwalificerende studiepunten
(‘credits’) ontwikkeld. Hiermee
kunnen onderwijsinstellingen
transparant maken hoe de inhoud
van het onderwijs zich verhoudt tot
die van andere instellingen. Ook de
recente aanpassing van de (hbo-)
titulatuur naar internationaal verge-

	 lijkbare graden past in deze bewe-
ging, waarop instellingen zullen
moeten inspelen.

2.	 Internationale mobiliteit van talent.
	 Terwijl de geografische herkomst

van studenten en staf voorheen
tamelijk voorspelbaar was, is ook
talent tegenwoordig internationaal
mobiel. De meeste uitwisseling
vindt met de buurlanden plaats:
inkomende mobiliteit is het grootst
met Duitsland en uitgaand met
België. Waar voorheen de nadruk lag
op het ontvangen van buitenlandse
studenten, is er nu ook meer aan-
dacht voor het bieden van een inter-

	 nationale ervaring voor Nederlandse
studenten en – in toenemende mate
– ook voor deelnemers in het mbo.
Ondanks alle aandacht is de interna-

	 tionale mobiliteit van Nederlandse

studenten relatief beperkt, ze zijn
honkvaster dan in veel andere EU-

	 landen; ook weten we slechts een
gering percentage van de niet-
Europese studenten naar ons land
te krijgen. Daarentegen introduceren
Nederlandse ho-instellingen meer
Engelstalige opleidingen en scoren
zij immer goed in diverse rankings
en onderzoeken17.

	 Nederlandse onderwijsinstellingen

merken dat zij door buitenlandse
instellingen uitgedaagd worden in de
zoektocht naar de slimste studenten
en beste onderzoekers. Dit blijkt uit
de groeiende deelname aan uitwis-

	 seling, al dan niet in het kader van
‘joint degree’-programma’s, en het
groeiend aantal studenten dat na een
Nederlandse bachelor kiest voor een
master aan een buitenlandse instel-

	 ling. Ook de normalisatie van de
positie van promovendi naar de
internationaal gangbare PhD-student
is hiervan een voorbeeld. De toe-

	 nemende internationale mobiliteit
leidt tot internationale competitie
tussen instellingen.

	

17	 Zie ook Education at a glance 2015, OECD, http://www.oecd.org/education/education-at-a-glance-19991487.htm

32

© 2016 KPMG Advisory N.V

	 Uit diverse onderzoeken in OECD-
landen (UK, US, Nieuw-Zeeland) blijkt
dat een internationale instroom van
studenten, promovendi en onder-
zoekers een positief effect heeft
op de interculturele communicatie en
toekomstbestendigheid – en derhalve
niet alleen op de financiën. Promotie-
en hoogleraarposities zouden zonder
buitenlandse kandidaten zelfs onver-
vuld kunnen blijven, tenzij de eisen
worden afgezwakt (gepromoveerd,
aantal publicaties, e.d.).

3.	 Institutionele internationalisering als
gevolg van globalisering.

	 Door globalisering vervagen lands-
	 grenzen. Ook onderwijsinstellingen

verplaatsen makkelijker hun activi-
	 teiten. Met name voor hogescholen

en universiteiten nemen de mogelijk-
heden toe om hun horizon te ver-

	 ruimen.

	 Nederlandse onderwijsinstellingen
worden een merk op een internatio-
nale markt. Het wordt ook voor in-

	 stellingen mogelijk om graden te
verlenen die in het buitenland zijn
behaald. De campussen van Stenden
Hogeschool in Zuid-Afrika, Indonesië,
Thailand en Qatar zijn hier voor-
beelden van, maar ook de nieuwe
campus van de Rijksuniversiteit
Groningen in Yantai (China). Omge-
keerd vestigen buitenlandse instel-

	 lingen zich vooralsnog beperkt fysiek
in Nederland – al dan niet in samen-
werking met Nederlandse instel-
lingen, zoals in het kader van de
Amsterdam Institute for Advanced
Metropolitan Studies (AMS) waarin
Wageningen University en TU Delft
samenwerken met het Massachusetts
Institute of Technology (MIT).

Een specifiek aspect van globalisering
betreft het samenbrengen van meer-
dere culturen en religies in de instelling,
zonder dat dit spanningen oplevert.
De toekomstbestendigheid van een
instelling is gebaat bij het kunnen
overbruggen van verschillen en dempen
van etnische spanningen. Deze over-
brugging resulteert wel in dilemma’s
op ethisch gebied, bijvoorbeeld of een
Nederlandse instelling in het Midden-
Oosten, China, Rusland, of in een ander
land met ideologische of religieuze
beperkingen, alle typen opleidingen kan
aanbieden en onderzoek kan uitvoeren.
Bij inter- nationalisering zijn duidelijke
afspraken over de academische vrijheid
– en het continu toezien op de naleving
ervan – van groot belang.

Handelingsperspectief

Globalisering werpt een veelheid aan
strategische vragen op. Op welke
markten en landen richt de onderwijs-
instelling zich? Waar kunnen we depen-
dances inrichten? Waar is samen-
werking nodig met lokale partners?
Richten we ons op buitenlandse en
Nederlandse studenten en docenten?

Diversiteit en internationalisering moet op beleid
gebaseerd zijn en op alle niveaus plaatsvinden, van

studentpopulatie in onze ‘classroom’ en ‘labs’ tot aan de
samenstelling van het CvB en de instelling als geheel.

Martin Paul (Maastricht University)

Willen we een eigen lokaal profiel en
huisvesting of een gemeenschappelijk
profiel en gezamenlijke huisvesting?
Om deze vragen te beantwoorden is
een gefundeerde internationaliserings-
strategie nodig die zorgt voor richting
en focus. Internationale samenwerking
vraagt ook om een gedegen afweging
van kosten en kwalitatieve en kwanti-
tatieve baten vooraf. Voor onderwijs-
instellingen is het daarom van belang
om een heldere kostenstructuur te
hebben, zodat ook het weglekken van
bekostiging en fouten op het snijvlak
van overheid en markt kunnen worden
voorkomen. Daarnaast spelen ook niet-
financiële elementen een rol, zoals de
verwachte voordelen van internationale
instroom voor de vorming van een
internationale samenstelling van de
cohorten.

De meest uitdagende beslissingen
gaan over een eigen of joint-venture-
vestiging in andere landen. Om keuzes
met een strategische impact te kunnen
maken is het zinnig om kennis op een
breed terrein te betrekken, variërend
van lokale onderwijsmarkt, onderwijs-
stelsel en academische vrijheid tot
aan sociaal beleid en fiscaliteit.

Lerend
7. ATTITUDE

De toekomstbestendigheid van onderwijsinstellingen

33

© 2016 KPMG Advisory N.V

34

© 2016 KPMG Advisory N.V

Disruptie

In algemene zin geldt dat tal van
sectoren in de afgelopen decennia
behoorlijke effecten hebben onder-
vonden en nog steeds ondervinden
van innovaties elders. Conventionele
aanbieders verloren posities als gevolg
van nieuwe concepten en nieuwe
toetreders. Kodak en Nokia zijn klas-
sieke cases, evenals dat Uber een
schoolvoorbeeld is van hedendaagse
disruptie. Ook de onderwijswereld
kan niet ontkomen aan dergelijke
vernieuwing en juist daarom is het
belangrijk om zelf ook een lerende
organisatie te ontwikkelen waarin geen
dogma’s bestaan. Door open te staan
voor innovaties kunnen onderwijs-
instellingen zichzelf telkens blijven
vernieuwen en hun maatschappelijke
opdracht vormgeven (kwalificeren,
vormen en socialiseren van jongeren,
verzorgen van ‘Leven Lang Leren’ en –
naar gelang de sector – ook bijdragen
aan vernieuwing van de beroepspraktijk
en vergroten van wetenschappelijke
kennis en valorisatie). Een saillante
ontwikkeling is dat vele mbo- en ho-
instellingen een opleiding, centrum of
lectoraat voor innovatie en ondernemer-

Lerend
Veel onderwijsinstellingen hebben een wat angstige houding tegenover innovatie. We hebben

als maatschappij nu echter juist een nieuwsgierige, lerende attitude nodig om de uitdagingen

met succes en evidence-based te lijf te gaan. De instellingen staan voor de taak om goed

doordachte nieuwe inzichten over vernieuwing te formuleren en zonder dogma’s en zonder te

sterke beheersingsfocus op een slimme manier te werken aan het verhogen van kwaliteit van

het onderwijs en toekomstbestendigheid van ‘hun’ studenten.

schap hebben, maar dat de resultaten
daarvan zich nog beperkt hebben laten
vertalen in interne innovatie.

De afgelopen twintig jaar aan onder-
wijsvernieuwing in vo, mbo en ho-
onderwijs tonen aan dat niet elke
vernieuwing een garantie is op succes.
Na het rapport van de commissie-
Dijsselbloem is er ook terughoudend-
heid bij politici om (ervan beticht te
worden) grootschalige onderwijs-
vernieuwing door te voeren. Ook
daarom is het van belang te waken
voor nieuwe én oude dogma’s en de

leereffecten van het onderwijs zo
groot mogelijk te maken.

Het zou nuttig zijn als er meer onderzoek
wordt uitgevoerd naar het onderwijs en
de effecten van typen leermethoden en
typen vernieuwing. Hiermee kan de
instelling toegroeien naar een ‘double
loop’ lerende organisatie.

Bottom-up-verandering

Om de lerende houding van onderwijs-
instellingen mogelijk te maken, zijn bij
uitstek de professionals aan zet.

Er is weinig tot geen aandacht van ministerie
of politiek voor het o zo belangrijke aspect van

‘bildung’ en de student als toekomstig wereldburger.
Ook ontbreekt het nog aan bruikbare kpi’s hiervoor.

Leonard Geluk (Haagse Hogeschool)

35

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Onderwijsinstellingen worden namelijk
dynamische werkgevers, die ook van
hun medewerkers persoonlijke ont-
wikkeling verwachten. Dat staat enigs-
zins op gespannen voet met de huidige
praktijk. Op dit moment ligt – mede
door externe druk – de nadruk op
kwaliteitsborging en verantwoording.
De huidige conventionele (bureau-
cratische) instrumenten, bijvoorbeeld
het operationaliseren van de Plan-Do-
Check-Act-cyclus en vervolgens elke
processtap laten documenteren, dragen
er ook zeker niet aan bij dat onder-
wijsprofessionals zich eigenaar zullen
voelen van (de kwaliteit van) het onder-

wijs. Het pedagogische gezag van de
docent moet door het bestuur weer in
stelling worden gebracht. De motiva-
tie en het enthousiasme van docenten
is niet eenvoudig op te wekken, maar
werkt aanstekelijk voor collegae en is
vrijwel onontbeerlijk voor het vast-
houden van de motivatie bij studenten.

Onderwijsinstellingen kunnen in dit
verband leren van methodieken die
in andere sectoren zijn ontwikkeld,
zoals Lean. Dit concept is goed
toepasbaar in het onderwijs omdat
het stakeholderperspectief centraal
staat bij het bepalen wat van waarde
is. Het kwaliteitsbegrip wordt laag in
de organisatie gedefinieerd: mede-
werkers zijn zelf in staat hun processen
te verbeteren en ‘waste’ te elimineren.
Doordat medewerkers in teamverband
de kwaliteit van hun werk organiseren,
sluit dit aan bij de wens om te inves-
teren in en te sturen op een kwaliteits-
cultuur. Vertaald naar het onderwijs
betekent dit dat faculteiten/opleidings-
groepen zelf de instrumenten in handen
krijgen om de kwaliteit van het onder-
wijs te verbeteren. Door deze inzichten
van buiten naar binnen te halen kunnen
onderwijsinstellingen ook zelf actief
lerende organisaties worden.
Dergelijke onderwijsinstellingen en
-professionals kunnen echter alleen
floreren in een onderwijsbestel dat zelf
ook ingericht is op leren. Thans wordt

 Onze universiteit wil
geen onderwijsinnovaties
introduceren zonder het

effect daarvan gedegen te
onderzoeken.

Simone Buitendijk
(Universiteit Leiden)

Nieuwkomers zijn beter in staat hun dienstverlening
te vernieuwen. Regelgeving staat echter volledige toetreding

van nieuwkomers tot de onderwijsmarkt nog in de weg.
De wetgever zou dit moeten aanpassen.

 Peter van Lieshout (WRR)

echter vooral de status-quo beschermd
en is er weinig ruimte voor innovatie
door nieuwe (commerciële) toetreders.
Wanneer op stelselniveau de maat-
schappelijke opdracht van het onderwijs
centraal wordt gesteld, in plaats van
de existentie van onderwijsinstellingen,
is er juist wel ruimte voor nieuwe
spelers die de behoeften van (potentiële)
scholieren en studenten en werkgevers
kunnen vervullen. Daarnaast kan het
lerend vermogen van het stelsel worden
bevorderd door onderwijsonderzoek te
stimuleren en de sector te faciliteren de
eigen normen (ook voor professionals)
continu te verhogen. Het zou voor
Nederland zonde zijn als de zesjes-
cultuur zich niet alleen op student- maar
ook op stelselniveau gaat voordoen.

Voor docenten zou een goed georga-
niseerde wisselwerking tussen het
doceren, het ontwikkelen van onder-
wijs, het begeleiden van stages en
(toegepast) onderzoek meerwaarde
bieden bij hun verdere vorming en
professionalisering. Een lerende
organisatie kan tenslotte niet zonder
zich ontwikkelende medewerkers.
Een strategisch HR-beleid uitmondend
in concrete, deels zelf geformuleerde
ontwikkelactiviteiten voor docenten,
is daarbij dringend nodig.

Wendbaar
8. ATTITUDE

© 2016 KPMG Advisory N.V

37

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Wendbaarheid is van groot belang voor mensen en organisaties. Zoals Socrates al zei: alleen

een buitengewoon onwetend of intelligent persoon kan zich aan de verandering onttrekken.

De richting van verandering is soms onbekend, maar we weten wel dat we meestal niet terug

zullen gaan naar het verleden; de verandering is onafwendbaar gezien de ontwikkelingen in

de maatschappij en specifiek op de arbeidsmarkt.

Wendbaar

Instellingen moeten opleiden voor nog
niet bestaande beroepen. De omloop-
snelheid van typen functie(inhoud)
wordt korter, een substantieel percen-
tage van de huidige banen zou automa-
tiseerbaar of anderszins vervangbaar
zijn18. Hierdoor wordt voor met name
de instellingen in het beroepsonderwijs
wendbaarheid gevraagd om hier goed
en snel op in te kunnen spelen, waarbij
het toevoegen van meer opleidingen
niet het antwoord is.

Het onderwijs lijkt nog weinig intrin-
sieke veranderingsnoodzaak te voelen;
de veranderdruk moet voornamelijk van
buiten komen, zoals krimp, incidenten,
wijzigingen in wet- en regelgeving en
dringende verzoeken van werkgevers
en studenten.

Wendbaarheid in het onderwijs

In een onderzoek van The Economist
noemt 90% van de topbestuurders
strategische wendbaarheid cruciaal
voor het succes van het bedrijf. De
vereniging van hogescholen merkt op:
“In 2O25 kenmerkt de organisatie van
hogescholen zich door een lerende
cultuur en krachtige professionele
netwerkvorming.” Opvallend is dat
zowel de Vereniging Hogescholen
als de Vereniging van Universiteiten

(VNSU), de MBO Raad en OCW zich
nauwelijks actief bezighouden met
innovatie. Ook al moet innovatie niet
vanuit de politiek of koepels komen;
stimulering, gedeeltelijke financiering
en kennisuitwisseling zou zeker
nuttig zijn.

Verder adviseert de WRR in ‘Naar een
lerende economie’19 het kabinet het
verdienvermogen van Nederland
te versterken door “infrastructuur,

instituties en menselijk kapitaal zodanig
toe te rusten dat ze adequaat kunnen
inspelen op wisselende omstandig-
heden”. Het kabinet onderschrijft de
noodzaak om het vernieuwingsver-
mogen en wendbaarheid te vergroten
door verder te bouwen aan een lerende
economie en in te zetten op zowel
kennisproductie als -circulatie. Uit de
kabinetsreactie blijkt echter ook dat het
kabinet de meeste aanbevelingen van
de WRR naast zich neerlegt, ook de

OCW zou innovatie in het onderwijs kunnen stimuleren
via enerzijds specifiek gelabeld geld uit studievoorschotten en
NWO/NRO alvast te gaan benutten en anderzijds door regelvrije

experimenteerruimte (met kaders) te bieden.
Koos van der Steenhoven (Min BZK/ABDTopConsult)

18	 Zie WRR-publicatie: http://www.wrr.nl/publicaties/publicatie/article/de-robot-de-baas-de-
toekomst-van-werk-in-het-tweede-machinetijdperk-31/, 2015

19	 WRR, ‘Naar een lerende economie’, 2013, http://www.wrr.nl/publicaties/samenvattingen/
naar-een-lerende-economie/

38

© 2016 KPMG Advisory N.V

Ik betwijfel of onderwijsinstellingen voldoende innovatief zijn en
zij niet beter permanent vernieuwende producten kunnen inkopen bij

start-ups, in plaats van zelf zich als start-up proberen te gedragen.
Ewoud de Kok (Feedbackfruits)

 Het CvB heeft
een essentiële rol als

innovatiemotor en -sponsor.
Martin Paul (Maastricht University)

aanbevelingen voor het onderwijs20.
De overheid in brede zin laat hiermee
de invulling van de wijze waarop de
instellingen wendbaar worden bij de
instellingen zelf, maar beseft daarnaast
wel degelijk dat een juiste fit nood-
zakelijk is. Het is daarmee aan de
organisaties zelf om een flexibel
organisatieconcept te operationa-
liseren.

Een wendbare organisatie zijn
en blijven

Hoe kan de instelling dat doen? Om
het bestaansrecht van een (onderwijs)
organisatie te borgen moet de top zich
toeleggen op het (her)positioneren van
de instelling en de organisatie in staat
stellen om de veranderende doelen te
internaliseren. Het binnenhalen van
externe druk en criticasters is daarbij
een nuttig hulpmiddel wellicht het beste
aangevuld met het zelfs overnemen van
start-ups met innovatieve onderwijs-
concepten. Aangezien de meeste onder-
wijsorganisaties bestaande organisaties
zijn met een lange historie is het bij dit
(her)positioneren van belang om het
credo van Booz Allen Hamilton (2013)
voor ogen te houden: “Innovate but

remain true to what your organisation
does best”. Uit diverse onderzoeken
van de OECD en ons jaarlijkse
Change Readiness-onderzoek blijkt
dat Nederland qua innovatie en
verandergereedheid ongeveer de
tiende positie inneemt21. Ook al is er
geen causaal verband tussen mate
van innovatie, investeringsniveau en
positie op wereldranglijsten, dan nog
lijkt ons deze positie aan de lage kant
voor het kunnen behoren tot de top 5
op innovatie-, onderwijs- en concur-
rentiegebied. Opvallend is dat in
het OECD-onderzoek Nederlandse
afgestudeerden samen met die uit
UK en Slovenië van mening is dat het
onderwijs innovatiever is dan andere
sectoren.

Alle lagen van de organisatie krijgen
te maken met de vraag naar meer
wendbaarheid. Dit kan innovatie van
de onderwijsinhoud en -vorm betreffen,
maar ook van interne processen en
werkwijzen. In het wo blijkt de wend-
baarheid groter dan in het hbo of mbo,
mede gezien de autonome en onder-
zoekende aard van docenten op
universiteiten aan de ene kant en
de duidelijkere hiërarchie en uren-/

takenplaatjes in het beroepsonderwijs
aan de andere kant. Gezien deze
karakteristiek is er niet één beste
manier van het organiseren van
innovatie; deze kan in de onderwijs-
sectoren ook op verschillende wijzen
georganiseerd worden. Van lossere,
decentrale bottom-up innovatie in het
wo tot aan sterker gecentraliseerde en
gecoördineerde innovatieprogramma’s
in het hbo en mbo. Al naar gelang de
cultuur van de instelling, kan tussen
de twee uitersten op dit continuüm
worden opgeschoven naar door
docenten gedragen innovatie voor
een beter beklijvende vernieuwing.

20	Kamerstukken II, 2013/14, 27406, nr. 209.
21	 Zie criteria en score voor Nederland in KPMG’s Change Readiness Index tool:

https://home.kpmg.com/xx/en/home/services/change-readiness-index-tool.html

39

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

De vernieuwing moet gedragen worden door docenten. Aangezien er niet automatisch
innovatie op de werkvloer plaatsvindt, zetten wij in op docentstages en een ontwikkelprogramma

met harde en zachte competenties dat deels verplicht en deels facultatief te volgen is.
Oege de Jong (ID College)

Voor het instellingsbreed wendbaar
worden en blijven is echter meer
‘unfreezing’ en cultuur-/gedrags-
verandering nodig, maar evenzo
gealloceerd urenbudget, sturing en
verspreiding van resultaten.

Voor Nederlandse onderwijsinstellingen
is de manoeuvreerruimte in het vast-
goed en de mate waarin kan worden
gestuurd op het personeel van grote
(beperkende) invloed op de wend-
baarheid en de vernieuwingskracht
van de organisatie. Als bij instellingen
minder dan de helft van het budget
uiteindelijk terechtkomt in het onder-
wijs zelf, dan valt hieruit af te leiden
dat de wendbaarheid ook sterk is
ingeperkt.

Door allerlei ontwikkelingen zoals
project- en probleemgestuurd onder-
wijs, blended learning, digitalisering
en personalisering, zal de huidige
huisvesting bijtijds moeten worden
geanalyseerd op benodigde aanpassin-
gen. Het organiseren rond studenten
en deelnemers in plaats van primair
rond instituten en opleidingen vereist

een ander organisatiemodel en werk-
wijze. Het is een nog onbeantwoorde
vraag wat het meest de ontwikkeling
naar eeen wendbare instelling aanjaagt:
studenten opleiden tot ondernemen-
de en innovatieve professionals, of
pogingen om de instelling inclusief
alle docenten zich innnovatief te laten
gedragen. De motivatie van docenten
en studenten om vernieuwingen te
bedenken en door te voeren kan een
uiterst krachtige driver zijn. Docenten
kunnen dit stimuleren met intervisie
over vernieuwingsideeën met collegae
van eigen en andere instellingen, als-
mede met onderlinge begeleiding tot
in het lokaal om effect op de onderwijs-
kwaliteit te sorteren. Nu blijkt het bij-
voorbeeld een weerbarstig traject om
in instellingen met interdisciplinaire
opleidingen of ateliers te starten waarin
studenten grote maatschappelijke
vraagstukken onderzoeken en helpen
oplossen.

In dit kader is het ook zinnig om even
stil te staan bij start-ups en met name
scale-ups’ (doorgroeiers). Zij bestaan bij
de gratie van vernieuwing en werken
vaak in kleine teams enthousiast en

toegewijd aan één primair doel dat het
beste matcht met het eigen interesse-
gebied. Hun manier van organiseren
laat zien dat er pionierschap is in alle
operationele en bedrijfsvoeringaspecten
van de organisatie, of het nu gaat om
personeel, de minimalemanagement-
overhead of de coördinatie van het
primaire werk. Ook weten doorgroeiers
zich tijdig te richten op het toevoegen
van ervaren management, het ver-
sterken van het netwerk in de sector,
het timen van de lancering en het
schaalbaar organiseren.

Onderwijsorganisaties kunnen deze
start-ups – en scale-ups die in een
aantal gevallen dicht tegen de onderwijs-
organisaties aan liggen – analyseren,
succesfactoren eruit afleiden en die
zelf ook internaliseren22. Eén ding is
daarbij duidelijk: er is een combinatie
van lef en koersvastheid nodig, want
de vernieuwingsslag zal niet op korte
termijn ontstaan en zal een continue
investering in tijd, geld én aandacht
vragen (zie verder blz. 48).

22 	Zie verder KPMG New Horizons-onderzoek over samenwerking start-ups en grote ondernemingen, 2014,
http://www.kpmg.com/nl/nl/topics/startups/pages/default.aspx

40

Verbindend
9. ATTITUDE

© 2016 KPMG Advisory N.V

41

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Onderwijsinstellingen stellen zich regionaal, nationaal of internationaal op als kennisinstelling,

die meer doet dan het afleveren van vakmannen en -vrouwen, hoogopgeleide professionals

of onderzoekers. De huidige organisatievorm is echter nog hoofdzakelijk gebaseerd op een

statische relatie met de omgeving. Door zich om te vormen van traditionele hiërarchieën naar

netwerkorganisaties, kunnen onderwijsinstellingen juist permanent in verbinding komen

te staan met hun omgeving en zijn zij in staat te anticiperen op ontwikkelingen in de vraag

vanuit de samenleving. Dit gaat verder dan samenwerking, het betreft verbinding.

Verbindend

Met een verbindende attitude kunnen
onderwijsinstellingen de vruchten
plukken van co-creatie met hun om-
geving. Samenwerking op onderwijs-
gebied is tenslotte geen zero-sum
game’, maar levert alle partijen en
Nederland als geheel maatschappelijke
baten op. Tevens is verbinding belang-
rijk om wisselingen in financiering op te
kunnen vangen, waarbij publiek-private
constructies huidige financierings-
bronnen kunnen vervangen of aan-
vullen. Een instelling die op verbinding
is gericht, kan bovendien ook beter
omgaan met aanpassingen in de schaal
van de organisatie. Deze schaal wijzigt
zich thans: grote conglomeraten vallen
uiteen in kleinere eenheden die een
inhoudelijk verband kunnen opbouwen
met hun omgeving. In het mbo bijvoor-
beeld blijkt dit uit de plannen om mbo-
colleges te vormen en een krachtiger
profiel op te bouwen door verder
onderscheid aan te brengen tussen
de lagere en hogere examenniveaus.
Voor een optimale samenwerking van
mbo-instellingen met het bedrijfsleven
is het ‘Regionaal investeringsfonds
mbo’ in verschillende regio’s een nuttig
hulpmiddel, alleen verdient het een

stelselmatigere inbedding dan louter
het gebruikmaken van een tijdelijke
regeling.

Hogescholen herschikken hun onder-
wijsportfolio en komen tot nieuwe
zinvolle verbanden om de organisatie
van het onderwijs in te laten plaats-
vinden. Ook meerdere instellingen
beschikken over of hebben plannen
voor volwaardige dependances, zoals
de Technische Universiteit Eindhoven
en de Tilburg University in Den Bosch,
Hogeschool Windesheim in Almere
en de Rijksuniversiteit Groningen in
Leeuwarden. Ook daarin is verbinding
belangrijker dan hiërarchie en structuur.

Wat kunnen onderwijsinstellingen
doen?

In wisselende mate zijn onderwijs-
instellingen nu al in interactie met
hun omgeving. Veel bestaande relaties
zijn gebaseerd op betrokkenheid bij
producten, zoals het leveren van
concrete vragen voor onderzoek of het
valideren door werkveldadviesorganen
van eindtermen van het onderwijs.

De meest nauwe banden worden thans
gesmeed door onderwijsinstellingen
met een specifieke thematische focus,
zoals de (bedrijfs)vakscholen in het
mbo, mono-sectorale hogescholen
en technische universiteiten. Daar-
naast wordt de waarde van verbinding
gezocht en gevonden door het aan-
stellen van lectoren in het hbo, die
de samenwerking in de ‘triple helix’
tussen onderwijsinstelling, overheid en
bedrijfsleven vormgeven door meerjarig
gezamenlijk toepassingsgericht onder-
zoek én onderwijs. Dit model heeft zich
reeds binnen vijftien jaar bewezen,
zodat ook aan het mbo lectoren worden
ingesteld om een impuls te geven aan
de ontwikkeling van het vakmanschap.
Toch zal een trendbreuk nodig zijn om
de matige waardering van het bedrijfs-
leven in mbo en delen van hbo te
verhogen.

‘It takes two to tango’: aan de andere
kant dienen bedrijven ook nadrukkelijk
bij opleidingen en beroepenveld-
commissies betrokken te zijn en
meer stage- en leerwerkplekken dan
momenteel ter beschikking te stellen.

42

© 2016 KPMG Advisory N.V

Om van samenwerking naar verbinding
te gaan, zijn drie elementen in de
houding van onderwijsinstellingen
van belang: transparantie, dynamisch
en samenwerking als competentie.

1.	 Transparantie
	 Om als partner betrouwbaar en

huwbaar te zijn voor anderen, is
het zaak dat onderwijsinstellingen
transparant zijn in hun besluit-
vorming. Nu lijkt besluitvorming

	 nog grotendeels de uitkomst van
politieke processen in de onder-
wijsinstelling. Als voorkeuren,

	 overwegingen, keuzecriteria en
besluitvorming onvoldoende
transparant zijn, is een organisatie
minder voorspelbaar, en daardoor
minder aantrekkelijk om een lang-

	 durige vertrouwensrelatie mee op
te bouwen. Meer transparantie over
besluitvorming en investeringen
geeft een basis voor meer weder-
zijds vertrouwen. Transparantie kan
worden ondersteund door onder
andere (open) data online ter
beschikking te stellen.

2.	 Dynamisch
	 Een netwerkorganisatie is dynamisch

en dient dat ook in haar relaties te
zijn. Bedrijven kunnen bijvoorbeeld
prima allianties vormen met ver-
schillende kennispartners. Zo zijn
er verschillende verbindingsvormen

mogelijk, die tegelijkertijd naast
elkaar kunnen bestaan en kunnen
evolueren, telkens om recht te
doen aan de eigenschappen van de
verschillende partners. Het claimen
van (exclusieve) partnerschappen is
juist niet productief in een relatie.

	 Om aansluiting op onderwijs en
onderzoek te kunnen borgen, is
verbinding niet uitsluitend het domein
van centraal niveau, maar óók van
decentraal niveau. Om flexibel te
kunnen zijn, is ook verankering van
netwerken op decentraal niveau, van
en door professionals, essentieel. De
verbinding grijpt bovendien niet alleen
in op de producten van de kennis-
keten, maar vooral op processen.

3.	 Samenwerking als competentie
	 Om verbinding in de haarvaten van

de instelling te krijgen, kunnen ze in-/
externe samenwerking als belangrijke
competentie van hun personeel
erkennen. Dit betekent dat het
HR-beleid zich kan richten op de
ontwikkeling van professionals in
wisselwerking met de omgeving van
de instelling en dat samenwerkings-
gerichtheid een plek krijgt in de
formele HR-cyclus. Het stimuleren
van samenwerking door professionals
is overigens geen vanzelfsprekend-
heid in omgevingen die worden
gedomineerd door voorheen
autonome vakspecialisten.

De combinatie van informatie vergaren, leren, beproeven, ervaren en zelfs sporten
vinden wij cruciaal. Vandaar dat we beschikken over digitaal toegeruste en interdisciplinaire labs,

“ student centered” onderwijsfaciliteiten, een bibliotheek en zelfs een sportcentrum met
“ learning spaces”, alles ten behoeve van kleinschalig onderwijs, als echte alternatief

voor onderwijsvormen gericht op massa zoals MOOC’s.
Martin Paul (Maastricht University)

De besturingsfilosofie van onderwijsinstellingen is
thans nog teveel gebaseerd op een blauwe aanpak, gericht

op beheersing. De sector zal op zoek moeten naar een
effectief besturingsmodel dat uitdaagt tot innoveren en
dat voldoende ruimte biedt aan onderwijsprofessionals.

Peter van Lieshout (WRR)

© 2016 KPMG Advisory N.V

Krachtig
10. ATTITUDE

De toekomstbestendigheid van onderwijsinstellingen

44

© 2016 KPMG Advisory N.V

In haar rapport doet de Adviescom-
missie ‘Behoorlijk Bestuur’ een aantal
aanbevelingen aan de politiek en de
publieke sectoren. In dit rapport wordt
tevens gewezen op het belang van ‘soft
controls’ door middel van aanbevelingen
inzake individueel handelen. Daarnaast
is met het hoger onderwijs door het
ministerie van OCW de afgelopen jaren
reeds een intensieve dialoog gevoerd
in het kader van de versterking van de
besturing en kwaliteitsborging.

Incidenten zijn vervelend, kunnen
leiden tot imagoschade van de sector
en geven aan hoe kwetsbaar (de kwali-
teit van) het onderwijs is. Tegelijkertijd
kunnen we van incidenten juist heel
veel leren; goed onderwijs vereist
goed bestuur.

Op dit moment ligt het wetsvoorstel
‘Versterking bestuurskracht onder-
wijsinstellingen’ bij de Tweede Kamer.
Het wetsvoorstel introduceert onder
andere een aantal voorschriften voor
de benoeming en het ontslag van
bestuurders (met adviesrecht voor de

De afgelopen periode heeft een aantal incidenten de langer bestaande zwakheden in de

bestuurskracht in de verschillende onderwijssectoren blootgelegd. Het versterken van

bestuurskracht in het onderwijs is daardoor al enige tijd onderwerp van gesprek. Denk hierbij

aan voorbeelden als het rapport van de Commissie ‘Onderzoek financiële problematiek

Amarantis’, de conferenties ‘Versterking Bestuur en Toezicht’ en de verkenning ‘Publieke

belangen dienen, naar bestuurlijk evenwicht tussen overheid en onderwijsinstellingen’

van de Onderwijsraad.

Krachtig

medezeggenschapsraad). Daarnaast
worden maatregelen voorgesteld voor
verzwaring van zowel het interne als
externe toezicht, zoals een meldings-
plicht voor interne toezichthouders
bij vermoedens van wanbeheer, een
versterking van de positie van mede-
zeggenschap en een verzwaring van
het takenpakket van de opleidings-
commissie. Ook de rol van studenten
en brancheorganisaties in de besturing
van onderwijsinstellingen kan worden
versterkt door een positie in bijvoor-
beeld de Raad van Toezicht (naast die
in de MR).

Wat betekent dit voor
onderwijsinstellingen?

Er wordt dus veel over bestuurskracht
gesproken, maar wat wordt hier precies
mee bedoeld? Bestuurskracht heeft
te maken met de kwaliteit van bestuur
en verwijst naar de kracht (de ‘sterkte’)
om gewenste maatschappelijke ont-
wikkelingen en effecten te realiseren
en resultaten te boeken die sporen
met een streven naar ‘goed bestuur’.

Met andere woorden: het krachtig
gebruiken van de doorzettingsmacht
van het bestuur om zaken gedaan te
krijgen.

 Ik betwijfel of onder-
wijsinstellingen voldoende

innovatief zijn en zij niet beter
permanent vernieuwende
producten kunnen inkopen
bij start-ups, in plaats van

zelf zich als start-up
proberen te gedragen.

Ewoud de Kok (Feedbackfruits)

45

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Een van de zaken die de sector parten
speelt is dat er geen uniform beeld
bestaat over de te realiseren maatschap-
pelijke ontwikkelingen, effecten en
resultaten. Aan de ene kant worden
onderwijsbestuurders geconfronteerd
met een toenemende vraag om trans-
parantie en openheid, onder meer
over onderwijskwaliteit en -prestaties.
Tegelijkertijd ageren studenten en
docenten tegen overdadig ‘rende-
mentsdenken’ en micromanagement.
Ze willen meer inspraak en keuze-
vrijheid, zowel over de inhoud van hun
opleiding als de wijze waarop ze willen
leren. Verder willen docenten graag
hun eigen professionaliteit aanboren.
Het resultaat van de combinatie van
verwachtingen is dat de flexibiliteit en
innovatiekracht van onderwijsorgani-
saties onder druk staat. De inspraak
en invloed van beide groepen is echter
nog niet krachtig genoeg om onderwijs-
vernieuwing te stuwen.

Eigenlijk is er sprake van een spagaat.
Bestuurders moeten enerzijds inspelen
op de maatschappelijke behoefte aan
informatie en verantwoording en
anderzijds ruimte bieden voor de
(veranderende) vragen van studenten,
de arbeidsmarkt en het bedrijfsleven.
De uitdaging: voorkomen dat trans-
parantie leidt tot tunnelvisie waarin de
slagkracht en flexibiliteit ontbreekt om
te innoveren en in te spelen op actuele
ontwikkelingen en op bijzondere
omstandigheden.

Bestuurskracht omvat dan ook meer
dan de versterking van de statutaire
verantwoordelijkheden en bevoegd-
heden voor bestuurders en toezicht-
houders. Veel belangrijker zijn de juiste
vaardigheden: responsief, proactief,
doelgericht, daadkrachtig, effectief,
legitiem en doelmatig bestuur en een
verandergezinde houding. Hierbij kan
de professional c.q. professor als

Momenteel wordt het potentieel niet uit studenten gehaald.
Het is belangrijk dat meer wordt gedaan aan buiten

de box denken. Kleinschaligheid, persoonlijke begeleiding op
een persoon afgestemde manier onderwijs doorlopen is

hierin erg belangrijk. Het draait dan niet enkel om meer
persoonlijke begeleiding maar voornamelijk om een grotere

mate van vrije keuzes binnen het onderwijsprogramma.
Linde de Nie (ISO)

bestuurder tegenwicht bieden aan
de professionele bestuurder23. Ook
het bestuur en management dient
een mix te zijn van bestuurders
met focus op onderwijs, onderzoek
(incl. valorisatie) of bedrijfsvoering.

Wat te doen?

Het geschetste dilemma is niet een-
voudig. Toch is er wel degelijk hande-
lingsperspectief. In essentie gaat het
erom de bestaande tegenstellingen in
verwachtingen in het krachtenveld juist
te gebruiken. Immers: als in- houdelijke
en/of organisatorische vernieuwingen
leiden tot een hogere kwaliteit, dan is
dat winst voor zowel de wensen van
studenten en andere stakeholders
(kwaliteit/innovatie) als voor de wensen
van de overheid (verantwoording). In
een aantal situaties valt innovatie stil
of worden ‘good practices’ uit het ene
deel van de instelling om onduidelijke

23	 Zie ook: http://www.nrc.nl/handelsblad/2015/05/19/laat-de-professor-leiding-geven-aan-de-universitei-1497011

46

© 2016 KPMG Advisory N.V

of drog-redenen niet overgenomen in
andere organisatieonderdelen.

Een basisvoorwaarde hiervoor is dat
er bij de overheid vertrouwen bestaat
in de instelling en haar interne toezicht-
houder(s), en bij bestuurders vertrouwen
bestaat in het vermogen van docenten
en medewerkers voor zelfbestuur en
organisatie. Een dergelijk bottom-up-pro-
ces zorgt voor draagvlak dat er tijdens de
uitvoering voor zorgt dat veranderingen
ook daadwerkelijk beklijven.

De bestuurder dient dit proces te facili-
teren door bijvoorbeeld tijd, middelen
en een podium beschikbaar te stellen.
Het bestuur dient vanwege schaarste
duidelijke ook prioriteiten te stellen en

– voor sommigen onwelgevallige –
innovaties te verdedigen en te steunen.
Daarnaast is het belangrijk stil te staan
bij het huidige kennis- en ervarings-
niveau van het docentenkorps en
vast te stellen waardoor zij worden
gemotiveerd en hier actief op in te
spelen. Er zijn de nodige succesvolle
voorbeelden van bottom-up-innovatie.
Maar die successen zijn alleen mogelijk
als op bestuurlijk niveau een heldere
visie op innovatie bestaat! Bestuurders
moeten vanuit die visie de organisatie
prikkelen en inspireren binnen de
gestelde kaders en randvoorwaarden.
De bestuurder moet het proces ook
faciliteren, door bijvoorbeeld tijd en
middelen beschikbaar te stellen en
toe te zien op daadwerkelijke gebruik

ervan. Hoewel het hoger onderwijs
gemiddeld genomen genoeg reserves
c.q. eigen vermogen heeft om in
innovatie te investeren, is het van
belang dat de innovatie niet te veel
‘subsidiehonger’ heeft of gaat krijgen,
dat is veelal een negatieve indicator.

Alles wat je aandacht geeft groeit. Ik heb mijn docententeams uitgenodigd om
zelf te verbeteren. Ik wilde een echte ‘mind shift’ teweegbrengen. Om deze reden hebben

we jaar na jaar nieuwe docenten aangetrokken.
Ron Bormans (Hogeschool Rotterdam)

Wij sturen onze onderwijsmanagers en docenten
naar buiten. Onze docenten zijn verplicht om stage
te lopen bij bedrijven (waar mogelijk internationaal).

Vooral bij nieuwe bedrijven, niet de oude.
Pierre Heijnen (ROC Mondriaan)

47

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Jonge docenten zorgen voor vernieuwing, zij kennen
de belevingswereld van studenten en weten dat e-learning

het onderwijs vooruit kan helpen.
Marc Habbema (SOWISO)

Innovatie kan het beste als een zogenaamde
‘greenfield’-operatie worden gestart, net als bij een start-up.

Daarbij blijft het wel een lijn- en geen stafverantwoordelijkheid
en wordt innovatie betrokken in personeelsplannen

en -beoordelingen.
Leonard Geluk (Haagse Hogeschool)

Daarnaast is het belangrijk stil te staan
bij het huidige kennis- en ervarings-
niveau van het docentenkorps – en
daar desgewenst personeelsbeleid
op formuleren – en vast te stellen
waardoor zij worden gemotiveerd en
hierop actief in te spelen. Uiteindelijk
zullen zij de veranderingen moeten (uit)
dragen en de terughoudende docenten
én middelmanagers overtuigen dat
meedoen gunstiger is dan achterblijven.
Vernieuwende docenten moeten daarbij
worden beloond (en soms afgeremd),
de middengroep moet goed worden
meegenomen en de achterblijvers
moeten worden begeleid of uiteindelijk
– bij voortdurende weerstand – als
trendbreuk worden verzocht een
stabielere werkomgeving op te
zoeken.

De realiteit van dit moment is dat
veel besturen risicomijdend gedrag
vertonen, mede als gevolg van ervaring
met eerdere mislukte grootschalige
projecten. Ook de politiek is na de
commissie-Dijsselbloem wars van
grote onderwijsvernieuwing ineens.

Het is dan ook verstandig om onderwijs-
innovaties klein te beginnen en ruimte
te bieden voor experimenten. Hierbij
zal vooral aandacht moeten worden
gegeven aan het perspectief van de
studenten. Zij dienen meer te worden

betrokken als volwaardige partner in
dit proces. Stimulering en prioriteit-
stelling door en de voorbeeldfunctie
van het CvB is daarbij uiterst belangrijk
om ervoor te zorgen dat de vrijge-
maakte tijd en middelen ook daad-
werkelijk aan innovatie worden besteed.
Bestaande belemmeringen mogen niet
leidend zijn. Tijdelijk regelvrije zones
dienen te worden ingesteld en pilots
te worden gestart. Ook de overheid
gaat nu een pilot uitvoeren met
‘regelluwe’ scholen.

Alleen datgene wat zich kleinschalig
heeft bewezen kan op grotere schaal
worden uitgebouwd. Doorzettings-
vermogen van verantwoordelijken

en docenten is onontbeerlijk voor het
welslagen van dergelijke opschaling.

Het ontwikkeltraject van docenten
dient bij veel instellingen te worden
verbeterd; juist zij moeten toekomst-
bestendig zijn, niet alleen instellingen
en studenten (zie ook inaugurele rede
lector Van der Klink24).

Uiteraard dienen de op te schalen
onderwijsinnovaties te passen binnen
het profiel en de strategische thema’s
van de instelling en moet er een
positieve businesscase aan ten grond-
slag liggen (positief in kwantitatieve en/
of kwalitatieve zin). Dat vraagt om een
heldere definiëring van wanneer een
innovatie succesvol en gereed is voor
brede uitrol. Voor een geslaagde uitrol
zijn de mobilisatie van betrokkenen en
disseminatie van de opgedane kennis en
ervaring en het laten landen en borgen
van innovatieresultaten bij alle organi-
satieonderdelen en opleidingen vereist.
Dit vergt bij gebleken succes van een
pilot de tijdige omschakeling van de
creatieve en open innovatiefase naar
een gestructureerde en beheerste in-
stellingsbrede invoeringsfase. Daarbij zal
ondanks de vaak democratische aard van
deze instellingen toch centrale stimulans,
sturing en monitoring nodig zijn.

24	 Zie ook: Van der Klink, ‘Professionalisering van het onderwijs’, lectorale rede uitgesproken op
15 juni 2012, http://www.zuyd.nl/onderzoek/lectoraten/professionalisering-van-het-onderwijs.

48

© 2016 KPMG Advisory N.V

Heb lef
Durf te experimenteren, er zijn in de meeste instellingen voldoende incrementele of radicale innovatie-ideeën
die geschikt zijn voor realisatie. Doe net als de start-ups en gebruik de potentie van de durfal: geef docenten die
willen vernieuwen de ruimte om innovaties te ontwikkelen. Vernieuw ook gedurende het school- of collegejaar
en onderdruk gedachten als “de start van komend collegejaar halen we niet dus…”. Houd de management-
hiërarchie en het besluitvormingsproces op een ‘lean’-wijze tegen het licht: ga na welke stappen echt nodig zijn
om de kwaliteit van beleids- en innovatie-initiatieven te borgen en welke stappen overbodig zijn. Ook de angst
om (kortcyclisch) besluiten inzake innovatie en vernieuwing te nemen moet worden overwonnen. Hierbij behoort
ook het eigenaarschap van veranderingen grotendeels bij de onderwijsprofessionals te worden neergelegd.

Begin klein
De sleutel voor groot succes ligt in het kleine begin. Zorg dat elke open innovatie eerst op kleine schaal kan
worden getest voordat het grootschalig wordt toegepast of kleinschalig kan en mag falen. Dit reduceert de
complexiteit van ontwikkelprocessen en maakt de resultaten sneller en beter zichtbaar. Een kleine, maar divers
en multidisciplinair samengestelde groep die ruimte krijgt om te innoveren, is bovendien sneller gemotiveerd en
geprikkeld dan een gehele school of academische gemeenschap. Klein beginnen vraagt wel om andere logica:
de belofte van een veranderproces is niet af te leiden van het budget of het aantal betrokken personen. In kleine
veranderingen is het vooral de complexiteit van de verandering en de impact op anderen die ertoe doen. Het
effect van de inspanningen moet concreet merkbaar en meetbaar zijn in het primaire proces. Met ongestruc-
tureerde onderwijsvernieuwing en zonder gebruik van innovatie-indicatoren is succesvolle opschaling moeilijk
te monitoren en te realiseren.

Zet de gebruiker echt centraal
Start-ups luisteren nauwkeurig naar hun eindgebruiker en gebruiken hun ervaringen om continu te verbeteren.
Ook onderwijsinstellingen kunnen beter luisteren en co-creatie met externe partijen omarmen: naar docenten
die goede ondersteuning vragen, studenten die goed onderwijs en goede dienstverlening eisen en werkgevers
die goed gekwalificeerde afgestudeerden in een veranderende markt verwachten. Luister naar hen tijdens de
ontwikkeling van de nieuwe dienstverlening, de nieuwe werkvormen of de nieuwe eindtermen, en bepaal
uiteindelijk zelf de eigen visie en route om daar te komen.

Drie lessen van start-ups
voor onderwijsinstellingen

1

2

3

Mocht u bovenstaand gedrag niet voldoende snel genoeg eigen kunnen maken, dan
kunt u altijd nog overwegen innovatieve partijen over te nemen of naast uw instelling
op te bouwen. Deze samenwerking kan voor u en voor hen de springplank vormen.

49

De toekomstbestendigheid van onderwijsinstellingen© 2016 KPMG Advisory N.V

Tot slot is belangrijk om deze visie op

innovatie – die bij voorkeur ook deze drie

punten in zich herbergt – te formuleren

en uit te dragen, alsmede om successen

te vieren en zo mogelijk instellingsbreed

toe te passen!

Innovatie in het onderwijs vraagt
om een cultuuromslag en dat vraagt

om een lange adem.
Nienke Meijer (Fontys)

Onderwijsinstellingen
dienen veel meer open te

staan voor innovatie en zich
daarbij beter te verplaatsen

in de belevingswereld
van studenten.

Ewoud de Kok (Feedbackfruits)

50

© 2016 KPMG Advisory N.V

Een ding is zeker. Onderwijsinstellingen die succesvol willen
inspelen op de toekomst moeten schaken op meerdere
borden tegelijkertijd. Want een partiële aanpak of te
afwachtende houding zal niet tot het gewenste resultaat
leiden. KPMG kent de schaakborden, openingszetten en
benodigde spelvarianten – zowel defensief als offensief.

We helpen u als KPMG onderwijsgroep graag verder,
onder meer vanuit onderstaande expertisegebieden.

Nawoord

•	 Strategisch beleid
•	 Visievorming
•	 Meerjarenplannen
•	 Dilemmadenken
•	 Innovatiemanagement: KPMG Innovation Lab en Innovation Factory

•	 Transformatie/verandermanagement
•	 Projectmanagement (PMO)
•	 Samenwerking, fusies en splitsingen

•	 Opstellen project- & maatschappelijke business cases
• 	Scenariomodellering
•	 Inrichten managementinformatie & informatiemanagement
• 	Sustainability/True Value
•	 Huisvestingsadvies
• 	Actuariële dienstverlening

•	 Audit, accountability & compliance
• 	Optimalisatie & herinrichting bedrijfsvoering & onderwijslogistiek
• 	Shared services/Global Business Services (GBS)
• 	Data/Learning Analytics
•	 Financiële sturing
•	 Tax (in) Control
• 	Bekostigingsanalyses
• 	Kwaliteitszorg (i.r.t. admin. lasten/accreditatie)
• 	Risicomanagement & compliance
• 	e-Learning (DLWO/MOOC’s)
• 	Soft controls
• 	Cyber security & Privacy

Smart Vision
Strategievorming

Smart
Organisation
Optimalisatie &
beheersing

Smart Choices
Beslissings-
ondersteuning

Smart
Collaboration

Fusie &
samenwerking

51

Contact

KPMG
Ronald Koorn
koorn.ronald@kpmg.nl
T: 030 658 2159

kpmg.nl

De in dit document vervatte informatie is van algemene aard en is niet toegespitst op de specifieke omstandigheden van een bepaalde persoon of entiteit. Wij streven ernaar
juiste en tijdige informatie te verstrekken. Wij kunnen echter geen garantie geven dat dergelijke informatie op de datum waarop zij wordt ontvangen nog juist is of in de toekomst
blijft. Daarom adviseren wij u op grond van deze informatie geen beslissingen te nemen behoudens op grond van advies van deskundigen na een grondig onderzoek van de
desbetreffende situatie.

© 2016 KPMG Advisory N.V., ingeschreven bij het handelsregister in Nederland onder nummer 33263682, is lid van het KPMG-netwerk van zelfstandige ondernemingen die
verbonden zijn aan KPMG International Cooperative (‘KPMG International’), een Zwitserse entiteit. Alle rechten voorbehouden.

Deze publicatie is mede tot stand gekomen door:
Hans Barenbrug, Tim Lamers, Joyce Knubben,
Danny Smolders, Sierik Groep, Wim Touw en Nart Wielaard.

	Inhoud
	Samenvatting
	Inleiding
	1. Trend: Krimp en groei
	2. Trend: Autonomie en verantwoording
	3. Trend: Samenwerking en concurrentie
	4. Trend: Vraagsturing
	5. Trend: Digitalisering
	6. Trend: Globalisering
	7. Attitude: Lerend
	8. Attitude: Wendbaar
	9. Attitude: Verbindend
	10. Attitude: Krachtig
	Drie lessen van start-ups voor onderwijsinstellingen
	Nawoord
	Contact

