
KijK op
brabant
DaG

voorbij De cijfers!

Terugblik Kijk op Brabant dag, 24 maart 2016,
Klokgebouw Strijp-S Eindhoven

2

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

3

KijK op
brabant
DaG

voorbij De cijfers!

Honger naar de toekomst
Op 24 maart 2016 kwamen circa 250 beleids-
makers, statenleden, ondernemers en
creatievelingen samen in het Klokgebouw
in Eindhoven voor de Kijk op Brabant dag.
Onderwerp die dag? Het verkennen van de
toekomst van Brabant. Hoe staat onze pro-
vincie ervoor als het gaat om de thema’s
wonen, arbeidsmarkt, circulaire econo-
mie, innovatie, maakindustrie en geluk? En
belangrijker nog: waar gaan we naartoe?

Voordat de middag start, laat dagvoorzitter
Ruben Maes ons kennismaken met degene
die naast ons zit. “Praat even met je buur-
man of buurvrouw. Ontdek waarom hij of
zij hier is.” Deze toevallige ontmoetingen
zetten de toon voor de rest van de dag. En
voor de toekomst van Brabant. Want, be-
nadrukt Joks Janssen, directeur van Bra-
bantKennis, als daar één aspect absoluut
niet in mag ontbreken dan is het wel: ver-
binding. Hongerig naar de toekomst van
Brabant luisterden de aanwezigen vervol-
gens naar de inspirerende key note spre-
ker en discussieerden zij in verschillende
interactieve deelsessies.

Nancy Strijbos @nancystrijbos
Vanmiddag verkennen we de toekomst
van Brabant #KijkopBrabant. Gevulde
zaal, volledige aandacht. Belooft een
mooie middag te worden!

BrabantKennis @BrabantKennis
Reactie vanuit de zaal: we moeten in
Brabant langetermijnvisie hebben,
verder denken dan komende vier jaar.
#KijkopBrabant

Omgevingsvisie N Br. @omgevingsvisieB
“Niet alleen afvragen of we dingen goed
doen in Brabant, maar ook of we de
goede dingen doen” -inspiratie opdoen bij
#kijkopbrabant

ruben Maes,
dagvoorzitter

joKs janssen,
directeur BraBantKennis

4

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Founding director Studio Zeitgeist
Farid Tabarki is tijdgeestonderzoeker, wereldreiziger en oprichter van
Studio Zeitgeist, die maatschappelijke, technologische en economische
veranderingen hanteerbaar maakt voor bedrijven en instituties. Farid
heeft een wekelijkse column in Het Financieele Dagblad. In maart is zijn
boek Het einde van het midden - Wat een maatschappij van extremen
betekent voor mens, bedrijf en politiek uitgekomen. In 2012 is Farid uit-
geroepen tot Trendwatcher of the Year 2012 - 2013. Hij presenteerde de
TV-programma’s MTV Coolpolitics en Durf te Denken, van Socrates tot
Sartre en is veelgevraagd dagvoorzitter en gespreksleider. Volgens De
Volkskrant is Farid een van de tweehonderd meest invloedrijke Neder-
landers.

KEy NOtE

Farid TaBarKi

Maurice ten Tije @i_Maurice
“talentism is het nieuwe capitalism.
Maar is samenleving ook zo ingericht?
Opleidingen, instituties etc.”
@faridtabarki #KijkopBrabant

Carry @carrytweet
#KijkopBrabant @studiozeitgeist voor-
spelt einde van nationale belasting op
arbeid en komst van europese belasting
op vermogen

Edwin Mermans @EdwinMermans
#KijkopBrabant @faridtabarki consta-
teert terecht afnemend belang van natie-
staten en verschuiving naar regionale en
internationale niveau.

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

5

Een filmpje van de beroemde Python uit attractie-
park De Efteling: daarmee begint trendwatcher
Farid tabarki zijn presentatie. Volgens tabarki,
schrijver van het onlangs verschenen boek Het
einde van het midden, lijken we ons tegenwoor-
dig elke dag wel in een achtbaan te bevinden.
De mondiale rekencapaciteit neemt – indachtig
de Wet van Moore – jaarlijks exponentieel toe.
Het aandeel van duurzame energie binnen onze
wereldwijde energiemix groeit met de dag. En
voortdurend aangescherpte DNA-technieken
brengen het preventief opsporen en genezen
van ziektes steeds meer binnen handbereik.

Het leven staat kortom permanent op z’n kop,
schetst tabarki. “Dat heeft ook gevolgen voor
de manier waarop we hier in Nederland werken.
De maakindustrie, die zijn productie lange tijd
verplaatste naar lagelonenlanden, keert weer
langzaam terug dankzij technieken als 3D-prin-
ting en smart industry; produceren in Nederland
wordt weer rendabel. Big data stellen ons in
staat om te voorspellen wanneer machines het
zullen begeven en om preventief onderhoud te
plegen. En dankzij draadloze verbindingen kun-
nen we tegenwoordig werken waar we maar
willen en wanneer me maar willen. ”De com-
municatiemogelijkheden nemen ondertussen
explosief toe,” gaat tabarki verder. “Zelfs paus
Franciscus zit tegenwoordig op Instagram, en
het aantal Facebookgebruikers overstijgt de 1,2
miljard. Ondertussen zijn we allemaal expert
geworden: online recenseren we scholen, zor-
ginstellingen en restaurants. De wereld is volle-
dig transparant geworden.”

Daarmee is de wereld volgens tabarki ook – als
een smeltend ijsje – volledig vloeibaar gewor-
den. “Verandering is de enige constante. We
kunnen steeds meer zelf én we beschikken over
steeds meer data. Onder invloed van deze twee
‘energiebronnen’ smelten de bestaande maat-
schappelijke structuren waar we bij staan. Dat
vraagt om een hele nieuwe organisatie van de

bestaande maatschappelijke piramide, met zijn
duidelijke boven- en onderkant en een logisch
midden. De aloude natiestaat komt steeds meer
klem te zitten tussen grote instituties als de EU
en de steeds sterker wordende regio. Veelzeg-
gend is de steeds groter wordende macht van
burgemeesters van grote steden. ”Op het ge-
bied van arbeid zal vooral de middenklasse de
‘vloeibare samenleving’ gaan voelen, voorspelt
tabarki. “typische middenklasseberoepen als
bankmedewerker en verkoper worden de ko-
mende jaren in rap tempo geautomatiseerd. Dat
is nu al zichtbaar in de reorganisaties bij bedrij-
ven als Rabobank en Achmea en bij de faillisse-
menten in de retailwereld, zoals dat van V&D.”
toch is er volgens tabarki genoeg wat we als
maatschappij zouden kunnen doen om de mid-
denklasse een ‘zachte landing’ te geven. “Zo
zouden we het gigantische pensioenvermogen à
1,2 biljoen euro voor een deel kunnen aanwen-
den voor permanente educatie, zodat mensen
zich kunnen laten om- en bijscholen. Ook is het
interessant om de mogelijkheden voor een basis-
inkomen verder te onderzoeken.”

Al met al is een ‘fundamentele herbezinning’
noodzakelijk, beklemtoont tabarki tot slot. “Er
is behoefte aan een zwembad dat het smeltende
ijs van de vloeibare samenleving opvangt. Van
de overheid vraagt dat om een enorme ambitie
om de samenleving opnieuw vorm te geven. Eén
ding is zeker: dat zal met horten en stoten gaan,
maar saai wordt het niet.”

Op zOEK Naar STruCTuur
iN EEN vlOEiBarE SaMENlEviNg

Edwin Mermans @EdwinMermans
Goed samenhangend betoog van
@faridtabarki van @studiozeitgeist over
de rollercoast van toenemende com-
plexiteit en dynamiek #KijkopBrabant

6

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Spreker: thijs Geijer, sectoreconoom ING Economisch Bureau
gespreksleider: Maurice ten tije, Provincie Noord-Brabant

DEElsEssIE

MaaKiNduSTriE

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

7

Brabant is van oudsher een echte maakpro-
vincie. Van sigaren tot vleeswaren, van gloei-
lampen tot schoenen. Nu de productie van veel
producten naar het buitenland is verplaatst, en
de combinatie van Internet of things, big data,
robotisering en 3D-printen zorgt voor een in-
grijpende verandering van het wereldwijde in-
dustriële landschap, moet de Brabantse maak-
industrie zich opnieuw uitvinden. Wat betekent
dat voor de werkgelegenheid in onze provincie?
En het soort banen? Daarover buigt sectoreco-
nonoom thijs Geijer zich tijdens de sessie over
de maakindustrie.

Na de introductie door Maurice ten tije kan
ras-Utrechter Geijer niet meer stuk bij het pu-
bliek. Geijer noemt Brabant het ‘economische
powerhouse’ van Nederland. Brabant heeft 4500
bedrijven en 80.000 banen in de maakindus-
trie. Nu deze sector door nieuwe technologie
zo drastisch aan het veranderen is, heeft dat
een enorme impact op de Brabantse economie
en arbeidsmarkt. Geijer: “Er zijn steeds minder
mensen nodig voor hetzelfde werk. Er gaan ba-
nen verdwijnen. En er ontstaan ándere banen.
Van het maken van producten zijn we naar het
leveren van diensten gegaan. Een kleiner onder-
deel van de waardeketen, maar niet minder be-
langrijk. Het creëert kansen.”

dE Big 7: NiEuwE TECHNOlOgiEëN
Bron: ING Innovatie Index

 1. robotica
 2. internet of Things
 3. Computing power (chips/sensoren)
 4. Big data
 5. alternatieve energie
 6. Nieuwe materialen
 7. 3d-printing

De verschuiving vraagt om grote veerkracht. Van
bedrijven, maar ook van werknemers en over-
heid. Het advies van Geijer luidt: “toon aanpas-
singsvermogen, probeer het ‘nieuwe werk’ met
dezelfde mensen te doen.” Het publiek reageert

sceptisch. Hoe krijg je mensen gemotiveerd voor
een baan die ze niet zelf gekozen hebben? Dat
is inderdaad een uitdaging waar we voor staan,
geeft Geijer toe. Het onderwijs kan hierin een
belangrijke rol spelen, leren we van het publiek.
steeds vaker leiden instellingen hun studenten
niet op voor een bepaald vak, maar voor een
manier van denken. “laat dingen in het bedrijf
gebeuren, haal studenten eerder naar binnen,”
is een ander advies uit de zaal.
Ook bedrijven onderling kunnen nog heel wat
van elkaar leren. In tilburg bestaat het Huis van
de logistiek. Hierin zijn zo’n 30.000 logistiekpro-
fessionals virtueel met elkaar verbonden. talent
wordt onderling uitgewisseld. Met andere woor-
den: kennis en ervaring worden uitgewisseld.
‘Ben jij heel goed in iets wat ik niet kan? Kom
het me dan uitleggen’. Iets waar we met de Bra-
bantse maakindustrie ook naartoe moeten: een
nieuwe openheid, waarin leren van elkaar en sa-
menwerken centraal staat.

Op zoek naar verdieping? Lees dan de longread
‘Blijft Brabant ‘t maken?’ over de toekomst van
de Brabantse maakindustrie.

aNdErE BaNEN, aNdErE MENSEN?

guus Sluijter @guusSluijter
technologie en diensten komen samen
in “smart factory”, aldus thijs Geijer
@INGnl_Economie #kijkopbrabant @
BrabantKennis

BrabantKennis @BrabantKennis
“In Brabant veel bedrijven die met grote
complexiteit op het gebied van innovatie
te maken krijgen” thijs Geijer van @ingnl
#kijkopbrabant

Monique roosen @Moniqueroosen
Onderwijs levert meer studenten op die
oplossingen kunnen leveren ipv concrete
vaardigheden #transitie #maakindustrie
#KijkopBrabant

http://brabantkennis.nl/kijkopbrabant2015/maakindustrie/

8

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Spreker: Roderik Ponds, senior onderzoeker Atlas voor Gemeenten
gespreksleider: René Peusens, Provincie Noord-Brabant

DEElsEssIE

wONEN

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

9

Nederland heeft de mijlpaal van 17 miljoen
inwoners bereikt. Vooral dichtbevolkte ge-
meenten in de Randstad, zoals Amsterdam en
Utrecht, verwelkomden de afgelopen jaren de
meeste nieuwe inwoners. De grote steden zijn
duidelijk in trek, dat zien we ook in Brabant met
Breda, ‘s-Hertogenbosch, Eindhoven en til-
burg als populaire jongens. Maar naast groei
bestaat ook krimp, waar vooral de middelgro-
te industriesteden [Farid tabarki zei het al: als
de maatschappij vloeibaar wordt, verdwijnt het
midden] mee te maken hebben. ‘Hoe erg is dit?’
en ‘Moeten we ingrijpen?’ zijn vragen die zich
opdringen tijdens de sessie wonen. samengevat
door Roderik Ponds: “Moet je ernaar streven dat
in Brabant elke stad een beetje groeit óf is het
prima dat er slechts vier sterke steden zijn en
de rest krimpt?”

Natuurlijk is het fantastisch als het elke stad
voor de wind gaat, maar kun je dat sturen?
Ontwikkelingen van onderop zijn toch bijna niet
tegen te houden? Volgens Ponds is het inder-
daad niet altijd mogelijk om met beleid krimp
in groei om te zetten, maar het is ook niet zo
dat de overheid nul invloed heeft. Hij verwijst
naar econoom Edward Glaeser, die stedelijke
regio’s adviseert hoogopgeleiden aan de stad
te binden en hen vervolgens niet voor de voeten
te lopen. Economische groei komt dan vanzelf.
Wat kunnen we doen om kenniswerkers aan te
trekken? De kunst zit ‘m volgens Ponds in het
creëren van sterke steden met sterke regio’s.
Voorbeeld: jonge gezinnen hoeven niet per se
middenin ‘s-Hertogenbosch te wonen. Rust en
ruimte in een nabijgelegen Vught of Rosmalen
zijn ook veel waard. Als de bereikbaarheid van
werk en voorzieningen maar goed is.

terwijl de samenleving meer fluïde wordt, blijkt
de woningmarkt nog maar weinig dynamisch en
flexibel. Volgens de aanwezigen komt dit vooral
doordat de overheid nog vastzit in allerlei stroe-
ve mechanismen en te veel uitgaat van blauw-

Tessa dwyer @tessadwyer
steden: trek hoogopgeleide, slimme men-
sen aan, dan komt die economie vanzelf!
#kijkopbrabant

BrabantKennis @BrabantKennis
De samenleving wordt steeds meer fluïde
terwijl de woonontwikkeling een lang
proces is. Hoe gaan we daarmee om?
#kijkopbrabant

BrabantKennis @BrabantKennis
Groei en krimp van de stad varieert:
voorkeuren veranderen! #kijkopbrabant

BrabantKennis @BrabantKennis
We wonen graag dichtbij voorzieningen,
en werk, en groen, en veilig... maar dat is
utopie #kijkopbrabant

iS vaN KriMp grOEi TE MaKEN?
drukdenken. Er is behoefte aan een overheid die
niet probeert alwetend te zijn, maar die optreedt
als belangenassembleur. Een overheid met een
open blik die tijdelijke bestemmingen vaker toe-
staat (om bijvoorbeeld jonge kenniswerkers aan
zich te binden), niet denkt in gemeentegrenzen
(sterke stad is een sterke regio) én diverse func-
ties (zoals wonen en natuur) niet meteen als
strijdig met elkaar beschouwt.

Nieuwsgierig naar de toekomst van wonen
in Brabant? Lees de longread ‘Is gemiddeld
goed genoeg’.

http://brabantkennis.nl/is-gemiddeld-goed-genoeg/
http://brabantkennis.nl/is-gemiddeld-goed-genoeg/

10

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Spreker: Koen Vinckx, adviseur-onderzoeker het PON
gespreksleider: Karla Niggebrugge, Provincie Noord-Brabant

DEElsEssIE

gEluK

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

11

Geluk: soms ligt het voor het oprapen, op ande-
re momenten lijkt het verder weg dan ooit. Vol-
gens onderzoeker Koen Vinckx van kennisinsti-
tuut PON is er steeds meer maatschappelijke en
politieke aandacht voor geluk; het besef groeit
dat er méér is dan alleen het BNP als maatstaf
voor hoe een land ervoor staat. Volgens Vinckx
heeft geluksonderzoek (onder meer van de Brit-
se arbeidseconoom Richard layard) zeven ge-
luksbepalende factoren opgeleverd, waaronder
familiebetrekkingen, financiële positie, werk,
gezondheid en vrijheid.

Met deze waarden in de hand nam het PON het
geluksgevoel van de Brabander nader onder de
loep. De Brabander bleek nét iets minder ge-
lukkig dan de gemiddelde Nederlander. tege-
lijkertijd zijn ook Brabanders – met gemiddeld
een 7,3 voor het actuele geluksgevoel – in Eu-
ropees perspectief behoorlijk gelukkig. Verder
bleken jongeren iets gelukkiger dan ouderen
(iets waarbij vooral gezondheid een rol lijkt
te spelen), is de leeftijdscategorie 50-64 jaar
relatief het minst gelukkig, en worden plat-
telands- en stadsbewoners gelukkig van ver-
schillende dingen.

Vinckx vertelt hoe econometrist sanne Blauw
vijf oplopende ‘versnellingen’ definieert die de
overheid zou kunnen hanteren om het geluks-
niveau te bevorderen: meten, informeren, fa-
ciliteren, duwen en dwingen. Het leidt tot een
interessante discussievraag: hoe sterk moet je
als overheid sturen op geluk? Zo zou het relatief
hoge aantal zware Brabantse drinkers vanuit
gezondheidsperspectief actief teruggedrongen
moeten worden, maar daarmee komt dan wel
de individuele vrijheid in het geding.
De vraag die tijdens de afsluitende discussie
uiteindelijk het meest pregnant komt boven-
drijven: hoe maken we geluk onderdeel van de

annie Maessen @annieMaessen
Hoe gelukkig is de Brabander. Iets
minder hoog dan landelijk gemiddelde.
#kijkopbrabant

astrid Kraal @astridKraal
Word heel gelukkig van baklava
#deelsessie geluk #KijkopBrabant

BrabantKennis @BrabantKennis
Is overheid geluksmachine?! Van meten
tot nudging tot dwang... Waar ligt je rol?
Hoe sterk stuur je op #geluk ?
#KijkopBrabant

gEluK MET EEN zaCHTE g
economie? Belangrijk is volgens de aanwezigen
vooral dat de overheid waakt voor betutteling,
wat onverlet laat dat de overheid wel degelijk
een duwtje in de juiste richting mag geven. In
elk geval zou de overheid de randvoorwaarden
moeten scheppen voor een zo gelukkig mogelijk
bestaan. Een mooi voorbeeld is het basisinko-
men. Dat de leeftijdsgroep 50-65 jaar het minst
gelukkig is, hoeft op zich geen verbazing te wek-
ken: niet alleen op het gebied van gezondheid,
maar ook qua werk (een belangrijke factor voor
iemands welbevinden) is deze groep kwetsbaar.
Een basisinkomen zou wellicht kunnen bijdra-
gen aan het geluksniveau van deze groep.

Meer weten? Lees dan de longread
‘Zijn we wel gelukkig?’ over het Brabantse
geluksniveau

http://brabantkennis.nl/zijn-we-wel-gelukkig/

12

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Spreker: Rob Vink, onderwijssocioloog en mede-eigenaar IVA Onderwijs
gespreksleider: sjoerd van Dommelen, BrabantKennis

WERKsEssIE

arBEidSMarKT

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

13

Worden we in Brabant alleen maar dommer?
Met die prikkelende vraag begint Rob Vink van
IVA Onderwijs zijn presentatie tijdens de deel-
sessie over de arbeidsmarkt. Echt dommer
worden we volgens Vink niet, maar feit is wél
dat het percentage hoogopgeleiden in Brabant
iets achterblijft bij het landelijke gemiddelde.
Uit cijfers van IVA Onderwijs blijkt volgens Vink
dat vooral WO’ers de provincie verlaten: tus-
sen 2004 en 2011 verloor Brabant in totaal 1.428
hbo’ers, maar met 6.669 personen was vooral
het aantal ‘wegvloeiende’ academici in die pe-
riode erg hoog.

Een dominant patroon, stelt Vink: jonge hoog-
opgeleiden uit de kleinere plaatsen trekken
naar de stad, terwijl jonge hoogopgeleiden van-
uit de Brabantse steden verkassen naar elders
(en dan vooral naar de Randstad). Vooral aan de
‘randen’ van de provincie kiezen jonge hoogop-
geleiden voor een studie buiten Brabant; Nij-
megen is een grote trekker aan de oostgrens,
Utrecht in het noorden, terwijl West-Braban-
ders uitwijken naar Rotterdam. Met name stu-
denten die kiezen voor een carrière in de gees-
teswetenschappen, steken daarvoor massaal
de provinciegrenzen over.

De discussie die volgt, heeft vooral betrekking
op de positionering van de Brabantse steden. De
best presterende regio is Eindhoven; die stad
zag het aantal HBO-afgestudeerden toenemen
en kent relatief het kleinste aantal academisch
opgeleide vertrekkers. Dat lijkt vooral te komen
door het duidelijke hightech profiel van Eind-
hoven. Voor andere Brabantse steden blijkt het
lastiger om zo’n profiel op te stellen. tilburg
beschikt weliswaar over een alom gewaardeer-
de universiteit, maar door het algemene profiel
trekt die relatief weinig studenten van buiten de
regio. Een duidelijker profiel van universiteit en
stad zou kunnen helpen om meer studenten te
trekken en te behouden.

astrid Kraal @astridKraal
Relatie woon- en leefklimaat en brain-
drain Brabant: hoe maken we Brabant
leuker? #kijkopbrabant

Martin van Berloo @MartinvanBerloo
#KijkopBrabant sessie arbeidsmarkt;
de vlucht uit Brabant van hoger opgeleid
personeel. Hoe erg is dat eigenlijk? Uit
perspectief van wie?

dE BraBaNTSE BraiNdraiN iN KaarT
Ook de kwaliteit van de Brabantse binnensteden
kan wellicht hoger, zo valt te beluisteren. Be-
drijven vestigen zich graag in een regio met veel
hoogopgeleiden, terwijl hoogopgeleiden worden
aangetrokken door een goed vestigingsklimaat.
Investeren in een aantrekkelijk vestigingskli-
maat (zaken als een ruim woningaanbod, open-
bare veiligheid, en hoogwaardige sociale en
culturele voorzieningen) loont dus ongetwijfeld.

Nog een interessante vervolgvraag: drie jaar na
afstuderen zijn veel Brabantse hoogopgeleiden
vertrokken, maar hoe zit dat na tien jaar? Juist
mensen die gaan ‘settelen’ kiezen wellicht toch
weer voor het relatief ruime en rustige Brabant-
se platteland, dichtbij (groot)ouders. Vervolgon-
derzoek lijkt nodig.

Verder lezen? Lees de longread ‘Kiezen we
voor kwaliteit?’ over de Brabantse arbeids-
markt in internationaal perspectief.

http://brabantkennis.nl/kiezen-we-voor-kwaliteit/
http://brabantkennis.nl/kiezen-we-voor-kwaliteit/

14

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Spreker: Nicole van Buren, coördinerend adviseur
Raad voor de leefomgeving en Infrastructuur
gespreksleider: Heidi Buijtels, BrabantKennis

DEElsEssIE

CirCulairE ECONOMiE

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

15

“Bij een circulaire economie draait het erom
dat we de ketens sluiten en ze waardevoller
maken,” spreekt Nicole van Buren haar publiek
toe. Het gaat erom dat we waarde behouden
óf waarde creëren, waarmee we dus een stap
verdergaan dan bij duurzaamheid of cradle to
cradle. Bij een circulaire economie maak je van
je plan een serieuze businesscase, wat het fi-
nancieel interessant maakt. Een kringloopeco-
nomie geeft grip op de grondstoffen, verlaagt
de milieudruk, biedt innovatiemogelijkheden
én er valt dus ook geld mee te verdienen. Een
win-winsituatie. En toch werkt momenteel nog
99 procent van het bedrijfsleven volgens de line-
aire principes, is de inschatting van Van Buren.
stemt dat haar pessimistisch? “Nee, we moeten
ergens beginnen!”

slechts 1 procent van de bedrijven probeert de
cirkel rond te maken. Dat lijkt puur hobbyis-
me, concludeert een van de aanwezigen. Van
Buren wil het zo zeker niet noemen. Als zowel
onze grootste bedrijven als kleine innovatieve
partijen er business in zien, is het meer dan
dat. “Maar hoe voorkom je dat het slechts iets
tijdelijks of een nieuwe hype is?” is de volgen-
de bedenking vanuit het publiek. Volgens van
Buren blijft het onzeker of we daadwerkelijk
alle kringlopen gaan sluiten en of we circulaire
initiatieven van experiment richting ‘het nieuwe
normaal’ van praatplan naar doenscenario kun-
nen duwen, maar we zijn het verplicht om door
te zetten. Het probleem gaat je anders hoe dan
ook inhalen. Ooit is een bepaalde grondstof echt
niet meer beschikbaar. Misschien moet er eerst
zoiets verschrikkelijks gebeuren voordat we
allemaal de goede kant op bewegen. laten we
hopen dat mensen sneller inzien dat circulaire
economie een grote kans is. Dus pak ‘m op en
doe er iets mee.

Het advies vanuit Rli richting de provincie is
helder: bekijk waar je krachten liggen. Ieder-
een wil hotspot in de circulaire economie zijn,
dus bedenk waarin je precies hotspot wil en kan

Karin akkers @Karin_Fields
Ketens rond en waardevol: zet in op
regionale strategie zie bijvoorbeeld
@Agrifoodcapital #CirculaireEconomie
#kijkopbrabant

Joks Janssen @JoksJanssen
Voor transitie naar circulaire economie
en echte impact is focus en samenhang
nodig #kijkopbrabant

Bas luiting @Basluiting
Op zoek naar circulaire doeners tijdens
#kijkopbrabant

vaN ExpEriMENT Naar ‘HET NiEuwE NOrMaal’
zijn en koppel daar je strategieën aan. Beoor-
deel wat lokaal, bovenlokaal of bovenregionaal
moet worden geregeld. Weet ook wat bedrijven
en burgers allemaal al doen op circulair vlak,
uiteindelijk moet het vooral van onderop ont-
staan, en geef hen de juiste prikkels. Zorg voor
focus en samenhang en geef zo richting aan de
toekomst van de Brabantse kringloopeconomie.

Hongerig naar meer circulaire tips? Lees de
longread ‘Hoe maken we de cirkel rond’ over
de Brabantse kringloopeconomie.

http://brabantkennis.nl/hoe-maken-we-de-cirkel-rond/

16

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Spreker: Otto Raspe, senior onderzoeker
Planbureau voor de leefomgeving
gespreksleider: Edgar van leest, Brainport Development

DEElsEssIE

iNNOvaTiE

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

17

Innovatie blijkt plaatsgebonden. Maar waar
ligt dat eigenlijk aan? Hoe komt het dat nieuwe
ideeën op bepaalde plekken echt ‘in de lucht
hangen’ en op andere plekken totaal afwezig
zijn? Die vraag staat centraal in het werk van
Otto Raspe, senior onderzoeker bij het Planbu-
reau voor de leefomgeving (PBl) in Den Haag.
samen met RUIMtEVOlK onderzocht Raspe het
geheim van succesvolle innovatiemilieus. Op de
Kijk op Brabantdag deelt hij zijn conclusies.

Voor zijn onderzoek trok Raspe langs vijf gebie-
den, allemaal min of meer bekend om hun in-
novatieve karakter: High tech Campus in Eind-
hoven, Healthy Ageing Campus in Groningen,
Kennispark twente, de binnenstad van Amster-
dam en Rivium in Capelle aan den IJssel. Plek-
ken gekenmerkt door hoge R&D-activiteit of pa-
tentaanvragen, maar ook door succesvolle groei
in werkgelegenheid en productiviteit. Waarom
groeit en bloeit vernieuwing juist hier? Raspe en
RUIMtEVOlK signaleren vijf kernelementen van
succesvolle innovatiemilieus.
Innovatie gedijt het best als er sprake is van:
	 •	Local buzz & global pipelines –
 lokale dynamiek & internationale
 verbindingen
	 •	entrepreneurial dynamism – een
 ambitieus & ondernemend ecosysteem
	 •	urbanity – een diverse,
 stedelijke omgeving
	 •	branding – een sterk merk
	 • Governance of innovation - een nauwe
 samenwerking tussen bedrijfsleven,
 kennisinstellingen en overheid

Volgens Raspe blijven face-to-face-ontmoetin-
gen ook in de toekomst de belangrijkste dra-
ger van innovatie. “Het is de kracht die kenni-
suitwisseling faciliteert en sociale netwerken
in stand houdt. Het is de veroorzaker van het
‘senseo-effect’: een mevrouw van Douwe Eg-
berts en een meneer van Philips zitten op een
terras en bedenken samen een nieuw product

FaCE-TO-FaCE-ONTMOETiNgEN
BElaNgriJKSTE dragEr iNNOvaTiE

dat uiteindelijk de wereld verovert. Op bepaalde
plekken gaan die ontmoetingen makkelijker dan
ergens anders. startupAmsterdam bijvoorbeeld
is helemaal ingericht op het creëren van ver-
binding. tussen ondernemers onderling, maar
ook tussen ondernemers (leaders) en overheid
(feeders).”

Raspe haalt ook het belang van de stedelijkheid
(urbanity) en branding nog even aan. “Creatie-
ven voelen zich aangetrokken door de stad en
het bijhorende imago. Bruisende binnensteden
hebben een streepje voor op Rivium in Capelle
aan den IJssel, waar alles ‘dicht’ voelt omdat het
merendeel van de kantoren spiegelglas heeft.
Zorg voor openheid en maximale ontmoetings-
kansen. De High tech Campus doet dit door
parkeergarages in het midden van de campus
te plaatsen, voor gezamenlijk gebruik. ”Voor
het succes van een innoverende regio bena-
drukt Raspe tot slot de rol van de overheid: “De
overheid staat aan de basis van veel grote inno-
vaties. Dáár zit de kennis en ervaring. Dus wil
je als overheidsinstantie bedrijven uit de regio
verder helpen? Zorg er dan voor dan je kennis
verbindt en deelt.”

Meer weten? Lees de longreads over het on-
derzoek naar succesvolle innovatiemilieus

ilse van rijsingen @ilse van rijsingen
“Face to face ontmoetingen drager van
innovatie” - Otto Raspe PBl
#kijkopbrabant

Yvonne van Hest @yvonnevanhest
@ottoraspe “Vermarkten innovatie
cruciaal voor doorontwikkeling” “
#Brainport goed voorbeeld van sterke
authentieke branding” #kijkopbrabant

https://ruimtevolk.nl/2015/12/15/verkenning-kernelementen-van-succesvolle-innovatiemilieus/
https://ruimtevolk.nl/2015/12/15/verkenning-kernelementen-van-succesvolle-innovatiemilieus/

18

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

is de honger gestild? Of hebben we juist meer trek gekregen?
uit de reacties blijkt dat we zin hebben in de toekomst. zin om
Brabant verder te helpen, voorbij de braindrain, voorbij het
smeltende ijs, op zoek naar geluk. dat laatste is een thema dat
de gemoederen flink bezighoudt. Hoe maken we de burger ge-
lukkig? Hoe maken we de werknemer gelukkig zodat hij blijft?
Hoe maken we de student gelukkig zodat hij niet vertrekt? uit
het publiek klinkt het geluid dat geluk eigenlijk op de jaarreke-
ning van een bedrijf of overheidsinstantie zou moeten komen te
staan. Een nieuw soort graadmeter voor het meten van succes.
als het gaat om innovatie dan is het publiek gelijkgestemd.
Kennismilieus en innovatie aanjagen is goed, maar altijd náást
het bieden van kansen aan kansarmen. voor innovatieve re-
gio’s is het van belang om in beweging te blijven, veel aanpas-
singsvermogen te hebben en nóóit achterover te leunen. want
zoals Farid Tabarki in zijn key note al zei: verandering is de
enige constante.

EN Nu?
Met de zes thema’s op de Kijk op Brabantdag deed Brabant een
voorzet om verder te praten over de toekomst van Brabant. Je
suggesties, ideeën, kennis en ervaringen zijn meer dan wel-
kom. Wij verkennen de toekomst graag samen!

TOT SlOT

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

19

vOlg BraBaNTKENNiS Op:

www.brabantkennis.nl

twitter.com/brabantkennis

facebook.com/brabantkennis

Joks Janssen @JoksJanssen
De hobbyisten van nu zijn mogelijk de
grote, innovatieve bedrijven van morgen,
aldus @timKouthoofd #circulareconomy
#kijkopbrabant

BrabantKennis @BrabantKennis
Wat kan de meest innovatieve regio nog
leren?! Dynamiek, continue verandering,
dus nooit achterover leunen! #innovatie
#KijkopBrabant

annie Maessen @annieMaessen
Plenaire afsluiting bij #kijkopbrabant
Interessante middag. Fijne contacten.

Nienke van Boom @moobnav
Op weg naar huis vanaf een zeer
interessante en relevante middag
#KijkopBrabant Zin om morgen in de
longreads van @BrabantKennis te duiken.

www.brabantkennis.nl
twitter.com/brabantkennis
facebook.com/brabantkennis

20

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

Te
r

u
g

b
li

k
 k

ij
k

 o
p

 b
r

a
b

a
n

T
d

a
g

 |
24

 m
a

a
r

t
20

16
, K

lo
K

g
eb

o
u

w
 S

tr
ij

p
-S

 e
in

d
h

o
ve

n

21

22

Ter
u

g
b

lik
 k

ijk
 o

p
 b

r
a

b
a

n
T d

a
g

 | 24 m
a

a
r

t 2016, K
lo

K
g

eb
o

u
w

 Str
ijp

-S ein
d

h
o

ven

BrabantKennis is het platform waar strategische kennis en informatie van en over Brabant
wordt verzameld, ontwikkeld en gedeeld. BrabantKennis staat voor onafhankelijk vooruitden-
ken; het bekijkt de toekomst van de Brabantse samenleving vanuit wisselend perspectief. Naast
het verzamelen en analyseren van data, het opstellen van trendverkenningen en scenariostu-
dies, voedt BrabantKennis het publieke debat met discussie, lezingen en trenddagen.

Tekst: Hanneke Verhoeven (Bureau Vrijdag), sara de Kort (sara de Kort tekst & Communicatie),
Joost Peters (textuur) Eindredactie: Anke van der Heijden, Mijntje Notermans (BrabantKennis)
Fotografie: Willeke Machiels vormgeving: Irene Hinderks (Bureau Vertigo)

www.brabantkennis.nl

