
Colofon

Dit is een publicatie van het ministerie van Economische Zaken.
Deze handreiking is in opdracht van het Ministerie van 
Economische Zaken samengesteld door Berenschot.

Het onderzoeksteam van Berenschot bestond uit:
Marinka van Vliet
Bastiaan Staffhorst
Holmer Doornbos
Hessel Heins
Maaike Zunderdorp
De Begeleidingscommissie bestond uit:
Henk Looyestijn
Sip Oegema
Catharine Klapwijk
Artur Brouwer
Ron Dooms (Ministerie van VROM)

Deze publicatie is in digitale vorm beschikbaar via 
www.rijksoverheid.nl

Directoraat-Generaal Ondernemen en Innovatie 
Bezuidenhoutseweg 30
Postbus 20101
2500 ec  ’s-Gravenhage

Internet: www.rijksoverheid.nl/ez 
 
Juni 2010 | Publicatienummer: 13PD2010G277

O
ndernem

end m
et krim

p!
H

andreiking econom
ische bedrijvigheid bij bevolkingsdaling

Ondernemend met krimp!
Handreiking economische bedrijvigheid bij bevolkingsdaling

vi
jfk

ee
rb

la
uw

 | 
E0

2 
| 2

81
32

8 


Ondernemend met krimp!
Handreiking economische bedrijvigheid bij bevolkingsdaling


Inhoud

Inhoud 2

Voorwoord 5

Deel 1. Bevolkingsdaling en economische bedrijvigheid 7

1. Krimp in economisch perspectief 8
1.1 Inleiding 8
1.2 Gevolgen van krimp 8
1.3 Strategieën voor krimp 9
1.4 Onderzoeksverantwoording 9
1.5 Leeswijzer  10

2. Ervaringen uit de praktijk 11
2.1 Bewustwordingsproces 11
2.2 Omgaan met krimp 11
2.3 Aandachtspunten  12

Deel 2. Inspirerende voorbeelden 15

1. Zorgtoerisme: 2 voorbeelden  16
1.1 Welloord Overhuizen 16
1.2 Roompot Care 18

2. Biopark Terneuzen (Biobased Economy) 20
2.1 Duurzaamheid door smart linking 20
2.2 Proces en Samenwerking 21
2.3  Economische impact en andere effecten 21

3. Samen voor de glastuinbouw 22
3.1  VOC is meer dan een opleiding tot tomatenplukker 22
3.2 Proces en samenwerking  23
3.3  Economische impact en andere effecten 23

4. Stichting Engineering Noord 24
4.1 Het imago van techniek afstoffen 24
4.2 Proces en samenwerking 25
4.3 Economische impact en andere effecten 25

5. Parkstad Attractief 28
5.1 Kom genieten in Parkstad 28
5.2 Proces en samenwerking 29
5.3 Economische impact en andere effecten 29


6.  Coaching van ondernemers: 4 voorbeelden 30
6.1 Sociale innovatie 30
6.2 Regionaal Ondernemings Instituut 32
6.3 Ondernemerskompas 34
6.4 Project Toeristisch Ondernemen 36

7.  De Grijze Massa 38
7.1 Behoud van grijze cellen  38
7.2 Proces en samenwerking 39
7.3 Economische impact en andere effecten 39

8.  Pilotproject Herstructurering Bedrijventerreinen Parkstad Limburg 40
8.1 Herontwikkeling van bedrijventerreinen 40
8.2 Proces en samenwerking 40
8.3 Economische impact en andere effecten 41

9.  Business Station Kruiningen-Yerseke 42
9.1 Ondernemen in Food staat centraal  42
9.2 Proces en samenwerking 43
9.3 Economische impact en andere effecten 43

10.  Groeimotor zonne-energie 44
10.1 Van zand tot klant 44
10.2 Proces en samenwerking 44
10.3 Economische impact en andere effecten 45

11.  De Dorpswinkel behouden  46
11.1 Blijvend een winkel naast de deur 46
11.2 Proces en samenwerking 47
11.3 Economische impact en andere effecten 47

12.  Zorgacademie Parkstad Limburg 48
12.1 Anticiperen in de zorg 48
12.2 Proces en samenwerking 49
12.3 Economische impact en andere effecten 50

13.  Federation4Women 52
13.1  Vrouwelijke ondernemers grenzeloos aan de slag 52
13.2 Proces en samenwerking 53
13.3 Economische impact en andere effecten  53

Bijlage 1 Longlist van initiatieven 55

Bijlage 2 Gesprekspartners Cases 61


Ondernemend met krimp


Ondernemend met krimp 5

Voor u ligt de handreiking ‘Ondernemend met krimp!’, die Berenschot in opdracht van het Ministerie van  
Economische Zaken heeft opgesteld. 

De komende decennia zal een groot deel van de Nederlandse gemeenten te maken krijgen met bevolkingsdaling.  
In delen van de provincies Zeeland, Groningen en Limburg zijn de gevolgen al goed voelbaar. Ook andere gebieden  
krijgen naar verwachting te maken met een bevolking die vergrijst en/of vertrekt. De vergrijzende en vertrekkende  
bevolking plaatst gemeenten en regio’s voor nieuwe opgaven, variërend van ‘Hoe zorgen we voor een  
gezonde arbeidsmarkt?’ tot ‘Hoe versterken we de economische structuur?’.

De kennisontwikkeling bij gemeenten, bedrijven en organisaties ligt tot nu toe vooral bij de sociale en de fysieke  
aspecten van bevolkingsdaling, zoals de gevolgen voor het onderwijs en de woningmarkt. Deze handreiking maakt 
inzichtelijk welke initiatieven er al in de krimpregio’s zijn ondernomen die de bedrijvigheid in die regio’s stimuleren  
of doen behouden. Door het uitwisselen van ervaringen en initiatieven kunnen overheden, bedrijven en andere  
organisaties van elkaar leren.

In het eerste deel van de handreiking is beknopt het economisch perspectief van bevolkingsdaling beschreven en wordt  
een aantal aandachtspunten die uit verschillende initiatieven naar voren komen nader uitgewerkt.

Het tweede gedeelte bestaat uit de beschrijving van 13 inspirerende initiatieven die naar verwachting de bedrijvigheid  
in de krimpgebieden behouden of versterken. Als bijlage is de longlist van alle bestudeerde initiatieven toegevoegd. 

Het doel van deze handreiking is u te inspireren om samen met anderen bevolkingsdaling te zien als uitdaging.  
Een uitdaging voor overheden, grote én kleine bedrijven om samen allerlei denkbare initiatieven te ontwikkelen,  
afgestemd op de lokale situatie. En in te zetten op vernieuwende projecten voor bestaande en nieuwe bedrijvigheid.

Veel leesplezier!

Voorwoord


Ondernemend met krimp6 Ondernemend met krimp


Ondernemend met krimp Ondernemend met krimp 7

Deel 1.
Bevolkingsdaling en 
economische bedrijvigheid


Ondernemend met krimp8 Ondernemend met krimp

forse herstructureringsopgave. Bevolkingsdaling biedt 
behalve voor de woningmarkt ook uitdagingen voor de 
lokale economie, voor maatschappelijke voorzieningen als 
onderwijs en zorg. Bevolkingsdaling betreft naast fysieke 
aspecten ook sociale en economische aspecten die met een 
nieuwe dynamiek te maken krijgen. Een aantrekkelijke 
regionale arbeidsmarkt en een goed vestigingsklimaat 
worden mede bepaald door onderwijs- en zorgvoorzienin-
gen, fysieke infrastructuur en een kwalitatief hoogwaardige 
woonomgeving. De wijze waarop voorzieningen, infrastruc-
tuur en woonomgeving met elkaar samenhangen heeft ook 
gevolgen voor de leefbaarheid en samenlevingskwaliteit. 
Bevolkingsdaling is daarom een integrale opgave, waarin 
het sociale, fysieke en economische domein verweven zijn 
en in evenwicht met elkaar moeten worden opgepakt. 

Economische effecten van krimp
Demografische krimp betekent niet automatisch economi-
sche krimp. Met minder mensen kan de regionale economie 
nog steeds floreren en innovatief zijn. Vaak is het niet de 
bedrijvigheid die als eerste wordt getroffen in een krimp-
regio. De eerste effecten van krimp zijn te zien in het 
onderwijs en op de woningmarkt. Toch staan demo-
grafische en economische krimp wel met elkaar in verband. 
Veel krimpregio’s zijn tegelijkertijd ook regio’s waar de 
economische structuur van oudsher zwakker is. Er is minder 
werkgelegenheid en bedrijvigheid. Hoog opgeleide 
jongeren trekken weg op zoek naar werk. Hierdoor komt 
het voorzieningenniveau als gevolg van leegstand van 
woningen verder onder druk te staan. Krimp heeft gevolgen 
voor de beroepsbevolking (deze wordt kleiner), het 
draagvlak voor winkelvoorzieningen en de leefbaarheid. 
Bedrijven krijgen door krimp bijvoorbeeld moeite met het 
vervangen van vertrekkend personeel, waarbij bovendien 
bedrijfsspecifieke kennis verloren gaat. Supermarkten en 
andere winkels kunnen zich niet staande houden in 
krimpende kernen. Vooral voor minder mobiele ouderen 
kan dit problemen opleveren. Als laatste kan krimp zorgen 
voor een sterk toenemende mismatch op de regionale 
arbeidsmarkt. Door de vergrijzing stijgt de vraag naar 
zorgend personeel bijvoorbeeld, maar neemt tegelijkertijd 
het aanbod van zorgend personeel af. Personeel in andere 
sectoren (bijvoorbeeld de bouwsector) komt juist in 
toenemende mate zonder werk te zitten. Trends die 
nationaal zichtbaar zijn, zoals tekorten in de zorg en in de 
techniek, worden in krimpregio’s extra voelbaar. Door de 
van oudsher zwakkere economie zijn demografische 
veranderingen en economische veranderingen juist in  
die gebieden minder makkelijk op te vangen.

1.1 Inleiding

De komende 30 jaar zal volgens de prognoses rond de 40% 
van de Nederlandse gemeenten te maken krijgen met een 
daling van de bevolking. In drie regio’s is die krimp 
substantieel (> 10%): Noordoost-Groningen, Zeeuws-
Vlaanderen en Parkstad Limburg. Behalve daling van het 
aantal inwoners en huishoudens is ook de verandering van 
de bevolkingssamenstelling van belang. Het aantal 65+ers 
neemt toe, het aantal kinderen neemt af, de beroeps-
bevolking krimpt. Hoewel de krimp van regio tot regio 
anders uitpakt, levert het voor elke regio nieuwe opgaven 
op, zowel op het gebied van wonen, zorg, onderwijs,  
werk als voorzieningen.

Het Rijk, provincies en gemeenten erkennen in toenemen-
de mate de opgaven die krimp met zich meebrengt. Het 
Interbestuurlijk Actieplan Bevolkingsdaling ‘Krimpen met 
kwaliteit’ is hier een voorbeeld van. Hierin wordt weerge-
geven hoe Rijk, provincies en gemeenten met de gevolgen 
van krimp om willen gaan en hoe de kansen van krimp 
kunnen worden verzilverd. Diverse gemeenten en provin-
cies zijn in hun eigen regio’s actief met het onderwerp aan 
de slag. Ook bedrijven en het maatschappelijk middenveld 
staan niet stil. Op creatieve, innovatieve en soms verras-
sende wijze zetten zij zich in als reactie op de krimp.  
Er gebeurt veel!

Deze handreiking laat dat zien en dient als een handvat  
voor gemeenten en bedrijfsleven in krimpregio’s om zelf 
vergelijkbare succesvolle initiatieven te ontplooien.  
Met deze handreiking kunnen zij leren van ervaringen die 
elders opgedaan zijn. Het wiel hoeft niet constant opnieuw 
te worden uitgevonden. Er is een aantal succesfactoren dat 
algemeen te noemen is, evenals faalfactoren. Daarnaast is 
het inspirerend om de verschillende creatieve initiatieven  
in te zien. 
Hieronder gaan we eerst in op de gevolgen van krimp in het 
sociale, fysieke en economische domein om vervolgens stil 
te staan bij strategieën om ermee om te gaan. Daarna geven 
we een korte toelichting op het onderzoek.
 

1.2 Gevolgen van krimp

Sociale, fysieke en economische domein
Bevolkingsdaling is het meest zichtbaar op de woning-
markt, de vraag naar woningen neemt af of verandert. 
Krimpgebieden krijgen daardoor vaak te maken met een 

1. Krimp in economisch perspectief


Ondernemend met krimp Ondernemend met krimp 9

Daarnaast is bevolkingsdaling een regionaal fenomeen,  
en raken gemeenten en regio’s onderling in concurrentie 
verwikkeld om dezelfde nieuwe bewoners (gezinnen met 
kinderen en vermogende ouderen) aan te trekken. In deze 
strategie passen economische initiatieven om nieuwe 
inwoners, bedrijvigheid en economische activiteit te 
behouden en aan te trekken.

2. Bijstellen. Bijstellen is het accepteren van krimp, de 
ambities in aantallen bewoners en bevolkingsopbouw 
bijstellen, en inzetten op het handhaven van de samen-
levingskwaliteit: hoe houden we die overeind met minder 
draagvlak voor economische en maatschappelijke voor-
zieningen, zoals het verenigingsleven? Hoe kunnen we  
er bijvoorbeeld voor zorgen dat ook mensen die minder 
mobiel zijn, toch voldoende aangesloten blijven op die 
voorzieningen? Paradoxaal genoeg vraagt juist deze 
strategie om maatschappelijke en economische innovatie 
en nieuwe vormen van samenwerking. De diverse concep-
ten van multifunctionele voorzieningen zijn hiervan een 
eerste voorbode, ICT biedt nieuwe mogelijkheden, maar het 
zal ook vragen om nieuwe verantwoordelijkheidsverdelingen 
tussen burgers, overheden, maatschappelijke instellingen 
en bedrijven. In deze strategie passen economische 
initiatieven die de effecten van krimp zoveel mogelijk 
verzachten (mitigeren).

3. Benutten. Bevolkingsdaling biedt ook kansen. De strategie 
van benutten neemt juist het verzilveren van die kansen als 
uitgangspunt. Krimp kan er bijvoorbeeld toe leiden dat de 
groei van de ruimtedruk afneemt. Dit biedt kansen voor een 
evenwichtiger functieverdeling in de gemeente of de regio 
en biedt daarmee ook kansen om een sprong te maken naar 
een gewenst nieuw profiel van de regio, dat past bij de 
bevolkingssamenstelling in de komende periode. Hierbij 
kan bijvoorbeeld branding een rol spelen. In deze strategie 
passen economische initiatieven om bedrijvigheid te 
versterken en te innoveren.

1.4 Onderzoeksverantwoording

Deze handreiking biedt een overzicht van initiatieven van 
bedrijvigheid in krimpregio’s. Als eerste stap is een grove 
inventarisatie gemaakt van initiatieven. Om een goed beeld 
te krijgen van de initiatieven die in de krimpregio’s opgezet 
zijn is, naast een uitvoerige desk- en webstudie, een aantal 
oriënterende gesprekken gevoerd met sleutelfiguren op het 
gebied van krimp en bedrijvigheid in de krimpregio’s. Er is 
veel gaande in de krimpregio’s. Er ontstond een uitgebreide 
lijst van initiatieven. 
Uit deze longlijst zijn er voor de verdiepingsfase 13 initiatie-
ven uitgekozen die in deze handreiking zijn opgenomen. 
Deze handreiking is niet uitputtend en is bovenal bedoeld 
om een beeld te schetsen van de rijkdom aan initiatieven 

Innovatie en samenwerking
Het ontwikkelen van oplossingen om bijvoorbeeld 
maatschappelijke en sociale voorzieningen bereikbaar te 
houden en de samenlevingskwaliteit op peil te houden 
vraagt om inventiviteit, creativiteit en betrokkenheid van 
meerdere partijen. De opgaven die met krimp samenhan-
gen gaan over een veranderende samenleving en moeten 
daarom ook maatschappijbreed opgepakt worden, door 
zowel overheden, bedrijven, burgers als maatschappelijke 
organisaties. Het vraagt om een andere taak- en verant-
woordelijkheidsverdeling tussen die partijen. Bedrijven 
kunnen bijvoorbeeld worden betrokken bij het in stand 
houden van voorzieningen. Zo zijn er supermarkten en 
vakantieparken die openbare zwembaden exploiteren en 
toegankelijk houden. Nieuwe concepten ten aanzien van 
zorg, welzijn, onderwijs, wonen en werken worden 
ontwikkeld. Om deze nieuwe concepten te realiseren is 
samenwerking tussen bedrijfsleven en maatschappelijke 
organisaties van belang. Brancheorganisaties en georgani-
seerd bedrijfsleven kunnen ondernemers faciliteren in de 
samenwerking. Voor gemeenten en andere overheden is 
een regisserende taak weggelegd om allianties en regionale 
afstemming tot stand te brengen. Ook burgers zullen  
steeds meer worden aangesproken op een actieve rol  
in het behoud van sociale voorzieningen en 
samenlevingskwaliteit.

1.3 Strategieën voor krimp

Krimp vraagt om een andere manier van denken en 
handelen. Elke gemeente of regio reageert anders op  
de opgaven die met krimp gepaard gaan. De kunst is te 
anticiperen op de gevolgen van krimp en te zoeken naar 
kansen die passen bij de regio. We beschrijven hieronder 
drie strategieën om met krimp om te gaan: bestrijden, 
bijstellen en benutten. De drie strategieën sluiten elkaar 
niet uit; in de meeste gevallen zullen gemeenten en regio’s 
een combinatie van de strategieën inzetten, maar de 
specifieke combinatie is steeds afhankelijk van de uitgangs-
positie van de betreffende gemeente of regio. Het samen-
stellen van de juiste mix op basis van de specifieke opgave 
en potentie is de uitdaging voor elke krimpregio en 
krimpgemeente.

1. Bestrijden. Bestrijden is het tegengaan van krimpende 
bevolking door het aantrekken en het behouden van 
nieuwe bewoners en bedrijvigheid. Het meest sprekende 
voorbeeld is de regio Zeeuws-Vlaanderen die daartoe een 
plek op de emigratiebeurs heeft ingenomen. Tot voor kort 
was krimp tegengaan voor veel krimpgebieden de meest 
dominante strategie. Er is echter ook gebleken dat bestrij-
den niet gemakkelijk is. De bestaande woningvoorraad 
voldoet niet aan de eisen die de gewenste nieuwkomers 
stellen, en dus is ingrijpende herstructurering noodzakelijk. 


Ondernemend met krimp10 Ondernemend met krimp

die er zijn. De initiatieven zijn geselecteerd omdat ze 
inspireren en deze rijkdom weergeven. Bij de selectie is ook 
gekeken naar een aantal andere criteria. Zo is er gekeken 
naar een evenwichtige verdeling wat betreft het doel: 
ondersteunen van nieuwe economische activiteiten, het 
mitigeren van economische effecten van krimp en het 
behouden of versterken van bedrijvigheid. Er is gekeken 
naar een verdeling per schaalniveau (lokaal, bovenlokaal  
en regionaal) en per regio (Noordoost Groningen, Zeeuws-
Vlaanderen, Parkstad Limburg). Daarnaast is gekeken naar 
de potentiële bijdrage aan economische ontwikkeling,  
een spreiding van de initiatieven over de thema’s onderwijs 
en arbeidsmarkt, bedrijfsomgeving, woonomgeving en 
leefbaarheid, innovatie en economische clusters en pieken 
en in hoeverre er sprake is van samenwerking tussen 
overheden, bedrijven en burgers. 
Elk geselecteerd initiatief is diepgaander onderzocht door 
middel van een deskstudie en interviews met betrokkenen. 
Dit heeft geleid tot uitgebreide casebeschrijvingen per 
initiatief, die een plek hebben in deel twee van deze 
handreiking. De analyse in het volgende hoofdstuk is 
gebaseerd op de bevindingen van de verschillende cases.

1.5 Leeswijzer 

De handreiking bestaat uit twee delen. Deel één schetst het 
algemene beeld van de praktijk. We beschrijven wat ons is 
opgevallen en welke geleerde lessen we hebben geïnventa-
riseerd. Deel twee bestaat uit de casusbeschrijvingen van 
inspirerende voorbeelden uit krimpregio’s. Per initiatief 
wordt een algemene beschrijving gegeven, ingegaan op 
faal- en succesfactoren en de economische impact van het 
project benoemd. Ook wordt stilgestaan bij het proces  
en de samenwerking tussen partners.


Ondernemend met krimp Ondernemend met krimp 11

belangrijk zijn om bepaalde ontwikkelingen in gang te 
zetten. Bijvoorbeeld NUON die samen met andere bedrijven 
in het Noorden de samenwerking aan is gegaan met het 
Noorderpoortcollege om leerlingen op te leiden tot 
potentiële medewerkers.

Het MKB is in krimpregio’s vaak de ruggengraat van de 
regionale economie. Het zijn eenmansbedrijven, startende 
ondernemers, vaak de ‘groeiers’ in krimpgebieden. 
Tegelijkertijd is het duidelijk dat het MKB zich nauwelijks 
bewust is van de aanstaande demografische veranderingen 
en wat dat betekent voor de eigen bedrijfsvoering. De 
bedrijven zijn vaak vooral bezig met de dagelijkse gang van 
zaken en minder met de toekomst of strategische vraagstuk-
ken. Overheden en koepels, onder andere in samenwerking 
met onderwijsinstellingen, nemen hierop initiatief om MKB 
te ondersteunen om hun bedrijven behendig te maken voor 
veranderende omstandigheden. Een kritische succesfactor 
hierbij is dat wordt aangesloten bij de taal, de wereld van de 
ondernemer. Brancheorganisatie kunnen hierbij een 
belangrijke rol spelen. In het voorbeeld Toeristisch 
Ondernemen speelt de Recron een belangrijke rol in het 
vergroten van de bewustwording onder recreatieonderne-
mers. Recron is de trekker, zorgt voor publiciteit en is de 
gesprekspartner die de ondernemers vertrouwen. Uiteraard 
komen er ook initiatieven vanuit het MKB zelf, zo is de 
stichting De Grijze Massa opgericht door drie kleine 
ondernemers die zich gezamenlijk inzetten voor het behoud 
van kennis bij bedrijven in tijden van krimp. 

2.2 Omgaan met krimp

De volgende stap na bewustwording is het besef dat er iets 
moet gebeuren. In het omgaan met krimp bestaan binnen 
de regio’s grote verschillen van inzicht. Toch tekent zich in 
het denken en in de initiatieven die nu uitgevoerd worden 
een lijn af. Alle regio’s zijn enerzijds bezig om de gevolgen 
van krimp te accommoderen en tegelijk op zoek naar 
toekomstige motoren van duurzame economische 
ontwikkeling. Hoewel de verwachtingen verdeeld zijn over 
de effecten daarvan (uiteenlopend van volledige compensa-

2.1 Bewustwordingsproces

Het omgaan met de gevolgen van bevolkingsdaling is in 
algemene zin, maar ook in economisch opzicht, in de eerste 
plaats een bewustwordingsproces. In Zeeuws Vlaanderen, 
Parkstad Limburg en Noordoost Groningen heeft het jaren 
geduurd voordat er binnen overheid, onderwijs en 
bedrijfsleven meer in de breedte erkenning kwam voor 
demografische krimp en de gevolgen daarvan voor de 
economische structuur en arbeidsmarkt. De vergrijzing, 
ontgroening en (een toename van) vertrek van geschoolde 
jongvolwassenen kan leiden tot een kwalitatieve en 
kwantitatieve afname van het MKB, een onaantrekkelijk 
vestigingsklimaat en een mismatch tussen onderwijs en 
arbeidsmarkt. Bovendien zijn deze effecten op elkaar van 
invloed, waardoor ze elkaar kunnen versterken. Cumulatie 
van deze effecten is misschien wel de grootste uitdaging.  
Bij een afnemende beroepsbevolking in combinatie met 
een gelijkblijvende of toenemende arbeidsbehoefte in 
specifieke sectoren zoals zorg is een tekort aan goed 
opgeleid personeel een reëel gevaar. Een goed voorbeeld 
hiervan is Parkstad waar op een termijn van twee jaar een 
tekort van ca. 1.000 fte in de zorg wordt verwacht. Tekort 
aan goed opgeleid personeel uit zich ook in knelpunten 
rond bedrijfsopvolging bij het MKB. Overigens zijn dit 
knelpunten die zich vooral maar zeker niet uitsluitend 
voordoen in krimpgebieden. Andere factoren spelen hierbij 
ook een rol: de huidige economische situatie maskeert een 
deel van de knelpunten op de arbeidsmarkt - de behoefte 
aan personeel is hierdoor momenteel immers (tijdelijk) 
minder en de urgentie voor aanpak van de knelpunten 
wordt, met name bij het bedrijfsleven, minder gevoeld. 
Echter, wanneer de vraag naar arbeid weer aantrekt blijkt  
de mismatch gegroeid.

Krimpende bevolking, krimpende markt?
Krimpende bevolking vertaalt zich in de wereld van 
ondernemers en bedrijven in een op termijn kleinere 
afzetmarkt, arbeidsmarkt (beroepsbevolking) en innovatie-
markt. Het hangt van het type en de grootte van het bedrijf 
af in welke markt hij krimp (het eerst) tegenkomt. Een deel 
van de initiatieven die we tegenkomen is te herleiden op 
(voorbereidingen op) veranderingen in deze markten.  
Met name grote werkgevers blijken zich, in tegenstelling tot 
het MKB, bewust te zijn van de gevolgen van krimp op de 
arbeidsmarkt. Zij hebben meer middelen en tijd om zich 
strategisch voor te bereiden dan het MKB. In alle regio’s zijn 
projecten gestart waaraan grotere bedrijven deelnemen.  
We zien dat initiatieven van deze bedrijven, als koplopers, 

2. Ervaringen uit de praktijk

Nol Reverda (Lector Hogeschool Zuyd / NEIMED): 
‘Een krimpgebied is een gebied in transitie. Gebieden in 
transitie zijn economisch altijd interessant. Het daagt uit tot 
nieuwe product- en dienstontwikkeling. Een krimpgebied is 
een uitstekende innovatiemarkt.’


Ondernemend met krimp12 Ondernemend met krimp

op het gebied van (aard en omvang van) bedrijventerrei-
nen. Dit maakt het mogelijk om landelijk voorop te lopen 
in de pilot herstructurering. Ook ondernemers zien 
voordelen in regionale samenwerking: gezamenlijke 
marketing en arbeidspooling zoals plaatsvindt in 
Parkstad Attractief.

De regio Parkstad Limburg, Zeeuws Vlaanderen en 
Noordoost Groningen zijn flink aan de slag om enerzijds de 
gevolgen van demografische krimp te accommoderen en 
anderzijds om de economie van deze regio’s naar de 
toekomst toe te versterken. Hieruit ontstaat een grote 
diversiteit aan projecten, waarvan een groot deel recent is 
gestart of ontwikkeld. Effecten zijn daardoor nog niet altijd 
meetbaar. Kenmerkend is dat deze initiatieven in de eerste 
plaats zijn ontstaan uit het signaleren en inspelen op 
kansen, en niet, of niet in de eerste plaats, uit het omgaan 
met krimp. 

2.3 Aandachtspunten 

•	 Samenwerken is essentieel 
Wanneer we kijken naar de aandachtspunten die uit de 
initiatieven naar voren komen dan wordt duidelijk dat 
samenwerking de belangrijkste randvoorwaarde voor 
succes is. Daarvoor is bij alle betrokken partijen het 
gevoel van urgentie (bewustwording) nodig en het besef 
dat men de issues niet alleen op kan pakken. De partners 
van de Zorgacademie in Parkstad hebben elkaar gevonden 
vanuit een gedeeld en reëel probleem: tekort aan 
personeel op de korte termijn. Studenten opleiden duurt 
te lang en dus moet er gezocht worden naar innovatieve 
oplossingen: sneller en op maat gemaakte opleidingen 
aanbieden en  in de zorg anders, efficiënter werken. Om 
dit tot stand te brengen is samenwerking tussen zorgin-
stellingen, onderwijsinstellingen maar ook bedrijfsleven 
(producenten van innovatieve zorgproducten maar 
bijvoorbeeld ook schoonmaakbedrijven die personeel 
kunnen laten bijscholen) essentieel. 
Welloord bijvoorbeeld is een succes omdat samenwer-
king met verschillende partners nieuwe kansen en 
mogelijkheden biedt. Door de alliantie met het zieken-
huis kunnen patiënten in de regio worden behandeld en 
verzorgd. Samenwerking staat ook centraal in het project 
Engineering Noord. Het Noorderpoort college en 
bedrijfsleven, waaronder Nuon, zijn samen in zee gegaan 
om te zorgen dat studenten worden opgeleid tot 
potentiële werknemers van de bedrijven. Daardoor 
kunnen zij in de regio blijven werken en kunnen 
bedrijven voldoende gekwalificeerd personeel krijgen. 

•	 Een trekker zorgt voor doorzettingskracht 
Bij veel initiatieven die een succes zijn gebleken geldt dat 
er, zeker in moeilijke tijden, iemand voor het project is 

tie van krimp tot het dempen van de effecten) bestaat er 
consensus over de noodzaak. 
Ook in krimpregio’s zijn kansen voor economische 
ontwikkeling. Kenmerkend voor de drie onderzochte regio’s 
is dat op de volgende punten kansen worden gecreëerd: 
•	 Economische structuurversterking.  

We zien dat veel van de initiatieven betrekking hebben  
op het versterken van de economische structuur. In alle 
regio’s wordt bijvoorbeeld ingezet op toerisme, zorg of 
op de combinatie van beide. Daarnaast worden op 
regionaal niveau initiatieven ontwikkeld om de econo-
mie  te diversifiëren. De onderzochte regio’s kennen een 
achtergrond van dominante mono-economieën: de 
mijnbouw in Limburg, landbouw in Noord Oost 
Groningen en chemische industrie rond Terneuzen. Ook 
speelt hierbij het besef dat toerisme en zorg weliswaar 
kansen bieden, maar dat dit alléén onvoldoende is voor 
een duurzame economische basis. Mogelijk kan te veel 
aandacht voor deze sectoren zelfs contraproductief kan 
zijn voor het imago van de regio. Daarom wordt in alle 
regio’s ingezet op nieuwe technologieën en nieuwe 
energievormen als toekomstige economische motoren. 
Versterking van de creatieve industrie in Limburg, de 
initiatieven rondom zonne-energie op Avantis in Parkstad 
Limburg, en de biobased economy in Zeeuws-Vlaanderen 
zijn hiervan voorbeelden. 

•	 Benutting van nabijgelegen economische centra.  
Het is voor krimpgebieden van belang om een ruime blik 
te hebben, om open te staan voor wat er om hen heen 
gebeurt. Soms kan het benutten van een economisch 
centrum in de eigen of een nabijgelegen regio (eventueel 
in het buitenland) positief uitpakken. Een voorbeeld 
hiervan is het Business Station Kruiningen – Yerseke. De 
initiatiefnemer zoekt actief samenwerking met een 
soortgelijke netwerk in Venlo om van elkaars ligging en 
netwerk te profiteren. Alle drie de krimpgebieden liggen 
in een grensregio, dit betekent dat er ook  vaak sterke 
economische centra op korte afstand liggen in het 
buitenland. Een zeer sprekend voorbeeld van het 
benutten van grensligging is het grensoverschrijdend 
bedrijventerrein Avantis in Heerlen. Ook in Zeeuws-
Vlaanderen en Groningen maken partijen  gebruik van 
degrensligging. Zeeuws-Vlaanderen doet dat door 
buitenlandse werknemers op te leiden voor een baan in 
de kassen. In Groningen gebruikt Federation4Women de 
grensligging met het opzetten van een Nederlands-Duits 
bedrijf voor vrouwelijke zzp’rs.   

•	 Regionale aanpak  
Juist in krimpgebieden lijkt de bereidheid van gemeenten 
aanwezig voor regionale, intergemeentelijke samenwer-
king en afstemming. Parkstad Limburg is daar, als WGR+ 
regio, bij uitstek een voorbeeld van. Dit leidt tot meer 
regionale afstemming en programmering bijvoorbeeld 


Ondernemend met krimp Ondernemend met krimp 13

ven tot stand te brengen. Dit kunnen regionale budgetten 
zijn, of provinciale, landelijke of Europese subsidies. 
Ondersteuning in de vorm van een subsidieregeling 
maakt het mogelijk om te sturen op samenwerking en 
aan te sluiten bij ondernemersinitiatieven. 
Ontwikkelingsbedrijven kunnen (een deel van) deze 
procesrol op zich nemen. Daarnaast is er een belangrijke 
rol weggelegd bij koepels en brancheorganisaties om 
ondernemers te faciliteren in het samenwerkingsproces.

•	 Zorg voor focus 
Een aantal initiatieven is genomen door individuele 
ondernemers. Specifiek voor deze initiatieven geldt het 
belang van focus. Bij een kleiner wordende afzet- of 
arbeidsmarkt is de ondernemer al gauw geneigd om alles 
op alles te zetten, de markt te vergroten en de producten 
voor zoveel mogelijk mensen aantrekkelijk te maken. De 
voorbeelden maken duidelijk dat je in krimpgebieden 
juist moet durven te kiezen en focus te hebben. 
Bijvoorbeeld door de doelgroep te herdefiniëren. Zo kiest 
Welloord bewust alleen voor de markt van zorgbehoeven-
den die op vakantie willen en niet de brede vakantie-
markt. Een ander voorbeeld is woningcorporatie Castria 
die duidelijk inzet op de behoeften van ouderen. Het is 
succesvol juist omdat het gericht is en focus heeft.

gaan staan, een wethouder, een directeur, een voorzitter. 
Directe betrokkenheid van bestuurders bij de partners is 
daarvoor essentieel. Bij de Zorgacademie is dit geborgd 
door middel van een stuurgroep waarin bestuursvoorzit-
ters zitting hebben. Commitment op bestuurlijk niveau 
betekent ook dat het middelen en capaciteit vrijgemaakt 
kunnen worden om samenwerking en initiatieven vorm 
te geven. Dit kan weer zorgen voor snelheid van handelen 
op operationeel niveau.

•	 Toon politieke moed 
Om in samenwerking tot vernieuwende concepten te 
komen is vaak nodig dat partijen hun eigen posities 
kunnen loslaten en risico’s durven nemen. Dit gaat 
makkelijker wanneer het opdrachtgeverschap van het 
initiatief op bestuurlijk niveau ligt. Posities durven 
loslaten en risico’s nemen vereist (politieke) moed op 
bestuurlijk niveau bij gemeenten maar ook in de colleges 
en bestuursraden van bijvoorbeeld zorg- en onderwijsin-
stellingen. Bij het zoeken naar partners is dus het devies: 
niet te laag beginnen in de organisatie. 

•	 Maak nieuwe combinaties 
Bij samenwerking is de betrokkenheid van de juiste 
partners van belang. Partners moeten op één lijn zitten 
en er moet duidelijkheid bestaan over hun positie in 
halen én brengen. Het is niet zo dat de meest voor de 
hand liggende partners ook zonder meer de beste zijn. 
Juist als het gaat om het diversifiëren van de economie of 
het verbreden van de sector zijn nieuwe combinaties 
nodig. Voor individuele ondernemers gaat het om het 
verbreden van het bedrijf door het zoeken naar andere 
markten en doelgroepen. Op lokaal en regionaal niveau 
gaat het dan vaak om de combinatie van toerisme en 
zorg, en bijvoorbeeld in de casus Biopark Terneuzen om 
de samenwerking tussen een kunstmestfabriek en 
glastuinbouw. 

•	 Kijk breder dan de eigen regio 
Ook partners buiten de directe regio, zoals bijvoorbeeld 
buitenlandse steden, kunnen goede partners zijn. Deze 
blik naar buiten is essentieel. In de casus van Samen voor 
de glastuinbouw in Terneuzen is bijvoorbeeld samenwer-
king gezocht met de Stad Gent, vanwege het aanbod van 
arbeidskrachten vanuit die regio én de mogelijkheden 
voor Europese subsidie die deze samenwerking met zich 
mee brengt.

•	 Faciliteer het samenwerkingsproces 
Bij de initiatieven wordt duidelijk dat het vaak arbeidsin-
tensieve (samenwerkings)trajecten zijn, die pas op 
termijn effect sorteren. Dit betekent dat er bij aanvang 
voor partners een uurvergoeding of procesgeld nodig is 
om initiatieven op gang te helpen. In alle krimpregio’s 
geldt dat regelingen beschikbaar zijn om goede initiatie-


Ondernemend met krimp14 Ondernemend met krimp


Ondernemend met krimp Ondernemend met krimp 15

Deel 2.  
Inspirerende voorbeelden


Ondernemend met krimp16 Ondernemend met krimp

functie van hotel met zorg geeft het pand een nieuwe 
bestemming en het landelijk gebied een nieuwe  
economische drager.

Bart Lommen (Algemeen directeur Welloord):  
‘Een goed businessplan is een belangrijke basis voor een 
succesvolle onderneming. Combineer bestaande kennis  
over de markt en het product. Durf focus te leggen in je 
businessplan! Juist door keuzes te maken, haal je  
klanten naar je toe.’

Er wordt nieuwbouw gerealiseerd aangrenzend aan de oude 
panden. Hierin komen 72 aangepaste kamers, goed voor 
ruim 18.000 overnachtingen per jaar. Eromheen wordt een 
landschapspark gerealiseerd. Verder komen er wellness 
faciliteiten, een lounge, een bibliotheek, een restaurant, 
een brasserie, fysiotherapie en verpleegkundige services. 
Het hotel is ‘scootmobielproof’ met extra brede deurope-
ningen, liften en een scootmobielparkeerplek met ‘witte 
rollators’. De boerderij behoudt de bestaande functie voor 
verenigingen uit de buurt. Ook de stal en kapel worden 
behouden. De brasserie en het restaurant zijn openbaar 
toegankelijk. Het hotel vervult daarmee een zorgvoorzie-

1.1 Welloord Overhuizen

1.1.1 Van agrarisch bedrijf tot zorghotel
Welloord Overhuizen is een viersterren hotel met zorg in 
Bocholtz (gemeente Simpelveld) in het Limburgse Heuvelland. 
Het hotel is gevestigd in een oude hoeve ‘Overhuizen’, een 
rijksmonumentale carréboerderij uit 14e eeuw. Het hotel is 
gelegen, tussen Maastricht en Aken, vlakbij de Duitse grens. 

Ondernemer Bart Lommen (algemeen directeur Welloord) 
neemt in 2004 het initiatief voor dit zorghotel vanuit een 
persoonlijke ervaring. Als zijn vader getroffen wordt door een 
herseninfarct, wordt zijn moeder belast met een groot deel 
van de zorg. Aangezien zij als mantelzorger ook weleens rust 
wil, gaan ze op zoek naar een vakantie waarbij vader 
permanente verzorging kan krijgen. Al snel komt Bart 
Lommen erachter dat zo’n voorziening lastig te vinden is.  
Hij besluit daarop zelf een hotel met zorg te bouwen.  
Hij schrijft een businessplan en koopt het pand via een 
makelaar van een agrariër. Deze heeft zijn boerderij te koop 
gezet omdat hij wil uitbreiden, maar dat niet kan op de 
monumentale locatie. Hij koopt 800 meter verderop een 
nieuwe locatie om zijn boerenbedrijf voort te zetten. Met de 
ontwikkeling van Welloord blijft het karakter van de hoeve 
bestaan en wordt het rijksmonument behouden. De nieuwe 

1. Zorgtoerisme: 2 voorbeelden 


Ondernemend met krimp Ondernemend met krimp 17

1.1.3 Economische impact en andere effecten
Welloord creëert een flinke economische impuls in een 
klein dorp. Het hotel zorgt voor arbeidsplaatsen in de regio; 
bij een bezetting van 70% levert het 40 fulltime banen op in 
zorg- en horecasector. Dit is ook goed voor de plaatselijke 
middenstand. Bovendien wordt het bouwbudget voor een 
groot deel besteed bij aannemers en bouwers uit de regio. 
Ook veel van de toeleverende bedrijven (catering, traiteur, 
zorgproducten) komt uit de buurt. Daarnaast zullen nieuwe 
toeristen en tijdelijke bewoners aangetrokken worden. Dit 
zorgt voor levendigheid in het dorp. Bijvoorbeeld ook door 
het initiatief om een zomerfestival te houden op Welloord. 
Horeca en dorpswinkels kunnen blijven bestaan. Indirect 
heeft dit het effect dat de inwoners in hun dorp kunnen 
blijven wonen. Als laatste biedt Welloord, met de toene-
mende zorgvraag die in de regio ontstaat, voldoende 
bedden voor zorgbehoevenden. Hierdoor kan het 
Atriumziekenhuis de markt uitbreiden zonder dat daarvoor 
direct kamers gebouwd moeten worden.

Welloord Overhuizen

Doel
Realiseren van een hotel met zorgvoorziening in het Limburgse 
Heuvelland

Regio
Zuid - Limburg

Schaalniveau
Lokaal

Strategie
Benutten 

Thema
Innovatie, zorg en toerisme

Samenwerkende partijen
Welloord, LIOF, zorgsector

Meer informatie
www.welloord.nl

ning in de regio en toeristische functie in de omgeving. 
Bij Welloord kunnen alleen gasten verblijven met een 
zorgvraag (en hun familie), zoals (chronisch) zieken, 
gehandicapten en mensen in een revalidatieproces.  
Voor mensen die zijn uitbehandeld in het nabijgelegen 
Atriumziekenhuis in Heerlen en die wachten op een plek  
in een verpleeghuis biedt het ook een uitkomst.  Daarnaast 
kunnen mensen terecht die moeten aansterken vooraf-
gaand aan een operatie. Het hotel opent eind augustus 2010 
zijn deuren, en is voor de eerste maanden al volgeboekt.
Bart Lommen speelt met het initiatief in op een krapte in de 
markt. Zeker gezien de demografische ontwikkeling van de 
komende jaren. Met de vergrijzing zal de vraag naar 
combinaties van zorg en ontspanning toenemen. 

1.1.2 Proces en samenwerking
Voor de financiering van het project dragen zowel de 
Rabobank Centraal Zuid-Limburg als de Limburgse 
Ontwikkelingsmaatschappij (LIOF) bij. Het initiatief is 
beloond met een investering uit regionale fonds (LEF).  
Ook investeert een zogenaamde informal investor in het 
project. Naast financiering is het ook van belang voldoende 
draagvlak te creëren voor het initiatief. Bart Lommen heeft 
daarom informatiebijeenkomsten voor buurtbewoners 
georganiseerd. Ook heeft hij flink geïnvesteerd in de  
relatie met de gemeente.

Bart Lommen: ‘Zorg voor een goede relatie met de 
gemeente en de buurtbewoners. Iedereen is tegelijk je klant 
en je ambassadeur. Daarmee kun je ook in een krimpgebied 
voldoende markt bereiken en behouden.’

Welloord heeft een aantal belangrijke samenwerkingspart-
ners, zoals de zorgsector voor samenwerking op het gebied 
van zorgarrangementen. De ziekenhuizen in de regio willen 
graag samenwerken, zo ook de verzekeraars. Een bed in een 
ziekenhuis kost algauw 600 tot 1000 euro. Een bed in het 
zorghotel zo’n 225 euro. Gasten krijgen bovendien de kosten 
grotendeels terug uit het persoonsgebonden budget of via de 
AWBZ. Vanuit de aanvullende verzekering wordt doorgaans 
ook nog een deel vergoed. Bart Lommen is in gesprek met 
ROC’s om samenwerkingsmogelijkheden te verkennen voor 
opleiding en stages. De wens is het zorghotel tot erkend 
leerbedrijf te maken in de zorg- en horecasector, waardoor 
studenten stage kunnen lopen bij Welloord. Op dit moment 
bestaan geen opleidingen voor de combinatie zorg, horeca en 
groen waar Welloord behoefte aan heeft. Ook in de recreatie 
en toerismesector zijn samenwerkingspartners te vinden. De 
VVV Zuid-Limburg neemt Welloord op in een recreatief 
knooppunt waardoor het een vertrekpunt wordt voor wandel,  
fiets- en scoot mobielroutes. Roompot Care Vakanties en de 
Nationale Vereniging de Zonnebloem hebben Welloord in 
hun aanbod opgenomen als vakantie met zorg.


Ondernemend met krimp18 Ondernemend met krimp

op ieder vakantiepark zorg geleverd kan worden.  
Hieronder ligt een automatiseringssysteem ten grondslag. 

1.2.2 Proces en samenwerking
Een belangrijke succesfactor is de nauwe samenwerking met 
(para)medische instellingen en doelgroepgerichte organisaties. 
Roompot Care werkt behalve met ziekenhuizen samen met 
thuiszorginstellingen, patiëntenverenigingen en maat-
schappen van specialisten.

In het begin ging de samenwerking moeizaam; de zorg-
sector was weinig gericht op samenwerken. Nu gaat het 
beter doordat zorginstellingen steeds meer te kampen 
hebben met een tekort aan patiënten. Vanuit Zeeland 
trekken veel mensen naar de Randstad om zich te laten 
behandelen. Ziekenhuizen en andere instellingen willen 
laten zien dat ze voldoende capaciteit en kwaliteit hebben 
om de mensen in de eigen regio te behandelen. Deze 
motivatie in de zorgsector om te verbreden is een kritische 
succesfactor. Ook de steeds groter wordende vrijheid van 
zorgondernemers is van groot belang.

Een knelpunt in de samenwerking tussen de zorg- en 
toeristische sector is het verschil in cultuur. Waar specia-
listen in de zorg gewend zijn op vaste tijden te werken,  
is men in de toeristische wereld  veel meer gewend aan  
de 24-uurs economie.  

1.2 Roompot Care

1.2.1 Zorgeloos op vakantie
Roompot Group BV is opgericht in 1965. Van één vakantie-
park in Noord-Beveland is dit recreatiebedrijf uitgegroeid 
tot een onderneming die 101 vakantieparken en 23 
campings exploiteert, verspreid over heel Nederland en  
een groot deel van Europa. 

Eind jaren ‘90 is RP Care opgericht vanuit de gedachte de markt 
te vergroten door klanten te trekken die moeilijk op vakantie 
kunnen. RP Care richt zich op gasten die op het vakantieadres 
extra zorg, begeleiding en gemak nodig hebben. Dit is mogelijk 
doordat speciale voorzieningen worden geboden op een aantal 
vakantieparken. De gasten krijgen dezelfde zorg als thuis onder 
dezelfde voorwaarden. Roompot regelt hiervoor de benodigd-
heden, hulpmiddelen, financiering en diensten. De zorginstel-
ling is verantwoordelijk voor de behandeling.

Voorbeelden hiervan zijn tandheelkundige zorg,  
plastische chirurgie, aangepaste bungalows (gericht op 
Astmapatiënten of mindervaliden), ooglaseren, stoppen 
met roken, beweging en nierdialyse. Roompot biedt, in 
samenwerking met diverse ziekenhuizen, dialyse aan op het 
vakantiepark zelf, zodat dialysepatiënten zonder zorgen van 
hun vakantie kunnen genieten.

Roompot heeft samen met de zorginstantie Zorgstroom  
een netwerk aan zorginstanties opgezet zodat in principe  


Ondernemend met krimp Ondernemend met krimp 19

Er is weinig contact met de lokale en provinciale overheden. 
Ook draait het project niet op subsidies, maar op eigen 
investeringen van de onderneming en de betrokken 
zorginstellingen. Drijfveer hierbij is dat waarde wordt 
toegevoegd aan de klassieke recreatie- en toeristische sector.

Henk van Koeveringe (Directeur van Roompot BV): 
‘Overheden in krimpgebieden hebben vaak geen oog voor 
de succesvolle initiatieven. Ze staren zich blind op de 
zorgenkindjes, terwijl ze daarmee belangrijke kansen laten 
liggen.’

Er liggen nog kansen voor samenwerking met projectont-
wikkelaars. Henk van Koeveringe kent de markt van 
senioren die iets hebben met het Zeeuwse landschap; die 
zitten namelijk in de database van Roompot. Een eerder 
uitgevoerde pilot voor de ontwikkeling van seniorenwonin-
gen met een projectontwikkelaar is een succes gebleken.

1.2.3 Economische impact en andere effecten
Door de faciliteiten die RP Care biedt kan de zorgverlening 
in de regio mede op peil blijven. Hierdoor hoeven mensen 
voor behandelingen niet naar zorgcentra buiten Zeeland. 
Dit zorgt ervoor dat het aantal patiënten op peil blijft en de 
werkgelegenheid behouden blijft.

Henk van Koeveringe: ‘Krimp kun je beter voorkomen 
dan genezen. Het gaat er daarom minder om wat we doen 
met de krimp; het gaat er om wat we doen aan de krimp. 
Met een betere werkgelegenheid en een beter ondernemers-
klimaat. En door in te zetten op kansen, zoals o.a. de markt 
van kapitaalkrachtige ouderen.’

Hospitaalcomplex Veenhuizen
Een ander voorbeeld van het combineren van 
recreatie en zorg is het hospitaalcomplex in 
Veenhuizen. Ook hier heeft cultureel erfgoed  
een nieuwe functie gekregen.
Het Hospitaalcomplex van Veenhuizen dateert  
uit 1893 en wordt beheerd door de Rijksgebouwen-
dienst. Het heeft een rijke historie; eerst was het 
een landbouwkolonie (gevangenisdorp) voor 
gedwongen opvang van arme gezinnen en wezen, 
vanuit de filosofie dat armoede kon worden 
bestreden door opvoeding en correctie. Het 
karakteristieke complex is volledig gerestaureerd  
en verbouwd. Naast Hotel-restaurant Bitter en Zoet 
is in het complex ook een Gezondheidsacademie 
voor trainingen en cursussen gevestigd. Het oude 
hospitaalcomplex had ooit een belangrijke 
zorgfunctie binnen gevangenisdorp Veenhuizen en 
is daardoor een beeldbepalend object in het dorp. 
De oude ziekenzalen zijn verbouwd tot vergader- en 
trainingszalen voor 20 tot 25 deelnemers en is sinds 
maart 2009 geopend. Het vroegere Quarantaine-
gebouw is getransformeerd tot herniakliniek 
Iprenburg en in mei 2010 geopend.

Roompot Care

Doel
Nieuwe markt aanboren: vakanties bieden voor 
 zorgbehoevende.

Regio
Zeeland, Noord-Beveland

Schaalniveau
Bovenlokaal

Strategie
Bestrijden / benutten 

Thema
Innovatie, zorg en toerisme

Samenwerkende partijen
RP Care met (para)medische instellingen en doelgroepgerichte 
organisaties

Meer informatie
www.rpcare.nl


Ondernemend met krimp20 Ondernemend met krimp

Peter Geertse (Commercieel Manager van Zeeland 
Seaports en Biopark Terneuzen): ‘Het succes zit ‘m ook in 
snel resultaten kunnen laten zien. Door te laten zien wat kan 
motiveer je bedrijven om mee te doen.’

duurzame wijze de economie en werkgelegenheid te 
stimuleren. Het Biopark past dan ook goed binnen de 
doelstellingen van de provincie in ‘Versterken, Vernieuwen, 
Verbinden, Provinciaal Sociaal-Economisch Beleidsplan 
2009-2012. Door de efficiënte manier van produceren 
kunnen de aanwezige bedrijven meer investeren  
(nieuwe fabrieken bouwen bijvoorbeeld) en worden nieuwe 
bedrijven aangetrokken. Zo zorgt de aanwezigheid van het 
Biopark en de goedkope energie voor een belangrijke 
aantrekkingskracht op nieuwe glastuinbouwbedrijven. 
Daarnaast zorgt Valuepark ervoor dat meerdere toeleveran-
ciers van Dow Chemical samengebracht worden op het 
terrein van Dow. Hier profiteren alle bedrijven van, door 
een afname van o.a. transportkosten. Het stimuleert  
Dow Chemicals (10.000 arbeidsplaatsen inclusief toel-
everanciers) om in Zeeland te blijven. Op de Axelse vlakte 
vestigen zich allerlei bedrijven bij elkaar op het gebied van 
bio-gebaseerde industrie. Er zijn vijf  biomassa centrales in 
ontwikkeling. Een biomassa centrale wordt nu gebouwd 

2.1 Duurzaamheid door smart linking

Biopark Terneuzen is een bedrijvenpark waar een nieuwe 
manier van duurzaam ondernemen is ontstaan. Bedrijven 
die elkaars bijproducten en reststoffen opnieuw kunnen 
gebruiken, worden er op grote schaal samengebracht.  
Zo wordt de CO2 en de restwarmte van de kunstmestfabriek 
gebruikt om de kassen van de glastuinbouw van energie en 
CO2 te voorzien, zodat het niet nodig is om zelf fossiele 
brandstoffen te gebruiken, met de daaraan gekoppelde 
(CO2) uitstoot. Het doel is om hiermee de duurzaamheid 
van de productie te vergroten en de negatieve gevolgen voor 
het milieu te verkleinen. Daarnaast stimuleert het Biopark 
de economie en werkgelegenheid. Biopark versterkt de 
positie van het Zeeuwse havencomplex en benut de 
aanwezige ruimte.

Zeeland Seaports is de initiatiefnemer van het Biopark. 
Zeeland Seaports is een samenwerkingsverband van de 
provincie Zeeland, de gemeenten Borsele, Terneuzen en 
Vlissingen en draagt zorg voor de ontwikkeling van het 
havengebied in Zeeland. Het idee van het Biopark 
Terneuzen is ontstaan vanuit enerzijds de roep vanuit de 
bedrijven om meer duurzaam te produceren en anderzijds 
de behoefte van de provincies en gemeenten om op 

2. Biopark Terneuzen (Biobased Economy)


Ondernemend met krimp Ondernemend met krimp 21

2.3  Economische impact en andere effecten

Deze manier van werken levert de betrokken bedrijven de 
volgende voordelen op: minder kosten voor opslag en 
verwerking van afvalstoffen, minder milieubelasting, een 
beter imago, lagere productiekosten en een hogere winst-
gevendheid. Door smart linking gaan de kosten voor energie 
omlaag, stijgt de waarde van reststoffen en bijproducten en 
blijft duurzame industriële groei mogelijk. De bedrijven 
zorgen voor een groeiende werkgelegenheid en het Biopark 
stimuleert de groei van bedrijven in de omgeving. Zo kan de 
glastuinbouw groeien door de goedkope energie vanuit het 
Biopark (zie ook ‘Samen voor de Glastuinbouw’ hieronder). 
De activiteiten van Biopark creëren werkgelegenheid, trekken 
nieuwe bedrijven aan, zorgen voor investering van publieke 
en private partijen en binden partijen aan de regio. Het 
gebied dient als voorbeeld voor vele anderen. Concrete 
resultaten op het gebied van werkgelegenheid moeten nog 
ontstaan. Er worden tussen de 1000 en 1500 nieuwe banen 
gecreëerd in de glastuinbouw. Het opleidingscentrum zal 
nieuwe banen opleveren. Het Valuepark en de Axelse vlakte 
zullen tussen 200 en 300 nieuwe banen opleveren en tevens 
leiden tot nieuwe investeringen. De oprichting van 
WARMCO2 (samenwerkingsverband van Zeeland Seaports, 
Yara, en Visser&Smit Hanab dat handelt in CO2) zal ongeveer 
80 banen opleveren.

Peter Geertse: ‘Gedrevenheid en de wil van publieke partijen 
om stappen te nemen is belangrijk. Het vergt moed van 
publieke partijen om soms ook risico’s  te nemen.’

Biopark Terneuzen (Biobased Economy)

Doel
Duurzame productie, innovatie en werkgelegenheid in de 
haven van Terneuzen stimuleren door ‘smart linking’. 

Regio
Zeeuws-Vlaanderen

Schaalniveau
Regionaal (internationaal)

Strategie
Bestrijden 

Thema
Bedrijfsomgeving, innovatie & economische clusters

Samenwerkende partijen
Zeeland Seaports, gemeente Borsele, Terneuzen en Vlissingen, 
Provincie Zeeland, Gent Bio Energy Valley en diverse haven-
bedrijven

Meer informatie
www.bioparkterneuzen.com

(een vergistingscentrale). Tevens is er geïnvesteerd in de 
bouw van een biodiesel fabriek. 

Samen met Gent Bio Energy Valley is BioBased Europe 
opgezet. Beide hebben 50 % van de aandelen. In Gent wordt 
momenteel een onderzoeksfabriek opgezet voor bio-ener-
gie (pilot plant). In Terneuzen wordt een opleidings- en 
kenniscentrum gestart op het gebied van Bio-energie, 
waaronder windmolentechnologie. In totaal wordt er 21 
miljoen euro geïnvesteerd in BioBased Europe: 7 miljoen 
vanuit de Interreg-subsidie, 7 miljoen door Nederlandse 
partijen en 7 miljoen door Vlaamse partijen.

2.2 Proces en Samenwerking

Zeeland Seaports neemt een trekkende/regisserende rol  
op zich. Bedrijven benaderen hen met vragen. Vervolgens 
trachten ze combinaties te maken door de bedrijven op de 
juiste plaats te vestigen en in contact te brengen met de 
juiste partners. In het bestuur van Biopark Terneuzen en 
BioBased Europe nemen ook afgevaardigden plaats van 
zowel de provincie als de gemeenten. De invloed en 
medezeggenschap vanuit publieke partijen is daardoor 
groot. De samenwerking met gemeenten en de provincie 
zorgt ervoor dat vergunningen vrij soepel worden verleend. 
Er is sprake van een succesvolle samenwerking tussen 
publieke en private partijen, onder andere vanwege de 
mogelijkheden voor de industrie en de ruimte voor 
ontwikkeling. 

De participanten/bedrijven dragen ieder 5.000 euro per jaar 
bij aan het initiatief. Zeeland Seaports, gemeente Terneuzen 
en provincie ieder 20.000 euro per jaar. Voor de afzonder-
lijke projecten wordt aparte financiering gezocht. Dit levert 
soms wat problemen op.

De Amerikaanse bedrijven Dow Chemical en Cargill zijn erg 
belangrijke ‘trekkende’ partijen. Uit ervaring blijkt dat de 
gedrevenheid van de betrokken personen van groot belang is. 
Het gaat om daden en niet om woorden. De wil en durf van 
publieke partijen is hierbij belangrijk. In Biopark is het vaak 
de publieke partij die de financiële risico’s in eerste instantie 
draagt, als het een succes blijkt te zijn, kunnen private 
partijen het overnemen. Momenteel is duidelijk merkbaar 
dat private partijen zelf meer risico nemen en investeren.   

Peter Geertse: ‘Een matchmaker is een must. Je hebt een 
neutrale partij nodig om de interactie te regisseren. Dit kan 
heel goed worden verzorgd door een publieke partij. Wel moet 
je ervoor zorgen dat private partijen het over gaan nemen,  
zich verantwoordelijk voelen.’


Ondernemend met krimp22 Ondernemend met krimp

Co van Schaik (Wethouder Sociale Zaken van de 
gemeente Terneuzen): “In het begin was er wel 
weerstand. Glastuinbouw betekende een verandering in het 
landschap, ook al wordt er in Terneuzen niet met kunstlicht 
gewerkt. Het was voor ons relatief onbekend en het bestrijkt 
een groot gebied, van 300 tot 400 hectare. Maar we hebben 
iedereen meegekregen. Het project werd niet voor niets bijna 
unaniem in de raad aangenomen met 30 stemmen voor en 1 
tegen.”

Verwacht wordt dat deze bedrijven op termijn 1.500 banen 
(1.200 FTE’s) opleveren, waarvan 90% voor laaggeschoolden. 
De partners in dit project willen deze unieke gelegenheid 
aangrijpen om door middel van hun gezamenlijke inspan-
ningen zoveel mogelijk mensen uit het grensgebied “met 
afstand op de arbeidsmarkt” (laaggeschoolde werkzoeken-
den, ouderen, allochtonen, arbeidsgehandicapten enz.) op 
structurele basis uitzicht te bieden op een reguliere baan in 
deze sector. Voor de geschikt bevonden kandidaten zullen 
de partners zeer diverse opleidingen op maat uitwerken. 
Bovendien zullen ze verschillende maatregelen nemen om 
grensarbeid te vergemakkelijken. 

3.1  VOC is meer dan een opleiding tot 
tomatenplukker

In de Smitsschorrepolder  heeft  in oktober 2008 de  
officiële opening plaatsgevonden van het Voorlichtings-  
en Opleidingscentrum (VOC) Glastuinbouw Terneuzen.  
In dit centrum is een speciale opleidingskas waar mensen 
geschoold worden voor een baan in de commerciële 
glastuinbouw.
Het VOC is onderdeel van het Glastuinbouw Terneuzen 
project. Sinds 2008 is in de Kanaalzone ten zuiden van 
Terneuzen een nieuw en duurzaam glastuinbouwgebied 
ontwikkeld van 200 ha. en 60 ha. voor de inrichting van 
‘groen’. De partners binnen Glastuinbouw Terneuzen zijn 
Bio Glas Terneuzen, WarmCO2 en het VOC. Bio Glas 
Terneuzen is verantwoordelijk voor de verkoop van de 
kavels en de realisatie van de infrastructuur binnen het 
gebied. WarmCO2 levert de tuinders restwarmte en CO2 
afkomstig van kunstmestfabrikant Yara. Het VOC heeft een 
eigen kas in het gebied en leidt mensen op voor een baan in 
de glastuinbouw. Glastuinbouw Terneuzen is onderdeel van 
Biopark Terneuzen. Dit project is een initiatief van havenau-
toriteit Zeeland Seaports en is gericht op het tot stand 
brengen van zogenoemde ‘smart links’ waarbij bedrijven 
elkaars bijproducten en reststoffen opnieuw gebruiken.

3. Samen voor de glastuinbouw


Ondernemend met krimp Ondernemend met krimp 23

betrokken partijen positief gestemd over de toekomst.  
Het draagvlak voor het VOC project is groot; mensen  
zien het als ‘hun’ project. Ten slotte biedt glastuinbouw  
- als alternatief voor de teruglopende  Zeeuwse chemie-  
en cargo bedrijven - nieuwe kansen om krimp tegen te gaan. 

Samen voor de glastuinbouw

Doel
Re-integratie door middel van opleiding; arbeidmarktbeleid  
als vestigingsplaatsfactor

Regio
Zeeuws Vlaanderen

Schaalniveau
Bovenlokaal (euregionaal)

Strategie
Benutten/ bestrijden

Thema
Bedrijfsomgeving, arbeidsmarkt

Samenwerkende partijen 
Gemeente Terneuzen, arbeidsintegratiebedrijf Dethon, 
gemeenten Hulst en Sluis; CWI; VDAB, Stichting Alles voor 
Groene Arbeid, Groencollege, ROC Westerschelde, Stad Gent, 
Gemeente Zelzate, Gemeente Assenede, UWV, Provincie 
Antwerpen

Meer informatie
www. dethon.nl

De opleidingen van het VOC richten zich zowel op 
Nederlanders als Belgen die aan de slag willen in het nieuwe 
glastuinbouwgebied in Terneuzen. Vooropleiding, kennis 
en ervaring zijn daarbij minder belangrijk. Dit kunnen 
werkzoekenden zijn, huisvrouwen die aan de slag willen of 
mensen die op zoek zijn naar een ander soort werk. In nauw 
overleg met de werkgevers worden de eisen bekeken en 
kandidaat en opleiding op maat aan elkaar gekoppeld, met 
oog voor de individuele situatie van de cursisten. Ook voor 
voorlichting en informatie over zaken als grensarbeid, 
ontwikkelingen in de regio, belasting et cetera, kunnen 
werknemers en werkgevers terecht bij het nieuwe centrum. 

3.2 Proces en samenwerking 

De verantwoordelijkheid voor de exploitatie van het  VOC  
is in handen van arbeidsintegratiebedrijf Dethon en een 
samenwerkingsverband van de drie Zeeuws-Vlaamse 
gemeenten Hulst, Sluis en Terneuzen. Terneuzen functio-
neert als trekker en sturende gemeente. Ook hebben zij zich 
garant gesteld voor de exploitatie. Andere samenwerkings-
partners zijn: CWI; VDAB, Stichting Alles voor Groene 
Arbeid, Groencollege, ROC Westerschelde, Stad Gent, 
Gemeente Zelzate, Gemeente Assenede, UWV, Provincie 
Antwerpen, – uitsluitend publieke partijen. Hoewel Dethon 
en de gemeenten goed contact hebben met de tuinders, 
dragen ze  financieel niet bij aan het project. Wanneer 
studenten na gemiddeld drie maanden bij Dethon opgeleid 
zijn tot Gewasmedewerker  en in een nabijgelegen glastuin-
bouw stage hebben gelopen bestaat er een grote kans in het 
glastuinbouwgebied Terneuzen een baan te vinden. De 
glastuinbouwbedrijven hebben geen verplichting tegenover 
de gemeenten of Dethon om studenten van het VOC aan te 
nemen. Dit is een bewuste keuze van de gemeenten 
geweest, om zo het vestigingsklimaat voor de telers zo 
aantrekkelijk mogelijk te maken. Hierbij geldt ook dat de 
revenuen van het project bij welslagen uiteindelijk voor een 
belangrijk deel bij de gemeenten terugkomen in de vorm 
van minder uitkeringen. 

3.3  Economische impact en andere effecten

Sinds de opening van het VOC hebben 90 studenten hun 
opleiding succesvol afgerond. Daarvan hebben 60 studenten 
een baan in het glastuinbouwgebied van Terneuzen 
gevonden en 13 een baan buiten het gebied. Door de crisis is 
momenteel minder werk beschikbaar en loopt het project 
iets vertraging op. Voordeel is wel dat de projectontwikke-
laar er belang bij heeft dat er verder ontwikkeld wordt,  
want het warmtesysteem is alleen kostendekkend als alles 
in werking is. Het grensoverschrijdend werken vormt soms 
een belemmering, want de sociale- en arbeidsvoorzienin-
gen zijn in Nederland en België verschillend. Toch zijn alle 


Ondernemend met krimp24 Ondernemend met krimp

Noord en Nuon een tweede stichting opgericht, Engineering 
Noord, met precies dezelfde doelstellingen als de eerste, maar 
dan inzake Engineering. De opleiding Engineering is een 
niveau 4-opleiding, die kan worden gevolgd in Stadskanaal en 
Groningen. De stichting bevordert de kwaliteit van de 
MBO-opleiding Engineering en de instroom van leerlingen 
voor deze opleiding en verhoogt de kansen voor leerlingen om 
deze opleiding succesvol te doorlopen. Het gaat om een 
regionaal opleidingsproject dat tussen de 125 en 150 jonge 
mensen opleidt voor technische functies op mbo-niveau. De 
opleiding, laptop, excursies en reiskosten worden voor de 
jongeren betaald. Bovendien hebben ze een baangarantie na 
afloop van de vierjarige studie.
Er is door Nuon bewust voor gekozen om de aansluiting 
tussen arbeidsmarkt en onderwijs met andere technische 
bedrijven structureel op te lossen in samenwerking met één 
ROC. Door het project met één ROC op te zetten kan 
invulling gegeven worden aan de missie om te streven naar 
toponderwijs voor technische opleidingen. 

Giel de Vries (Manager zakelijke markt Noorderpoort): 
‘ROC Noorderpoort wil de best presterende technische 
opleiding van Nederland zijn binnen vijf jaar’.

4.1 Het imago van techniek afstoffen

Gezien de verwachte economische groei van het 
Eemsdeltagebied en de vergrijzing van de bevolking, hebben 
bedrijven in Noord-Groningen behoefte aan goed opgeleid 
personeel. Een belangrijke vraag van bedrijven is: hoe zorgen 
we ervoor dat er in de toekomst voldoende gediplomeerde 
technici met het juiste niveau gaan instromen? En: hoe 
verhogen we de kwaliteit van het techniekonderwijs, die, in 
de afgelopen 15 jaar, zowel binnen Mbo als Hbo, is afgeno-
men? Dit wordt door een aantal factoren bemoeilijkt: de 
instroom van schoolverlaters is onvoldoende om de 
uitstroom op te vangen, techniek heeft een stoffig imago, 
veel leerlingen zonder diploma, onvoldoende aansluiting 
tussen onderwijs en arbeidsmarkt en een toenemende 
behoefte aan hoger gekwalificeerde MBO-technici. 
Op initiatief van NUON heeft een aantal bedrijven, waaronder 
Avebe, NEDMAG, NAM, RWE, Stork, in de regio de handen 
ineengeslagen en gezamenlijk de Stichting Support AOT Noord 
opgericht. Deze stichting heeft als doel om het imago van de 
Allround Operationeel Technicus (AOT) te verbeteren en om de 
kwaliteit van de MBO-opleiding AOT en de instroom van 
leerlingen voor deze opleiding te bevorderen. Verder moeten 
de kansen voor de leerlingen om deze opleiding succesvol te 
doorlopen, worden verhoogd. In het voorjaar van 2008 is op 
initiatief van een aantal leden (bedrijven) van Support AOT 

4. Stichting Engineering Noord


Ondernemend met krimp Ondernemend met krimp 25

Robert Hendriks (HR manager NUON, voorzitter 
AOT Noord): ‘We hebben allerlei ideeën over samenwer-
king tussen bedrijven, bijvoorbeeld een flexibele pool van 
arbeidskrachten uit verschillende bedrijven, maar houden nu 
focus ’

Eén van de knelpunten was de achteraf te zwakke onderwijs-
commissie in combinatie met de grote toestroom van 
leerlingen. Doordat er onvoldoende regie op het organise-
ren van stageplaatsen was, waren er onvoldoende stage-
plaatsen. De bedrijven hebben dit gezamenlijk opgelost, 
maar de les die hiervan geleerd is, is het belang van goed 
procesmanagement. Verwachtingenmanagement en vooral 
communicatie tussen alle betrokken bedrijven en de 
onderwijsinstelling is daarbij ook heel belangrijk. 
Een belangrijk knelpunt is de diversiteit van de deelnemende 
bedrijven en het verschil aan bedrijfsculturen. Kleinere 
bedrijven werken heel anders in termen van financiën en 
zeggenschap dan grote multinationals. Financiële overwe-
gingen spelen bij kleinere bedrijven bij het nemen van 
beslissingen een grotere rol en er is minder oog voor 
strategisch personeelsbeleid. In het project heeft het heel 
erg geholpen dat  grotere bedrijven kleinere bedrijven 
bewust hebben gemaakt van de gevolgen van krimp voor 
personeelsbeleid en dat je daar op moet anticiperen, door 
deel te nemen aan de stichting. De diversiteit tussen de 
leden blijft echter bij het nemen van beslissingen een lastig 
knelpunt, waarvoor goed procesmanagement een vereiste is.

Stichting Engineering Noord

Doel
Onderwijskwaliteit van technische opleidingen verhogen en 
instroom bij bedrijven vergroten

Regio
Noord- en Oost-Groningen

Schaalniveau
Regionaal

Strategie
Bijstellen

Thema
Arbeidsmarkt en onderwijs

Samenwerkende partijen 
ROC Noorderpoort, Start People, Nuon, Stork, RWE, etc. 

Meer informatie
www.engineeringnoord.nl 

4.2  Proces en samenwerking

De stichting werkt nauw samen met ROC Noorderpoort en met 
Start People. Noorderpoort verzorgt de opleiding en Start 
People test de nieuwe leerlingen op geschiktheid, motivatie en 
kans van slagen voordat zij tot de opleiding toegelaten worden. 
Verder fungeert Start People als vangnet voor leerlingen die 
niet bij de deelnemende bedrijven aan het werk willen. In de 
eerste twee jaar van de opleiding lopen de leerlingen een groot 
aantal korte (snuffel)stages. In het derde en vierde jaar brengen 
zij veel tijd in bedrijven door. Al met al voltrekt 40 tot 50% van 
de opleiding zich op de werkvloer. Na vier jaar heeft een bedrijf 
dus een ‘kant en klare’ medewerker. Zowel kleine als grote 
bedrijven (o.a. Stork, NAM, Gasunie, RWE) werken voor  5 jaar 
samen met het ROC Noorderpoort, sluiten hiervoor een 
overeenkomst en betalen € 2.000 per jaar voor een goed 
opgeleide medewerker op MBO niveau 4. Elk van de deelne-
mende bedrijven heeft zitting in het bestuur van de stichting. 
De essentie van het project is dat het op termijn zichzelf 
terugbetaalt, doordat leerlingen en ouders bereid zijn te 
betalen voor toponderwijs. Publieke partijen hebben vooral 
gestimuleerd en niet zozeer geïnvesteerd. Het project bevindt 
zich op dit moment in de fase dat basisfinanciering om de 
continuïteit van de stichting te waarborgen en een professio-
naliseringsslag te maken vereist is. Hiervoor zien de 
initiatiefnemers en betrokken bedrijven een rol weggelegd 
voor de overheid. Bijvoorbeeld in structurele financiering van 
een programmaorganisatie of procesmanager. 

4.3 Economische impact en andere effecten

Het eerste zichtbare resultaat van het project is de toename 
van het aantal leerlingen voor deze opleidingen in de 
vestigingen van de onderwijsinstelling. De instroom van 
leerlingen is zelfs groter dan verwacht, terwijl de instroom in 
andere ROC’s gelijk is gebleven. Een onbedoeld effect van het 
project is de uitwerking op de interne organisatie  en 
marketing van de deelnemende bedrijven. Door de stages en 
de geboden baangarantie is het voor een bedrijf van belang 
om goede personeelsbegeleiding en interne ontwikkelings- 
en opleidingsmogelijkheden te verzorgen. De stagiair 
fungeert daarbij als een gast/ambassadeur van het bedrijf. 
Ook uitstraling van het bedrijf speelt dan een rol.
Belangrijke succesfactoren bij de realisatie zijn de korte 
lijnen tussen de bedrijven en het goed gebruik maken van 
bestaande netwerken. Daarnaast is zichtbaar voor bedrijven 
wat het oplevert: een stagiair en een potentiële arbeids-
kracht. Wat goed werkt in het project is dat elk bedrijf in de 
samenwerking binnen de stichting gelijk is, er is geen partij 
die meer te vertellen heeft dan anderen. Een andere 
succesfactor is het houden van focus.


Ondernemend met krimp26 Ondernemend met krimp

Aansluiting onderwijs en arbeidsmarkt

Twee andere projecten die bijdragen aan een betere aansluiting tussen onderwijs en arbeidsmarkt zijn CELEBES en 
het Technasium. 

Celebes
Het Arcuscollege, het Herlecollege, het Sintermeertencollege en de Open Universiteit hebben in 2005 samen dit 
initiatief gericht op de verbetering van de ‘employability’ van jongeren in Parkstad Limburg genomen. Dit project 
is erop gericht jongeren in Parkstad Limburg te ondersteunen met het kiezen van een opleiding die bij hen past. 
Centraal in het project staat daarom de ontwikkeling van aansluitende, individuele leerroutes VMBO-MBO, 
gericht op competenties, waarbij rekening wordt gehouden met elders verworven competenties (EVC’s). Voor dit 
doel is een gezamenlijke aanpak en infrastructuur ontwikkeld voor competentiegericht onderwijs met een 
oriëntatie op de internationale arbeidsmarkt. Het project CELEBES is bedoeld als een gezamenlijk project waarin 
een belangrijke stap is gezet naar een bredere en structurele samenwerking tussen de onderwijsinstellingen in 
Parkstad Limburg. 
Het Celebesproject geeft een krachtige impuls aan de voorbereiding van jongeren in Parkstad Limburg op de 
Euregionale arbeidsmarkt. Daarmee draagt het bij aan betere arbeidsmogelijkheden  van jongeren, waardoor de 
behoefte om elders werk te zoeken kleiner wordt. 

Technasium
Het Technasium is een onderwijsstroom in Nederland voor vwo en havo. Bètavakken staan hierin centraal.  Het 
doel is om jongeren met een aanleg / interesse voor techniek beter te bedienen en ze goed voor te bereiden en te 
enthousiastmeren voor technische beroepen. Voor sommige krimpgebieden is dit van groot belang. Het techna-
sium koppelt denken aan doen. Leerlingen leren zowel theorie als ook in de praktijk. Bijvoorbeeld door aanvul-
lende stages en praktijkvakken. Het projectonderwijs laat leerlingen verkennen en ontdekken. 
Beroepsbeoefenaars en experts maken op hun beurt kennis met de vindingrijkheid van scholieren. Via het nieuwe 
eindexamenvak Onderzoek en Ontwerpen worden vaardigheden ontwikkeld die in een vervolgloopbaan nodig 
zijn. Dit wordt op een uitdagende, motiverende manier aangeboden.  Op die manier verbindt het project 
middelbare scholen, hoger onderwijs en het bedrijfsleven met behulp van hun passie voor techniek. Scholen uit 
verschillende regio’s bundelen zich in regionetwerken. Het idee is ontstaan vanuit het onderwijs en niet opgelegd 
vanuit de overheid, volgens de bestuursleden is dat een belangrijke succesfactor geweest. 
In eerste instantie was het technasium een project van vier scholen in Groningen. Door de grote belangstelling 
vanuit andere regio’s is het uitgegroeid tot een onderwijsstroom in grote delen van Nederland. Er zijn Technasium 
netwerken in Groningen, Brabant-Oost, Drenthe, Midden-Nederland, Overijssel, West-Brabant, Zuid-Oost 
Nederland en Zuid-West Nederland.


Ondernemend met krimp Ondernemend met krimp 27


Ondernemend met krimp28 Ondernemend met krimp

Rob Huppertz (Voorzitter Parkstad Attractief & 
Directeur Gaia Park): ‘Parkstad is een aantrekkelijke 
regio met een groot aanbod aan recreatieve activiteiten.  
We verbinden de verschillende activiteiten nog te weinig  
met elkaar. Het doel van stichting is om de interactie en 
uitwisseling te bevorderen. Je kunt beter samenwerken  
dan concurreren met elkaar’. 

met elkaar samenwerken om gezamenlijk de markt op te 
gaan. Via Stichting PA wordt onder andere de gezamenlijke 
marketing georganiseerd. De stichting wil in de toekomst 
haar focus verleggen van marketing naar gebiedspromotie. 
haar focus verleggen van marketing naar gebiedspromotie. 
Bijvoorbeeld door in plaats van dagtoerisme meer te 
investeren in verblijfsrecreatie. Parkstad Limburg is een 
aantrekkelijke regio om te verblijven en te creëren,  
dat moet meer onder de aandacht van het publiek komen. 

5.1 Kom genieten in Parkstad

Het samenwerkingsverband Parkstad Attractief (PA), waarin 
Kasteel Hoensbroek, Gaiapark Kerkrade Zoo, SnowWorld 
Landgraaf, de Miljoenenlijn, Woonboulevard Heerlen en 
Continium partners van elkaar zijn, is een initiatief van 
Ontwikkelingsmaatschappij Parkstad Limburg en de diverse 
dagattracties. Sinds de oprichting van de Stichting Parkstad 
Attractief in 2006 bundelen deze zes attracties, die alle op 
nog geen steenworp afstand van elkaar verwijderd liggen, 
hun krachten om de regio Parkstad als dé attractieregio van 
Limburg op de kaart te zetten. Parkstad heeft vorig jaar 
Maastricht voorbijstreefd qua toeristische bestedingen. 
Het motto is ‘Parkstad is Attractief ’. Attractief is daarbij ook 
cultuur en historie, zoals Cultura Nova, Pinkpop, Parkstad 
Theater, WMC en Glaspaleis Schunck. Met de opening van 
het Sporthotel bij SnowWorld Landgraaf, de uitbreiding  
van Ikea op de Woonboulevard in 2008, de komst van de 
DinoDome in GaiaPark en de heropening van Industrion  
als Continium Discovery Center in 2009, wordt het 
aantrekkelijke aanbod verder uitgebreid. 
Tien jaar geleden waren er nog weinig attractieve trekpleis-
ters binnen Parkstad Limburg. Inmiddels is er veel meer 
bedrijvigheid binnen de regio en is het een attractieve regio 
geworden. Het is van belang dat de verschillende partners 

5. Parkstad Attractief


Ondernemend met krimp Ondernemend met krimp 29

Parkstad Attractief wil meer bezoekers trekken en een 
attractieve regio zijn voor bezoekers. Door het aanbod  
te verbreden en de variëteit te vergroten, verblijfsvoorzie-
ningen te verbeteren en infrastructuur aan te passen wordt 
getracht dergelijke doelstellingen te behalen. Alle investe-
ringen kunnen tevens zorgen voor spin-offs op het gebied 
van werkgelegenheid in Parkstad Limburg. Het succes van 
Parkstad Attractief is dat er samen wordt gewerkt op het 
gebied van marketing en promotie. Deze afstemming  
zorgt voor een betere profilering als regio. 

Parkstad Attractief

Doel
Het vormgeven van gezamenlijke marketing en promotie; 
versterking van het toerisme in de regio

Regio
Parkstad Limburg

Schaalniveau
Bovenlokaal

Strategie
Benutten

Thema
Samenwerking, (regio)marketing

Samenwerkende partijen 
Zes dagattracties: Kasteel Hoensbroek, Gaiapark Kerkrade Zoo, 
SnowWorld Landgraaf, de Miljoenenlijn, Woonboulevard 
Heerlen en Continium

Meer informatie
www. parkstadattractief.nl

5.2 Proces en samenwerking

Door samen te werken trachten de partners de verschillende 
activiteiten met elkaar te verbinden.  Elke partner onder-
neemt haar eigen activiteiten, maar tevens werken de 
partners met elkaar samen. De partners uit het samenwer-
kingsverband hebben bijvoorbeeld een gezamenlijke 
medewerkerspool opgezet. Hierdoor kunnen zij van elkaars 
personeel gebruik maken waar nodig in de verschillende 
seizoensperioden van het jaar. 

De verschillende partners onderhouden contacten met 
elkaar en komen eenmaal per 6 weken bij elkaar. Hierdoor 
weten de partners elkaar te vinden en zijn er korte lijnen.  
De deelnemende partijen dragen jaarlijks circa 15.000 euro 
bij, wat wordt verdubbeld door provinciale en EU-subsidies. 
De partners gebruiken daarnaast allemaal hetzelfde logo 
om de activiteiten die zij uitvoeren te merken. 

5.3 Economische impact en andere effecten

Inmiddels is de stichting uitgegroeid tot een krachtige 
organisatie waarin onder andere de gezamenlijke marketing 
wordt georganiseerd. De partners trachten de toeristische 
regio te versterken en door te ontwikkelen. De bijzondere 
attracties samen vormen een uniek stukje Nederland. 
Parkstad Attractief wil de kwaliteiten van de regio beter neer 
zetten in de markt door samen te werken. De kracht is dat 
de partners gezamenlijk de markt opgaan. 
Door het vergroten van het winkelaanbod rondom de 
parken en een betere verbinding met Parkstad Limburg, 
door de Buitenring, zijn meer bezoekers geneigd Parkstad 
Limburg te bezoeken. Samenwerking is van belang om van 
Parkstad Limburg én Zuid-Limburg één grote attractieve 
regio gemaakt worden. De partijen investeren in de regio 
om het gebied beter op de kaart te zetten. 

Rob Huppertz: ‘Gezamenlijk vormen we een sterke 
gesprekspartner voor de overheid. De ondernemers kunnen 
hierdoor beter in gesprek treden met de overheid.  
Bijvoorbeeld bij nieuwe infrastructurele ingrepen  
om de bereikbaarheid te verbeteren’. 

Rob Huppertz: ‘Kijk naar wat je als regio te bieden hebt 
en bundel de krachten om er meer mee te doen.  
Gezamenlijk kunnen partners een aantrekkelijke regio 
creëren. Het geheel is meer dan de som der delen’. 


Ondernemend met krimp30 Ondernemend met krimp

Louise Beduwé (Regiomanager MKB-Zeeland): 
‘MKB is de ruggengraat van de regionale economie in 
Zeeland. Meer veerkracht is daarom van belang voor de 
toekomst van de regio’.

sociale innovatie en van de gevolgen van vergrijzing voor 
hun personeelsbeleid. 
Doel van het project is om sociale innovatie bij het MKB 
te bevorderen en de bewustwording over de economische 
impuls die van sociale innovatie uitgaat te vergroten. 
Daarbij is het project bedoeld om het MKB te laten ervaren 
dat sociale innovatie een nieuw, maar uiterst succesvolle 
manier is om laagdrempelig meer rendement te halen uit 
de bestaande bezetting, zonder al te grote investeringen. 
Door scans bij het MKB uit te voeren wordt in beeld 
gebracht op welke wijze het desbetreffende bedrijf op een 
efficiëntere manier kan werken, door op vernieuwende 
wijze arbeid te organiseren of andere investeringen in het 
menselijk kapitaal. Een nevendoel is om kleinbedrijven 
bewust in contact te brengen met externe bureaus, omdat 
deze veelal geen ervaring hebben om personeelsbeleid te 
verbeteren door het aantrekken van professionele hulp. 

6.1 Sociale innovatie

6.1.1 Efficiëntiewinst door anders werken
In de periode 2007-2013 investeert de Europese Unie  
bijna 186 miljoen euro om de economische groei in 
Zuid-Nederland een impuls te geven. Met de bijdragen  
van het Rijk, provincies, gemeenten en bedrijfsleven,  
komt de totale investering van het OP-Zuid programma  
op ca. 400 miljoen euro. De kern van het programma  
richt zich op het versterken van Zuid-Nederland als 
toptechnologische regio. Bevordering van  innovatie  
en ondernemerschap staan daarbij centraal.  
Samen met de provincies Limburg en Zeeland heeft de 
provincie Brabant in 2007 een project Sociale innovatie 
binnen het MKB opgezet. Het project maakt onderdeel uit 
van het OP-Zuid programma en richt zich op vernieuwing 
van de bedrijfsorganisatie met als doel verbetering van de 
productiviteit en kwaliteit bij bedrijven én het beter 
benutten van de talenten van werknemers. Dit komt voort 
uit de constatering dat het effect van sociale en personele 
innovaties wordt onderschat, terwijl ze de bedrijfsresultaten 
met gemiddeld 16% kunnen laten toenemen. Met name het 
kleinbedrijf is zich onvoldoende bewust van de effecten van 

6.  Coaching van ondernemers: 
4 voorbeelden


Ondernemend met krimp Ondernemend met krimp 31

omzetgroei en kostenbesparing als gevolg van betere 
werkprocessen. Ook speelt de flexibilisering van arbeids-
processen een belangrijke rol in het aantrekken van 
arbeidskrachten, een thema dat in Zeeland heel erg speelt. 
Aangezien het project een looptijd kent van drie jaar 
(waarvan 1 jaar is stopgezet) is het project nog niet afgerond 
en zijn er nog geen concrete resultaten bekend in termen van 
werkgelegenheid, leefbaarheid en uitgelokte investeringen. 
Het is belangrijk dat de adviseur die de ondernemer  
coacht/begeleidt de taal van de ondernemer spreekt.  
Deze moet hem begrijpen en vertrouwen wekken.  
Een andere succesfactor was het vergroten van de bekend-
heid onder HRM-adviesbureaus en het MKB en het geloof  
in de kracht van sociale innovatie. 
Belangrijk is om te realiseren dat er geen natuurlijke prikkel 
bij bedrijven is om te innoveren. De noodzaak van innovatie 
moet duidelijk worden gemaakt. Een belangrijk leerpunt uit 
het project is het feit dat het project een jaar na introductie 
een half-jaar is stopgezet. Sinds mei dit jaar is de regeling 
weer opengesteld. Dit is heel nadelig geweest. Het tast de 
geloofwaardigheid en betrouwbaarheid van de subsidiege-
ver aan en maakt bedrijven huiverig om deel te nemen aan 
het initiatief. Daarnaast moet de implementatietijd die 
nodig is om sociale innovatie geaccepteerd te krijgen niet 
worden onderschat. 

Sociale innovatie

Doel
Bevorderen van sociale innovatie bij het MKB om de producti-
viteit te verbeteren en talenten van werknemers te benutten 

Regio
Zeeland

Schaalniveau
Regionaal

Strategie
Bijstellen

Thema
Innovatie, ondernemerschap en arbeidsmarkt

Samenwerkende partijen 
MKB Zeeland, Syntens, PSW en Stimulus

Meer informatie
www.syntens.nl

6.1.2 Proces en samenwerking
Bedrijven kunnen bij Syntens een aanvraag doen voor het 
uitvoeren van een sociaal innovatieproject binnen de 
regeling. Op basis van 1 op 1 adviesgesprekken inventari-
seert Syntens of het project past binnen de regeling. 
Vervolgens wordt met behulp van een extern HRM-bureau 
een projectvoorstel getoetst. Nadat een adviesraad van  
12 bedrijven advies heeft gegeven kan het project worden 
uitgevoerd. Het bedrijf wordt bij de uitvoering begeleid 
door een HRM-adviesbureau. Projectleiders van het project 
zijn Syntens, PSW en Stimulus.  
Het project “Sociale innovatie” richt zich op de medewerker 
en de organisatie: het werkklimaat en kwaliteiten van 
medewerkers, binnen 3 pijlers: slimmer werken, talentont-
plooiing en participerende aansturing. Sociale innovatie 
projecten (extern advies) zijn dan ook gericht op:
1) Organisatie van werkprocessen en slimmer werken, door  
het analyseren van werkprocessen en taken met als doel:  
het efficiënter inrichten van het werk waarbij rekening 
wordt gehouden met factoren als werkbelasting, belastbaar-
heid, ontwikkelingsmogelijkheden medewerkers.  
Met name het slimmer werken is een vorm van sociale 
innovatie die door de vergrijzing en ontgroening steeds 
belangrijker wordt. 2) Talentontplooiing en employability, 
gedacht moet worden aan aandacht voor talentontwikke-
ling, employability en loopbaanbeleid. 3) Participerende 
aansturing, hierbij gaat het om dynamisch managen op 
basis van vertrouwen door het creëren van nieuwe vormen 
van medezeggenschap. Werkgever en werknemers maken 
afspraken over condities met betrekking tot werktijd en 
resultaten, teamsamenstelling, informatievoorziening  
en opleidings- en ontwikkelingsmogelijkheden. 
De regeling subsidieert  de inhuur van externe deskundigen 
voor 50% tot maximaal € 20.000 projectontwikkeling of 
implementatie van zgn. ‘arrangementen’ op het gebied van 
sociale innovaties.  De andere 50% van de in aanmerking 
komende kosten zijn voor rekening van de ondernemer.  
Een aanvraag moet minimaal een projectomvang van  
€ 3.000,- hebben (subsidie € 1.500,-). De subsidieregeling 
stelt MKB ondernemers in staat om op een eenvoudige en 
toegankelijke manier externe deskundigheid in te huren 
voor innovaties op het terrein van personeelszaken of 
organisatieadvies. Een voorwaarde hierbij is dat sprake is 
van een vernieuwing specifiek voor het bedrijf van de 
aanvrager. De diensten van het extern adviesbureau kunnen 
bestaan uit kosten voor: sociale innovatiescan, beleidsplan 
maken, draagvlakmeting, onderzoek, coaching, implemen-
tatie en projectmanagement. 

6.1.3 Economische impact en andere effecten
Het project geniet inmiddels grote bekendheid onder het 
MKB in de drie zuidelijke provincies, waaronder Zeeland, en 
er zijn diverse succesvolle implementatietrajecten uitgevoerd. 
In evaluaties geven ondernemers aan dat het project leidt tot 

Louise Beduwé: ‘Wees je bewust dat voor iets nieuws 
geaccepteerd wordt er een lange tijd over heen gaat’.


Ondernemend met krimp32 Ondernemend met krimp

6.2.2 Proces en samenwerking
De activiteiten van het ROI worden gesubsidieerd door  
het bedrijfsleven (o.a. Philips, ESKA, Rabobank, SCA,  
NAM, NOM, TRIP Advocaten, Accountantskantoor Pors)  
en 9 gemeenten (Bellingwedde, Hoogezand-Sappemeer, 
Menterwolde, Pekela, Oldambt, Slochteren, Stadskanaal, 
Veendam, Vlagtwedde) om laagdrempelig advies te kunnen 
geven aan het MKB. In de praktijk functioneert het ROI 
veelal als “bedrijvendokter” voor bedrijven die in (financi-
ele) problemen zijn gekomen of voor bijzondere gebeurte-
nissen staan (start, fusie, overname). Het ROI wordt vaak  
via bedrijfscontactfunctionarissen van de 9 gemeenten in 
contact gebracht met ondernemers. De dienstverlening  
van het ROI is gericht op het leveren van maatwerk aan 
individuele ondernemers. Samen met de ondernemer 
worden oplossingen gezocht in specifieke situaties.  
Het ROI ondersteunt ondernemers onder andere bij 
kredietaanvragen, ondernemingsplannen,  
bedrijfsdoor lichting en financiële problemen.

Uitgangspunt voor activiteiten vormen de adviestrajecten 
aan startende- en/of gevestigde ondernemers in zwaar weer. 
Op basis van een liquiditeitsprognose en bedrijfsscan 
worden de mogelijkheden en onmogelijkheden met de 
ondernemer doorgesproken en wordt gezamenlijk het  
plan van aanpak bepaald. Gezien de huidige urgentie  
van ondersteuning van bedrijven in moeilijkheden zal  
de verhouding liggen op ongeveer 90% bedrijven in

6.2 Regionaal Ondernemings Instituut

6.2.1 Laagdrempelig bedrijfsadvies
Het Regionaal Ondernemingsinstituut (ROI) is opgericht in 
1987 door Philips en de gemeente Stadskanaal. Het ROI is 
een stichting die (startende) ondernemers in het MKB 
ondersteunt met bedrijfsadvies. Aanleiding tot de oprich-
ting was de verslechterde werkgelegenheidsituatie in de 
Kanaalstreek ten gevolge van de dreigende sluiting van de 
Philips-vestiging te Stadskanaal. In haar eerste bestaansjaar 
had het ROI als doel om Philips-medewerkers die voor 
zichzelf wilden beginnen te ondersteunen bij de start van 
het ondernemerschap. Na een succesvol eerste bestaansjaar 
werd de doelstelling verruimd. De diensten werden niet 
meer beperkt tot Philips medewerkers en startende 
ondernemers, maar uitgebreid naar gevestigde onderne-
mers. Hierdoor sloten meerdere bedrijven en gemeenten 
zich bij het initiatief aan. Het ROI werd een samenwerkings-
verband waarin bedrijven en overheden de krachten 
bundelden. Vandaag de dag is het ROI actief binnen een 
groot aantal gemeenten en wordt het ondersteund door 
vele toonaangevende bedrijven in deze regio. Het doel van 
het ROI is om professioneel bedrijfsadvies bereikbaar te 
maken voor ondernemers die in de regel niet terecht 
kunnen bij commerciële adviesbureaus. Uiteindelijk doel 
van de advisering van deze groep ondernemers is het 
behouden en creëren van werkgelegenheid.


Ondernemend met krimp Ondernemend met krimp 33

Regionaal Ondernemings Instituut

Doel
Stimuleren van ondernemerschap en coachen van bestaande 
ondernemers

Regio
Noord-Groningen en Oost-Groningen

Schaalniveau
Regionaal

Strategie
Bijstellen

Thema
Arbeidsmarkt, ondernemerschap, bedrijfsomgeving

Samenwerkende partijen 
Philips, ESKA, Rabobank, SCA, NAM, NOM, TRIP Advocaten, 
Accountantskantoor Pors en 9 gemeenten;Bellingwedde, 
Hoogezand-Sappemeer, Menterwolde, Pekela, Oldambt, 
Slochteren, Stadskanaal, Veendam, Vlagtwedde

Meer informatie
www.stichtingroi.nl

moeilijkheden en 10% starters. Om deze vorm van dienst-
verlening laagdrempelig beschikbaar te kunnen stellen aan 
de genoemde doelgroepen worden de eerste acht advies-
uren volledig vanuit het project gefinancierd. Voor de erop 
volgende zestien adviesuren geldt een gehalveerd uurtarief. 
Vervolgens geldt het reguliere uurtarief.

Het ROI heeft zelf geen personeel in dienst, maar levert via 
een adviesbureau adviseurs. De adviseurs leggen verant-
woording af aan het bestuur van de stichting. Het bestuur 
komt vier keer per jaar bijeen om het beleid, de uitvoering 
en de voortgang te bespreken. In het bestuur hebben de 
burgemeesters van Stadskanaal en Menterwolde en 
vertegenwoordigers van Philips, de NOM, ESKA en SCA 
hygiene products zitting. In 2009 heeft het ROI 
Leadersubsidie ontvangen voor een verbreding van haar 
taken, o.a. een spreekuur in het plattelandshuis, voorlich-
ting starters en specifieke workshops. Het ROI rapporteert 
in het portefeuillehoudersoverleg EZ en afstemming  
met de gemeenten vindt plaats via het ambtelijk  
overleg van de Streekraad.

6.2.3 Economische impact en andere effecten
Het aantal intakes is in de loop van de jaren toegenomen, 
van 56 in 2006 tot 103 in 2009. Het ROI houdt jaarlijks bij 
hoeveel werkgelegenheid behouden is en hoeveel werkgele-
genheid gecreëerd is. Over 2007 zijn 71 arbeidsplaatsen 
behouden en 6 arbeidsplaatsen gecreëerd. In 2008 zijn  
64 arbeidsplaatsen behouden en 8 nieuwe arbeidsplaatsen 
gecreëerd. In 2009 zijn er 78 arbeidsplaatsen behouden en  
9 nieuwe arbeidsplaatsen gecreëerd. Er is dus sprake van een 
toename in het aantal intakes en in het aantal behouden en 
gecreëerde arbeidsplaatsen.


Ondernemend met krimp34 Ondernemend met krimp

dit beleid. Het Ondernemerskompas richt zich op vier 
verschillende fasen van het ondernemerschap, de bewust-
wordingsfase (= mensen na laten denken over de mogelijk-
heid een bedrijf te starten), de préstartfase (= deelnemers 
zijn gericht op zoek naar informatie over het starten van een 
bedrijf ), de startfase (= cruciale onderdeel van deze fase is 
het vertalen van idee tot plan, het bedrijf is gestart maar 
jonger dan 1 jaar) en de doorstartfase (= ondernemers die de 
startfase hebben overleefd en zich moeten heroverwegen op 
tal van strategische vragen).
Binnen het project zijn verschillende faciliteiten aangebo-
den zoals: begeleiding door een mentor (vaak een onderne-
mer met ruime ervaring), financiële bijdragen voor: 
onderzoek, advies, seminars en themabijeenkomsten. 
Daarnaast zijn er verschillende netwerkbijeenkomsten 
georganiseerd om ervaringen uit te wisselen. In het project 
zijn andere externe partijen betrokken bij de begeleiding, 
onder andere studenten van de noordelijke Hogescholen en 
het bedrijf Advisor, dat met een speciaal opgesteld traject de 
ondernemer hielp bij het schrijven van een ondernemings-
plan. Er hebben 305 bedrijven aan het project deelgeno-
men, wat meer is dan de beoogde 275. 
Het project is voorgefinancierd door het 
Samenwerkingsverband Noord Nederland (SNN). Het SNN 
heeft voor de periode 2000 - 2006 voor Noord-Nederland 
een ruimtelijk–economisch ontwikkelingsprogramma 
opgesteld, het ‘Kompas van het Noorden’. Voor de financie-
ring van Ondernemerskompas is gebruik gemaakt van 
EFRO-subsidie. Er is vanuit EFRO € 594.580 beschikbaar 

6.3 Ondernemerskompas

6.3.1 Geeft richting in het noorden 
Ondernemerskompas is een project voor startende 
ondernemers en jonge bedrijven in Noord-Nederland. 
Hierbij adviseren ervaren ondernemers, de zogenaamde 
mentoren, startende ondernemers op regelmatige basis. 
Het project heeft als doel extra ondersteuning te bieden aan 
jonge bedrijven, om de overlevingskans en de omvang van 
deze doelgroep te vergroten zodat hiermee een bijdrage 
wordt geleverd aan de werkgelegenheid en de economische 
structuurversterking van het Noorden. Het project is 
uitgevoerd door de drie noordelijke Kamers van 
Koophandel en gefinancierd door het 
Samenwerkingsverband Noord Nederland. Het project is 
een vervolg op het project Jong Ondernemerschap dat in de 
periode van 1996 tot 2000 vergelijkbare acties uitvoerde als 
het Ondernemerskompas. Het project is opgezet voor 5 jaar, 
van 2002-2007.  

6.3.2 Proces en samenwerking
Het projectmanagement is in die periode gevestigd bij de 
Kamer van Koophandel Friesland, daarnaast had iedere 
deelnemende kamer (Groningen, Meppel en Leeuwarden) 
nog twee medewerkers beschikbaar voor het 
Ondernemerskompas. De medewerkers binnen de Kamer 
van Koophandel onderhouden het contact met de deelne-
mers en mentoren. Taak van het projectmanagement is het 
uitzetten van het beleid en de controle op de uitvoering van 


Ondernemend met krimp Ondernemend met krimp 35

Ondernemerskompas

Doel
Stimuleren en adviseren startende ondernemers

Regio
Noord-Groningen

Schaalniveau
Regionaal

Strategie
Bijstellen

Thema
Ondernemerschap, bedrijfsomgeving

Samenwerkende partijen 
KvK Noord, Hanze Hogeschool, Samenwerkingsverband Noord 
Nederland

Meer informatie
www.kvk.nl 

gesteld voor het project. Daarnaast is er subsidiegeld 
betreffende Phasinggebieden beschikbaar gesteld (€ 
113.670,-) en vanuit Den Haag, waarmee het totaalbedrag 
aan subsidies € 1.748.765 bedraagt.

6.3.3 Economische impact en andere effecten
Deelnemers van het Ondernemerskompas zijn over het 
algemeen tevreden over het project. Zij geven aan dat zij bij 
het oplossen van hun startproblemen van alle beschikbare 
adviseurs het beste geholpen werden door hun mentoren 
van Ondernemerskompas en door hun accountant.  
Daarnaast overleven er meer bedrijven die hebben 
deelgenomen aan Ondernemerskompas dan bij niet 
deelnemende bedrijven. Ze hebben een iets hogere 
succesratio (98% tegen 96%). Na vijf jaar blijkt dat 80% van 
de deelgenomen bedrijven nog bestaat. Het landelijk 
gemiddelde van bedrijven dat nog bestaat na vijf jaar ligt op 
50%. Ook heeft het project geleid tot extra investeringen. De 
deelgenomen bedrijven investeerden over twee boekjaren € 
5,7 miljoen. Dit is meer dan de beoogde € 2 miljoen aan 
uitgelokte investeringen. 

Een belangrijke succesfactor voor het project is dat de vraag 
van de startende ondernemer en het aanbod erg goed op 
elkaar aansloten. Een knelpunt is de lange onduidelijkheid 
of een subsidie verleend werd of niet. Met name vanuit de 
Kamer van Koophandel werd dit als een knelpunt ervaren, 
omdat daardoor ingezette voorbereidingen niet konden 
worden voortgezet. Daarnaast is het van belang om meer 
aandacht te besteden aan de individuele wensen van 
deelnemers. Dit kan allereerst gedaan worden door vaker 
contact op te nemen. Zo kan op de hoogte gebleven worden 
van de behoeftes van deelnemers. Daarnaast zal ook vaker 
gezocht moeten worden naar individuele oplossingen, voor 
zover mogelijk natuurlijk, van deze behoeftes.


Ondernemend met krimp36 Ondernemend met krimp

Arjan Westerink (Senior beleidsmedewerker 
toerisme Provincie Groningen): “Bedrijven die 
achterblijven in de ontwikkeling drukken een stempel op de 
hele sector. Als consumenten teleurgesteld worden door een 
bedrijf dat de zaken niet goed voor elkaar heeft, komen ze 
niet voor een herhalingsbezoek weer terug”.

Noord, Recron, Hiswa, Horeca Nederland, Kamer van 
Koophandel en de drie Noordelijke provincies hebben zich 
aan het project verbonden als partner. 
Doel van het project is bedrijven in de toeristisch-recreatie-
ve sector concrete en praktische ondersteuning in de 
verbetering van de bedrijfsvoering bieden. Concrete doelen 
zijn: concurrentieversterking van de toeristische en 
recreatieve sector, verhogen van het kennisniveau van 
ondernemers en medewerkers in de toeristische branche, 
vergroten van de bestaande werkgelegenheid, langere 
verblijfsduur in de regio, stimuleren van investeringen in 
bedrijfsactiviteiten, handelen op een hoger strategisch 
niveau, resultaatverbetering en professionalisering van de 
bedrijfsvoering. Hierdoor neemt de kwaliteit van de 
toeristische sector en de werkgelegenheid toe, waardoor 
bedrijvigheid en voorzieningen behouden blijven.  

Een van de afgeleide doelen is het formuleren van een 
gezamenlijke visie op toeristische gebied en de operationa-
lisering daarvan door brancheorganisaties, bedrijven, 
intermediairs en overheden. Vooral samenwerking is voor 

6.4 Project Toeristisch Ondernemen

6.4.1  De adviesstrippenkaart voor 
recreatieondernemers

Het project ´Versterking Ondernemerschap Toeristisch-
recreatieve sector´ biedt ondernemers de mogelijkheid om 
tegen beperkte kosten hun bedrijf onder de loep te nemen 
en een verbetertraject in te gaan. Onderwerpen van de 
adviestrajecten zijn bijvoorbeeld marketing, personeel, 
financiën, beleid & strategie en/of uitbreiding. 
De toeristische sector is een belangrijke sector voor Noord-
Nederland. Toerisme draagt als banenmotor bij aan behoud 
van voorzieningen en een vitaal en leefbaar platteland. Het is 
een speerpunt in het Noord-Nederlandsee EFRO/Koers Noord 
programma. Om de potenties van de toeristische sector in 
Noord-Nederland verder te benutten en te ontwikkelen is het 
project “Versterking Ondernemerschap Toeristische 
Recreatieve sector” opgezet. Het project is bedoeld om een 
impuls te geven aan het ondernemerschap en de bedrijfsvoe-
ring van de toeristisch en recreatieve ondernemers in het 
noorden. Daarbij is het project laagdrempelig en wordt 
uitgegaan van de vraag van de ondernemer zelf. In december 
2004 is het project door MKB-Noord in samenwerking met de 
RECRON, HISWA, LTO Noord en HanzeConnect (onderdeel 
van de Hanzehogeschool) ontwikkeld en van start gegaan. 
Het project liep tot 2008. Vanwege het succes is een vervolg-
traject ingezet. Sinds 2005 voert HanzeConnect het project 
‘Versterking Ondernemerschap Toeristisch-recreatieve sector’ 
uit in de provincies Fryslân, Groningen en Drenthe. MKB 


Ondernemend met krimp Ondernemend met krimp 37

werkgelegenheidsgroei: 100 arbeidsplaatsen zijn behouden 
en er zijn tot februari 2008 zo’n 110 arbeidsplaatsen 
gecreëerd. Van de deelnemende bedrijven heeft 20% door 
het project investeringen van € 50.000 of meer gedaan en 
voor 15% van de bedrijven geldt dat deze tussen € 10.000 en 
50.000,- hebben geïnvesteerd.

Naar aanleiding van de evaluatie van het project is vanuit 
(inter)nationale trends & ontwikkelingen, kansen en 
bedreigingen en de behoefte van de ruim 350 toeristische 
bedrijven die hebben deelgenomen een begin gemaakt met 
het opzetten van een Masterplan Toerisme. Vanuit dit 
Masterplan zijn vijftien projectideeën ontstaan, die tussen 
2008 en 2012 geoperationaliseerd kunnen worden.  
Het succes van het project heeft er ook toe geleid dat er een 
vervolg aan is gegeven. In dit project ligt het accent meer op 
innovatie en duurzaamheid. Dit project beoogt daarbij het 
MKB in de noordelijke regio te stimuleren, kenniscirculatie 
tussen de bedrijven op gang te brengen, ondernemerschap 
in samenwerking met het HBO te versterken, te professiona-
liseren en te voorzien in een behoefte van recreatieonderne-
mers en aangesloten branches. Het is gericht op het 
genereren van vernieuwde toeristische kennis door hiervoor 
aanwezige kennis van kennisinstellingen te bundelen en in 
te zetten binnen het project. De kennis dient direct en 
generiek toepasbaar te zijn voor en door de ondernemer en 
bij te dragen aan structurele versterking van de toeristische 
sector.

Project Toeristisch Ondernemen

Doel
Bedrijven in de toeristisch-recreatieve sector ondersteunen bij 
het verbeteren van de bedrijfsvoering

Regio
Noord - Groningen

Schaalniveau
Regionaal

Strategie
Bijstellen

Thema
Ondernemerschap, bedrijfsomgeving

Samenwerkende partijen 
RECRON, HISWA, LTO Noord en HanzeConnect, MKB-Noord, 
Horeca Nederland, Kamer van Koophandel en de drie 
noordelijke provincies

Meer informatie
www. hanzeconnect.nl
www.provinciegroningen.nl

het toeristisch product goed, maar bedrijven zijn niet 
gewend om samen te werken. Het project is er op gericht 
om juist die samenwerking ook te stimuleren. 

6.4.2 Proces en samenwerking
Het project wordt medegefinancierd door het Europese 
Fonds voor Regionale Ontwikkeling (EFRO) en het 
Samenwerkingsverband Noord-Nederland EZ/Koers Noord. 
De rol van gemeenten is vrij summier geweest. Het zijn met 
name de initiatiefnemers en de brancheorganisaties die het 
project gedragen hebben. Cofinanciering  voor het project is 
opgebracht door ondernemers, brancheorganisaties en 
HanzeConnect zelf. Naast de genoemde financiering 
ontvangt iedere deelnemer aan het project een strippen-
kaart. Één strip is goed voor één dag advies van acht uur. 
Deelnemers konden zelf aangeven hoeveel dagen advies 
men wilde gebruiken met een minimum van 2 dagen en een 
maximum van 5 dagen. 

Eén van de knelpunten van het project deed zich voor bij 
trajecten gericht op bedrijfsopvolging. Door de vergrijzing 
is dit een actueel thema. Knelpunt daarbij is dat het sociaal 
gezien taboe is om externe begeleiding in te huren, wat het 
adviestraject erg bemoeilijkt.

6.4.3 Economische impact en andere effecten
De afgelopen jaren was het project een groot succes. In vier 
seizoenen hebben ruim 400 ondernemers zich voor het 
project aangemeld en zijn actief aan de slag gegaan om hun 
bedrijfsvoering te versterken. Dit is 25% van het totaalbestand 
van 1400 bedrijven in de toeristische branche in Noord-
Nederland. De participatiegraad is daarmee zeer hoog. Zowel 
op individueel (bedrijfs)niveau als op het niveau van de 
brancheorganisaties is het enthousiasme voor het project 
groot. Een groot percentage (30%) heeft een tweede keer in 
het project geparticipeerd. Daarnaast is er een blijvende 
behoefte aan ondersteuning van zo’n 75 bedrijven. 

Door het project is de dienstverlening en het aanbod 
kwalitatief gestegen en vernieuwd. Er is meer samenwerking 
tussen de bedrijven en er vinden gezamenlijke marktacties 
plaats. Het verblijf per toerist is langer, er zijn meer 
herhalingsbezoeken en de sector is individueel en collectief 
sterker gepositioneerd. Ook zijn (vooral ook kleinere) 
bedrijven zich meer bewust van de noodzaak om ook op 
strategisch niveau naar de bedrijfsvoering te kijken en met 
elkaar samen te werken.

Uit de evaluatie onder 350 deelnemende bedrijven blijkt dat 
er gemiddeld 0,6 fte per bedrijf aan nieuwe werkgelegen-
heid wordt gecreëerd. Vanaf 2006 blijkt dat de helft van de 
adviesaanvragen betrekking heeft op bedrijfsuitbreiding. 
Daarnaast hebben van de laatste 100 trajecten die zijn 
uitgevoerd ongeveer 50 te maken met begeleiding rond 
investeringen. Uit de evaluatie blijkt ook een sterkere 


Ondernemend met krimp38 Ondernemend met krimp

Sabine Verburg (Initiatiefnemer, De Grijze Massa): 
‘Kennis uitwisselen met buitenlandse regio’s is noodzakelijk. 
Je opereert niet in een glazen bol. Dat wat zich hier voltrekt 
is niet uniek. We voorzien elkaar van bruikbare input om de 
projecten die we ondernemen te verbeteren’. 

Vlaanderen – België, Duitsland, Schotland) door middel  
van open source toepassingen. 

Het project maakt gebruik van de methodologie Soft 
Systems Methodology (SSM). Dit is een set van instrumen-
ten en methoden die leidt tot een oplossingsgerichte 
aanpak. Het eerste deel van het project (DGM1) is inmiddels 
afgerond, aan de pilots uit DGM 1 hebben 11 bedrijven 
meegedaan. Dit waren zowel grote bedrijven als midden- en 
kleinbedrijven. DGM 1 was in het begin vooral gericht op  
de metaalsector. Tijdens de looptijd van het project is de 
reikwijdte verbreed naar de maakindustrie, de bouw en  
de dienstverlenende sectoren (o.a. zorg). 

7.1 Behoud van grijze cellen 

Drie Zeeuwse ondernemers hebben samen het initiatief 
genomen om aan de slag te gaan met de problematiek van 
kennisverlies van Zeeuwse bedrijven als gevolg van de 
vergrijzing, ontgroening en vertrekkende werknemers. Ze 
hebben de stichting De Grijze Massa opgericht met als doel 
om waardevolle bedrijfskennis te behouden. In het project 
worden concrete praktische instrumenten ontwikkeld om in 
te spelen op kennismanagement, op het borgen van kennis 
voor de organisatie. Het is een relevant thema in een 
krimpregio omdat werknemers met pensioen gaan of 
vertrekken en niet één op één te vervangen zijn. De kennis 
van vertrekkende werknemers wordt niet altijd geborgd voor 
de organisatie, met bijvoorbeeld een gedegen overdracht. 

Het participerende onderzoeksproject is een samenwer-
kingsverband tussen Stichting De Grijze Massa, Hogeschool 
Zeeland en een aantal Zeeuwse bedrijven. De hogeschool 
biedt een kennismodule aan. Studenten worden ingezet 
voor het onderzoek en daarin aangestuurd door de lector. 
De Provincie Zeeland, de Stichting Innovatie Alliantie  
en DC NOISE ondersteunen het project financieel.  
De projectresultaten worden gedeeld met partners uit 
andere regio’s (vb. uit regio Kristiansand – Noorwegen, 

7.  De Grijze Massa


Ondernemend met krimp Ondernemend met krimp 39

te komen. Subsidies brengen echter strikte regels en 
administratieve verplichtingen met zich mee, die het proces 
kunnen vertragen en de bewegingsvrijheid verminderen. 

De rolverdeling tussen de Stichting en Hogeschool Zeeland 
was tijdens DGM 1 niet geheel duidelijk. Volgens de 
initiatiefnemers is het van belang om ieders belangen 
helder te hebben, voordat je gaat samenwerken.  
Voor DGM2 is dat het geval.

7.3 Economische impact en andere effecten

Het doel van het project is om bedrijfskennis te behouden. 
De economische impact is moeilijk te definiëren, omdat 
kennis niet aantoonbaar wordt gewaardeerd. Concrete 
resultaten van DGM 1 zijn een congres, de  reader en drie 
instrumenten. Het gaat om instrumenten die bijdragen aan 
het waarborgen, overdragen en innoveren van 
bedrijfskennis. 

Tijdens het afsluitende congres van DGM 1 kwam naar  
voren dat er ontzettend veel interesse is in de instrumenten. 
Er is steeds meer behoefte aan dergelijke producten,  
ook landelijk. Het project moet uiteindelijk leiden tot  
een duurzaam netwerk (Zeeland Kennisdelta), waarbinnen 
overheid en bedrijfsleven kennisvraagstukken behandelen.

De Grijze Massa

Doel
Het ontwikkelen en verspreiden van instrumenten die 
vakkennis borgen voor bedrijven in tijden van krimp

Regio
Zeeland

Schaalniveau
Regionaal 

Strategie
Bijstellen

Thema
Onderwijs en arbeidsmarkt, innovatie

Samenwerkende partijen
Stichting De Grijze Massa,  Hogeschool Zeeland,  Provincie 
Zeeland, de Stichting Innovatie Alliantie, DC NOISE  en vele 
bedrijven

Meer informatie
www.degrijzemassa.nl

Er zijn drie concrete instrumenten ontwikkeld en toegepast: 
•	 De ‘hyper video’ is een film waarin hyperlinks verwerkt 

worden. Een werknemer (productspecialist) wordt gefilmd 
over zijn of haar werk, draagt kennis over aan een 
toekomstige werknemer en innoveert bestaande kennis. 
Het instrument kan de meester-gezel relatie optimaliseren. 

•	 Het tweede instrument is de ‘Kennisrisico analyse’. Dit is 
een softwarematige toepassing dat bedrijven scant op de 
risico’s die zij lopen op mogelijk vertrekkende medewer-
kers. Wat is de waarde van de kennis van een medewerker/
de medewerkers eigenlijk? Door deze analyse wordt per 
werknemer en per functie vastgelegd wat de risico’s zijn 
bij vertrek, voor het gehele bedrijf. 

•	 Het derde instrument is ‘Diepte-interviews’. Dit is  
met name bedoeld voor kenniswerkers. Het gaat om  
peer to peer interviews. 

De subsidieaanvraag voor het vervolgproject DGM 2 is bijna 
afgerond. Het doel is om tijdens DGM 2 (in 2 jaar tijd) de 
instrumenten bij 15 tot 20 bedrijven door te ontwikkelen en  
in te bedden in bedrijfsprocessen. Uiteindelijk moet het project 
leiden tot de Zeeland Kennisdelta, een duurzaam netwerk van 
overheid en bedrijfsleven waarin kennisvraagstukken 
besproken kunnen worden. Het project is beleidsmatig 
ingebed in verschillende provinciale beleidsprogramma’s. De 
Grijze Massa sluit onder andere aan op ‘het Akkoord Zeeuwse 
Kenniseconomie’ en ‘het Sociaaleconomisch Beleidsplan’. 

7.2 Proces en samenwerking

In het begin van het onderzoeksproject is er veel tijd 
gestoken in het consulteren van bedrijven, om een gevoel te 
krijgen van de urgentie en behoefte. Is dit een thema wat 
nader onderzoek verdient? Is er behoefte aan meer kennis 
en handvatten? Dit bleek zo te zijn, veel bedrijven hadden 
interesse. Naast de vergrijzing zorgt de economische crisis 
ook voor het versneld uitstromen van personeel. Het viel op 
dat grotere bedrijven vaak meer op de hoogte waren van de 
gevolgen van krimp dan het MKB. 

De financiering van DGM 1 verliep niet vlekkeloos.  
De stichting hoopte tevergeefs op financiële ondersteuning 
vanuit de metaalsector zelf. Dit heeft veel tijd gekost.  
De betrokken bedrijven hebben in natura veel bijgedragen, 
maar niet financieel via hun branchevereniging. Het blijft 
het streven om uiteindelijk co-financiering vanuit het 
bedrijfsleven te krijgen. De ondernemers hebben de 
Stichting mede opgericht om voor subsidies in aanmerking 

Herbert Dettingmeijer (Initiatiefnemer, De Grijze 
Massa): ‘Houd je organisatie zo licht mogelijk, anders ben
 je bezig met dingen die niet ter zake doen’.

Herbert Dettingmeijer (Initiatiefnemer, De Grijze 
Massa): ‘Fysieke kennisuitwisseling levert heel erg veel op. 
Zorg dat je kennis met elkaar uitwisselt en dat je daadwerkelijk 
kennis maakt in een bedrijfsomgeving’. 


Ondernemend met krimp40 Ondernemend met krimp

bestaan, waardoor er wel kosten zijn zonder dat daar inkomsten 
tegen over staan in de vorm van bijvoorbeeld heruitgeefbare 
terreinen. Dit maakt  (de financiering van) herstructurering juist in 
dit gebied extra lastig. Intensievere samenwerking over gemeente-
grenzen heen is daarmee noodzaak. Tegen deze achtergrond heeft 
Parkstad Limburg gebruik gemaakt van de mogelijkheid om een 
Pilotproject Herstructurering Bedrijventerreinen te starten.  
De doelstellingen van het pilot project worden bereikt door een 
aanpak langs twee sporen. Enerzijds moeten organisatorische 
kaders bepaald en ontwikkeld worden met bijbehorende 
werkwijzen en instrumenten. Het moet uitmonden in een 
krachtige, goed toegeruste en breed gedragen regionale uitvoe-
ringsorganisatie (ROB), die hierdoor in staat wordt gesteld om de 
toekomstige opgaven te vervullen. Anderzijds worden 4 master-
plannen voor de herontwikkeling van de bedrijventerreinen 
uitgewerkt. De masterplannen dienen als concretisering van het 
instrumentarium en monden uit in uitvoerbare projecten. Beide 
sporen worden zodanig afgestemd dat een wisselwerking optreedt. 

8.2 Proces en samenwerking

Het draagvlak voor dit pilotproject in de regio is groot, omdat alle 
relevante partijen bij de totstandkoming betrokken zijn geweest. 

8.1 Herontwikkeling van bedrijventerreinen

Het Pilotproject Herstructurering Bedrijventerreinen Parkstad 
Limburg is er op gericht om de al bestaande regionale samenwer-
king door te ontwikkelen tot een krachtige uitvoeringsorganisatie 
in de vorm van een Regionaal OntwikkelingsBedrijf (ROB).  
De uitvoeringsorganisatie wil zorgen voor een snelle realisatie van 
de regionale herstructureringsopgave en voor een structurele en 
duurzame verankering van het beheer en onderhoud o.a. via een 
actief Parkmanagement. De regio heeft 35 bedrijventerreinen  
met een oppervlakte van in totaal 1350 ha en 1.400 bedrijven en  
ca. 26.000 arbeidsplaatsen. Daarvan dient bijna 670 (50%) 
geherstructureerd te worden verdeeld over 14 terreinen. 
Herstructurering en herontwikkeling is urgent omdat de regio  
de prioriteit legt bij het scheppen van ruimte op de bestaande 
terreinen boven het ontwikkelen van nieuwe terreinen.
De vraag naar nieuwe terrein is in Parkstad relatief gering.  
Voor herstructurering van bedrijventerreinen betekent dit dat  
de benadering om met de opbrengsten van uitgifte van nieuwe 
terreinen herstructurering en revitalisering te financieren 
(verevening) nauwelijks op gaat. Dit lukt zeker niet binnen het 
plan, maar ook binnen gemeentegrenzen is dit vaak niet haalbaar. 
In sommige gevallen zal de opgave bovendien uit sanering 

8.  Pilotproject Herstructurering 
Bedrijventerreinen Parkstad Limburg


Ondernemend met krimp Ondernemend met krimp 41

regionaal actieve vastgoedpartijen zal daarbij moeten worden 
vergroot. Dit niet alleen tegen de achtergrond van het voornemen 
de regionale aanpak meer te richten op de private delen van 
bedrijventerreinen, maar ook om het proces te intensiveren en  
te versnellen. Daarnaast zal ook meer dan in het verleden gebruik  
moeten worden gemaakt van private middelen en kennis  
bij de private sector.

8.3 Economische impact en andere effecten

Het pilotproject moet hele concrete en praktische resultaten 
opleveren. Duidelijk moet zijn wat de omvang van de herstructu-
reringsopgave is en hoe deze opgave financieel moet worden 
bekostigd. Tevens concrete voorstellen voor een op te richten 
regionale uitvoeringsorganisatie (ROB), waarbij een pragmatische 
aanpak en het boeken van concrete resultaten de boventoon 
vormen. Daarnaast zijn een viertal heldere masterplannen met 
een probleembeschrijving, een aanpak en uitvoeringsplan 
opgesteld. De uitvoering van de masterplannen moet leiden tot 
een goede invulling van de bedrijventerreinen.
Door samen te werken wordt de opgave gestructureerd aangepakt 
en vindt er afstemming plaats bij het op de markt brengen van 
bedrijventerreinen. De herstructurering kan een bijdrage leveren 
aan het behouden van bestaande werkgelegenheid en het 
aantrekken van nieuwe werkgelegenheid. Hierdoor kunnen de 
gevolgen van bevolkingsdaling deels gedempt worden. 

Pilotproject Herstructurering Bedrijventerreinen Parkstad 
Limburg

Doel
Ontwikkelen van een krachtige uitvoeringsorganisatie voor de 
herstructurering van bedrijventerreinen

Regio
Parkstad Limburg

Schaalniveau
Bovenlokaal

Strategie
Bijstellen

Thema
Bedrijventerreinen, herstructurering

Samenwerkende partijen 
Parkstad Limburg, LIOF, Limburgse Herstructureringsmaat-
schappij voor Bedrijventerreinen

Meer informatie
www. parkstad-limburg.nl
www.liof.nl

Zij delen het besef dat slim omgaan met beschikbare budgetten 
o.a. door deze op regionale schaal te bundelen voorwaarde is om 
op lokaal en regionaal niveau op korte termijn resultaten te 
boeken. Op langere termijn biedt één uitvoeringsorganisatie 
waarin ook de verantwoordelijkheid voor de uitgifte onderge-
bracht zou kunnen worden, mogelijkheden om opbrengsten te 
vergroten. Gecoördineerde uitgifte helpt om in de toekomst een 
nieuwe grote herstructureringsopgave te voorkomen. Voorwaarde 
is wel dat parkmanagement en het fyisiek beheer structureel 
worden verankerd om niet opnieuw af 
te glijden naar ongeplande herstructureringsopgaven.

Eén van de succesfactoren  bij dit traject is dat samenwerking in  
de regio op het gebied van bedrijventerreinen al een goede basis 
kent. De inventarisatie van de herstructureringsopgave was 
bijvoorbeeld al gemeenschappelijk gedaan. De vergevorderde 
samenwerking in Parkstad Limburg was voor het Rijk één van de 
belangrijkste redenen om vanuit de Innovatieregeling Mooi 
Nederland de pilot te ondersteunen en financiering ter beschik-
king te stellen. 
De goede uitgangssituatie is mede het gevolg van de oprichting 
van de publiekprivate stichting Bedrijventerreinmanagement 
Parkstad Limburg (BTM) in 2004. De taken van deze uitvoerings-
organisatie hebben als doel om zorg te dragen voor de bedrijven-
terreinen in de regio. BTM heeft een breed draagvlak bij gemeen-
ten en bedrijven. De regio wil  deze succesvolle en vergaande 
regionale samenwerking verder uitbouwen en verstevigen.
Er is draagvlak onder publieke partijen, in het bijzonder de 
Provincie Limburg en de in Parkstad Limburg samenwerkende 
acht gemeenten. Er is draagvlak onder private partijen, in het 
bijzonder Stichting BTM (inclusief de voorzitters van de verschil-
lende bedrijventerreinverenigingen), NV Industriebank LIOF en de 
Limburgse Herstructureringsmaatschappij voor Bedrijventerreinen. 

Voor de uitvoering van het pilotproject zijn enkele externe bureaus 
ingeschakeld. Bijvoorbeeld voor het opstellen van de 4 master-
plannen. De totale kosten voor het uitvoeren van de pilot zijn 
400.000 euro. Deze kosten worden gefinancierd door het Rijk, 
Provincie Limburg, gemeenten, Parkstad Limburg en 
Bedrijventerreinmanagement Parkstad Limburg. 

Bij het organiseren en aansturen van herontwikkeling en 
parkmanagement op het niveau van de regio Parkstad zijn tot  
nu toe met name overheids- en overheidsgelieerde organisaties 
betrokken. De rol van het georganiseerde bedrijfsleven en 

Eric Schreuders (NV Industriebank LIOF en  
Limburgse Herstructureringsmaatschappij voor 
Bedrijventerreinen): ‘De herstructureringsopgave is sinds 
2005 bekend in de regio. De echte structurele vertaalslag 
naar de praktijk moet nog gemaakt worden. De pilot beoogt 
vorm te geven aan deze vertaalslag door te investeren in 
regionale samenwerking, sturing en uitvoering’. 

Kees Werkhoven (Projectmanager Parkstad 
Limburg): ‘Werk hier gezamenlijk stapsgewijs naar toe. 
Het is belangrijk voor het proces dat er ‘quick wins’ worden 
gecreëerd. Dergelijke quick wins hebben een positieve 
invloed op het proces van samenwerking. Je moet successen 
van de samenwerking laten zien om partijen mee te krijgen’. 


Ondernemend met krimp42 Ondernemend met krimp

Arie van der Maas (Senior projectmanager Impuls): 
‘Het is allemaal heel erg snel gegaan. Binnen een jaar.   
Dat is goed, want het zorgt ervoor dat er beweging is  
en er iets gebeurt.’

9.  Business Station Kruiningen-Yerseke

het ontwikkelen van nieuw ondernemerschap en  
kennisdeling binnen de foodsector in Zuid-West Nederland. 
Om dit te bereiken zetten ze in op het versterken van het 
innovatiebeleid, nieuwe en betere samenwerking binnen  
en tussen sectoren, het creëren van een inspirerende 
broedplaatssetting en kenniscirculatie, het bieden van  
een fysieke en virtuele werkomgeving voor starters en  
het Business Station als centraal verbindingspunt voor 
ondernemers. Inmiddels is er een 9de partner aangesloten 
bij het netwerk. Het zijn niet ‘harde’ food bedrijven met 
food als business, maar ‘facilitators’. Het initiatief heeft 
businesspartners en businessvrienden die gebruik kunnen 
maken van het Business Station, zij treffen elkaar bij 
georganiseerde en ongeorganiseerde activiteiten en werken 
samen om de foodsector verder te stimuleren. Daarnaast is 
kennisdeling en onderwijs een belangrijk thema, mede 
door de samenwerking met twee onderwijsinstellingen. 

Ook de Provincie Zeeland is enthousiast over het initiatief.  
Het initiatief past binnen het regionale economische 
ontwikkelingsprogramma ‘Versterken, Vernieuwen, 
Verbindingen, Provinciaal Sociaal-Economisch Beleidsplan 
2009-2012’. 
Momenteel wordt er geïnvesteerd in het leggen van een 
strategische verbinding tussen Zeeland en Venlo,  

9.1 Ondernemen in Food staat centraal 

Geïnspireerd door zijn bezoek aan het Regionaal  
Business Centre ‘De Oelders Halte (samenwerkingsverband 
van 20 bedrijven in de agribusiness in Venlo) kwam  
Arie van der Maas op het idee om het Business Station  
op te starten. Binnen een jaar was het realiteit. Het oude 
stationsgebouw van Kruiningen Yerseke is het fysieke 
beginpunt van een nieuwe vorm van ondernemen in de 
Foodsector in Zuid West Nederland. In maart 2010 is 
Business Station Kruiningen-Yerseke in gebruik genomen. 

Het Business Station Kruiningen Yerseke is een samen-
werkingsverband van acht businesspartners (Economische 
Impuls Zeeland, Edudelta College Goes, Christelijke 
Agrarische Hogeschool Dronten,  AB Zeeland, Pink 
Communicatie, Rabobank Oosterschelde, Gemeente 
Reimerswaal, Royal Security Services) met als hoofddoel  


Ondernemend met krimp Ondernemend met krimp 43

De samenwerking loopt goed, met zowel publieke als 
private partijen. Er is geen onderscheid, want het gaat 
volgens Arie van der Maas om de betrokken personen.  
Er is veel interesse om deel te nemen. De aankomende tijd 
wil Arie van der Maas meer echte foodbedrijven aantrekken 
als businessvrienden en ervoor zorgen dat partners zelf 
activiteiten gaan en blijven ondernemen. 

9.3 Economische impact en andere effecten

Het project loopt nog maar kort, sinds maart 2010. Het is 
daardoor nog niet mogelijk om de economische impact te 
meten. Het doel is om meer economische activiteit te 
genereren in de regio en meer werkgelegenheid. Het gaat 
om het stimuleren en versterken van de foodsector in 
Zeeland. Op korte termijn wordt er een Associate Degree 
(AD) Ondernemerschap in Food & Agri aangeboden door  
de Christelijke Agrarische School en Edudelta. De AD is 
bedoeld voor werkenden die weer een studie willen 
oppakken (leven lang leren) en voor degenen die na hun 
mbo-4-opleiding nog door willen studeren. Het zijn 
tweejarige programma’s binnen hbo-bacheloropleidingen 
die worden afgesloten met een wettelijke graad. Het 
Business Station wordt een deel van de opleidingslocatie. 
Dit kan er toe leiden dat jongeren uit de omgeving  
deze opleiding gaan volgen en minder geneigd zijn  
weg te trekken.

Business Station Kruiningen-Yerseke

Doel
Het ontwikkelen van nieuw ondernemerschap en kennisdeling 
binnen de foodsector in Zuid-West Nederland

Regio
Zuid-West Nederland

Schaalniveau
Regionaal 

Strategie
Bijstellen / benutten

Thema
Bedrijfsomgeving, innovatie & economische clusters

Samenwerkende partijen
Economische Impuls Zeeland, Edudelta College Goes, 
Christelijke Agrarische Hogeschool Dronten,  AB Zeeland, Pink 
Communicatie, Rabobank Oosterschelde, Gemeente Reimers-
waal, Royal Security Services en vele anderen

Meer informatie
www.bsky.nl

door ondernemers uit de verschillende regio’s met elkaar  
in contact te brengen. Zeeland kan profiteren van het 
achterland van Venlo (Duitsland), terwijl Venlo kan 
profiteren van de havens in Zeeland en de verbinding  
met Engeland. 

9.2 Proces en samenwerking

Het idee voor het Business Station kwam van Arie  
van der Maas, maar gaandeweg is het concept met de  
andere partners aangepast en verder uitgewerkt en 
ingevuld. In eerste instantie geldt het samenwerkings-
verband voor een periode van 2 jaar, daarna wordt bezien  
of en hoe het wordt voortgezet. Wellicht wordt het  
initiatief overgeheveld in een stichting, maar voorlopig is 
Economisch Impuls Zeeland de trekker van het initiatief.  
Zij zijn de partij die het financiële risico draagt. Het feit  
dat er een partij is die dat opbrengt is een belangrijke 
succesfactor, volgens Arie van der Maas, ‘het maakt 
deelname laagdrempelig’. Het gevaar van de trekkersrol 
nemen is echter dat andere partijen zelf niet geactiveerd 
worden om initiatieven te nemen.  

Potentiële partners krijgen de mogelijkheid zich in verschil-
lende vorm en met verschillende intensiteit bij het Business 
Station aan te sluiten, namelijk als businesspartner of als 
businessvriend. Alle businesspartners maken onderdeel uit 
van het Business Station en bepalen samen het beleid, zij 
dragen jaarlijks €4000 bij (behalve de Gemeente Reimerswaal, 
die draagt €10.000 bij). Businessvrienden krijgen in ruil voor 
een financiële bijdrage (€1000) per jaar een aantal voordelen 
op het gebied van publiciteit, netwerk en facilitaire voorzie-
ningen. Er zijn inmiddels negen businesspartners en  
14 businessvrienden. Het streven is om deze laatste groep, 
binnen twee jaar, te laten groeien tot 40 a 50. In ruil voor  
hun financiële bijdrage krijgen partners en vrienden 
businesspunten, die te gebruiken zijn voor de huur van 
ruimtes in het Business Station. Het moet een hecht netwerk 
worden, zodat bedrijven elkaar leren kennen en er interes-
sante links kunnen worden gelegd. 

Arie van der Maas: ‘De paradox van de Zeeuwse Zaak is 
dat je om Zeeland te ontwikkelen juist je netwerk en je 
activiteiten voor een belangrijk deel buiten Zeeland moet 
ontwikkelen. Juist je oriënteren buiten de regio brengt je 
nieuwe ideeën en nieuwe contacten die waardevol kunnen 
zijn voor Zeeland’.

Arie van der Maas: ‘Er moet iemand zijn die zich 
probleemeigenaar voelt en die (financiële) risico’s kan 
nemen in de beginfase’.


Ondernemend met krimp44 Ondernemend met krimp

10.  Groeimotor zonne-energie

zonnecellen (PV). Duitsland kent specifieke regeling 
zonne-energie – in  2000 besloot het Duitse parlement dat 
eigenaren zonnepanelen hun stroom voortaan twintig jaar 
lang tegen een gegarandeerd tarief mochten gaan leveren 
aan het stroomnet  Als gevolg daarvan is Duitsland de 
grootste markt voor zonnepanelen in Europa en is de  
Duitse PV-industrie uit de grond geschoten. 
Nieuwe energie is een van de 5 punten van de strategische 
agenda van Parkstad Limburg. De ambities voor nieuwe 
energie Parkstad Limburg zijn uitgeschreven in een 
Actieprogramma dat op dit moment wordt uitgevoerd. 
Hierbij is de focus sterk gericht op het realiseren van een 
zonne-energie keten, waarbij voor kristallijn silicum 
gewerkt wordt onder het motto: ‘van zand tot klant’.

10.2 Proces en samenwerking

Samen met de voornaamste kennisinstellingen in de 
omgeving en het steeds groeiend aantal ontwikkel- en 
productiebedrijven op het gebied van nieuwe energie die 
zich in Parkstad en haar directe omgeving vestigen, gaat 
Parkstad Limburg, en in het bijzonder de gemeente 
Heerlen, het cluster Nieuwe Energie verder invullen.  
Avantis neemt daarbij een belangrijke positie in. 

10.1 Van zand tot klant

Avantis Science and Business Park is het eerste grensover-
schrijdende Duits-Nederlandse bedrijvenpark. De eerste 
ideeën voor het park zijn ontstaan in het begin van de jaren 
’90. Zowel de gemeente Heerlen als de Stad Aken zochten 
ruimte voor uitbreiding van hun bedrijventerreinen. 
Geïnspireerd door de ondertekening van het Verdrag van 
Maastricht zijn tussen ‘93 en ‘97 studies uitgevoerd naar de 
mogelijkheden voor een grensoverschrijdend bedrijventer-
rein. In 1998 is Avantis GOB N.V. opgericht door onder meer 
de gemeente Heerlen en de Stad Aken, mede gefinancierd 
door nationale en Europese subsidies. 
Het doel van Avantis is om nieuwe technologieën de ruimte 
te geven en om synergie tussen research,  ontwikkeling en 
internationaal management mogelijk te maken. De grens 
mag geen obstakel meer zijn, maar juist een kans voor 
innovatieve, moderne ondernemingen uit heel Europa. 
Avantis richt zich op nieuwe energie, care en cure,  
(electro)mobiliteit en de combinatie van wonen en werken. 
Het terrein telt 100 ha, waarvan 60% aan Duitse en 40%  
aan Nederlandse kant. 
De focus op nieuwe energie en met name zonne-energie is 
geen toeval. Door de grensligging met Duitsland biedt het 
terrein bij uitstek mogelijkheden voor de productie van 


Ondernemend met krimp Ondernemend met krimp 45

Groeimotor zonne-energie

Doel
Ruimte voor nieuwe technologie op de grens van Nederland en 
Duitsland

Regio
Parkstad Limburg

Schaalniveau
Bovenlokaal (euregionaal)

Strategie
Bestrijden

Thema
Bedrijventerreinen, nieuwe energie

Samenwerkende partijen 
De gemeente Heerlen, de Stad Aken, Ministerium für 
Wirtschaft, Mittelstand und Energie en LIOF

Meer informatie
www. avantis.org
www. heerlen.nl

Aandeelhouders van Avantis GOB N.V. zijn de gemeente 
Heerlen, de Stad Aken, Ministerium für Wirtschaft, 
Mittelstand und Energie en LIOF.

10.3 Economische impact en andere effecten

Als gevolg van lange procedures over de aanwezigheid van 
de Korenwolf heeft de daadwerkelijke bouw en de vestiging 
van bedrijven op Avantis lang op zich laten wachten. 
Hoewel een aantal bedrijven zich inmiddels op het terrein 
gevestigd heeft, is er nog veel uitgeefbaar terrein 
beschikbaar. 

Een belangrijke stap in het realiseren van de ambities 
rondom zonne-energie is de vestiging van Solland Solar in 
2004 op Avantis geweest. Het bedrijf heeft zich op Avantis 
gevestigd, juist vanwege de grensligging en profiteert door 
optimale ligging op de grens van zowel Nederlandse als 
Duitse wet- en regelgeving. Bovendien heeft het bedrijf niet 
alleen makkelijk toegang tot zowel de Nederlandse als de 
Duitse afzetmarkt, ook heeft het bedrijf makkelijker 
toegang tot de Nederlandse en Duitse arbeidsmarkt. 
Daardoor heeft het bedrijf minder last van de gevolgen van 
krimp op de arbeidsmarkt. Studentenstad Aken heeft 
immers niet te maken met krimp, maar groeit juist. 
Parkstad Limburg doet zijn uiterste best om het kristallisa-
tiepunt te worden voor nieuwe energie en met name 
zonne-energie. Een cluster heeft echter enkel toekomst 
indien er voldoende R&D capaciteit voorhanden is.  
De strijd om R&D tussen stedelijke regio’s is enorm.  
Met Avantis heeft Parkstad Limburg zich een plek  
verworven in deze strijd met de vestiging en uitbreiding  
van Solland Solar, de Solar Academy en de mogelijke 
vestiging van TSCC en Solar Modules Limburg.  
Bovendien is de regio een gerede kandidaat voor de 
vestiging van ECN (Energy research Centre of  the 
Netherlands, een onafhankelijk onderzoeksinstituut  
voor duurzame energie).

René Seijben (Directeur Avantis): ‘Een belangrijke 
succesfactor voor het slagen van deze ambities is het 
aanhoudende geloof van de partners in het welslagen 
van het project.’


Ondernemend met krimp46 Ondernemend met krimp

11.  De Dorpswinkel behouden 

Hans Postma (Vestigingsmanager Halsteren/
Lepelstraat van Castria): ‘Dit type projecten vraagt om 
samenwerking met meerdere partners, dit kan je niet alleen, 
ook onze partners ondervinden dat’. 

Via re-integratie trajecten en dagbestedingstrajecten zorgen ze 
voor personeel. Daarnaast melden buurtbewoners zich vrijwillig 
om ook een dagdeel in de winkel te werken. De gemeente 
faciliteert daar waar nodig en Castria coördineert het initiatief en 
staat garant voor het beschikbaar stellen van bedrijfsruimte.   
Tot nu toe is er op 27 november 2009 een succesvolle pilot 
gestart in St. Maartensdijk op Tholen. Hier is samenwerking 
gezocht met SVRZ (Stichting Voor Regionale Zorgverlening) 
en is er een zorgcentrum ontstaan, met zowel een winkel  
als een kapper, een tandarts en nog meer voorzieningen.  
De Rabobank zorgt voor mede financiering. 

Momenteel werkt Castria aan de ontwikkeling van de dorps-
winkel in Lepelstraat en in Scherpenissen. De winkel in 
Lepelstraat opent de zomer van 2010. De ambitie is er om het 
concept uit te breiden tot alle kleine kernen op Tholen waar er 
behoefte aan is. Het uitgangspunt is het zoeken naar optimale 
efficiency: partijen investeren zoveel mogelijk binnen eigen 

11.1 Blijvend een winkel naast de deur

Uit dorpsoverleg met bewoners en lokale organisaties blijkt dat 
bewoners op Tholen in Zeeland zich zorgen maken over het 
vertrek van de lokale supermarkt. Kleine voorzieningen, zoals 
een dorpswinkel zijn cruciaal voor de leefbaarheid in kleine 
kernen, aldus de bewoners. Dit geldt nog meer voor gemeenten 
waar veel ouderen wonen, die niet de mogelijkheid hebben om 
elders hun boodschappen te doen. Om deze mensen tegemoet 
te komen heeft woningcorporatie Castria het initiatief genomen 
om een concept te bedenken waardoor de dorpswinkel kan 
blijven. Castria heeft samen met een aantal maatschappelijke 
partners een overeenkomst gesloten voor een herhaalbaar 
gezamenlijk initiatief, dat één keer gedegen is ontwikkeld en nu 
waar nodig kan worden uitgerold; steeds in of in de buurt van 
een woonzorgcentrum en steeds aangevuld met een aantrekke-
lijke ontmoetingsfunctie. Het initiatief past bij het wonen, 
zorg en welzijnbeleid van de gemeenten.  
Het doel van het initiatief is het behoud van de dorps winkel, 
zodat bewoners hun boodschappen dichtbij huis kunnen doen 
en een plek hebben om elkaar te ontmoeten. Op commerciële 
basis blijkt het onhaalbaar om de dorpswinkel in stand te 
houden met de teruglopende klandizie. Het concept van 
Castria betrekt daarom via o.a. zorginstellingen mensen met
 een verstandelijke beperking om in de winkel te werken. 


Ondernemend met krimp Ondernemend met krimp 47

vrijwilligers een werkplek. Andere economische effecten zijn 
niet gemakkelijk te meten. Het gaat hierbij voornamelijk om 
effecten voor de leefbaarheid, die indirect bijdragen aan de 
economie. Ouderen die afhankelijk zijn van de buurtwinkel 
kunnen daar gebruik van blijven maken. Het is naast een winkel 
een ontmoetingsplaats waardoor de binding met andere 
bewoners in stand blijft. Het behoud van de buurtwinkel kan  
een stimulans zijn om in een kleine kern te blijven wonen.  
Het buurtsparen levert de lokale bedrijvigheid meer klanten op. 
Mensen worden er door gestimuleerd om in hun eigen kern te 
winkelen. Om hoeveel extra klanten dit gaat is niet bekend,  
maar de ervaringen van de betrokken winkeliers zijn positief. 

De Dorpswinkel behouden

Doel
Het behouden en stimuleren van de dorpswinkel en het bieden 
van een ontmoetingsplek aan buurtbewoners

Regio
Zeeland

Schaalniveau
Lokaal

Strategie
Bijstellen / benutten

Thema
Bedrijfsomgeving, woonomgeving & leefbaarheid

Samenwerkende partijen
Castria, Provincie Zeeland, SVRZ, Zuidwester,  Stichting 
Sjaloom Zorg, Spar, Gemeente Tholen, Gemeente Bergen 
op Zoom, Rabobank, en vele andere ondernemers.

Meer informatie
www.castria.nl

kaders, om kosten te beperken en duurzaamheid te garanderen. 
Het initiatief ontvangt (nog) geen subsidies. Na een looptijd van 
drie jaar wordt de balans opgemaakt en bezien of het op dezelfde 
wijze kan voortgaan. Om bewoners de stimuleren om in hun 
eigen dorpswinkel boodschappen te doen heeft Castria een 
waarderingsconcept annex spaarsysteem opgezet, ‘Buurtsparen’. 
Dit is een systeem waarin goede huurders van Castria waarde-
cheques ontvangen evenals goede klanten van buurtwinkels  
(70 aangesloten ondernemers). Met deze waardecheques kunnen 
zij betalen, maar in hun eigen kern zijn de cheques 25% meer 
waard.  Dit zorgt ervoor dat het winkelen in de eigen kern 
gestimuleerd wordt. Door het hele systeem loopt een voortdu-
rende communicatielijn, die wijst op het belang van winkels in 
de buurt. Vanaf eind 2010 zijn de cheques ook inwisselbaar voor 
burenhulpdiensten. 

11.2 Proces en samenwerking

Het initiatief is genomen door Castria, zij trekken de verschil-
lende projecten. Het is een geheel nieuw concept waar geen 
blauwdrukken voor zijn. De samenwerking loopt goed, maar is 
niet altijd gemakkelijk. Dit is, volgens Hans Postma van Castria 
voornamelijk te wijten aan het feit dat het voor iedereen een 
project is naast het gewone werk. 
Dit zorgt er voor dat het proces soms wat stroperig verloopt.  
Ook blijft het mensenwerk, dus personele wisselingen maken 
het ingewikkeld. Het gaat erom dat je goede afspraken met 
elkaar maakt van te voren en de verwachtingen met elkaar deelt. 
Een duidelijke rolverdeling en planning is belangrijk. Volgens 
Hans Postma moet je van te voren duidelijk een doelstelling 
afspreken en weten wie waar voor verantwoordelijkheid neemt 
en op welke wijze. Ook beveelt hij aan om snel door te zetten  
en aan de slag te gaan, zodat je gefocust blijft. 

De buurtwinkels en het buurtsparen, zijn beide succesvolle 
initiatieven. Veel mensen maken er gebruik van en vele partners 
willen er aan bijdragen. In de dorpen leeft het,  
en wordt er vol verwachting gewacht op de nieuwe winkel. Het 
vinden van vrijwilligers om in de winkels te werken  
is erg gemakkelijk gebleken. Ook de gemeenten zijn enthousi-
ast. In de loop van het proces leren de betrokken partners wat 
wel en wat niet werkt en weten zij steeds efficiënter tot nieuwe 
buurwinkels te komen. 

11.3 Economische impact en andere effecten

Het initiatief levert werkgelegenheid op voor mensen met een 
beperking of die een re-integratietraject volgen. Ook geeft het 

Hans Postma: ‘Focus en snelheid is belangrijk. Veel zaken 
hoeven niet veel tijd in beslag te nemen, als je snel actie 
onderneemt en resultaten ziet’.

Loket  Levende dorpen
In Groningen is een vergelijkbaar initiatief te vinden; 
het loket Levende dorpen. Het project liep tot 2006 
en had als doel Groningse dorpen, economisch en 
sociaal vitaler te maken door initiatieven op 
dorpsniveau te stimuleren. Iedereen kan terecht bij 
het Loket met plannen en voorstellen die bij dit doel 
aansluiten. Zo is er één centraal adres voor advies en 
ondersteuning. Het Loket biedt actieve hulp om van 
idee tot goed projectvoorstel te komen, maakt 
ondernemers wegwijs in het inschakelen van de juiste 
partijen en instanties en geven naast deskundige 
ondersteuning soms ook financiële ondersteuning. 

Achter het loket bevindt zich niet alleen een 
lokettiste, maar ook een team van experts.  
Zij houden de ingediende plannen tegen het licht  
en kijken of de voorstellen in aanmerking komen 
voor ondersteuning van het loket. Bovendien geven 
zij advies over de uitvoering van de initiatieven.  
Het expertteam bestaat uit vertegenwoordigers  
van de deelnemende gemeenten en de provincie en 
deskundigen van regionale organisaties. Het project 
werd gefinancierd op basis van cofinanciering. 


Ondernemend met krimp48 Ondernemend met krimp

deze Zorgvallei gevestigd zijn, biedt een unieke kans om 
opleiding en praktijk samen te brengen en te innoveren. 
Om de personeelsvoorziening in de zorg op een hoger plan 
te tillen, leggen de partners in de zorgacademie de focus op 
drie onderwerpen: onderwijsinnovatie, zorginnovatie en 
strategisch personeelsbeleid, die onderling sterk 
samenhangen.

Onderwijsinnovatie: Binnen de zorgacademie worden producten 
en methoden ontwikkeld om de opleiding en scholing van 
studenten van zorgopleidingen, en de scholing van medewer-
kers in de zorg, maximaal op maat maken. Dit betekent dat er 
per persoon een passend onderwijsaanbod samengesteld 
wordt, waarbij gekeken wordt naar de competenties die die 
persoon al heeft verworven via eerdere opleiding of (werk)
ervaring (EVC). Er worden blended learning modules 
ontwikkeld. Dit betekent dat er een passende mix wordt 
gemaakt van contact -en afstandsonderwijs (E-Learning).  
Er wordt een virtuele leer- en werkomgeving ontworpen ter 
ondersteuning. Verder wordt er gewerkt aan het creëren van 
doorlopende leerlijnen VMBO-MBO en MBO-HBO, en worden 
er platforms ingericht ter ondersteuning van dat pro-ces. 
Daarnaast worden er (studie)loopbaancoachingsinstrumen-
ten ontwikkeld. Binnen de zorgacademie willen de partners 
een zo nauw mogelijke aansluiting tussen onderwijs en 

12.1 Anticiperen in de zorg

Een aantal zorgaanbieders, opleiders voor de zorgsector, en 
instellingen werkzaam op het terrein van zorginnovatie en 
onderwijsinnovatie in de regio Parkstad willen door 
bundeling van krachten in de Zorgacademie de in de nabije 
toekomst verwachte frictie tussen vraag naar en aanbod van 
zorg oplossen.

De partners in het project zorgacademie realiseren zich dat 
de krimp van het aantal beschikbare arbeidskrachten in de 
regio Parkstad, gecombineerd met een toenemende vraag 
naar zorgdiensten, tot problemen zal leiden. In Parkstad 
Limburg zal de komende vier jaar een personeelstekort zijn 
van ongeveer 1.000 fte. Tegelijkertijd realiseren zij zich dat 
zowel onderwijs- als zorginstellingen, maar ook bedrijven 
die zich bezig houden met innovaties in de zorg, een 
bijdrage kunnen leveren aan de oplossing van die proble-
men, en dat de bundeling van krachten meerwaarde heeft. 
Het feit, dat in de regio Parkstad op een gebied van enkele 
vierkante kilometers 10.000 medewerkers in de zorg Atrium 
Medisch Centrum, Mondriaan Zorggroep, Sevagram) 
werk-zaam zijn (de Zorgvallei), en dat ook onderwijs- en 
kennisinstellingen als de Hogeschool Zuyd, Het 
Arcuscollege, en de Open Universiteit Nederland vlak bij 

12.  Zorgacademie Parkstad Limburg


Ondernemend met krimp Ondernemend met krimp 49

ontwikkelingen van de zorgacademie en springt daar in 
waar dat wenselijk en nodig is. Voor de uitvoering van de 
deelprojecten zijn 7 projectgroepen gevormd. Daarnaast 
wordt een projectgroep onderzoek ingericht. De project-
groepen bestaan elk uit een voorzitter en medewerkers uit 
alle deelnemende instellingen en bedrijven. De project-
organisatie wordt aangestuurd oor een stuurgroep.

De deelnemers dragen gezamenlijk 60% van de totale 
projectkosten. De overige 40% van de projectkosten  
worden gesubsidieerd door het Platform Beroepsonderwijs. 
Daarnaast levert de regio Parkstad een bijdrage aan de 
algemene kosten en subsidieert de provincie Limburg 
enkele specifieke projecten. 

Zorgacademie Parkstad Limburg

Doel
Samenwerking tussen zorg en onderwijs om in te spelen op de 
vergrijzing en de groeiende zorgmarkt

Regio
Parkstad Limburg

Schaalniveau
Regionaal

Strategie
Bijstellen 

Thema
Arbeidsmarkt, onderwijs en zorg

Samenwerkende partijen 
Hogeschool Zuyd, Open Universiteit, Arcus College, Atrium MC, 
stichting Mondriaan, Sevagram Zorg aan Zet, UWV, en Parkstad 
Overleg Arbeidsmarkt Zorg (POAZ), SVOPL.

Meer informatie
www. zorgacademieparkstadlimburg.com

beroepspraktijk bereiken. Hiertoe wordt onder meer een 
zorginnovatiecentrum ingericht.

Zorginnovatie: De partners in de zorgacademie zijn ervan 
overtuigd dat ook innovatieve zorgconcepten, bijvoorbeeld 
op basis van moderne technologie, een belangrijke bijdrage 
kunnen leveren aan het oplossen van de problemen ten 
aanzien van de personeelsvoorziening. Mensen kunnen dan 
bijvoorbeeld langer zelfstandig functioneren, en hierdoor is 
er minder zorgpersoneel nodig. Vanwege deze relatie tussen 
zorginnovatie en scholing worden de zorginnovatiegerichte 
activiteiten van partners in de zorgacademie geïntegreerd. 
Dat betekent dat de genoemde lectoraten daar gevestigd 
worden en dat er een regionaal innovatieprogramma 
ontwikkeld wordt waarin de zorgaanbieders in de regio,  
de kennisinstellingen (Hogeschool Zuyd, Arcus college, 
Open Universiteit Nederland) en bedrijven in de regio 
samenwerken. 

Strategisch personeelsbeleid: De samenwerking binnen de 
zorgacademie biedt de partners de mogelijkheid om de 
activiteiten op het terrein van strategisch personeelsbeleid, 
die tot nu toe op het niveau van de individuele instelling 
ondernomen werden, naar een sectoraal niveau te tillen.  
Dit betekent niet alleen interactie van de zorginstellingen 
onderling, maar ook met de educatieve infrastructuur, en 
met bedrijven die zich richten op innovaties in de zorg.  
Op plaatsen waar bijvoorbeeld nu (nog) teveel aan perso-
neel is, maar op termijn tekorten worden voorzien, creëert 
men gezamenlijk mogelijkheden voor doorstroming.

12.2 Proces en samenwerking

Hogeschool Zuyd is penvoerder van het project en hiermee 
ook projecteigenaar. Het Arcus college is een van de 
grootste ROC’s in de regio en heeft veel opleidingen en 
kennis en kunde in huis om voor verschillende onderdelen 
de absolute verbindende partner te zijn tussen werkgevers/
bedrijfsleven en de opleidingen. Daarnaast zijn zij de 
onmisbare koppelopleiding tussen VMBO en het HBO.  
De Open Universiteit neemt deel als volwaardige partner  
en brengt deskundigheid in rondom afstandsleren, virtuele 
omgeving en blended learning. Atrium MC, stichting 
Mondriaan en Sevagram stellen inhoudelijke expertise, 
docenten, in company opleidingen etc ter beschikking.  
Zorg aan Zet, UWV, en Parkstad Overleg Arbeidsmarkt Zorg 
(POAZ), SVOPL zijn partners die in deelprojecten participeren.  
De dagelijkse leiding van het project is in handen van twee 
programmamanagers: een programmamanager van de OU 
(0,5 fte) en een programmamanager van Hogeschool Zuyd 
(0,5 fte). De programmamanagers worden ondersteund 
door projectassistentie op het gebied van secretariaat, 
communicatie en financiën. Een klankbordgroep, bestaan-
de uit vertegenwoordigers van de overige zorginstellingen 
in de regio, overheden en bedrijven adviseert en volgt de 

Mark Liedekerken (Open Universiteit en program-
mamanager Zorgacademie): ‘Je moet bij de top 
beginnen en het middenkader in eerste instantie laten voor 
wat het is – de bestuurders kunnen, als ze de urgentie 
voelen, makkelijk over hun eigen muren heenkijken. Zij 
kunnen en moeten vervolgens de juiste mensen vrijmaken 
om er mee aan de slag te gaan, want dit project en de 
cultuuromslag van anders werken, samen werken en 
opleiden kost de partners op de korte termijn veel tijd. Tijd 
die op langere termijn ruim wordt terugverdiend.’


Ondernemend met krimp50 Ondernemend met krimp

12.3 Economische impact en andere effecten

Het project is gestart in september 2009 en heeft een 
beoogde looptijd van drie jaar. Hoewel het project eigenlijk 
net gestart is, is er nu al sprake van een succes. Dat uit zich 
in een groot aantal nieuwe initiatieven voor samenwerking 
tussen partners. Er worden meer projecten gestart dan 
oorspronkelijk beoogd in het projectplan. Ook zijn er 
projecten die uitbreiding krijgen naar provinciale en 
landelijke schaal en zelfs naar Europees schaalniveau. 
Daarnaast dient zich een groot aantal nieuwe partners aan 
die graag willen toetreden. De samenwerking tussen de 
partners zal, hoewel aanvankelijk niet zo beoogd, ook fysiek 
gestalte gaan krijgen, door het realiseren van gezamenlijke 
nieuwbouw. In de nieuwbouw voor de zorgopleidingen van 
het Arcus College worden gezamenlijke skillslabs ingericht 
en een zorginnovatiecentrum (ZorgINC). Hierin kunnen 
partners elkaars faciliteiten benutten, wat besparingen 
oplevert. De toekomstige gebruikers worden bovendien 
geschoold en getraind in de nieuwste ontwikkelingen. 
Nieuwe technieken zijn daardoor sneller inzetbaar in de 
praktijk. Een voordeel is verder dat ondernemers hun 
innovaties dicht bij de werkvloer kunnen testen. 
Als belangrijke succesfactoren worden genoemd dat de 
bestuurders van de instellingen op één lijn zitten en het 
project blijven volgen en ondersteunen. Daarvoor is in de 
eerste plaats bewustwording nodig van de problematiek en 
in de tweede plaats het besef dat men de oplossingen niet 
alleen kan oppakken -  je kunt het niet alleen, je moet 
samenwerken.


Ondernemend met krimp Ondernemend met krimp 51


Ondernemend met krimp52 Ondernemend met krimp

Momenteel is F4W ver gevorderd in fase 1, het bedrijf zal 
binnenkort van start gaan. Voor fase 1 zijn subsidies 
beschikbaar, voor fase 2 niet. 
Het project richt zich op vrouwelijke ondernemers (zzp’rs) 
die een breed terrein van dienstverlening bestrijken waarop 
ze elkaar versterken en ondersteunen in het ondernemen. 
Het aanbod van de ondernemende vrouwen is divers, van 
Bedrijfsgezondheid/Health Sciences tot aan tuin ontwerp/
onderhoud, van huiswerkbegeleiding tot aan HR 
advies. Het zwaartepunt ligt op de ontsluiting en ontwikke-
ling van een gemeenschappelijke grensoverschrijdende 
markt. Federation4Women ondersteunt en begeleidt 
ondernemers op weg naar de economische zelfstandigheid. 
De deelnemers ontvangen o.a. coaching en individuele- en 
groepsbegeleiding, inclusief hulp bij het schrijven van een 
businessplan. Een gezamenlijk servicebedrijfsbureau wordt 
voor het project ingericht. Tevens wordt een tweetalig 
handboek ontwikkeld om een uniforme werkwijze te 
bewerkstelligen. Werkzoekenden en niet-uitkeringsgerech-
tigde vrouwen worden gestimuleerd om als zelfstandige 
ondernemer te starten. Het project verbetert de gelijke 
kansen van vrouwen op de arbeidsmarkt. Het initiatief slaat 
aan bij vrouwen in de regio. Inmiddels hebben 37 vrouwen 
zich aangemeld. Vele partijen bieden hulp aan en onder-
steunen het initiatief.   

13.1  Vrouwelijke ondernemers grenzeloos 
aan de slag

Federation4Women (F4W) wordt een Europese Coöperatieve 
Vennootschap waarbinnen 40 vrouwelijke ondernemers 
diversiteit in grenzeloos dienstverlenend ondernemen 
gestalte zullen gaan geven. Middenin economisch barre 
tijden is dit initiatief representatief voor een ander geluid 
met als kernwoord: samenwerking. De bedrijfsvorm van  
de coöperatie is innovatief en uniek voor zzp’rs. Een brede 
samenwerking tussen landen, provincies, steden,  
organisaties en ondernemers draagt dit initiatief in 
Nederland en Duitsland. 

F4W bestaat uit twee fasen.  De eerste jaren (fase 1) worden 
gebruikt om alle voorbereidingen te treffen om de 
coöperatie op de zetten, vervolgens moet F4W een bedrijf 
zijn dat zonder overheidssteun winstgevend is (fase twee). 

13.  Federation4Women

Willy Jager (Projectleider F4W Nederland): 
‘Federation4Women wordt opgevat door de partijen als een 
grenzeloos project. Grenzen zijn niet van belang in een 
situatie van bevolkingskrimp. Deze manier van werken is 
inspirerend en enerverend.’


Ondernemend met krimp Ondernemend met krimp 53

De samenwerking tussen de verschillende partners verloopt 
goed. Het is volgens de initiatiefnemers nodig om publieke 
partijen aan boord te hebben voor de eerste fase, omdat dit 
anders niet van de grond was gekomen. Wel zijn ‘marktden-
kenden’ nodig om het concept verder uit te werken. Ook de 
ruimte om vrij te dromen en samen te realiseren is van 
belang. Zowel publieke als private partners werken 
enthousiast mee aan het initiatief.

13.3 Economische impact en andere effecten 

Na afronding van de projectfase zijn de vrouwelijke 
ondernemers gemobiliseerd en gereed om deel te nemen 
aan de coöperatie. De ondernemers kunnen gelijk  
starten met de participatie binnen Federation4Women.  
De structuur geeft de aangesloten ondernemers de kans  
om hun bedrijven maximaal te exploiteren. 
Het project draagt bij aan de grensoverschrijdende 
werkgelegenheid en vergroot de kennis aan beide zijden  
van de grens over de vorm van de Europese Coöperatieve 
Vennootschap. Het draagt bij aan het ontstaan van een 
grensoverschrijdend netwerk in een krimpregio. 
Federation4Women biedt  de vrouwelijke ondernemers 
ondersteuning en biedt de kans om gebruik te maken  
van elkaars netwerk en klantenkring, dit zal de afzet  
doen stijgen. De samenwerking kan ervoor zorgen dat 
voorzieningen in buurten behouden kunnen blijven of in 
een andere vorm worden voortgezet. Door nieuwe allianties 
te sluiten kunnen de vrouwen diversiteit in dienstverlening 
aanbieden. De trek naar de stad zal waarschijnlijk afnemen 
door het aanbod van voorzieningen en de vergroting van 
kansen voor ondernemende vrouwen. 

Federation4Women

Doel
Vrouwen in het grensgebied Groningen -  Duitsland stimuleren 
te ondernemen door toe te treden tot een Europese  
Coöperatieve Vennootschap

Regio
Groningen

Schaalniveau
Regionaal (Internationaal)

Strategie
Bestrijden / benutten

Thema
Bedrijfsomgeving/ woonomgeving en leefbaarheid

Samenwerkende partijen
CMO,  Leewerk, Provincie Groningen, Provincie Drenthe, EDR, 
Landkreis Leer, IHK, Kamer van Koophandel, Compucor, 
Evangelische Reformatorische Kerk, Niedersächsiches 
Ministerium für Wirtschaft, Arbeit und Verkehr, Hanse 
Hogeschool en de Fachhochschule Emden.

Meer informatie
www.federation4women.eu

13.2 Proces en samenwerking

Federation4Women is op initiatief van het Nederlandse 
Centrum voor Maatschappelijke Ontwikkeling Groningen 
en het Duitse Leewerk opgestart. Er zijn bewust mensen met 
expertise over ondernemen betrokken. Het project wordt 
daarnaast ondersteund door diverse partijen zoals de 
Provincie Groningen, Provincie Drenthe, EDR, Landkreis 
Leer, IHK, Kamer van Koophandel, Compucor, Evangelische 
Reformatorische Kerk, Niedersachsiches Ministerium fur 
Wirtschaft, Arbeit und Verkehr, Hanse Hogeschool en de 
Fachhochschule Emden. De laatste twee verzorgen samen 
de workshops voor de vrouwelijke ondernemers. Daarnaast 
melden velen zich om iets bij te dragen, van belastingsadvi-
seurs tot advocaten. 

Het project wordt medegefinancierd door een subsidie 
vanuit INTERREG IV A. Het totale budget voor het uitvoeren 
van de projectfase om tot een F4W te komen is €579.676,05. 
De vrouwelijke ondernemers hebben in deze fase nog geen 
bijdrage hoeven leveren aan het project. Zodra de coöpera-
tie echter van start gaat dan dienen de vrouwelijke onderne-
mers 1000 euro in te leggen. De deelnemers moeten zich bij 
de coöperatie aansluiten en dienen gezamenlijk 
Federation4Women te runnen. De vrouwelijke onderne-
mers steken allemaal een deel van de omzet in de coöpera-
tie. In ruil hiervoor kunnen zij gebruik maken van het 
servicebedrijfsbureau, de huisstijl van F4W, gezamenlijke 
marketing en communicatie en administratieve voordelen. 
Elk jaar worden er een drietal grote bijeenkomsten 
georganiseerd naast de bijeenkomsten in kleinere aantal-
len. Tevens wordt er ieder jaar een Federation4Women-
beurs georganiseerd, die de vrouwelijke ondernemers 
gezamenlijk organiseren voor hun klanten. 

Willy Jager: ‘Zodra de coöperatie van start gaat trekken wij 
ons als projectleiders terug. De trekkende rol die wij hebben 
vervuld geven wij over aan de vrouwelijke ondernemers.  
De ondernemers runnen het bedrijf’. 

Irina Hornstein (Projectleider F4W Duitsland): 
‘Cultuurverschillen tussen Duitsers en Nederlanders zijn 
merkbaar, en soms lastig, maar dwingen ons tot meer 
flexibiliteit en zelfreflectie.’


Ondernemend met krimp54 Ondernemend met krimp


Ondernemend met krimp Ondernemend met krimp 55

Bijlage 1
Longlist van initiatieven

Titel Regio Niveau Strategie Beschrijving initiatief Meer informatie

1.  Combinatieprojecten 
wonen, zorg en welzijn

Zeeuws-Vlaande-
ren

Bovenlokaal Bijstellen Woningcorporaties bouwen inmiddels regelmatig 
combinatieprojecten voor wonen, zorg en welzijn. 
Daar zijn erbij waarin zowel commerciële activiteiten 
als overheidsdiensten worden aangeboden.

Woongoed Zeeuws-Vlaanderen
www.woongoedzvl.nl

2.  Het onderwaterleven van 
Breskens

Zeeuws-Vlaande-
ren

Regionaal Benutten De ambitie van het project is om te komen tot een 
kenniseconomie gericht op het maritieme 
onderwaterleven die een belangrijke basis vormt 
voor de herpositionering van Breskens.

Gemeente Sluis
www.gemeentesluis.nl

3.  Portaal van Vlaanderen Zeeuws-Vlaande-
ren

Regionaal Bestrijden Het project heeft tot doel een modern, goed 
geoutilleerd, innovatief en financieel gezond 
informatiecentrum annex aantrekkelijke toeristische 
attractie te realiseren op het Sluizencomplex in 
Terneuzen. Door de realisatie van dit centrum 
worden nieuwe product- markt combinaties tot 
stand gebracht.

Portaal van Vlaanderen
www.portaalvanvlaanderen.nl 

4.  Zeeland aantrekkelijk 
voor Aziatische bedrijven

Zeeland Regionaal Bestrijden Het doel van het project is primair het versterken van 
de positie van Zeeland als aantrekkelijk vestigingsge-
bied voor bedrijven. Meer specifiek richt het project 
zich op het promoten van Zeeland als aantrekkelijk 
vestigingsgebied in Azië en daaruit voorvloeiend het 
aantrekken van nieuwe bedrijvigheid. 

Economische Impuls Zeeland 
(EIZ)
www.impulszeeland.nl

5.  Eiwittransitie Zeeland Regionaal Benutten Het Zeeuwse klimaat is uitermate geschikt voor de 
teelt van plantaardige eiwitten. Met deze 
uitgangspunten werkt Impuls samen met de ZLTO en 
andere partners aan een projectenportfolio dat 
aansluit bij de huidige Zeeuwse landbouwpraktijk en 
agro & food industrie.

ZLTO, EIZ
www.zlto.nl 
www.impulszeeland.nl

6.  Energie Conversiepark Zeeland Bovenlokaal Benutten Het is een absolute noodzaak om op zoek te gaan 
naar nieuwe vormen van energie. Hiervoor wordt 
het project Energie Conversie Park ingezet. Dit 
concept moet in staat zijn om een breed palet aan 
specifiek regionaal beschikbare biomassastromen te 
verwerken tot energie of andere nuttige producten. 

EIZ
www.impulszeeland.nl

7.  Lekker Zeeuws Zeeland Regionaal Benutten Het project zet in op consumenten met een 
toenemende behoefte aan verbondenheid met de 
authentieke regionale identiteit van Zeeland. 
Streekproducten spelen hierbij een belangrijke rol. 
Projecten als Lekker Zeeuws richten zich op de 
branding van Zeeland als culinaire bestemming en 
een natuurlijke omgeving. Het doel van het project is 
om de bestedingen in de vrijetijdssector door 
inspanning van het bedrijfsleven te verhogen.

Provincie Zeeland, EIZ
www.zeeland.nl
www.impulszeeland.nl

8.  Silverfood Zeeland Bovenlokaal Benutten De Silverfood Community is een platform voor 
bedrijven die zich direct of indirect bezig houden met 
voeding voor ouderen. Het gaat erom dat we samen 
inspiratie opdoen, van elkaar leren, geprikkeld 
worden en dat we een netwerk opbouwen voor het 
verder uitwerken van de kansen die er liggen. 

EIZ
www.impulszeeland.nl 

9.  Vitaliteit & Wellness, een 
zee van kansen

Zeeland Regionaal Benutten Zeeland heeft als geen andere provincie alles in huis 
voor recreatie op het gebied van vitaliteit en wellness. 
Verschillende partijen bundelen de krachten om die 
potentie optimaal te gaan benutten. Het project 
speelt in op de behoefte van ondernemers aan 
toepasbare kennis en een verbindende schakel tussen 
individuele ideeën en plannen. 

EIZ
www.impulszeeland.nl


Ondernemend met krimp56 Ondernemend met krimp

Titel Regio Niveau Strategie Beschrijving initiatief Meer informatie

10.  Programmabureau World 
Class Maintenance

Zeeland Regionaal Bestrijden Maintenance vertegenwoordigt een miljarden business 
in Nederland. Met het programma hebben diverse 
betrokkenen de krachten gebundeld om de sector de 
benodigde impuls te geven. Dit innovatieprogramma 
biedt de sector dan ook een structureel platform en 
middelen met een uniek cross-sectoraal karakter.

EIZ
www.impulszeeland.nl

11.  IZ-Zeeland Zeeland Regionaal Benutten Door slimme inzet van ICT kan de kwaliteit en 
efficiëntie in de Zeeuwse zorg vergroot worden. 
Zorginstellingen, waaronder ziekenhuizen, 
huisartsen en apotheken, hebben hun krachten 
gebundeld in de stichting IZ-Zeeland. Een van de 
belangrijkste doelstellingen van de Stichting is te 
komen tot een Zeeuws Elektronisch Zorg Dossier.

EIZ
www.impulszeeland.nl

12.  Vitaliteit op de werkvloer Zeeland Regionaal Bijstellen Acht organisaties hebben de krachten gebundeld om 
samen te werken aan Vitaliteit op de werkvloer. De 
partijen investeren gezamenlijk in het ontwikkelen 
van projecten binnen dit thema.

EIZ
www.impulszeeland.nl

13.  Kennis-/Ontwikkelings-
centrum Schaal- en 
schelpdieren

Zeeuws-Vlaande-
ren

Bovenlokaal Benutten Er wordt veel onderzoek gedaan naar innovaties op 
het gebied van schaal- en schelpdieren. Binnen het 
Kenniscentrum Aquacultuur wordt de vertaalslag 
naar de praktijk gemaakt. In het centrum moeten 
wetenschap en bedrijven samenkomen, met als 
verbindende factor praktijkgericht onderzoek.

EIZ
www.impulszeeland.nl

14.  EVC – Elders Verworven 
Competenties

Zeeland Regionaal Bijstellen Opleidingen en diploma’s zijn belangrijke troeven op 
de arbeidsmarkt. Voor heel wat arbeidskrachten 
geldt dat ze wel beschikken over benodigde ervaring 
en competenties, maar niet over de benodigde 
papieren. Juist die competenties herkennen, 
waarderen en erkennen, daar draait het om binnen 
het project EVC. Het Zeeuws EVC Centrum 
coördineert en beantwoordt alle vragen in de 
provincie Zeeland op dit gebied

EVC Centrum
www.evcz.nl 

15.  ViaZorg Zeeland Regionaal Bijstellen In de stichting ViaZorg zijn vrijwel alle werkgevers in 
de Zeeuwse zorg- en welzijnssector verenigd. Doel is 
om nieuwe verbindingen tussen de zorgsector en 
economische sectoren te leggen, resulterend in 
efficiënte zorgverlening van hoge kwaliteit, 
evenwicht op de arbeidsmarkt voor zorgpersoneel 
en een duurzame structurele samenwerking tussen 
het Zeeuwse bedrijfsleven en zorginstellingen.

Stichting ViaZorg
www.viazorg.nl 

16.  Gezond Zeeland Zeeland Regionaal Benutten In dit project staat het aanjagen van allianties tussen 
toeristische partners en zorgverzekeringsmaat-
schappijen en het stimuleren van nieuwe product/
marktcombinaties centraal. Doel is het ontwikkelen 
van producten in het kader van preventieve 
gezondheidszorg.

Provincie Zeeland
www.zeeland.nl 

17.  Regionale arrangementen Zeeuws-Vlaanderen Regionaal Bijstellen De regionale arrangementen zijn bedoelt om in de 
regio de samenwerking tussen de VMBO-scholen, 
het ROC en het regionale bedrijfsleven te 
bevorderen. Doel is te komen tot leerroutes die 
aansluiten bij leerstijlen en wensen van de leerlingen 
en tegemoet komen aan de eisen die gesteld worden 
bij vervolgopleidingen.

Provincie Zeeland
www.zeeland.nl

18.  Multifunctioneel 
Kindercentrum

Zeeuws-Vlaanderen Lokaal Bijstellen Zeeuws-Vlaanderen heeft in elke kern een 
Kindercentrum opgezet. Hier komen vier O’s samen: 
Onderwijs, Opvoeden, Opvang en Ondernemen. 
Behalve ontplooiingsmogelijkheden voor kinderen 
schept het de mogelijkheid voor het ontwikkelen 
van kleinschalige economische activiteiten. Op deze 
manier draagt het Kindercentrum bij aan de 
leefbaarheid van de kleine kern.

Provincie Zeeland
www.zeeland.nl


Ondernemend met krimp Ondernemend met krimp 57

Titel Regio Niveau Strategie Beschrijving initiatief Meer informatie

19.  Bedrijfsopvolging Zeeuws-Vlaanderen Bovenlokaal Bijstellen Een groot deel van de ondernemers in Zeeuws-
Vlaanderen kampt met de kwestie van bedrijfsop-
volging. Starters en gevestigde bedrijven worden 
begeleidt bij bedrijfsovernames. Met het initiatief 
worden jonge ondernemers in contact gebracht met 
stoppende ondernemers.

Hydrauvision
www.hydrauvision.nl 

20.  Huisvesting creatieve 
industrie

Parkstad Limburg Lokaal Benutten Samen met creatieve ondernemers, kunstenaars, 
intermediairs, woningbouwcorporaties en 
vastgoedontwikkelaars wordt een inventarisatie 
gemaakt van de huidige en toekomstige huisves-
tingsbehoefte (werken, ontwikkeling, wonen, etc.) 
van creatieve ondernemers en kunstenaars. Deze 
inventarisatie wordt gebruikt om een huisvestings-
plan op te stellen. 

Gemeente Heerlen
www.heerlen.nl 

21.  Lanceren jaarlijkse 
ideeënwedstrijd

Limburg Regionaal Benutten Om het generen van nieuwe ideeën te stimuleren en 
bovendien een kans te geven die ook daadwerkelijk 
in onze regio in de praktijk te brengen, wordt een 
jaarlijkse ideeënwedstrijd gelanceerd. Ieder jaar 
wordt een bepaald actueel onderwerp uitgekozen. 
Voorwaarde is dat het idee in een consortium van op 
zijn minst een creatieve ondernemer en een partij 
vanuit een geheel andere sector tot stand wordt 
gebracht. 

Bureau DrieZesNul
www.driezesnul.nl 

22.  Corio Bazar Limburg Lokaal Benutten Vanwege het belang van starters voor de Limburgse 
economie wil de Provincie Limburg het ondernemer-
schap stimuleren. Hiermee wordt enerzijds een 
economische stimulans gegeven aan de regio en 
anderzijds wordt ook de maatschappelijke binding in 
de buurt versterkt. Een voorbeeld hiervan is de 
“Corio Bazar Heerlen”.

Ontwikkelingsmaat-schappij 
Parkstad Limburg
www.ontwikkelingsmaat-
schaapij-parkstad.nl 

23.  Ontwikkelingsmaat- 
schappij Parkstad 
Limburg

Parkstad Limburg Bovenlokaal Benutten OPL is een vereniging van private en maatschappe-
lijke werkgevers in Parkstad. Binnen deze vereniging 
worden aansprekende en kwalitatief hoogstaande 
projecten tot stand gebracht en wordt getracht de 
uitstraling en potentie van Parkstad te versterken. 
Op het gebied van economische bedrijvigheid, 
ondernemen en innovatie worden verschillende 
projecten opgezet om de structuur van de regio te 
versterken. 

Ontwikkelinsmaat-schappij 
Parkstad Limburg
www.ontwikkelingsmaatschap-
pij-parkstad.nl 

24.  Parkstad Limburg 
Economy Award

Parkstad Limburg Bovenlokaal Benutten De prijs beoogt uniek en vooruitstrevend 
ondernemerschap te belonen om andere initiatieven 
binnen de regio op dit terrein te stimuleren. Jaarlijks 
wordt de PLEA toegekend aan een persoon of 
organisatie die Parkstad in economische zin op de 
kaart zet. 

Parkstad Limburg
www.parkstad-limburg.nl 

25.  LEF: Limburgs Econo-
misch Versnellingsfonds

Limburg Regionaal Benutten De Rabobanken in Limburg hebben de handen ineen 
geslagen om startende ondernemers en bedrijven te 
ondersteunen door het LEF-fonds. Het fonds is met 
name bedoeld om kleinere bedrijven en initiatieven 
te ondersteunen om de bedrijvigheid binnen de 
regio een impuls te geven. 

Rabobank Parkstad Limburg
www.rabobank.nl/particulie-
ren/lokalebanken/parkstadlim-
burg/

26.  Ondernemers-sociëteit 
Corio-League Limburg

Limburg Regionaal Benutten Corio-League is een netwerksociëteit waarin er 
mogelijkheden zijn om zakelijke contacten te leggen 
c.q. uit te breiden. Het streven is om een klimaat van 
onderling begrip tussen leden, als ook het 
stimuleren van saamhorigheid, waarbij het zakelijk 
karakter voorop staat te stimuleren. 

Corio-League
www.corio-league.nl 


Ondernemend met krimp58 Ondernemend met krimp

Titel Regio Niveau Strategie Beschrijving initiatief Meer informatie

27.  World Trade Center Limburg Regionaal Bestrijden Het World Trade Center (WTC) wordt gevestigd op het 
grensoverschrijdende bedrijventerrein Avantis. Het 
WTC dient als hét centrale aanspreekpunt voor 
ondernemers op het gebied van grensoverschrijdende 
bedrijfsactiviteiten en internationaal ondernemen in 
de Euregio Maas-Rijn. Het doel is om grensoverschrij-
dende bedrijfsactiviteiten te stimuleren. 

Avantis
www.avantis.org 

28.  Banenrijk Limburg Limburg Regionaal Bestrijden Banenrijk Limburg richt zich op de arbeidsmarkt 
voor hoogopgeleiden. De eerste prioriteit is de 
arbeidsmarkt voor hoogopgeleiden transparant en 
toegankelijk te maken. Dit doel wordt onder andere 
bereikt door de creatie van één informatieloket voor 
hoogopgeleiden: de website van Banenrijk Limburg. 

Ondernemend Limburg
www.ondernemendlimburg.eu 

29.  Limburg Innovation Class Limburg Regionaal Bestrijden MSM InterBridge in samenwerking met Provincie 
Limburg is het project Limburg Innovation Class 
opgestart die als doel heeft: “Buitenlandse 
Kenniswerkers naar Limburg te halen”.  
Met Limburg Innovation Class kan MSM een 
helpende hand bieden door werving van 
kenniswerkers in opkomende economieën. 

MSM InterBridge, Provincie 
Limburg
www.msminterbridge.nl 
www.limburg.nl 

30.  Versnellingsagenda & 
LIOF

Limburg Regionaal Bestrijden De Versnellingsagenda Limburg is een initiatief van 
Provincie Limburg, het bedrijfsleven en kennisinstel-
lingen en staat voor grote projecten die de 
Limburgse economie aanjagen. Om deze 
economische ontwikkeling extra te stimuleren wordt 
uit provinciale middelen een ‘Ontwikkelfonds’ 
gevormd ter grootte van € 20 miljoen. 

LIOF
www.liof.nl 

31.  Ondernemend Limburg Limburg Regionaal Bestrijden Onder de noemer Ondernemend Limburg maken 
drie organisaties zich samen sterk voor onderne-
mers. Er wordt naar gestreefd naar een goed 
regionaal ondernemingsklimaat, nu en in de 
toekomst. De kernactiviteiten die zij hiervoor 
inzetten zijn lobbyen, netwerken en het aanbieden 
van verschillende diensten. 

Ondernemend Limburg
www.ondernemendlimburg.eu 

32.  Innovatiefonds Limburg Regionaal Benutten Met het innovatiefonds wil de Provincie Limburg een 
impuls geven aan het Limburgse MKB. Een impuls 
om innovaties te realiseren of om innovatieve 
ondernemingen die als gevolg van de kredietcrisis 
financieringmoeilijkheden ondervinden. 

Provincie Limburg
www.limburg.nl 

33.  Startersvouchers Limburg Regionaal Benutten Een actielijn uit Stimulering Starters Limburg is het 
pilotproject startersvouchers. In de vorm van een 
startersvoucher kunnen ondernemers, die pas met 
hun bedrijf gestart zijn, gebruik maken van de 
begeleiding van een ervaren ondernemer. In totaal 
zijn er 50 vouchers beschikbaar, die de onkosten van 
een coach vergoeden tot een maximum van 1.000 
euro. Zo kunnen een groot aantal startende en pas 
gestarte ondernemers ondersteund worden. 

Provincie Limburg
www.limburg.nl

34.  Regiobranding 
Zuid-Limburg

Zuid-Limburg Bovenlokaal Bestrijden Zuid-Limburg heeft een sterke reputatie op het gebied 
van verblijf en gastronomie, maar wordt minder snel 
geassocieerd met wonen en werken. Het imago van de 
regio moet worden verbreed om de aantrekkingskracht 
op bedrijven, bewoners en bezoekers te versterken. 
Om die reden hebben de Provincie Limburg, het 
bedrijfsleven en de 19 gemeenten in Zuid-Limburg de 
handen ineen geslagen. 

Provincie Limburg
www.limburg.nl


Ondernemend met krimp Ondernemend met krimp 59

Titel Regio Niveau Strategie Beschrijving initiatief Meer informatie

35.  ZorgpleinNoord: 
Arbeidsmarktstrategie 
Zorg Oost-Groningen

Oost-Groningen Bovenlokaal Bijstellen In het project Arbeidsmarktstrategie Zorg 
Oost-Groningen staat ‘de krimpvraag’ centraal: hoe 
kunnen zorg- en welzijnsinstellingen zorgen voor 
voldoende en goed personeel in de toekomst? Om 
de benodigde zorg te kunnen blijven leveren, is het 
nodig arbeidsmarktstrategieën te ontwikkelen, 
gericht op het aanboren van nieuwe arbeidsreserves, 
de doorstroom en het voorkomen van onnodige 
uitstroom van personeel. 

ZorgpleinNoord
www.zorgpleinnoord.nl 

36.  DEAL-samenwerking: 
Delfzijl, Eemsmond, 
Appingedam, Loppersum

Groningen Bovenlokaal Bijstellen De samenwerking tussen de DEAL-gemeenten is 
erop gericht om de sociaal-economische en 
ruimtelijke ontwikkeling van de regio te versterken 
en daarbij de samenwerking vooral te richten op: 
economie; wonen en voorzieningen; klimaatadapta-
tie; organisatorische samenwerking DEAL-gemeen-
ten. 

Eemsdelta
www.eemsdelta.nl 

37.  Eemsdelta: Mainport van 
Noord-Nederland

Noordoost-Gro-
ningen

Bovenlokaal Bestrijden De gemeenten Appingedam, Delfzijl, Eemsmond en 
Loppersum werken met Groningen Seaports, 
Bedrijvenpark Fivelpoort, de NOM en de provincie 
Groningen samen in de Eemsdelta. Samen met het 
bedrijfsleven wordt de regio steeds verder 
ontwikkeld en wordt zij de Mainport van Noord 
Nederland. 

Eemsdelta
www.eemsdelta.nl

38.  Bronsexpertise-centrum 
in de gerestaureerde 
locomotievenremise in 
Nieuweschans

Oost-Groningen Lokaal Bijstellen Doel van het project was het vormen en exploiteren 
van een bronsexpertisecentrum in de gerestaureerde 
locomotievenremise in Nieuweschans. Het project is 
bedoeld om toeristische en economische impuls in 
de omgeving te geven door: het ontwikkelen en 
exploiteren van toeristisch-recreatieve activiteiten, 
waarbij wordt samengewerkt met anderen in de 
omgeving en het exploiteren van een kennis- en 
documentatiecentrum. 

Gemeente Reiderland
www.gemeente-oldambt.nl 

39.  Keurmerk Streekproduct 
Westerwolde

Oost-Groningen Lokaal Benutten Verschillende partijen hebben gezamenlijk het 
initiatief genomen om een organisatie op te zetten 
voor het keuren van streekproducten uit 
Westerwolde, de uitvoering hiervan en de 
ontwikkeling van een marketingformule voor deze 
producten. Doel was het stimuleren van de regionale 
economie, promotie van de regio, samenwerking 
bevorderen, professionaliteit van ondernemers 
verbeteren en stimulering van verbreding van de 
landbouw. 

Provincie Groningen
www.provinciegroningen.nl 

40.  Talent Pitch Noord Noord-Groningen 
en Oost-Groningen

Regionaal Bestrijden De Talent Pitch Noord is een initiatief om 
innovatieve ideeën van starters in de provincie 
Groningen te begeleiden tot aan een operationeel 
business plan. Het idee wordt gescreend, en 
gewaardeerd op innovativiteit, commerciële waarde 
en financierbaarheid. Tevens wordt de kracht van de 
innovatieve ondernemer beoordeeld. 

Kamer van Koophandel 
Noord-Nederland
www.kvk.nl 

41.  Werkplaats Veenkoloniën Oost-Groningen Regionaal Benutten Een praktijk- en kennisomgeving, waarmee kennis 
wordt ontwikkeld en overgedragen. Het doel is om 
samen met de 5 O’s (Onderwijs, Overheid, Onderzoek, 
Omgeving en Ondernemers) innovatieve kennispro-
jecten te realiseren die gestoeld zijn op regionale 
thema’s en verschillende niveaus (VMBO t/m WO).

Gemeente Vlagtwedde
www.vlagtwedde.nl 


Ondernemend met krimp60 Ondernemend met krimp

Titel Regio Niveau Strategie Beschrijving initiatief Meer informatie

42.  Het Plattelandshuizen 
Oost Groningen/Ten Boer

Noord-Groningen Lokaal Benutten Het Plattelandshuis biedt onderdak aan een aantal 
maatschappelijke organisaties die zich richten op 
plattelandsontwikkeling, legt contacten en deelt 
kennis en ervaring. Doel van het Plattelandshuis is het 
versterken van de economie en verbeteren van de 
leefbaarheid op het platteland van Oost-Groningen. 
Kansen die de regio biedt moeten benut worden. 

Plattelandshuis Oost-Groningen
www.plattelandshuisoostgro-
ningen.nl 

43.  Masterplan Zoutkamp Noord-Groningen Lokaal Bestrijden Zoutkamp heeft veel werkgelegenheid te bieden in 
de garnalenvisserij en aanverwante bedrijvigheid. 
Verbreding van de werkgelegenheid naar andere 
sectoren zou de economie van Zoutkamp echter 
minder kwetsbaar maken. Het initiatief tot het 
Masterplan Zoutkamp is door de gemeente De 
Marne genomen om de werkgelegenheid te 
verbreden en bedrijvigheid te creëren. 

Provincie Groningen
www.provinciegroningen.nl 

44.  GOING: Gezamenlijk 
ondernemerschap in 
Noord-Groningen

Noord-Groningen Bovenlokaal Benutten Het project GOING heeft tot doel het verbreden en 
versterken van het midden- en kleinbedrijf. De 
partijen investeren gezamenlijk in het stimuleren 
van individuele (startende) ondernemers, het 
vergroten van het organiserend vermogen van het 
bedrijfsleven, de kenniscirculatie en -transfer tussen 
onderwijs en bedrijfsleven stimuleren en vergroten. 

Stichting DBF, Kamer van 
Koophandel Noord-Nederland, 
MKB Noord
www.mkb.nl 

45.  Ondernemende Vrouwen 
Oldambt – mit mekander

Oost-Groningen Regionaal Benutten De vrijwilligsters van Initiatiefgroep VVO organiseren 
sinds 2006 op eigen initiatief twee keer per jaar 
succesvolle netwerkbijeenkomsten voor zowel de 
gevestigde als de (nog niet) startende onderneem-
sters in het Oldambt. Gewenst effect van het project is 
dat provinciebreed lokale netwerken tussen vrouwen 
ontstaan, blijven bestaan of worden versterkt. 

Initiatiefgroep Vrouwennet-
werk Vitaal Oldambt, Groninger 
Dorpen
www.groningerdorpen.nl 

46.  STIPO Oldambt/
Oost-Groningen

Oost-Groningen Bovenlokaal Benutten STIPO staat voor Stimuleringsproject voor Innovatie 
van Plattelandsondernemingen. Doelstelling was het 
stimuleren en versterken van het kleinschalige 
bedrijfsleven in Oldambt-Westerwolde waardoor de 
werkgelegenheid wordt behouden en bevorderd.

Kamer van Koophandel 
Noord-Nederland
www.kvk.nl 

47.  Ondernemer in Beweging Noordoost-Gro-
ningen

Bovenlokaal Benutten Het doel van dit project was het actief opzoeken van 
ondernemers in Noord Groningen om hen in 
beweging te krijgen en daarnaast inzicht te krijgen in 
actuele wensen en behoeften en daarvan een 
vertaling te maken naar toekomstig regionaal-
economisch beleid. 

MKB Noord
www.mkb.nl 

48.  Topperproject 
Oosterhoorn

Noordoost-Gro-
ningen

Bovenlokaal Benutten In Delfzijl is met EZ-subsidie een bedrijventerrein 
geherstructureerd in kader van de Topperregeling. 
Het industriepark Oosterhorn is met 1.330 ha het 
grootste bedrijventerrein van Noord Nederland. Het 
project voorziet in een aanpassing van de 
verouderde verkeer- en ontsluitingsstructuur als 
basis voor de verdere ontwikkeling van Oosterhorn. 

Gemeente Delfzijl
www.delfzijl.nl 

49. Innovatief Actieprogram-
ma

Groningen Regionaal Bestrijden Elk provinciaal programma  (Groningen, Friesland, 
Drenthe) kent z’n eigen thema’s en doelstellingen, 
hierbij is in principe sprake van maatwerk op 
provinciaal niveau. Het doel is om een bijdrage 
leveren aan de innovatiekracht en door het 
stimuleren van innovatie, innovatief ondernemer-
schap, kennisontwikkeling, kennisoverdracht en het 
oprichten van nieuwe innovatieve MKB onderne-
mingen, de concurrentiepositie van Noord-Neder-
landse bedrijven te versterken.

Provincie Groningen
www.provinciegroningen.nl 


Ondernemend met krimp Ondernemend met krimp 61

Bijlage 2
Gesprekspartners Cases

Case 1 Zorgtoerisme
•	 Bart	Lommen,	algemeen	directeur	Welloord
•	 Henk	van	Koeveringe,	directeur	Roompot	BV

Case 2 Biopark Terneuzen (Biobased Economy)
•	 	Peter	Geertse,	Commercieel	Manager	van	Zeeland	Seaports	en	Biopark	Terneuzen

Case 3 Samen voor de glastuinbouw
•	 Gijs	van	den	Berg,	bedrijfsmanager	Dethon	en	projectleider
•	 Co	van	Schaik,	wethouder	Sociale	Zaken	van	de	gemeente	Terneuzen	
•	 Ruud	van	Leest,	beleidsmedewerker	gemeente	Terneuzen	en	mede	projectleider

Case 4 Stichting Engineering Noord
•	 Giel	de	Vries,	manager	zakelijke	markt,	ROC	Noorderpoort	
•	 Robert	Hendriks,	HR-manager	NUON,	voorzitter	AOT	Noord
•	 Coen	de	Vocht,	Open	Universiteit	Nederland,	voormalig	projectleider	Celebes

Case 5 Parkstad Attractief
•	 Rob	Huppertz,	voorzitter	Parkstad	Attractief	en	directeur	Gaia	Park

Case 6 Coaching van ondernemers:
•	 Louise	Beduwé,	regio	manager	MKB	Zeeland
•	 Ton	van	Schadewijk,	senior	adviser	Syntens
•	 Frank	Vogelzang,	adviseur	Regionaal	Ondernemings	Instituut
•	 Bob	van	Zanten,	manager	regiostimulering,	Kamer	van	Koophandel	Noord-Nederland
•	 Arjen	Westerink,	Provincie	Groningen
•	 Frits	Elema,	senior	adviseur	HanzeConnect,	Hanze	Hogeschool
•	 Ron	van	Gent,	regiomanager	MKB	Noord	Nederland

Case 7 De Grijze Massa
•	 Sabine	Verburg,	Initiatiefnemer	Stichting	De	Grijze	Massa
•	 Herbert	Dettingmeijer,	Initiatiefnemer	Stichting	De	Grijze	Massa

Case 8 Pilotproject Herstructurering bedrijventerreinen Parkstad Limburg
•	 Kees	Werkhoven,	projectmanager	Parkstad	Limburg
•	 Eric	Schreuders,	NV	Industriebank	LIOF	en	Limburgse	Herstructureringsmaatschappij	voor	Bedrijventerreinen

Case 9 Business Station Kreuningen-Yerseke
•	 Arie	van	der	Maas,	Senior	projectmanager	Impuls

Case 10 Groeimotor Zonne-energie
•	 René	Seijben,	directeur	Avantis

Case 11 De Dorpswinkel behouden
•	 Hans	Postma,	Vestigingsmanager	Halsteren/Lepelstraat	van	Castria

Case 12 Zorgacademie Parkstad Limburg
•	 Mark	Liedekerken,	Open	Universiteit	en	programmamanager	Zorgacademie


Ondernemend met krimp62 Ondernemend met krimp

Case 13 Federation4Women 
•	 Willy	Jager,	Projectleider	F4W	Nederland
•	 Irina	Hornstein,	Projectleider	F4W	Duitsland


Ondernemend met krimp Ondernemend met krimp 63


Ondernemend met krimp64


Colofon

Dit is een publicatie van het ministerie van Economische Zaken.
Deze handreiking is in opdracht van het Ministerie van 
Economische Zaken samengesteld door Berenschot.

Het onderzoeksteam van Berenschot bestond uit:
Marinka van Vliet
Bastiaan Staffhorst
Holmer Doornbos
Hessel Heins
Maaike Zunderdorp
De Begeleidingscommissie bestond uit:
Henk Looyestijn
Sip Oegema
Catharine Klapwijk
Artur Brouwer
Ron Dooms (Ministerie van VROM)

Deze publicatie is in digitale vorm beschikbaar via 
www.rijksoverheid.nl

Directoraat-Generaal Ondernemen en Innovatie 
Bezuidenhoutseweg 30
Postbus 20101
2500 ec  ’s-Gravenhage

Internet: www.rijksoverheid.nl/ez 
 
Juni 2010 | Publicatienummer: 13PD2010G277

O
ndernem

end m
et krim

p!
H

andreiking econom
ische bedrijvigheid bij bevolkingsdaling

Ondernemend met krimp!
Handreiking economische bedrijvigheid bij bevolkingsdaling

vi
jfk

ee
rb

la
uw

 | 
E0

2 
| 2

81
32

8 


