
Pagina 1 van 20 
 

Project TIM-14-D: (EU-)REGIONALE TIM 
 
Evoluon Eindhoven, 17-01-2012 
 
INHOUD  
 
(versie 3) 

1. DOELEN JULES RUIS / TIM 

1.1. Situering en doelen TIM 
 
De sinds 1997 bestaande Training Interactie Management in de regio Zuidoost-Nederland, wordt 
sedert 2009 onder de naam ‘Topopleiding Interactie Management’ (TIM) voortgezet door een 
nieuwe Stichting TopOpleidingen, waarin de TU/e, TiasNimbas en de Universiteit Maastricht Business 
School samenwerken.  

Doelstelling van TIM is vergroten van het innovatieve vermogen van een (eu)regio door middel van 
betere samenwerking tussen kennisinstellingen, overheid en bedrijfsleven, de zogenaamde Triple 
Helix. De innovaties hebben betrekking zowel op het ontwikkelen en maken van nieuwe machines als 
het ontwerpen en maken van nieuwe producten, die uiteraard gepatenteerd, vermarkt, 
onderhouden en gerecycled moeten worden. Afgekort: BOOM PaVOR (Bedenken, Ontwikkelen, 
Ontwerpen, Maken, Patenteren, Verkopen, Onderhouden en Recyclen). Het streven voor de wat 
langere termijn is het Benelux Middengebied te profileren als de Euregio waar technologie voor 
mensen tot leven komt. 

De TIM-opleiding is bestemd voor bestuurders en managers uit kennisinstellingen, bedrijfsleven en 
overheid, en intermediaire organisaties.  
Inhoudelijk staan in de TIM de volgende thema’s centraal:  

 kennisvalorisatie 

 productinnovatie 

 strategische marketing.  
De procesdoelen zijn:  

 versterken van het innovatieve vermogen van de regio 

 de deelnemers in staat stellen daartoe efficiënte en effectieve netwerken en 
samenwerkingsverbanden te creëren 

Kernkwaliteiten van de training zijn:  

 inzicht in de samenhang der wetenschappen 

 een integrale keten-aanpak 

 de visie dat organisaties een brug dienen te slaan tussen wetenschap / technologie / 
industrie en een duurzame ontwikkeling van de samenleving 

 bevordering van het (gezamenlijke) maatschappelijke verantwoordelijkheidsbesef.  
In Zuidoost-Nederland ligt deze Topopleiding aan de basis van ‘Brainport’, dat sedert 2004 de 
benaming is voor de toptechnologische ontwikkelingen in de regio Eindhoven / Zuidoost-Brabant, en 
van het begrip ‘de Triple Helix’ als de benaming voor de intensieve samenwerking tussen 
kennisinstellingen, overheid en bedrijfsleven.  


Pagina 2 van 20 
 

De TIM zet fors in op  de landelijke doelstellingen van de Kennisinvesteringsagenda (KIA-coalitie van 
26 organisaties) en van  het Innovatieplatform, waarbij Leven Lang Leren (bij- en omscholing) een 
centrale rol vervult.  
 
Voor meer informatie: zie http://www.topopleidingen.org/ 

1.2. Opzet en doelen van Jules Ruis m.b.t. mogelijke (eu-)regionale TIM(s) 
 

Algemeen 
 
De centrale vraag van Jules Ruis was: wat zijn de relevante actoren en factoren die bij het opzetten 
van een eventuele (eu-)regionale TIM van belang zijn? Daarbij leek het hem interessant om drie 
regio’s als referentie te onderzoeken:  

 Zeeland + West-Brabant (door Eddy De Seranno), Venlo (door Jack Stroeken) en de (Vlaamse) 
Kempen (door Wim van Dijk).  

 bv. in samenwerking met hun respectievelijke Vlaamse / Nederlandse tegenhangers, 
respectievelijk (voor Zeeland – West-Brabant) West- en Oost-Vlaanderen + Antwerpen, (voor 
Venlo) Zuid-Limburg en Nordrhein-Westfahlen, (voor de Kempen) Noord-Brabant en Noord-
Limburg 

 bv. aansluitend bij de kansrijke regionale en grensoverschrijdende innovatie-domeinen 

 bv. mogelijk ook als aanjaag-project voor  
o een (latere) TIM Benelux Middengebied 
o in het kader van een ge-euregionaliseerde en verduurzaamde Brainport 2020 
o met Europa 2020 als richtsnoer 
o en met een ‘toekomstvisie 2030’ (cf. o.a. Rutger van Santen) als stip aan de horizon. 

 
Inhoudelijk ligt het in de bedoeling te komen tot een profilering van het Benelux Middengebied als 
de ‘Regio waar Technologie voor Mensen tot Leven komt’, waar ‘quality of life’ hoog in het vaandel 
van dit streven staat geschreven. Centraal in de TIM-opleiding staat dan niet langer de slogan ’Kennis, 
Kunde, Kassa’, maar ’Van Brains via Baten naar Burgers’’. Hierbij is het boek van Rutger van Santen 
e.a. “2030 Technology that will change the world” uitgangspunt voor de TIM-opvatting van een 
duurzame ontwikkeling van de samenleving (Complex Adaptive and Emergent Systems), wetende dat 
inzicht in de samenhang der wetenschappen daarbij van vitale betekenis is. Mogelijk kan het Evoluon 
hierbij als ‘Brainport Ontmoetingscentrum’ worden gepositioneerd. 

Projectgroep 
 
Zo ontstond tijdens TIM-14 de projectgroep D: “(EU-)REGIONALE TIM”, met hogergenoemde TIM-
deelnemers als projectgroepleden, en met Jules Ruis als opdrachtgever. Tijdens een TIM-
avonddialoog werden - in antwoord op de vraagstelling van Hans Keijzer m.b.t. de scope van het 
project - door Jack Stroeken, Wim van Dijk en Eddy De Seranno volgende aspecten van het (eu-) 
regionale TIM-concept aangemerkt als concrete bijkomende vragen en elementen voor een  
‘programma van eisen’ voor een dergelijk (eu-)regionaal TIM-concept: 

 hoe bij de (eu-)regionale TIM uitgaan van de vanzelfsprekende grensoverschrijdende 
samenwerking (NL-DUI, NL-VL) van bedrijven (zoals bv. Fancom doet)? 

 hoe via de (eu-)regionale TIM ervoor zorgen dat Den Haag / de publiek opinie de toekomstige 
(eu-)regionale ontwikkelingen en aanpak accepteert? 

 hoe in deze (eu-)regionale TIM consistent oplossingen genereren voor de huidige 
wereldproblemen (bv. wereldvoedselproductie)? 

 hoe in deze (eu-)regionale TIM Brainport bv. verbinden met Greenport? 
 

http://www.topopleidingen.org/


Pagina 3 van 20 
 

Het doel van het project TIM-14-D werd aldus: “Onderzoek in elk van de drie regio’s of er draagvlak is 
om op basis van de principes van TIM (zie hoger) activiteiten te ontwikkelen die bijdragen aan het 
innovatieve vermogen binnen de Triple Helix (overheden, ondernemingen, kennisinstellingen). Er 
staat niet bij voorbaat vast, wat deze activiteiten gaan inhouden, maar de aanpak zoals meegemaakt 
tijdens de huidige TIM-14 (al of niet in afgeslankte vorm) kan wel één van de opties zijn.” 
 

Zeeland en West-Brabant 
 
Mede onder impuls van de leiding van REWIN, had de nieuwe Stichting Topopleidingen zich per 2010 
ook op Zuidwest-Nederland (ZWN) gericht, met als doel ook voor de regio’s West-Brabant en Zeeland 
een TIM te laten ontwikkelen. In dat oorspronkelijke opzet zou de TIM ZWN per 2011 gehuisvest 
worden op de locatie van Avans Hogescholen in Breda, en zouden de masterclasses van de TIM 
verzorgd worden door hoogleraren en docenten van de universiteiten en hogescholen plus door 
bestuurders uit bedrijfsleven en overheid van Eindhoven, Tilburg, Breda en Middelburg.  Later zijn 
door Jules Ruis (directeur van de TIM) via Monique van den Hoed (Directeur Bedrijfsvoorlichting en 
Handelsregister van de Kamer van Koophandel Zuidwest-Nederland) en Koos de Vos (toenmalig 
waarnemend directeur Economische Impuls Zeeland) , contacten gelegd met Wim Brouwer en Eddy 
De Seranno (respectievelijk lector Innoveren en Ondernemen, en beleidsadviseur bij Hogeschool 
Zeeland). Uit dit overleg kwam een nieuw mogelijk scenario naar voren ten behoeve van de 
ontwikkeling van een TIM in de regio Zuidwest-Nederland, waarin 

 de belangrijke regionale partners (uit Zeeland en West-Brabant) een grote rol zouden 
vervullen 

 Economische Impuls Zeeland en Hogeschool Zeeland samen de aanjaagrol op zich zouden 
nemen 

 ook partners uit Oost- en West-Vlaanderen + Antwerpen betrokken zouden worden. 
Door Jules Ruis werd hierbij terecht de nadruk gelegd op het strategisch belang van een dergelijke 
high level opleiding voor de toekomst van Zeeland en West-Brabant, hierbij aangevend dat er nog 
een hoop werk te verrichten was. Hij en de oorspronkelijke initiatiefnemers stonden open voor een 
samenwerking met Zeeland en West-Brabant via enthousiaste personen die als ankerpunt zouden 
fungeren en de regionale kar trekken.  
 

Venlo 
 
Bij een verkenning in Venlo zal meteen rekening moeten worden gehouden met de bestaande 
intense grensoverschrijdende samenwerking van overheden en bedrijfsleven met Duitse partners. 
Gezien deze (uiteraard) geen deel uitmaakt van het ‘Benelux Middengebied’, zal de 
grensoverschrijdende regio als basis van een mogelijke TIM eerder gevormd worden door een aantal 
bestaande netwerken dan door fysieke gebiedsomschrijvingen en grenzen. 
 

Kempen 
 
De Stichting TopOpleidingen heeft zich tot doel gesteld om haar activiteiten geleidelijk uit te breiden 
tot het gehele Benelux Middengebied (de Zuidelijke Nederlanden van 1815). In dat kader werden 
door Jules Ruis als directeur van de stichting ook gesprekken gevoerd in België om de belangstelling 
van partijen uit de triple helix te verkennen. Aanvankelijk beperkten deze gesprekken zich tot de 
regio’s met een universiteit. Tot nu heeft dit niet geleid tot voldoende draagvlak voor het opzetten 
van concrete activiteiten. 
Meer recent kwam de uitdaging in beeld om een alliantie aan te gaan met de Vlaamse Kempen 
(regio Turnhout, Mol en Geel). In deze regio zitten vier grote instellingen die voor de provincies 
Noord-Brabant en Limburg van groot belang kunnen zijn: Philips Turnhout, Janssen Pharmaceutica, 


Pagina 4 van 20 
 

Studiecentrum voor Kernenergie (SCKCEN) en de Vlaamse Instelling voor Technologisch Onderzoek 
(VITO). Laatstgenoemde is een vergelijkbare collega-organisatie van het Nederlandse TNO. 
Verkennende gesprekken hebben plaats gevonden met diverse sleutelfiguren in deze regio, 
waaronder Robert baron Stouthuysen, Bart Wuyts (directeur SPK) en Johan Lavrijsen (Janssen 
Pharmaceutica). Zij hebben hun steun toegezegd aan het verkrijgen van draagvlak voor de 
activiteiten van de Stichting TopOpleidingen. 
 


Pagina 5 van 20 
 

 

2. BELEIDSTEKSTEN ALS ONDERBOUWING 
 

2.1. BELEIDSTEKST NL 
 
Enkele belangrijke bevindingen uit: “De concurrentiepositie van Nederlandse regio’s - Regionaal-
economische samenhang in Europa” (Planbureau voor de Leefomgeving, Den Haag, 2011): 

 
- kabinet: Nederland moet in 2040 tot de top 10 van concurrerende landen van de wereld 

behoren 
- oog hebben voor de regionale inbedding van het bedrijfsleven in Europa: het zijn immers niet 

landen die met elkaar concurreren, maar bedrijven in specifieke regio’s 
- slimme gebiedsgerichte beleidsopties nodig: internationale concurrentiepositie vraagt 

regionaal maatwerk 
- connectiviteit (verbinding) tussen regio’s van essentieel belang: zowel binnen als buiten 

Nederland, van belang voor de Nederlandse bedrijvigheid 
- Nederland heeft eerder behoefte aan beleid gericht op regionaal-economische diversificatie 

dan aan beleid gericht op concentratie of clustervorming, zo blijkt uit een internationale 
positiebepaling 

- belangrijke concurrenten zitten vaak in grote regio’s / topregio’s zijn niet altijd de regionaal 
belangrijke concurrenten 

- topsectoren bevinden zich in specifieke regio’s 
- kennisinfrastructuur is vrijwel altijd van belang voor concurrentiepositie: stimuleer private 

kennisontwikkeling als algemene strategie. Het stimuleren van kennisontwikkeling bij 
bedrijven en universiteiten is een algemene beleidsoptie om de concurrentiepositie van 
bedrijfstakken in de meeste Nederlandse regio's te verbeteren. In vergelijking met hun 
concurrenten scoren Nederlandse regio’s weliswaar goed op de publieke kennisontwikkeling, 
maar slecht op de private kennis: patenten en Research & Development bij bedrijven. Alleen 
de technologische industrie in Noord-Brabant vormt hierop een uitzondering. 

 
 


Pagina 6 van 20 
 

 
 


Pagina 7 van 20 
 

 

2.2. BELEIDSTEKST VL 
 
Enkele bevindingen uit “DE LAGE LANDEN 2020-2040” (opdrachtgevers: Ministerie van Buitenlandse 
Zaken Nederland, Departement internationaal Vlaanderen) (Steunpunt Buitenlands Beleid, Lange 
Sint-Annastraat 7, B-2000 Antwerpen, Juni 2011)  
 
Het Nederlandse ministerie van Buitenlandse Zaken en het Departement internationaal Vlaanderen 
hebben te kennen gegeven dat zij de strategische samenwerking tussen Vlaanderen en Nederland 
verder willen ontwikkelen en versterken. Ze besloten daarom tot dit gezamenlijke onderzoek naar 
mogelijke gemeenschappelijke strategische beleidsdoelen voor de periode 2020-2040. De studie 
vertrekt vanuit een economisch perspectief, en leidt o.a. tot volgende algemene 
samenwerkingsideeën:  

- gebruik  maken van toekomstverkenningen 
- het oprichten van een Vlaams-Nederlandse strategische denktank 
- binnen de samenwerking tussen Vlaanderen en Nederland duidelijk kiezen voor enkele 

thema’s en daarbij een ‘just do it’-mentaliteit aannemen 
 
De belangrijkste uitdagingen waar de Lage Landen de komende decennia mee geconfronteerd 
worden zijn: globalisering, klimaatverandering, toenemende schaarste van energie en grondstoffen 
en demografische veranderingen.  
 
Er zijn ook een aantal meer specifieke samenwerkingsgebieden afgebakend: 
 
LOGISTIEK IN DE VLAAMS-NEDERLANDSE DELTA 
Er zijn in het veld wel al redelijk veel initiatieven voor logistieke samenwerking en er liggen dan ook 
goede kansen wanneer Vlaanderen en Nederland op dit terrein meer samenwerken. Internationaal 
gezien kan het interessant zijn om het deltagebied als één groot samenhangend netwerk te 
promoten. Ook liggen er mogelijk kansen bij de binnenvaart, toegevoegde waarde logistiek, 
Intelligente Transportsystemen, een logistiek platform en een gezamenlijke commissie op het gebied 
van infrastructuur en transport.  
 
DUURZAME ENERGIE 
Er zijn op het terrein van de duurzame energie ten eerste samenwerkingsmogelijkheden in 
de demonstratie- en roll out-fase van nieuwe technologieën. Binnen de EU kunnen er wellicht 
gezamenlijk fondsen worden vergaard en zijn er kansen op het gebied van de ‘bio based economy’. 
Verder liggen er mogelijk kansen bij windenergie, fotovoltaïsche cellen, smart grids en een 
‘interconnectie’ tussen de Noordzee en het vaste land. Ten slotte kan men denken aan een verdere 
koppeling van elektriciteitsnetwerken en pijpleidingen.  
 
KENNISECONOMIE & INNOVATIE 
Kansen op het vlak van kenniseconomie en innovatie liggen ten eerste bij het bundelen van 
kennis en middelen. Daarbij kan men denken aan gezamenlijke investeringen in kostbare 
technieken, maar ook aan gezamenlijke technische opleidingen. Daarnaast kan het realiseren van 
zogenaamde lead plants een belangrijke kans zijn voor Nederland en Vlaanderen. Ook toekomstige 
krimpgebieden (in Nederland) kunnen als kans worden gezien wanneer men ze benadert vanuit een 
grensoverschrijdende context – bijvoorbeeld inzake werken over de grens. Ten slotte kan men 
denken aan een gemeenschappelijke onderwijs- en/of onderzoeksruimte en samenwerking op het 
gebied van onderzoek en innovatie in het Vlaams-Nederlandse deltagebied  
 
LANDBOUW 


Pagina 8 van 20 
 

Kansen voor Nederland en Vlaanderen om samen te werken liggen vooral op het terrein van 
kennisintensieve landbouw, nieuwe technologische ontwikkelingen (nano-, biotechnologie, ICT) 
en biologische landbouw.  
 
INNOVATIE IN DE GEZONDHEIDSZORG 
Zowel in Nederland als in Vlaanderen is er een hoogwaardige kennis op het vlak van 
gezondheidszorg. Innovaties in de zorg gaan echter gepaard met grote uitgaven en onderzoekers 
hebben vaak beperkte middelen om risico’s te nemen. Wanneer Nederland en Vlaanderen 
samenwerken is er wellicht kans om risico’s (kosten) te delen. Kansen voor samenwerking liggen 
verder vooral op het gebied van netwerken en dataverzameling, en technologieën als 
biotechnologie en ICT. Ook samen fondsen vergaren binnen de EU biedt perspectief  
 

2.3. BELEIDSTEKST DUI 
 
Uit “7 Standpunkte” 
(Deutsch-Niederländische Handelskammer, 2011): 
 

 “NL = de poort naar Europa” 
 

 verbeteringen in grensverkeer en infrastructuur nodig 
 

 mobiliteit van ondernemingen en werknemers 
 

 focussen op duurzaam EU-energienetwerk 
 


Pagina 9 van 20 
 

3. VRAGENLIJST 
 
De projectgroep TIM-14-D heeft en aantal vragen voorgelegd aan een aantal actoren, waarbij het 
streven was om in elke betrokken regio te spreken met enkele politici (wethouder, kamerlid, 
europarlementariër) of topambtenaren, enkele directeuren van kennisinstellingen (universitair, hbo), 
enkele ondernemers (MKB, CEO), en enkele voorzitters van maatschappelijke organisaties.  
 
De vraagstelling moest zodanig zijn dat inzicht verschaft werd in: 

 de belangen in de eigen regio die gewaarborgd dienen te worden, als wordt gekozen 
voor deelname in de samenwerking binnen het Benelux-middengebied (Brainport+) 

 de schaalgrootte, d.w.z. de grootte van de regio, om voldoende draagvlak te hebben om 
daadwerkelijk een daadkrachtige organisatie van de grond te krijgen 

 de actoren die relevant zijn voor het regionaal draagvlak (het zijn met name personen die 
de kans op succes bepalen)  

 de factoren en focuspunten die relevant zijn 

 mogelijke activiteiten waarvan het zinvol wordt geacht de haalbaarheid voor uitvoering 
in 2012 te onderzoeken. 

3.1. Voorgelegde vragen in Zeeland (gericht op organiseren van een PILOT) 
 
Na een inleiding [korte schets TIM, met onderliggende waarden, geschiedenis, (beoogde) 
meerwaarde en resultaten, huidige concrete formule, …]: 
 

1. Welke TIM-elementen spreken u bijzonder aan? 
2. Hoe onderscheidt het TIM-aanbod (in welke nog vast te leggen variant of scope ook) zich van 

het u bekende aanbod qua managementopleidingen op hoog niveau zoals deze gevolgd 
worden door mensen uit onze regio? 

3. Op welke inhoudelijke (bedrijfs-) sectoren zou een TIM-Zeeland (of ruimer) zich prioritair 
moeten richten om dmv innovatie substantieel bij te dragen aan de economische en 
ecologische ontwikkeling van de regio? 

4. Welke regionale scope verdient de strategische voorkeur voor een TIM, en waarom? 
a. Zeeland 
b. Zeeland + W-Brabant 
c. Zeeland + W-Brabant + Zuid-Holland 
d. a, b of c, + de provincies West-VL, Oost-VL, Antwerpen 
e. geheel Zuid-NL + VL 
f. andere: ……. 

5. Welke TIM-aanbodvarianten dienen onderzocht te worden? 
a. qua inhoud  
b. qua formule (inleidende sessies + individueel en groeps-projectwerk, periode, aantal 

dagen, huiswerk,…) 
c. qua deelnemers (sectoren, ervaring, verantwoordelijkheid,…) 
d. qua lokatie 
e. qua verwachte output 
f. qua betrokkenheid opdrachtgevers (bestuurders, directies,…) 
g. qua kostprijs 
h. … 

6. Welke financieringskanalen zien we voor een dergelijk initiatief? 
7. Gezien 3, 4, 5, 6: welke andere partnerorganisaties / personen dienen bij een 

vervolgbespreking (klankbordgroep) zeker betrokken te worden? wie spreekt wie aan? 


Pagina 10 van 20 
 

8. Bent u bereid om de verdere uitwerking van dit initiatief te steunen, ertoe bij te dragen, deel 
uit te maken van de klankbordgroep? 

9. Wat zijn volgens u de eerste stappen die in dit kader genomen moeten worden? door wie? 
10. Zijn er volgens u initiatieven die in de aanloopfase (bv. als ‘smaakmaker’, ter promotie, etc.) 

genomen kunnen worden? door wie? 
 

Voorgelegd in Zeeland aan… 
 

 Overleg innovatie-moderatoren uit het Zeeuwse bedrijfsleven, die samenwerken met het 
lectoraat Duurzaam Innoveren en Ondernemen (Smart Services Boulevard) van Hogeschool 
Zeeland 

 

 (op voorstel van Ben de Reu, provinciaal gedeputeerde) Leidinggevenden van ‘Kenniswerf 
Zeeland’, een samenwerkingverband tussen de drie “O’s”, bestaande uit: 

o voor de kennisinstellingen: Hogeschool Zeeland (Smart Services Boulevard), 
Roosevelt Academy, Imares (van Wageningen Universiteit in Yerseke), ROC 

o voor de overheden: de Provincie Zeeland, de Gemeente Vlissingen, Gemeente 
Middelburg, Gemeente Terneuzen en de Gemeente Reimerswaal 

o voor de ondernemers: trekkers zoals Amels/ Damen, Delta, Dow, en een aantal 
kleinere innovatieve bedrijven. 

 

 ‘Natuurlijk Zeeland’, een samenwerkingsverband tussen Provincie Zeeland, Hogeschool 
Zeeland, Roosevelt Academy, Economische Impuls Zeeland en het regionaal 
onderzoeksinstituut SCOOP, met als trekkers Richard van Bremen (Provincie Zeeland) en 
Eddy De Seranno (Hogeschool Zeeland), en met als doel de hele regio te betrekken bij een 
ecologische en sociale economische ontwikkeling van de regio. 

Zeeland: resultaten – focussen op… 
 
Relevante ontwikkelingen m.b.t. een mogelijke (eu-)regionale TIM 
 
Positief is in elk geval dat in de regio Zeeland en West-Brabant meerdere – bijna gelijktijdige - 
ontwikkelingen samen wel eens voor een sterk krachtenveld zouden kunnen zorgen: 

 

 Zo zijn er bv. in Zeeland en West-Brabant in toenemende mate actoren te vinden (zowel in de 
kennisinstellingen, overheden, bedrijfsleven als in de intermediaire organisaties) die 
samenwerking tussen deze beide gebieden een vanzelfsprekendheid vinden met het oog op 
de toekomst.  

 

 In Zeeland klinkt steeds duidelijker de roep om snel en gezamenlijk wat soms de ‘Zeeuwse 
ziekte’ genoemd wordt, om te buigen tot cohesie, samenwerking en spreken-uit-één-mond.  
 

 Ook de 30 organisaties die deel uitmaken van het Innovatienetwerk Zeeland, zoeken steeds 
nadrukkelijker het antwoord op de vraag “hoe gaan we de regionale innovatie een niveau 
hoger brengen?”. Een aantal succesvolle innovatiekringen zijn opgezet en een aantal nieuwe 
projecten staan ook reeds op stapel.  
 

 In het toekomstige ‘Valorisatieprogramma’ voor de regio zal in wezen dezelfde vraag aan de 
orde zijn, met de klemtoon dan op coöperatieve processen die tot optimalere 
kennisbenutting moeten gaan leiden.  
 


Pagina 11 van 20 
 

 In beide regio’s (Zeeland en West-Brabant) groeit ook het bewustzijn dat niet met de rug 
naar Vlaanderen geleefd en gewerkt moet worden, maar dat deze economische regio maar 
kan bloeien mits het vanzelfsprekender maken van grensoverschrijdende samenwerking. Ook 
op dit gebied neemt het aantal initiatieven trouwens toe.  

 
Actoren m.b.t. een mogelijke (eu-)regionale TIM 
 
Door deze ontwikkelingen kunnen vanuit Zeeland en West-Brabant o.a. volgende actoren een 
centrale rol spelen in de toekomstige (EU-regionale TIM-ontwikkeling : 
 

1e kring (organisatoren): 

 Economische Impuls Zeeland (soort ontwikkelingsmaatschappij) 

 Hogeschool Zeeland, lectoraat Duurzaam Innoveren en Ondernemen 

 Overleg Innovatie-moderatoren (Smart Services Boulevard van lectoraat Duurzaam 
Innoveren en Ondernemen, zie verder) 

 Klankbordgroep ‘Kenniswerf Zeeland’ (samenwerkingsverband, zie verder) 

 … 
2e kring (ondersteuners): 

 Kamer van Koophandel Zuidwest Nederland 

 Brabants-Zeeuwse Werkgeversorganisatie 

 MKB-Zeeland 

 (eu-)regionale sleutelfiguren en – organisaties zoals Lambert van Nistelrooij (EP), Luc 
Willems (Benelux),… 

 Stuurgroep ‘InnoGo’ (samenwerkingsverband dat erop gericht is om meer 
(techno)starters in Zeeland te stimuleren een winstgevende onderneming op te richten) 

 … 
3e kring (verstrekkers van subsidies / sponsoring): 

 Provincie Zeeland? 

 Delta? DOW? Zeeland Seaports? Zeeland Refinery? … 

 Rabobank? 

 Vlaamse regering / NL ministerie EL&I, I&M,…? 

 Interreg? Raak? 

 … 
 
Focuspunten in een mogelijke (eu-)regionale TIM 
 

 politieke prioriteiten van de nieuwe gedeputeerde voor economie Ben de Reu, en als kansrijk 
aangemerkte innovatie-domeinen voor Zeeland: 

o innovatie tbv economische ontwikkeling van de regio, leidend tot werkgelegenheid 
o biobased economy 
o maritiem, water en groene deltatechnologie 
o toerisme, hospitality, well-being, (ouderen)zorg,… 
o land- en tuinbouw 

 cf. Zeeland + W-Br als mogelijke organisator van Floriade 2022: 
In het kader van de (afgeblazen) voorbereiding voor een Floriade 2022-
offerte, is er - ondanks dat de kandidatuur niet doorgaat - wel winst geboekt 
in de samenwerking tussen Zeeland en West-Brabant. In het desbetreffende 
rapport staat duidelijk opgesomd wat de sterke kanten van Zuid-West 
Nederland zijn, waarbij gehoopt wordt dat daar in de toekomst iets mee 
gedaan gaat worden, zodat een (eu-)regionale TIM hierbij kan aansluiten. 


Pagina 12 van 20 
 

o innovatie moet ook structureel in een duurzame richting gaan, namelijk om de 
transitie naar een duurzame economie en werkgelegenheid te bewerkstelligen  

 

 Zeeland leeft met enkele gespannen dilemma’s:  
o enerzijds rust en ruimte, blauw en groen, anderzijds een kerncentrale en havens 
o enerzijds wegtrekkende grote dienstverlenende en overheidsbedrijven (naar het 

centrum van het land), anderzijds behoefte aan (hoogwaardige) werkgelegenheid om 
jongeren-weglek tegen te gaan 

o enerzijds slechts enkele relatief grote economische spelers, en anderzijds ontzettend 
veel MKB en familiebedrijfjes 

o enerzijds sterk overtuigd van het ‘eigen DNA’, en anderzijds relatief vanzelfsprekend 
samenlevend en –werkend met Z-H en W-Br, en grensoverschrijdend met 
Vlaanderen 

 

 Aansluiting vinden bij Brainport 2020 moet mogelijk zijn via o.a. volgende ingangen (cf. 
Brainport 2020 - Nieuwsbrief 1):  

o de samenwerkingsovereenkomsten van Brainport met Vlaanderen, Wallonië, 
Nordrhein-Westfalen, Nederland en Grensoverschrijdende samenwerking (GROS) 

o de gezamenlijke aanpak van grootschalige proeftuinen: bv. gericht op slim rijden, 
electronische zorg en duurzame centrale energieopwekking, bij uitstek geschikt om 
op grotere schaal neergezet te worden 

o  en een aantal actuele  bovenregionale projecten:  
 mbt ‘People’ een International community (o.a. breed werven van 

kenniswerkers, Talent Region, samenwerking Expat Centres, ontwikkelen e-
portfolio Let's Connect, ontwikkeling arbeidsmarktmonitor,…);  

 Health Innovation op het gebied van mbt ‘Life Sciences’;  
 op gebied van ‘Food’ een samenwerkingstructuur op het niveau van Zuid-

Nederland (www.eeninfood.nl) 
 

Verdere inhoudelijke feedback 
 
Vanuit het overleg met de innovatie-moderatoren: 
 
De voorbeelden ter illustratie van onder andere het grootschalig impact van een dergelijke training, 
en de consistente aanpak waarbij  meteen richting concrete gezamenlijke projecten gewerkt wordt, 
kwamen enerzijds over als  

 “duizelingwekkend” 

 “uitdagend, vol kansen” 

 “daar willen we meer van weten” 
Anderzijds waren er opmerkingen zoals  

 “hoe kunnen we het allesomvattende karakter van een dergelijk opzet in onze regio concreet 
maken?” 

 “hoe kunnen we concrete verbindingen leggen met de (kleinschaliger) innovatieve 
initiatieven in onze regio?” 

 “hoe kunnen we studenten erbij betrekken?” 
Onderliggend speelde dus de vraag hoe Zeeland in dergelijk project de ‘eigen identiteit’ kan bewaren, 
en zelf het programma en de formule kan bepalen, zodat enerzijds het goede kan overgenomen 
worden en anderzijds Zeeland-eigen prioriteiten het uitgangspunt kunnen zijn. Zo werden bv. 
genoemd: de biobased economy en de uitkomsten van de ‘Zeeuwse DNA-discussie’. 

https://mail.hz.nl/owa/redir.aspx?C=10a47ef09bbe45ce9be3285729ad609c&URL=http%3a%2f%2fwww.eeninfood.nl%2f


Pagina 13 van 20 
 

Concreet: Eddy De Seranno en HZ-lector Wim Brouwer werken het (eu-)regionale TIM-concept 
verder uit, waarbij de bevraagde groep innovatie-moderatoren verder als klankbordgroep wil 
fungeren. 
 
Vanuit ‘Kenniswerf Zeeland’: 
 
Doel is om een koppeling aan te brengen tussen de (eu-)regionale TIM enerzijds, en anderzijds de 
‘Kenniswerf Zeeland’, die als doel heeft de motor voor technologische innovatie in Zeeland te 
worden. Als initiator van het netwerk voor technologische innovatie in Zeeland, bestaande uit  
vertegenwoordigers van ondernemingen, onderwijs en overheid, worden momenteel volgende 
bouwstenen uitgewerkt: 

 een gelijknamig bedrijvenpark met diverse onderwijs- en kennisinstituten en 
kennisintensieve bedrijven 

 een kennisnetwerk dat het bestaande netwerk laat uitgroeien tot een Zeeuwse 
‘kenniseconomie’ 

 een financieringscluster voor de koppeling tussen kennis en bedrijven, zodat innovatieve 
bedrijven ondersteund worden van idee tot realisatie 

 een rol als incubator/broedplaats, namelijk als fysieke locatie om de netwerkkracht 
daadwerkelijk te benutten, de plek waar bedrijven zich samen clusteren en vestigen 

 een koppeling aan een specifiek netwerkprogramma en aan de hoofdlijnen van de regionale 
Valorisatie-agenda. 

Concreet: een eerste voorstel voor een TIM-pilot in Zeeland (zie verder) wordt voorgelegd aan de 
klankbordgroep van de ‘Kenniswerf Zeeland’. 
 
Vanuit ‘Natuurlijk Zeeland’: 
 
Het is belangrijk om de aspecten ‘duurzame ontwikkeling’, ‘energie en klimaat’, ‘burgerparticipatie’, 
‘het nieuwe leiderschap’ en ‘het nieuwe samenwerken’ mee te nemen in een regionale TIM-pilot. 
Het opgestelde ‘Toekomstbeeld 2030’ voor Zeeland kan hiertoe een leidraad zijn, en ingezet worden 
als een ‘duurzaamheidsspiegel’. Zo moet het mogelijk zijn om de deelnemende overheden, bedrijven 
en kennisinstellingen ermee te confronteren dat ze ook rekening zullen moeten houden met het hele 
‘duurzame transitieplatform’ dat zich momenteel vormt in de samenleving: namelijk met  
ontwikkelingen bij het brede publiek, de jongeren, de kunst-/cultuur- en evenementensector, en in 
het brede maatschappelijke middenveld vol lopende projecten en initiatieven. Gezien het wegvallen 
van de mogelijkheid om in 2022 in Zeeland een Floriade te organiseren, moet gezocht worden naar 
andere concrete, zichtbare ‘mijlpalen’ en ‘proeftuinen’ voor de middellange termijn (over 5 à 10 jaar).  
Concreet kan tbv een TIM-pilot in Zeeland de mogelijkheid onderzocht worden dat de Provincie 
Zeeland vanuit het duurzame transitieplatform via ‘Natuurlijk Zeeland’ enkele deelnemers naar TIM 
stuurt dan wel bekostigt. 

Video: http://www.youtube.com/watch?v=pGO0EYEEZ3Q 
 

3.2. Voorgelegde vragen in Venlo (gericht op verkennen DRAAGVLAK) 
 

1. Bent u bekend met Brainport 2020, triple helix en TIM ? (Zoja, wat kunt u daarover 
vertellen ?) 

2. Wat vindt u van deze initiatieven ? 
3. Hoe wilt of kunt u hieraan een bijdrage leveren ? 

4. Zou u zelf willen deelnemen aan een TIM-training ? Waarom wel/niet ? 

5. Welke partijen zou ik nog meer moeten benaderen in deze regio ? (heeft u 
contactpersonen ?) 

http://www.youtube.com/watch?v=pGO0EYEEZ3Q


Pagina 14 van 20 
 

6. Wat zou een TIM-training voor u succesvol maken ? (Wat moet het opleveren ?) 
7. Hoe moet TIM in deze regio worden vormgegeven ? 

8. Wat zijn de bedreigingen ? (Waarom gaat het niet slagen ?) 
9. Wat zijn de aandachtspunten voor deze regio specifiek ? 

10. Wat wilt u verder nog kwijt ? 

Voorgelegd in Venlo aan… 

- managers en ondernemers van enkele bedrijven in Venlo en omgeving 

- de Gildeopleidingen 

- een sociale instelling 

Venlo: resultaten – focussen op… 

- meer bekend maken TIM  in de regio, initiatieven als Brainport kent men veel beter 

- samenwerking met andere initiatieven (Greenport / Floriade/ etc) 

- samenwerking met andere universiteiten en hogescholen (HAS / Maastricht, dependances in 
Venlo) 

- integrale aanpak in plaats van versnippering  

 

3.3. Voorgelegde vragen in de Kempen (gericht op verkennen 
DRAAGVLAK) 

 
1. Welke TIM-elementen zijn het meest aansprekend? 

- Structureren van de samenwerking binnen de Triple Helix 
- Vergroten van het inzicht in de samenhang der wetenschappen 
- Bevorderen van het maatschappelijk verantwoordelijkheidsbesef (zorg voor de ‘Quality of 
Life’) 
- Kennis inzetten voor de duurzame ontwikkeling van de samenleving 
- Vergroten van het inzicht in het functioneren van regionale netwerken 
- Versterken van de persoonlijke kwaliteiten van de deelnemers 

2. Bij welke regionale platforms bestaat mogelijk belangstelling voor een aantal TIM-elementen? 
3. Bij welke bestaande managementopleidingen op hoog niveau, zoals deze gevolgd worden 

door mensen uit deze regio, kan aansluiting worden gezocht? 
4. Hoe onderscheidt het TIM-aanbod zich van het huidige aanbod van managementopleidingen 

in de regio Kempen? 
5. Op welke inhoudelijke (bedrijfs-)sectoren zou een TIM-Turnhout zich met name moeten 

richten om d.m.v. innovatie substantieel bij te dragen aan de economische en ecologische 
ontwikkeling van de regio? 

6. Welke regionale scope verdient de strategische voorkeur voor een TIM, en waarom? 
a. Regio Turnhout 
b. Vlaamse Kempen 
c. Vlaamse en Nederlandse Kempen 
d. Andere scope: …… 

7. Welke activiteiten uit het TIM-aanbod kunnen zinvol op hun haalbaarheid worden 
onderzocht? 

8. Wat zijn bedreigingen voor het opzetten van een TIM-training in deze regio? 


Pagina 15 van 20 
 

9. Is er ervaring met gezamenlijke activiteiten met vertegenwoordigers van de Triple Helix uit 
de Nederlandse Kempen? Kunnen dergelijke activiteiten nu al worden ingepast in promotie 
van een TIM-Kempen 

Voorgelegd in de Kempen aan… 
 
Gezien de stand van zaken in deze regio is er voor gekozen het gesprek aan te gaan met een beperkt 
gezelschap. Dit bestond uit de deelnemers aan TIM-14 uit de regio Kempen: 

 Annelies Claes, manager KMO-Kenniscentrum bij Strategische Projectenorganisatie Kempen 
vzw (SPK) 

 Paul Peeters, project director Open Manufacturing Campus (OMC) bij Philips in Turnhout 
aangevuld met de opdrachtgever: 

 Jules Ruis, directeur / bestuurder Stichting TopOpleidingen, coördinator Topopleiding 
Interactie Management (TIM) 

Kempen: resultaten – focussen op… 
 
Relevante ontwikkelingen m.b.t. een mogelijke (eu-)regionale TIM Kempen 
 
De relatie tussen de Stichting TopOpleidingen en de regio Kempen is relatief vrij nieuw. Naast de 
verkennende gesprekken is er de deelname van twee personen uit deze regio aan TIM-14, Paul 
Peeters en Annelies Claes. Uit deze contacten valt voorlopig op te maken dat met name 
belangstelling bestaat voor het structureren van de samenwerking binnen de Triple Helix. In eerste 
instantie zal zich dit beperken tot de samenwerking binnen de Vlaamse Kempen en op termijn 
mogelijk met de Nederlandse Kempen en Brainport. 
 
De verkennende gesprekken moeten leren, of er ook belangstelling bestaat voor andere TIM-
elementen, zoals  

 Bevorderen van het maatschappelijk verantwoordelijkheidsbesef (zorg voor de ‘Quality of 
Life’) 

 Kennis inzetten voor de duurzame ontwikkeling van de samenleving 

 Vergroten van het inzicht in het functioneren van regionale netwerken 

 Versterken van de persoonlijke kwaliteiten van de deelnemers 
 
Regionale platforms met potentiële belangstelling voor een (eu-)regionale TIM Kempen 
 
De Stichting TopOpleidingen heeft haar activiteiten m.b.t. de TIM (Topopleiding Interactie 
Management) geconcentreerd in Eindhoven. Voor het organiseren van activiteiten in andere regioɻ

s zoekt de stichting naar bedrijven en/of organisaties die onder licentie TIM-elementen vertalen in 
concrete activiteiten, zoals TIM-trainingen of TIM-bijeenkomsten. 
 
Voor regio Kempen is het in eerste instantie van belang de vraag te verkennen, wat de nieuwe 
actoren en factoren zijn waarmee deze regio benaderd moet worden. Een goede analyse van de 
antwoorden op deze vraag zal bepalend zijn voor het besluit, welke instantie het meest geschikt is 
om als trekker voor deze regio te gaan functioneren. 
 
Om voornoemde vraag te toetsen is de Kempense Innovatie Raad (KIR) een representatief platform 
met een mix van partijen uit de triple helix. Dit platform bestaat sinds juni 2011. Coördinerend 
voorzitter is Kurt Peys. Een overzicht met de samenstelling van de KIR is als bijlage toegevoegd. 
 
In de KIR is al gesproken over Brainport als voorbeeld van de samenwerking in de Kempen. Het 
platform heeft behoefte om zich te profileren en zal daarom zeer waarschijnlijk geïnteresseerd zijn in 


Pagina 16 van 20 
 

een presentatie van de TIM als concept. Daarnaast kan overigens worden geconstateerd dat het 
bedrijfsleven niet rechtstreeks in het KIR vertegenwoordigd is. 
 
Bestaande managementopleidingen in de regio Kempen die aansluiten bij het TIM-aanbod 
 
Sinds 2011 wordt het postgraduaat Ondernemerschap en innovatie aangeboden door de Katholieke  
Hogeschool Kempen (KHK). Contactpersoon is Lucie Somers (lucie.somers@khk.be). 
 
Het postgraduaat van de KHK richt zich uitsluitend op ondernemers en managers van profit- en 
nonprofitorganisaties. De inleiders zijn afkomstig uit binnen- en buitenland, zodat naast het 
Nederlands ook andere talen worden gebruikt. 
 
Het TIM-aanbod gaat uit van het leggen van verbindingen tussen partijen uit de triple helix en is dan 
ook gericht op een mix aan deelnemers en inleiders uit de drie geledingen. De inleiders zijn afkomstig 
uit het Benelux Middengebied en de voertaal is Nederlands om een zo intensief mogelijke 
gedachtewisseling tot stand te brengen. 
 
Doel van de Stichting TopOpleiding is om via het TIM-aanbod bijdragen te leveren aan de 
ontwikkeling van het Benelux Middengebied, waarbij technologie voor mensen tot leven komt. In 
concreto betekent dit dat vergroting van het innovatieve vermogen van de regio via samenwerking in 
de triple helix gaat leiden tot nieuwe vermarktbare producten. Daarom is concept-ontwikkeling ook 
een wezenlijk onderdeel van de TIM-training. Dit wordt ingevuld via projectmatige verkenningen 
naar de bereidheid tot samenwerking ten behoeve van specifieke innovatieve ontwikkelingen. 
 
Focuspunten in een mogelijke (eu-)regionale TIM Kempen 
 
Zoals eerder is aangegeven zal het voor regio Kempen in eerste instantie van belang zijn de vraag te 
verkennen, wat de nieuwe actoren en factoren zijn waarmee deze regio benaderd moet worden. Bij 
deze verkenning kan gebruik gemaakt worden van andere verkenningen, zoals opgenomen in de 
publicatie ɺDE LAGE LANDEN 2020-2040ɻ of in het Streekpact 2007-2012, een streekvisie die 

momenteel wordt opgemaakt door RESOC Kempen. 
 


Pagina 17 van 20 
 

4. PLAN 
 

A. Zeeland + West-Brabant 
 
Actueel eerste voorstel mbt (eu-)regionale TIM-pilot 2012-2013 
 

Concept:  

 TIM-pilot = ‘TIM-light’ 

 7 dagen (12:30 uur – 21:30 uur) 

 format afgeleid van TIM-Eindhoven: inleiders, palet thema’s, interactie deelnemers,… 
 
Deelnemers:  

 voornamelijk uit Zeeland (bv. 15) 

 maar ook reeds streven om bv. 3 deelnemers uit W-Brabant en 2 uit Vlaanderen te 
hebben (totaal 20) 

 
Financieel: 

 budget van 100.000 Euro, waarvan ½ vanuit Provincie Zeeland en ½ vanuit de 
organisaties die deelnemers sturen 

 
Trekkers: 

 Hogeschool Zeeland (namelijk de Smart Services Boulevard van het lectoraat Duurzaam 
Innoveren en Ondernemen) 

 in het kader van de ‘Kenniswerf Zeeland’ (zie hoger) 
 
Planning februari – juli 2012 

 

 eerste voorstel mbt (eu-)regionale TIM-pilot 2012-2013: 
o verder uitwerken 
o voorleggen aan Kamer van Koophandel ‘Overleg Innovatie-moderatoren’, 

klankbordgroep ‘Kenniswerf Zeeland’, transitieteam ‘Natuurlijk Zeeland’, en 
stuurgroep ‘InnoGo’ 

o en organiseren 
 

 tbv subsidiëring van het vervolgtraject: uitschrijven van een INTERREG-aanvraag en/of een 
RAAK-aanvraag voor een internationale High Performance Incubator met Zeeland, 
Vlaanderen (Dendermonde?), Duitsland (via Fontys Venlo), zodat in 2013-2014 de TIM kan 
draaien met docenten, deelnemers en programma-onderdelen die afkomstig zijn zowel uit 
NL,  VL en DUI. Hiertoe worden ook in Vlaanderen de sleutelfiguren reeds gezocht en bezocht, 
met name in de kennisinstellingen, overheden en bedrijfsleven van de provincies Oost- en 
West-Vlaanderen en Antwerpen, plus op Vlaams beleidsniveau.  
   

Planning september 2012 – januari 2013 
 

 TIM-pilot 2012-2013 loopt: 
o gericht op professionals, projectleiders, procesmanagers,… van de beoogde 

overheden, bedrijven, kennisinstellingen en intermediaire organisaties 


Pagina 18 van 20 
 

o op zodanige wijze dat de bestuurders / hogere directies van de betrokken 
deelnemers mee betrokken zijn in het programma, waardoor aan het licht komt rond 
welke regionale kernproblemen commitment ontstaat om daarrond in de komende 
jaren en middels een TIM samen aan de slag te gaan 
 

 TIM-2013-2014 wordt voorbereid: 
o = ruimere regionale TIM (dmv de Interreg- of Raak-aanvraag), vanuit evaluatie en 

bijsturing TIM-pilot 2012-2013 
 

B. Venlo 

Gezien de minimale tijd die hieraan besteed is, is Jack bereid de komende maanden het verkennende 
onderzoek verder vorm te geven, dit in veel concretere vorm dan tot op heden is gebeurd.  

C. Kempen 
 
Verkennend onderzoek 
 
Het heeft de voorkeur in eerste instantie een verkenning uit te voeren die zich beperkt tot de 
Vlaamse Kempen. Belangrijk is om daar eerst voldoende interne binding te verkrijgen, voordat 
eventueel een relatie wordt gelegd met bijvoorbeeld de Nederlandse Kempen. Het leggen van 
relaties met andere regioɻs in Vlaanderen is op dit moment niet actueel.  

 
Paul Peeters en Annelies Claes hebben zich gecommitteerd aan het voorstel om vanuit hun ervaring 
als deelnemers aan TIM-14 samen met Jules Ruis deze eerste verkenning te gaan uitvoeren. Voor de 
verkenning zal een opzet worden gekozen, die zich niet beperkt tot het benaderen van diverse 
regionale sleutelfiguren. Een aantal personen zal zo mogelijk ook actief bij de verkenning worden 
betrokken. 
 
Het verkennend onderzoek dient onder meer inzicht te bieden in de betekenis van een tweetal 
bedreigingen voor het opzetten van een TIM-training in regio Kempen: 
 

 In de Kempen functioneren een groot aantal instanties die zich tot doel stellen bijdragen te 
leveren aan de ontwikkeling van de regio. Elke instantie kent een strak afgebakende opdracht. 
Van belang voor duidelijkheid naar elkaar, maar belemmerend voor de onderlinge samenwerking. 
Deze constatering was een belangrijke aanleiding voor de oprichting van de KIR. 

 

 Het verkrijgen van een breed draagvlak begint bij het apart benaderen van elke potentiële 
partner. Zij zullen elk hun eigen visie moeten bepalen op de rol en betekenis van de TIM-training 
in regio Kempen. Deze visie is de basis voor de wijze waarop door hen het partnerschap wordt 
ingevuld en daarmee ook de basis voor de kwaliteit van de aan te leveren deelnemers. Bovendien 
is commitment van partners nodig om regionale inleiders te krijgen voor de invulling van een 
TIM-training of TIM-bijeenkomsten. 

 
Haalbaarheidsonderzoeken 
 
Nauw aansluitend op het verkennend onderzoek wordt voorgesteld voor de volgende activiteiten 
een haalbaarheidsonderzoek uit te voeren: 
 


Pagina 19 van 20 
 

a. Het inrichten van een klankbordgroep voor de regio Kempen. 
In eerste instantie zou deze rol kunnen worden ingevuld door de Kempense Innovatie Raad (KIR).  

 
b. Het organiseren van een TIM-training in het najaar van 2012. 

De omvang en opzet van deze training zal moeten voldoen aan de voorwaarden van de Stichting 
TopOpleidingen. Daarnaast zal er een voldoende onderscheid moeten zijn ten opzichte van het 
postgraduaat Ondernemerschap en innovatie van de Katholiek Hogeschool Kempen. 

 
Bovenregionale activiteiten 
 
Voorgaande sluit niet uit dat naast dit traject partners uit de Kempen gelijktijdig ook betrokken 
kunnen zijn bij andere, bovenregionale activiteiten van de Stichting TopOpleidingen. Voorbeeld is het 
opzetten van een netwerk Lifesciences, waarin Janssen Pharmaceutica zou kunnen participeren. 
 

D. Eerstvolgende stappen 
 
Concrete BESPREKINGEN tussen Jules Ruis en de regionale trekkers: 

 concept en formule 

 licentie / certificering 

 financiering 

 scope: concrete regio-omschrijving / + Vlaanderen: W-VL, O-VL, ANTW, LIMB? 

 afstemming tussen (eu-)regionale TIM / regionale TIM’s 
 
Samenstellen van een KLANKBORDGROEP per regio: 

 leden komen o.a. uit de reeds bevraagde groepen per regio 

 voor Zeeland + West-Brabant: vertegenwoordigers van 1e, 2e en 3e kring (zie hoger), 
betrokken bij Kenniswerf Zeeland, Overleg Innovatie-Moderatoren, Stuurgroep InnoGo en 
transitieteam Natuurlijk Zeeland 

 voor Venlo: (…) 

 voor de Kempen: vooralsnog wordt de Kempense Innovatie Raad (KIR) gevraagd de rol van 
klankbordgroep te vervullen. Een haalbaarheidsonderzoek zal uitwijzen, of op termijn wordt 
gekozen voor een zelfstandige klankbordgroep. 

 

E. Aanbevelingen 
 
De projectgroep houdt eraan enkele aanbevelingen te formuleren m.b.t. de organisatie van en de 
samenhang tussen de toekomstige TIM’s. 
 
1. Landelijke TIM-themadagen 
 
Het jaarlijks organiseren van 1 of 2 gezamenlijke TIM-themadagen voor alle deelnemers van de 
lopende TIM(s), TIM-alumni en –gecertifeerden, TIM-opdrachtgevers, etc., zou een aanzienlijke 
bijdrage kunnen leveren aan blijvende netwerkvorming tussen betrokkenen, en aan de samenhang 
tussen de verschillende TIM’s. Een inhoudelijk interessante, gedurfde en confronterende keuze van 
sprekers is dan van belang, geheel in de lijn van de huidige TIM dus. Misschien is het in die formule 
mogelijk om eens een internationaal prominent persoon uit te nodigen, en/of hooggeplaatste politici  
uit NL en VL. Tenslotte is er nog de suggestie om in een dergelijke themadag ook 2 of 3 sprekers 
tegenover elkaar te zetten, zodat ter plekke een boeiende confrontatie kan ontstaan tussen 


Pagina 20 van 20 
 

hoogwaardige doch onderling ongelijksoortige standpunten en ideeën, waarna interactie met en 
tussen alle aanwezigen plaats vindt. 
 
2. Aantrekken van meer bedrijven in TIM 
 
Gezien de beoogde output van TIM er o.a. in bestaat een bijdrage te leveren aan het ontwikkelen en 
maken van innovatieve producten, machines, etc., verdient het aanbeveling om nog meer in te 
zetten op het aantrekken van bedrijven. Enkele hierna geformuleerde suggesties zouden verder 
bestudeerd kunnen worden. Vooreerst is er het voorstel om de formule ‘bedrijfsvriendelijker’ te 
maken door over te gaan van een TIM van 7 dagen met elk 3 dagdelen naar een TIM van 10 dagen 
met elk 2 dagdelen: bv.telkens van 13:30 tot 21:00 uur, waarbij de lunch van 12:30 tot 13:30 uur 
behouden blijft voor al wie kan, evenals het diner van 18:30 tot 19:30 uur voor allen. Zo kunnen 
bedrijfsmensen desgewenst nog de hele ochtend werkzaamheden voor hun bedrijf verrichten, en 
worden drukke ochtendfiles vermeden. Een tweede voorstel behelst het initieel nog meer in 
rechtstreeks contact proberen te treden – via TIM-alumni en -opdrachtgevers -  met 
samenwerkingsverbanden zoals georganiseerde innovatieve bedrijvenclusters en –sectoren (bv. de 
biobased economy keten) eerder dan meteen met individuele bedrijven, ook al zijn dat grote spelers. 
Mogelijk ontstaat op deze wijze eerst een wat ‘centralere’ good-will waardoor individuele bedrijven 
het vervolgens aantrekkelijker vinden om mee te doen. 
 
3. De TIM-projectwerking faciliteren  
 
In de hierboven gesuggereerde formule (namelijk 10 dagen van 12:30 tot 21:00 uur) kunnen 
projectgroepen er makkelijk toe beslissen om in de voormiddag samen te komen. Bovendien zou 
gedurende de reeks van 10 TIM-dagen een 3-tal keer (bv. dag 3, 6 en 9) de tijd van 19:30 tot 21:00 
uur expliciet besteed kunnen worden aan plenaire presentaties van de gekozen projectrichting en de 
stand van zaken, en aan mogelijke onderlinge kruisbestuiving tussen de projecten. 
 

5. CONCLUSIE EN DANK 
 
De projectgroep hecht eraan Jules Ruis en de collega-deelnemers aan TIM-14 van harte dank te 
zeggen. Het enthousiasme, de bevlogenheid en het (ondernemingsgerichte én academische) lef van 
Jules hebben voor een unieke trainingservaring gezorgd. De positieve collegialiteit en tegelijk ook 
open feedback van de collega-deelnemers stonden borg voor zeer zinvolle interactie. Moge het 
vervolg van TIM en de TIM-projecten op dezelfde  leest geschoeid blijven, zodat technologie voor 
mensen tot leven komt in een uitdeinende regio, namelijk die van de wereldwijde netwerken. 


