
Over ambachten en de ambachtseconomie bestaan veel vooroordelen en
misverstanden. Huub Scholtz gaat in deze publicatie de strijd aan met een aantal
van die misvattingen. Onbekend maakt onbemind. Hij plaatst meningen, feiten en
cijfers in perspectief. Hij toont aan dat ambachten van alle tijden zijn en dat de
ambachtseconomie onmisbaar is voor een duurzame ontwikkeling van het
Nederland van de toekomst. Dat de ambachtseconomie zelf ook een aantal stevige
uitdagingen kent en zichzelf sterk zal moeten organiseren, zowel uit het eigen
sectorbelang als vanuit algemeen belang bezien, wordt daarbij niet vergeten.

De positie van Das Handwerk in Duitsland wordt als wenkend perspectief
gepresenteerd. Een duurzame samenleving is maakbaar. Daarbij speelt de
ambachtseconomie een sleutelrol. Dat kan alleen als overheid, bedrijfsleven
en onderwijs, werkgevers en werknemers, gezamenlijk – publiek en privaat –
de handen ineen slaan. Vanuit visie en beleid.

Dit boekje kan daarbij als inspiratie dienen.

Deze publicatie verschijnt ter gelegenheid van het afscheid van
drs. Huub A.A. Scholtz, vanaf 2003 plaatsvervangend secretaris van
het Hoofdbedrijfschap Ambachten (HBA).

November 2012

HB
A

PU
BL

ICA
TIE

RE
EK

SN
UM

M
ER

 5
09

De ambachtseconomie als hoeksteen voor een
toekomstbestendig Nederland Huub Scholtz

Een duurzam
e sam

enleving is m
aakbaar D

e am
bachtseconom

ie als hoeksteen voor een toekom
stbestendig N

ederland H
uub Scholtz

Een duurzame samenleving
is maakbaar

7772_A5_BrchDuurzSamenlvng OMSL.indd 1 29-10-12 13:29

7772_A5_BrchDuurzSamenlvng OMSL.indd 2 29-10-12 13:29

Een duurzame samenleving is maakbaar > 3

Een duurzame samenleving
is maakbaar

De ambachtseconomie als hoeksteen voor een
toekomstbestendig Nederland

Huub Scholtz

4 < Een duurzame samenleving is maakbaar

Ik heb Huub Scholtz leren kennen in mijn periode als voorzitter
van de Sociaal Economische Raad. Die omgeving van de SER,
waar werkgevers en werknemers samen tot oplossingen en
adviezen komen, zat Huub als gegoten en de publieke zaak was
waar hij zich graag voor inzette. Zijn hart lag bij de publiekrech-
telijke bedrijfsorganisaties, het stelsel van product- en bedrijf-
schappen, en later bij het Hoofdbedrijfschap Ambachten (HBA)
in het bijzonder. In 2003 ruilde Huub zijn functie bij de SER in
voor die van plaatsvervangend Algemeen Secretaris bij het HBA.
We zijn elkaar toen een beetje uit het oog verloren, maar dat
maakte de uitnodiging voor het schrijven van dit voorwoord bij
zijn afscheidspublicatie des te aangenamer. Uit het oog is zeker
niet uit het hart. Maar waarom werd juist mij gevraagd dit
voorwoord te schrijven?

Voorwoord

Voorwoord > 5

De vraag stellen is haar beantwoorden. Dat realiseerde ik mij toen ik het concept
van Huub onder ogen kreeg. In deze prijzenswaardige publicatie schetst Huub
niet alleen een verfrissende kijk op de ambachtseconomie in ons land, maar
koppelt dat aan gewenste keuzes voor de toekomst. Hij doet daarbij een
pleidooi voor een noodzakelijke visie waarin duurzaamheid en een kwaliteits-
strategie centraal staan. En de rol die de ambachten daarbij moeten en kunnen
spelen. Uit het hart gegrepen zou ik zeggen. Duurzame hervormingen zijn echt
de enige oplossing voor een leefbare toekomst. En dat begint met een visie.
Met Huub ben ik van mening dat ook het vakmanschap van ambachtelijke
be drijven daar een grote bijdrage aan zal leveren. Met name daar zullen de
innovaties en oplossingen bedacht en gerealiseerd gaan worden die nodig zijn om
invulling te geven aan die duurzame hervormingen. Alleen als we keuzes durven te
maken zal maatschappelijk verantwoord ondernemen tot het DNA gaan behoren
van ondernemers, hun werknemers en onze gehele samenleving. De ambachten
zijn daarbij onmisbaar, zij zitten immers in de haarvaten van onze economie.

Er is veel gebeurd de afgelopen jaren. Het alom geprezen poldermodel is onder
druk komen te staan en de rol van de SER én product- en bedrijfschappen is
kritisch tegen het licht gehouden. Het HBA zal in de huidige vorm hoogstwaar-
schijnlijk niet kunnen voortbestaan. Het afscheid van Huub valt daarmee samen
met een organisatorische uitdaging. Maar ook daar is Huub stellig in: de
ambachten kunnen niet zonder een sterk collectief. Nu niet, maar ook straks
niet. Is de cirkel daarmee rond voor Huub? Ik zou liever in termen van duurzaam-
heid willen afsluiten: een circulaire economie is waar we naartoe moeten.
Misschien horen daar ook wel circulaire organisaties bij waar input en output
met elkaar in balans zijn: heroverweeg continu je taken, doelen en toegevoegde
waarde en moderniseer op tijd. Ook dat is duurzaamheid.

Huub: het ga je goed!

Herman Wijffels

6 < Een duurzame samenleving is maakbaar

Inhoud
Ten geleide 8

HOOFDSTUK 1
Ambachten en ambachtseconomie:
een kennismaking 10
 1. Wat heet ambacht? 13

 2. Ambacht: de maker centraal 14

 3. Ambacht: hoe leer je dat? 17

	 Ambacht	en	design:	zij	versterken	elkaar		 18

 4. Omvang en samenstelling van de ambachtseconomie 22

	 Dynamiek	van	het	ambacht		 24

	 De	ambachtseconomie	en	innovatie:	

	 ambachten	cruciaal	voor	innovatie	 26

 5. Organisatie en uitdagingen van de ambachtseconomie 31

Inhoudsopgave > 7

	 De	ambachtseconomie	en	de	kenniseconomie:	

	 ambachtelijke	kunde	als	essentiële	kennis	 34	

HOOFDSTUK 2
Naar een duurzamere samenleving
met inzet van de ambachtseconomie 36
 1. Grenzen aan de groei. Maar welke groei? 40

 2. Duurzaamheid 41

 3. MVO: Maatschappelijk Verantwoord Ondernemen 43

 4. MVO als norm: enige andere initiatieven van het

georganiseerde bedrijfsleven 46

 5. Duurzaamheid, MVO en de ambachtseconomie 47

	 	De	Duitse	regering	schakelt	de	ambachtseconomie			

in	voor	een	duurzame	samenleving:		

op	weg	naar	een	nieuw	‘Wirtschaftswunder’?	 54

HOOFDSTUK 3
Conclusies en bevindingen 58

Literatuurlijst 66
Lijst van organisaties en websites 69
Colofon 70

8 < Een duurzame samenleving is maakbaar

Ten geleide
De samenleving is niet maakbaar, zeggen veel politici. Ten onrechte. De
samenleving wordt elke dag gemaakt, telkens opnieuw. Daarbij speelt de
ambachtseconomie een belangrijke rol. Ambachtelijke vakmensen bouwen
huizen en kantoren, met alles erop en eraan. Zij maken u mooier dan u eigenlijk
bent. Zij zorgen ervoor dat u veel beter ziet, hoort en loopt dan u zonder bril,
gehoorapparaat of aangepaste schoenen kunt. Zij zorgen ervoor dat u zich per
fiets, auto, trein of vliegtuig kunt blijven bewegen. Zij zorgen ervoor dat ons
cultureel erfgoed behouden blijft. Een Duits tv-filmpje bracht onlangs treffend in
beeld hoe onze moderne samenleving er zónder ambachten uit zou zien: een
kale woestenij, bewoond door een soort Neanderthalers.

De vraag is dan ook niet óf onze samenleving maakbaar is, maar hóe zij wordt
gemaakt. Die vraag is des te meer urgent omdat de laatste decennia
overduidelijk is geworden dat we de natuurlijke omgeving niet straffeloos
kunnen blijven gebruiken als een gratis, onuitputtelijk reservoir van
grondstoffen. Dat zou misbruik zijn waarvoor de volgende generaties de
rekening betalen. Een circulaire economie en maatschappelijk verantwoord
ondernemen moeten het kompas van de toekomst zijn. Daaraan moet ieder
vanuit de eigen verantwoordelijkheid bijdragen: de overheden, het bedrijfsleven
en de burgers.

In deze publicatie staat de vraag centraal hoe de ambachtseconomie, als ‘de
makers’ van onze samenleving bij uitstek, aan dit duurzame perspectief kan
bijdragen. Niet alleen door eigen materiaalgebruik en werkwijzen aan te
passen, maar vooral door de ambachtseconomie stevig in te zetten voor een
duurzamere samenleving. Zoals door het aanleggen van installaties voor
energiebesparing en voor het winnen van vernieuwbare energie. Juist op dat
vlak is een actievere overheid onmisbaar. De politiek kan niet de pretentie
hebben in haar eentje een duurzame samenleving te realiseren. Maar de
overheid kan er wel voor zorgen dat de makers van de ambachtseconomie op
dat terrein meer vooruitgang boeken.

Ten geleide > 9

Dit inzicht is in Nederland nog te weinig doorgedrongen. Zeker in vergelijking
met Duitsland waar het onderwerp bovenaan de politieke agenda staat.
Op de volgende pagina’s maakt u eerst kennis met de ambachtseconomie,
nog een grote onbekende in Nederland ofschoon zij alom aanwezig is in het
dagelijkse leven. Vervolgens komt de bijdrage van de ambachtseconomie aan
een duurzamer Nederland aan de orde. Niet alleen in ecologische, maar ook in
sociale en culturele zin.

Nederland kan minder afhankelijk worden van fossiele brandstoffen en van
de staten die ons die brandstoffen leveren. En de energievoorziening kan
verregaand gedecentraliseerd en zelfs gedemocratiseerd worden: woningen en
kantoren kunnen in hun eigen energiebehoeften voorzien en worden minder
afhankelijk van grote energieconcerns.

Een duurzamer Nederland betekent ook dat geïnvesteerd wordt in de talenten
van jong en oud, zodat zij niet aan de kant komen te staan en zelf hun bijdrage
kunnen leveren, of blijven leveren, aan een toekomstbestendig Nederland,
waarin de kwaliteit van leven en samenleven voorop staat.

Voor het tot stand komen van dit boekje dank ik in het bijzonder het
Hoofdbedrijfschap Ambachten (HBA) dat de laatste jaren onvermoeibaar bezig
is geweest om het belang en de omvang van de ambachtseconomie in
Nederland op de kaart te zetten. Hopelijk biedt deze publicatie een verrassend
doorkijkje in onze ambachtseconomie en op de mogelijkheden die zij biedt voor
een duurzamere toekomst!

Huub Scholtz

1

10 < Een duurzame samenleving is maakbaar

Ambachten en
ambachtseconomie:
een kennismaking

Ambachten roepen uiteenlopende gedachten en gevoelens op.
Zij zijn springlevend, volop aanwezig in de moderne samenleving,
maar kennen een rijke historie. Ambachtslieden zijn de makers
van onze samenleving van alledag! Nederland is in hoge mate
‘hand made’. Het gaat om geschoold handwerk, in de praktijk
geleerd onder leiding van een vakman of –vrouw. Ervaring en
kunde, daar gaat het om, aangevuld met theoretische kennis.
Dat laatste is per vak verschillend, maar kan tot HBO en in principe
universitair niveau stijgen.

Ambachten en ambachtseconomie: een kennismaking > 11

12 < Een duurzame samenleving is maakbaar

De ambachtseconomie wordt wel de ruggengraat van onze
reële economie genoemd. Meestal kleinschalig, vlak om de
hoek, maar in totaliteit een sector van nationaal belang. Zelfs
bij conservatieve schatting behoort zij wat betreft het aantal
bedrijven en werkgelegenheid tot de topsectoren van onze
economie. Ambacht staat voor kwaliteit en daarmee tevens
voor duurzaamheid. Een duurzame samenleving kan dan ook
niet zonder de actieve inzet van de ambachtseconomie. Maar
dat gaat niet vanzelf. Om die rol waar te maken staat de
ambachtseconomie voor tal van uitdagingen. De belangrijkste is
dat ook in de toekomst voldoende ambachtelijke vakmensen
beschikbaar zijn, met voldoende ecologische bagage in hun
opleiding. De komende acht jaar zijn ten minste een kwart
miljoen nieuwe vakmensen nodig. Maatschappelijke en demo-
grafische tendensen als individualisering en vergrijzing van de
bevolking doen de vraag naar ambachtelijk maatwerk alleen
maar groeien. Juist vanwege haar kleinschaligheid is bundeling
van krachten binnen de ambachtseconomie gewenst om die
uitdagingen aan te gaan.

Ambachten en ambachtseconomie: een kennismaking > 13

1. Wat heet ambacht?

Positieve en negatieve waardering
De term ‘ambacht’ duikt tegenwoordig weer steeds vaker op. Er wordt niet
alleen het werk van een banketbakker of goudsmid mee aangeduid. Menig
schrijver noemt zijn vak een ‘echt ambacht’. Een topambtenaar of chirurg vinden
hetzelfde van hun werk. ‘Ambacht’ is blijkbaar een positieve kwalificatie:
het gaat om ingewikkeld werk en vakmanschap dat je niet zo maar uit een
boekje leert. Werk, waarin precisie, kwaliteit en maatwerk essentieel zijn.
Het bijvoeglijk naamwoord ‘ambachtelijk’ klinkt ook ontegenzeggelijk positief.
In de schappen van de supermarkten liggen heel wat industriële producten
die fabrikanten als ambachtelijk aanprijzen. Het is blijkbaar een succesvol
verkoopargument.

Ondanks deze positieve associaties vinden veel ouders het geen lonkend
perspectief om hun kinderen een ambacht te laten leren. Dan komen vooral
argumenten naar voren die te maken hebben met de sociaal-economische
stratificatie van beroepen. Ambacht staat dan voor: vies en zwaar werk, lange
werktijden, matige betaling, als laatste keus (‘Piet kan niet zo goed leren,
laat hem dan maar een vak met zijn handen leren’).

Cognitie (kennis) wordt doorgaans hoger gewaardeerd dan intelligente
manuele vaardigheid (kunde). ‘Nette’ beroepsopleidingen voor achter het
bureau worden hoger aangeslagen en zijn voor de opleidingsinstituten, zoals
roc’s, vaak veel goedkoper dan echt ambachtelijke opleidingen. Terwijl die
opleidingen, zoals in de economisch-administratieve richting, vaak in de praktijk
van het bedrijfsleven als eerste op de lijst staan om in de toekomst weg-
geautomatiseerd te worden. Dat roept de vraag op waartoe wij in Nederland
opleiden? Zeker de technische ambachten schreeuwen om nieuwe krachten.

Ambachtelijke vakmensen schaars
Niettemin zijn genoemde percepties hardnekkig, ook al zijn zij grotendeels
achterhaald. En zij hebben reële gevolgen. Zij beïnvloeden nog steeds in
negatieve zin de aantrekkelijkheid, het imago, van vele ambachten. Dat kan
ertoe leiden dat op termijn onvoldoende vakmensen beschikbaar zijn. Sterker
nog: binnen acht jaar moet een kwart miljoen nieuwe ambachtsmensen worden
opgeleid om het huidige niveau te kunnen handhaven. Het probleem verschilt
per ambacht. Ten dele is de oorzaak dat mensen al weer snel vertrekken en
zeker niet hun hele werkzame leven in het ambacht blijven werken.

14 < Een duurzame samenleving is maakbaar

Dat verschijnsel doet zich voor bij de kappers. Een populair vak bij jongeren.
Maar hoeveel zijn als 35-plusssers nog in dat vak actief? Dat valt tegen.
Los daarvan: veel technische ambachten kampen al tijden met onvoldoende
instroom. Dat probleem geldt niet alleen voor Nederland. Ook internationaal
wordt een groot tekort aan ambachtelijke vakmensen voorzien. Erop vertrouwen
dat buitenlanders het werk komen doen is daarom kortzichtig.

Handmatige productie is de kern
Maar wat is een ‘ambacht’ nu eigenlijk? Een paar eeuwen geleden had de term
twee betekenissen: ten eerste de kunde materialen te verwerken voor een
gebruiksdoel; ten tweede een groep van ambachtelijke ondernemers die
onderlinge verbindingen aangaan, bijvoorbeeld in gilden. Die groep regelde zelf
de opleiding in het vak (volgens het stramien leerling-gezel-meester), stelde
tarieven vast en organiseerde in eigen kring sociale voorzieningen en tuchtrecht.
Wie vandaag de Van Dale daarop naslaat leest: ‘Ambacht is handwerk dat
aangeleerd moet worden en als broodwinning wordt beoefend.’ Het gaat dus
om geschoold handwerk dat als beroep wordt uitgeoefend. Voor een ambacht is
de handmatige productiewijze kenmerkend, niet zozeer het product of dienst
zelf. Vandaar dat ambachtelijke branches een breed scala aan producten en
diensten laten zien: van kapsels tot rieten daken, van brillen tot cv-installaties.

2. Ambacht: de maker centraal

In het ambacht staat de maker voorop: hij of zij heeft een grote autonomie bij
het tot stand komen van het product. Het vakmanschap ligt – letterlijk – in eigen
handen. Daarin verschilt de ambachtsman of –vrouw van de doorsnee detaillist
of industriële medewerker. In de detailhandel worden kant en klare producten
verkocht. Slechts een beperkt deel van de detaillisten zijn ook makers van
producten: zoals de banketbakkers en vakslagers, de ambachtelijke detail-
handel. En in de industriële productie bedient een medewerker machines die de
producten maken; hij vormt een schakel in het productieproces, een radertje in
een veel groter geheel. De regie ligt bij de procesmanager, niet bij hemzelf.

Ambachtsmensen werken in kleine organisaties, die meestal niet meer dan
enkele personen omvatten. Hun taken zijn complex, maar de organisatie is
simpel. Het onderscheid tussen leiding en medewerkers is meer informeel,
weinig hiërarchisch, meer als vakgenoten onder elkaar. De goederen en
diensten die de ambachten leveren beantwoorden meestal aan een concrete

Ambachten en ambachtseconomie: een kennismaking > 15

vraag van klanten: zij leveren maatwerk, geen massaproduct. Dit in tegenstel-
ling tot de industriële organisaties die door arbeidsdeling, schaalvergroting en
massaproductie complexe organisaties kennen met veel simpel werk en meer
formele hiërarchie.

Focus op kwaliteit
In een ambacht is kwaliteit het alfa en omega: dat vereist niet alleen geschoold
vakmanschap en veel ervaring, maar ook zelfkritiek van de maker. Aanvankelijk
was ambachtelijk vakwerk dan ook anoniem: de kwaliteit moest voor zichzelf
spreken. Aan die kwaliteit en aan de erkenning daarvan door anderen
ontleende de maker zijn trots en zelfrespect. Als die aandacht voor kwaliteit
in de omgeving teloor gaat, wordt een bouwvakker gereduceerd tot een
‘stenen-stapelaar’ en een ouderenverzorgster tot iemand die pillen toedient
en steunkousen aantrekt. Dan wordt de ziel van het vak niet herkend en erkend
en gaat de stopwatch de dienst uitmaken. Ten koste van de kwaliteit en de
kernfunctie van het vak, zeker als het gaat om persoonlijke dienstverlening.

De focus op kwaliteit betekent dat veel vakmensen voortdurend bezig zijn hun
vakmanschap te verbeteren. De eerste stappen doen zij op vakwedstrijden,
nationaal en internationaal. In sommige landen wordt de ontwikkeling van
vakmanschap naar meesterschap officieel erkend, bijvoorbeeld met de titel
‘Meister’ (Duitsland) of ‘Maître Artisan’ (Frankrijk). Sommige ambachtelijke
branches in Nederland, zoals de banketbakkers en (consumptieve) ijsbereiders,
hebben de titel ‘Meester’(weer) ingevoerd voor de echte meesters in hun vak.
In andere ambachtelijke branches wordt het topsegment van het vak
gekwalificeerd als ‘haute’: ‘Haute Cuisine’, ‘Haute Couture’, ‘Haute Coiffure’ en
‘Haute Chaussure’. Ambacht is handwerk en dus relatief duur. Echt vakmanschap
is nog duurder, want kwaliteit heeft zijn prijs, maar is in de regel ook duurzamer.
Wie een echte vakman te duur vindt, beseft niet wat een beunhaas kost.

‘Voor ambachtelijke vakmensen is kwaliteit
een vanzelfsprekende norm’
Richard Sennett, socioloog

‘Liever een Doe-toets dan een Cito-toets’
Ruud Porck, Programma Directeur Techniek bij Gemeente Amsterdam

16 < Een duurzame samenleving is maakbaar

Ambachten en ambachtseconomie: een kennismaking > 17

Creativiteit
De meeste ambachtsmensen zijn dol op hun vak: zij creëren iets moois of nuttigs
uit wat eerst amorfe materie was. Dat kan in opdracht zijn, bijvoorbeeld aan de
hand van een bestek, of in samenwerking met een designer, of als vrije productie
naar eigen ontwerp. In het laatste geval is de ambachtsman of -vrouw geheel
autonoom, zoals in de meeste creatieve ambachten: hoedenmakers, keramisten,
goud- en zilversmeden en dergelijke. Zeker voor hen is het zaak voldoende klanten
aan te trekken die hun werk het geld waard vinden. Zij moeten - letterlijk - naam
maken in een kring van liefhebbers. Hun kwaliteit mag niet anoniem blijven. In
tegenstelling tot in het Verenigd Koninkrijk en Italië kent Nederland echter geen
breed gedragen creatieve ambachtscultuur. Voor de autonome, creatieve
ambachtsmensen zal het daarom moeilijk zijn het hoofd boven water te houden.
Maar de liefde voor authentieke producten die met overgave zijn gemaakt groeit.
Zij staan ver af van de ‘mainstream’ producten van de wegwerpmaatschappij.
Duurzaamheid en esthetiek gaan samen. Een hoopvolle kentering. De internatio-
nale opmars van ‘Dutch Design’ kan die tendens versterken.

3. Ambacht: hoe leer je dat?

Kern: praktijkervaring onder vakkundige begeleiding
De opleiding in een ambacht doorliep vroeger een vast patroon, waarvan het
opdoen van ervaring bij een ervaren vakman of –vrouw de essentie was. Een
ambacht leerde je in de praktijk, niet alleen uit een boekje. Alleen zo worden
het timmermansoog en het vingertoppengevoel ontwikkeld. Want het gaat in
de ambachten niet alleen om kennis, maar vooral om kunde. Dat geldt zelfs voor
een ambachtsman op het hoogste academische niveau, zoals een chirurg. Niet
alleen op kennis, maar vooral op kunde en ervaring wordt hij beoordeeld.
Het aloude ambachtelijke opleidingsprincipe van leerling-gezel-meester is dan
ook nog steeds herkenbaar in universitaire artsenopleidingen. Zo bezien vormt
de ambachtseconomie een bijzondere loot aan de stam van de kenniseconomie.
Idealiter doorliep een ambachtsman vanouds de volgende cyclus:
•	 Leerling: ontdekt het eigen talent als leerling bij een volleerde vakman

of -vrouw en komt tot de conclusie: dit wil ik en kan ik en daarmee wil ik
door; of niet.

•	 Gezel: ik ken mijn vak en mijn sterkten, kies een specialisatie en reis rond
om mij verder te bekwamen bij meesters in dat specifieke vak.

•	 Meester: ik doe de meesterproef en vestig mijn eigen bedrijf, waarin ik op
mijn beurt jonge mensen de kneepjes van het vak bijbreng.

18 < Een duurzame samenleving is maakbaar

Ambachten zijn, simpel gezegd, makers van
functionele, nuttige zaken: huizen, fietsen,
rieten daken, brillen, kunstgebitten,
straten. Zij hebben weinig van doen met
kunst en design, de mooie zaken. Zo lijkt
het. Dat onderscheid tussen ‘nuttig’ en
‘mooi’ is wel eens anders geweest: zie
de eeuwenoude gebouwen die jaarlijks
miljoenen toeristen trekken.

Nog slechts een eeuw geleden, tijdens de
Art Nouveau- en Jugendstilperiode stonden
toegepaste kunst, design en ambachtelijk
vakmanschap dicht bij elkaar. Dat is
zichtbaar in de bouw, het interieur, de
meubels, de sieraden, de uurwerken en
gebruiksvoorwerpen van die tijd. In het
Verenigd Koninkrijk heette dat de ‘Arts and
Crafts Movement’. Een gemeenschappelijk
kenmerk van die periode: een afkeer van de
industriële eenvormigheid, massaliteit en
een streven naar unica, kwaliteit van
materiaal en vormgeving. Om dat laatste te
bereiken werkten ontwerpers en de diverse
vakmensen nauw samen.

Nadien zijn ambacht en design min of meer
weer aparte disciplines geworden. Met als
gevolg dat ontwerpers te weinig kennis
hadden van materialen, hun eigenschappen
en de bewerking daarvan. En aan de andere
kant dat ambacht weer veel meer productie-
werk werd, zonder veel gevoel voor vorm en
design.

De laatste tijd is weer een toenadering tussen
beide waar te nemen: de ontwerpers,
kunstenaars en architecten willen weer
meer weten van het maken van hun
concepten. En vanuit de materiaalkennis
weer nieuwe ontwerpen maken. Een nieuwe
alliantie tussen ambacht en ontwerp tekent
zich af. Dat past in de trend van de laatste
decennia naar individualisering: een liefde
voor unieke, authentieke producten
waarvan je kunt zien dat zij met liefde,
toewijding en vakmanschap zijn gemaakt.

Tegenwoordig worden steeds meer beurzen
georganiseerd waarin nadrukkelijk de
verbinding wordt gelegd tussen ambacht en
design, zoals de inmiddels jaarlijkse Beurs
‘Meesterlijk Design en Ambacht’. De
organisator daarvan, Nicole Uniquole,
verwoordt het treffend: “Ooit was kunst een
ambacht en de schoonheid de drijfveer. De
moderne kunstenaar ontbreekt het te vaak
aan schoonheid als ideaal en ambachtelijk
vakmanschap als werktuig.” Het gaat om de
wisselwerking tussen beide.

De aandacht voor creatief vakmanschap
neemt in Nederland gelukkig toe. In 2012
heeft de cultureel-econoom Arjo Klamer
daaraan een studie gewijd. Een belangrijke
conclusie: “Al heeft Nederland een
aanzienlijke groep creatieve vaklieden, hun
zichtbaarheid en status laten te wensen
over. Nederland mist duidelijk de vitale en

Ambacht	en	design:	
zij	versterken	elkaar

Ambachten en ambachtseconomie: een kennismaking > 19

dynamische ambachtscultuur, zoals wij
deze waarnemen in Japan en Italië.”
(‘Creatief Vakmanschap in internationaal
perspectief’, Utrecht 2012). Nederland mist
een cultuur, zoals de Britten die kennen, bij
wie het creatieve ambacht verankerd is in
hun traditie. Een serieuze inhaalslag is in
Nederland op dat gebied nodig: het talent ís
er, maar wordt nog niet herkend en erkend!
Scheidt ambacht en design niet te strikt,
maar laat hen elkaar versterken, te
beginnen in het beroepsonderwijs, zowel bij
de ontwerpers als bij de makers, de
ambachten. Nieuwe opleidingen in creatief
vakmanschap spelen hierop in.

In Duitsland wordt ‘Bildung’, ‘vorming’,
belangrijk geacht. Zo worden aspirant
vakmensen ook geconfronteerd met hoe
hun vakgenoten vroeger hun vak uitoefen-

den, bijvoorbeeld bij de bouw van kathedra-
len, met veel minder middelen dan hen nu
ter beschikking staan. Dat kweekt kwali-
teitsbesef, zeker onder begeleiding van een
bezielde docent. Trots op het eigen beroep
en dus een verdieping van de eigen
identiteit. Een bouwvakker kan zeggen: ik
stapel stenen, of ik verdien mijn brood met
metselen, of hij kan tegen zijn kleinzoon
zeggen: ‘die brug heeft opa gemaakt’. In
die laatste uitspraak klinkt trots door.
Ambachtsmensen vertellen het nog veel te
weinig, en hun klanten zien het niet.

Ambacht	en	design:	
zij	versterken	elkaar

‘Het samenspel van traditie en innovatie is de
basis van Meesterlijk Design en Ambacht’

Nicole Uniquole, organisator van de gelijknamige jaarlijkse
Beurs ‘Meesterlijk Design en Ambacht’

20 < Een duurzame samenleving is maakbaar

De opleiding werd vroeger geregeld in de gilden, tamelijk gesloten ambachte-
lijke beroepsverenigingen. Eind achttiende eeuw maakten de Fransen daar een
eind aan. Later ontstonden de ambachtsscholen en specialistische vakoplei-
dingen, zoals voor instrumentmakers. De ambachtsscholen gingen op in de lts,
die in 1992 opging in het vbo en in 1999 in het nog grotere vmbo. Het huidige
systeem van beroepsonderwijs (vmbo/mbo) is breder van opzet, met meer
nadruk op algemeen vormende vakken, naast het specifieke vakonderwijs.

Ambachtelijke opleiding onder druk
Een aantal tendensen in het reguliere beroepsonderwijs baart zorgen: het
terugbrengen van het aantal kwalificaties en opleidingen, het opheffen van kleine
opleidingen, het veralgemeniseren van kleinschalig specialistisch vakonderwijs,
de schaalvergroting van bestaande mbo-instellingen. Het kwaliteitsniveau staat
onder druk en de opleidingen worden minder herkenbaar voor ondernemers en
voor leerlingen en hun ouders. Juist doeners, jongeren die liever niet achter de
boeken zitten, hebben een omgeving nodig die hen voortdurend uitdaagt iets te
maken, echt een vak te leren waar zij trots op kunnen zijn.

Gebleken is dat het ambachtelijk beroepsonderwijs in de periode 2003-2010
niet heeft kunnen profiteren van de algehele stijging in deelnemersaantallen in
het middelbaar beroepsonderwijs. Het raakt achterop in vergelijking met andere
opleidingen, zoals in de financiële administratie en verzorging. Vooral het
teruglopen van het aantal leerlingen in de techniek is schrikbarend, met name
in de grote steden. Voor 2016 wordt een tekort van 155.000 technici voorzien.
Werkend leren is een zeer populaire vorm van opleiden in het ambacht. Dat
vindt plaats op basis van een arbeidsleerovereenkomst. Voor 80% gebeurt dat
in de beroepspraktijk bij leerbedrijven. Dit maakt ambachtelijke vakopleidingen
extra kwetsbaar voor conjuncturele schommelingen in de economie, zoals met
name in de bouw na 2008 is gebleken. Bovendien komen zzp’ers die een
leerwerkplek ter beschikking willen stellen, er door de huidige vergoedings-
regeling bekaaid vanaf. Juist voor de opleidingen in de ambachtseconomie
waarin praktijkleren essentieel is, is dit een zorgelijke ontwikkeling.

Reacties
Tegen deze achtergrond zijn de laatste jaren tal van nieuwe initiatieven
ontstaan, zoals de opkomst van tientallen vakcolleges (zesjarige opleiding:
vier jaar vmbo, twee jaar mbo), waarin weer de nadruk op vakinhoudelijke
aspecten wordt gelegd, met het perspectief voor leerlingen op een baan
na afronding van de opleiding. De oprichting van bedrijfsscholen door enkele

Ambachten en ambachtseconomie: een kennismaking > 21

grote ondernemingen, zoals de NS, wijst in dezelfde richting. Daarnaast is
SOS Vakmanschap opgericht, een initiatief van MKB-Nederland, VNO-NCW, de
Koninklijke Metaalunie, SVGB Kenniscentrum en het Hoofdbedrijfschap
Ambachten. Voorop staat de zorg voor het behoud van kleine, uitzonderlijke
specialistische vakopleidingen. Intussen stak de overheid de laatste zeven jaren
€350 miljoen in het Deltaplan Bèta-Techniek om de belangstelling voor het
technisch onderwijs op alle niveaus, van vmbo tot universiteit, te vergroten en
de kwaliteit ervan te verbeteren. Dat is maar ten dele gelukt.

Tevens is een hernieuwde belangstelling voor de meestertitel waar te nemen, die
duidelijk maakt dat iemands vakmanschap zich tot meesterschap heeft ontwikkeld.
In een aantal branches is die titel nooit weggeweest, maar voor heel veel branches
was de glans er wel van af of de titel geheel verdwenen. De patissiers hebben de
meestertitel opnieuw ingevoerd, maar ook glazeniers, goud- en zilversmeden en
tal van andere branches tonen hiervoor belangstelling. De invoering brengt het vak
op een hoger plan. In Duitsland waar de titel van ‘Meister’ sinds lang geregeld is,
geniet de drager van die titel gezag, respect en waardering.

In 2012 is bij motie van de Tweede Kamer het kabinet gevraagd de mogelijk-
heden van de invoering van de meestertitel te bezien. De stichting Samen-
werking Beroepsonderwijs Bedrijfsleven (SBB) heeft hier een advies over
uitgebracht en het HBA werkt aan een gemeenschappelijk kader dat branches
helpt bij de (her)invoering van de meestertitel.

‘Meisterbrief’
Tot voor kort gold in Duitsland dat een ambachtelijke ondernemer een
‘Meisterbrief’ moest kunnen tonen om als ondernemer aan de slag te
mogen. Dat document was het bewijs dat hij de ‘Meisterprüfung’ met goed
gevolg had doorlopen. Daartoe moest hij niet alleen een vaktechnisch
meesterstuk laten zien, maar ook een aantal tentamens op het gebied van
bedrijfseconomische en bedrijfsjuridische aspecten met succes hebben
gehaald. Bovendien moest hij een pedagogisch tentamen doen omdat hij
als ondernemer geacht werd in de toekomst jonge vakmensen op te
leiden. Een ondernemer met een Meisterbrief geniet aanzien: hij verstaat
zijn vak, weet wat ondernemen is en is in staat jonge mensen het vak bij te
brengen. En als ‘Meister’ wordt van hem verwacht zich in te zetten voor
goede doelen, dus actief deel te nemen in de ‘civil society’.

4. Omvang en samenstelling van de ambachtseconomie

Omvang
Hoe groot is de ambachtseconomie in Nederland? Bijgaande tabel geeft een
indicatie, op basis van CBS-cijfers, met de Duitse lijst van ruim honderd
ambachten als inhoudelijke referentie voor het bepalen welke bedrijvigheid als
ambachtelijk wordt beschouwd. In de berekening zijn alleen bedrijven meegeteld
met minder dan honderd medewerkers. De grotere, die vooral in de bouw te
vinden zijn, dus niet. Zo berekend, blijkt het dat Nederland bijna 300.000 ambach-
telijke bedrijven telt, waarin bijna 900.000 mensen werken. Deze cijfers geven al
aan dat het voornamelijk om kleinbedrijf gaat: gemiddeld drie personen per
onderneming. De kleinschaligheid wordt nog eens onderstreept door het feit dat
70% van de 85.000 ambachtelijke ondernemingen die bij het Hoofdbedrijfschap
Ambachten zijn aangesloten, zelfstandigen zonder personeel (zzp’ers) zijn.

De Nederlandse ambachtseconomie, ingedeeld naar clusters van bedrijvigheid

Cluster Aantal
ondernemingen

Aantal
werkzame
personen

Omzet

Afbouw/afwerking 38.000 89.000 € 11,5 mld

Bouw 58.000 181.000 € 33,4 mld

Creatieve industrie
en communicatie

57.000 162.000 € 17,1 mld

Gebouwverzorgend 8.000 47.000 € 1,1 mld

Gezondheidstechniek
Uiterlijke verzorging

62.000 105.000 € 3,5 mld

Installatie- en
elektrotechniek

15.000 81.000 € 9,1 mld

Metaal, hout en
overige productie

14.000 76.000 € 13,0 mld

Reparatie 27.000 81.000 € 14,0 mld

Voeding 6.000 43.000 € 7,6 mld

Totaal 285.000 865.000 € 110 mld

Bron: EIM/CBS 2012 (in opdracht van het Hoofdbedrijfschap Ambachten)

22 < Een duurzame samenleving is maakbaar

Ambachten en ambachtseconomie: een kennismaking > 23

De omvang van de ambachtseconomie in termen van werkgelegenheid valt
in dezelfde orde van grootte als die van de detailhandel en industrie.
De ambachtseconomie is dus een belangrijke sector binnen onze economie.
Te meer omdat deze cijfers eerder een onderschatting dan een overschatting
van het aantal ambachtelijke beroepsbeoefenaars inhoudt. Veel ambachten
worden immers buiten een ambachtelijk bedrijf uitgeoefend: koks in de horeca,
technici (monteurs, installateurs, instrumentmakers) in de industrie en zieken-
huizen. Deze ambachtsmensen zijn niet in de tabel verdisconteerd: die heeft
ambachtelijke bedrijven als uitgangspunt. Bovendien zijn de grotere bedrijven
(met meer dan 100 medewerkers) in ambachtelijke branches niet meegeteld,
waarin niettemin enkele honderdduizenden mensen werkzaam zijn.

Bouw: het grootst, maar kwetsbaar
In de tabel zijn negen clusters van ambachtelijke bedrijvigheid onderscheiden. De
bouw is het grootste cluster: naar het aantal bedrijven gemeten omvat de bouw
20% van de ambachtseconomie; qua werkgelegenheid 21%; en qua omzet 30%.
Indien sterk bouwgerelateerde clusters als afbouw/afwerking (zoals schilders), de
installatie- en elektrotechniek en de gebouwverzorging bij de bouwambachten
worden opgeteld, dan is overduidelijk dat de bouwsector de omvangrijkste
ambachtelijke sector is. Samen zijn deze clusters goed voor 50% van de totale omzet
in de ambachtseconomie, 46% van de werkgelegenheid en 42% van het aantal
bedrijven. Let wel, het gaat hier alleen om bedrijven met minder dan honderd
medewerkers. De grotere bouwbedrijven zijn dus buiten beschouwing gelaten.

Sinds de financiële crisis in 2008 heeft deze sector het flink te verduren gekre-
gen. De woningbouw en de bouw van kantoren zijn sterk teruggelopen en de
laatste jaren heeft de grond-, weg- en waterbouw het ook steeds moeilijker
gekregen wegens bezuinigingen van de overheid. Faillissementen en ontslagen
zijn aan de orde van de dag. En het aantal leerlingen dat zich aanmeldt, neemt
af. Dat is om meerdere redenen zorgwekkend. Door ontslagen en de huidige
pensionering van de ‘baby-boomers’ neemt het aantal ervaren vakmensen
versneld af. Maar juist hun vakmanschap blijft nodig om jonge mensen in de
praktijk het vak bij te brengen. Als de markt weer aantrekt, dreigen grote
tekorten van vakmensen. Bovendien speelt de bouwgerelateerde sector een
cruciale rol bij de ontwikkeling van een duurzamere samenleving. De reductie
van energiegebruik in woningen en gebouwen en het realiseren van installaties
voor alternatieve energieopwekking liggen vooral in hun handen. Juist vanuit dit
laatste perspectief, vanuit het algemeen belang, is er nog veel werk te verrichten.
Zoals Duitsland laat zien, kan de overheid daarbij een stimulerende rol spelen.

Ambachten zijn van alle tijden. Sommige
bestaan al eeuwen, zoals bakkers en
metselaars. Andere verdwijnen vrijwel
geheel, zoals veel ambachten die met de
zeilvaart te maken hadden (touwslagers,
zeilmakers). Telkens ontstaan ook weer
nieuwe ambachten, vaak in het kielzog
van nieuwe technieken. Bijvoorbeeld
auto-monteurs, cv-installateurs,
pc-reparateurs.

Zo hebben de ict-technieken een nieuwe
groep creatieve ambachten doen ontstaan.
Vele grafische ambachten zijn door die
technieken verdwenen, zoals de loodzetters
en klassieke drukkers. Maar diezelfde
technieken hebben ook weer nieuwe
ambachten opgeleverd in de grafische
vormgeving, in de game-ontwikkeling, in
beeld- en geluid. Deze nieuwe ‘creatieve
industrie’ is inmiddels door de regering als
één van de topsectoren van onze economie
betiteld. Deze ambachten zijn vooral te
vinden in de wereld van de media,
amusement en communicatie.

Het bevestigt nog eens dat ambachten van
alle tijden zijn. Zij zijn springlevend. Wie de
officiële lijst van honderd hedendaagse
ambachten vergelijkt met de honderd die
door Jan en Casper Luiken in 1694 werden
beschreven en geïllustreerd in hun
beroemde boek, ziet dan ook zowel
overeenkomsten als verschillen. Elke
periode heeft zijn eigen Luikens nodig.

Historisch gezien wordt het industriële
tijdperk als opvolger van de ambachtelijke
samenleving beschouwd. Door de industri-
ele productie werd het veel goedkoper
producten te fabriceren. De machines
werkten stukken efficiënter dan ambachts-
mensen. Vakmanschap was niet meer
vereist. Opvallend is dat juist door de
toepassing van de nieuwste techniekende
de maakindustrie weer om vakmensen
schreeuwt. Een opmerkelijke tendens: de
industrie verambachtelijkt.

Dynamiek	van	het	
ambacht

24 < Een duurzame samenleving is maakbaar

Dynamiek	van	het	
ambacht

‘Ambachten zijn van alle tijden’
Hoofdbedrijfschap Ambachten

Ambachten en ambachtseconomie: een kennismaking > 25

26 < Een duurzame samenleving is maakbaar

Velen denken bij ‘ambachten’ aan oude
ambachten en zeker niet aan innovatie,
aan vernieuwing van producten en
productieprocessen. Toch is niets minder
waar, zo blijkt uit onderzoek. In Duitsland
staan de ambachten zelfs bekend als de
kraamkamer van de industriële innovatie.
Dan gaat het vooral om bedrijven in de
kleinmetaal die met de hand prototypes
ontwikkelen en uittesten, welke vervolgens
door de industrie in serieproductie worden
genomen. Ambachten werken kleinschalig,
experimenteren, proberen nieuwe
materialen en technieken in de praktijk uit.
Soms spelenderwijs, soms doelbewust.
Voortdurend op zoek naar verbeteringen.
‘Het werkt in de praktijk, maar werkt het
ook in de theorie?’ sprak een al te beschei-
den ambachtelijke vakman.

Omdat ambachten arbeidsintensief en
daarom relatief duur zijn, zijn zij voortdu-
rend op zoek naar arbeidsbesparende
technieken in hun eigen vak, zoals de
toepassing van moderne computertechnie-
ken (zie bijvoorbeeld goud- en zilversmeden,
tandtechniek, optiek). Zij maken het werk
efficiënter, maar het vakmanschap blijft
onontbeerlijk. Het gaat om instrumenten
ten dienste van de vakman. Want ‘A fool
with a tool, is still a fool’, zoals de Engelsen
treffend zeggen.

Daarnaast zijn ambachten voortdurend aan
het experimenteren met nieuwe en
verbeterde, meer duurzame, materialen.
Zoals bijvoorbeeld dakdekkers, rietdekkers,
glas-in-lood-zetters en orthopedische
schoenmakers. Dat geldt zelfs in de
restauratie en renovatie van ons cultureel
erfgoed. Want ook restauratie kan niet
zonder ambachtelijke innovatie.

De	ambachtseconomie	
en	innovatie:		
ambachten	cruciaal	voor	innovatie	

De	ambachtseconomie	
en	innovatie:		
ambachten	cruciaal	voor	innovatie	

Ambachten en ambachtseconomie: een kennismaking > 27

‘Ambacht is de kraamkamer van de
industriële innovatie’
Zentralverband des Deutschen Handwerks

28 < Een duurzame samenleving is maakbaar

Creatieve industrie: een groeisector
Het één na grootste cluster van de ambachtseconomie is creatieve industrie en
communicatie. Hieronder vallen de vanouds bekende creatieve ambachten,
zoals het modevak, fotografen, grafici, goudsmeden en keramisten. Deze ‘oude’
ambachten combineren vaak eeuwenoude technieken met nieuwe vormen en
producten, zoals de Koninklijke Tichelaar uit Makkum (sinds 1572), of maken
gebruik van hypermoderne 3D-technieken voor nieuwe ontwerpen, waardoor
het productieproces aanmerkelijk kan worden bekort. Maar de omvang van dit
cluster is met name te danken aan de groei van nieuwe creatieve ambachten
die vooral voortkomen uit de nieuwe digitale technieken voor beeld- en
geluid-bewerking (zoals game-bouwers) en het onderhoud van nieuwe appara-
tuur (pc-reparateur). Het cluster is de laatste paar jaar met 6% gegroeid. Het is
één van de negen topsectoren die door het Ministerie van Economische Zaken,
Landbouw en Innovatie zijn aangewezen als speerpunten van nationaal beleid,
waarin overheid, wetenschap en bedrijfsleven nauw samenwerken. In dat kader
is in 2012 de Dutch Creative Industries Board opgericht. Zij onderstreept de
maatschappelijke waarde van creatie, als kraamkamer van nieuwe concepten,
producten en diensten, die ook meerwaarde voor andere sectoren hebben, zoals
de maakindustrie, en kunnen bijdragen aan maatschappelijke problemen.

Overige, kleinere clusters
De overige clusters zijn geringer van omvang, maar vaak wel zo belangrijk in het
dagelijks leven. Zo werken er ruim 100.000 mensen in de gezondheidstechniek
(opticien, audicien, tandtechniek, orthopedisch schoenmaker) en uiterlijke
verzorging (kapper, pedicure, schoonheidsverzorging). Ook hier gaat het vooral
om kleinschalige bedrijven. Bij de pedicures is zelfs 98% zzp’er. Veel van deze
branches zorgen ervoor dat mensen langer hun normale bestaan kunnen blijven
leiden en dragen op die manier bij aan de sociale duurzaamheid in ons land.
Overigens zegt de kleinschaligheid van een branche en de bedrijven weinig over
hun economische waarde. Zo telt Nederland slechts een paar honderd modelma-
kers. Zij maken testmodellen en vormen daarmee een essentiële schakel in de
waardeketen van de maakindustrie. Hun kleine omvang is misleidend als het om
hun economische waarde gaat: die is veel groter dan hun aantal doet vermoeden.

Vergelijking met Duitsland (NRW)
De Nederlandse ambachtseconomie is min of meer te vergelijken met die van
de grootste Duitse deelstaat Nordrhein-Westfalen (NRW). Zij is slechts, wat de
omvang van de bevolking betreft, iets groter (18 miljoen inwoners tegenover
16,5 miljoen in Nederland). Wat blijkt? De ambachtseconomie is daar ongeveer
even groot als in Nederland. Zie de tabel.

Ambachten en ambachtseconomie: een kennismaking > 29

Omvang ambachtseconomie: vergelijking Nederland en Nordrhein-
Westfalen (D); in absolute aantallen en als percentage van de marksector

 Nederland Nordrhein-Westfalen
Aantal bedrijven 285.000 (33%) 200.000 (29%)
Aantal werkzame personen 865.000 (14%) 850.000 (11%)
Omzet € 110 mld (8%) € 100 mld (9%)

Bron: ZDH, EIM/CBS

De totale ambachtseconomie omvat in Duitsland als geheel één miljoen
bedrijven, vijf miljoen werkzame personen en een omzet van circa €500 miljard.
Jaarlijks wordt een half miljoen jonge mensen op leerwerkplaatsen in bedrijven
opgeleid. Niettemin kost het ook in Duitsland moeite voldoende jonge mensen
aan te trekken. Enkele tienduizenden beschikbare leerwerkplekken blijven
nog onbezet. De laatste tijd valt wel een toestroom van vakmensen uit
Zuid-Europese landen (Griekenland, Spanje) te signaleren. Sinds de financiële
crisis van 2008 geeft de Duitse economie nog steeds geen krimp. Dit in
tegenstelling tot vrijwel alle andere EU-landen, met inbegrip van landen als
het Verenigd Koninkrijk die geen Euro als betaalmiddel hebben.

In Duitsland wordt de ambachtseconomie gezien als de ruggengraat van de
reële economie en als kraamkamer van innovaties, ook voor andere sectoren
zoals de maakindustrie. Die trots en dat inzicht: zover is het in Nederland nog
niet. Het wordt hoog tijd, want in de ambachtseconomie ligt een enorm
potentieel verborgen om vaart te maken met een duurzamere economie en
samenleving. Daar wordt met medewerking van de overheid de ambachts-
economie al volop actief ingezet om dat te bereiken! Inmiddels is Duitsland
wereldmarktleider in energiebesparing en in het ontwikkelen van vernieuwbare
energie via zon, wind, water en biogas. Het zal toch niet weer de spreekwoor-
delijke vijftig jaar duren, zoals Heinrich Heine in een ver verleden betoogde,
voordat het in Nederland zo ver is?!

‘Echte ambachtsmensen zijn te bescheiden. Zij vragen mij:
‘Het werkt in de praktijk. Werkt het ook in de theorie?’
Ruud Koornstra, duurzaam ondernemer

‘Mijn hand is mijn palet’
Aaf Corbijn, visagiste

30 < Een duurzame samenleving is maakbaar

Ambachten en ambachtseconomie: een kennismaking > 31

5. Organisatie en uitdagingen van de ambachtseconomie

Organisatie
De organisatie van de ambachtseconomie is in Nederland versnipperd, voor
zover zij al georganiseerd ís. Het gaat vooral om private ondernemers- en
werkgeversverenigingen, zoals Bouwend Nederland, Uneto-VNI (installatie-
branches), Koninklijke Metaal Unie en tal van kleinere brancheorganisaties
zoals de FOSAG (schilders), VSB (steigerbouwers) en met name de bonden van
FNV en CNV aan werknemerszijde. Daarnaast zijn circa veertig, vooral kleinere,
ambachtelijke brancheorganisaties aangesloten bij de publieke bedrijfsorgani-
satie van het Hoofdbedrijfschap Ambachten (HBA), bestuurd door vertegen-
woordigers van de koepelorganisaties van ondernemers (MKB-Nederland en
VNO-NCW) en werknemers (FNV en CNV), onder leiding van een door de Kroon
benoemde voorzitter.

Bij het HBA zijn onder andere volgende branches aangesloten: kappers
(ANKO), orgelbouwers (VON), pedicures (ProVoet), pianotechnici (VvPN),
opticiens (NUVO), glazeniers (OVG), schoorsteenvegers (ASPB), schoon-
heidsverzorging (ANBOS), kleermakers (BvK), tandtechnici (BTT, ONT en
VLHT), tassen- en schoenenontwerpers en -makers (FeetBag),
hoedenmakers (NHV), schoenherstellers (NSV), bestratingsbedrijven
(OBN), juweliers en uurwerkherstellers ((NJU), goud- en zilversmeden
(VGZ), keramisten (NVK), muziekinstrumentmakers (NVMM), vioolbou-
wers (NGV), orthopedisch schoentechnici (NVOS), glazenwassers (OSB),
slagers (KNS), natuursteenbedrijven (ABN), ambachtelijke ijsbereiders
(VAIJ), dak(be)dekkers (VEBIDAK, Vakfederatie Rietdekkers, Het Hellende
Dak), grimeurs (VGN), parketleggers (VPVB, VPL, CBW/Mitex), textielreini-
gers (NETEX), fietsherstellers (BOVAG) en banketbakkers (NBOV).

Een bont spectrum van de ambachtseconomie. Met veel kleine branches: de
helft van de HBA-branches telt nog geen duizend ondernemingen, waarvan de
meerderheid bovendien zzp’er is.

32 < Een duurzame samenleving is maakbaar

Gezien de parlementaire discussie over de publiekrechtelijke bedrijfsorgani-
satie (pbo), waarvan het Hoofdbedrijfschap Ambachten deel uitmaakt, zal
het HBA hoogstwaarschijnlijk op afzienbare termijn tot het verleden behoren.
Hetzelfde geldt voor het Bedrijfschap Afbouw, waarbij stukadoor-, plafond-
en wandbedrijven zijn aangesloten. De markt zal het voortaan moeten
uitmaken, blijkt de reflex van de politieke meerderheid. Niettemin lijkt
bundeling van krachten wenselijk, zowel voor branches zelf als voor de
overheid, om de maatschappelijke functies van de ambachtseconomie ten
volle te benutten.

MKB-Nederland heeft recent het initiatief genomen tot het instellen van een
‘Beleidscommissie Ambachtseconomie’, een hoopvol teken. Maar zo’n commissie
kan geenszins worden vergeleken met bijvoorbeeld het Zentralverband des
Deutschen Handwerks (ZDH), de Duitse centrale organisatie van het ambacht,
vertakt in talrijke lokale en regionale ‘Handwerkskammern’. Zij onderhoudt
directe relaties met de leden van de Duitse regering. Dat verklaart waarom in
Duitsland de ambachtseconomie sneller kan worden ingeschakeld voor het
bereiken van nationaal geformuleerde doeleinden zoals een duurzamere,
circulaire economie. Nederland zou dat model niet moeten willen kopiëren,
maar een ‘light’ variant ervan zou aan te bevelen zijn, zowel in het sectorbelang
als in het algemeen belang.

‘Een Centrum voor Ambachtseconomie komt
de sector en het overheidsbeleid ten goede’
Elrie Bakker, voorzitter HBA

Ambachten en ambachtseconomie: een kennismaking > 33

Uitdagingen Nederlandse ambachtseconomie
De Nederlandse samenleving is in hoge mate ‘handmade’. De ambachtsecono-
mie is een omvangrijke sector, gekenmerkt door een eigen productiewijze:
het leveren van maatwerk in diensten en producten door middel van goed
geschoold handwerk, vakmanschap. Maatschappelijke en demografische
tendensen als individualisering en vergrijzing duiden erop dat de behoefte aan
ambachtelijk maatwerk alleen maar zal toenemen. Om daaraan ook in de
toekomst te kunnen blijven voldoen staat de ambachtseconomie voor een
aantal belangrijke uitdagingen. De belangrijkste zijn:
•	 Het	verbeteren	van	het	imago	van	de	ambachten;
•	 	Meer	(h)erkenning	van	ambachtelijke	kwaliteit,	bijv.	door	invoering	van	de	

meestertitel;
•	 	Bevordering	instroom	nieuwe	vakmensen:	tot	2021	zijn	er	meer	dan	

250.000 nodig;
•	 	Benadrukken	van	gelijkwaardigheid	van	ambachtelijke	en	generieke	opleidingen;
•	 Borgen	van	kleine,	uitzonderlijke,	gespecialiseerde	ambachten;
•	 Beter	faciliteren	van	praktijkleren,	ook	voor	zzp’ers;
•	 Meer	anticiperen	op	een	duurzame	toekomst	(o.a.	in	de	opleiding);
•	 	Bundeling	van	krachten,	zodat	de	ambachtseconomie	zelf	kan	worden	

versterkt en ook de overheid een duidelijk aanspreekpunt heeft.

Kennis is een steeds belangrijkere produc-
tiefactor in onze economie, naast arbeid,
kapitaal en grondstoffen. Kenniseconomie
is dus eigenlijk een analytisch begrip: het
gaat om het aandeel van kennis in een
groter geheel van factoren. Maar velen zien
de ontwikkeling van een landbouwecono-
mie naar een ambachtseconomie, van daar
naar industriële economie, vervolgens naar
een diensteneconomie en ten slotte naar
een informatiemaatschappij als een
evolutionaire ontwikkeling. Daarbij wordt
vaak verondersteld dat elk volgend stadium
een ‘hoger’ niveau van onze economie
inhoudt.

Zo bezien wordt de ambachtseconomie al
gauw als niet meer van deze tijd, zelfs als
voltooid verleden tijd, beschouwd. Wij
leven immers in een kenniseconomie. Een
volstrekte misvatting. Zelfs de landbouw,
van boer tot de voedingsindustrie, is een
zeer kennisintensieve sector geworden.
Hetzelfde geldt voor de ambachtseconomie.

Van goud- en zilversmeden tot tandtech-
nici, van pedicures tot dakdekkers, van
metaalbewerkers tot installateurs: allemaal
maken zij gebruik van de nieuwste
weten schappelijke inzichten en digitale
technieken. De Nederlandse maakindu strie
schreeuwt, juist vanwege de toepassing van
de nieuwste technieken, tegenwoordig
weer om echte vakmensen, geen onge-
schoolde ‘schroevendraaiers’.

Het punt is dat kennis zonder toepassing,
economisch gezien, uiteindelijk geen
middelen van bestaan heeft. Het feit dat de
ambachtseconomie nog steeds tot de
topsectoren van onze economie behoort,
duidt er al op dat de veronderstelde
tegenstelling tussen de ambachtseconomie
en de kenniseconomie op een misverstand
berust. Een ambacht is een kunde,
verworven door jarenlange ervaring in de
praktijk, die telkens door theoretische
kennis wordt aangevuld.
In die volgorde.

De	ambachtseconomie	
en	de	kenniseconomie:	
ambachtelijke	kunde	als	essentiële	kennis

34 < Een duurzame samenleving is maakbaar

Pleitbezorgers van de kenniseconomie,
zoals prof. Rinnooy Kan, beklemtonen
dan ook dat een pleidooi voor de
kenniseconomie inhoudt dat in álle
talenten, in alle vormen van kennis,
wordt geïnvesteerd. Van het beroeps-
onderwijs tot de universiteit. Zo
beschouwd maakt ook de ambachts-
economie deel uit van de kennis-
economie.

Het onderscheid tussen kennis en
kunde lijkt een detail. Ten onrechte.
In de media is regelmatig te lezen
waarom. Zo worden sommige
ziekenhuizen door de overheid

verboden bepaalde operaties te
verrichten. Niet omdat hun chirurgen,
ambachtsmensen van academisch
niveau, te weinig kennis hebben.
Integendeel. Het gaat erom dat zij die
verrichtingen te weinig doen en
daarom op dat onderdeel te weinig
ambachtschap, te weinig kunde, in
huis hebben. Kennis is interessant,
kunde is relevant, doet echt ter zake.
Zeker in het kader van de volksgezond-
heid, maar evenzeer op andere
terreinen. Zo valt het niet aan te
bevelen uw auto te laten repareren
door een ‘monteur’ die slechts een
schriftelijke cursus heeft gevolgd.

‘In een kenniseconomie moet geïnvesteerd
worden in kennis en kunde, in álle talenten;
ambachten maken daarom onlosmakelijk deel
uit van de kenniseconomie’
Alexander Rinnooy Kan

Ambachten en ambachtseconomie: een kennismaking > 35

2

Naar een duurzamere
samenleving
met inzet van de
ambachtseconomie

De trend naar een duurzamere samenleving is onmis-
kenbaar, zelfs noodzakelijk. Een kwestie van gezond
verstand willen de komende generaties hun eigen
keuzes kunnen maken. En een kwestie van algemeen
belang, los van partijpolitiek. Het betreft onze hele
samenleving, de wijze van produceren, van consume-
ren en hoe wij met elkaar omgaan. Hoe kunnen wij de
duurzaamheid vergroten, daarmee verdienen en onze
werkgelegenheid laten groeien?

36 < Een duurzame samenleving is maakbaar

Een duurzamere samenleving is het kompas, niet alleen
in ecologisch maar ook in sociaal en cultureel opzicht.
Want duurzaamheid gaat niet alleen om milieu- en
klimaataangelegenheden. En niet alleen om het
bedrijfsleven. De overheid speelt minstens een even
belangrijke rol: als wetgever, als belangrijke opdracht-
gever en inkoper, als grootste werkgever, als stimulator
van burgerinitiatieven, de ‘civil society’.

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 37

Duurzaam ondernemen is vertaald in het MVO-concept:
maatschappelijk verantwoord ondernemerschap. Belangrijke
multinationals hebben intussen een coalitie gesloten voor een
productiewijze gericht op een duurzamere samenleving en een
circulaire economie. Centrale ondernemersorganisaties, over-
heid en milieuorganisaties hebben in 2011 een ‘Groene Groei
Deal’ gesloten, vooral om tot energiebesparing te komen. In het
streven naar een groene samenleving is de bijdrage van de
ambachtseconomie onmisbaar, zoals in de vorm van energie-
besparende maatregelen (denk aan isolatie van gebouwen) en
van de installatie van vernieuwbare decentrale energiebronnen
(zoals zonnepanelen en windmolens).

Een duurzame samenleving gaat echter om méér dan ecolo-
gisch besef. Het gaat ook om sociale en culturele duurzaamheid:
om de duurzame inzet van mensen gedurende hun levensloop
te stimuleren. Met als uitgangspunt de mogelijkheden voor
individuele ontplooiing en de mogelijkheden voor mensen om
hun leven lang actief te zijn en zinvol te kunnen bijdragen aan
de samenleving en belemmeringen daarvoor weg te nemen.
Op nationaal niveau zal een duurzaam sociaal stelsel
wijzigingen van ons huidige verzorgingsarrangement inhouden.
Dat bestaat nu vooral uit inkomensvervangende regelingen
en is te weinig gericht op stimulering en activering van het
individu. De overgang van een hangmat- naar een
trampolinesysteem is nodig. Ook de arbeidsverhoudingen
verdienen uit het oogpunt van duurzaamheid heroverweging.
Het gaat vooral om een nieuw evenwicht in de investeringen

38 < Een duurzame samenleving is maakbaar

van werkgever en werknemer in hun wederzijdse relatie.
En het zal een uitdaging zijn om het ondernemerschap en de
sociale zekerheid voor het groeiend aantal zzp’ers, die zo talrijk
vertegenwoordigd zijn in de ambachtseconomie, op een
duurzamere leest te schoeien. De bijdrage van de ambachts-
economie aan sociale en culturele duurzaamheid ligt vooral
op het praktische niveau van het verhelpen van individuele
beperkingen (zoals aanpassing woningen, vervoermiddelen
en het voorzien in medische hulpmiddelen) en het stimuleren
van het plaatselijke verenigingsleven. Bovendien zijn de
arbeidsverhoudingen in de kleinschalige ambachtseconomie
vaak duurzamer: persoonlijker en professioneler, als vakgeno-
ten, en minder hiërarchisch-bureaucratisch dan in andere
sectoren. De individuele maker dóet er toe. Die (relatieve)
autonomie blijkt het belangrijkste motief voor de vele zzp’ers
om voor zichzelf te beginnen.

Een duurzame samenleving is in essentie gericht op kwaliteit
van leven, werken en samenleven op langere termijn.
De ambachtseconomie máákt de samenleving, elke dag weer.
Zij functioneert op lokaal niveau, in de poriën van de samen-
leving. Daarom is de actieve inzet van de ambachtseconomie
voor de realisatie van een duurzamere samenleving, in
economisch, ecologisch, sociaal en cultureel opzicht, onmisbaar.

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 39

40 < Een duurzame samenleving is maakbaar

1. Grenzen aan de groei. Maar welke groei?

Veertig jaar geleden, in 1972, kwam een wetenschappelijk rapport uit met de
alarmerende titel: ‘De grenzen aan de groei’. Was getekend: de Club van Rome.
Een grensverleggend, maar ook onheilspellend rapport omdat onze samenleving
juist aan de voortdurende economische groei haar welvaart te danken had. De
berekeningen wezen uit dat het gangbare patroon van bevolkings- en kapitaalgroei
en ongeremd gebruik van grondstoffen rond 2050 tot een volledige ineenstorting
zou leiden. Menig beleidsverantwoordelijke haalde dan ook opgelucht adem toen
op de gebruikte gegevens en de toegepaste methoden van onderzoek het nodige
aan te merken viel. Het was wetenschappelijk pionierswerk, met zijn beperkingen.
Maar de toon was gezet. Er verschenen bestsellers als ‘Small is beautiful’ van
Schumacher, een indringende aanklacht tegen schaalvergroting in het bedrijfsleven
en roofbouw op de natuur. Een boek dat toch te veel een romantisch heimwee naar
kleinschalige bedrijvigheid van het pre-industriële tijdperk inhield om een oplossing
voor de toekomst van een snel groeiende wereldbevolking te kunnen beloven.
De voorstanders werden in ons land al snel afgedaan als geitenwollensokken types,
of als kabouters die de wereld niet helemaal begrepen. Of wellicht té goed
begrepen, omdat zij de vooronderstellingen van de westerse industriële productie
aan de orde stelden: de lineaire groei van de economie.

De Club van Rome maakte vooral duidelijk dat het einde van een economie die
steeds maar groeide door schaarse grondstoffen verder uit te putten, mede door de
voorziene groei van wereldbevolking, in zicht was gekomen. De groei moest niet
méér, maar ánders worden. In plaats van een lineair groeiende economie, die
vooronderstelt dat grondstoffen en fossiele brandstoffen voldoende voorhanden
blijven, zouden we ons naar een circulaire economie moeten ontwikkelen. Naar een
economie die producten als grondstoffen voor nieuwe producten beschouwt
(‘cradle to cradle’) en naar een economie die overschakelt van steeds schaarser
wordende fossiele brandstoffen naar vernieuwbare energiebronnen. Geen energie
en grondstoffen verspillende productiewijzen, geen consumerende wegwerpmaat-
schappij. De focus, het doel, zou een duurzame samenleving, met een circulaire
economie moeten zijn.

‘We transformeren van onbeperkt groeien
naar duurzaam vernieuwen’
Ruud Koornstra, duurzaam ondernemer

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 41

2. Duurzaamheid

In 1987 bracht een VN-commissie onder voorzitterschap van de Noorse premier
Brundlandt het rapport ‘Our Common Future’ uit. Daarin werd voor het eerst
internationaal het begrip ‘sustainability’ geoormerkt: duurzaamheid. Kern van
de boodschap van dat rapport werd een internationaal erkend kompas:
duurzame ontwikkeling houdt in dat de behoeften van vandaag best mogen
worden vervuld, maar zij mogen niet ten koste gaan van de mogelijkheden van
toekomstige generaties om hun behoeften te vervullen. Een motto dat velen
aansprak, ook al zagen politici en het bedrijfsleven aanvankelijk allerlei wetten
en praktische bezwaren als belemmering om daaraan te voldoen. Onderzoeken
volgden naar klimaatverandering als gevolg van de gebruikelijke productie-
wijzen. En naar de gevolgen van de opkomende economieën in Zuid-Amerika en
Oost-Azië als die eenzelfde welvaartspeil als het westen willen nastreven.
De resultaten van de onderzoeken onderstreepten de kernboodschap van
Brundlandt: het moet anders, want de wereldeconomie bevindt zich op een
doodlopende weg voor de toekomstige generaties.

Daarbij past uiteraard de kanttekening dat klimaatveranderingen niet alleen tot
stand komen door menselijk toedoen. Vanouds gebeurt dat door de dynamiek
van de natuur zelf. Als bijvoorbeeld een paar grote vulkanen ineens uitbarsten,
ziet het er ook niet best uit. Onze aarde heeft haar eigen (geo)logica. Dat houdt
in dat één grote vulkaanuitbarsting de atmosfeer meer kan vervuilen dan de
industriële wereldproductie nu doet. Dat is eerder gebleken in de historie.
Zo vertrokken veel Ieren in de 19e eeuw naar de VS vanwege gigantische
misoogsten door vulkaanuitbarstingen, vele duizenden kilometers verderop.
Maar dat gegeven laat onverlet, dat voorkomen moet worden dat zulke
desastreuze effecten door toedoen van mensen zelf ontstaan.

Duurzaamheid heeft vooral te maken met de onevenredige aanslag op de
natuurlijke, schaarse hulpbronnen van de aarde. Wat zij te bieden heeft, wordt
nog te veel als gratis grondstof gezien. Als een niet geprijsde schaarste van
fossiele brandstoffen (olie, gas en kolen) en kernbrandstof (uranium).
Het laatste, essentieel voor kerncentrales, biedt bovendien problemen met de
opslag van het resterende afval. In plaats daarvan wordt het gebruik van
hernieuwbare energie bepleit: wind, water, zonne-energie en biogas.
Die mogelijkheden had de Club van Rome ruim veertig jaar geleden nog
onvoldoende in het vizier. Maar binnen relatief korte tijd heeft een energie-
intensief industrieland als Duitsland al kans gezien om een kwart van haar

42 < Een duurzame samenleving is maakbaar

energie uit vernieuwbare bronnen te betrekken. In Nederland is dat nu rond de
tien procent. In 2020 zal Duitsland een derde van haar energievoorzienig uit
vernieuwbare energiebronnen betrekken, of zelfs meer. Vooruitgang naar een
meer duurzame oplossing is dus wel degelijk mogelijk. Dankzij de gezamenlijke
inspanning van de overheid, het bedrijfsleven en burgers. Daarin speelt de
ambachtseconomie een sleutelrol.

Belang van vergroening
Het Planbureau voor de Leefomgeving (PBL) heeft in 2012 vastgesteld dat
Nederland zeker niet voorop loopt bij de vergroening. Het bepleit dat de
Nederlandse overheid een duidelijk vergroeningsperspectief schetst voor
burgers en bedrijven. Ook uit het oogpunt van economische groei. Nederland
gebruikt ruim 200 miljoen vaten olie per jaar. Bij een prijs van €100 per vat
betekent dat de kosten zo’n 4% van ons bruto binnenlands product bedragen.
Gaat de olieprijs 20% omhoog, dan leidt dan op korte termijn tot een
0,4 procentpunt lagere economische groei. Hogere productiekosten, lagere
consumptie, minder investeringen en meer werkloosheid zijn het gevolg.
Het PBL noemt tal van baten van vergroening: vermindering van energie-
intensiteit leidt tot lagere uitgaven voor energie en tot minder uitstoot van
broeikasgassen. De huidige gevoeligheid voor schommelingen in de aanvoer
van fossiele brandstoffen ten gevolge van politieke ontwikkelingen neemt af.
Dat is met name van belang voor sectoren die veel energie en grondstoffen
gebruiken, zoals de industrie, de bouw, het vervoer en de intensieve landbouw.
Los van de prijsontwikkeling: steeds vaker hanteren overheden nadrukkelijk
duurzaamheid als een randvoorwaarde voor gunning of vestiging. Bedrijven
moeten aantonen dat zij investeren in duurzaamheid van hun productieproces-
sen en producten: ‘ecology is a license to operate’. Schone technologieën
worden bij uitstek als groeimarkten voor de toekomst beschouwd. Wat dat
betreft staat Nederland op een aantal punten sterk, zoals integrale waterbouw-
projecten, waarin waterkwaliteit, veiligheid en berging samengaan; of de
offshore industrie voor het opwekken van windenergie op zee.

“Groene groei is niet gratis. Investeren in vergroening gaat ten koste van het
inkomen nu, maar daar staat een hoger inkomen in de toekomst tegenover.
Vergroening vraagt daarom een lange termijnblik”, zo stelt het PBL. Een niet
onbelangrijke constatering in crisistijd. Daaraan kan worden toegevoegd dat de
voornaamste bedreiging van de Duitse aanpak wordt gevormd door een te
snelle omschakeling. De kosten daarvan dreigen te eenzijdig bij de kleinverbrui-

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 43

kers van conventionele energie komen te liggen omdat grootverbruikers, zoals
de industrie, worden ontzien vanwege internationale concurrentieoverwegin-
gen. Dan verandert een ecologische discussie in een sociaal-politiek debat.
Toch kunnen win-winsituaties worden bereikt door een verstandige mix van
beleidsmaatregelen te nemen zoals de afbouw van milieuschadelijke subsidies,
gecombineerd met innovatie-impulsen voor verdere vergroening, in een
beheerst tempo. Essentieel is dat het kompas van een groenere economie als
doel behouden blijft.

3. MVO: Maatschappelijk Verantwoord Ondernemen

Het PBL richt zich, gelet op zijn taakopdracht, vooral op de ecologische duur-
zaamheid. Maatschappelijk verantwoord ondernemen (‘MVO’) is een wat
ruimer begrip. Het gaat erom dat een bedrijf zich bewust is van de gevolgen van
de bedrijfsactiviteiten op mens en milieu en zich niet alleen fixeert op de winst
of aandeelhouderswaarde op korte termijn. De hele keten van grondstoffen,
fabricage tot verkoop van het eindproduct is van belang. Mensenrechten en
kinderarbeid komen dan eventueel ook in het vizier. Een fabrikant van
sportkleding wil niet bekend staan als het merk dat zijn hippe producten door
kinderhanden in Azië laat vervaardigen.

MVO Nederland
In de MVO-gedachte staat de maatschappelijk toegevoegde waarde van een
bedrijf centraal. Zowel intern (bijvoorbeeld energiebesparing binnen het bedrijf,
bijscholing van medewerkers zodat zij langer actief kunnen blijven), als extern
(langer gebruik van het product, minder afval, ‘groene’ eisen stellen aan
toeleveranciers, geen kinderarbeid). In enkele jaren heeft MVO steeds meer
aanhang gekregen. Intussen zijn vele honderden bedrijven lid van
‘MVO Nederland’. Tientallen brancheorganisaties hebben de uitgangspunten en
doelstellingen van MVO onderschreven en adviseren hun leden hoe zij maat-
schappelijk verantwoord kunnen ondernemen. Het gaat daarbij vooral om
eigen initiatieven van bedrijven die verder gaan dan wettelijke verplichtingen.
Inmiddels kunnen bedrijven aan de hand van scans en benchmarks zelf
hun relatieve MVO-positie vaststellen en op grond daarvan plannen maken om
die positie te verbeteren, zoals de Duurzame Groeitest (MKB-ING) en de
MVO-DNA-test voor zzp’ers (van FNV Zelfstandigen).

44 < Een duurzame samenleving is maakbaar

‘Triple P principe’
Het gaat bij het maatschappelijk verantwoord ondernemen om de ‘Triple P’,
het adagium van John Elkington: People, Planet, Profit. Kern daarvan is dat een
bedrijf pas maatschappelijk verantwoord opereert als de maatschappelijke
waarde groter is dan zijn financiële bedrijfseconomische winst. De maatschap-
pelijke baten van de bedrijfsvoering moeten dus hoger zijn dan de maatschap-
pelijke lasten, uitgedrukt in financiële, sociale en ecologische termen. Dat wil
zeggen dat de ecologische lasten ook in de winst verrekend worden. De clou
is duidelijk maar niet altijd praktisch te vertalen in cijfers. Niettemin is het
kompas voor handelen helder: een bedrijf is méér dan een winstmaximalisator
op korte termijn, maar vooral een actor die voluit deelneemt aan het maat-
schappelijk leven. Het bedrijf maakt daar onlosmakelijk deel van uit, in
ecologisch (natuur en milieu), sociaal (welvaart en gezondheid van mensen)
en economisch (financieel) opzicht.

SER-adviezen
Met name de Sociaal-Economische Raad (SER) heeft de laatste jaren belangwek-
kende adviezen op het terrein van duurzaamheid en MVO gepubliceerd, onder
voorzitterschap van respectievelijk Herman Wijffels en Alexander Rinnooy Kan:
‘De winst van Waarden’(2000), ‘Duurzame globalisering’(2008), ‘Waarde
winnen, ook in de keten’(2009) en ‘Meer werken aan duurzame groei’(2010).
In het laatstgenoemde advies bepleit de SER een structurele innovatieaanpak
voor duurzaamheid, juist gelet op de economische crisis en de energiecrisis.
Het toenemend draagvlak onder ondernemers- en werknemersorganisaties,
verenigd in de SER met een kritische onafhankelijke stem van kroonleden,
laat zien dat duurzaam ondernemen in brede zin geen ‘hobby’ meer is, maar
‘mainstream’ in de bedrijfsvoering lijkt te gaan worden. Bij ondernemers-
en werknemersorganisaties blijkt grote bereidheid om samen met natuur- en
milieuorganisaties en de overheid aan de slag te gaan met een structurele
aanpak van duurzaamheid.

ISO26000
In 2012 is een toegankelijke richtlijn voor duurzaam ondernemen voor het
midden- en kleinbedrijf verschenen (de ISO 26000), met medewerking van
MKB-Nederland, het Ministerie van Economische Zaken, Landbouw en Innovatie,
FNV, MVO Nederland en NEN. De titel is veelzeggend: ‘Duurzame winst voor
MKB’, met tientallen tips voor duurzamer ondernemen voor het midden- en
kleinbedrijf. De strekking is: “Duurzaam ondernemen is geen bijzaak meer, het
is puur strategie!” En: “Het gaat niet om onbeperkt groeien, maar om duurzaam
vernieuwen!”, aldus twee pleitbezorgers van dit initiatief.

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 45

Het ‘Triple P principe’ klinkt sterk door in de ISO 26000 definitie van duurzaam
ondernemen: “Maximaliseer je bijdrage aan mens, natuur & milieu en economie
en hou rekening met de behoeften van nu en van toekomstige generaties.“ Het
boekje geeft een stappenplan voor MVO, met tal van voorbeelden uit de praktijk
van het bedrijfsleven.

ISO 26000 onderscheidt zeven MVO thema’s:

•	 Behoorlijk bestuur eigen bedrijf: wees transparant over wat je wilt
realiseren van de overige thema’s; stimuleer de medewerkers daarin.

•	 	Mensenrechten: voorkom discriminatie, doe geen zaken met buitenlandse
toeleveranciers die gebruik maken van kinderarbeid.

•	 Arbeidsomstandigheden: zorg voor gelijke omstandigheden en betaling van
mannen en vrouwen; zorg voor veilige arbeidsomstandigheden; investeer in
persoonlijke ontwikkeling en opleiding van medewerkers; laat hen
meedenken en met suggesties komen voor MVO.

•	 	Milieu: voorkom vervuiling, bespaar op energieverbruik of gebruik vernieuw-
bare energie; pas de levenscyclusbenadering toe op producten; hanteer
productservice benadering (fabrikant blijft eigenaar, je betaalt het gebruik;
vergelijk ‘Green Wheels’).

•	 Eerlijk zakendoen: spreek duurzame criteria af met leveranciers; geen
corruptie of fraude; bied klanten duurzame opties.

•	 Klant- en consumentenaangelegenheden: eerlijke voorlichting en bescher-
ming van gezondheid, privacy en veiligheid van de klant; goede klacht-
afhandeling en aansluiting bij geschillencommissie.

•	 	Maatschappelijke betrokkenheid: bijdrage aan de lokale gemeenschap,
waarvan het bedrijf deel uitmaakt. Bijvoorbeeld: het beschikbaar stellen van
leerwerkplekken, behoud van cultureel erfgoed, steun aan het plaatselijke
verenigingsleven.

Bron: ‘Duurzame winst voor het MKB’ (2012)

46 < Een duurzame samenleving is maakbaar

4. MVO als norm: enige andere initiatieven van het
georganiseerde bedrijfsleven

‘Dutch Sustainable Growth Coalition’
Een voorbeeld dat het denken en doen in termen van duurzaamheid en MVO in
Nederland breed wordt gedragen, laat de oprichting zien van de ‘Dutch Sustainable
Growth Coalition’, onder voorzitterschap van oud-premier Balkenende. Het is een
initiatief van acht multinationals (Unilever, Heineken, Philips, DSM, AkzoNobel, KLM,
Friesland Campina, en Shell), ondersteund door de koepelorganisatie VNO-NCW.
Zij onderstrepen de sleutelrol die het bedrijfsleven heeft te vervullen bij het tot stand
komen van een duurzame economische groei. Daartoe hebben betrokken bedrijven
duurzame groeistrategieën en duurzame bedrijfsmodellen ontwikkeld welke in hun
onder-nemingen worden toegepast. Trefwoorden zijn: een systeembenadering van
grondstoffen tot eindproduct (levenscyclusbenadering) en een integrale benadering
waarin economische, ecologische en sociale aspecten (‘Triple P’) in onderlinge
samenhang worden afgewogen.

Green Deals
Een minder ambitieus, maar daarom niet minder praktisch initiatief is het MKB-Green
Deal, een convenant dat MKB-Nederland afsloot met het ministerie van EL&I.
Vijfhonderd mkb-ondernemers , van bakkers tot metaalbewerkers, gaan zich inspan-
nen om binnen anderhalf jaar 20% te besparen op hun energieverbruik (100.000 GJ).
Hun successen zullen vervolgens door MKB-Nederland worden verspreid. Met de
Green Deals worden vanuit de samenleving zelf, ondernemersorganisaties, milieu-
organisaties en MVO Nederland en met steun van de overheid, vanuit de basis
initiatieven ontwikkeld voor een groenere samenleving.

‘Onze Gemeenschappelijke toekomst’
Beide voorbeelden, uit het grootbedrijf en uit het midden- en kleinbedrijf, maken
duidelijk dat het bedrijfsleven duurzaamheid en MVO hoog op de agenda heeft staan.
De publicatie ‘Onze Gemeenschappelijke Toekomst’ (2012) van de centrale onder-
nemingsorganisaties VNO-NCW en MKB-Nederland onderstreept dat nog eens. De titel
alleen al onderstreept de boodschap van de eerder genoemde VN-Commissie van
Brundlandt van 1987. In het rapport wordt ook duidelijk dat de ontwikkeling van een
duurzamere samenleving, met al zijn kansen voor Nederland, niet afhangt van
óf de overheid óf het bedrijfsleven óf de non-gouvernementele organisaties (NGO’s),
als natuur- en milieuorganisaties. Het gaat om het samenspel, het feit dat alle partijen
dezelfde richting uitkijken en daarnaar handelen. Telkens weer met afwegingen

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 47

volgens het ‘Triple P’-principe: de samenhangende balans van economische,
sociale en milieudoelstellingen.

Dat kompas moet in de toekomst leidend zijn voor alle betrokken partijen,
onverlet bestaande wetten en praktische bezwaren. Wetten zijn geen natuur-
wetten, zij kennen een houdbaarheidsdatum. Zij moeten elke vier jaar worden
geëvalueerd en zo nodig worden gewijzigd. En praktische bezwaren, mits
realistisch, kunnen worden gecompenseerd. Dat is mogelijk als de wetgever,
kabinet en parlement, dat willen en de kiezers in voldoende mate weten te
overtuigen.

5. Duurzaamheid, MVO en de ambachtseconomie

Hoewel de accenten wat verschillen, wijzen alle genoemde ideeën over een
circulaire economie, duurzaamheid en maatschappelijk verantwoord ondernemen,
in eenzelfde richting: de economie in het algemeen en de eigen bedrijfsvoering
in het bijzonder moeten anders worden ingericht, ten behoeve van toekomstige
generaties. In sociaal, ecologisch en cultureel opzicht. Dat is op langere termijn in
het belang van het bedrijfsleven, van de burgers, van consumenten en van de
natuur en het milieu, kortom in het algemeen belang.

Ambachtseconomie en duurzaamheid
In hoeverre kan de ambachtseconomie daaraan bijdragen? Enige kenmerken van
de ambachtseconomie die al eerder aan de orde kwamen, maken dat duidelijk:
•	 	De	ambachtseconomie	is	in	Nederland	een	omvangrijke sector, qua werk-

gelegenheid te vergelijken met de industrie of detailhandel.
•	 	Ambachtelijke	bedrijven	zijn kleinschalig, slechts een fractie telt meer dan tien

werkzame personen, de meerderheid is zelfstandige zonder personeel (zzp’er),
die overigens vaak samenwerken in netwerken.

•	 Ambachten	zijn	arbeidsintensief en relatief kapitaals- en energie-extensief.
•	 	De	overgrote	meerderheid	van	de	bedrijven	werkt	voor	de lokale of regionale

markt.
•	 Zij staan dicht bij de mensen: zij leveren producten en diensten in alle levenssferen:

wonen, voeding, uiterlijke verzorging, medische hulpmiddelen, vervoer, cultuur.
•	 	Ambachtsmensen	zijn	vooral	makers en doeners; zij staan dicht bij de materie

die zij bewerken; het zijn geen administrateurs of ingehuurde managers.
•	 	Ambachtelijk	vakmanschap	draait	om	maatwerk, kwaliteit, zowel in het maken

van producten als in het onderhoud, repareren of restaureren daarvan.

48 < Een duurzame samenleving is maakbaar48 < Een duurzame samenleving is maakbaar

‘Onze toekomst is handmade!’
Herman Wijffels

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 49

•	 	Ambachtelijk	vakmanschap	valt	niet	te	leren	uit	een	boekje,	maar	vooral	in	
de praktijk onder leiding van een ervaren vakman of –vrouw (‘leerling-gezel-
meester’ verhouding).

•	 	Ambachtelijke	vakmensen	beoefenen hun vak met passie, met hoofd, hart en
handen, en maken concrete producten en diensten, waarmee de eigen vaktrots
is verbonden.

•	 	Ambachtelijke	vakmensen	krijgen	meestal	direct terugkoppeling van de klant;
het persoonlijk leereffect is daarom intrinsiek onderdeel van het werk.

Wie deze karakteristiek nader beschouwt, stelt vast dat het hier een sector betreft
die qua structuur en cultuur een natuurlijke bondgenoot is in het streven naar
duurzaamheid en MVO: kleinschalig, energie-extensief, regionaal georiënteerd
(relatief lage bijdrage aan vervoersstromen en vaak actief betrokken bij het lokale
verenigingsleven), met een nadruk op duurzaam vakmanschap in relatie met
klanten en - naast het maken - het repareren van goederen (recycling), onmisbaar
voor het inbouwen van energiebesparende apparaten en voor het maken van
vernieuwbare energie-installaties. Op zich allemaal zaken die zich uitstekend
verhouden met duurzaamheid en MVO, niet alleen in ecologisch maar ook in
sociaal-cultureel opzicht.

Duurzaamheid op bedrijfs- en brancheniveau
Uiteraard zijn er verschillen tussen de branches. Een bouwonderneming kan meer
bijdragen aan energiebesparing dan een pedicure of een gamebouwer. Een
opticien kan meer bijdragen aan de kwaliteit van het persoonlijke leven dan een
glazenwasser. En een orgelbouwer kan meer bijdragen aan het behoud van
cultureel erfgoed dan een kapper.
Voor een overzicht van de bijdragen aan duurzaamheid en MVO is het nuttig
onderscheid te maken tussen maatregelen in de interne bedrijfsvoering enerzijds
en de externe functie van de diensten en producten die worden geleverd ander-
zijds.

Wat betreft de interne bedrijfsvoering geven brancheorganisaties, bonden en
gespecialiseerde instanties tal van tips:
•	 Ecologisch: zoals gebruik van LED-lampen, hybride auto’s, hoogrendement

apparaten en duurzamere materialen en grondstoffen; reductie en scheiding
van afval, eisen aan leveranciers, hergebruik van energie, verpakkingsmateriaal
en producten, slimme routesystemen voor de buitendienst en gebruik van
zonnepanelen voor eigen energieopwekking.

50 < Een duurzame samenleving is maakbaar

•	 Sociaal: zoals actief arbo-beleid (veilig en gezond werken), aandacht voor
persoonlijke ontplooiingsmogelijkheden medewerkers, bij-/her-/omscholing
en evc-trajecten (voortbouwend op eerder verworven vaardigheden), in
dienst nemen van mensen met een beperking, diversiteitsbeleid, alfabetise-
rings- en taalcursussen voor medewerkers, werknemers ambassadeurs voor
duurzame producten en diensten maken.

•	 Cultureel: zoals samenwerking met designers voor een duurzamere vorm-
geving van producten, actieve betrokkenheid bij het plaatselijke verenigings-
leven ter bevordering van de sociale cohesie, promotie van deelname aan
culturele activiteiten zoals muziekbeoefening (onder motto’s als ‘Muziek maakt
slim!’ en ‘Ieder Kind een Instrument’), ondersteunen van goede doelen.

Wat betreft de externe functie van ambachtelijke producten en diensten voor
klant en maatschappij, in termen van duurzaamheid:
•	 Ecologisch: duurzaam wonen door keuze van materialen (muren, daken,

vloeren, beglazing, schilderwerk); isolatie; installatie van energiezuinige
verwarming en decentrale energieopwekking (zonnepanelen); duurzamere
mobiliteit (onderhoud hybride en elektrische vervoermiddelen); verse biologi-
sche voeding; langere levensduur kleding en schoeisel (kledingverstellers en
–reparateurs, textielreinigers, schoenmakers); virtueel vertier en communica-
tie (gamebouwers, pc-reparateurs); gebruik van milieuvriendelijke grondstof-
fen bij het drukken van tijdschriften en boeken.

•	 Sociaal: verbetering van de kwaliteit van leven door het verminderen van
individuele beperkingen op het gebied van: het gezichtsvermogen (opticien),
gehoor (audicien), gebit (tandtechniek), lopen (protheses, orthopedische
schoenen), suikerziekte (pedicure), uiterlijke verzorging (schoonheids-
verzorging, kappers) en fietsen (e-bikes).

•	 Cultureel: het verhogen van kwaliteitsbesef door het maken van duurzame
esthetische en culturele producten en het repareren daarvan (fijnkeramiek,
goud- en zilversmeden, orgelbouwers en andere muziekinstrumentmakers,
uurwerkherstellers, meubelmakers); restaurateurs van (overig) cultureel
erfgoed.

Normaal toch?
Het is opmerkelijk dat veel ambachten al lang duurzame bijdragen leveren,
zonder zich daarvan bewust te zijn. Ambachtelijke vakmensen volgen minder
de academische en politieke discussies en gebruiken termen als ‘circulaire
economie’ of ‘MVO’ niet of nauwelijks. Zij zijn vooral bezig met hun vak en zij
komen uit ervaring vaak al tot oplossingen die in de lijn van meer duurzaamheid

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 51

liggen. Het wordt tijd dat zij dat nadrukkelijker rondvertellen, ook al vinden zij
het normaal wat zij doen. Klanten raken betrokken en enthousiast door dat
soort verhalen, zeker als blijkt dat zij daar zelf op korte of langere termijn beter
van worden.

Opleidingen: sleutelrol voor toekomst
In de toekomst zullen de opleidingen meer aandacht aan de duurzaamheids-
aspecten moeten besteden, niet als een apart vak, maar bij voorkeur als
integraal onderdeel van ambachtelijk vakmanschap en ondernemerschap.
Met uiteraard veel oefening in de praktijk, zodat de leerlingen niet alleen in
duurzaamheid worden opgeleid of bijgeschoold, maar er ook echt door worden
gevormd. Dat zal uiteraard voor een banketbakker iets anders inhouden dan
voor een dakdekker.

Wat de reguliere opleidingen betreft spelen de kenniscentra beroepsonderwijs-
bedrijfsleven een sleutelrol. Zij vormen de brug tussen het bedrijfsleven en de
opleidingen. De belangrijkste zijn per cluster van de ambachtseconomie in
onderstaande tabel genoemd.

Kenniscentra beroepsonderwijs-bedrijfsleven per cluster
van de ambachtseconomie

Cluster: Kenniscentrum:

Afbouw
Bouw
Creatieve industrie en communicatie
Gebouwverzorgend
Gezondheidstechniek en uiterlijke verzorging
Installatie- en Elektrotechniek
Metaal, hout en overige productie
Reparatie
Voeding/vers

ZZP’ers en opleiding
Een bijzonder aandachtspunt, vanuit (bij)scholing bezien, is de groei van het
aantal zzp’ers. In twee opzichten. Ten eerste: voor de ambachten zijn voldoende
leerwerkplekken essentieel. In toenemende mate zal daarvoor ook een beroep

Savantis
Fundeon
GOC, Kenteq, SVGB
Savantis
KOC Nederland, SVGB
Kenteq, PMLF
Kenteq, SH&M
Innovam, SVGB
Kenwerk, SVO

52 < Een duurzame samenleving is maakbaar

worden gedaan op zzp’ers. Dat is in de praktijk geen sinecure voor een zelfstan-
dig ondernemer. Als de financiële tegemoetkoming voor een zzp’er bovendien
beduidend slechter is dan voor een werkgever met meerdere medewerkers,
zoals nu het geval is, dan zal de animo van zzp’ers om leerwerkplekken ter
beschikking te stellen niet toenemen.
Ten tweede: zeker waar de slag naar meer duurzaamheid technologische
vernieuwingen inhoudt, wordt voortdurende bijscholing noodzakelijk. Bekend is
dat zzp’ers niet voorop lopen op dat punt, veelal vanwege praktische bezwaren.
De ‘éducation permanente’ van zzp’ers blijft daarmee een punt van zorg en
aandacht voor brancheorganisaties, opleidingen én overheid.

Nationaal beleid: duurzaamheid als inzet
Het voorgaande heeft vooral betrekking op de feitelijke en mogelijke bijdragen
aan een duurzame ontwikkeling vanuit de ambachtelijke sector zelf. Die kunnen
verder worden bevorderd en gecoördineerd als de krachten meer worden
gebundeld en ook de overheid stimulerend duurzaamheidsbeleid ontwikkelt,
zowel in economisch, ecologisch, sociaal als cultureel opzicht en in onderlinge
samenhang. Met een inspirerende visie waarin de kwaliteit van leven op de
langere termijn als kompas geldt. Met als uitgangspunt de mogelijkheden voor
individuele ontplooiing en de mogelijkheden voor mensen om hun leven lang
actief te zijn en zinvol te kunnen bijdragen aan de samenleving.

Een dergelijk beleid omvat de volgende componenten:
•	 Economisch: ondernemerschap dat ecologisch verantwoord is, wordt

beloond; subsidies en andere beloningen voor ondernemen dat ecologisch,
sociaal of cultureel duidelijk niet verantwoord is, worden afgebouwd.

•	 Ecologisch: als voorbeeld wordt, aan het eind van dit hoofdstuk, het
samenhangende beleid van de Duitse overheid op energiebezuiniging en
het aanwenden van vernieuwbare energie (zonnepanelen, windenergie,
waterkracht en biomassa) in een apart kader samengevat. Vooral in
ecologisch opzicht is de ambachtseconomie een natuurlijke bondgenoot van
een duurzame ontwikkeling. Een belangrijk deel van het energieverbruik
heeft immers te maken met gebouwen, kantoren en woningen, een
thuismarkt voor de ambachtseconomie.

•	 Sociaal, in het algemeen: op nationaal niveau zal een duurzaam sociaal
stelsel wijzigingen met zich meebrengen van ons huidige verzorgingsarran-
gement. Dat bestaat vooral uit inkomensvervangende regelingen en is te
weinig gericht op stimulering en activering van het individu. Sociale
zekerheid zou in plaats van een garantie op een uitkering veel meer gericht

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 53

moeten zijn op het op peil houden van kennis en vaardigheden van mensen.
Ook al is iemand boven de dertig of veertig, of zelfs vijftig jaar. Zeker nu de
pensioengerechtigde leeftijd 67 jaar wordt. De overgang van een hangmat-
naar een trampolinesysteem is nodig. Niet van een baan naar een uitkering,
maar vooral van een baan naar een nieuwe baan, met zo nodig ondersteu-
nende maatregelen van de overheid. Overheidsinvesteringen moeten vooral
gericht zijn op de toekomst: stimulering tweeverdienermodel in plaats van
bescherming kostwinnersmodel, opleiding, kinderopvang, activering sociaal
burgerschap van mannen én vrouwen.

•	 Sociaal, specifiek voor sociale partners: ook de duurzaamheid in de
arbeidsverhoudingen verdient heroverweging: een baan voor het leven is
geen summum van duurzaamheid, eerder van de tijd uitzingen, maar een
uiterst flexibel ‘hire and fire’ systeem evenmin. Het gaat vooral om de
investering, van werkgever en werknemer, in hun wederzijdse relatie.
Een nieuwe balans is nodig. Daarnaast: de zzp’ers, die zo talrijk zijn in de
ambachtseconomie, verdienen afzonderlijk aandacht. De facilitering van hun
ondernemerschap en sociale zekerheid is een uitdaging die van belang is
voor een duurzame ambachtseconomie.

•	 Cultureel: stimulering kwaliteitsbesef door bevordering van actieve
deelname aan sport en cultuur, zoals muziekbeoefening (met als effect:
spelenderwijs leren samenwerken, concentreren, luisteren naar anderen,
waarderen van de eigen bijdrage en die van anderen aan het geheel,
ontwikkelen van het besef dat de prestaties vooral door samenwerking tot
stand komen).

De conclusie is dat op bedrijfs-, branche- en nationaal niveau de nodige slagen
te maken zijn voor een duurzamere samenleving. Een samenleving waarin op
nationaal en lokaal niveau de ambachtseconomie een cruciale rol speelt.
In al haar verscheidenheid: van dakdekkers tot opticiens, van kappers tot
game-bouwers, van glazeniers tot tandtechnici en van bakkers tot monteurs van
hybride auto’s en e-bikes. Zij leveren met hun ambachtelijk vakmanschap een
belangrijke bijdrage aan de kwaliteit van leven en samenleven. Zo nodig op
individuele maat geleverd. Zij zijn de mákers van de samenleving, iedere dag
weer. Ook van een duurzamere samenleving voor de toekomst! Voorwaarde is
wel dat zij voldoende navolgers krijgen en dat zij én hun klanten daartoe van
overheidswege worden gestimuleerd.

54 < Een duurzame samenleving is maakbaar

‘Energiewende’

In maart 2011 verwoestten een tsunami en
een aardbeving de kerncentrales van
Fukushima in Japan. Drie maanden later
besloot de regering Merkel acht Duitse kern-
centrales stil te leggen en dat Duitsland
vanaf 2022 geen gebruik meer zal maken
van kernenergie. Een zeer gewaagd besluit
van een industrieland als Duitsland dat per
definitie energiegevoelig is. Het plan is dat
Duitsland in 2020 voor 35% van zijn energie-
voorziening gebruik maakt van vernieuw-
bare energie (wind, water, zon, biogas) in
plaats van fossiele brandstoffen (olie, kolen,
gas) of kernbrandstof (uranium). De
plannen verlopen zo voorspoedig dat in
2020 zelfs 45% van de energie uit vernieuw-
bare bronnen kan worden opgewekt, ruim
een verdubbeling van het huidige niveau.
Omdat de transitie veel geld kost, zijn er
verhitte debatten over wie die kosten
betaalt, in het bijzonder of de kleingebrui-
ker er niet onevenredig veel voor moet
betalen. Maar het doel blijft overeind!

Daarmee heeft Duitsland een kompas, dat
Nederland ontbeert.

Inschakeling ambachtelijk
bedrijfsleven

Voor deze ‘Energiewende’ schakelt de
regering actief het bedrijfsleven in, zoals de
centrale organisatie van de Duitse ambach-
ten (Zentralverband des Deutschen
Handwerks (ZDH)). De ambachten worden
een cruciale rol toegekend bij de ontwikke-
ling van een groene economie. Intussen zijn
wetten tot stand gekomen die het ook voor
particulieren aantrekkelijk maken om op
plaatselijk niveau te investeren in alterna-
tieve energie. Het ZDH speelt namens
Duitsland ook op Europees niveau een
belangrijke rol. Het Europese initiatief
“Build Up Skills” is erop gericht de
behoeften in de bouwsector in kaart te
brengen met het oog op doelmatig
energiegebruik en vernieuwbare energie.
Die behoeften worden vertaald naar de
benodigde (bij)scholing.

De	Duitse	regering	schakelt		
de	ambachtseconomie	in	voor	
een	duurzame	samenleving:		
op	weg	naar	een	nieuw	‘Wirtschaftswunder’?	

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 55

Het Duitse ambacht: ‘die Macher’

De erkenning van het belang van de
ambachten bleek op de Duitse Dag van het
Ambacht, 15 september 2012. Op de muur
van het Duitse Ministerie van Economische
Zaken prijkte een enorm billboard met de
tekst: ‘Danke Handwerk!’ (bedankt ambach-
ten!). In Duitsland wordt de ambachtsecono-
mie beschouwd als de ruggengraat van de
economie en als de kraamkamer van de
industriële innovatie. Het is de sector van
‘die Macher’, die staan voor kwaliteit. Het
etiket ‘Made in Germany’ is een internatio-
naal keurmerk geworden.
De Duitse ambachtseconomie telt in 2012
een miljoen bedrijven waarin ruim vijf
miljoen mensen werkzaam zijn en bijna een
half miljoen jonge mensen worden
opgeleid. De omzet bedraagt ca. € 500
miljard (excl. BTW). Sinds de financiële
crisis van 2008 maakt de Duitse ambachts-
economie per saldo nog steeds een
gematigde groei door, zowel in werkgele-
genheid als in omzet.

Tekort aan vakmensen

Duitsland is in 2012 al marktleider in
schone technologie. Er gaat € 300 miljard in
om, dat wil zeggen 11% van het bruto
binnenlands product. Om de doelstellingen
van de ‘Energiewende’ te kunnen halen is
het van groot belang dat voldoende
ambachtelijke vakmensen beschikbaar zijn,
met name in de technische ambachten
(elektriciens, bouwvakkers, glazeniers,
dakdekkers, installateurs, enz.). In 2011 zijn
bijna 55.000 mensen een praktijkopleiding

in deze technische branches begonnen;
ongeveer een derde van alle mensen die in
de ambachtseconomie een beroepsoplei-
ding zijn gaan volgen. Het aandeel groeit
langzaam, maar te traag. Vandaar dat er tal
van campagnes door de ZDH en de overheid
worden georganiseerd om jongeren, en
vooral ook meisjes, te interesseren voor zo’n
opleiding. De laatste tijd komen overigens
steeds meer jonge Spaanse en Griekse
vakmensen naar Duitsland omdat zij in hun
vaderland geen werk kunnen vinden.

Gevolgen van de ‘Energiewende’

Eén van de gevolgen van de ‘Energiewende’
is dat Duitsland minder afhankelijk wordt
van kernenergie en van energie uit fossiele
brandstoffen, en daarmee ook minder
afhankelijk van staten die deze brandstof-
fen exporteren. Wellicht nog belangwekken-
der is dat de energievoorziening wordt
gedecentraliseerd en gedemocratiseerd:
plaatselijke gemeenschappen, zelfs
individuele gebouweigenaren en huishou-
dens, worden in de gelegenheid gesteld zelf
hun energievoorziening te regelen, los van
grote energieconcerns. Dat betekent ook
nieuwe exportmogelijkheden voor het
Duitse ambachtelijke midden- en klein-
bedrijf dat zich in decentrale warmteopwek-
king heeft gespecialiseerd. Het ZDH, de
centrale organisatie van Duitse ambachten,
maakt zich daar sterk voor.

Ook een wenkend perspectief voor
Nederland?

Ook voor Nederland geldt dat het terugdrin-
gen van het gebruik van fossiele brandstof-
fen en van kernbrandstof een van de
grootste uitdagingen voor een duurzame
toekomst is. De mogelijkheden van
decentrale warmteopwekking maken ons
land bovendien minder gevoelig van import
en biedt burgers en bedrijven de mogelijk-

heid zelf de energievoorziening ter hand te
nemen. Een voortvarende aanpak biedt
bovendien de bouw en bouwgerelateerde
branches die nu al jaren veel last hebben
van de malaise in de bouwsector, nieuwe
kansen in de renovatie van bestaande
gebouwen, zowel in de zin van energie-
besparende maatregelen als in de vorm van
installaties voor alternatieve energie-
opwekking.

56 < Een duurzame samenleving is maakbaar

Duitsland is in 2012 al marktleider in schone technologie.

De bijdrage van de ambachtseconomie aan duurzaamheid:

• Het aanleggen van installaties voor de opwekking van vernieuwbare energie, zoals wind-
molens en solar-installaties: in 2011 is in Duitsland 46.5 miljoen kilowattuur stroom via
windmolens opgewekt. In 2011 zijn 150.000 installaties voor zonne-energie geplaatst,
waarmee de uitstoot van een miljoen ton CO

2
 is bespaard. In 2010 is via zonne-energie

11,7 miljoen kilowattuur stroom opgewekt. Naar verwachting wordt in 2020 in Duitsland in
totaal 116 miljoen kilowattuur door vernieuwbare energie opgewekt.

• Energiebezuiniging: gebouwen en woningen verbruiken bijna de helft van energie en zijn
verantwoordelijk voor een derde van de CO

2
-emissie. Om energie te besparen wordt ingezet

op decentrale warmteopwekking in ziekenhuizen en kantoren, met waarborgen dat te veel
geproduceerde energie wordt afgenomen door elektriciteitsbedrijven tegen een vaste prijs.
Daarnaast wordt energie bespaard door woningen beter te isoleren en door bestaande centrale
verwarmingsinstallaties te moderniseren (10 miljoen installaties tot 2020).

• Sociale duurzaamheid: aanpassing van woningen van gehandicapten en senioren zodat zij
langer in hun eigen huiselijke omgeving kunnen verblijven en aan het normale leven kunnen
blijven deelnemen. In dat perspectief wordt ook een versnelde technologische ontwikkeling
van allerlei orthopedische hulpmiddelen voorzien.

• Bevordering e-mobiliteit: in 2020 zijn een miljoen oplaadpunten voor elektrische stroom voor
voertuigen geïnstalleerd. Doel is dat dan ten minste een miljoen elektrisch aangedreven auto’s
in Duitsland worden verkocht (in 2011 reden er 43 miljoen auto’s in Duitsland, waaronder
3 miljoen nieuwe, waarvan slechts een klein deel elektrisch is aangedreven).

Duitsland is in 2012 al marktleider in schone technologie.

Naar een duurzamere samenleving met inzet van de ambachtseconomie > 57

3

58 < Een duurzame samenleving is maakbaar

Conclusies en
bevindingen

In deze publicatie staat de vraag centraal in hoeverre de
ambachtseconomie kan bijdragen aan een duurzamere samen-
leving. De kernbevinding is dat de bijdrage van de ambachts-
economie onmisbaar is. De ambachten zijn immers bij uitstek de
makers van de samenleving, in de praktijk van alledag. Dus ook
van een duurzamere samenleving. Maar dan zal enerzijds de
ambachtseconomie op volle sterkte moeten blijven en de krach-
ten moeten bundelen en zal anderzijds de overheid moeten laten
blijken dat een duurzame samenleving, waarin kwaliteit van leven
en samenleven voorop staat, haar kompas voor de toekomst is.

Conclusies en bevindingen > 59

60 < Een duurzame samenleving is maakbaar

Wat de ambachtseconomie betreft:

•		Gebleken	is	dat	de	ambachtseconomie,	qua	werkgelegenheid	en	aantal	
ondernemingen, tot de topsectoren van Nederland behoort: bijna een miljoen
werkzame personen, in bijna 300.000 bedrijven. Dat is een behoudende
schatting omdat veel ambachtelijke vakmensen buiten ambachtelijke
bedrijven werken.

•		De	ambachtseconomie	is	weliswaar	groot	als	geheel,	maar	kleinschalig	in	haar	
samenstelling en functioneren. Een ambachtelijk bedrijf telt gemiddeld drie
werkzame personen. De meerderheid is zelfstandige zonder personeel
(zzp´er).

•		De	ambachtseconomie	werkt	vooral	voor	de	binnenlandse	markt	en	is	
geworteld in plaatselijke gemeenschappen.

•		Ambacht	kenmerkt	zich	door	de	productiewijze,	geschoold	handwerk,	niet	
door de producten of diensten. Vandaar dat de ambachtseconomie een groot
scala aan producten en diensten levert, in vrijwel alle levenssferen: wonen,
mobiliteit, voeding, uiterlijke verzorging en gezondheidstechniek.

•		In	de	ambachtseconomie	staat	de	kunde	in	de	praktijk	voorop,	niet	de	
theoretische kennis.

•		Een	ambacht	is	geschoold	handwerk	dat	onder	leiding	van	een	ervaren	
vakman of -vrouw wordt geleerd naar voorbeeld van het aloude stramien van
leerling-gezel-meester. Naarmate het niveau hoger wordt, is de kenniscompo-
nent belangrijker.

•		Vrijwel	alle	ambachten	hebben	met	een	imagoprobleem	te	kampen.	Zeker	de	
bouw- en andere technische ambachten. Ouders geven de voorkeur aan
algemeen vormende opleidingen voor hun kinderen. En als dat niet lukt, ‘dan
maar’ een vak met je handen leren.

•		Intussen	dreigt	een	tekort	aan	vakmensen.	Dat	is	ernstig	omdat	de	komende	

jaren de ‘baby-boomers’ met pensioen gaan, waardoor veel vakkennis, nodig
voor het opleiden, weglekt. De ambachtseconomie heeft de komende acht
jaar meer dan een kwart miljoen nieuwe vakmensen nodig.

Conclusies en bevindingen > 61

•		De	ambachtseconomie	is	bij	uitstek	een	sector	van	individuele	makers	die	vrij	
autonoom hun product of dienst realiseren. Daar ligt hun vaktrots, die voortdu-
rend bevestigd of bekritiseerd wordt door de klanten die de concrete resultaten
van hun handwerk afnemen.

•		In	tegenstelling	tot	bijvoorbeeld	de	overheids-	of	industriële	sector	worden	de	

arbeidsverhoudingen in kleinschalige ambachtsbedrijven minder getypeerd
door werkgevers-werknemers tegenstellingen, maar vooral door collegiale
verhoudingen, waarin de baas vaak als ‘meewerkend voorman’ actief
meedoet.

•		Omdat	vakmanschap	gebonden	is	aan	een	persoon,	heeft	hij/zij	het	belangrijk-

ste kapitaal – letterlijk - in eigen handen. In veel gevallen kan het vakman-
schap zelfstandig worden uitgeoefend. Veel ambachtelijke vakmensen zijn dan
ook zelfstandige zonder personeel (zzp’er). Soms parttime, vooral vrouwen,
zodat zij zorgtaken en werk naar eigen inzicht kunnen combineren.

•		Door	de	groei	van	het	aantal	zzp’ers	wordt	het	moeilijker	voldoende	leerwerk-
plekken, essentieel voor het leren van een ambacht, te vinden. Temeer omdat
de vergoedingen daarvoor van overheidswege niet op zzp’ers zijn toegesneden.

Wat de ambachtseconomie en duurzaamheid en MVO betreft:

•		Duurzaamheid	en	maatschappelijk	verantwoord	ondernemen	(MVO)	gaan	uit	
van de Triple P: People, Planet, Profit, een ruime stakeholdersbenadering voor
het functioneren van ondernemingen in plaats van winstmaximalisatie op
korte termijn als doel op zich.

•		De	achterliggende	gedachte	is	dat	wij	niet	langer	kunnen	doorgaan	met	een	
economie, die een aanslag doet op het milieu. Grondstoffen en fossiele
brandstoffen worden schaarser. De traditionele lineaire economie moet
veranderen in een circulaire economie die gebruik maakt van vernieuwbare
energiebronnen en waarin de huidige producten niet als toekomstig afval maar
als grondstof voor nieuwe producten worden gezien.

62 < Een duurzame samenleving is maakbaar

•		Duurzaamheid	en	MVO	geven	geen	blauwdruk	van	hoe	het	moet,	maar	geven	
vooral de richting aan die de economie en samenleving uit het oogpunt van
toekomstbestendigheid moeten inslaan. Daarbij wordt onderscheid gemaakt
tussen economische, ecologische, sociale en culturele duurzaamheid.

•		Op	ieder	van	deze	terreinen	kan	de	ambachtseconomie	een	belangrijke	
bijdrage leveren:

 - Economisch: het leveren van duurzame producten en diensten en het
hergebruik van materialen: in het ambachtelijk ‘ethos’ is kwaliteit
ingebakken.

 - Ecologisch: het verminderen van het energieverbruik (zoals betere isolatie)
en het installeren van apparaten die vernieuwbare energie opwekken
(zoals zonnepanelen) zijn bij uitstek ambachtelijke taken.

 - Sociaal: het opheffen of verminderen van individuele beperkingen zodat de
kwaliteit van leven zolang mogelijk wordt gehandhaafd: daarin zijn de
gezondheidstechnische en verzorgingsambachten gespecialiseerd.
Op lokaal niveau dragen ambachtelijke bedrijven bij aan de sociale cohesie
door actieve steun aan het verenigingsleven.

 - Cultureel: het verhogen van het kwaliteitsbesef: tal van creatieve ambach-
ten richten zich op het maken van duurzame esthetische producten en/of
het repareren en restaureren daarvan.

•		De	ambachtseconomie	is	een	natuurlijke	bondgenoot	van	het	streven	naar	een	
duurzamere samenleving. Maar om deze potentie ten volle te kunnen
benutten zal nog het een en ander moeten gebeuren, zowel in de ambachts-
economie zelf als bij de overheid.

•		In	veel	ambachtelijke	branches	wordt	voortdurend	geïnnoveerd,	ook	uit	het	

oogpunt van duurzaamheid, maar dat wordt nog te weinig uitgedragen. Het
duurzaamheidsperspectief dient sterker te worden benadrukt, ook in de
contacten met klanten en opdrachtgevers.

‘Een toekomstbestendig Nederland vraagt om een
toekomstbestendige ambachtseconomie’
Elrie Bakker, voorzitter HBA

Conclusies en bevindingen > 63

•		Wat	de	ambachtseconomie	parten	speelt	is	de	grote	verscheidenheid	aan	
ambachten en de beperkte organisatiegraad. De vele brancheorganisaties zijn
ieder op zich te klein om voldoende expertise te ontwikkelen en deze onder
hun branchegenoten te verspreiden. Samen staan zij sterker. Een bundeling
van krachten is daarom de aangewezen weg.

•		De	ambachtelijke	sector	kan	er	niet	alleen	voor	zorgen	dat	de	richting	van	een	
duurzamere economie en samenleving wordt ingeslagen. Daarvoor zijn ook
stimulansen van de overheid nodig, zoals het bevorderen van het gebruik van
vernieuwbare energiebronnen, of stimuleren dat de kennis en vaardigheden
van mensen op peil blijven (sociale duurzaamheid), zeker nu zij geacht worden
later met pensioen te gaan. Ook een toekomstbestendig sociaal zekerheids-
stelsel is steeds indringender aan de orde: minder nadruk op inkomensvervan-
gende uitkeringen en meer investeren in de actieve toekomst van mensen.

•		Een	voorbeeld	van	een	doortastende	systeemwijziging	laat	Duitsland	zien.	
Daar heeft de regering in 2011 besloten dat in 2020 de kerncentrales dicht
moeten en dat tegen die tijd 35% van de energie uit vernieuwbare bronnen
(zon, wind, water, biomassa) moet komen. Een samenhangend plan is
opgesteld om de decentrale energieopwekking te stimuleren. Bovendien zijn
maatregelen getroffen om het energieverbruik te verminderen, bijvoorbeeld
door de isolatie van huizen en kantoren te verbeteren. Het programma draait
inmiddels op volle toeren. De ambachtseconomie, met name de bouwambach-
ten en de installateurs, maakt overuren. Het programma verloopt zo voorspoe-
dig dat in dit tempo niet 35% maar 45% van de energiewinning uit
vernieuwbare bronnen komt in 2020. Vanwege de kosten van deze transitie
gaan nu stemmen op het tempo wat te vertragen.

Het Duitse voorbeeld laat zien wat een overheid vermag die doordrongen is van
de noodzaak van een groenere energievoorziening en duurzaamheid. Tegelijk
wordt zichtbaar wat een goed georganiseerde ambachtseconomie vermag om
daar handen en voeten aan te geven. Het maakt duidelijk dat de toegevoegde
waarde van de ambachtseconomie ten volle benut kan worden door een actief
samenhangend overheidsbeleid. Dat geldt niet alleen op ecologisch, maar ook
op sociaal en cultureel terrein. Zo kan een duurzame samenleving worden
gemaakt dankzij de inzet van de ambachtseconomie!

64 < Een duurzame samenleving is maakbaar

‘De maker met zijn superieure vakmanschap,
dáár gaat het om’
Harold Osborne

Conclusies en bevindingen > 65

66 < Een duurzame samenleving is maakbaar

Literatuurlijst
Ambachten en ambachtseconomie

Akkerman, J.B.
Het ontstaan der ambachtsgilden
Amsterdam, 1919

Bijpost, Gerben
Handmade; the timeless character of
classic craftmanship
Antwerpen, 2009

Blakesley, Rosalind
The Arts and Crafts Movement
London/New York, 2009

Crafts Council (UK),
The Craft Blueprint; a workforce
development plan for craft in the UK,
London, 2009

Donders, Paul en Chris Sommer
Meesterschap; visie, lef en levenskunst
Hoornaar, 2012

EIB (Economisch Instituut voor de Bouw)
De bouwarbeidsmarkt 2010-2015
Amsterdam, 2010

EIM (Economisch Instituut voor het Midden-
en Kleinbedrijf)
Van onbemind naar onmisbaar;
de economische betekenis van zzp’ers
nu en in de toekomst
Zoetermeer, 2007

HBA/Platform Ambachtseconomie
Focus op de ambachtseconomie
Zoetermeer, 2009

HBA (Hoofdbedrijfschap Ambachten)
De ambachtseconomie:
bekend maar ongekend
Zoetermeer, 2009

HBA
Passie voor ambachten
Zoetermeer, 2009

HBA, ministerie EL&I
Innovatie in de ambachtseconomie.
uitgevoerd door EIM/Panteia
Zoetermeer, 2009

HBA
De toekomst in eigen hand;
de ambachtseconomie in perspectief
Zoetermeer, 2010

HBA
Het ambacht: Stille kracht onder de
Nederlandse economie
Zoetermeer, 2010

HBA
De ambachtseconomie máákt het!;
toekomstvisie HBA
Zoetermeer, 2010

HBA
Structuuronderzoeken in de 36 bij het HBA
aangesloten ambachtelijke branches,
uitgevoerd door EIM/Panteia
Zoetermeer, 2006-2012

HBA
Arbeidsmarktdynamiek in de ambachts-
economie, uitgevoerd door EIM/Panteia
Zoetermeer, 2011 en 2012

Hehenberger, Christian,
Dem Handwerk gehört die Zukunft,
Linz, 2009

Luiken, Johannnes en Caspaares
100 Verbeeldingen van Ambachten
Amsterdam, 1694

Literatuurlijst > 67

Osborne, Harold
Craftsmen and Guilds
(in: The faces of Europe, p. 292-302)
Oxford, 1980

Planbureau voor de Leefomgeving
Voorwaarden voor vergroening van de
economie in Nederland
Den Haag, 2012

Prognos
Zukunft Handwerk!; Der Beitrag des
Handwerks in Innovationsprozess
Berlin, 2006

Prognos
Vorabauszüge der Prognos-Studie zu
Modernität und Zukunftsrelevanz des
Handwerks
Berlin, 2012

SER (Sociaal-Economische Raad)
ZZP’ers in beeld: een integrale visie op
zelfstandigen zonder personeel
Den Haag, 2010

Samenwerkende Organisaties
Specialistisch Vakmanschap
Monitor SOS Vakmanschap
2012

Van Seumeren-Haerkens, Margriet (red.)
Een mooi ding; ambacht, vormgeving en
kunst 1890-2010
Hilversum, 2010

Sennett, Richard
De ambachtsman; de mens als maker
Amsterdam, 2010

Sinns, Herbert
Das Handwerk; Geschichte, Bedeutung
und Zukunft
Düsseldorf/Wien, 1977

Stichting Economie en Cultuur
Creatief Vakmanschap in internationaal
perspectief, EUR
Rotterdam, 2012

Verhoeven, Harry
De verwondering van het maken; de
bouwopleiding van gilde tot opleidings-
bedrijf
Bergeijk, 2007

Westdeutscher Handwerkskammertag
De ambachten in Noordrijn-Westfalen
Düsseldorf, 2009

Westdeutscher Handwerkskammertag
Freiwiliges Engagement in einer
ökonomisierten Welt
Düsseldorf, 2006

Wiskerke, C.
De afschaffing der gilden in Nederland,
proefschrift
Amsterdam, 1938

Zentralverband des Deutschen
Handwerks
Konjunkturbericht 1;
Handwerk setzt Erfolgkurs fort
Berlin, 2012

Duurzaamheid en MVO

Collins, Jim en Jerry I. Porras
Built to last
New York, 2002

DSGC (Dutch Sustainable Growth Coalition)
Manifesto
2012

DSGC
Towards Sustainable
Growth Business Models
2012

68 < Een duurzame samenleving is maakbaar

EIM/BECO
Duurzaam ondernemen in het MKB:
kansen grijpen!
Zoetermeer, 2008

Elkington, John
Cannibals with Forks; the Triple Bottom
Line of the 21st Century Business
1997

Hemerijck, Anton
Sociale investeringen betalen zich dubbel
en dwars terug, in S&D, 1 /2, p. 85-92
2012

Janssen Groesbeek, Marleen
Duurzamer ondernemen
Amsterdam 2009

Masurel, Enno
Ondernemen met een maatschappelijke
paragraaf; handleiding voor ondernemers
in het MKB
2008

Meadows, Dennis
De grenzen aan de groei,
Rapport van de Club van Rome
Utrecht, 1972

Ministerie SZW
Werkzame arbeidsrelaties voor een
werkende arbeidsmarkt
Den Haag, 2012

MKB Nederland / VNO-NCW
Onze gemeenschappelijke toekomst;
integrale visie op duurzame ontwikkeling
en maatschappelijk verantwoord
ondernemen
Den Haag, 2012

Putnam, Robert David
Democracy in Flux; The evolution of socIal
capital in contemporary society
Oxford, 2002

SER
De winst van waarden, advies
Den Haag, 2000

SER
Welvaartsgroei voor iedereen, advies
Den Haag, 2006

SER
Duurzame globalisering, advies
Den Haag, 2008

SER
Internationaal Maatschappelijk
Verantwoord Ondernemen, advies
Den Haag, 2008

SER
Waarden winnen, ook in de keten, advies
Den Haag, 2009

SER
Meer werken aan duurzame groei
advies
Den Haag, 2010

SER
Ontwikkeling door duurzaam
ondernemen, advies
Den Haag, 2011

Stichting van de Arbeid
Duurzamer inzetbaarheid, nota
Den Haag, 2006

De Vries, Jaap en Hans Kröder
Duurzame Winst voor MKB; een handig
stappenplan voor ISO 26000
Apeldoorn, 2012

Wijffels, Herman
Formeren is vooruitzien;
duurzame hervorming in 21 stellingen
Utrecht, 2012

Lijst van organisaties en websites > 69

Lijst van organisaties en websites met meer informatie
over de ambachtseconomie en duurzaamheid/MVO

CNV: www.cnv.nl
Consumentenbond: www.consumentenbond.nl
CPB (Centraal Planbureau): www.cpb.nl
Creatief Vakman: www.creatiefvakman.nl
FNV: www.fnv.nl
Hoofdbedrijfschap Ambachten: www.hba.nl
Ministerie EL&I/Agentschap NL: www.agentschapnl.nl
MKB-Nederland: www.mkb.nl en www.mkbservicedesk.nl
MVO Nederland: www.mvonederland.nl
MVO Platform: www.mvoplatform.nl
NEN (Nederlands Normalisatie Instituut): www.nen.nl/iso26000
PBL (Planbureau voor de Leefomgeving): www.pbl.nl
Platform Ambachtseconomie: www.ambachtseconomie.nl
SER (Sociaal-Economische Raad): www.ser.nl
SOS Vakmanschap: www.sosvakmanschap.nl
SVGB kenniscentrum: www.svgb.nl
TNO: www.tno.nl
VNO-NCW: www.vno-ncw.nl

Veel brancheorganisaties besteden op hun website aandacht aan
duurzaamheid/MVO in hun branche. Andere relevante sites (niet uitputtend):

www.allesduurzaam.nl
www.cradletocradle.nl
www.degroenezaak.nl
www.duurzaamgebouwd.nl
www.duurzaammkb.nl
www.duurzamewinstvoormkb.nl
www.energiecentrum.nl
www.energietransitie.nl
www.milieucentraal.nl
www.nederlandkrijgtnieuweenergie.nl
www.ourcommonfuture.nl

70 < Een duurzame samenleving is maakbaar

Colofon

Dit is een publicatie van

Hoofdbedrijfschap Ambachten

Ierlandlaan 21

Postbus 895, 2700 AW Zoetermeer

079 316 11 11

www.hba.nl

hba@hba.nl

Tekst: Huub Scholtz

Eindredactie: Wim Hooijmans, Huub Scholtz

Vormgeving: Optima Forma bv, Voorburg

Druk: Drukkerij FWA, Zoetermeer

HBA publicatiereeksnummer 509

ISBN 978-90-5774-222-4

© 2012

7772_A5_BrchDuurzSamenlvng OMSL.indd 2 29-10-12 13:29

Over ambachten en de ambachtseconomie bestaan veel vooroordelen en
misverstanden. Huub Scholtz gaat in deze publicatie de strijd aan met een aantal
van die misvattingen. Onbekend maakt onbemind. Hij plaatst meningen, feiten en
cijfers in perspectief. Hij toont aan dat ambachten van alle tijden zijn en dat de
ambachtseconomie onmisbaar is voor een duurzame ontwikkeling van het
Nederland van de toekomst. Dat de ambachtseconomie zelf ook een aantal stevige
uitdagingen kent en zichzelf sterk zal moeten organiseren, zowel uit het eigen
sectorbelang als vanuit algemeen belang bezien, wordt daarbij niet vergeten.

De positie van Das Handwerk in Duitsland wordt als wenkend perspectief
gepresenteerd. Een duurzame samenleving is maakbaar. Daarbij speelt de
ambachtseconomie een sleutelrol. Dat kan alleen als overheid, bedrijfsleven
en onderwijs, werkgevers en werknemers, gezamenlijk – publiek en privaat –
de handen ineen slaan. Vanuit visie en beleid.

Dit boekje kan daarbij als inspiratie dienen.

Deze publicatie verschijnt ter gelegenheid van het afscheid van
drs. Huub A.A. Scholtz, vanaf 2003 plaatsvervangend Algemeen
Secretaris van het Hoofdbedrijfschap Ambachten (HBA).

November 2012

HB
A

PU
BL

ICA
TIE

RE
EK

SN
UM

M
ER

 5
09

De ambachtseconomie als hoeksteen voor een
toekomstbestendig Nederland Huub Scholtz

Een duurzam
e sam

enleving is m
aakbaar D

e am
bachtseconom

ie als hoeksteen voor een toekom
stbestendig N

ederland H
uub Scholtz

Een duurzame samenleving
is maakbaar

7772_A5_BrchDuurzSamenlvng OMSL.indd 1 29-10-12 13:29

