Programmaplan ECK 2 ● versie 1.0● 1 november 2010

	
	

	Programmaplan ECK 2
	

	
	

	
	

Inhoudsopgave

31
Inleiding

31.1
Achtergrond

31.2
Doel en doelgroep document

31.3
Structuur programmaplan

52
Omgevingsanalyse en huidige situatie

52.1
Ontwikkelingen in beleid

72.2
Speelveld rond digitale leermiddelen

82.3
Huidige situatie educatieve contentketen

122.4
Conclusies op basis van omgevingsanalyse en huidige situatie

143
Visie, positionering en strategische doelen

143.1
Uitgangspunten voor de visie

143.2
Visie op digitale leermiddelen

153.3
Positionering en strategische doelen ECK 2

174
Aanpak en operationele doelen ECK 2

174.1
Aanpak ECK 2

194.2
Operationele doelen ECK 2

215
Activiteiten ECK 2

215.1
Activiteiten vindbaarheid

245.2
Activiteiten toegankelijkheid

255.3
Activiteiten bruikbaarheid

275.4
Generieke activiteiten

296
Organisatie

296.1
Uitgangspunten voor de organisatie

296.2
Organisatiestructuur voor het programma

317
Planning en financiën

317.1
Planning

327.2
Financiën

1 Inleiding

1.1 Achtergrond

Leermiddelen zijn alle materialen die gebruikt kunnen worden om het onderwijsleerproces vorm te geven of te ondersteunen. De afgelopen periode is veel aandacht besteed aan de flexibilisering van het onderwijsleerproces en de mogelijkheden om dit met een flexibele inzet van leermiddelen te ondersteunen. Daarbij is de inzet van digitale leermiddelen van cruciaal belang. De inzet van met name digitale leermiddelen draagt immers bij aan de gewenste flexibilisering van onderwijs. De mogelijkheden voor het creëren en gebruiken van kwalitatief hoogstaande digitale leermiddelen zijn groot en groeiende. In dit plan wordt de term digitale leermiddelen gehanteerd voor de aanduiding van zowel de digitale leermiddelen als het digitaal leermateriaal.

De beschikbaarheid van digitale leermiddelen is de afgelopen jaren fors toegenomen. Ook de vraag naar flexibele (digitale)leermiddelen neemt toe. Het inzetten van flexibele leermiddelen maakt het mogelijk om beter aan te sluiten bij de behoefte van de individuele leerling of student.
Door leermiddelen op maat aan te bieden kunnen zij zowel wat betreft vorm, inhoud, plaats als tijd worden afgestemd op de individuele leer- en ontwikkelbehoefte van de gebruiker. Hiermee bieden digitale leermiddelen de mogelijkheid de effectiviteit en efficiëntie van het leren sterk te vergroten; de leerling of student werkt alleen aan die stof die hem op dat moment het best in zijn ontwikkeling verder helpt.

In 2004 is het programma Educatieve contentketen gestart. In de praktijk bleek dat door gebrekkige standaardisatie in de informatie over content (metadata) en op het terrein van technologie (uitwisseling) het feitelijk gebruik achterbleef. Tevens was toen nog een gebrek aan kwalitatief hoogstaande digitaal leermiddelen. Het doel van het programma was om door het maken van afspraken de aanwezige knelpunten in de educatieve contentketen op te lossen, zodat de beschikbaarheid, vindbaarheid en daarmee het gebruik van digitale leermiddelen werd gestimuleerd. Met dit programma is de basis gelegd voor de inzet van flexibele digitale leermiddelen in het primair en voortgezet onderwijs (hierna PO en VO) en het middelbaar beroepsonderwijs (hierna MBO).
SLO, Kennisnet en de GEU hebben in de afgelopen periode geconcludeerd dat de huidige set generieke afspraken in de educatieve contentketen niet toereikend is om de benodigde volgende stap te maken: de verdere flexibilisering van de inzet en het gebruik van leermiddelen. Redenen hiervoor zijn ontwikkelingen in de wijze van gebruik van de content (behoefte onderwijs), knelpunten in huidige wijze gebruik van metadata maar ook vraagstukken rond distributie en toegang tot de content zijn aanleiding geweest om de educatieve contentketen opnieuw te bezien. De conclusie is dat een actualisatie en doorontwikkeling van de gemaakte afspraken noodzakelijk is om de verbinding tussen het leermiddelen, de leerresultaten en de leerlijn op een structurele en toekomstvaste wijze vorm te geven.

OCW heeft aangegeven het belangrijk te vinden dat er een actualisatie en doorontwikkeling van de gemaakte afspraken binnen de educatieve contentketen plaatsvindt. Daarom is OCW bereid subsidie te verstrekken voor het programma Educatieve contentketen 2.0 (verder ECK 2). Het programmaplan ECK 2 ligt voor u en zal aan OCW worden aangeboden.

1.2 Doel en doelgroep document

Dit programmaplan heeft als doel de visie, doelen, activiteiten, organisatie, planning en financiën voor het programma ECK 2 inzichtelijk te maken. Doelgroep van dit document betreft OCW en de deelnemende organisaties (GEU, Kennisnet en SLO). Het document kan benut worden bij het betrekken van een bredere groep partijen benodigd zijn om het programma een succes te maken.
1.3 Structuur programmaplan

In dit plan wordt achtereenvolgens ingegaan op:

· Omgevingsanalyse en huidige situatie (hoofdstuk 2)

· Visie, positionering en strategische doelen (hoofdstuk 3)

· Aanpak en operationele doelen ECK 2 (hoofdstuk 4)

· Activiteiten ECK 2 (hoofdstuk 5)

· Organisatie programma ECK 2 (hoofdstuk 6)

· Planning en financiën (hoofdstuk 7)

2 Omgevingsanalyse en huidige situatie

In dit hoofdstuk wordt ingegaan op de ontwikkelingen op het terrein van leermiddelen in het algemeen en digitale leermiddelen in het bijzonder. Daarbij is aandacht voor ontwikkelingen in beleid (2.1), de beschrijving van het speelveld en initiatieven (2.2) en de huidige situatie betreffende de educatieve contentketen (2.3). Op basis daarvan worden in paragraaf 2.4 conclusies getrokken.

2.1 Ontwikkelingen in beleid

Een aantal beleidsontwikkelingen is relevant in het kader van de educatieve contentketen.

2.1.1 Passend onderwijs en talentontwikkeling

Er ligt een uitdaging voor het onderwijs om beter om te gaan met verschillen tussen leerlingen en deelnemers aan het onderwijs. Dit is in essentie het vraagstuk van passend onderwijs.Om passend onderwijs te bieden, moeten scholen en leerkrachten beter toegerust worden, zodat zij kunnen komen tot een goed doordachte planning en uitvoering van onderwijs voor leerlingen met specifieke onderwijsbehoeftes.

Het beleid rond passend onderwijs is tot nog toe met name gericht op kinderen die als gevolg van een stoornis, ernstige ziekte of handicap extra hulp nodig hebben om te kunnen functioneren op een reguliere school of op een school voor speciaal onderwijs. Om te garanderen dat alle leerlingen onderwijs krijgen dat bij hen past, wordt per 1 augustus 2012 de zorgplicht ingevoerd. Scholen en schoolbesturen worden dan verplicht te zorgen voor een passende onderwijsplek en passend onderwijs voor elke leerling.
Eigenlijk gaat passend onderwijs over de mate waarin leerlingen hun talenten optimaal kunnen ontwikkelen in de context van de school. Daarbij is niet alleen aandacht voor ‘zorgleerlingen’. In toenemende mate is er in het overheidsbeleid en op scholen aandacht voor talentontwikkeling, het aansluiten op de behoeften van leerlingen/deelnemers met bijzondere kwaliteiten. Immers 20% tot 30% van de leerlingen heeft aan de reguliere leerstof onvoldoende uitdaging. Voor het basisonderwijs is daarom door OCW in 2008 een excellentieprogramma ingezet.

De inzet van flexibele (digitale)leermiddelen draagt bij aan het meer toesnijden van het onderwijs op de behoefte van de individuele leerling of student zodat deze zijn of haar talenten optimaal kan ontwikkelen.

2.1.2 Leraar als professional

De rol van de leraar als professional staat stevig op de agenda. OCW heeft in het Actieplan LeerKracht van Nederland aangegeven dat het beleid erop gericht is het beroep van leraar weer een professie met aanzien te laten worden
. Dit is des te meer van belang nu het lerarentekort -alhoewel minder groot dan eerder verwacht
- het onderwijs voor een grote uitdaging stelt. Een aantrekkelijker beroep waarin docenten meer dan voorheen in staat worden gesteld hun professionaliteit uit te oefenen, kan bijdragen aan het tegengaan van het lerarentekort.

Doel is dat docenten (nog) beter toegerust worden om hun vak als professional uit te kunnen oefenen en om de invulling van het onderwijsprogramma, de keuze van leermiddelen en de manier van beoordelen en toetsen vorm te geven.

Door het eenvoudig kunnen vinden van (digitale)leermiddelen, het makkelijk kunnen inzetten ervan binnen de les (gebruiken/arrangeren) en het - indien gewenst - zelf kunnen ontwikkelen van (digitale) leermiddelen, neemt de invloed die een docent heeft op de invulling en uitvoering van het onderwijsprogramma toe. Flexibele leermiddelen kunnen een instrument zijn in de handen van de leraar als professional. Op sommige vlakken kan de inzet van flexibele leermiddelen met ondersteuning van ict meer ruimte hebben om hun vak uit te oefenen. De efficiëntie kan daardoor toenemen. Een voorbeeld hiervan ligt bijvoorbeeld op het terrein van toetsen. Het digitaal kunnen afnemen van toetsen kan immers tijd besparen.
2.1.3 Doorlopende leerlijnen taal en rekenen

Nederland heeft een kwalitatief goed onderwijssysteem en scoort op bepaalde leergebieden relatief hoog, maar er zijn zorgen over het beheersen van de basiskennis en basisvaardigheden voor taal en rekenen. Deze zorgen zijn gevoed en hebben een extra dimensie gekregen vanuit de maatschappelijke discussie over de resultaten van pabo-studenten bij taal en rekenen.
Dit leidde ertoe datOCW de Expertgroep Doorlopende leerlingen taal en rekenen advies vroeg over de volgende vragen:
· wat zijn voor leerlingen en studenten de basiskennis en basisvaardigheden van taal en rekenen,
· en hoe is daarin een natuurlijke en doorlopende opbouw te maken over leeftijden en onderwijsvormen heen?
De Expertgroep adviseerde in januari 2008 in het advies ‘Over de drempels met taal en rekenen’ voor de vakken Nederlands en rekenen - vakken die de ruggengraat vormen van het onderwijs - referentieniveaus in te voeren. Referentieniveaus bevatten relatief objectieve, dat wil zeggen breed herkenbare en gedragen inhouden voor de inrichting van het onderwijs over alle sectoren van het onderwijs heen. Scholen krijgen zo zicht op de plaats die een (deel van) hun onderwijs inneemt in de gehele keten of kolom van het taal- en rekenonderwijs. De eenduidige aanpak en begripshantering vergemakkelijken dit. Lacunes in de leerstof of juist doublures, doordat verondersteld wordt dat iets al wel of niet zal zijn behandeld en geleerd, kunnen worden voorkomen. Dit komt de doorstroom van leerlingen/studenten ten goede, het verhoogt de kwaliteit van het onderwijs in taal en rekenen en het verbetert de prestaties van leerlingen in deze vakken.

De referentieniveaus zijn in september 2009 met instemming van de organisaties en vakbonden inhoudelijk vastgesteld. Zowel de Tweede als Eerste Kamer zijn in het voorjaar 2010 akkoord gegaan met het wetsvoorstel dat de invoering van de referentieniveaus taal en rekenen bewerkstelligt. Dit betekent dat met ingang van 1 augustus 2010 het invoeringsproces daadwerkelijk van start is gegaan. In de periode die benoemd wordt als de 'Inhaalslag' taal en rekenen vinden verschillende activiteiten plaats die bijdragen aan de inhoudelijke en didactische kennis en vaardigheden van leraren, de verbetering van de aansluiting tussen schoolsoorten, de beschikbaarheid van leermiddelen, de transparantie van de leerresultaten en de overdracht van geslaagde praktijk. Op het onderwerp taal en rekenen vindt dus een zware verandering plaats, waarbij ook de beschikbaarheid en inhoud van leermiddelen een belangrijke plaats inneemt. Dit biedt een goede praktijksituatie om met digitale leermiddelen bij aan te sluiten.

2.1.4 Leermiddelenbeleid

Het Programma Leermiddelenbeleid is een project van de VO-raad dat werd gefinancierd door OCW. In januari 2010 is het eindrapport opgeleverd
. Alhoewel dit programma specifiek gericht was op het VO, zijn de resultaten en conclusies van dit programma zeker ook in andere sectoren van toepassing. Het leermiddelenbeleid raakt immers het hart van het onderwijs. Hierin komt een aantal zaken samen waaronder de wens om meer maatwerk voor de leerling te realiseren, de behoefte aan een meer schooleigen curriculum en meer gebruik van ict. De behoefte aan maatwerk in leermiddelen, aan digitale leermiddelen of een specifiek curriculum leiden bij docenten en schoolleiding tot een bezinning op hun leermiddelenbeleid. In 2009 veranderde tevens de financieringstructuur door de maatregel “Gratis schoolboeken”
. Scholen in het VO zijn met ingang van het schooljaar 2009-2010 verantwoordelijk voor het beschikbaar stellen van (een groot deel van) de schoolboeken en lesmateriaal aan hun leerlingen en hebben tevens het beschikbare budget hiervoor in handen.
 Dit geeft tevens een impuls aan het nadenken over het leermiddelenbeleid binnen een school.

Voor het succesvol formuleren van een integraal leermiddelenbeleid is het nodig dat binnen de

school voldoende kennis is over de beschikbaarheid en het gebruik van (digitale) leermiddelen en

het basiscurriculum.
De uitwerking en toepassing van een integraal leermiddelenbeleid in de schoolpraktijk is nog moeilijk voor veel scholen. In de eindrapportage van het programma leermiddelenbeleid wordt een aantal specifieke aanbevelingen en nader te onderzoeken knelpunten naar voren gebracht waaronder:

· Nieuwe uitgeefconcepten: Naast de algemeen gevoelde behoefte aan meer “maatwerk en digitale vormen” gaat het ook om een behoefte aan nieuwe vormen voor het “traditionele leerboek”, waarin het basiscurriculum is opgenomen. Nieuwe uitgeefconcepten zijn dan ook het onderzoeken waard.

· Realisatie van maatwerk voor eigen lessen. Voor het maken, ontwerpen van eigen lessen is het nuttig als docenten de beschikking krijgen over meer lege (digitale) modellen om mee te werken. Het is zinvol om uit te zoeken wat en hoe dat gerealiseerd kan worden.
· Massamaatwerk. De manier waarop maatwerk valt te realiseren vergt een verdere verkenning. Het gaat dan om het onderwijskundig perspectief en het schooleconomisch perspectief. De variabelen zijn de herkomst, ’gratis of open’ of betaald, het soort materiaal (werkvormen,opdrachten, leerteksten, multimediaal leren, interactief leermateriaal), de drager: digitaal of print en de omvang: curriculum dekkend of (alleen) leseenheden en de manier van productie.

· Meer en andere distributiemogelijkheden. De sector acht het van groot belang dat op korte termijn meer mogelijkheden en scenario’s worden uitgewerkt voor alternatieve distributiemogelijkheden. De technologische mogelijkheden verhouden zich niet met een distributiestructuur die nog gebaseerd is op verplaatsing van fysieke producten.
Het vertalen van het schoolbeleid naar een beleid op leermiddelen en de plaats van digitale leermiddelen daarbinnen draagt bij aan het mogelijk maken van flexibel onderwijs. Zoals hierboven geschetst is een aantal knelpunten in dit kader gesignaleerd in het programma Leermiddelenbeleid van de VO raad.
2.1.5 Open leermiddelen, advies Onderwijsraad

De discussie over ‘gratis’ schoolboeken in het voortgezet onderwijs heeft het gesprek over digitalisering van leermiddelen nog een extra impuls gegeven. OCW heeft, op verzoek van de Tweede Kamer, de Onderwijsraad in 2008 gevraagd om een advies over digitale leermiddelen en ict. De Onderwijsraad constateert dat de mogelijkheden van ict voor ondersteuning van het onderwijs talloos zijn. Docenten kunnen dankzij ict een krachtige leeromgeving creëren waarbij ze leerlingen met verschillende leerbehoeften en leervoorkeuren tegelijkertijd kunnen aanspreken. Het internet is een vrijwel onbegrensd platform voor opslag en uitwisseling van gegevens en biedt talloze mogelijkheden om onderwijs- en leerprocessen digitaal te ondersteunen. Nieuwe generaties leerlingen en studenten zullen, méér dan vorige generaties, een aantal ict-toepassingen vanzelfsprekend vinden en ook verwachten dat deze worden gebruikt in het onderwijs.

De Onderwijsraad stelt in haar advies dat een intensivering mogelijk en ook nodig is om de vele mogelijkheden van open leermiddelen te benutten. Open leermiddelen zijn leermiddelen die vrij beschikbaar en toegankelijk zijn en die docenten zelf kunnen arrangeren in samenwerking met anderen. De raad wijst daarbij met name op die vormen van zelf arrangeren die een sterk beroep doen op de vakinhoudelijke en didactische professionaliteit van de leraar. Het onderwijs kan hierdoor meer ‘op maat’, motiverender, interactiever en actueler worden gemaakt. Ook bieden open leermiddelen kansen voor meer intensieve betrokkenheid van de leraren bij hun lesmateriaal en de lessen. Al deze factoren dragen bij aan beter leermateriaal en daarmee aan de kwaliteit van het onderwijsleerproces.
Een belangrijke voorwaarde voor het arrangeren van open leermiddelen door leraren en onderwijsinstellingen is uiteraard dat er toegankelijke en kwalitatief goede educatieve content beschikbaar is.

Een pluriform aanbod aan leermiddelen (open of niet) en toegang tot content en diensten die een flexibeler inzet van leermiddelen mogelijk maken dragen bij aan de flexibilisering van onderwijs. Een goed functionerende contentketen is daarvoor voorwaardelijk.

2.2 Speelveld rond digitale leermiddelen

Het speelveld rond digitaal leermateriaal is heel breed, omdat het in essentie gaat om flexibilisering van onderwijs. Dat is een vraagstuk waarmee vele partijen bezig zijn.

Voor het programma ECK 2 is gekeken naar een overzicht van het speelveld op hoofdlijnen.

· Gebruikers van (digitale) leermiddelen. Dit zijn zowel scholen als docenten in scholen. Uiteraard zijn leerlingen ook gebruiker, maar dit steeds in de context van een onderwijsleerproces dat georganiseerd wordt door de school en docenten. De sectorraden (PO-raad, VO-raad, MBO raad) zijn belangrijke vertegenwoordigers van scholen binnen de verschillende sectoren.
· Aanbieders van (digitale) leermiddelen. Dit betreffen zowel de commerciële uitgevers, vertegenwoordigd door de GEU, als publiek aanbod van collecties digitale leermiddelen zoals Wikiwijs, Teleblik etc.

· Distributeurs van (digitale) leermiddelen. Dit betreft bijvoorbeeld de boekenhuizen.

· Aanbieders van diensten voor het ontsluiten en gebruiken van (digitale) leermiddelen. Dit betreft leveranciers van bijvoorbeeld ELO’s, maar ook aanbieders (publiek en privaat) van zoek- en vindmogelijkheden (bijvoorbeeld het leermiddelenplein van SLO en Edurep van Kennisnet) en authenticatie en autorisatie faciliteiten (bijvoorbeeld Edupoort, Entree en Eduroute) voor digitale leermiddelen.

· Expertise-organisaties en stimuleringsprogramma’s. Dit zijn organisaties zoals bijvoorbeeld SLO die met name kennis hebben van leerplanontwikkeling en de plaats van leermiddelen daarin, maar ook Kennisnet dat zich richt op de inzet van ict in het onderwijs. Voorbeelden van Kennisnetactiviteiten met een raakvlak met leermiddelen zijn bijvoorbeeld: Stimuleren Digitaak Leermateriaal, Wikiwijs (samen met de Open Universiteit) en standaarden.

Het speelveld rondom (digitale) leermiddelen is omvangrijk. SLO als expertisecentrum voor leerplanontwikkeling en de beheerder van het leermiddelenplein, Kennisnet als facilitator voor de inzet van ict in het onderwijs en samen met de OU aanbieder van Wikiwijs en de GEU als vertegenwoordiger van 35 uitgeverijen hebben als belangrijke spelers het initiatief genomen om de educatieve contentketen te actualiseren. Buiten deze initiatiefnemers zijn de andere partijen evenzo nodig om deze actualisatie succesvol te laten zijn.
2.3 Huidige situatie educatieve contentketen

In deze paragraaf is aandacht voor de huidige situatie met betrekking tot de educatieve contentketen en de knelpunten die daarin ervaren worden.

In 2004 is de educatieve contentketen beschreven en is aangegeven wat de behoefte was in het onderwijsveld waaraan met ECK tegemoet werd gekomen. Onderstaande figuur is gebruikt om dit inzichtelijk te maken.

[image: image1.emf]
De huidige situatie is beschreven aan de hand van de beschreven stappen uit de contentketen.

2.3.1 Ontwikkelen

In het programma ECK 1 was er specifiek aandacht voor het vergroten van de hoeveelheid beschikbare digitale content. Door middel van een aantal stimuleringsregelingen is de totstandkoming van nieuwe content gestimuleerd.
Er is de afgelopen jaren veel geïnvesteerd in het ontwikkelen van digitale leermiddelen, zowel door de educatieve uitgevers als door publieke organisaties. Inmiddels wordt de beschikbaarheid (in de betekenis van hoeveelheid/aanwezigheid) van digitale leermiddelen in het algemeen niet meer als specifiek knelpunt genoemd. Uit de inventarisaties die in het kader van het programma Stimuleren Gebruik Digitaal Leermateriaal zijn gedaan blijkt het volgende.

· In het PO zijn de meeste materialen gevonden voor de achtereenvolgens de vakgebieden Rekenen en wiskunde (45%), Taal en lezen (25%), Aardrijkskunde (8%), Geschiedenis en Natuur en Techniek (beide 7%). Van de aanbieders van digitaal leermateriaal in de inventarisatielijst, nemen de methodegebonden collecties van commerciële uitgeverijen de grootste plaats in. Informatieverzamelingen (niet commercieel) voor onderwijs nemen de tweede plaats in. Minder digitaal leermateriaal wordt gevonden in de vorm van beeldmateriaal onderwijs en of vanuit samenwerking van scholen en vakdocenten (waaronder communities). In totaal over alle vakken zijn er 297 collecties gevonden met daarbinnen in totaal 93.215 bronnen voor digitaal leermateriaal

· In het VO zijn voor de meeste schoolvakken collecties digitaal leermateriaal beschikbaar waarvan docenten in hun onderwijs gebruik kunnen maken. Het aantal leereenheden (van niet-commerciële collecties) is echter nog beperkt en is met name afkomstig van de samenwerkingsverbanden van scholen zoals de Onderwijsvernieuwingscoöperatie. De verwachting is dat er wel meer leereenheden zijn ontwikkeld maar deze zijn niet direct beschikbaar of direct vindbaar. Het aantal video-informatie-eenheden dat gevonden is, is opvallend groot. Deze komen met name uit Teleblik en de Beeldbank. Deze informatie-eenheden in de vorm van korte videobestanden zijn onder andere door een koppeling aan inhoudelijke thema’s en vakken goed vindbaar. De gezamenlijke uitgeverijen geven aan voor alle vakken 720.000 webpagina’s beschikbaar te hebben (november 2008).

· In het MBO zijn vooral voor de domeinen Economie, administratie en recht (26%), Voedsel, natuur en leefomgeving (16%) , Zorg en gezondheid (15%) en Techniek en procesindustrie (10%) de meeste (vindplaatsen voor) digitaal leermateriaal opgenomen in de inventarisatielijst die in het kader van het project is opgesteld. Voor de vakoverstijgende vakken (Burgerschap, Leren en loopbaan, Rekenen en wiskunde, Nederlandse taal en vreemde talen) is het meeste digitaal leermateriaal te vinden (28%). Van de aanbieders van digitaal leermateriaal in de inventarisatielijst, nemen de uitgeverijen de grootste plaats in (77%). De verwachting van de Groep Educatieve Uitgeverijen is dat dit het komend jaar met 15% zal toenemen. Samenwerkingsverbanden met scholen (15%) en informatieverzamelingen (6%) nemen na enige afstand resp. de tweede en derde plek in. Minder collecties van digitaal leermateriaal zijn opgenomen van samenwerkingsverbanden van docenten (0,2%) en commerciële aanbieders (niet-methodegebonden, 0,2%).
Echter, hoewel de diverse stimuleringsmaatregelen de afgelopen jaren voor meer digitaal leermateriaal hebben gezorgd en uit de inventarisaties blijkt dat er een behoorlijke hoeveelheid digitale leermiddelen beschikbaar is, ervaren de docenten nog steeds een gebrek aan bruikbare digitale leermiddelen.
 Dit lijkt dus minder te maken te hebben met de daadwerkelijke beschikbaarheid van leermiddelen, maar meer met andere gevoelde knelpunten zoals vindbaarheid en het op eenvoudige wijze kunnen inzetten binnen de les.
2.3.2 Beschikbaar stellen

Bij beschikbaar stellen gaat het om de wijze van distributie van digitale leermiddelen. Dat kan op meerdere manieren zoals via internet of via een (webgebaseerde) ELO. Het lesmateriaal kan ook geïnstalleerd worden op een fysieke drager: bijvoorbeeld een laptop, een dvd of een usb-stick. De keuze tussen de vormen van levering hangt af van de mate waarin het lesmateriaal leerling-gebonden is en actueel moet blijven gedurende het schooljaar. In 2004 lag dit vraagstuk vooral op het terrein van de mogelijkheden om de toegang tot content regelen (authenticatie en autorisatie) evenals bij een betalingsmechanisme. Er zijn inmiddels verschillende initiatieven om de toegang tot content te regelen, zoals Entree, Edupoort en Eduroute. Doel van deze initiatieven is om te zorgen dat er met een schooleigen ID ingelogd kan worden om gebruik te maken van digitale leermiddelen. Het gebruik van deze middelen groeit. Er worden steeds meer Ids geactiveerd en het gebruik van Entree groeit. Er zijn dus verschillende initiatieven op het terrein van authenticatie en autorisatie, het is belangrijk dat deze goed op elkaar worden afgestemd. Tevens zijn deze ontwikkelingen nog niet zo beschreven dat ze ook toepasbaar zijn voor eventuele andere aanbieders van authenticatie en autorisatie in de keten.
Uit de eindrapportage van het programma leermiddelen van de VO-raad wordt het vernieuwen van de distributiestructuur als één van de aandachtspunten genoemd. De technologische mogelijkheden verhouden zich niet met een distributiestructuur die nog gebaseerd is op verplaatsing van fysieke producten. Dat levert voor scholen en docenten extra lasten op en staat een eenvoudige toepassing in de klas in de weg. Daarnaast blijkt uit observaties van partijen die daadwerkelijk aan de slag zijn met de distributie en gebruik van digitale leermiddelen in scholen dat er een zeer heterogeen technisch landschap is in scholen dat daadwerkelijke toepassingen en vernieuwing in de weg kan staan. Het is dus van belang dat de gekozen oplossingen rekening houden met deze heterogene situatie.
Uit de leermiddelenmonitor van SLO blijkt dat docenten verwachten dat de ELO steeds belangrijker wordt voor het uitleveren van de leermiddelen
. Onderzoek van SLO (De Boer & Van den Voorde, 2009) laat zien dat gemiddeld genomen de ELO nog beperkt als uitleverplatform voor leerinhouden gebruikt wordt. Zo rond de 18% van de leermidden wordt via de ELO aangeboden.
 Een aanbeveling uit het rapport van het Programma leermiddelenbeleid van de VO raad luidt dan ook dat scholen meer zouden moeten samenwerken met uitgevers om de rol, de mogelijkheden en inrichting van de ELO duidelijker vorm te geven.
Een laatste aandachtspunt is dat als het gaat om digitale leermiddelen docenten zeer bereid zijn om dit te delen met collega’s, echter dit is vaak nog alleen met directe collega’s. Met Wikiwijs wordt gestimuleerd dat docenten eigen leermiddelen ontwikkelen en aan elkaar beschikbaar stellen.

Kortom: op het vlak van authenticatie en autorisatie in de contentketen zijn flinke stappen gezet, maar er zijn vraagstukken rond de afstemming van de verschillende initiatieven op elkaar en het gemeenschappelijk maken van de afspraken rond deze voorzieningen zodat ze ook toepasbaar zijn voor andere aanbieders. Ook is de optimalisatie van de distributiestructuur van digitale leermiddelen nog een belangrijk vraagstuk waarbij in de te kiezen oplossingen rekening moet worden gehouden met een heterogeen technisch landschap in scholen.

2.3.3 Vindbaar maken

Uit de inventarisatie van digitale leermiddelen in het voortgezet onderwijs en nu ook in het primair onderwijs en diverse andere onderzoeken blijkt dat docenten het moeilijk vinden om goed materiaal te vinden en dat er sprake is van een versnipperd aanbod waardoor het zoeken veel tijd kost.
 Leraren geven aan dat ze meer informatie over leermiddelen willen op de leermiddelenwebsites, zoals hoeveel lesuren/SLU’s een leermiddel beslaat en hoe het past in een leerlijn.
 Meer specifiek is onderzoek gedaan naar metadatastromen binnen de huidige educatieve contentketen en Edurep. Het metadateren van digitale leermiddelen met behulp van het content zoekprofiel dat in ECK 1 is ontwikkeld, is door veel organisaties in het onderwijsveld geadopteerd. Ondanks dat men overtuigd is geraakt van het feit dat metadata de vindbaarheid van leermiddelen inderdaad verbeteren, is er toch nog een lange weg te gaan. Onder andere de volgende knelpunten worden op basis van dit onderzoek gezien
:

· De bron metadata (metadata welke wordt aangeleverd door de leverancier van het leermateriaal) is vaak niet volledig en/of afgestemd op alle doelgroepen.
· De ontwikkeling van nieuwe (doelgroepspecifieke) vocabulaires wordt niet door alle contentaanbieders bijgehouden, waardoor deze niet in de bron metadata worden opgenomen.
· Daarnaast ontstaat steeds meer behoefte bij de verschillende gebruikersgroepen om de bestaande metadata van leerobjecten binnen de educatieve contentketen aan te vullen en te verbeteren. Doordat er steeds meer bronnen ontstaan die (aanvullende) metadata over hetzelfde leerobject aanleveren (zoals sociale metadata) komt het nu vaak voor dat er meerdere metadatarecords zijn over één en hetzelfde leerobject. Gevolg is dat een leerobject meerdere keren voor kan komen in een zoekresultaat. Daarmee wordt het voor de gebruiker niet gemakkelijk gemaakt geschikt leermateriaal te lokaliseren. Naast dat het niet wenselijk is dat een gebruiker meerdere malen hetzelfde leerobject terug vindt in zijn resultaat, heeft dit ook een nader negatief effect: er wordt niet gezocht op de rijkste metadata van een leerobject.
· Er kan niet gezocht worden op de herkomst van metadata en dat is met name als het gaat om subjectieve metadata van belang.

· Er zijn veel verschillende vocabulaires die in meer of mindere mate worden gebruikt. Het gebruik van een grote hoeveelheid verschillende vocabulaires komt de vindbaarheid van materiaal niet ten goede.
De belangrijkste aanbeveling uit dit rapport is om leerobjecten uniek identificeerbaar te maken en de bijbehorende metadata als geheel doorzoekbaar te maken en zo de vindbaarheid van materiaal te vergroten.

Uiteraard is het voor het kunnen zoeken en vinden van leermiddelen nodig dat beschikbare leermiddelen van uitgevers ontsloten worden op een efficiënte en effectieve manier. Dat is op dit moment nog niet in alle opzichten het geval. De wijze van metadateren blijkt vaak lastig en kost veel inspanning. Mede daardoor schiet de kwaliteit van de metadata op verschillende punten tekort.
Naast deze knelpunten rond metadatastromen kan gesteld worden dat er überhaupt veel ontwikkelingen zijn als het gaat om zoeken en vinden van digitale leermiddelen. Er is concurrentie in zoekmachines en er zijn ontwikkelingen waarbij ook voor de zoekfunctie meer federatieve structuren ontstaan. Er is mogelijk een onderscheid te maken tussen zoeken naar geschikte leermiddelen als oriëntatie op gebruik en/of aanschaf en het zoeken als daadwerkelijke gebruiker. In het eerste geval staat oriëntatie centraal en in het tweede geval zullen waarschijnlijk meer eisen gesteld worden aan de metadata waarop gezocht wordt.

Duidelijk is dat rond vindbaarheid van digitale leermiddelen diverse knelpunten zijn die betrekking hebben op de wijze van totstandkoming en gebruik van metadata. Vraagstukken betreffen de momenten waarop metadata in het zoekproces worden ingezet, de herkomst van metadata en het kunnen benutten van de meest rijke set aan metadata bij het zoeken naar digitale leermiddelen. Het efficiënt kunnen metadateren en een goede kwaliteit van de metadata is een belangrijke succesfactor voor een goed functionerende contentketen.
2.3.4 Arrangeren

Onder arrangeren wordt verstaan: het beredeneerd selecteren en combineren van leermiddelen voor onderwijs. De arrangementen zijn de pakketten leermiddelen die een leraar bij zijn of haar onderwijs inzet op microniveau (in de klas). De afgelopen jaren heeft de rol van de docent als arrangeur een ontwikkeling doorgemaakt. Er is beschreven wat deze rol inhoudt en welke competenties hiervoor benodigd zijn.

Gebruikers van digitale leermiddelen hebben echter moeite om te bepalen hoe en wanneer ze deze leermiddelen moeten inzetten en hoe zij hierin verantwoorde keuzes kunnen maken. De keuze wordt bemoeilijkt door de grote hoeveelheid digitale leermiddelen die in repositories, zoals de Leermiddelenbank VO en PO, Wikiwijs en Teleblik wordt aangeboden. Een juiste selectie is van belang om samenhang binnen en tussen vakken en aansluiting op vervolgonderwijs te bevorderen. Docenten staan voor vele uitdagingen: binnen de beschikbare lestijd prioriteiten stellen, het leerplan inhoudelijk afdekken, didactiek passend vormgeven en daarnaast ook rekening houden met de mogelijkheden van de leerlingen. Leerlijnen kunnen een houvast bieden om docenten te ondersteunen bij het maken van keuzes bij het arrangeren. Een leerlijn is een beredeneerde opbouw van tussendoelen en inhouden, leidend naar een einddoel.

De vraag is in hoeverre tussendoelen, einddoelen en inhouden moeten worden gespecificeerd en in hoeverre leerlijnen ontwikkeld kunnen worden om het arrangeren te ondersteunen. Om het arrangeren te ondersteunen kan daarnaast worden gekeken hoe leermiddelen in verschillende repositories gestructureerd kunnen worden, zodat selectie voor bepaalde leerlijnen vereenvoudigd kan worden.

Uit de leermiddelenmonitor van SLO blijkt verder dat leraren willen weten hoe een leermiddel past binnen een leerlijn. Ook informatie over de wijze waarop de open leermiddelen zich verhouden tot de methode, wordt relevant bevonden.

2.3.5 Gebruiken
Uit verschillende onderzoeken blijkt dat zowel managers als docenten verwachten dat het gebruik van digitale leermiddelen de komende jaren zal groeien. Docenten staan positief ten opzichte van digitale leermiddelen: men ziet het als nuttige aanvullingen op de leer- en oefenstof, maar meestal niet als vervanging van papieren leermateriaal.
 Scholen verwachten dat digitale leermiddelen zullen bijdragen aan activerende didactiek, individualisering, betere aansluiting bij de leer- en leefwereld van leerlingen en een grotere variatie in onderwijs.

Voor wat betreft het gebruik van digitale leermiddelen wijst onderzoek het volgende uit.

· Leraren geven aan dat iets meer dan 20% van de leermiddelen die ze inzetten op dit moment digitaal is. Dit komt overeen met de gegevens van de leermiddelenmonitor van 2008-2009. In het PO lijkt het gebruik van digitale leermiddelen daarin iets toegenomen (was 19%), in het VO blijft het gelijk. Papieren leermiddelen worden nog steeds het meest gebruikt.
.

· Meer specifiek kan geconcludeerd worden dat het gebruik van digitaal leermateriaal het hoogst is in het mbo (32%) en het laagst in havo en vwo (vo) (18%) Het po en vmbo nemen met 21% een tussenpositie in.

Als het gaat om toekomstig gebruik verwachten leraren in het PO en VO dat in de komende drie jaar het gebruik van digitale leermiddelen zal verdubbelen. In het MBO is momenteel 40% van het materiaal digitaal. Docenten verwachten dat over drie jaar ruim de helft van het leermateriaal in digitale vorm beschikbaar is voor studenten. Managers in de verschillende sectoren verwachten dat de komende jaren het digitaal materiaal met 20% zal toenemen.
 Docenten geven aan dat zij meer digitale leermiddelen willen gebruiken dan nu. Het aandeel van digitale leermiddelen in het totale aanbod zou moeten gaan van 22% naar 42%.

Specifieke wens ten aanzien van het gebruik van digitale leermiddelen is de mogelijkheid om toets- en leerresultaten vanuit digitale leermiddelen eenvoudig te kunnen opnemen in ict-systemen waarin leerresultaten van leerlingen en studenten worden bijgehouden. Er is behoefte aan informatie over de leergegevens en leerresultaten van leerlingen. Hiervoor zijn al diverse initiatieven ontplooid, denk bijvoorbeeld aan het elektronisch leerdossier. Een volgende logische stap is de ontwikkeling van een nieuwe onderwijsstandaard die het mogelijk maakt om op een open en transparante manier leerresultaten uit te wisselen tussen een elektronische leeromgeving, een uitgever en de administratieve omgeving van een school.

Inmiddels bestaat er een aantal toetsbanken in Nederland. Dit geeft aan dat er tevens een duidelijke behoefte is ontstaan om toetsmateriaal te delen. Deze toetsbanken zijn echter alleen nog niet aangesloten op de keten. Een duidelijke afspraak over het uitwissel format ontbreekt.
2.4 Conclusies op basis van omgevingsanalyse en huidige situatie

Op basis van de omgevingsanalyse en huidige situatie kunnen de volgende conclusies worden getrokken.

· Om flexibel onderwijs mogelijk te maken, is de beschikbaarheid en het gebruik van flexibel inzetbare (digitale) leermiddelen van cruciaal belang. Deze flexibele inzet van digitale leermiddelen kan de effectiviteit van onderwijs en de efficiëntie van onderwijs verhogen. Het draagt dan ook bij aan de mogelijkheid om passend onderwijs te leveren en is een instrument in handen van de leraar als professional.
· Op het onderwerp taal en rekenen vindt een zware verandering plaats door de invoering van referentieniveaus die wettelijk verankerd worden voor PO, VO en MBO. Hierbij neemt ook de beschikbaarheid en inhoud van leermiddelen een belangrijke plaats in. Dit biedt een goede praktijksituatie om met digitale leermiddelen bij aan te sluiten.
· De noodzaak voor- en de bereidheid tot het gebruik van digitale leermiddelen wordt breed gedeeld. Docenten hebben in het algemeen een positieve houding ten opzichte van digitale leermiddelen en verwachten dat het gebruik hiervan de komende jaren flink zal toenemen. Ze verwachten dat digitale leermiddelen zullen bijdragen aan activerende didactiek, individualisering, betere aansluiting bij de leer- en leefwereld van leerlingen en een grotere variatie in onderwijs. De verwachting van docenten en managers is dat het aandeel digitale leermiddelen de komende jaren fors zal toenemen.
· Ondanks de positieve houding en verwachting dat het gebruik fors zal toenemen, is het gebruik ten opzichte van vorig schooljaar nauwelijks toegenomen, het blijft ‘hangen’. Er zijn knelpunten in de contentketen die daadwerkelijk gebruik van digitale leermiddelen hinderen. Een goed functionerende contentketen is voorwaardelijk om daadwerkelijke een volgende stap te kunnen zetten richting flexibilisering van het onderwijs.
· Uit verschillende onderzoeken komt een aantal knelpunten in de contentketen naar voren dat het gebruik van digitaal leermateriaal remt.

· Docenten hebben nog steeds het gevoel dat er niet voldoende bruikbare digitale leermiddelen aanwezig zijn. Dit lijkt eerder een knelpunt betreffende de vindbaarheid en bruikbaarheid (inzet binnen de les) dan de hoeveelheid.
· De vernieuwing van de distributiestructuur is een aandachtspunt, de huidige structuur is nog gebaseerd op fysieke verplaatsing. Dat zorgt voor extra lasten voor scholen en docenten en staat een eenvoudige toepassing in de klas in de weg. Tevens moet rekening gehouden worden met een heterogeen technisch landschap op scholen bij de keuze en inrichting van oplossingen.
· Er zijn verschillende initiatieven op het terrein van authenticatie en autorisatie. Deze moeten goed op elkaar worden afgestemd en de afspraken moeten gemeenschappelijk worden gemaakt zodat deze ook door anderen toegepast kunnen worden.
· Docenten vinden het moeilijk om goed materiaal te vinden en er is sprake van een versnipperd aanbod waardoor het zoeken veel tijd kost. Ook zijn niet alle leermiddelen van uitgevers op een efficiënte en actuele manier ontsloten.
· Het metadateren van digitaal leermateriaal met behulp van het content zoekprofiel dat in ECK 1 is ontwikkeld, is door veel organisaties in het onderwijsveld geadopteerd. Ondanks dat men overtuigd is geraakt van het feit dat metadata de vindbaarheid van educatieve content inderdaad verbetert, is er toch nog een lange weg te gaan. De wijze van metadateren blijkt vaak lastig en kost veel inspanning. Mede daardoor schiet de kwaliteit van de metadata op verschillende punten tekort. Het efficiënt kunnen metadateren en een goede kwaliteit van de metadata is een belangrijke succesfactor voor een goed functionerende contentketen. De specifieke knelpunten staan beschreven in 2.3.3.
· Gebruikers van digitale leermiddelen hebben moeite om te bepalen hoe en wanneer ze deze moeten inzetten. De keuze wordt bemoeilijkt door de grote hoeveelheid digitale leermiddelen die in repositories, zoals de Leermiddelenbank VO en PO, Davindi en Teleblik wordt aangeboden. In verschillende onderzoeken geven docenten aan dat om goed te kunnen arrangeren ze behoefte hebben aan handvatten om verantwoorde keuzes te maken in de inzet van digitale leermiddelen.
· Er is behoefte aan informatie over de leergegevens en leerresultaten van leerlingen. Een volgende logische stap is de ontwikkeling van een nieuwe onderwijsstandaard die het mogelijk maakt om op een open en transparante manier leerresultaten uit te wisselen tussen een elektronische leeromgeving, een uitgever en de administratieve omgeving van een school.
· Er is een behoefte om toetsmateriaal te delen. De toetsbanken zijn echter nog niet aangesloten op de keten en er is ook geen duidelijke afspraak over het uitwissel format.
· Er zijn veel organisaties en initiatieven op het terrein van digitaal leermateriaal. SLO, de GEU en Kennisnet hebben het initiatief genomen om bovenstaande knelpunten in de contentketen op te pakken en de contentketen te actualiseren. Het is belangrijk dat alle partijen binnen de keten samenwerken om het beste resultaat te bereiken voor het onderwijs.

In het programma ECK 1 is de basis gelegd voor de inzet van flexibele digitale leermiddelen in het PO, VO en het MBO. De huidige set generieke afspraken in de educatieve contentketen is niet toereikend om de benodigde volgende stap te maken: de verdere flexibilisering van de inzet van leermiddelen. Redenen hiervoor zijn ontwikkelingen in de wijze van gebruik van de content (behoefte onderwijs), knelpunten in huidige gebruik van metadata, maar ook vraagstukken rond distributie en toegang tot de content zijn aanleiding geweest om de educatieve contentketen opnieuw te bezien. Om de verbinding tussen het leermateriaal, de leerresultaten en de leerlijn op een structurele en toekomstvaste wijze vorm te geven is een actualisatie en doorontwikkeling van de gemaakte afspraken noodzakelijk.
3 Visie, positionering en strategische doelen

In dit hoofdstuk is aandacht voor de visie op digitale leermiddelen en de plaats van ECK 2 daarin. De visie beschrijft de maatschappelijke ambitie waaraan ECK 2 wil bijdragen. Op basis daarvan is het gewenste effect van de inspanningen van ECK beschreven in termen van strategische doelen. Daartoe is eerst aandacht voor de uitgangspunten voor de visie (3.1), vervolgens voor de visie zelf en wat nodig is om de visie waar te maken (3.2) en tot slot de positionering en strategische doelen van ECK 2 (3.3).

3.1 Uitgangspunten voor de visie

Voor het bepalen van de visie, is een aantal uitgangspunten gehanteerd.

· Om leerlingen adequaat te ondersteunen in hun leerproces is een flexibilisering van het onderwijsleerproces nodig. De flexibilisering van onderwijs draagt bij aan het bieden van onderwijs op maat, afgestemd op de behoefte van de leerling of student.

· De inzet van digitale leermiddelen draagt bij aan de flexibilisering van onderwijs en kan het onderwijs aantrekkelijker maken voor leerlingen.

· Digitale leermiddelen staan niet op zichzelf. Ze zijn onderdeel van een leermiddelenmix die in hoge mate door de docent wordt bepaald, uiteraard passend binnen het schoolbeleid en leermiddelenbeleid van de school, aansluitend bij de leerbehoefte van de leerling of student en leidend tot de juiste kerndoelen en eindtermen. Deze leermiddelenmix kan uit verschillende combinaties bestaan (variërend van open, gesloten, methodegebonden, folio, digitaal).
· Om een optimale leermiddelenmix te bieden, heeft de docent verschillende rollen, waaronder een rol als arrangeur.

· Om een rol als arrangeur te kunnen vervullen heeft de docent handvatten nodig, waaronder het kunnen vinden en gebruiken van digitaal materiaal op een zodanige wijze dat dit op een verantwoorde wijze kan worden ingezet binnen de les.
3.2 Visie op digitale leermiddelen

Op basis van bovenstaande uitgangspunten is de volgende visie geformuleerd:

Leerlingen ontvangen aantrekkelijk onderwijs passend bij hun behoefte en waarin gebruik wordt gemaakt van een moderne mix van leermiddelen. Onderwijs wordt flexibeler, efficiënter en effectiever door de inzet van een moderne leermiddelen mix waarvan digitale leermiddelen onderdeel uitmaken. Leraren kunnen op eenvoudige, verantwoorde en gebruiksvriendelijke manier digitale leermiddelen inzetten als onderdeel van hun leermiddelenmix voor het bieden van onderwijs passend bij de behoefte van hun leerlingen.

Om deze visie waar te maken en met digitale leermiddelen daadwerkelijk bij te dragen aan het beter mogelijk maken van flexibel onderwijs zijn verschillende zaken nodig.

· Landelijk beleid en beleid per sector. Hierbij gaat het om een landelijk beleid op het terrein van flexibel onderwijs met inzet van digitale leermiddelen en een vertaling daarvan naar sectorspecifiek beleid. Dit is aan de sectororganisaties en het ministerie van OCW. Vanuit het sectorspecifieke beleid kan dan steeds bekeken worden wat functionele eisen zijn aan de contentketen.
· Beleid school. De visie van een school op onderwijs, de wijze van organisatie van een school, de leerlingpopulatie, de onderwijssoort hebben alle invloed op de wijze van inzet van leermiddelen. Een gemeenschappelijk schoolbeleid waarvan leermiddelenbeleid een onderdeel uitmaakt, kan helderheid verschaffen over de onderwijsvisie van de school en welke leermiddelen daarin passen.

· Faciliteiten op scholen. Er moeten voldoende faciliteiten op de school aanwezig zijn om digitale leermiddelen te kunnen inzetten. Dat kunnen verschillende faciliteiten zijn van servers, computers en laptops tot digitale schoolborden en een ELO.

· Vaardigheden docenten. Docenten hebben de benodigde ict-vaardigheden om digitale leermiddelen in te zetten in de klas.

Bovenstaande zaken zijn randvoorwaardelijk voor het kunnen bereiken van de visie. Voor het bereiken van de visie is nog een aantal andere zaken meer specifiek gericht op digitaal leermateriaal noodzakelijk.

· Er zijn voldoende digitale leermiddelen beschikbaar. Uit de omgevingsanalyse blijkt dat de beschikbaarheid op dit moment over het algemeen niet meer genoemd wordt als knelpunt. Het is van belang steeds opnieuw te bezien of voldoende digitale leermiddelen beschikbaar zijn en/of extra stimulering van de ontwikkeling van content op één of meerdere gebieden nodig is.

· Digitale leermiddelen zijn goed vindbaar. Dat wil zeggen dat het aanbod transparant is en dat dit op zodanige wijze vindbaar is dat docenten dit kunnen benutten om te arrangeren. Kwalitatief goede metadata, een zo rijk mogelijke set aan metadata, inzicht in de herkomst van de metadata en effectieve vocabulaires zijn hiervoor voorwaarde.
· Digitale leermiddelen zijn goed bruikbaar. Leraren hebben voldoende kennis en handvatten om digitale leermiddelen effectief onderdeel te maken van hun leermiddelenmix. Inzicht in de effectiviteit van digitale leermiddelen, de mogelijkheden van toepassing ervan en elementen van een effectieve, verantwoorde en beredeneerde leermiddelenmix zijn hiervoor nodig. Ook het daadwerkelijk kunnen arrangeren van materiaal is voorwaarde. Tevens is er behoefte om de leerresultaten van leerlingen uit te kunnen wisselen en toetsmateriaal te kunnen delen. Uiteraard is de kwaliteit van de aangeboden leermiddelen een belangrijke factor in de bruikbaarheid van de leermiddelen.

· Digitale leermiddelen zijn toegankelijk. Van belang is dat de leermiddelen op zo’n manier gedistribueerd worden dat ze eenvoudig en efficiënt gebruikt kunnen worden. Tevens is het belangrijk dat de authenticatie en autorisatie op gebruiksvriendelijke wijze zijn opgezet. Dat betekent dat de wijze van distributie en de wijze van toegang aansluit bij de praktijk van de docent.
Om te zorgen dat leerlingen daadwerkelijk aantrekkelijk onderwijs in de leersituatie ontvangen met behulp van een leermiddelenmix waarvan digitale leermiddelen onderdeel uitmaken, moet aan de in deze paragraaf genoemde elementen invulling worden gegeven.

3.3 Positionering en strategische doelen ECK 2

In deze paragraaf is aandacht voor de bijdrage die de actualisatie van de
educatieve contentketen kan leveren aan het realiseren van de visie. Daartoe is eerst aandacht voor de positionering van ECK 2 en vervolgens voor de strategische doelen die met het programma ECK 2 worden nagestreefd.

3.3.1 Positionering ECK 2

Op basis van wat in bovenstaande paragraaf is opgenomen en de conclusies uit de omgevingsanalyse, kan worden afgebakend wat de actualisatie van de educatieve contentketen bij kan dragen aan het bereiken van de visie. De educatieve contentketen beschrijft de cyclus van het ontwikkelen en aanbieden van leermiddelen tot het gebruik daarvan in de lessituatie en kent de volgende stappen.
1. Aanbod (digitale) leermiddelen

2. Vindbaarheid van digitale leermiddelen

3. Toegankelijkheid digitale leermiddelen

4. Bruikbaarheid van digitale leermiddelen in het onderwijsleerproces

5. Gebruik van het digitale leermiddelen in de leersituatie

De positie van het programma ECK 2 binnen het geheel is in onderstaand plaatje weergegeven.

[image: image2.png]Landelijke visie/beleid op onderwijs

Sectorspecifieke vertaling beleid en visie
Belei schoalz nstell E

Educatieve contentketen 2

aar —jlvelljk
\

Transparantie Distributie,

Faciliteiten, kennisen kunde

Het programma ECK 2 beperkt zich dan ook tot:

· overkoepelende vraagstukken betreffende de vindbaarheid, toegankelijkheid en bruikbaarheid van digitale leermiddelen

ECK 2 gaat daarmee niet over:

· de ontwikkeling van digitale leermiddelen

· het ontwikkelen van landelijk en sectorspecifiek beleid. Wel kan vanuit het programma een signaalfunctie zijn naar landelijk en sectorspecifieke organisaties als het gaat om beleid

· de individuele school en het individuele schoolbeleid. Wel kunnen er handvatten uit het programma ontstaan die het voor individuele instellingen eenvoudiger maken om digitale leermiddelen op verantwoorde wijze in te zetten.
3.3.2 Strategische doelen

Op basis van de visie zoals geformuleerd in paragraaf 3.2 en positionering van ECK 2, kunnen de strategische doelen van het programma ECK 2 worden geformuleerd. Deze doelen geven inzicht in het gewenste effect van het programma. In hoofdstuk 4 worden deze doelen vertaald naar operationele doelen en bijbehorende activiteiten.

Met het programma ECK 2 worden de volgende strategische doelen nagestreefd.

Meer flexibiliteit en maatwerk mogelijk maken door:
· (digitale) leermiddelen beter vindbaar te maken.

· digitale leermiddelen beter toegankelijk te maken.

· de bruikbaarheid van digitale leermiddelen te verbeteren.

4 Aanpak en operationele doelen ECK 2
In dit hoofdstuk wordt ingegaan op de aanpak van het programma ECK 2 en de operationele doelen die met ECK 2 worden nagestreefd.

4.1 Aanpak ECK 2
De aanpak van ECK 2 kenmerkt zich door verschillende aspecten die hieronder worden toegelicht.
4.1.1 Ketensamenwerking

Er zijn veel partijen betrokken in de keten. Daadwerkelijke optimalisatie en draagvlak voor ontwikkeling van de afspraken is voorwaardelijk voor gebruik van de resultaten uit ECK 2. Alle relevante organisaties actief binnen de educatieve contentketen werken dan ook gezamenlijk aan het doorontwikkelen van de generieke set afspraken zodat het fundament onder de contentketen geactualiseerd wordt. Binnen de keten is voor dit programma een aantal initiatiefnemers te onderscheiden. Zij maken zich verantwoordelijk voor het proces en programma en betrekken de andere partners in de keten. Op deze manier wordt gezorgd voor een slagvaardig programma, zonder dat aan de betrokkenheid van alle partijen afbreuk wordt gedaan.
4.1.2 Transparantie

Voor adaptatie van de resultaten en standaarden zijn betrokkenheid bij het proces (zie ketensamenwerking) en open communicatie over resultaten een belangrijke factor. Tevens wordt het programma grotendeels met publieke middelen uitgevoerd. De resultaten van het programma en de werkwijze van het programma zijn dan ook transparant. Ontwikkelde materialen en (tussen)resultaten worden beschikbaar gesteld en er is een transparant proces voor de uitwerking van de verschillende onderwerpen. Dit proces is leidend voor de actualisatie van de standaarden, het ontwikkelen van een generieke set vocabulaires (zie ook 4.1.4), en het vereenvoudigen van de toegankelijkheid en bruikbaarheid.
4.1.3 Van onderzoek naar uitwerking.
De aanleiding voor het opnieuw bezien van de contentketen is gebaseerd op verkenningen, onderzoek en signalen. Om te zorgen dat de actualisatie steeds gebaseerd is op een duidelijk inzicht in de knelpunten en een daadwerkelijke behoefte, is onderzoek een belangrijke component in het programma. Het betreft steeds praktijkgerichte onderzoeken, die in een beperkte tijd inzicht geven in de behoefte/het vraagstuk en mogelijke oplossingen. Doel van de onderzoeken is dat geborgd is dat er gewerkt wordt aan een oplossing die daadwerkelijk voorziet in een behoefte in het onderwijs en dat deze oplossing toekomstvast is. De basis voor de actualisatie op verschillende onderdelen kent dan ook steeds een stap van onderzoek naar de knelpunten en oplossingsmogelijkheden naar het gezamenlijk uitwerken van de oplossing. Ook het onderzoek wordt waar mogelijk met partners en het onderwijsveld gezamenlijk opgezet. In sommige gevallen is er reeds een onderzoek gedaan, in dat geval wordt het betreffende onderzoek als basis gebruikt.
4.1.4 Werken volgens vastgesteld standaardisatieproces

Waar in het programma nieuwe standaarden worden ontwikkeld of standaarden worden geactualiseerd, gebeurt dit volgens een vooraf vastgesteld proces. Dit proces is ontwikkeld in het eerste ECK-programma en verder aangescherpt in het programma Stimuleren Gebruik Digitaal Leermateriaal. Dit standaardisatieproces is in onderstaande figuur weergegeven. Het betreft het cyclisch proces zoals door Edustandaard voorgeschreven en aangevuld binnen het programma Stimuleren Gebruik Digitaal Leermateriaal.

[image: image3.emf]Onderzoek Ontwikkelen Testen Evalueren

Wijziging en

registratie

Beheer

Communicatie Draagvlak Adoptiestrategie

Dit proces is opgesteld voor het ontwikkelen van vocabulaires, maar is breder bruikbaar als het gaat om standaardisatie. Per stap in het proces is een korte toelichting gegeven.

· Onderzoek. In deze stap gaat het om de inventarisatie en analyse van de behoefte van gebruikers(groepen) ten aanzien van (nieuw) te ontwikkelen afspraken. Ook wordt bekeken of er (inter)nationale standaarden zijn waarbij aangesloten kan/moet worden en wordt gekeken naar een adequate beheerprocedure. Tevens worden in deze stap de rollen in het proces vastgesteld en afspraken gemaakt over projectleider en projectteam.
· (Door)Ontwikkelen. In deze stap wordt de afspraak daadwerkelijk (door)ontwikkeld. De wijze waarop dit gebeurt is afhankelijk van het type afspraak, maar er is altijd betrokkenheid van gebruikers, inhoudelijk en technisch experts.
· Testen. In deze stap wordt de afspraak in de praktijk getest en geïmplementeerd. Hiervoor wordt over het algemeen scholingsmateriaal opgesteld en worden de afspraken beschikbaar gesteld. De afspraak wordt in de praktijk getoetst.

· Evalueren. In deze stap wordt de afspraak geëvalueerd. Dit kan wijzigingen opleveren voor de definitieve afspraak.

· Wijziging en registratie. In deze stap worden de wijzigingen op basis van de evaluatie verwerkt en wordt de afspraak aangeboden voor registratie bij de beheerpartij.

· Beheer. In deze stap is de afspraak in beheer genomen (zie ook 4.1.6).

4.1.5 Beproeven in de praktijk, verbinden met bestaande initiatieven
Uiteraard is de toepasbaarheid van resultaten in de praktijk uitgangspunt. Daarom zal, soms als onderdeel van het hierboven beschreven standaardisatieproces en soms als aparte activiteit, daadwerkelijke toepassing van resultaten in pilots plaatsvinden. Daarbij wordt zoveel als mogelijk gekozen voor pilotsituaties die aansluiten bij reeds bestaande projecten en/of waar digitale leermiddelen voor de gehele keten bij betrokken zijn. Eén terrein waarop al duidelijk is dat er een verbinding wordt gezocht, is het referentiekaderprogramma van OCW. Afgesproken is dat met dit programma wordt aangesloten bij andere projecten en programma’s, zoals ECK 2. Er verandert op het terrein van taal en rekenen veel voor alle betrokken onderwijssectoren. De examenprogramma’s wijzigen en de verandering in leermiddelen die o.a. daaruit voortvloeit, betekent dat er een goede praktijksituatie is om vanuit ECK 2 in te investeren, in elk geval op het terrein van het vergroten van de vindbaarheid, maar mogelijk ook op andere terreinen. Bij deze pilots worden partijen uit het relevante deel van de keten betrokken.
4.1.6 Beheer van geactualiseerde standaarden en architectuurprincipes.
De geactualiseerde en eventueel nieuw ontwikkelde standaarden moeten worden beheerd in een stabiele en transparante beheerstructuur. Voor het geheel van de keten geldt tevens dat de architectuurprincipes beheerd moeten worden. Het beheer van de huidige standaarden is belegd bij Edustandaard en wordt uitgevoerd door stichting Kennisnet en Surf.
Edustandaard is sinds 1 januari 2009 als vereniging opgeheven en destijds heeft Kennisnet de verantwoordelijkheid voor het beheer volledig op zich genomen. Om het draagvlak met het veld te behouden is een adviesraad ingericht waarin onderwijsinstellingen, uitgevers en leveranciers zijn verenigd. In 2010 zijn Surf en Kennisnet een project gestart waarin de afspraken CZP en Lorelom geharmoniseerd zijn. Om het eindproduct van dit project te beheren, de standaard NLLOm, hebben deze organisaties gezamenlijk een nieuwe beheerstructuur omschreven voor Edustandaard, analoog aan het BOMOS model van Nederland Open in Verbinding. Deze nieuwe beheerstructuur is bedoeld als groeimodel waarin ook andere standaarden en afspraken een plek kunnen krijgen. De implementatie van de nieuwe structuur is gestart. In het programma zal aangehaakt worden bij deze structuur en zal de uitrol van het model waar nodig worden versterkt.

4.2 Operationele doelen ECK 2
Vanuit de positionering zoals geschetst in hoofdstuk 3 wordt duidelijk dat ECK 2 zich zal richten op de verbetering van de vindbaarheid, toegankelijkheid en bruikbaarheid van digitale leermiddelen. De strategische doelstelling van ECK 2 is als volgt geformuleerd:
Meer flexibiliteit en maatwerk mogelijk maken door:
· (digitale) leermiddelen beter vindbaar te maken voor de docenten.

· digitale leermiddelen beter toegankelijk te maken.

· de bruikbaarheid van digitale leermiddelen te verbeteren.

De vertaling naar de operationele doelen volgt deze indeling in vindbaarheid, toegankelijkheid en bruikbaarheid. Tevens is een aantal doelen te onderscheiden die meer generiek van aard zijn, bijvoorbeeld als het gaat om beheer en communicatie.
4.2.1 Operationele doelen vindbaarheid
Het strategische doel op het vlak van vindbaarheid is dat (digitale) leermiddelen beter vindbaar worden. De knelpunten en vraagstukken op dit terrein betreffen metadatastromen en nieuwe ontwikkelingen in zoekstructuren en –mogelijkheden. Daarom zijn de operationele doelen op die twee onderwerpen toegespitst.
Met het oplossen van de knelpunten op het terrein van metadatastromen wordt uiteindelijk beoogd dat de kwaliteit van de metadata verhoogd wordt en metadatering op een zo efficiënt mogelijke manier wordt vormgegeven. Het is ook van belang dat er daadwerkelijk committment is voor de afspraken op dit terrein zodat deze ook in de praktijk worden toegepast.

De operationele doel(en) op het terrein van metadatastromen zijn dan ook:
· De kwaliteit van de metadata is verhoogd en de wijze van metadatering is zo efficiënt mogelijk vormgegeven.

· De relevante partners binnen het programma hebben op een nader vast te stellen wijze hun committment vastgelegd om de gemaakte afspraken ook in de praktijk toe te passen
Bij de ontwikkelingen in zoekstructuren gaat het zowel om het voldoen aan de behoefte van docenten als om het benutten van de mogelijkheden die nieuwe ontwikkelingen bieden. Het operationele doel op het terrein van nieuwe ontwikkelingen in zoekstructuren en –mogelijkheden is dan ook:
· De zoekstructuren- en mogelijkheden sluiten aan bij de behoeften van docenten en benutten nieuwe mogelijkheden in zoeken en vinden waar deze relevant zijn.
4.2.2 Operationele doelen toegankelijkheid
Het strategische doel op het vlak van toegankelijkheid is dat (digitale) leermiddelen beter toegankelijk worden. De knelpunten en vraagstukken op dit terrein betreffen de wijze van distributie van digitale leermiddelen en authenticatie en autorisatie.
De distributie- en toegangsstructuur van digitale leermiddelen is voor onderwijsinstellingen heel ingewikkeld geworden. Er is een enorme diversiteit aan aanpakken, processen, systemen en koppelingen tussen systemen. De gevolgen van deze diversiteit zijn vooral op de onderwijsinstellingen zichtbaar: de complexiteit in voorbereiding en onderhoud, vele betrokkenen en foutgevoeligheid leidt tot chaotische situaties voor ict beheerders en docenten. Voordat een digitaal leermiddel daadwerkelijk door een leerling in een onderwijssituatie kan worden toegepast moeten vele complexe acties worden uitgevoed. Een situatie die slecht is voor de acceptatie van digitale leermiddelen en het werken met deze middelen.
De operationele doelen op het terrein van toegankelijkheid zijn dan ook:
· De distributiestructuur van digitale leermiddelen heeft de eerste aanpassingen ondergaan en past beter bij de praktijk van school en docent.
· De initiatieven op het terrein van authenticatie en autorisatie zijn beter op elkaar afgestemd waardoor er synergie en duidelijkheid ontstaat richting de gebruikers en er door middel van één ID toegang verkregen kan worden tot digitale leermiddelen onafhankelijk van de aanbieder en leeromgeving.
4.2.3 Operationele doelen bruikbaarheid

Het strategische doel op het vlak van bruikbaarheid is dat (digitale) leermiddelen beter bruikbaar worden. De knelpunten en vraagstukken op dit terrein betreffen:

· Het op een open en transparante manier kunnen uitwisselen van leerresultaten tussen een elektronische leeromgeving, een uitgever en de administratieve omgeving van een school.

· Het kunnen arrangeren van digitale leermiddelen op een verantwoorde en beredeneerde manier.

Bij het kunnen uitwisselen van leerresultaten gaat het zowel om het kunnen delen van toetsmaterialen als het kunnen uitwisselen van resultaten binnen de schoolomgeving. De operationele doelen zijn dan ook:

· Toetsmaterialen kunnen gedeeld worden.
· Leerresultaten zijn beschikbaar binnen de schoolomgeving.
Voor wat betreft arrangeren is het operationele doel:

· Docenten kunnen beter arrangeren en digitale leermiddelen op een verantwoorde wijze een plaats geven in hun totale leermiddelenmix.
4.2.4 Operationele doelen generieke activiteiten
De generieke activiteiten hebben betrekking op de samenhang binnen het programma, beheer, communicatie, programmamanagement en overdracht. Van belang hierbij is dat:

· de actualisatie van de keten in samenhang bekeken en vertaald wordt;
· de beheerstructuur van afspraken uit de contentketen stevig en transparant is;
· de communicatie binnen het programma en over het programma transparant is en gericht is op het creëren van draagvlak;

· de resultaten uit het programma worden belegd, en de ervaringen worden benut.

De operationele doelen voor de generieke activiteiten zijn dan ook:

· de afspraken in de contentketen worden in samenhang bekeken en vertaald.
· Er is een bijdrage geleverd aan de versterking (ten behoeve van de toekomstvastheid, stabiliteit en representativiteit) van de beheerstructuur voor de afspraken en architectuur van de contentketen.

· de aangepaste- en nieuwe afspraken en architectuur van de contentketen voortkomende uit ECK 2 zijn in beheer genomen.

· De betrokkenen bij het programma zijn op de hoogte van de voortgang en resultaten

· Gebruikers van de (toekomstige) resultaten van het programma zijn op de hoogte van het programma en de mogelijkheden die de resultaten hen kunnen bieden.

· De resultaten uit het programma zijn waar relevant overgedragen aan de daartoe geëigende partijen belegd en de ervaringen benut.

5 Activiteiten ECK 2
In dit hoofdstuk wordt ingegaan op de activiteiten van ECK 2 gekoppeld aan de operationele doelen zoals geschetst in hoofdstuk 4. Daarbij geldt dat de activiteiten waar mogelijk gekoppeld worden aan het referentiekader taal en rekenen waar mogelijk (zie ook 4.1.5).
5.1 Activiteiten vindbaarheid

De activiteiten op het onderdeel vindbaarheid zijn ingedeeld in twee groepen: activiteiten op het terrein van metadatastromen en activiteiten op het terrein van nieuwe zoekstructuren en –mogelijkheden. Voor elk van deze groepen is in een tabel aangegeven:

· welke resultaten bereikt moeten worden.
· welke activiteiten daartoe voorzien zijn.
· toelichting op de activiteit met aandacht voor betrokken partners, anders dan de initiatiefnemers.
5.1.1 Activiteiten metadatastromen

Het operationele doel op dit terrein is: de kwaliteit van de metadata is verhoogd en de wijze van metadatering is zo efficiënt mogelijk vormgegeven. Om dit doel te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.
	Resultaat
	Activiteit
	Toelichting en partners

	Er is een gemeenschappelijk gemaakt beeld van de knelpunten en daaraan gekoppelde oplossingsrichtingen als het gaat om metadatastromen
	· Verzamelen informatie over knelpunten
· Bespreken en gemeenschappelijk maken van het beeld van deze knelpunten en oplossingsmogelijkheden.
	· Er is veel informatie beschikbaar, waardoor het gemeenschappelijk maken van het beeld relatief snel kan gaan.
· Waar nog geen duidelijk beeld is van de oplossingsrichting wordt deze besproken met betrokken partijen. Dit kan per knelpunt verschillen.

	Digitale leermiddelen zijn uniek identificeerbaar en de bijbehorende metadata als geheel doorzoekbaar
	Opzetten en doorlopen van een standaardisatietraject om tot unieke identifier te komen
	· Draagt bij aan kwaliteit metadata omdat dubbelingen bij zoekacties worden voorkomen.
· Breed draagvlak nodig aan zoekkant (ontwikkelaars en exploitanten van zoekportals, elo’s) en aan aanbodkant (eigenaren collecties, uitgeverijen).

· Partners bij ontwikkeling: Surf in verband met toepasbaarheid hele onderwijssector).

	Er is een efficiëntere ontsluiting van leermiddelen van o.a. uitgevers door gestandaardiseerde uitwisseling van metadata
	· Onderzoek vervolg en uitdiepen van de catalogusfunctie bij vinden van leermiddelen.
· Keuze maken voor wijze ontsluiten leermiddelen uitgevers via Edurep

· Leermiddelen van uitgevers ontsluiten via Edurep en zichtbaarheid op leermiddelenplein tot stand brengen. Daartoe wordt een quick guide ontwikkeld en worden voor een aantal domeinen ondersteuning geleverd voor het aansluitproces.
	· Gezien de grote investering in tijd en geld is het niet mogelijk alle leermiddelen voor alle vakken van alle uitgevers te ontsluiten in één jaar. Daarom wordt een keuze gemaakt voor een aantal vakken/domeinen, waaronder taal en rekenen, en wordt bij ontsluiting daarvan gerichte hulp geboden. Uitgevers committeren zich aan het ontsluiten van hun materiaal en leveren inzet voor de gekozen domeinen.

	Collectieaanbieders hebben meer duidelijkheid over de invloed die zij kunnen uitoefenen op het ontsluiten van hun collecties via Edurep in zoekportalen.
	· Onderzoeken van de knelpunten die collectieaanbieders ervaren bij het ontsluiten van hun collecties door derde partijen, bijvoorbeeld zoekportalen of leeromgevingen en opstellen van advies over mogelijke oplossingen.

· Besluitvorming over advies en formuleren van vervolgstappen binnen of buiten het programma.
	Collectieaanbieders metadateren hun materiaal met een bepaalde toepassing of doel voor ogen. Dit is vaak niet duidelijk voor partijen die de metadata op hun zoekportal ontsluiten via Edurep. Dit kan leiden tot een mismatch in de representatie van het materiaal en metadata van de aanbieder op een zoekportaal.

	Het is mogelijk bestaande metadata aan te vullen met extra metadata
	· De resultaten van het project prototype metadateerfunctionaliteit worden ingebracht in het programma.
Op basis van deze resultaten wordt bekeken wat vervolgstappen in het kader van ECK 2 zijn.

· Komen tot een gemeenschappelijk standpunt over het eigendom van metadata.
	· De resultaten van het project prototype zijn eind 2010 beschikbaar.
· Partners zijn: onderwijs, ontwikkelaars verenigd in communities, samenwerkingsverbanden en adoptiegroepen, uitgevers en collectie-eigenaren.

· Metadata zijn meestal eigendom van de contenteigenaar en mogen daarom niet aangevuld of gewijzigd worden, bijvoorbeeld bij incorrecte verwijzingen of kennelijke fouten. Afspraken hierover zijn nodig.

· Soms is voor specifieke toepassingen aanvullende metadata nodig, bijvoorbeeld prijs- en bestelinformatie bij catalogusfuncties. Vraag is hoe in deze situaties geprofiteerd kan worden van de processen en afspraken in de contentketen, zonder dat de specifieke karakter voor knelpunten of vervuiling zorgt

	Het is mogelijk te zoeken op de herkomst van metadata
	· Onderzoek naar de behoefte om te kunnen zoeken op herkomst van de metadata en de functionele wensen op dit punt.
	Uit onderzoek is dit als knelpunt naar voren gekomen, maar onduidelijk is hoe groot de behoefte is en wat functionele wensen zijn.

	Er zijn afspraken over het gebruik van een generieke basis set vocabulaires in veld 9. Deze set creëert mogelijk de verbinding tussen de leermaterialen en het curriculum.
	· Onderzoek naar behoefte aan en beschikbaarheid van vocabulaires
· Communicatie over en draagvlak voor bestaande vocabulaires vergroten
· Indien onderzoek daartoe aanleiding geeft: het in pilots doen ontwikkelen en toepassen van vocabulaires.

· Verkennen mogelijkheden om consistentie tussen vocabulaires te vergroten.

· Afspraken maken over beheer van vocabulaires, verspreiden van vocabulaires, changemanagement.

· Indien gewenst: ontwikkelen overall-architectuur voor vocabulaires.
	· De behoefte aan vocabulaires lijkt groot, zeker in het open domein. Ook voor het kunnen maken van een leermiddelenmix met zowel open als gesloten materiaal kunnen vocabulaires een handvat bieden.
De precieze functionele wensen van docenten zijn echter niet in alle opzichten voldoende inzichtelijk.

· Vocabulaires zijn in veel opzichten de meest vluchtige soort metadata. Afspraken over ontwikkeling, beheer en changemanagement zijn nodig om overzicht te kunnen bewaren.

	De relevante partners binnen het programma hebben op een nader vast te stellen wijze hun committment vastgelegd om de gemaakte afspraken ook in de praktijk toe te passen
	· Verkennen op welke wijze committment kan worden vastgelegd.
· Committment vastleggen.
	

5.1.2 Activiteiten zoekstructuren
Het operationele doel op het terrein van nieuwe ontwikkelingen in zoekstructuren en –mogelijkheden is: de zoekstructuren- en mogelijkheden sluiten aan bij de behoeften van docenten en benutten nieuwe mogelijkheden in zoeken en vinden waar deze relevant zijn.
Om dit doel te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.

	Resultaten
	Activiteiten
	Toelichting en partners

	Er is inzicht in de precieze behoefte van leraren.
	Onderzoek naar de behoefte van leraren als het gaat om het zoeken en vinden van materiaal.
	Inzicht in verschillen in zoekgedrag, bijvoorbeeld tussen gebruikers uit verschillende sectoren, kan helpen in het beter afstemmen van metadata op de behoefte van de doelgroep. Het onderzoek is aanvullend op reeds gedaan onderzoek en er wordt gebruik gemaakt van ervaringen uit eerdere projecten van o.a. de initiatiefnemers.

	Er is inzicht in de nieuwe ontwikkelingen in zoekstructuren en –mogelijkheden.
	Verkenning naar nieuwe ontwikkelingen en de mogelijkheden die dit biedt.
	De basis van de huidige zoeksystemen is dat deze html-tekst geörienteerd zijn. De meeste houden geen rekening met de structuur of relaties binnen een kennisdomein. Als er complexe zoekvragen worden gesteld schieten huidige zoekmachines daarom te kort.
In plaats van platte tekst of data aan te bieden, dienen de data vergezeld te worden van een ontologie. Een ontologie is een model of structuur van kennis. Een standaardtaal hiervoor is RDF/XMLRFD. Vraag is wat deze nieuwe methodieken betekenen voor het onderwijs in het kader van ECK 2.

	Er is een vertaling van de gevolgen van deze ontwikkelingen naar de wijze van zoeken en vinden van digitale leermiddelen en de daarvoor beschikbare faciliteiten.
	Er is een advies over de wijze waarop nieuwe mogelijkheden en beschikbare faciliteiten meegenomen kunnen worden in de keuze voor oplossingen/richtingen rond zoeken en vinden van leermiddelen zijn.
	

	Er is overeenstemming over deze vertaling en de programmering van activiteiten binnen het programma en is er een taakverdeling en planning opgesteld.
	Besluitvorming over keuze voor zoeken- en vinden binnen ECK.
Opstellen van een plan van aanpak en planning voor dit onderdeel.
	

5.2 Activiteiten toegankelijkheid

Voor de activiteiten op het onderdeel toegankelijkheid is in een tabel aangegeven:

· welke resultaten bereikt moeten worden

· welke activiteiten daartoe voorzien zijn

· toelichting op de activiteit
5.2.1 Activiteiten toegankelijkheid
De operationele doelen op het terrein van toegankelijkheid zijn:
· de distributiestructuur van digitale leermiddelen is aangepast en past beter bij de praktijk van school en docent.
· de initiatieven op het terrein van authenticatie en autorisatie zijn beter op elkaar afgestemd waardoor er synergie en duidelijkheid ontstaat richting de gebruikers en er door middel van één ID toegang verkregen kan worden tot digitale leermiddelen onafhankelijk van de aanbieder.

Om deze doelen te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.

	Resultaat
	Activiteiten
	Toelichting en partners

	Er is inzicht in de precieze knelpunten rond distributie en toegang tot digitale leermiddelen, geredeneerd vanuit de behoefte van instellingen en docenten
	· Onderzoek naar behoefte van docenten en managers PO, VO en MBO als het gaat om distributie van digitale leermiddelen naar de instelling zelf en binnen de instelling naar de gebruiker.
· Op basis van die behoefte verkennen van nieuwe uitgeefconcepten en distributie-mogelijkheden

· Bijdragen aan project van Sambo-ict over relatie onderwijscatalogus en leermiddelen.
· Vertalen van de resultaten van dit project naar benodigde activiteiten in ECK 2 en als lessen voor dit vraagstuk in PO en VO.
	In het MBO is dit vraagstuk geadresseerd door SaMBO- ict. Daarom wordt voor het MBO daarbij aangesloten.
Partners in dit project zijn: uitgevers, onderwijs, distributeurs.

Tevens zijn initiatieven als ROC6 en het vervolg op Triple A van belang.

	Er is overeenstemming over de oplossingen en bijbehorende activiteiten die binnen het programma moeten plaatsvinden.
	Advies opstellen over mogelijke oplossingen knelpunten distributie.
Besluitvorming over dit advies.
	

	Er is inzicht in de verschillende initiatieven op het gebied van authenticatie en autorisatie en de werking daarvan
	· Verkenning naar de verschillende initiatieven op terrein van A&A en hun samenhang.
· Er is een overzicht van de samenhang en werking van de initiatieven als geheel en de knelpunten die er bestaan.
	Er zijn verschillende initiatieven die informatie kunnen opleveren over de werking van de afzonderlijke delen en de federatie. Tevens is een pilot met de OMO-scholen en uitgevers in Edupoort-verband gestart die informatie oplevert over A&A en is met ROC6 ervaring opgedaan.
Partners zijn: Kennisnet (Entree), Edupoort, Eduroute, Surf (Surf federatie), onderwijs.

	Er is inzicht in de behoefte van spelers in dit deel van de keten aan standaardisatie op:
· gebied van authenticatie (wat leggen we vast over gebruikers, welke gegevens echt nodig)

· autorisatie (welke gegevens nodig voor toegang)

· de samenhang tussen businessmodellen en autorisatiemechanismes. hierin is nu veel diversiteit, de vraag is hoe dit overzichtelijker kan worden.

	
	· Er is nu veel diversiteit, vraag is hoe dit overzichtelijker te maken en of er behoefte is om te beperken of standaardiseren.
· Naar aanleiding van onderzoek worden vervolgstappen bepaald uitgevoerd als dat nodig blijkt.

	De gewenste vervolgstappen en noodzaak standaardisatietraject zijn bepaald.
	Advies over benodigde activiteiten.
	

	Er wordt, indien onderzoek daartoe aanleiding geeft, een standaardisatietraject doorlopen.
	Doorlopen standaardisatietraject (van ontwikkeling tot beproeven in de praktijk).
	Breed draagvlak nodig onder aanbieders en gebruikers van A&A.

5.3 Activiteiten bruikbaarheid

De activiteiten op het onderdeel bruikbaarheid zijn ingedeeld in twee groepen: activiteiten op het terrein van toetsen en leerresultaten en activiteiten op het terrein van arrangeren. Voor elk van deze groepen is in een tabel aangegeven:

· welke resultaten bereikt moeten worden

· welke activiteiten daartoe voorzien zijn

· toelichting op de activiteit
5.3.1 Activiteiten toetsen en leerresultaten
De operationele doelen op het terrein van toetsen en leerresultaten zijn:
· toetsmaterialen kunnen gedeeld worden.
· leerresultaten zijn beschikbaar binnen de schoolomgeving

Om dit doel te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.

	Resultaat
	Activiteiten
	Toelichting en partners

	Er is onderzocht hoe leerresultaten in de keten geïntegreerd kunnen worden, zodat het sturen van leerprocessen beter mogelijk wordt.
	Onderzoek naar behoefte en functionele eisen aan de wens om leerresultaten in de keten te integreren. Daarbij tevens aandacht voor de behoefte om toetscollecties te ontsluiten.
	

	Indien het onderzoek daartoe aanleiding geeft, worden toetsbanken aangesloten op de keten
	· Bepalen benodigde activiteiten ontsluiten toetscollecties.
· Uitvoeren activiteiten.
	

	Er is een Nederlandse afspraak op basis van QTI 2.1 voor de uitwisseling van toetsmateriaal ontwikkeld
	· Onderzoek naar de wenselijkheid van een Nederlands toepassingsprofiel. Op basis daarvan:
· Uitvoeren standaardisatietraject

of

· Draagvlak creëren voor en communicatie over specificatie van de standaard en best practices implementatie.
	Partners zijn o.a. SURF, CITO, CVE, Wintoets, QMP, Jteam, De Rode Planeet, Thieme, Noordhoff en It’s learning. Het betreft o.a. partijen die de standaard reeds geïmplementeerd hebben.

	Er is een afspraak ontwikkeld die de uitwisseling van leerresultaten en leerlinggegevens mogelijk maakt.
	· Doorlopen standaardisatietraject voor uitwisseling leerresultaten.
· Bepalen van de impact van deze afspraak op de afspraak inpakken en afspelen.

	Partners zijn alle betrokkenen in de contentketen.

5.3.2 Activiteiten arrangeren
Het operationele doel op het terrein van arrangeren is: docenten kunnen beter arrangeren en digitale leermiddelen op een verantwoorde wijze een plaats geven in hun totale leermiddelenmix.

Om dit doel te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.

	Resultaat
	Activiteiten
	Toelichting en partners

	Er is onderzocht welke wensen docenten hebben ten aanzien van arrangeren en de wijze waarop de verbinding tussen leermaterialen en het curriculum tot stand kan komen en welke praktische handvatten daarvoor nodig zijn.
	Onderzoek naar functionele wensen met betrekking tot de verbinding met het curriculum en de mogelijkheden daartoe door te koppelen aan leerdoelen, eindtermen, referentiekaders, leerlijnen. Daarbij wordt de vraag meegenomen in hoeverre docenten geïnformeerd willen worden over de kwaliteitsaspecten van digitale leermiddelen.
	Dit onderzoek sluit aan op lopend onderzoek naar de mogelijkheden van arrangeren ondersteund door leerlijnen binnen het programma Stimuleren gebruik digitaal leermateriaal.. Tevens wordt gebruik gemaakt van ervaringen uit projecten en onderzoeken van de initiatiefnemers.

	Er is inzicht in mogelijke oplossingen, belemmeringen en kansrijke initiatieven om deze verbinding vorm te geven.
	Meenemen van de verkenning naar kansrijke initiatieven in het onderzoek naar functionele wensen.

In elk geval:

· worden voor een aantal specifieke portals leermiddelen van uitgevers, andere leermiddelen en open leermiddelen naast elkaar getoond, zodat praktisch inzichtelijk is hoe ze naast elkaar gebruikt kunnen worden.

· worden de mogelijkheden om gebruikers te ondersteunen bij het maken van een leermiddelenmix gebaseerd op een leerlijn in kaart gebracht.
	· Dit heeft een link met vindbaarheid waar het gaat om vocabulaires.
· Er is een verband met het referentiekader Taal en Rekenen van OCW.

· Het betreft een vervolg op lopend onderzoek en prototype vanuit het programma Stimuleren Digitaal Leermateriaal.

	Er is overeenstemming bereikt over de activiteiten die binnen het programma plaats moeten vinden om dit te realiseren.
	Advies over benodigde activiteiten.
	

	Er is een planning en taakverdeling opgesteld binnen het programma voor de uitvoering van de activiteiten.
	Besluit over de uit te voeren activiteiten.
	

5.4 Generieke activiteiten
De generieke activiteiten hebben betrekking op de samenhang binnen het programma, beheer, communicatie. Uiteraard behoort het voeren van het programmamanagement ook tot de generieke activiteiten. Dit is echter niet apart als activiteit opgenomen in de tabel.
5.4.1 Activiteiten samenhang afspraken
Het operationele doel op het terrein van samenhang is: de afspraken in de contentketen worden in samenhang bekeken en vertaald.

Om dit doel te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel een is overzicht opgenomen.

	Resultaten
	Activiteiten
	Toelichting en partners

	Er is een referentie-architectuur beschikbaar.
	Vertalen van de contentketen naar een referentie-architectuur met als basis de reeds beschikbare referentie-architectuur uit ECK 1.
	Alle ketenpartners. Nadrukkelijk is hierbij aandacht voor de aansluiting bij de NORA en de Referentiearchitectuur Onderwijs.

	Er is overeenstemming over deze referentie-architectuur en de wijze waarop beheer hiervan plaatsvindt.
	· Besluitvorming over deze architectuur.

· Uitwerking van beheer van de architectuur.

· Besluitvorming over beheer.

· Overdragen architectuur aan beheer.
	Alle ketenpartners

5.4.2 Activiteiten beheer

De operationele doelen op het terrein van beheer zijn:
· er is een bijdrage geleverd aan de versterking (ten behoeve van de toekomstvastheid, stabiliteit en representativiteit) van de beheerstructuur voor de afspraken en architectuur van de contentketen.

· de aangepaste- en nieuwe afspraken en architectuur van de contentketen voortkomende uit ECK 2 zijn in beheer genomen.

Om deze doelen te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.

	Resultaten
	Activiteiten
	Toelichting en partners

	Er is inzicht in de verbeterpunten in de huidige beheerstructuur
	· Verzamelen input voor verbeterpunten op basis van eerder gedaan onderzoek en gesprekken.
· Advies over verbeterpunten.
	Alle ketenpartners, Edustandaard

	De nieuwe afspraken zijn overgedragen aan beheer.
	Overdracht van de afspraken aan de beheerstructuur.
	Programma, Edustanddaard.

5.4.3 Communicatie enoverdracht
De operationele doelen op het terrein van communicatie en programmamanagement zijn:

· De betrokkenen bij het programma zijn op de hoogte van de voortgang en resultaten

· Gebruikers van de (toekomstige) resultaten van het programma zijn op de hoogte van het programma en de mogelijkheden die de resultaten hen kunnen bieden.

· De resultaten uit het programma zijn waar relevant overgedragen aan de daartoe geëigende partijen belegd en de ervaringen benut.

Om deze doelen te behalen, moet een aantal resultaten bereikt worden. Per resultaat zijn activiteiten voorzien. In onderstaande tabel is een overzicht opgenomen.

	Resultaten
	Activiteiten
	Toelichting en partners

	Er is een communicatiestrategie ontwikkeld.
	· Opstellen communicatiestrategie.
	n.v.t.

	Er wordt regelmatig gecommuniceerd binnen het programma.
	· Opstellen en verzenden nieuwsbrieven
· Uitvoeren workshops
	n.v.t.

	Er wordt relevante momenten gecommuniceerd naar toekomstige gebruikers
	· Opstellen en verzenden nieuwsbrieven
· Uitvoeren conferentie

· Workshops

· Aanwezigheid seminars etc.
	n.v.t.

	De resultaten zijn belegd bij de daartoe geëigende partijen.
	In kaart brengen resultaten en overdracht.

Indien voor delen van het programma geen geëigende partij beschikbaar is wordt een aanbeveling gedaan voor het beleggen van het resultaat.
	Voorbeeld is bijvoorbeeld de vraag of de ontwikkeling van standaarden als onderdeel van het standaardisatieproces in continuïteit belegd moet worden en waar.

6 Organisatie
In dit hoofdstuk wordt ingegaan op de organisatie van het programma. Daartoe is eerst aandacht voor de uitgangspunten van de organisatie en vervolgens voor de organisatie van het programma zelf.
6.1 Uitgangspunten voor de organisatie

Voor de vertaling naar de organisatiestructuur van het programma zijn de volgende uitgangspunten gehanteerd.

· Er zijn drie initiatiefnemende organisaties voor het programma: SLO, Kennisnet en de GEU. Kennisnet fungeert als penvoerder voor het programma.

· De drie initiatiefnemende organisaties investeren vanuit hun reguliere activiteiten in het programma. Zij bewaken de voortgang van het programma en nemen gezamenlijk de benodigde strategische, inhoudelijke en financiële besluiten.
· De resultaten van het programma dienen een verbetering op te leveren voor de knelpunten die het onderwijs ervaart bij het zoeken en vinden van leermiddelen en het gebruiken van digitale leermiddelen. De stem van het onderwijs als gebruiker van de resultaten neemt daarom een zeer belangrijke plaats in.
· In het vertegenwoordigen van de vraag vanuit het onderwijs zijn twee niveaus te onderscheiden:

· Sectorniveau: dit betreft de sectorraden. Zij hebben zicht op de algemene behoefte en thema’s en kunnen vanuit die rol bijdragen aan de strategische keuzes in het programma en relaties leggen met andere initiatieven.
· Directe gebruikers in het onderwijs (docenten en managers). Docenten en managers als gebruikers worden:

· bevraagd op hun behoefte door middel van onderzoek

· betrokken bij de ontwikkeling van standaarden en het testen daarvan in de praktijk

· Ook voor de overige partners in de keten geldt dat zij belanghebbende zijn bij de resultaten van het programma en daar waar relevant betrokken zullen worden. Te denken valt bijvoorbeeld aan de distributeurs van leermiddelen en softwareleveranciers van bijvoorbeeld ELO’s. In sommige gevallen is hier ook een onderscheid te maken in de vertegenwoordigende organisaties van de verschillende ketenpartners en de afzonderlijke partijen.
· Om de afspraken te kunnen toetsen in de praktijk is het van belang dat de gebruikers reeds eerder ervaring hebben opgedaan met de vraagstukken waar het programma voor staat. Waar mogelijk wordt dan ook aangesloten bij - bestaande projecten en pilots. Ook geldt dat verschillende vraagstukken geadresseerd kunnen worden in één pilot.

6.2 Organisatiestructuur voor het programma

Hieronder wordt de organisatiestructuur geschetst in termen van sturing, inbreng van directe gebruikers en programmabureau.
6.2.1 Sturing op het programma

De sturing op het programma is belegd bij een stuurgroep die bestaat uit een vertegenwoordiging op in elk geval directie of bestuursniveau van elk van de initiatiefnemende organisaties van maximaal twee personen.
De sturing door de stuurgroep kenmerkt zich als volgt:

· De stuurgroep is verantwoordelijk voor de voortgang van het programma en heeft een procesverantwoordelijkheid als het gaat om de inhoud van afspraken.

· Het overleg van de stuurgroep is gericht op overeenstemming.

· Om te borgen dat elk van de partijen evenredig de mogelijkheid heeft tot inbreng in de discussie, wordt de stuurgroep voorgezeten door een onafhankelijk voorzitter.

· De stuurgroep vergadert in eerste instantie maandelijks, gezien de korte looptijd van het programma.

· Voor de strategische keuzes in het programma zorgt de programmamanager voor afstemming met de vertegenwoordigende organisaties van het onderwijs, te weten de sectororganisaties voor PO, VO en MBO. Hij/zij betrekt hen bij deze keuzes en neemt hun adviezen mee naar de stuurgroep. Waar mogelijk wordt hierbij gebruik gemaakt van reeds bestaande gremia, zoals bijvoorbeeld de Programmaraad van Kennisnet. De stuurgroep ziet toe op handhaving van deze werkwijze.
· Voor de inhoudelijke keuzes ten aanzien van standaarden geldt dat de initiatiefnemende organisaties belang kunnen hebben bij de inhoud van de standaarden. De stuurgroep stuurt daarom niet op de inhoud van de standaard, maar controleert bij besluitvorming over standaarden alleen of het gevolgde proces om tot de standaard te komen conform afspraak is verlopen en of er overeenstemming is onder de gebruikers. Indien dit het geval is, biedt de stuurgroep de standaard aan Edustandaard aan ter registratie en beheer.
Daarnaast is er een programmagroep, bestaande uit de meest direct betrokken personen van de initiatiefnemende organisaties. Deze programmagroep heeft de volgende functies:

· Klankbord voor de programmamanager.
· Bijdrage leveren aan de werving & selectie van in te huren expertise bij het programmabureau, waar relevant.
· Aanspreekpunt voor de programmamanager betreffende de betrokkenheid van en afstemming met de initiatiefnemende organisaties waar nodig.
· Makelaar tussen de reguliere activiteiten en projecten binnen de initiatiefnemende organisaties en het programma.
De leden van de programmagroep maken geen deel uit van de stuurgroep. Zij leveren wel input voor bespreekpunten ten behoeve van de stuurgroepvergadering.
6.2.2 Inbreng gebruikers
De inbreng van de gebruikers kent verschillende niveaus.
· In de meeste onderdelen van het programma is een (behoefte)onderzoek de eerste stap. Dit betekent dat er inzicht komt in de behoefte van een brede groep gebruikers. Op basis van deze onderzoeken wordt bekeken welke activiteiten worden ondernomen. De keuze voor deze activiteiten wordt voorbereid door de programmamanager en voorzien van een advies van de adviesraad voorgelegd aan de stuurgroep.

· In de (door)ontwikkeling van afspraken wordt bij voorkeur gebruik gemaakt van gebruikers die reeds ervaring hebben met het betreffende vraagstuk en/of in een pilotsituatie of project met het vraagstuk bezig zijn. De samenstelling van de groep gebruikers en de overige betrokken ketenpartijen in de (door)ontwikkeling van afspraken verschilt per thema in het programma. Per onderdeel wordt gekeken naar de samenstelling van deze groep. Zo worden verschillende werkgroepen voor de standaardisatietrajecten ingericht.
· Voor de standaardisatietrajecten wordt het door Edustandaard ontwikkelde proces gevolgd. Hierin is geborgd dat er breed draagvlak wordt verworven voor de afspraak alvorens deze wordt aangeboden ter registratie en beheer.
6.2.3 Programmabureau
Het programmabureau bestaat bij de start uit een programmamanager voor drie dagen per week, een projectsecretariaat en communicatie-expertise. Op basis van de ontwikkeling van de communicatiestrategie en activiteiten wordt bepaald wat de omvang van de communicatiecapaciteit voor het vervolg zou moeten zijn. Voor de verdere invulling van het programmabureau geldt dat er per groep activiteiten wordt bezien welke inzet benodigd is. Voor deze inzet zijn middelen opgenomen bij de verschillende activiteiten.
Het programmabureau stuurt de verschillende projecten en activiteiten aan, borgt de samenhang tussen de verschillende onderdelen en stimuleert de samenwerking binnen het programma. Daarnaast zorgt het programmabureau voor een risicoanalyse met bijbehorende maatregelen en stuurt daar gedurende de looptijd van het programma actief op.

7 Planning en financiën
In dit hoofdstuk wordt ingegaan op de planning (7.1) en financiën van het programma (7.2).
7.1 Planning

De verwachting is dat in de periode van 1 november 2010 tot en met 31 december 2011 flinke stappen gezet kunnen worden met de uitvoering van de in dit programmaplan genoemde activiteiten. De ervaring met eerdere standaardisatieprojecten leert echter dat het veelal om langer lopende processen gaat en een programma waarin nieuwe standaarden worden ontwikkeld en geïmplementeerd over het algemeen minimaal twee jaar in beslag neemt.
In het tweede en derde kwartaal van 2011 wordt bekeken wat de voortgang is van de activiteiten en een besluit genomen over het vervolg van dit programma.

Voor de verschillende onderdelen is een eerste planning opgesteld. Daarbij is er vanuit gegaan dat in het laatste kwartaal van 2010 zoveel mogelijk voorbereidende activiteiten plaatsvinden voor de inrichting van het programma en de voorbereiding van de onderzoeken en verkenningen.
7.1.1 Planning Vindbaar

In onderstaande tabel is een planning op hoofdlijnen voor het onderdeel Vindbaar opgenomen.

[image: image4.emf]Vindbaar Q4 2010 Q1 2011 Q2 2011 Q3 2011 Q4 2011

Gemeenschappelijk beeld knelpunten metadata

Unieke identifier (standaardisatietraject)

Onderzoek efficientere ontsluiting leermiddelen en keuze ontsluiting

Ontsluiten materiaal

Bepalen vervolgstappen bestaande metadata aan te vullen

Uitvoeren activiteiten aanvullen bestaande metadata

Onderzoek mogelijkheden zoeken herkomst metadata

Uitvoeren eventuele activiteiten herkomst metadata

Onderzoek behoefte vocabulaires

Eventuele pilots vocabulaires

Communicatie vocabulaires

Beheer en architectuur vocabulaires

Behoefte zoeken en vinden docenten

Verkenning nieuwe zoekstructuren

Bepalen en uitvoeren activiteiten nieuwe zoekstructuren

7.1.2 Planning Toegankelijk

In onderstaande tabel is een planning op hoofdlijnen voor het onderdeel Toegankelijk opgenomen.
[image: image5.emf]Toegankelijk Q4 2010 Q1 2011 Q2 2011 Q3 2011 Q4 2011

Onderzoek behoeften en knelpunten distributie

Verkennen mogelijkheden en uitgeefconcepten

Bepalen en uitvoeren activiteiten

Verkenning initiatieven a&a

Inzicht in behoefte partijen aan standaardisatie

Bepalen gewenste activiteiten en uitvoeren standaardisatietraject indien gewenst

7.1.3 Planning bruikbaar

In onderstaande tabel is een planning op hoofdlijnen voor het onderdeel Toegankelijk opgenomen.

[image: image6.emf]Bruikbaar Q4 2010 Q1 2011 Q2 2011 Q3 2011 Q4 2011

Onderzoek integratie leerresultaten

Activiteiten toetsbanken bepalen en uitvoeren

Standaardisatietraject toetsresultaten

Standaardisatietraject leerresultaten en leerlinggegevens

Onderzoek functionele behoefte arrangeren

Inzicht in kansrijke oplossingen en activiteiten

Uitvoering activiteiten

7.1.4 Planning generieke activiteiten
In onderstaande tabel is een planning op hoofdlijnen voor de generieke activiteiten opgenomen.

[image: image7.emf]Generieke activiteiten Q4 2010 Q1 2011 Q2 2011 Q3 2011 Q4 2011

Herzien referentiearchitectuur

Besluitvorming en overdracht aan beheer

Verbeterpunten beheerstructuur

Overdracht afspraken aan beheer

Communicatiestrategie opstellen

Uitvoeren communicatie

Inrichten en uitvoeren programmamanagement

7.2 Financiën
In deze paragraaf is de begroting voor het programma uitgewerkt. Daarvoor worden eerst algemene uitgangspunten besproken en vervolgens is aandacht voor de verschillende componenten van de begroting. Tenslotte wordt kort nog ingegaan op de financiering hiervan.

7.2.1 Uitgangspunten begroting

Bij het opstellen van de begroting zijn de volgende uitgangspunten gehanteerd:
· De kosten van de betrokken organisaties bij ECK zijn voor een belangrijk deel voor eigen rekening. Dat houdt in dat:

· deelname aan de stuurgroep opgevangen wordt vanuit de reguliere activiteiten van de deelnemende organisaties.

· deelname aan de programmagroep opgevangen wordt vanuit de reguliere activiteiten van de deelnemende organisaties.

· afstemming tussen programma-activiteiten en reguliere activiteiten van de deelnemende organisaties opgevangen wordt door de deelnemende organisaties zelf. Bijvoorbeeld: op het terrein van authenticatie en autorisatie worden geen kosten vanuit Kennisnet doorbelast als het gaat om afstemming op en met Entree.

· kosten die gemaakt moeten worden voor eventuele aanpassing van producten van deelnemende organisaties als gevolg van dit programma, vallen niet binnen het programma.

· waar aantoonbaar sprake is van extra, niet in de reguliere programmering opgenomen activiteiten, kunnen de initiatiefnemende organisaties een bijdrage ontvangen voor hun inzet mits:

· het resultaat publiek beschikbaar komt.

· het gaat om noncompetitieve activiteiten.

· Partijen in de keten inclusief de initiatiefnemers ontvangen geen vergoeding voor hun bijdrage aan standaardisatietrajecten als deelnemers aan de werkgroepen.
· De kosten hebben voornamelijk betrekking op 2011. Wellicht kunnen sommige activiteiten reeds eind 2010 starten.

· Met betrekking tot de personele kosten inzake projectmanagement en ander uitvoerende betrokkenen is uitgegaan van extern ingehuurd personeel. Dit personeel kan in voorkomende gevallen ook ingeleend worden van de initiatiefnemende organisaties.
· De berekende kosten zijn indicaties op basis van de kennis die nu beschikbaar is over de activiteiten. Na goedkeuring van het programmaplan zal de programmamanager een gedetailleerdere begroting opstellen. Na het eerste kwartaal zal de subsidiegever worden geïnformeerd over de aangescherpte begroting en de verwachte uitputting van de beschikbare subsidie.

· Er is een aantal activiteiten die meerdere keren terugkomen (onderzoeken, adviezen, standaardisatietrajecten). Bij deze onderdelen wordt gewerkt met standaardbedragen die gebaseerd zijn op ervaringen uit eerdere programma’s. Bij de nadere uitwerking zullen deze standaard bedragen worden gedifferentieerd afhankelijk van de specifieke activiteit.

· Voor onderzoeken wordt uitgegaan van een gemiddelde prijs van €40.000.

· Voor adviezen, verkenningen, het opstellen van plannen van aanpak etc. wordt uitgegaan van €20.000 per activiteit.

· Voor standaardisatietrajecten wordt uitgegaan van een gemiddelde prijs van €150.000.

· Bij de generieke kosten worden de kosten voor programmamanagement en overleggen meegenomen. Alle activiteiten die betrekking hebben op overleg, afstemming of besluitvorming worden geacht hierbinnen te vallen.

· Er zijn geen kosten opgenomen voor beheer van afspraken na afronding van dit programma.

· Kennisnet is aangewezen als penvoerder voor dit programma. Daarmee zijn de regels in de administratieve organisatie van Kennisnet rond aanbesteding, inkoop en mededingen van toepassing.

7.2.2 Begroting ECK2

Op basis van de bovenstaande uitgangspunten en de activiteiten uit hoofdstuk 5, kan de onderstaande begroting worden opgesteld.
	1. Vindbaar
	
	

	
	Onderzoeken
	 € 160.000

	
	Plannen, verkenningen en advisering
	 € 180.000

	
	Standaardisatietraject(en)
	 € 150.000

	
	Reservering additionele activiteiten
	 € 120.000

	
	Totaal
	 € 610.000

	2. Toegankelijkheid
	
	

	
	Onderzoeken
	 € 40.000

	
	Plannen, verkenningen en advisering
	 € 60.000

	
	Standaardisatietraject(en)
	 € 150.000

	
	Reservering additionele activiteiten
	 € 80.000

	
	Totaal
	 € 330.000

	3. Bruikbaar
	
	

	
	Onderzoeken
	 € 120.000

	
	Plannen, verkenningen en advisering
	 € 40.000

	
	Standaardisatietraject(en)
	 € 150.000

	
	Reservering additionele activiteiten
	 € 70.000

	
	Totaal
	 € 380.000

	4. Generieke activiteiten
	
	

	
	Onderzoeken
	 € -

	
	Plannen, verkenningen en advisering
	 € 100.000

	
	Standaardisatietraject(en)
	 € -

	
	Communicatie
	 € 185.000

	
	Reservering additionele activiteiten
	 € 25.000

	
	Personele kosten
	 € 340.000

	
	Onvoorzien
	 € 30.000

	
	Totaal
	 € 680.000

	
	
	

	Totaal programma
	
	 € 2.000.000

[image: image8][image: image9][image: image10.png]

[image: image11]
� Samen leren….(maar) op maat van de leerling , Berthold van Leeuwen, Els Schram en Mariel Cordang, SLO, Enschede 2008

� Actieplan LeerKracht van Nederland, Ministerie van OCW, november 2007

� Nota werken in het onderwijs 2011, Ministerie van OCW, Den Haag, 21 september 2010

� http://www.rijksoverheid.nl/onderwerpen/onderwijspersoneel/docent/positie-van-docent

� Het programma is opgegaan in Innovatieplatform VO van de VO-raad

� Eindrapportage programma leermiddelen, VO-raad, januari 2010

� http://www.rijksoverheid.nl/onderwerpen/voortgezet-onderwijs/lesgeld-en-schoolkosten-voortgezet-onderwijs

� Onderwijs en open leermiddelen, Onderwijsraad, Den Haag, 3 september 2008

� Idem

� Eindrapport project inventarisatie digitaal leermateriaal primair onderwijs, Kennisnet i.s.m. KPC Groep, Zoetermeer, oktober 2009

� Eindrapport project inventarisatie digital leermateriaal voortgezet onderwijs, Kennisnet, Zoetermeer, maart 2009

� Programmaplan Wikiwijs 2009-2011, Open Universiteit en Kennisnet, juli 2009

� Leermiddelenmonitor 2009-2010, SLO, Enschede, 2010

� Inzet van de elektronische leeromgeving in het voortgezet onderwijs, Wim de Boer e.a., SLO, Enschede 2010

� Eindrapport inventarisatie digital leermateriaal in het primair onderwijs, Kennisnet i.s.m. KPCgroep, oktober 2009

� Leermiddelenmonitor 2009-2010, SLO, Enschede, 2010

� Adviesrapportage metadatastromen, TNO &VKA in opdracht van Kennisnet, Zoetermeer, 1 maart 2010

� http://www.leermiddelenvo.nl/files/infobladen_lmb_dec_09.pdf

� Leerlijnen en vocabulaires in de praktijk, SLO, Enschede, januari 2010

� Idem

� Leermiddelenmonitor 2009-2010, SLO, Enschede, 2010

� Nulmeting Wikiwijs, Open Universiteit, december 2009

� Vier in balans monitor 2010, Stichting Kennisnet, Zoetermeer 2010

� Leermiddelenmonitor 2009-2010, SLO, Enschede, 2010

� Nulmeting Wikiwijs, Open Universiteit, 2009

� Vier in balans monitor 2010, Stichting Kennisnet, Zoetermeer 2010

� Nulmeting Wikiwijs, Open Universiteit, 2009

� Eindrapport Experiment op Maat, Stichting Kennisnet, SLO i.s.m. Stichting Op Maat, februari 2010

Pagina 1 van 1

