

Tertiair
onderwijs

een verkenning

TERTIAIR ONDERWIJS

Dit boek is de neerslag van een probleemverkenning die de Vlaamse Onderwijsraad heeft gehouden tijdens het schooljaar 2006-2007. Ze werd voorbereid door een denkgroep van de Algemene Raad met als voorzitter Ingrid Vanhoren (senior researcher bij het Hoger instituut voor de arbeid van de Katholieke Universiteit Leuven) en als leden:

Jeroen Backs, Rik Belmans, Patrice Caremans (secretaris), Koen De Pryck, Gunther Degroote, Mia Douterlungne, Prakash Goossens, Isabelle Goudeseune, Marleen Gysels, Robert Hoogewijs, Ann Machtelinckx, Lut Maertens, Evelien Masschelein, Wim Nimmegeers, Brigitte Pycke, Koen Stassen (secretaris), Ingrid Van Cauter, Peter van der Hallen, Ton van Weel Jr, Rita Vanheste en Patrick Weyn.

Deze experts verleenden hun medewerking aan de probleemverkenning:

Katleen De Rick, Eric Halsberghe, Gracienne Lauwers, Jozef Pacolet, Nicole Vancoillie, Jan Van Damme, André Van Hauwermeiren en Hans Daale.

Verantwoordelijke uitgever

Mia Douterlungne
administrateur-generaal
Vlaamse Onderwijsraad
Kunstlaan 6 bus 6
1210 Brussel

Vlaamse Onderwijsraad

Tertiair onderwijs
Een verkenning

Garant

Antwerpen-Apeldoorn

Vlaamse Onderwijsraad
Tertiair onderwijs
Een verkenning
Antwerpen – Apeldoorn
Garant
2007

122 blz. – 24 cm
D/2007/5779/91
ISBN 978-90-441-2162-9
NUR 842

Omslagontwerp: Koloriet

© Vlor & Garant-Uitgevers n.v.

Alle rechten voorbehouden. Behoudens de uitdrukkelijk bij wet bepaalde uitzonderingen mag niets uit deze uitgave worden veeelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, op welke wijze ook, zonder de uitdrukkelijke, voorafgaande en schriftelijke toestemming van de rechthebbende en van de uitgever.

Garant
Somersstraat 13-15, B-2018 Antwerpen
Koninginnelaan 96, NL-7315 EB Apeldoorn
www.garant-uitgevers.be uitgeverij@garant.be
www.garant-uitgevers.nl info@garant-uitgevers.nl

INHOUD

Inleiding	7
‘Hoger beroepsonderwijs’: kwantitatieve verkenning <i>Jan Van Damme, Georges Van Landeghem & Heidi Pustjens</i>	11
Mogelijke doelgroep voor het tertiair onderwijs <i>Katleen De Rick, Liesbet Maes & Kim Saliën</i>	29
Naar een nieuwe vorm van tertiair onderwijs? <i>André Van Hauwermeiren</i>	35
Hoger beroepsonderwijs en hoger onderwijs voor verpleegkunde: voorbeeldige tweeling <i>Jozef Pacolet & Sigrid Merckx</i>	47
Bouwnijverheid: sector op zoek naar gekwalificeerde werknemers <i>Katleen De Rick</i>	65
Bevoegdheid van de Vlaamse Gemeenschap over inrichting tertiair onderwijs als afzonderlijk niveau <i>Gracienne Lauwers</i>	77
Toepassing EVK’s vanuit HOSP naar hogescholen <i>Patrice Caremans</i>	87
‘Intermediate Level in Higher Education’ in Vlaanderen? <i>Hans Daale</i>	95
Toekomstgerichte en realiseerbare visie <i>Eric Halsberghe</i>	115

Tussen het hoger onderwijs in de BaMa-structuur en het secundair onderwijs ontbreekt een schakel in de onderwijsstructuur, namelijk een onderwijsaanbod voor mensen die vanuit het secundair onderwijs niet of niet onmiddellijk kiezen voor hoger onderwijs in de BaMa-structuur. Ook de minister van Onderwijs en Vorming stelt in zijn beleidsnota vast dat er in de onderwijsstructuren die we nu kennen in Vlaanderen een leemte bestaat op de grens tussen het secundair onderwijs en het hoger onderwijs.

In dit grensgebied bestaat nu al een aanbod in het volwassenenonderwijs en in het secundair onderwijs. Maar de plaats van deze opleidingen in de structuur van het onderwijs is onvoldoende duidelijk en het aanbod zelf onvoldoende uitgebreid om van een samenhangend aanbod op dit niveau¹ te kunnen spreken. De minister geeft in de beleidsnota te kennen een debat te willen aangaan over de wenselijkheid om voor al deze opleidingen een gezamenlijk kader uit te werken dat de samenhang tussen deze opleidingen en hun gemeenschappelijke kenmerken beter tot hun recht laat komen.

Voor de Vlaamse Onderwijsraad was deze vaststelling de aanleiding om een probleemverkenning te organiseren over dit grensgebied, dat als werktitel de naam ‘tertiair onderwijs’ meekreeg².

De probleemverkenning is gestart vanuit twee kernvragen:

- 1 Wat is het profiel van de lerende die kiest voor een verdere opleiding na het secundair onderwijs, maar niet of niet onmiddellijk doorstroomt naar het hoger onderwijs in de BaMa-structuur?
- 2 Heeft de arbeidsmarkt nood aan mensen met competenties die van een hoger niveau zijn dan zij kunnen verwerven in een opleiding in het secundair onderwijs, maar van een lager niveau dan het competentieniveau waartoe de professionele bachelor opleidt?

1 De term ‘onderwijsniveau’ wordt in deze tekst niet altijd gebruikt in de strikt juridische betekenis.
2 In afwachting van een uitklaring van de discussies over de benaming, gebruiken we hier voorlopig de werkterm “tertiair onderwijs”. Die term geeft aan dat het niet gaat over opleidingen in de BaMa-structuur. Het post-secundair onderwijs en het hoger onderwijs voor sociale promotie worden wel meegenomen. Internationale organisaties hanteren de term ‘tertiair onderwijs’ in een andere context en vatten hieronder vooral het hoger onderwijs.

Inhoud van de publicatie

Deze publicatie verzamelt de bijdragen van verschillende deskundigen tijdens de seminars van de probleemverkenning over tertiair onderwijs die de Vlaamse Onderwijsraad organiseerde op 8 en 15 december 2006. Elke deskundige spreekt in eigen naam. De Vlaamse Onderwijsraad zelf is op geen enkele manier gebonden door de standpunten van de deskundigen in hun bijdragen.

Jan Van Damme en Katleen De Rick verkennen de omvang en de kenmerken van de potentiële doelgroepen voor het tertiair onderwijs aan de hand van longitudinaal onderzoek naar schoolloopbanen en naar loopbanen doorheen onderwijs naar de arbeidsmarkt.

André Van Hauwermeiren peilt naar de nood aan een nieuw tertiair onderwijs vanuit de kwalificatiebehoefte op de arbeidsmarkt. Hij gebruikt daarbij gegevens uit de jaarlijkse studie schoolverlaters van de VDAB en de analyse van de knelpuntberoepen op de Vlaamse arbeidsmarkt. Jozef Pacolet en opnieuw Katleen De Rick illustreren wat die behoeften op de arbeidsmarkt concreet inhouden, aan de hand van een casus verpleegkunde en een casus bouw.

Gracienne Lauwers ontwaart het juridische kluwen van bevoegdheden van de federale overheid en van de Vlaamse Gemeenschap en zoekt daarin een plaats voor het tertiair onderwijs.

Het Vlor-secretariaat heeft een tussentijds verslag geleverd over het project over de aansluiting tussen opleidingen in het hoger onderwijs voor sociale promotie en de professionele bachelor dat de Vlaamse Onderwijsraad uitvoerde in opdracht van de minister van Onderwijs en Vorming.

Hans Daale beschrijft hoe in Nederland de invoering van de Associate degree is verlopen, als een nieuw niveau in het hoger beroepsonderwijs. Hij raakt ook enkele andere Europese voorbeelden kort aan.

Eric Halsberghe schetst als ervaringsdeskundige een toekomstgerichte visie op het tertiair onderwijs. Hij kijkt onder meer naar de internationale context van de Europese kwalificatiestructuur.

Opzet van een probleemverkenning

In een probleemverkenning diept de Vlaamse Onderwijsraad een bepaald onderwijskundig probleem uit, brengt de verschillende dimensies van het probleem in kaart en zoekt naar creatieve oplossingen, zonder al meteen een standpunt in te nemen. De Vlor verleent advies aan de minister van Onderwijs en Vorming en overlegt over alle aangelegenheden die behoren tot de onderwijsbevoegdheid van de Vlaamse Gemeenschap. De probleemverkenningen zijn bedoeld om zijn advieswerk en het overleg inhoudelijk te ondersteunen.

De thema's voor probleemverkenningen hebben betrekking op strategische keuzes die in het onderwijs moeten worden gemaakt. In het verleden heeft de Vlaamse Onderwijsraad onder andere probleemverkenningen georganiseerd over:

- het vreemdetalenonderwijs aan jonge kinderen;
- de onderwijskansen van jongeren met zeer ernstige gedrags- en emotionele problemen;
- de organisatie van het onderwijs voor kinderen met specifieke onderwijs- en opvoedingsbehoeften (welke kinderen kunnen in een gewone school; voor welke kinderen is het buitengewoon onderwijs meer aangewezen);
- het beleidsvoerend vermogen van scholen;
- de financiering van onderwijs.

Procedure

Een probleemverkenning verloopt in verschillende fases.

Een denkgroep met mensen uit de betrokken sector of sectoren schrijft een vraagstelling uit waarin zij het onderwerp in kaart brengen en afbakenen. Die vraagstelling wordt voorgelegd aan wetenschappers en ervaringsdeskundigen die beslagen zijn in het thema of deelaspecten ervan. Zij formuleren vanuit hun specialisatie een geschreven bijdrage over één of meer aspecten van de vraagstelling. De bijdrage van de wetenschappers bevat geen origineel onderzoek maar is een toepassing van hun inzichten op hun deel van de vraagstelling.

Tijdens een seminarie stellen de wetenschappers hun bijdrage voor aan de leden van de denkgroep. De hele groep discussieert over de bijdragen van de wetenschappers in functie van de vraagstelling.

Uit de probleemverkenning kan een advies ontstaan maar dat hoeft niet noodzakelijk. In de probleemverkenning neemt de Vlor zelf geen standpunt in. De posities die de verschillende geledingen innemen, komen pas in de eventuele adviesfase tot uiting. Door het opzet is het wenselijk dat de betrokkenen bij een probleemverkenning vrij breed en open kunnen discussiëren. De samenstelling van de groepen is dan ook niet afgestemd op een evenredige vertegenwoordiging van belanghebbenden maar gebeurt op basis van een specifieke deskundigheid.

De bijdragen van de wetenschappers worden gepubliceerd als een rapport aan de Vlor. De Vlor is niet gebonden door de standpunten die de wetenschappers verwoorden.

HET 'HOGER BEROEPSONDERWIJS': EEN KWANTITATIEVE VERKENNING

Jan Van Damme, Georges Van Landeghem & Heidi Pustjens¹

Steunpunt Loopbanen, Centrum voor Onderwijseffectiviteit en -evaluatie van de K.U.Leuven

1 Inleiding en omschrijving van de doelgroep

Op vraag van de Vlor presenteren we enige informatie over de omvang van het publiek dat in aanmerking kan komen voor een nieuwsoortig *hoger beroepsonderwijs* dat zich situeert na het secundair onderwijs en geen hoger onderwijs is in de huidige zin van die term of uitdrukking. We gaan ervan uit dat in eerste instantie gedacht wordt aan wie succesvol het zesde leerjaar van het secundair onderwijs afgewerkt heeft. En we stellen de vraag: hoevelen van die groep zouden geïnteresseerd kunnen zijn in een andere soort opleiding dan het hoger onderwijs?

Eerst beantwoorden we die vraag vanuit populatiegegevens voor de Vlaamse Gemeenschap als geheel (onderdeel 2). Daarna belichten we die potentiële doelgroep vanuit longitudinaal onderzoek. In het LOSO-onderzoek werd in de loop van de negentiger jaren een groep jongeren gevolgd doorheen het secundair en – in zover toepasselijk – doorheen het hoger onderwijs, tot ze enige tijd op de arbeidsmarkt verbleven (onderdeel 3). Vanuit ditzelfde onderzoek geven we enige informatie over de aanvankelijke arbeidsmarktsituatie van die groep (onderdeel 4).

We eindigen met enkele slotbeschouwingen waarin we er onder meer voor pleiten om ook de ongekwalificeerden van het secundair onderwijs in de doelgroep van een eventueel nieuwe opleidingsvorm op te nemen.

2 Potentiële doelgroep voor Vlaanderen

Zoals gezegd geven we enige kwantitatieve informatie over de Vlaamse populatie die relevant is voor een mogelijk toekomstig 'hoger beroepsonderwijs'.

¹ Prof. dr. Jan Van Damme is gewoon hoogleraar aan het Departement Pedagogische Wetenschappen van de K.U.Leuven. Heidi Pustjens en Georges Van Landeghem zijn onderzoekers aan hetzelfde departement.

2.1 Deelname aan het onderwijs na het einde van de leerplicht

Tabel 1 toont de deelname van 18- tot 24-jarigen aan verschillende vormen van onderwijs in het schooljaar 2003-2004. Om de veranderingen in het geboortecijfer weg te filteren uit deze gegevens, zijn de aantallen uitgedrukt als percentages ten opzichte van de omvang van de overeenkomstige geboortecohorte.²

Tabel 1. Deelname aan onderwijs na het einde van de leerplicht in 2003-2004³

Onderwijspositie	Leeftijd						
	18	19	20	21	22	23	24
Onthaalklas	0,0	0,0					
1 ^{ste} graad SO	0,0	0,0					
ASO tot en met 6 ^{de} leerjaar	5,4	1,0	0,2				
KSO/TSO tot en met 6 ^{de} leerjaar	14,1	4,3	1,3				
BSO tot en met 6 ^{de} leerjaar	12,3	3,8	1,1				
Mod. volt. BSO, niv. 2 ^{de} /3 ^{de} gr.	0,4	0,1	0,0	0,0		0,0	
ASO 7 ^{de} leerjaar	0,0	0,0	0,0				
KSO/TSO 7 ^{de} leerjaar	1,0	0,9	0,9				
BSO 7 ^{de} leerjaar	6,5	6,1	2,8				
BSO 4 ^{de} graad (lineair)	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Modulair volt. BSO, niv. 4 ^{de} gr.	0,5	1,0	1,0	0,8	0,5	0,3	0,1
DBSO 15-18-jarigen	1,0	0,2	0,0	0,0			
BuSO	2,5	1,3	1,5				
Leertijd	1,4	0,6	0,2	0,1	0,1	0,0	0,0
DBSO 18-25-jarigen	0,3	0,2	0,2	0,3			
SOSP	3,4	4,6	5,2	6,1	7,3	8,5	9,2
HOSP	0,2	0,5	1,1	1,8	2,6	3,1	3,1
Hogeschool 1 cyclus	18,6	26,5	27,9	18,0	8,8	3,7	1,5
Hogeschool 2 cycli	5,7	6,4	6,3	6,9	5,1	2,7	1,4
Universiteit	15,3	15,3	14,0	13,3	9,7	5,4	3,1

De leeftijden 18, 19, ..., 24 verwijzen naar de geboortejaren 1985, 1984, ..., 1979. De cijfers in de tabel zijn percentages ten opzichte van de omvang van de geboortecohorte in kwestie.

De onderwijsposities SOSP ('secundair onderwijs voor sociale promotie'), HOSP ('hoger onderwijs voor sociale promotie'), 'Mod. volt. BSO, niv. 2^{de}/3^{de} gr.' ('modulair voltijds BSO, niveau 2^{de} en 3^{de} graad') en 'Modulair volt. BSO, niv. 4^{de} gr.' ('modulair voltijds BSO, niveau 4^{de} graad') verwijzen naar de overeenkomstige indelingen in het Statistisch Jaarboek van het Vlaams Onderwijs, schooljaar 2003-2004. Een exacte definitie van de overige onderwijsposities is te vinden in Bijlage I van LOA-rapport nr. 39.

2 De omvang van de betrokken geboortecohorten varieert tussen 71.765 (geboortjaar 1979, 24-jarigen in 2003-2004) en 65.226 (geboortjaar 1985, 18-jarigen in 2003-2004). Meer informatie over de omvang van geboortecohorten is te vinden in Bijlage A van LOA-rapport nr. 39. Als we uitgaan van een cohorte van 70.000 personen, dan staat 1% dus voor 700 personen en 0,1% voor 70 personen.

3 Op de gegevens over het SOSP, het HOSP en het modulair BSO na, bestaat deze tabel uit cijfers afkomstig uit verschillende tabellen van Van Landeghem & Van Damme (2006). Dit rapport is beschikbaar op <http://www.steunpuntloopbanen.be>.

De percentages over het SOSP en het HOSP zijn gebaseerd op gegevens uit het Statistisch Jaarboek van het Vlaams Onderwijs, schooljaar 2003-2004 (namelijk: bladen '03sosp08' en '03hosp06' uit file 'l_pevorm_0304' van de Excel versie van het Jaarboek).

De cijfers over het modulair BSO zijn gebaseerd op gegevens bezorgd door het Departement Onderwijs (8 juni 2006).

We besteden nu wat extra aandacht aan enkele onderdelen van het onderwijssysteem die genoemd worden in de plannen voor het 'hoger beroepsonderwijs', namelijk: het zevende leerjaar (BSO en KSO/TSO), de vierde graad BSO en het HOSP.

2.2 Het zevende leerjaar

In de eerste twee jaren na het einde van de leerplicht (18-jarigen en 19-jarigen) volgt een omvangrijke groep studenten een zevende leerjaar. Deze groep is zowel belangrijk in vergelijking met de vierde graad en het HOSP als in het geheel van de studentenpopulatie.

Zo vinden we 6,5% van de Vlaamse 18-jarigen (in hun eerste jaar na de leerplicht) in een zevende leerjaar BSO en nog eens 1,0% in een zevende leerjaar KSO/TSO. Merk op dat dit studenten zijn die 'op tijd' in een zevende leerjaar zitten: ze hebben geen vertraging opgelopen in hun schoolloopbaan. Er zitten meer 18-jarigen in een zevende leerjaar dan, bijvoorbeeld, in het niet-universitair hoger onderwijs met twee cycli (5,7%). Op die leeftijd bedraagt het gezamenlijke aandeel van de vierde graad BSO en het HOSP (slechts) 0,8%.

In het tweede jaar na de leerplicht (19-jarigen) is 6,1% van de cohorte ingeschreven in een zevende leerjaar BSO en 0,9% in een zevende leerjaar KSO/TSO. Deze fractie is dus bijna even groot als bij de 18-jarigen. Deze studenten volgen het zevende leerjaar met één jaar vertraging. Opnieuw is het aantal 19-jarigen in een zevende leerjaar groter dan het aantal 19-jarigen in het niet-universitair hoger onderwijs met twee cycli. Het totale aandeel van de vierde graad BSO en het HOSP bij de 19-jarigen bedraagt 1,6%.

2.3 De vierde graad

De vierde graad van het gewoon voltijds secundair beroepsonderwijs bestaat grotendeels uit verpleegkundige opleidingen (Ministerie van de Vlaamse Gemeenschap, 2005, p. 11). In het kader van het zevenjarig 'experiment modularisering in het secundair onderwijs' (Pelleriaux, De Rick, Op den Kamp & Peeters, 2005), dat gestart is in 2000-2001, is de vierde graad grotendeels overgeschakeld naar modulair onderwijs. Zo werkten vanaf het schooljaar 2004-2005 op één na alle scholen in de vierde graad verpleegkunde volgens de modulaire structuur (Pelleriaux et al., 2005, p. 3). Daardoor wordt de vierde graad in Tabel 1 vertegenwoordigd door twee datalijnen: één voor het modulair gedeelte, 'modulair voltijds BSO, niveau 4^{de} graad', en één voor het resterende stukje lineair onderwijs, 'BSO 4^{de} graad (lineair)'.

Tabel 1 toont dat de vierde graad een beduidende bijdrage levert aan het onderwijs in de vijf jaren na het einde van de leerplicht: we treffen respectievelijk 0,6%, 1,1%, 1,1%, 0,9% en 0,6% van de 18-, 19-, 20-, 21- en 22-jarigen van een geboortecohorte aan in de vierde graad. Daarmee is het gewicht van de vierde graad bijvoorbeeld groter dan dat van de leertijd⁴, behalve in het eerste jaar na de leerplicht (18-jarigen). In vergelijking met een zevende leerjaar gaat het om een langere opleiding: terwijl we vooral 18- en 19-jarigen aantreffen in een zevende leerjaar, zijn 19, 20 en 21 de typische leeftijden voor de vierde graad.

2.4 Het hoger onderwijs voor sociale promotie

We hebben ervoor gekozen om in Tabel 1 de situatie in het schooljaar 2003-2004 in beeld te brengen omdat dat het eerste schooljaar is waarvoor gegevens over het HOSP voorhanden zijn die met de overige cijfers vergeleken kunnen worden.⁵

Het belang van het HOSP neemt toe met de leeftijd, althans tot op 24-jarige leeftijd. Bij de 20-jarigen (derde jaar na het einde van de leerplicht) is het aandeel van het HOSP reeds even groot (1,1%) als het aandeel van de vierdegraadsopleidingen en bij de 21-jarigen is het groter (1,8%). Van de 22-jarigen is 2,6% ingeschreven in het HOSP en van de 23- en de 24-jarigen telkens 3,1%. (In de hogere leeftijdscategorieën daalt dit percentage.)

2.5 Cijfers per sekse

Tabel 2 en Tabel 3 zijn analoog aan Tabel 1 en tonen de deelname van respectievelijk mannen en vrouwen aan verschillende vormen van onderwijs. Het valt op dat het zevende leerjaar, de vierde graad en het HOSP van elkaar verschillen inzake hun aantrekkingskracht voor mannen en vrouwen.

4 Leerovereenkomsten onder toezicht van het Agentschap voor Ondernemersvorming – SYNTRA Vlaanderen.

5 Tevoren waren er enkel cijfers bekend over het aantal inschrijvingen in cursussen. Eenzelfde persoon kan echter meerdere inschrijvingen tegelijk hebben. Vanaf 2003-2004 is er informatie voorhanden over het aantal 'fysieke personen' in het HOSP.

Tabel 2. Posities van mannen in het onderwijs na het einde van de leerplicht

Onderwijspositie	Leeftijd						
	18	19	20	21	22	23	24
Onthaalklas	0,0						
1 ^{ste} graad SO	0,0						
ASO tot en met 6 ^{de} leerjaar	5,9	1,2	0,3				
KSO/TSO tot en met 6 ^{de} leerjaar	17,1	5,8	1,7				
BSO tot en met 6 ^{de} leerjaar	13,8	4,7	1,4				
Mod. volt. BSO, niv. 2 ^{de} /3 ^{de} gr.	0,5	0,1	0,0				
ASO 7 ^{de} leerjaar	0,0	0,0	0,0				
KSO/TSO 7 ^{de} leerjaar	1,2	0,9	0,8				
BSO 7 ^{de} leerjaar	6,1	6,2	3,2				
BSO 4 ^{de} graad (lineair)	0,0	0,0	0,0	0,0	0,0	0,0	
Modulair volt. BSO, niv. 4 ^{de} gr.	0,1	0,2	0,2	0,2	0,1	0,1	0,0
DBSO 15-18-jarigen	1,3	0,3	0,0	0,0			
BuSO	2,9	1,4	1,7				
Leertijd	2,0	0,9	0,3	0,2	0,1	0,0	0,0
DBSO 18-25-jarigen	0,3	0,3	0,2	0,4			
SOSP	3,3	4,4	4,5	5,2	5,8	6,7	7,5
HOSP	0,2	0,5	0,8	1,5	2,2	2,6	2,7
Hogeschool 1 cyclus	12,8	20,5	22,2	16,2	8,8	3,7	1,6
Hogeschool 2 cycli	6,2	7,1	7,1	7,9	5,9	3,4	1,8
Universiteit	12,6	13,0	12,1	11,0	8,5	4,9	3,0

De aantallen in de tabel zijn percentages ten opzichte van de omvang van de mannencohorte in kwestie. Verder: zie Tabel 1.

Tabel 3. Posities van vrouwen in het onderwijs na het einde van de leerplicht

Onderwijspositie	Leeftijd						
	18	19	20	21	22	23	24
Onthaalklas	0,0	0,0					
1 ^{ste} graad SO	0,0	0,0					
ASO tot en met 6 ^{de} leerjaar	5,0	0,8	0,1				
KSO/TSO tot en met 6 ^{de} leerjaar	10,9	2,8	0,9				
BSO tot en met 6 ^{de} leerjaar	10,7	2,8	0,8				
Mod. volt. BSO, niv. 2 ^{de} /3 ^{de} gr.	0,4	0,1	0,0	0,0	0,0		
ASO 7 ^{de} leerjaar	0,0	0,0					
KSO/TSO 7 ^{de} leerjaar	0,7	1,0	1,0				
BSO 7 ^{de} leerjaar	7,0	6,0	2,5				
BSO 4 ^{de} graad (lineair)	0,1	0,2	0,2	0,1	0,1	0,0	0,0
Modulair volt. BSO, niv. 4 ^{de} gr.	1,0	1,8	1,9	1,4	0,8	0,4	0,3
DBSO 15-18-jarigen	0,6	0,2	0,0				
BuSO	2,1	1,1	1,4				
Leertijd	0,9	0,3	0,1	0,1	0,0	0,0	0,0
DBSO 18-25-jarigen	0,2	0,2	0,1	0,2			
SOSP	3,5	4,9	5,8	7,0	8,9	10,4	11,1
HOSP	0,3	0,6	1,4	2,2	3,0	3,6	3,6
Hogeschool 1 cyclus	24,7	32,9	33,8	19,9	8,8	3,7	1,5
Hogeschool 2 cycli	5,2	5,6	5,6	5,9	4,2	2,0	0,9
Universiteit	18,2	17,7	15,9	15,7	10,9	6,0	3,3

De aantallen in de tabel zijn percentages ten opzichte van de omvang van de vrouwencohorte in kwestie. Verder: zie Tabel 1.

Een zevende leerjaar trekt ruwweg evenveel mannen als vrouwen aan. In de vierde graad is er – niet onverwacht, aangezien het vooral om verpleegkundige opleidingen gaat – een groot overwicht van vrouwen. Bij de 19-jarigen, zien we 0,2% van de mannencohorte tegenover 2,0% van de vrouwencohorte. In het HOSP zijn de vrouwen eveneens wat sterker vertegenwoordigd dan de mannen, maar het evenwicht is niet zo groot als in de vierde graad. Zo is op 20-jarige leeftijd 0,8% van de mannencohorte ingeschreven in het HOSP, tegenover 1,4% van de vrouwencohorte.

2.6 Het zevende leerjaar, de vierde graad en het HOSP samen

In het zevende leerjaar BSO (en KSO/TSO), de vierde graad BSO en het HOSP samen treffen we 8,3% van de 18-jarigen, 8,6% van de 19-jarigen, 5,9% van de 20-jarigen en 2,7% van de 21-jarigen aan (Tabel 1). Als we rekenen met een geboortecijfer rond 70.000 dan komt dit voor deze vier leeftijden samen neer op ruwweg 18.000 personen.

In de eerste jaren na de leerplicht zijn er beduidend meer vrouwen dan mannen ingeschreven in deze drie onderdelen van het onderwijs (Tabel 2 en Tabel 3). Bij de 18-jarigen gaat het om 9,1% van de vrouwencohorte tegenover 7,6% van de mannencohorte; bij de 19-jarigen 9,6% tegenover 7,8%, bij de 20-jarigen 7,0% tegenover 5,0% en bij de 21-jarigen 3,7% tegenover 1,7%.

2.7 Besluit

We hebben een korte kwantitatieve blik geworpen op de plaats van het zevende leerjaar BSO (en KSO/TSO), de vierde graad BSO en het HOSP in de globale deelname aan het onderwijs (kort) na de leerplicht. Deze drie onderdelen hebben gemeenschappelijk dat ze genoemd worden in de discussie over een mogelijk ‘hoger beroepsonderwijs’. Uit de cijfers blijkt dat deze drie onderdelen duidelijk van elkaar verschillen, zowel inzake de leeftijden waarop ze van belang zijn als hun relatieve aantrekkingskracht voor mannen of vrouwen.

3 Omvang beschouwd vanuit longitudinaal onderzoek

In de Vlaamse onderwijsstatistieken waarop we ons in het vorige onderdeel baseerden, krijgen we zicht op wie nog in het onderwijssysteem zit. Longitudinaal onderzoek laat ons bovendien toe enerzijds zicht te krijgen op de groep die overschakelde naar de arbeidsmarkt, anderzijds op de overgangen vanuit de verschillende onderwijsvormen. We gebruiken de groep afgestudeerden uit 65 secundaire scholen

die in 1996 het zesde leerjaar succesvol afwerkte en die in het kader van het LOSO-project gevolgd werd (Van Damme, De Troy, Meyer & Mertens, (2001), Van Damme et al., (2006)).

3.1 Algemeen

Tabel 4. Loopbaanpositie in oktober 1996

	Leerlingen	
	aantal	%
Secundair onderwijs	1178	21.1
Hoger onderwijs 1 cyclus	1770	31.8
Hoger onderwijs 2 cycli	484	8.7
HO andere	8	0.1
Academisch onderwijs	1137	20.4
Arbeidsmarkt	755	13.6
Leertijd (VIZO ⁶ -CMO)	20	0.4
Buitenland	40	0.71
Ander soort opleiding	2	0.03
Onbekend	177	3.2
Totaal	5571	100

Tabel 4 maakt duidelijk waar die afgestudeerden zich enkele maanden later bevonden. Een duidelijke meerderheid (iets meer dan 60%) bevond zich in het hoger onderwijs. Maar nog 21,1% volgde secundair onderwijs, in het bijzonder het zevende leerjaar, en slechts 13,6% bevond zich op de arbeidsmarkt.

6 Leerovereenkomsten onder toezicht van het Vlaamse Instituut voor Zelfstandig Ondernemen (VIZO). Op dit moment gekend onder de naam 'Agentschap voor Ondernemersvorming – SYNTRA Vlaanderen'.

3.2 Per onderwijsvorm

Tabel 5. Feitelijke keuze van de jongere naargelang geslacht en onderwijsvorm¹

		ASO		TSO/KSO		BSO		Totaal	
		Aantal	%	Aantal	%	Aantal	%	Aantal	%
Gaan werken	Jongens	23	2.5	212	24.7	200	27.9	435	17.3
	Meisjes	28	2.1	145	17.4	218	29.5	391	13.3
	Totaal	51	2.2	357	21.1	418	28.6	826	15.1
Voltijds secundair onderwijs ²	Jongens	12	1.3	87	10.1	511	71.3	610	24.3
	Meisjes	6	0.4	57	6.9	513	69.3	576	19.7
	Totaal	18	0.8	145	8.6	1026	70.3	1189	21.8
Leercontract (VIZO ⁶)	Jongens	1	0.1	3	0.3	4	0.6	8	0.3
	Meisjes	0	0	7	0.8	9	1.2	16	0.5
	Totaal	1	0	10	0.6	13	0.9	24	0.4
Opleiding tot onderofficier Rijkswacht	Jongens	4	0.4	1	0.1	0	0	5	0.2
	Meisjes	2	0.1	1	0.1	0	0	3	0.1
	Totaal	6	0.3	2	0.1	0	0	8	0.1
Ruiteropleiding	Jongens	0	0.0	0	0	0	0	0	0.0
	Meisjes	2	0.1	0	0	0	0	2	0.1
	Totaal	2	0.1	0	0	0	0	2	0.0
HO 1 cyclus	Jongens	255	27.2	422	49.1	1	0.1	678	27.0
	Meisjes	554	40.8	556	66.8	0	0.0	1110	37.9
	Totaal	810	35.2	981	57.9	1	0.1	1792	32.9
HO 2 cycli	Jongens	183	19.5	94	10.9	1	0.1	278	11.1
	Meisjes	152	11.2	44	5.3	0	0.0	196	6.7
	Totaal	335	14.6	138	8.1	1	0.1	474	8.7
Universiteit	Jongens	460	4.9	40	4.7	0	0.0	500	19.9
	Meisjes	615	45.3	22	2.6	0	0.0	637	21.7
	Totaal	1076	46.8	62	3.7	0	0.0	1138	20.9
Totaal	Jongens	938	100	859	100.0	717	100.0	2514	100
	Meisjes	1359	100	832	100	740	100	2931	100
	Totaal	2299	100	1695	100	1459	100	5453	100

1. In de totalen zijn er enkele jongeren opgenomen van wie het geslacht onbekend is. De totalen verschillen bovendien licht van die uit Tabel 4 omwille van het verschillende tijdstip waarop de aantallen werden nagegaan. Bij opmaak van Tabel 5 was de dataverzameling in een verder gevorderd stadium dan bij de opmaak van Tabel 4. Bovendien werden de onbekenden en diegenen die naar het buitenland waren in Tabel 5 buiten beschouwing gelaten.
2. De leerlingen die zich nog in het voltijds secundair onderwijs bevinden, volgen voornamelijk een 7de leerjaar (1101 leerlingen van de 1189 leerlingen; waarvan er 987 in een 7de lj BSO zitten, 98 in een 7de lj TSO, 14 in een 7de lj ASO en 2 in een 7de lj KSO) ofwel een 4de graad (77 leerlingen in totaal).

Tabel 5 geeft de feitelijke keuze ‘na het zesde leerjaar van het secundair onderwijs’ van de jongeren weer, opgesplitst per geslacht en onderwijsvorm.

Onmiddellijk na het zesde leerjaar van het secundair onderwijs gaat 2,2% van de ASO-ers en 21,1% van de TSO/KSO-ers, telkens verhoudingsgewijs meer jongens dan meisjes, over naar de arbeidsmarkt. Van de BSO-leerlingen is dat 28,6%, waarvan iets meer meisjes dan jongens.

De overgrote meerderheid van de ASO-ers en de meerderheid van de TSO-ers gaat naar het hoger onderwijs en de meerderheid van de BSO-ers gaat naar het zevende leerjaar. Dit zevende leerjaar (of enkele andere opleidingen die slechts een beperkt aantal individuen aantrekken) trekt ook 8,6% van de TSO/KSO-ers en 0,8% van de ASO-ers aan.

Als men Tabel 5 bekijkt, ziet men niet onmiddellijk een grote groep jongvolwassenen van wie men mag aannemen dat ze zitten te wachten op een nieuwe vorm van hoger beroepsonderwijs. Van wie na het zesde leerjaar van het secundair onderwijs rechtstreeks naar de arbeidsmarkt gaat, mag men aannemen dat zij er uitdrukkelijk voor opteren het onderwijssysteem te verlaten. Het gaat immers om relatief beperkte minderheidsgroepen, ‘vanzelfsprekend’ in het ASO, maar ook in het TSO en het BSO.

Toch lijkt het aangewezen onze exploratie van de potentiële doelgroep van het ‘HBO’ niet te beperken tot wie rechtstreeks na het zesde leerjaar naar de arbeidsmarkt gaat. Er is bijkomend ook de groep die na (een gedeelte van) het zevende leerjaar en de groep die na (enkele maanden of maximaal) één jaar hoger onderwijs het onderwijssysteem verlaat. Ook die beide groepen betrekken we in onze verkenning van de arbeidsmarktsituatie van wie kort na succesvol secundair onderwijs overgaat naar de arbeidsmarkt.

4 Indicatoren van de arbeidsmarktsituatie

4.1 Omschrijving van de verschillende subgroepen

Vooreerst geven we een overzicht van de verschillende subgroepen die we onderscheiden bij het beschrijven van enkele indicatoren van de arbeidsmarkt (zie Tabel 6). Het gaat over zeven groepen van jongeren bij hun overgang naar de arbeidsmarkt:

- leerlingen uit het zesde leerjaar ASO,
- leerlingen uit het zesde leerjaar TSO of KSO,
- leerlingen uit het zesde leerjaar BSO,
- leerlingen uit het zesde leerjaar TSO na een succesvol zevende leerjaar⁷,
- leerlingen uit het zevende leerjaar BSO⁸,
- leerlingen die na het afsluiten van het zesde leerjaar ASO hoger onderwijs aanvatten en zich één jaar later op de arbeidsmarkt bevinden en,

7 De meesten van hen volgen een zevende leerjaar TSO, maar in die subgroep bevinden zich ook 16 leerlingen die na het zesde leerjaar TSO overgaan naar het zevende leerjaar BSO.

8 In deze indeling blijven de leerlingen buiten beschouwing die hun zevende leerjaar niet afwerken, die geen A-attest behalen aan het einde van het zevende leerjaar en diegenen van wie het resultaat van het zevende leerjaar onbekend is.

– leerlingen die na het afsluiten van het zesde leerjaar TSO of KSO hoger onderwijs beginnen en het jaar nadien op de arbeidsmarkt terechtkomen (of reeds vooraf terecht gekomen zijn)⁹

De zeven subgroepen worden in drie groepen ondergebracht (zie Tabel 6).

Tabel 6. Aantal leerlingen per groep en subgroep

		Aantal	%
Groep 1	Subgroep 1: 6ASO → ARB	48	1.0
	Subgroep 2: 6TSO/KSO → ARB	326	5.9
	Subgroep 3: 6BSO → ARB	381	6.8
Groep 2	Subgroep 4: 6TSO → 7 → ARB	74	1.3
	Subgroep 5: 6BSO → 7 → ARB	636	11.4
Groep 3	Subgroep 6: 6ASO → 1jHO → ARB	73	1.3
	Subgroep 7: 6TSO/KSO → 1jHO → ARB	202	3.6

4.2 Indicatoren van de arbeidsmarktsituatie van de verschillende subgroepen

4.2.1 Werken ze?

Als eerste belangrijke indicator van de situatie op de arbeidsmarkt nemen we het al dan niet hebben van een job op ten laatste 1 oktober van het jaar waarin de leerlingen afgestudeerd zijn. Dit impliceert dat we voor de subgroepen 1, 2 en 3 nagaan of ze op 1 oktober 1996 een job hadden, terwijl we voor subgroepen 4, 5, 6 en 7 nagaan of ze op 1 oktober 1997 een job hadden. Personen met een job zijn diegenen die voltijds of deeltijds werken (eventueel gecombineerd met onderwijs voor sociale promotie¹⁰ of een andere buitenschoolse opleiding¹¹) of die in loopbaanonderbreking zijn. De personen die werkloos zijn, thuis zonder beroep en niet werkzoekend zijn en diegenen waarover we geen verdere informatie hebben, worden geclassificeerd bij de groep die geen job heeft. In Tabel 7 wordt het percentage werkenden per subgroep gegeven. Voor alle duidelijkheid: alle subjecten bevinden zich op de arbeidsmarkt.

⁹ Het ligt voor de hand dat deze laatste twee subgroepen hoofdzakelijk jongeren bevatten die niet geslaagd zijn in hun eerste jaar hoger onderwijs; slechts twee waren geslaagd. Hiernaast bevatten deze subgroepen ook veel jongeren die hun studies tijdens het academiejaar hebben stopgezet.

¹⁰ 4.7% van de groep werkenden volgt een opleiding voor sociale promotie naast hun baan. Indien we per subgroep de percentages berekenen vinden we het volgende: 3.1% voor subgroep 1, 4.6% voor subgroep 2, 3.0% voor subgroep 3, 0% voor subgroep 4, 2.8% voor subgroep 5, 11.6% voor subgroep 6 en 11.8% voor subgroep 7.

¹¹ Over alle werkenden heen, volgt 2.9% een andere buitenschoolse opleiding naast hun baan. Opgesplitst per subgroep vinden we volgende percentages: 9.4% voor subgroep 1, 0.8% voor subgroep 2, 0% voor subgroep 3, 3.3% voor subgroep 4, 2.3% voor subgroep 5, 9.3% voor subgroep 6 en 7.2% voor subgroep 7.

Tabel 7. Aantal personen met een job in het jaar waarin ze afstudeerden

	Aantal werkenden	Totaal aantal	% werkenden per subgroep
Subgroep 1: 6ASO → ARB	29	48	60.4
Subgroep 2: 6TSO/KSO → ARB	215	326	66
Subgroep 3: 6BSO → ARB	214	381	56.2
Subgroep 4: 6TSO → 7 → ARB	63	74	85
Subgroep 5: 6BSO → 7 → ARB	442	636	69.5
Subgroep 6: 6ASO → 1jHO → ARB	45	73	61.6
Subgroep 7: 6TSO/KSO → 1jHO → ARB	153	202	75.7
Totaal	1161	1740	66.7

1 $\chi^2(6) = 41.8$ $p < .001$.

Van alle personen uit de zeven subgroepen heeft twee derden op 1 oktober van het afstudeerjaar een job. Het percentage werkenden is het hoogst in de TSO-groep die na een succesvol zevende jaar naar de arbeidsmarkt gaat (subgroep 4, zie Tabel 7); van hen werkt 85%. Die groep telt echter een klein aantal personen. Het percentage werkenden is in alle subgroepen hoog. Het laagste percentage betreft de groep die rechtstreeks van het zesde leerjaar BSO naar de arbeidsmarkt gaat (subgroep 3); van die groep werkt 56.2%. De eerder hoge percentages in subgroep 6 en subgroep 7 kunnen deels toegeschreven worden aan het hoge aantal jongeren dat hun loopbaan in het hoger onderwijs tijdens het academisch jaar afbreekt en bijgevolg in de loop van het jaar al op de arbeidsmarkt komt. Een groot aantal leerlingen uit subgroep 6 en 7 bevindt zich inderdaad al voor één oktober 1997 op de arbeidsmarkt. Het verschil in percentage werkenden tussen subgroepen werd getoetst aan de hand van χ^2 -toetsen en is significant ($p < .01$) bij subgroepen 1 en 4 ($\chi^2(1) = 9.59$), 2 en 4 ($\chi^2(1) = 10.47$), 3 en 4 ($\chi^2(1) = 21.83$), 5 en 4 ($\chi^2(1) = 7.89$), 6 en 4 ($\chi^2(1) = 10.40$), 2 en 3 ($\chi^2(1) = 7.05$), 5 en 3 ($\chi^2(1) = 18.49$), 7 en 3 ($\chi^2(1) = 21.69$); m.a.w. de subgroep met het hoogste percentage onderscheidt zich significant van alle andere groepen, op één na. Die ene is de groep van de TSO-leerlingen die maximum één jaar hoger onderwijs volgden. De subgroep met het laagste percentage onderscheidt zich aanvullend nog significant van drie andere subgroepen. Uit de laatstvermelde vergelijking blijkt dat het zevende leerjaar BSO rendeert voor de arbeidsmarkt: subgroep 5 doet het immers significant beter dan subgroep 3.

4.2.2 Aantal maanden vooraleer jongeren hun eerste job vinden

Als tweede indicator voor de situatie op de arbeidsmarkt nemen we het aantal maanden vooraleer de afgestudeerde jongeren hun eerste job vinden. Dit aantal varieert voor de totale onderzoeksgroep van nul tot zestig maanden. Tabel 8 geeft het gemiddelde aantal maanden weer per subgroep. Gemiddeld gezien vinden de jongeren uit elke subgroep hun eerste job binnen minder dan vijf maanden nadat ze afgestudeerd zijn. Het gemiddelde aantal maanden vooraleer de jongeren hun

eerste job vinden is het kleinst in subgroep 4 (TSO met 7de jaar; maar ook in de groep die na het BSO een 7de jaar volgt, is het laag, zie subgroep 5) en het grootst in subgroep 3 (na 6de leerjaar BSO naar de arbeidsmarkt; maar ook in de groep die na het ASO max. 1 jaar hoger onderwijs volgt, subgroep 6, is het hoog). Het verschil tussen de gemiddelden van die twee uiterste groepen bedraagt 2.8 maanden; de ene groep doet er meer dan tweemaal zo lang over als de andere. Uit de ANOVA-toets blijkt dat er significante verschillen zijn tussen de gemiddelden van de verschillende subgroepen. Na verdere analyse met een ‘bonferroni-toets’ die alle paarsgewijze contrasten nagaat, blijkt dat de verschillen tussen de gemiddelden van subgroepen 3 en 5 (verschil=2.27), 3 en 4 (verschil=2.86) en 3 en 7 (verschil=1.70) significant zijn. Dit wil zeggen dat de subgroep die vanuit het zesde leerjaar BSO rechtstreeks naar de arbeidsmarkt gaat, er langer over doet om een eerste job te vinden dan wie eerst een zevende jaar BSO volgt, en dan wie vanuit het TSO eerst een zevende jaar of maximum één jaar hoger onderwijs volgt.

Tabel 8. Aantal maanden vooraleer jongeren hun eerste job vinden

	Aantal maanden		Aantal jongeren
	Gem.	SD	
Subgroep 1: 6ASO → ARB	3.53	3.94	36
Subgroep 2: 6TSO/KSO → ARB	3.69	5.44	286
Subgroep 3: 6BSO → ARB	4.82	8.20	293
Subgroep 4: 6TSO → 7 → ARB	<i>1.96</i>	2.78	67
Subgroep 5: 6BSO → 7 → ARB	<i>2.55</i>	3.85	538
Subgroep 6: 6ASO → 1jHO → ARB	4.36	6.06	58
Subgroep 7: 6TSO → 1jHO → ARB	<i>3.11</i>	5.37	168

Significante verschillen tussen gemiddelden bij $\alpha=0.05$.

SD = standaard deviatie

4.2.3 Tevredenheid over het werk

Een laatste indicator die we hanteren om de situatie op de arbeidsmarkt te beschrijven, is de tevredenheid van de personen over hun huidige (of laatste) job. Om de tevredenheid over de huidige (of laatste) job na te gaan, baseren we ons op een batterij van 13 items die ontwikkeld werd aan het Hoger instituut voor de arbeid (HIVA-K.U.Leuven) (Hooge & De Witte, vermeld in De Witte, Hooge, Vandoorne & Glorieux, 2001). De arbeidstevredenheid van werkenden wordt doorgegaan op twee wijzen bevraagd (Spector, vermeld in De Witte et al., 2001). Men kan de mensen vragen een globaal oordeel te geven over het werk in zijn geheel en men kan ook een aspectuele bevraging uitvoeren van de tevredenheid over de afzonderlijke werkaspecten (bv. tevredenheid over het loon, de collega's en de werktijden). In deze batterij worden beide bevragingwijzen gecombineerd. Eerst wordt de respondenten gevraagd aan te geven hoe tevreden ze zijn over 12 afzonderlijke werkaspecten (beoordeling op een 5-puntenschaal, van ‘heel tevreden’ over ‘tussenin’ tot ‘heel ontevreden’). Daarna wordt de respondenten gevraagd een globale

beoordeling te geven van ‘het werk in zijn geheel’ op dezelfde 5-puntenschaal. Door eerst verschillende deelaspecten van het werk te bevragen, wordt getracht om een zo volledig mogelijk beeld op te roepen van het werk dat men uitoefent. Deze aspectuele bevraging heeft tevens als doel om de globale beoordeling van het uitgeoefende werk te verhogen, vermits men op het einde van de bevraging wellicht een volledig beeld van dat werk heeft. Bij het analyseren van de arbeidssituatie onderscheidt men in het algemeen vier deelaspecten (Kompier & Marcelissen; Huys et al., vermeld in De Witte et al., 2001), die ook de basis vormen van de aspectuele bevraging van het werk: – de arbeidsinhoud, – de arbeidsomstandigheden, – de arbeidsvoorwaarden en – de relatie met collega’s en hogergeschikten. De arbeidsinhoud verwijst naar de concrete taken die worden uitgevoerd, en omvat aspecten zoals de mate waarin men initiatief kan nemen en de mate waarin men kan bijleren tijdens de werkuren (3 items). De arbeidsomstandigheden verwijzen naar de fysieke omstandigheden waarin het werk wordt uitgevoerd (bv. is het belastend of gevaarlijk), en naar het voorkomen van werkdruk (2 items). De arbeidsvoorwaarden hebben betrekking op de contractueel vastgelegde condities. Men onderscheidt daarbij doorgaans primaire (loon), secundaire (werktijden) en tertiaire (opleidings- en promotiemogelijkheden) arbeidsvoorwaarden (5 items). De relaties met collega’s en hogergeschikten op het werk omvat de arbeidsverhoudingen (2 items).

Voor ons onderzoek over de jobtevredenheid bij de groep afgestudeerde jongeren werd aan de hand van een principale componentenanalyse getracht de 12 items over de deelaspecten van het werk te reduceren tot vier componenten, wat niet tot een bevredigende oplossing leidde. Omwille van statistische (eigenwaarde > 1, scree-test) en interpretatieve (eenvoudige structuur) criteria opteerden we voor een componentenoplossing met twee componenten. Component 1 kan geïnterpreteerd worden als een maat voor de tevredenheid met de huidige arbeidsomstandigheden en -voorwaarden naast een algemene maat voor de arbeidstevredenheid. We omschrijven deze eerste component als ‘tevredenheid over huidige arbeidsomstandigheden’. Component 2 kan geïnterpreteerd worden als een maat voor de tevredenheid over de toekomstperspectieven naast een algemene maat voor de arbeidstevredenheid. Component 2 wordt omschreven als ‘tevredenheid over toekomstperspectieven’.

Omwille van de hoge ladingen van de items op beide componenten, werd besloten de items ook te reduceren tot één component. In Tabel 9 worden de gemiddelde scores op *arbeidstevredenheid* gegeven voor de verschillende groepen die ons hier interesseren. (Dat die gemiddelden positief zijn maakt duidelijk dat de arbeidstevredenheid bij de groep die onmiddellijk of kort na het secundair onderwijs naar de arbeidsmarkt gaat, groter is dan bij de groep die hier buiten beschouwing blijft, namelijk diegenen die eerst hoger onderwijs van één cyclus volgen en daarna naar de arbeidsmarkt gaan.) In Tabel 10 worden de gemiddelde scores op ‘arbeidstevredenheid’ gegeven voor onze verschillende subgroepen. Uit beide tabellen kunnen we afleiden dat de gemiddelde scores op ‘arbeidstevredenheid’ van

de verschillende groepen en subgroepen slechts weinig afwijken van elkaar. Om na te gaan of deze verschillen significant zijn, werd een ANOVA-analyse uitgevoerd. Hieruit blijkt dat de verschillen tussen de gemiddelden van groep 1, 2 en 3 niet significant zijn, wat begrijpelijk is aangezien de gemiddelden van die 3 groepen gelijkwaardig zijn. We vinden de hoogste score voor gemiddelde ‘arbeidstevredenheid’ in groep 1, dit zijn degenen die rechtstreeks na het zesde leerjaar naar de arbeidsmarkt gaan. De verschillen tussen de gemiddelden van de 7 subgroepen zijn evenmin significant. De gemiddelde arbeidstevredenheid is het hoogst bij jongeren die rechtstreeks na het zesde leerjaar ASO naar de arbeidsmarkt gaan (subgroep 1).

Tabel 9. Gemiddelde score van tevredenheid over het werk voor de verschillende groepen

	Gemidd. 'arbeidstevredenheid'	SD van 'arbeidstevredenheid'	Aantal
Groep 1: van 6 ^{de} naar ARB	0.11	1.05	631
Groep 2: van 7 ^{de} l naar ARB	0.05	1.00	708
Groep 3: van HO naar ARB	0.07	1.12	238

Tabel 10. Gemiddelde score en SD van ‘arbeidstevredenheid’ voor de verschillende subgroepen

	Gemidd. 'arbeidstevredenheid'	SD van 'arbeidstevredenheid'	Aantal
Subgroep 1: 6ASO → ARB	0.17	1.04	38
Subgroep 2: 6TSO/KSO → ARB	0.08	1.05	291
Subgroep 3: 6BSO → ARB	0.13	1.04	302
Subgroep 4: 6TSO → 7 → ARB	0.04	0.89	69
Subgroep 5: 6BSO → 7 → ARB	0.02	1.00	565
Subgroep 6: 6ASO → 1jHO → ARB	-0.02	1.10	64
Subgroep 7: 6TSO → 1jHO → ARB	0.10	1.13	172

De gemiddelde scores van de respondenten op ‘tevredenheid over huidige arbeidsomstandigheden’ en ‘tevredenheid over toekomstperspectieven’ uit onze oplossing met twee componenten worden per groep weergegeven in Tabel 11. Analoge resultaten van de verschillende subgroepen worden weergegeven in Tabel 12. De groep die na het zesde leerjaar SO rechtstreeks naar de arbeidsmarkt overgaat (groep 1) en de subgroep die na het zesde leerjaar ASO naar de arbeidsmarkt overgaat (subgroep 1), scoren gemiddeld het hoogste op ‘tevredenheid over huidige arbeidsomstandigheden’. De verschillen tussen de tevredenheid over de toekomstperspectieven van de (sub)groepen zijn zeer beperkt.

Tabel 11. Gemiddelde score en SD van 'tevredenheid over huidige arbeidsomstandigheden' en 'tevredenheid over toekomstperspectieven' voor de verschillende groepen

	Gemidd. 'tevredenheid over huidige arbeidsomstandigheden'	SD van 'tevredenheid over huidige arbeidsomstandigheden'	Gemidd. 'tevredenheid over toekomstperspectieven'	SD van 'tevredenheid over toekomstperspectieven'
Groep 1	0.13	0.99	0.02	1.03
Groep 2	0.09	0.97	-0.02	0.95
Groep 3	0.08	1.10	0.02	1.11

Tabel 12. Gemiddelde score en SD van 'tevredenheid over huidige arbeidsomstandigheden' en 'tevredenheid over toekomstperspectieven' voor de verschillende subgroepen

	Gemidd. 'tevredenheid over huidige arbeidsomstandigheden'	SD van 'tevredenheid over huidige arbeidsomstandigheden'	Gemidd. 'tevredenheid over toekomstperspectieven'	SD van 'tevredenheid over toekomstperspectieven'
Subgroep 1: 6ASO → ARB	0.25	0.83	-0.01	1.02
Subgroep 2: 6TSO/KSO → ARB	0.12	1.00	-0.01	1.05
Subgroep 3: 6BSO → ARB	0.13	1.01	0.05	1.03
Subgroep 4: 6TSO → 7 → ARB	0.14	0.93	-0.10	0.81
Subgroep 5: 6BSO → 7 → ARB	0.07	0.99	-0.04	0.93
Subgroep 6: 6ASO → 1jHO → ARB	0.04	1.06	-0.07	1.15
Subgroep 7: 6TSO → 1jHO → ARB	0.08	1.12	0.05	1.09

Uit een ANOVA-analyse bleek dat de verschillen tussen de gemiddelden van de 3 verschillende groepen niet significant zijn, noch voor 'tevredenheid over huidige arbeidsomstandigheden' noch voor 'tevredenheid over toekomstperspectieven'. Ook de verschillen tussen de gemiddelden van de 7 subgroepen zijn niet significant, voor geen van beide componenten.

5 Slotbeschouwingen

Vooraf willen we een beperking aangeven van onze benadering. We ondernemen de kwantitatieve verkenning van een mogelijk nieuw 'HBO' in eerste instantie vanuit het onderwijssysteem. We beperken ons dan ook grotendeels tot de fase onmiddellijk na het (succesvol) verlaten van het (voltijds) secundair onderwijs. Een benadering waarbij men uitdrukkelijk vanuit de arbeidsmarkt vertrekt, kan een enigszins ander licht op de zaak werpen.

In het eerste onderdeel hebben we beschreven welk percentage van de 18- tot 24-jarige jongvolwassenen we in de Vlaamse Gemeenschap als geheel in de verschillende onderdelen van het onderwijssysteem aantreffen. Vooral het zevende leerjaar van het secundair onderwijs, de vierde graad van het BSO en het 'HOSP' kwa-

men aan bod. Die drie opleidingsvormen trekken een goede 8% van de 18- en de 19-jarigen, een kleine 6% van de 20-jarigen en een kleine 3% van de 21-jarigen aan. Het voorgaande laat in zekere zin toe te stellen dat het HBO reeds bestaat. Er zijn reeds alternatieven beschikbaar voor wie na het secundair onderwijs niet naar het hoger onderwijs gaat. Die alternatieven voor het hoger onderwijs trekken duidelijk meer meisjes dan jongens aan.

Een benadering vanuit longitudinaal onderzoek maakt duidelijk dat slechts ongeveer 13 à 15% van wie succesvol het zesde leerjaar van het secundair onderwijs afwerkt, rechtstreeks naar de arbeidsmarkt gaat. De overgrote meerderheid gaat dus naar het hoger onderwijs of naar een vorm van *hoger beroepsonderwijs*.

Uit de beschrijving van enkele indicatoren van de aanvankelijke situatie op de arbeidsmarkt van de groep die rechtstreeks naar de arbeidsmarkt gaat en van de groepen die na een bijkomend zevende leerjaar of na maximum één jaar hoger onderwijs naar de arbeidsmarkt gaan, blijkt o.m. dat vooral de groep die vanuit het zesde leerjaar BSO naar de arbeidsmarkt gaat, het niet gemakkelijk heeft een job te vinden: op 1 oktober van het afgestudeerde jaar is slechts 56% aan het werk en voor de gehele groep duurt het gemiddeld 4,8 maand voor men aan de slag is.

In de tweede plaats blijken ook de groepen die vanuit het ASO naar de arbeidsmarkt gaan, hetzij rechtstreeks, hetzij na max. één jaar hoger onderwijs, niet zo gemakkelijk werk te vinden. Dat geldt eveneens voor wie rechtstreeks vanuit het 6de leerjaar TSO of KSO naar de arbeidsmarkt gaat. Ook die groepen doen er gemiddeld minstens 3,5 maand over om werk te vinden.

Bij wie werk vindt, is de tevredenheid over het werk over het algemeen ongeveer even hoog bij de verschillende subgroepen die wij onderscheiden hebben.

Tot slot spitsen we ons toe op enkele van de afzonderlijke subgroepen die aan bod gekomen zijn. Primo, degenen die *een zevende leerjaar van het secundair onderwijs* volgen. Dit zevende leerjaar wordt door relatief veel jongvolwassenen, vooral BSO-leerlingen, gevolgd. Uit ons onderzoek blijkt dat leerkrachten dit sterk stimuleren, mede met het oog op het behalen van het diploma van secundair onderwijs. Het zevende leerjaar blijkt ook relatief goede perspectieven op de arbeidsmarkt te bieden. We zien geen elementen om ervoor te pleiten om dat zevende leerjaar los te maken van het secundair onderwijs. Men kan integendeel vermoeden dat dit vooral tot een vermindering van de instroom zou leiden.

Secundo, de groep die *vanuit het zesde leerjaar rechtstreeks naar de arbeidsmarkt gaat*, heeft minder gunstige perspectieven op de arbeidsmarkt. Aangezien die groep de arbeidsmarkt verkiest boven 'de school', kan men niet verwachten dat ze zo maar zullen instromen in een nieuwsoortig HBO. Een strikte voorwaarde zal zijn dat het 'HBO' een niet-schoolse opleiding verzorgt, die sterk arbeidsmarktgericht is. Zelfs 'geen werk vinden' blijkt voor hen immers geen aanleiding om een zevende leerjaar te volgen. En ook het vervullen van de vermelde voorwaarde 'waarborgt' o.i. het instromen van die groep niet.

Tertio, de groep die *vanuit het secundair onderwijs naar het hoger onderwijs* gaat en er relatief *vlug uit verdwijnt*, richting arbeidsmarkt. Deze groep is gemakkelijk te identificeren na de feiten, maar is niet zo gemakkelijk identificeerbaar vooraf. Na een kennismaking met of een mislukking in het hoger onderwijs verlaat men het voltijds onderwijs. Een beperkt segment ervan volgt nog deeltijdse vormen van onderwijs, m.n. HOSP. Het hoger onderwijs, m.n. de professionele bachelor, en het HOSP structureel dichter bijeen brengen, kan voor die groep aangewezen zijn.

Last but not least, richten we nog even de aandacht op een subgroep die tot nu toe buiten beschouwing bleef, m.n. *degenen die ongekwalificeerd het secundair onderwijs verlaten*. We situeren hen in Grafiek 1 in het gehele plaatje, op basis van het LO-SO-onderzoek. Op 100 leerlingen die het voltijds gewoon secundair onderwijs aannemen, zijn er afgerond 35 die succesvol het ASO afwerken, 28,5 die succesvol het TSO of KSO en bijna 19 die succesvol het zesde leerjaar van het BSO afwerken. Van de bijna 18 resterenden werkt slechts een kwart succesvol een z.g. deeltijdse vorming of deeltijds onderwijs af. Dat laatste is o.i. een fundamenteel probleem. Om dit op te lossen is er niet zozeer een nieuwsoortig HBO nodig, maar een attractief alternatief dat door de onderwijswereld en de werkgeverswereld samen uitgebouwd wordt. Dit weten we onderhand al 30 jaar. Laat ons hopen dat de plannen van de minister van Werk, Onderwijs en Vorming op dit punt een stap vooruit zijn.

Grafiek 1. Uitstroom uit het secundair onderwijs

Referenties

- De Witte, H., Hooge, J., Vandoorne, J. & Glorieux, I. (2001), *Prettig werken in een gezonde samenleving. Omvang, verschillen en gevolgen van arbeidstevredenheid in Vlaanderen in: MVG/ Departement Algemene Zaken & Financiën, Vlaanderen gepeild! De Vlaamse overheid en burgeronderzoek 2001*. Brussel: Ministerie van de Vlaamse Gemeenschap. Administratie Planning en Statistiek, 73-98.
- Ministerie van de Vlaamse Gemeenschap (2005), *Statistisch Jaarboek van het Vlaams Onderwijs, schooljaar 2004-2005*. Brussel: Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs.
- Pelleriaux, K., De Rick, K., Op den Kamp, H., & Peeters, T. (2005), *Evaluatie van het experiment modularisering in het secundair onderwijs*. Antwerpen: Universiteit Antwerpen, Faculteit Politieke en Sociale Wetenschappen; Leuven: K.U.Leuven, Hoger instituut voor de arbeid.
- Van Damme, J., De Troy, A., Meyer, J. & Mertens, W. (2001), *Succesvol middelbaar onderwijs*. Leuven: Acco.
- Van Damme, J., Gressens, M., Lanckswaert, P., Leysen, V., Gelykens, K., Pustjens, H. & Vergauwen, A. (2006), *Naar hoger onderwijs of de arbeidsmarkt. De overgang na het secundair onderwijs*. Leuven: Katholieke Universiteit Leuven, Centrum voor Onderwijseffectiviteit en -Evaluatie.
- Van Landeghem, G., & Van Damme, J. (2006), *Geboortecohorten doorheen het Vlaams onderwijs na de leerplicht. Evolutie van 1989-1990 tot 2003-2004*. Leuven: Steunpunt LOA, rapport nr. 39.

DE MOGELIJKE DOELGROEP VOOR HET TERTIAIR ONDERWIJS

Katleen De Rick, Liesbet Maes & Kim Saliën¹

Hoger instituut voor de arbeid (HIVA)

Het begrip *tertiair onderwijs* of hoger beroepsonderwijs wordt in de context van deze probleemverkenning gebruikt voor een nog niet bestaande vorm van onderwijs die een plaats zou kunnen krijgen tussen het leerplichtonderwijs en het hoger onderwijs aan hogescholen en universiteiten. In deze bijdrage beschrijven we een aantal groepen van jongeren voor wie die nieuwe onderwijsvorm een mogelijkheid zou kunnen zijn om na het leerplichtonderwijs een verdere kwalificatie te behalen. Een eerste mogelijke doelgroep zijn de jongeren die het secundair onderwijs verlaten met een diploma en niet doorstromen naar een hogeschool of een universiteit. Een tweede groep is de groep die zich wel inschrijft voor een opleiding in het hoger onderwijs (aan een hogeschool of universiteit), maar die na enkele maanden tot één jaar afhaakt en het hoger onderwijs verlaat. Voor beide groepen blijkt het hoger onderwijs, om welke reden dan ook, niet de geschikte plaats om een verdere kwalificatie te behalen. Ten slotte gaan we kort na of er van de groep die afhaakt tijdens het eerste jaar hoger onderwijs, jongeren doorstromen naar het hoger onderwijs voor sociale promotie. Deze bijdrage maakt gebruik van gegevens die het Steunpunt Loopbanen doorheen het onderwijs naar de arbeidsmarkt heeft verzameld over jongeren die geboren werden in 1980 en die op 23-jarige leeftijd bevestigd werden over hun studie- en arbeidsloopbaan.

1 Mogelijke doelgroep

1.1 Jongeren die niet doorstromen naar hogeschool of universiteit

In deze paragraaf wordt de doorstroming naar het hoger onderwijs onder de loep genomen. Het spreekt namelijk voor zich dat jongeren met een diploma van het secundair onderwijs die niet doorstromen naar een hogeschool of universiteit, wel

¹ Katleen De Rick is onderzoeksleider bij het Hoger Instituut voor de arbeid (HIVA); Liesbet Maes en Kim Saliën zijn beiden wetenschappelijk medewerker bij het HIVA.

een andere vorm van opleiding kunnen volgen die onder het tertiair of hoger beroepsonderwijs zou kunnen vallen.

Ongeveer 20% van de jongeren met een diploma secundair onderwijs stroomt niet door (tabel 1) naar het hoger onderwijs. Vooral jongeren met een diploma van het beroepsonderwijs (BSO) stromen niet door naar het hoger onderwijs: 83,3% tegenover 16,7% die wel hoger onderwijs aanvat. Ook in de groep van jongeren uit het technisch onderwijs (TSO) stroomt een redelijk groot aandeel niet door (bijna 30%). Zo goed als alle jongeren met een diploma van het algemeen secundair onderwijs (ASO) en het kunstsecundair onderwijs stromen wel door naar een hogeschool of universiteit.

Tabel 1. Doorstroming naar het hoger onderwijs na het behalen van een diploma secundair onderwijs

	diploma				totaal (n=2369)
	ASO (n=1139)	TSO (n=855)	BSO (n=323)	KSO (n=52)	
geen doorstroming	2,1%	27,8%	83,3%	7,7%	22,6%
wel doorstroming	97,9%	72,2%	16,7%	92,3%	77,4%
totaal	100%	100%	100%	100%	100%

$$\chi^2 = 973,905; p(\chi^2) = 0,000^2$$

De groep jongeren die niet doorstroomt naar het hoger onderwijs bestaat voor de helft uit jongeren met een diploma BSO (50,3%) en voor iets minder dan de helft (44,5%) uit jongeren met een diploma TSO. Jongeren uit het ASO zijn het minst vertegenwoordigd in de groep die niet doorstroomt naar het hoger onderwijs. We kunnen concluderen dat de groep jongeren met een diploma secundair onderwijs die niet doorstroomt een duidelijk profiel heeft: BSO en TSO zijn alle twee sterk vertegenwoordigd.

Tabel 2: Samenstelling van de groep die niet doorstroomt met diploma SO, en de groep die wel doorstroomt

diploma	doorstroming		totaal (n=2369)
	geen (n=535)	wel (n=1834)	
ASO	4,5%	60,8%	48,1%
TSO	44,5%	33,6%	36,1%
BSO	50,3%	2,9%	13,6%
KSO	0,7%	2,6%	2,2%
totaal	100%	100%	100%

$$\chi^2 = 973,905; p(\chi^2) = 0,000$$

2 Met een chi-kwadraattoets wordt getest of er verschillen zijn tussen groepen. Of een verschil significant is of niet wordt afgeleid uit de p-waarde. Alle verschillen die gerapporteerd worden in deze bijdrage zijn significant (ze zijn m.a.w. niet louter aan het toeval toe te schrijven).

Wanneer we de groep die niet doorstroomt indelen volgens geslacht, blijkt uit tabel 3 dat een kleine meerderheid (56,6%) mannen zijn. In de groep die wel doorstroomt naar het hoger onderwijs is de situatie omgekeerd: vrouwen zijn sterker vertegenwoordigd dan mannen: 54% tegenover 45,6%.

Tabel 3. Doorstroming naar het hoger onderwijs volgens geslacht

		doorstroming		
		geen (n=733)	wel (n=1835)	totaal (n=2568)
geslacht	man	57,4%	45,6%	48,2%
	vrouw	42,6%	54,4%	51,8%
totaal		100%	100%	100%

$$\chi^2 = 23,095; p(\chi^2) = 0,000$$

1.2 Jongeren die afhaken tijdens het eerste jaar aan hogeschool of universiteit

In deze paragraaf focussen we op jongeren die met een diploma van het secundair onderwijs doorstromen naar de hogeschool of de universiteit, maar afhaken tijdens of net na het eerste jaar van het hoger onderwijs en ook later geen diploma van hoger onderwijs meer behalen. Mogelijk is voor deze groep het tertiair onderwijs/hoger beroepsonderwijs een zinvol alternatief.

Van zij die na het behalen van een diploma secundair onderwijs doorstromen naar het hoger onderwijs, houdt bijna 20% dit slechts enkele maanden tot één jaar vol (Tabel 4). De overgrote meerderheid (80,7%) zet zijn opleiding in het hoger onderwijs dus wel met succes verder of volgt een andere opleiding in het hoger onderwijs met succes. Bij de jongeren met een diploma van het TSO is het aandeel afhakers behoorlijk groot (34%), maar ook bij de jongeren met een diploma van het ASO zijn er redelijk wat afhakers (9%). Eerder zagen we al dat het aandeel van jongeren met een diploma BSO dat doorstroomt naar het hoger onderwijs zeer klein is. Hier zien we dat het merendeel van de kleine groep die toch doorstroomt, na hoogstens een jaar weer uit het hoger onderwijs verdwijnt.

Tabel 4. Afhaken in het hoger onderwijs volgens diploma

		diploma				
		ASO (n=1115)	TSO (n=617)	BSO (n=54)	KSO (n=48)	totaal (n=1834)
afgehaakt niet afgehaakt	afgehaakt	8,7%	34,2%	68,5%	18,8%	19,3%
	niet afgehaakt	91,3%	65,8%	31,5%	81,3%	80,7%
totaal		100%	100%	100%	100%	100%

$$\chi^2 = 252,342; p(\chi^2) = 0,000$$

Het is ook nuttig om te kijken of er een verschil is tussen jongeren die afhaken tijdens of net na het eerste jaar aan de universiteit of aan de hogeschool. Zijn er meer afhakkers aan de universiteit of aan de hogeschool? Uit tabel 5 blijkt dat verhoudingsgewijs meer jongeren afhaken tijdens het eerste jaar in de hogescholen dan aan de universiteiten: 25% van de hogeschoolstudenten haakt af, tegenover slechts 7% van de universiteitsstudenten. Dat verschil is niet verwonderlijk aangezien jongeren die een opleiding aan de universiteit niet met succes afwerken, nog altijd kunnen ‘afzakken’ naar een hogeschool en daar wel succesvol een diploma kunnen halen, terwijl er voor jongeren die afhaken aan een hogeschool minder mogelijkheden overblijven binnen het hoger onderwijs.

Tabel 5. Afhaken tijdens het eerste jaar hoger onderwijs, volgens het type hoger onderwijs

	doorstroming naar		
	universiteit (n=629)	hogeschool (n=1205)	totaal (n=1834)
afgehaakt	7,3%	25,6%	19,3%
niet afgehaakt	92,7%	74,4%	80,7%
totaal	100%	100%	100%

$$\chi^2=88,339; p(\chi^2)=0,000$$

Kijken we naar de samenstelling van de groep die afhaakt en dus mogelijk een publiek zou zijn voor het tertiair onderwijs/hoger beroepsonderwijs (Tabel 6), dan blijkt dat van de jongeren die doorstroomden naar het hoger onderwijs maar in de loop van het eerste jaar afhaakten en ook later geen diploma hoger onderwijs meer behaalden, ongeveer 60% een diploma TSO heeft en ongeveer 30% een diploma ASO. Het aandeel van jongeren met een diploma van BSO of KSO is klein, maar dat is te verklaren door het feit dat deze jongeren zeer weinig vertegenwoordigd zijn in het hoger onderwijs (zie de aantallen in tabel 3).

Tabel 6. Diploma behaald in het secundair onderwijs in de groep die afhaakt versus de groep die niet afhaakt

		afgehaakt (n=354)	niet afgehaakt (n=1480)	totaal (n=1834)
		diploma	ASO	27,4%
	TSO	59,6%	27,4%	33,6%
	BSO	10,5%	1,1%	2,9%
	KSO	2,5%	2,6%	2,6%
	totaal	100%	100%	100%

$$\chi^2=252,342; p(\chi^2)=0,000$$

De groep van *afhakkers* telt iets meer mannen dan vrouwen, in de groep die niet afhaakt zijn er meer vrouwen dan mannen (Tabel 7).

Tabel 7. Afhaken tijdens het eerste jaar hoger onderwijs, volgens geslacht

		doorstroming		
		afgehaakt (n=354)	niet afgehaakt (n=1480)	totaal (n=1834)
geslacht	man	51,7%	44,1%	45,6%
	vrouw	48,3%	55,9%	54,4%
totaal		100%	100%	100%

$$\chi^2=6,605; p(\chi^2)=0,010$$

2 Jongeren die afhaken en later doorstromen naar HOSP

In de vorige paragrafen bekeken we de groepen die geen kwalificatie behalen in het hoger onderwijs (omdat ze niet doorstromen naar het hoger onderwijs of omdat ze er geen opleiding voltooien) en die daarom mogelijk in aanmerking komen voor een tertiair onderwijs/hoger beroepsonderwijs. Daarnaast zijn er groepen jongeren die een vorm van onderwijs volgen die na het leerplichtonderwijs komt, maar niet behoort tot het hoger onderwijs in de BaMa-structuur. Het gaat om jongeren in de zevende jaren BSO en TSO, de vierdegraadsopleidingen en het hoger onderwijs voor sociale promotie. De bijdrage van Jan Van Damme beschrijft de drie eerstgenoemde groepen. In deze bijdrage bekijken we nog kort de laatste groep. We gaan na welk aandeel van de jongeren die afhaken in het hoger onderwijs, een opleiding volgt in het hoger onderwijs voor sociale promotie nadat ze afhaakten en voor hun 23ste.

Uit tabel 8 blijkt dat 9% van de jongeren die tijdens de eerste 12 maanden in het hoger onderwijs afhaakten, een opleiding volgde in het hoger onderwijs voor sociale promotie in de periode tussen het afhaken en het jaar dat ze 23 werden. Dat aandeel is op zich niet zo groot, maar deze groep jongeren is toch vier keer zo groot als de groep die niet afhaakte tijdens het eerste jaar van het hoger onderwijs en ook HOSP volgde. Voor een groep jongeren kan het hoger onderwijs voor sociale promotie dus een alternatief zijn voor het onderwijs in hogescholen of universiteiten.

Tabel 8. Een opleiding volgen in het HOSP, naargelang men wel of niet afhaakte tijdens het eerste jaar hoger onderwijs

		afgehaakt (n=354)	niet afgehaakt (n=1480)	totaal (n=1834)
volgen van HOSP	niet	91,0%	98,1%	96,7%
	wel	9,0%	1,9%	3,3%
totaal		100%	100%	100%

$$\chi^2=46,120; p(\chi^2)=0,000$$

3 Conclusie

In deze bijdrage werden eerst twee mogelijke doelgroepen voor het tertiair onderwijs/hoger beroepsonderwijs besproken: 1) jongeren die een diploma secundair onderwijs behaald hebben, maar die niet doorstromen naar het hoger onderwijs en 2) jongeren die een diploma secundair onderwijs hebben behaald en die doorstromen naar het hoger onderwijs maar afhaken. We kwamen tot de bevinding dat bijna één derde van de jongeren met een diploma secundair onderwijs niet doorstroomt naar het hoger onderwijs. Van de jongeren die dat wel doen, haakt één op de vijf af in de eerste twaalf maanden van het hoger onderwijs en haalt ook later geen diploma van hoger onderwijs meer. Er is dus een groot potentieel aan jongeren die na het leerplichtonderwijs via andere onderwijsvormen een bijkomende kwalificatie zouden kunnen behalen. Deze groep bestaat vooral uit jongeren met een diploma van BSO en TSO.

Vervolgens werd nog onderzocht hoe groot het aandeel is van jongeren die een opleiding volgen in het hoger onderwijs voor sociale promotie nadat ze in de loop van de eerste twaalf maanden in het hoger onderwijs hadden afgehaakt. Dat is met andere woorden een groep die in een vorm van onderwijs zit die mogelijk een onderdeel van het tertiair onderwijs/hoger beroepsonderwijs zou kunnen worden. 9% van de groep van de afhakers bleek een opleiding te volgen in het hoger onderwijs voor sociale promotie. Dat aandeel is vier keer zo groot als het aandeel in de groep van jongeren die niet afhaakten in het hoger onderwijs. Hieruit kunnen we afleiden dat er zeker een groep jongeren is die naar mogelijkheden zoekt om alsnog een kwalificatie te halen.

NAAR EEN NIEUWE VORM VAN TERTIAIR ONDERWIJS?

André Van Hauwermeiren

Coördinator Arbeidsmarktinfo VDAB-studiedienst

In de beleidsnota van minister Vandenbroucke wordt een leemte vastgesteld tussen het secundair en het hoger onderwijs. Deze problematiek kent volgens de Vlor meerdere aspecten. De rol van de VDAB in deze discussie beperkt zich uiteraard tot die domeinen die tot zijn bevoegdheid behoren en waar de dienst vanuit zijn opdracht en expertise een waardevolle bijdrage kan leveren.

1 De aansluiting tussen het onderwijs en de arbeidsmarkt

Een voorname bron om de aansluitingsproblematiek tussen het onderwijs en de arbeidsmarkt te analyseren, vormt de jaarlijkse studie schoolverlaters¹ van de VDAB.

Uit deze cijfers kan men het restpercentage berekenen dat aangeeft wat de kansen zijn van een schoolverlater om na één jaar nog werkzoekend te zijn. Er bestaat echter weinig informatie over de koppeling tussen de gevolgde opleiding en de functie-inhoud. Onder meer omdat een aanzienlijk aantal schoolverlaters ($\pm 30\%$) onmiddellijk aansluitend op de schoolloopbaan een job vindt en dus niet eerst bij de VDAB als werkzoekende ingeschreven was. Ondanks de beperkingen geven deze cijfers wel een aanduiding over de mate waarin de kennis en competenties verworven in de opleiding, gewaardeerd worden op de arbeidsmarkt.

¹ <http://www.vdab.be/trends/schoolverlaters.shtml>

Figuur 1: Aansluiting onderwijs - arbeidsmarkt

Uit de cijfers van 2004 blijkt dat 15,3% van alle schoolverlaters na 1 jaar nog ingeschreven zijn als werkzoekende. Een aantal onder hen heeft in deze periode werkervaring opgedaan, een aantal niet. Uit deze grafiek blijkt dat het echte probleem van aansluiting met de arbeidsmarkt eerder bij de ongekwalificeerden ligt dan bij de groep van middengeschoolden die een kwalificatie behaalden in het secundair onderwijs. Merk op dat het restpercentage van schoolverlaters na de leertijd atypisch is voor de groep laaggeschoolden. De werkzoekenden met een vooropleiding ASO2 scoren ook laag, maar deze groep is klein omdat er reeds velen via de waterval naar TSO of BSO zijn doorgestroomd.

De grootste aansluitingsproblemen doen zich voor bij schoolverlaters die maximaal het eerste jaar van de tweede graad van het secundair onderwijs beëindigd hebben (Max. SO1) en bij BSO2 en DBSO; ook wat betreft de dynamiek.² Bij de middengeschoolden presteren TSO samen met BSO (onder invloed van BSO4) het best. Het restpercentage van ASO3 is geflatteerd door het onterecht meetellen van een aantal studenten die verder studeren aan instellingen die niet onderworpen

² Met dynamiek worden de bewegingen bedoeld die een schoolverlater maakt in de VDAB-bestanden. Als in een bepaald studieniveau een aantal schoolverlaters nooit verdwijnt uit de werkzoekendenbestanden dan spreken we van een kleine dynamiek. In het geval van schoolverlaters die 1 jaar na het verlaten van de school nog werkzoekend zijn maar meerdere keren uit de bestanden zijn verdwenen, spreken we van een niveau met een grote dynamiek.

zijn aan de regelgeving van het departement Onderwijs³. (Bv. ASO'ers die verder studeren in het buitenland of de Franse Gemeenschap.) Uit beperkt onderzoek naar studenten in het Nederlands hoger onderwijs kan afgeleid worden dat het restpercentage van het ASO (in deze studie 17%) bij benadering met 3% kan verhoogd worden. Afgestudeerden uit het KSO doen het niet goed vanwege een overaanbod en een gebrek aan flexibiliteit.

Alle niveaus binnen het hoger onderwijs presteren goed. Hoger onderwijs van 1 cyclus, de professionele bachelors, presteren al jarenlang het best. Het creëren van een nieuwe vorm van tertiair onderwijs mag zeker niet tot gevolg hebben dat de instroom in dit niveau vermindert.

Figuur 2: Aansluiting onderwijs - arbeidsmarkt, rekening houdend met het aantal schoolverlaters.

In figuur 2 worden dezelfde gegevens voorgesteld als in figuur 1, maar hier wordt ook de omvang van het aantal schoolverlaters per studieniveau in kaart gebracht.

Op de horizontale as wordt het restpercentage voor de schoolverlaters aangegeven. Links van de verticale as vinden wij de studieniveaus die het beter doen dan gemiddeld, rechts vinden we de studieniveaus terug die het minder goed doen. Op de verticale as wordt het gemiddeld aantal schoolverlaters per studieniveau aangegeven. Een studieniveau dat zich boven de horizontale as bevindt, telt meer schoolverlaters dan gemiddeld. Studieniveaus die zich onder de horizontale as bevinden, tellen minder schoolverlaters dan gemiddeld.

3 Om de schoolverlaters te detecteren gaat het departement Onderwijs na welke studenten voorkomen in het jaar X maar niet meer in het jaar X + 1. Wie niet meer voorkomt in het jaar X + 1 wordt verondersteld aan het werk te zijn. Wie verder studeert aan een instelling buiten de bevoegdheidssfeer van het departement wordt op deze wijze onterecht als "aan het werk" aanzien.

Hoger onderwijs van 1 cyclus of de toekomstige professionele bachelor is het populairste en tevens het meest succesvolle studieniveau. De meeste opleidingen binnen dit niveau sluiten ook goed aan op de vraag uit de arbeidsmarkt. Een aantal knelpuntberoepen mikken specifiek op schoolverlaters uit dit niveau. Hier is dus zeker nog ruimte voor uitbreiding. Ook de andere studieniveaus binnen het hoger onderwijs presteren goed. Zij behalen een gemiddeld laag restpercentage vergeleken met de andere schoolverlaters. Ook de leertijd en TSO3 halen mooie resultaten. Helemaal aan de rechterkant van de grafiek vinden wij een perfecte illustratie van het watervalprincipe in het onderwijs, studenten die om diverse redenen een stap terug (moeten) zetten, komen uiteindelijk in één van de drie niveaus terecht die zich uiterst rechts van de verticale as bevinden en dus het slechtst presteren. We vinden in deze niveaus ook veel schoolverlaters terug met een onaangepaste werkhouding.

Uit deze studie komt naar voren dat een opleiding volgen in de 7de jaren van het secundair onderwijs, incl. 3de jaren van de derde graad in het BSO in veruit de meeste gevallen een voordeel oplevert.

Figuur 3: Restpercentage vergeleken tussen 3de graad BSO en 7de jaar BSO of 4de graad BSO

Als we de doorstroom naar de arbeidsmarkt na 6 jaar BSO vergelijken met die na het volgen van een 7de jaar of BSO4, dan is het volgen van een extra jaar duidelijk een voordeel. Laten we het BSO4 weg en houden we enkel rekening met de 7de jaren in het BSO dan bedraagt het restpercentage 15,3%.

Figuur 4: Restpercentage vergeleken tussen 3de graad TSO en 7de jaar TSO

In het TSO zien we hetzelfde beeld als bij het BSO. Ook hier betekent het volgen van een 7de jaar een duidelijke meerwaarde om een eerste job te vinden. Het restpercentage na 6 jaar TSO is reeds beduidend kleiner dan in het BSO en hier bedraagt het restpercentage voor wie een 7de jaar volgde nog eens bijna de helft minder.

De zevende jaren in TSO en BSO zijn meestal een verdieping van de derde graad en focussen op een specialisatie binnen een vakgebied. De schoolverlater beheerst zijn vak middels zijn diploma of getuigschrift van de derde graad van het secundair onderwijs en verdiept zich in een bepaalde niche van dit vakgebied. Deze aanpak werpt duidelijk zijn vruchten af bij het vinden van een eerste job, waarbij wellicht ook de toegenomen maturiteit een rol speelt.

Tot slot zijn er nog aanduidingen dat werkzoekenden van een alternerende opleiding minder problemen hebben om door te stromen naar de arbeidsmarkt. Bij de bespreking van figuur 1 werd al opgemerkt dat het restpercentage van schoolverlaters na de leertijd atypisch is voor de groep laaggeschoolden. Ook het restpercentage voor de leerlingen van het DBSO die leren en werken hebben gecombineerd, ligt beduidend lager dan voor de leerlingen die deze kwalificatie enkel via leren hebben behaald. In elk geval kan hieruit besloten worden dat alternering werkt. Het verschil tussen de trajecten leren en werken en leren in het ABO (alternerende beroepsopleiding) en BuSO is minder uitgesproken maar is niettemin aanwezig.

Figuur 5: Aansluiting onderwijs-arbeidsmarkt voor alternerende opleidingen

2 Moeilijk invulbare vraag

Een andere belangrijke bron om nieuwe of onvervulde kwalificatiebehoeften te detecteren zijn de ontvangen vacatures. Wanneer een werkgever een vacature meldt, wordt in een aantal gevallen (vacatures met service) rechtstreeks gecommuniceerd waarbij de werkgever de vacante job inhoudelijk beschrijft. Daarnaast brengen ook de vacatureconsulenten en de sectoraccountmanagers hun kennis in, ieder voor zijn specifiek domein of sector. De neerslag van deze communicatie, waar het moeilijk invulbare vacatures betreft, is terug te vinden in de jaarlijkse publicatie van de knelpunten in de vacatureanalyse van de VDAB.

We kunnen drie soorten knelpunten onderscheiden: kwantitatieve, kwalitatieve en arbeidsomstandigheden. In het geval van een kwantitatief probleem is het aanbod van kandidaten te klein voor het invullen van de openstaande vacatures. Voor wat het tertiair onderwijs betreft, ligt de focus op de vacatures waar zich een kwalitatief probleem stelt bij een opleidingsniveau dat we middengeshoold noemen. Het gaat concreet over jobs waarvoor de werkgever beweert te weinig goede kandidaten te vinden in een populatie die het secundair onderwijs heeft afgemaakt. Het is duidelijk dat het hier gaat om de invulling van een vraag waarvoor, althans volgens de werkgever, de bestaande schoolse opleidingen te kort schieten of het aantal be-

schikbare werkzoekenden dat aan de kwalitatieve eisen voldoet, te klein is. Tot slot zijn er nog een aantal vacatures waarvan de kandidaten worden afgeschrikt door de ongunstige arbeidsomstandigheden.

We merken dat voor een aantal jobs het gevraagde opleidingsniveau opschuift van bijv. TSO3 naar bachelorniveau of dat de toenemende complexiteit van bepaalde jobs het niveau van bijv. het beroepsonderwijs overstijgt terwijl dit vroeger niet het geval was. In het kader van een nieuw tertiair onderwijs gaat het dan vooral over jobs die kennis of competenties vragen die momenteel niet in het aanbod zitten van het secundair onderwijs maar ook niet zo complex zijn dat ze een bachelorniveau vereisen.

We nemen als uitgangspunt de knelpuntvacatures op het niveau van de middengeschoolden waarbij het knelpuntkarakter van kwalitatieve aard is. Dit wil zeggen dat er voldoende werkzoekenden in het beroep zijn ingeschreven maar dat de werkgevers hun kennis en competenties als onvoldoende beoordelen.

2.1 Technische knelpuntberoepen met kwalitatief karakter

We vinden in deze groep overwegend technische beroepen terug. De vraag luidt of het voor deze beroepen noodzakelijk is om de ontbrekende kwalificaties aan te vullen middels een opleiding in een “nieuw tertiair niveau”.

Voor een aantal van deze beroepen bestaat al een opleiding binnen het huidige “tertiair” niveau (7de jaar TSO) zodat we ons moeten afvragen of deze opleidingen dan misschien niet goed aansluiten op de vraag van de arbeidsmarkt. Of ook andere beroepen met een kwalitatief knelpuntkarakter, waarvoor momenteel geen opleidingen bestaan in het tertiair onderwijs, meer gebaat zijn met een 7de specialisatiejaar dan wel met een opleiding in een op te richten “nieuw tertiair niveau” is niet zo eenvoudig te beantwoorden.

Een bijkomende factor om in een tertiair of “nieuw tertiair niveau” te stappen, is de vooropleiding die de leerling/student genoten heeft. Voor een aantal beroepen is een technische vooropleiding onontbeerlijk, andere zijn meer gericht op een ASO-publiek.

Hieronder rangschikken we de twintig meest voorkomende knelpuntberoepen voor technisch opgeleiden waarvoor doorgaans een diploma van hoger secundair onderwijs gevraagd wordt en waar er zich volgens de werkgevers een kwalificatieprobleem stelt. De meeste van deze knelpunten doen zich omzeggens voor in alle Vlaamse regio's.

Knelpuntberoepen met kwalitatief karakter voor middengeschoolden met een technische vooropleiding. Rangschikking volgens intensiteit van het knelpuntberoep⁴

- Onderhoudsmecanici en hersteller machines en industriële installaties
 - Onderhoudselektrici
 - Schrijnwerker – timmerman – buitenschrijnwerk
 - Sanitair installateur – loodgieter
 - Chef de partie – hulpkok
 - Schrijnwerker – timmerman – interieurbouw
 - Automechanici – hersteller van voertuigen, van benzinemotoren
 - Lasser – metaal
 - Monteerder in het atelier van machines en industriële installaties
 - Insteller – bediender automatische of cnc-gestuurde metaalwervuigmachines
 - Monteur centrale verwarming
 - Half-automaatlasser
 - Industrieel elektrotechnisch installateur (industrieel elektricien)
 - Kok traiteurdienst – onderchef keuken – sous-chef
 - Bouwkundig tekenaar
 - Residentieel elektrotechnisch installateur (bouwelektricien)
 - Tekenaar mechanica
 - Tekenaar
 - Schrijnwerker aluminium
 - Onderhoudsmecanici van vrachtwagens, autobussen,...
-

We kunnen moeilijk stellen dat het tekort aan kwalificaties in al deze gevallen enkel kan opgelost worden middels creatie van een “nieuw tertiair niveau”. Er bestaan nu reeds een aantal 7de jaren in het TSO die voorbereiden op een aantal van deze knelpuntberoepen zoals bijv. Toegepaste autotechnieken en Industriële onderhoudstechnieken. Andere beroepen situeren zich dan weer meer op het niveau van het BSO zoals bijv. lasser-metaal, half-automaatlasser en chef de partie – hulpkok.

Beroepen waarvoor men de ontbrekende kwalificatiebehoefte wel zou kunnen invullen via een “nieuw tertiair niveau” zijn bijv. tekenaar, tekenaar mechanica, onderhoudsmecanici van vrachtwagens, autobussen,... en bouwkundig tekenaar.

Gezien de aard van deze beroepen zou het dan allicht aangewezen zijn dat de opleiding sterk praktijkgericht is met stages in bedrijven.

2.2 Administratieve knelpuntberoepen met kwalitatief karakter

Naast deze zuiver technische beroepen zijn er ook een aantal meer administratieve functies die een knelpunt vormen op de arbeidsmarkt. Hieronder staan de tien meest voorkomende knelpuntberoepen waarvoor meestal gerekruteerd wordt bij

⁴ De intensiteit wordt niet enkel bepaald aan de hand van het aantal jobs maar ook factoren als het aantal regio's waar het beroep een knelpunt is en de hardnekkigheid in de tijd spelen mee.

mensen met een meer algemeen vormende of technisch administratieve opleiding en waarbij zich een probleem stelt van onvoldoende kwalificatie. Ook hier rijst de vraag in hoeverre het oplossen van de kwalificatietekorten ligt in de oprichting van een “nieuw tertiair niveau”.

Knelpuntberoepen met kwalitatief karakter voor middengeschoolden met een algemeen vormende of technisch administratieve vooropleiding. Rangschikking volgens intensiteit van het knelpuntberoep.

- Boekhouder
 - Commercieel bediende
 - Bediende kostprijsberekening
 - Bediende planning en logistiek
 - Analist – informatica
 - Systeembeheerder – informatica
 - Klantendienstmedewerker
 - Dispatcher – transportplanner
 - Expeditiebediende – transport
 - Specialist kostprijsberekenaar (kostaccountant)
-

Voor de meeste van deze beroepen vinden we weinig aanbod in het huidige tertiair onderwijs. Enkel de opleidingen ‘Internationaal transport en goederenverzending’ en ‘Verkoop en distributie’ kunnen als mogelijke opstap dienen.

Voor het beroep van boekhouder bestaat al een bacheloropleiding en analist informatica en systeembeheerder-informatica liggen eveneens op minstens het bachelor-niveau.

Een “nieuw tertiair niveau”, maar dan meer gericht op studenten met een vooropleiding ‘handel’ in het TSO en ook BSO, lijkt zinvol om de kwalitatieve tekorten in te vullen in beroepen zoals bediende kostprijsberekening, klantendienstmedewerker en specialist kostprijsberekenaar. Net als bij de meer technische beroepen geldt ook hier dat de specificiteit van dit “nieuw tertiair niveau”, vooral tot uiting moet komen in een bijzondere aandacht voor de praktijkervaring via bedrijfsstages en dergelijke.

3 Potentiële doelgroepen

3.1 Tertiair onderwijs als opstap naar het hoger onderwijs

Of er nood is aan een bijkomende opstap na het secundair onderwijs om met meer kans op succes de overstap naar het hoger onderwijs te maken, is een vraag die het beste door het departement Onderwijs kan beantwoord worden middels een uitgebreide bevraging van de groep studenten die hoger onderwijs aanvat maar niet afmaakt. Maar ook de jaarlijkse studie schoolverlaters van de VDAB werpt enig licht op deze problematiek.

Figuur 6: Geslaagde en niet-geslaagde studenten in het hoger onderwijs opgesplitst naar onderwijsvorm

Tellen we alle schoolverlaters samen die hoger onderwijs aanvatten maar veelal reeds tijdens of na het eerste jaar afhaakten, dan komen we uit op een totaal van ongeveer 12.000 schoolverlaters. Tellen we er ook nog diegenen bij die stopten na het secundair ASO (2.000) dan komen we uit op meer dan 14.000 schoolverlaters.

Zij vormen geen homogene groep en de redenen waarom al deze schoolverlaters stoppen, zijn wellicht heel divers. Zo komen een aantal schoolverlaters uit sterke richtingen (bijv Wiskunde-wetenschappen), zij haken allicht niet af omdat zij het niveau van het hoger onderwijs niet aankunnen. Wellicht speelt hier het gebrek aan motivatie of een verkeerde studiekeuze een doorslaggevende rol. Uit contacten met laatstejaarsstudenten uit het secundair onderwijs tijdens o.a. de Sid-in's blijkt ook dat een aantal onder hen weinig inzicht heeft in het onderwijsaanbod binnen het hoger onderwijs en dat zij dus ook vaak niet weten welke opleiding te kiezen.

Er moet alleszins vermeden worden dat de creatie van een nieuw tertiair niveau potentieel wegtrekt van de professionele bachelors gezien de toenemende behoeften aan dit niveau op de arbeidsmarkt.

De echte potentiële doelgroep voor een nieuwe vorm van tertiair onderwijs zijn dus wellicht die studenten die de ambitie hadden om hoger onderwijs te volgen maar voor wie de stap vanuit hun vooropleiding te groot is. Een belangrijk streefdoel moet alleszins zijn om in eerste instantie een aantal studenten te oriënteren

naar de professionele bachelor, maar een aantal van de huidige ambitieuze afhakkers kan zeker beter aan zijn trekken komen in een nieuw tertiair niveau en zo een win-winsituatie creëren op de arbeidsmarkt. Voor hen kan het tertiair onderwijs de ontbrekende schakel zijn om een vlotte toegang tot de arbeidsmarkt te verkrijgen. Voor een aantal onder hen die nadien de ambitie hebben om hoger onderwijs te volgen, kan het de ideale opstap naar een verkorte professionele bachelor zijn.⁵

3.2 Werkzoekenden en werknemers

Naast schoolverlaters die op zoek gaan naar een opleiding die hen beter voorbereidt op de arbeidsmarkt, zijn er natuurlijk ook een aantal werkzoekenden die iets ouder zijn en reeds een aantal jaren praktijkervaring kunnen voorleggen. Ontbrekende kwalificaties op de arbeidsmarkt invullen, zal voor deze groep in de meeste gevallen niet lukken via dagonderwijs. Voor deze werkzoekenden, maar ook voor werknemers in het kader van het levenslang leren, zijn het HOSP en bedrijfsopleidingen meer geschikt.

Door de democratisering van het hoger onderwijs en het ruime aanbod in vooral de bacheloropleidingen, is de behoefte aan basis- of gespecialiseerde opleidingen in het HOSP blijkbaar sterk verminderd. Het lijkt er sterk op dat het verwerven van bijkomende kennis en competenties sterk gebonden is aan een bepaalde job, waarbij de opleidingen op maat dikwijls door de werkgever zelf aangeboden worden.

Bij de VDAB ingeschreven werkzoekenden met een diploma of getuigschrift van het HOSP behoren dan ook overwegend tot de hogere leeftijdsklassen. In tabel 3 is duidelijk te zien dat slechts een kleine fractie (4,7%) van de werkzoekenden met een kwalificatie uit het HOSP minder dan 25 jaar oud is. Voor wat de opleiding van de andere leeftijdscategorieën betreft kan men stellen dat deze meer gewaardeerd worden op de arbeidsmarkt naarmate er relevante werkervaring aan gekoppeld is.

Niet-werkende werkzoekenden met een kwalificatie uit het HOSP (sept 2006)

	Leeftijdsklasse		
	-25 jaar	25-40 jaar	+40 jaar
Aantal NWWZ	79	633	958

Uit deze cijfers blijkt overduidelijk het afnemend belang van het HOSP. Wie de capaciteiten en de gepaste motivatie bezit, heeft immers reeds in het dagonderwijs een goede kwalificatie behaald.

5 Beleidsbrief Onderwijs en Vorming 2006-2007, Brussel, 27 oktober 2006, pag. 12.

Eén van de doelstellingen van het hoger beroepsonderwijs, het kwalificeren van jongvolwassenen⁶ (werkzoekenden en anderen) die het secundair onderwijs hebben verlaten zonder kwalificatie, is waarschijnlijk enkel zinvol als de betrokkene zich enkel op zijn of haar studie dient te concentreren. Dit betekent dat de betrokkenen tijdens hun studie over een leefbaar inkomen moeten kunnen beschikken, bv. een werkloze moet kunnen studeren met vrijstelling van beschikbaarheid voor de arbeidsmarkt. Voor werknemers is het volgen van hoger beroepsonderwijs, al of niet HOSP, dikwijls een bijkomende (te zware) belasting naast de job.

4 Besluit

Een “nieuw tertiair niveau” dat tegemoet komt aan momenteel niet-ingevulde kwalificatiebehoeften op de arbeidsmarkt kan nuttig zijn in bepaalde gevallen. Het zal zich echter duidelijk moeten onderscheiden van de reeds bestaande studieniveaus zoals ook reeds vermeld is in de beleidsnota van de minister. Het onderscheid zal vooral tot uiting moeten komen in een sterk praktijkgericht luik om zo een optimale aansluiting met de arbeidsmarkt te realiseren.

Dit “nieuw tertiair niveau” kan ook voor bepaalde groepen studenten die, hoewel hun vooropleiding niet ideaal is, zeer gemotiveerd zijn om te slagen in het hoger onderwijs, een waardevolle hulp betekenen. Uiteraard dient deze opleiding dan ook specifiek afgestemd te zijn op deze groepen.

6 Frank Vandenbroucke, Beleidsbrief Onderwijs en Vorming 2006-2007, pag. 12.

DE PLAATS VAN HET HOGER BEROEPSONDERWIJS EN HET HOGER ONDERWIJS VOOR VERPLEEGKUNDE: EEN VOORBEELDIGE TWEELING¹

Jozef Pacolet & Sigrid Merckx²

Hoger instituut voor de arbeid (HIVA)

1 Inleiding

De voorbije tien jaar heeft het HIVA een ganse reeks manpowerplanningstudies verricht voor de zorgsector. Bedoeling was voor een ruime definitie van de zorgsector (ziekenhuizen, rusthuizen, thuiszorg, voorzieningen voor personen met een handicap, enz.) de personeelsbehoeften in kaart te brengen voor de zogenaamde zorgberoepen (vraag naar arbeid) en dit af te zetten tegen het huidige en toekomstige aanbod van arbeidskrachten. We bedoelen daarmee diegenen die thans werkzaam zijn in de zorgsector, en de beroepskrachten die in de toekomst zullen instromen via het onderwijssysteem. Wij noemen deze manpowerplanning dan ook evengoed arbeidsmarktstudie, als zorgplanning en onderwijsplanning. Uitgangspunt van onze toekomstverkenningen was een ruime inschatting van de behoeften te maken om te vermijden dat er schaarste zou dreigen. Het onderzoek greep immers plaats binnen een context van ongerustheid of er wel voldoende interesse zou

-
- 1 Deze bijdrage is gebaseerd op de vroegere studies voor VESOFO – Vereniging van Sociale Fondsen (het Sociaal Fonds voor het Sociaal-cultureel werk van de Vlaamse Gemeenschap, het Sociaal Fonds voor de Privé-ziekenhuizen, het Sociaal Fonds ROB-RVT, het Sociaal Fonds V.O.H.I. en het Europees Sociaal Fonds). Zie Pacolet J., Van De Putte I., Cattaert G. & Coudron V. (2002), *Plus est en vous herbekeken. Manpowerplanning in de zorgsector en de socioculturele sector. Deel 5: Synthese voor de zorgsector in de Vlaamse Gemeenschap, 1995-2020*, HIVA-K.U.Leuven, Leuven en de lijst van publicaties daar opgenomen. Een vervolg van de toekomstverkenningen voor de verpleegkundigen en vroedkundigen kan gevonden worden in de bijdragen van het HIVA aan de werkzaamheden van de Planningcel Medisch Aanbod van de FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu. Zie o.m. de synthese van de studies voor verpleegkundigen: Pacolet J. & Merckx S. (2006), *Manpowerplanning voor de verpleegkunde en vroedkunde in België: synthese*, HIVA-K.U.Leuven. De auteurs danken de opdrachtgevers voor de geboden onderzoeksmogelijkheden, en de Vlor voor de bijkomende aandacht voor de resultaten.
- 2 Prof. dr. Jozef Pacolet (doctor in de economie) is hoofd van de sector Sociaal en Economisch Beleid van het Hoger instituut voor de arbeid (HIVA) van de K.U.Leuven en Sigrid Merckx (licentiaat handelswetenschappen) is wetenschappelijk medewerker in deze onderzoeksgroep.

zijn voor de opleidingen in de zorgsector en of er voldoende arbeidskrachten zouden gevonden worden.

In deze bijdrage gaat onze aandacht uit naar verpleegkundigen en verzorgenden. Voor een uitbreiding naar andere beroepen verwijzen wij naar onze diverse rapporten.

Bij de analyse van vraag en aanbod van verpleegkundigen waren de plaats van verschillende beroepsgroepen, de opleidingen en de plaats van het beroeps- en technisch onderwijs manifest aanwezig. De conclusies die wij formuleerden vanuit het perspectief van de manpowerplanning voor de zorgsector blijken relevant te zijn voor de discussie over de plaats van het hoger beroepsonderwijs in Vlaanderen.

Het is onbegonnen werk om alle diploma's en getuigschriften op te sommen, met hun wijzigende benamingen doorheen de tijd. Integendeel zou het hier eerder een pleidooi moeten zijn voor enige stabiliteit en herkenbaarheid in benamingen, maar dit terzijde.

In onze rapporten maken wij onderscheid tussen een aantal diploma's:

- BSO- en TSO-verzorgenden;
- de ziekenhuisassistente (ondertussen als aparte opleiding verdwenen maar nog lang niet verdwenen in het personeelsbestand);
- de 4de graad BSO verpleegkunde (nu gediplomeerde verpleegkundige);
- de HO verpleegkunde (nu 'bachelor' – de vroedkunde (recent als aparte opleiding verschenen) en met het voorgaande diploma nu ook 'bachelor' genoemd.

Voor de vergelijkbaarheid met onze vroegere manpowerplanningstudies hanteren wij hier verder nog de oude benamingen. Ook een aantal brugprogramma's van verzorgende naar verpleegkunde en van de 4de graad BSO naar het hoger onderwijs passeren de revue.

Wij starten met een aantal vaststellingen uit de manpowerplanningstudies voor verpleegkundigen en trekken daaruit conclusies voor de structuur van het onderwijs. De klemtoon ligt op de verpleegkundigen, maar af en toe stippen wij referentiepunten aan voor de verzorgenden.

2 Interesse voor zorgberoepen in het algemeen en voor verpleegkunde in het bijzonder

Onderstaande grafiek toont de evolutie van het aantrekkingspercentage (gedefinieerd als % 18-jarigen dat begint aan een verpleegkundeopleiding) voor de opleidingen verpleegkunde in de Vlaamse Gemeenschap. Hun aantrekkingskracht groeide sterk in het begin van de jaren negentig zodat midden de jaren '90 zelfs een historisch recordcijfer werd bereikt. Nadien stabiliseerde de groei in de Vlaamse Gemeenschap (terwijl die in de Franse/Duitstalige Gemeenschap nog een aantal jaren

langer bleef groeien). Begin de jaren 2000 is er voor de opleiding opnieuw een grote interesse en komen ook zij-instroomprogramma's als *project 600* en VDAB-stimuli voor het volgen van een verpleegkundeopleiding in beeld. Zij illustreren dat overheidsinspanningen denkbaar zijn om de interesse in de opleiding te stimuleren³.

De cijfers zijn berekend op de totale groep van achttienjarigen. Indien men zich realiseert dat het vooral meisjes zijn die de studie verpleegkunde en vroedkunde aanvatten, kan men deze cijfers bijna verdubbelen als percentage van de vrouwelijke achttienjarigen.

Meer recente cijfers voor de Vlaamse Gemeenschap leren ons dat in het jaar 2005-2006 de dalende trend stabiliseerde en er zelfs opnieuw een lichte stijging werd ingezet⁴. Indien de dalende trend zich had doorgezet, zou dat een reden tot ongerustheid zijn geweest. De indicatoren van licht herstel van het aantrekkingspercentage zijn hoopvol, maar waakzaamheid blijft geboden om deze trends nauwgezet op te volgen. Nog een belangrijke vaststelling is dat, als we de vroedkundeopleiding buiten beschouwing laten, de 4de graad BSO en de HO-opleiding de jongste jaren terug op hetzelfde niveau zijn terecht gekomen. Dat was sinds het begin van de jaren tachtig niet meer het geval geweest, en toen was de opleiding vroedkunde nog in de cijfers van het hoger onderwijs inbegrepen⁵.

3 'Project 600' is de mogelijkheid voor werkenden in de federale gezondheidssectoren om een opleiding verpleegkunde te volgen met behoud van loon; 'VDAB-opleiding' is de mogelijkheid om als uitkeringsgerechtigde werkzoekende de opleiding 4de graad BSO of HO te volgen met behoud van uitkering én financiële tegemoetkoming van de VDAB.

4 Meer recente cijfers duiden erop dat deze stijgende trend zich verder zet in 2006-2007 [zie <http://www.npdata.be/BuG/63/BuG63.htm>].

5 Als we de aantrekkingskracht vergelijken tussen de opleiding in het hoger onderwijs en in de vierde graad BSO dan is de aantrekking bijna even groot voor beide opleidingen in de Vlaamse Gemeenschap. In de Franse/Duitstalige Gemeenschap daarentegen is de opleiding in het HO meer uitgebouwd. Onder 'buitenlanders niet-residenten' verstaan we buitenlanders die hier komen studeren, maar niet in België verblijven.

Aantrekkingskracht van de opleidingen verpleegkunde in het schooljaar 2000-2001, aantal eerstejaars als % van het aantal 18-jarigen.

	BSO-verpleegkunde	HO-verpleegkunde
Vlaamse Gemeenschap	2,15	2,65
Franse/Duitstalige Gemeenschap		
– met buitenlanders niet-residenten	3,50	5,04
– zonder buitenlanders niet-residenten	2,13	4,95

Figuur 1: Evolutie van de aantrekkingskracht van de opleidingen tot HO-verpleegkundige/voedvrouw en BSO-verpleegkundige (1980-2002)

Bron: Eigen berekeningen op basis van Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs, Statistische Jaarboeken en NIS-bevolkingsstatistieken, Ministerie van de Sociale Zaken (2002) en Intersectoraal fonds voor de Gezondheidszorgen (2002-2005)

Op basis van deze evolutie in het verleden werden hypothesen geformuleerd voor de toekomst. Er werd een scenario aangenomen met een hoge en één met een lage instroom in het onderwijs of interesse voor de opleiding. In één beweging werden de instroomgegevens doorgetrokken naar uitstroomcijfers voor het onderwijs, rekening houdend met het slaagpercentage (verhouding gediplomeerden t.o.v. het aantal eerstejaars een aantal jaar voordien)⁶. Gemiddelde cijfers zijn hier gehanteerd en geprojecteerd naar de toekomst. Wij zien een duidelijk verschil tussen de regio's en ook tussen de 4de graad BSO en het HO. Dit roept overigens de vraag bij ons op of men jongeren naar richtingen kan blijven sturen waarin zij relatief veel

⁶ Slaagpercentages in de verschillende zorgopleidingen gehanteerd in de toekomstverkenningen (aantal gediplomeerden t.o.v. het aantal eerstejaars dat de opleiding twee schooljaren vroeger aanvat).

	Verpleeg- kunde HO	Verpleeg- kunde BSO	Verzorgende	Verzorgende 7 ^{de} jaar
Vlaamse Gemeenschap	68	67	82	95
Brussel	47	73	51	

kans hebben om te mislukken (in Vlaanderen was het slaagpercentage in HO verpleegkunde de jongste jaren gedaald tot 60%), of men het onderwijssysteem daar kan blijven op oriënteren (in de Franstalige Gemeenschap wordt vooral de HO-opleiding naar voor geschoven) en of men dit dan kan blijven doortrekken in de toekomstverkenningen? Hierdoor fixeert men het gebrek aan slaagkansen wat dan een *selffulfilling prophecy* dreigt te worden. Het onderwijs moet daarentegen kansen geven om te slagen!

Bij het opstellen van het hoge scenario ging men voor de Vlaamse Gemeenschap uit van de veronderstelling dat de aantrekkingskracht van midden de jaren '90 in de toekomst opnieuw bereikt wordt. Voor het lage scenario werden de percentages van het dieptepunt begin de jaren '90 gebruikt. Als slaagpercentages voor de HO-verpleegkundigen, vroedkundigen en BSO-verpleegkundigen werden respectievelijk 68%, 51% en 67% als veronderstelling aangenomen. De resultaten zijn verwerkt in onderstaande grafiek (Figuur 2). Deze grafiek geeft voor de Vlaamse Gemeenschap een terugblik tot begin de jaren '60 en een vooruitblik tot 2020. Dit overzicht, met een tijdsverloop van bijna anderhalve beroeps carrière, toont aan dat ook nu nog de jaarlijkse instroom hoog is in vergelijking met de beginjaren van de uitbouw van de zorgsector. In 2000-2001 bijvoorbeeld leverde dit nog meer dan 3000 afgestudeerden op.

Tot en met het schooljaar 2006-2007 zijn de uitstroomgegevens vrij exact te berekenen omdat men het aantal studenten kent dat aan de studie is begonnen. Vanaf 2008 tot 2020 levert een hoog respectievelijk laag scenario een jaarlijkse uitstroom tussen 1700 en meer dan 2500 verpleegkundigen en vroedkundigen op. In de grafiek staan de cijfers van beide scenario's telkens naast elkaar. Wij zien in de grafiek hoe belangrijk de opleiding ziekenhuisassistente van de jaren '60 tot begin de jaren '90 is geweest. Het gros studeerde overigens verder als gebrevetteerde verpleegkundige. Hun aantal begint te dalen vanaf de jaren '80, samen met het geleidelijk opdrogen van de instroom van ziekenhuisassistenten. Het aantal HO-afgestudeerden blijft doorheen de jaren '80 en '90 constant, of stijgt zelfs licht. Eind de jaren '90 verschijnt de aparte opleiding vroedkunde. Het aantal afgestudeerden HO- en BSO-verpleegkunde is ongeveer even groot geworden. Ook de (zij-)instroom van de brugprogramma's wordt zichtbaar⁷. Het spreekt voor zich dat de sector beide opleidingen zal nodig hebben om zijn groeiende personeelsbehoeften in te vullen.

7 Een brugprogramma biedt aan de BSO-verpleegkundige de mogelijkheid om een diploma HO-verpleegkunde te verwerven mits het volgen van één of twee jaren HO, dit in functie van de jaren beroepservaring, nu bepaald op basis van de eerder verworven kwalificaties en eerder verworven competenties.

Figuur 2: Evolutie van het aantal afgestudeerde verpleegkundigen/vroedkundigen (behaalde diploma's), 1961-2020, Vlaamse Gemeenschap

2004-2005, 2005-2006 en 2006-2007 betreft ramingen op basis van het gekend aantal eerstejaars. Vanaf 2007-2008 betreft het cijfers op basis van twee scenario's. Tot en met 2003-2004 werden de reële cijfers opgenomen. Voor 2000-2001 tot 2003-2004 wordt het aantal behaalde diploma's weergegeven inclusief de diploma's behaald in het kader van het brugprogramma. De ramingen en prognoses houden geen rekening met diploma's die behaald worden binnen het brugprogramma.

Bron: Berekeningen HIVA-K.U.Leuven op basis van Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs, Statistische Jaarboeken, NIS bevolkingsstatistieken (1995-2001) en bevolkingsprognoses NIS (2000).

3 Bruto- en netto-instroom naar zorgdiploma, 2001-2020

Hierna geven wij de totale instroom in de verschillende zorgberoepen, opgesplitst voor de middellange termijn (2001-2005) en de lange termijn (2001-2020). We vergelijken dit ook met de voorbije periode (1996-2000).

In tabel 1 wordt voor de Vlaamse Gemeenschap gebruik gemaakt van de termen 'bruto stromen' en 'netto stromen'. De brutocijfers geven het totale aantal diploma's of getuigschriften dat behaald wordt. Er wordt geen rekening gehouden met dubbeltellingen die kunnen ontstaan doordat studenten een tweede diploma behalen binnen dezelfde richting (bv. HO-verpleegkundigen die een éénjarige opleiding volgen en zo een diploma behalen in een andere optie van verpleegkunde; verzorgenden die na het zesde jaar nog een zevende jaar verzorging volgen) of binnen een andere richting (bv. verzorgenden die een diploma/getuigschrift van BSO-

verpleegkunde behalen). Bij de berekening van de nettocijfers werden schattingen gemaakt om deze dubbelstellingen te corrigeren⁸.

Volgens de brutocijfers voor de Vlaamse Gemeenschap werden tussen 1996 en 2000 ongeveer 35.500 diploma's/getuigschriften verpleegkunde of verzorging afgeleverd en voor 2001-2005 raamden we op 34.000 à 36.500. Van 2000 tot 2020 zouden volgens onze berekeningen tussen de 113.000 en 151.000 personen binnen verpleegkunde of verzorging afstuderen. Uitgerekend in nettocijfers komt dit neer op een nieuwe instroom van personen met een zorgdiploma van 67.000 tot 89.000 tijdens die 20 jaar. In de periode 1996-2000 waren er 20.800 beroepskrachten bijgekomen (ongeveer 4.000 per jaar) en voor de periode 2001-2005 werd een gelijkaardig aantal (tussen 20.000 en 21.000) verwacht.

Tabel 1: Aantal afgestudeerden in de opleidingen tot zorgberoepen², volgens twee scenario's, 1996-2020, Vlaamse Gemeenschap

	1996-2000 Realisaties	2001-2005 Hoog	2001-2005 Laag	2001-2020 Hoog	2001-2020 Laag
<i>Verpleegkundigen (bruto)</i> ¹	13876	12695	12695	55244	42089
HO ³	8412	7421	7421	33012	26116
BSO	5464	5274	5274	22232	15973
<i>Gekwalificeerd verzorgenden (bruto)</i> ¹	21583	23687	21680	96101	71153
6e jr verzorging	12257	12391	11618	49991	37506
7e jr kinderverzorging en thuis- en bejaardenverzorging	6114	8144	7139	33052	24289
Gezondheids- en welzijnswetenschappen	3212	3152	2923	13058	9358
<i>Totaal verpleegkundigen en verzorgenden (bruto)</i> ¹	35459	36382	34375	15134	113242
<i>Totaal verpleegkundigen (netto)</i> ¹	13228	12212	12212	53039	40386
<i>Totaal verzorgenden (netto)</i> ¹	7581	8827	7935	35780	26452
<i>Totaal verpleegkundigen en verzorgenden (netto)</i> ¹	20809	21039	20147	88819	66838

1 Bruto betreft het totaal aantal behaalde diploma's en getuigschriften. Bij de nettocijfers werden er correcties uitgevoerd om dubbelstellingen ten gevolge van personen die een tweede diploma behalen binnen dezelfde of een andere opleiding, te elimineren.

2 Zonder rekening te houden met de diploma's behaald door studenten die woonachtig zijn in het buitenland.

3 Inclusief de diploma's vroedkunde. Men moet er wel rekening mee houden dat enkel diegenen die hun diploma van vroedkunde behaald hebben vóór 1 oktober 2005 van rechtswege de verpleegkunde kunnen uitoefenen onder dezelfde voorwaarden als de dragers van de beroepstitel van geïntegreerde verpleegkundige (wet van 10 augustus 2001).

Bron: Zie Pacolet J., Van de Putte I., Cattaert G. & Coudron V., 2002.

8 In het schooljaar 2000-2001 is voor het eerst het brugprogramma opgestart waarbij BSO-verpleegkundigen in één of twee jaar het diploma van HO-verpleegkundige kunnen behalen. Bij de cijfers voor de periode 2001-2005 worden voor de schooljaren 2000-2001 en 2001-2002 die diploma's meegeteld die behaald worden in het kader van het brugprogramma. In 2000-2001 gaat het om 388 diploma's en in 2001-2002 om 566 diploma's. De daaropvolgende jaren betreffen ramingen/scenario's en daarbij werden deze diploma's buiten beschouwing gelaten.

4 Totaal aantal verpleegkundigen en verzorgenden actief in het beroep in 2001-2020: inschatting van het aanbod

Bovenstaande tabel bevat een schatting van het aantal personen dat zal uitstromen uit het onderwijs met een diploma/getuigschrift van verpleegkundige of verzorgende. Zij komen het arbeidsaanbod van verpleegkundigen en verzorgenden vervoegen die anno 2000 al actief zijn in de zorgsector, in aantallen en in VTE (zie tabel 2 hieronder).

Tabel 2: Werkgelegenheid van gekwalificeerde verpleegkundigen en verzorgenden (aantallen en VTE) in de zorgsector, per beroepsgroep, Vlaamse Gemeenschap¹, 2000

	Aantal (personen/jobs) ² Vlaamse Gemeenschap	VTE Vlaamse Gemeenschap
HO-verpleegkundigen	34130	25179
BSO-verpleegkundigen	28491	19889
Ziekenhuisassistenten	5228	3330
Totaal verpleegkundigen	67851	48356
Verzorgenden	43771	30292
Totaal verpleegkundigen + verzorgenden	111622	78648

1 Vlaamse Gemeenschap = Vlaams Gewest + 17% Brussels Gewest;

Franse/Duitstalige Gemeenschap = Waals Gewest + 83% Brussels Gewest.

2 Voor de Vlaamse Gemeenschap is het aantal arbeidsplaatsen opgenomen. Eén persoon kan meerdere deeltijdse jobs combineren al dan niet in dezelfde sector.

Bron: Samenvatting HIVA-K.U.Leuven

Om het totale aantal actieve verpleegkundigen en verzorgenden tussen 2001 en 2020 in te schatten, tellen we bij de bovenstaande groep die al actief is, de instroom die wij uit het onderwijssysteem verwachten, en trekken er de uitstroom af zoals wij die (zie deelrapporten) observeren in de diverse sectoren van het zorgsysteem. De enige ‘ensceneerbare’ uitstroom is de uitstroom omwille van de pensioenering (en de arbeidsduurvermindering voor oudere werknemers)⁹. Herintrede, meer of minder deeltijds werken, kan immers niet gemodelleerd worden of houden wij constant. Net zozeer als wij aannemen dat de nieuw afgestudeerden zullen kiezen voor de zorgsector. Het totale arbeidsaanbod (zie tabel 3) in koppen evolueert voor verpleegkundigen/vroedkundigen dan van 67.851 in 2000 naar 81.050 of 93.703 in 2020 in respectievelijk een laag en een hoog scenario; of een toename

⁹ In de meer recente rapporten voor de Planningcommissie Medisch Aanbod (zie Pacolet en Merckx, 2006) hebben wij de werkelijke pensioenleeftijd laten stijgen, zeker als wij projecties maakten voor de periode tussen 2020 en 2050. Tegen dan ZAL de werkelijke pensioenleeftijd gestegen zijn. Het maakt een aanzienlijk verschil uit in de behoefte aan nieuwe beroepskrachten.

van 19% respectievelijk 38%. Ter vergelijking: voor verzorgenden stijgt de komende 20 jaar het arbeidsaanbod in koppen in respectievelijk een laag en hoog scenario van 43.771 naar 51.379 of 60.707, of een toename van eveneens 17% of 38%.

Tabel 3: Het aantal verpleegkundigen/vroedkundigen actief in het beroep, koppen en VTE: Vlaamse Gemeenschap, 2000-2020

	Verpleegkundigen actief in het beroep van verpleegkundige (koppen)	Index	Verpleegkundigen actief in het beroep van verpleegkundige (VTE)	Index
<i>Hoog scenario</i>				
2000	67851	100,0	48356	100,0
2005	76789	113,2	54562	112,8
2010	84566	124,6	59864	123,8
2015	90900	134,0	64215	132,8
2020	93703	138,1	66186	136,9
<i>Laag scenario</i>				
2001	67851	100,0	48356	100,0
2005	76789	113,2	54562	112,8
2010	80722	119,0	57096	118,1
2015	82513	121,6	58176	120,3
2020	81050	119,5	57076	118,0

Bron: Berekeningen HIVA-K.U.Leuven.

5 Schatting van de vraag naar personen actief in zorgberoepen

Hoe de vraag naar de verschillende beroepsgroepen in de komende twintig jaar zal evolueren, werd vooreerst ingeschat per sector. Het zijn immers de evoluties van de vraag naar de diverse zorgvoorzieningen, die de vraag naar arbeid bepalen. De vraag naar arbeid is een afgeleide vraag, afgeleid van de vraag naar zorg. De sterkste groeier is niet de sector waarin het meest verpleegkundigen actief zijn, met name de ziekenhuizen. Het zijn vooral de rusthuissector en de thuiszorg die sterker groeien, alsmede voorzieningen voor personen met een handicap. (zie figuur 3)

Figuur 3: Evolutie van het tewerkgesteld verplegend en verzorgend personeel (in VTE) in de verschillende sectoren, Vlaamse Gemeenschap, index (2000=100)

* De prognoses zijn gebaseerd op het hoge scenario (scenario 2).

Bron: Berekeningen HIVA-K.U.Leuven (ROB's zijn rusthuizen, RVT's zijn rust- en verzorgingstehuizen)

Onderstaande grafiek (figuur 4) maakt verder duidelijk dat de sector met het meeste verpleegkundigen het minste groeit en geleidelijk ingehaald zal worden door de rusthuissector die in 2020 bijna het volume van tewerkstelling evenaart van de ziekenhuissector, maar vermoedelijk met een andere personeelsmix en andere competenties voor de zorgberoepen en zorgopleidingen. Om maar te illustreren dat zorgplanning ook manpowerplanning en onderwijsplanning is, om niet te zeggen planning van curricula.

Figuur 4: Evolutie van het tewerkgesteld verplegend en verzorgend personeel in aantallen (in VTE) in de verschillende sectoren, Vlaamse Gemeenschap

Bron: Berekeningen HIVA-K.U.Leuven

Vervolgens vertaalden wij de sectorale evoluties naar de toekomstige vraag voor de diverse beroepsgroepen. Voor de Vlaamse Gemeenschap gaan we uit van de huidige personeelsomkadering en kwalificatiemix bij deze omkadering. In deze sector verwacht men een relatief grotere groei van verpleegkundigen dan verzorgenden, terwijl de verpleegkundigen reeds de grootste groep vormen. Figuur 5 illustreert de hypothesen die wij impliciet aannamen bij onze toekomstverkenningen. In de ziekenhuizen worden nog wel verzorgenden aangenomen, maar blijkbaar alleen ter vervanging (de zogenaamde ‘vervangingsvraag’) van wie met pensioen gaat of voor het opvangen van verdere arbeidsduurvermindering. Het totaal aantal verzorgenden zal dus blijkbaar niet meer toenemen in de scenario’s, terwijl de expansie van de tewerkstelling volledig door verpleegkundigen wordt ingenomen. In de rusthuizen en thuiszorg is het aandeel verzorgenden ten opzichte van de verpleegkundigen groter, maar de verwachte groei is gelijkaardig voor beide beroepsgroepen. In figuur 5 geven wij het groeipotentieel van de vraag voor verpleegkundigen en verzorgenden. Voor het totaal van de beschouwde zorgsectoren weergegeven in onderstaande figuur, zien we een verwachte stijging in VTE van ‘maar’ 30% in de vraag naar verpleegkundigen tegenover bijna 60% voor de verzorgenden. Dat komt omdat de rusthuissector sterker stijgt dan de ziekenhuissector. De cijfers verklaren waarom wij hierna zullen pleiten voor een herwaardering van TSO- en

BSO-opleidingen verzorgenden, niet alleen als rekrutering voor verdergezette opleidingen maar omdat zij op zich aanzienlijk meer zullen gevraagd worden in de toekomst. Uitgedrukt in additioneel arbeidsvolume (uitbreidingsvraag in VTE) ramen wij de behoefte aan extra arbeid op 14.625 VTE verpleegkundigen en 16.818 VTE verzorgenden. Ter vergelijking: het arbeidsaanbod zou voor de verpleegkundigen (zie boven) voor de Vlaamse Gemeenschap in het scenario van hoge interesse stijgen met 38%.

Voor verpleegkundigen blijft de groei van 30 % net beneden de groei die wij voorzien in het hoge scenario (index 137 in 2020 in VTE); indien het lage scenario werkelijkheid zou worden, zal er een tekort zijn. Maar de interesse voor de opleiding wijst op dit moment eerder in de richting van het hoge scenario. Onze aanbevelingen voor het onderwijs hierna wijzen er op dat men er alles moet aan doen om in dit hoge scenario te blijven, zowel voor verpleegkundigen als verzorgenden.

Figuur 5: Evolutie van verpleegkundigen en verzorgenden in VTE in de verschillende sectoren (ziekenhuizen, ROB's en RVT's, thuiszorg, voorzieningen voor gehandicapten, en kinderopvang en kindercare), Vlaamse Gemeenschap, index (2000=100)

Bron: Berekeningen HIVA-K.U.Leuven

6 Vergelijking vraag en aanbod 2000-2020

Onderstaande tabel vertaalt de bovenstaande scenario's nog eens in een brutoinstroom van nieuwe beroepskrachten (ter vervanging van zij die met pensioen gaan en voor de bijkomende aanwervingen) die de sector nodig heeft (vraag) en vergelijkt die met de instroom die kan verwacht worden (aanbod). Voor de instroom hanteren wij een laag (weinig interesse voor de opleiding) en hoog (meer interesse voor de opleiding) scenario. Zoals daaruit blijkt werden op korte termijn geen grote problemen verwacht om voldoende verpleegkundigen te vinden (men zat daar op een hoog scenario) in tegenstelling tot de verzorgenden. Nu al is het moeilijker om voldoende verzorgenden te vinden. Op langere termijn zo bleek, zou men enkel voldoende beroepskrachten vinden indien het hoge scenario voor verpleegkundigen (en enkel dat) bewaarheid wordt. Maar voor de verzorgenden zal zelfs dit scenario nog moeten opgetrokken worden. Verdere stimulering voor de opleidingen tot verzorgenden is nodig, wat daarenboven ook een verdere rekruteringspool is voor verpleegkundeopleidingen (maar uiteraard niet alleen, want dan zou er een vorm van 'kannibalisme' ontstaan van verzorgenden door verpleegkundigen).

Tabel 4: Vergelijking vraag en aanbod van zorgberoepen in de Vlaamse Gemeenschap (stroomvariabelen), prognoses en scenario's 2001-2020, in aantallen, voor naamste zorgsectoren

	Bruto instroom vraag Hoog scenario	Aanbod Laag scenario	Aanbod Hoog scenario
<i>2001-2005</i>			
Verpleegkundigen	10237	12212	12212
Verzorgenden	12197	7935	8827
<i>2001-2020</i>			
Verpleegkundigen	49703	40386	53039
Verzorgenden	45318	26452	35780

Bron: Berekeningen HIVA-K.U.Leuven

7 Implicaties voor het onderwijs

Het aanbod vanuit het onderwijs is aanzienlijk geweest, en zou op dit niveau kunnen blijven, al kunnen van jaar tot jaar schommelingen optreden.

Tekorten kunnen ontstaan indien opleidingen verdwijnen, zoals is gebeurd met de ziekenhuisassistente en opnieuw dreigde te gebeuren voor de 4de graad BSO in de verpleegkunde. De bestaande opleidingen moeten behouden worden en het gamma zou kunnen uitgebreid worden (universitaire verpleegkundigen enerzijds, zorgkundigen anderzijds).

In het TSO en BSO valt een hoge interesse voor zorgopleidingen op. Deze opleidingen zullen noodzakelijk zijn voor de zorgsector van de toekomst, en deze beroepsgroepen worden zelfs meer geconfronteerd met tekorten dan de verpleegkundigen. Dit zijn sterke argumenten om de TSO- en BSO-opleidingen verder te herwaarderen, en ook plaats in te ruimen voor nascholing en bijscholing. Opleidingen met vervolgoedingen (is dat niet het modulair systeem?) verhogen de initiële aantrekkingskracht van die opleiding. Daarom moeten alle stakeholders permanent het debat voeren over wat de optimale mix van afgestudeerden is. De 'zorgkundige' zou in onze ogen een bijkomende opleiding mogen worden. Bij gebrek aan verzorgenden bestaat trouwens het risico, dat zij vervangen worden door verpleegkundigen, wat reeds gebeurde. Tegelijk leveren de verzorgenden een belangrijke instroom voor de verpleegkundige opleiding. Vermoedelijk zal deze laatste opleiding haar aantrekkingskracht moeten herwinnen in het ASO. De 4de graad BSO moet zijn aantrekkingskracht herwinnen bij de TSO-leerlingen.

De hoge interesse voor zorgopleidingen in het HO valt vermoedelijk samen met het grote succes de voorbije jaren van HO-opleidingen in het algemeen. De jongste jaren was vooral bij de 4de graad BSO een dalende interesse te vinden. Voor een aantal vooropleidingen (BSO, TSO) observeren wij dat men blijkbaar de voorkeur geeft aan een opleiding met een lagere slaagkans boven een minder gewaardeerde opleiding met nochtans een hogere slaagkans. Een gepaste leerlingenbegeleiding kan dit vermijden. Ook een goede begeleiding en aantrekkelijke stage blijken essentieel te zijn om aangetrokken te blijven tot de opleiding, en nadien het beroep. Verontrustend is overigens het dalend slaagpercentage in de HO-opleiding verpleegkunde de laatste jaren. In Wallonië is dit trouwens nog een groter probleem.

Een hoge interesse voor aanvullende opleidingen en een tweede diploma, vaak in de lijn van het eerste diploma in de zorgsector, bevestigen de interesse voor het zorgberoep. Een voortgezette opleiding voor TSO-leerlingen met voldoende slaagkans is niet voorhanden. De 4de graad BSO is voor hen niet aantrekkelijk. Een mogelijke oplossing zijn de opleidingen in het volwassenenonderwijs. Nadelig is evenwel dat deze onvoldoende ingebed zijn in het onderwijslandschap, en het minst uitgebouwd zijn voor de TSO- en BSO-afgestudeerden.

Verschillen in slaagkans wijzen op verschillen in mogelijkheden van de student en zwaarte van de opleiding. Eerder dan generaties te laten mislukken, en eventueel te verliezen voor het beroep, is een goede studiekeuzebegeleiding naar een opleiding met slaagkansen noodzakelijk. De opleidingen moeten echter ook welkom zijn en een plaats hebben in de sector, met hun eigen finaliteit. Jobmogelijkheden aanbieden aan deze afgestudeerden, verhoogt verder de aantrekkingskracht.

Afwijkingen tussen studiekeuze en tewerkstellingsmogelijkheden blijven opvallen, bijvoorbeeld bij maatschappelijk werk en opvoeders of bij verzorgenden waar er minder leerlingen opteren voor de opleiding kinderzorg en ouderenzorg. Deze afwijkingen kunnen verschuiven in de tijd. Daarom pleiten wij voor een meer flexibele beroepsafbakening en invulling, en aan de aanbodzijde voor meer mogelijk-

heden van 'brugtrajecten' tussen de opleidingen. Ook trajecten tussen elders verworven competenties en nieuwe diploma's zijn denkbaar. Zo geeft de Sociaal-Economische Raad Vlaanderen in 2002 in het advies over 'erkennen van competenties' het voorbeeld van verkorte trajecten van kinderverzorgster naar verpleegkundige, en de problematiek van tal van werknemers uit de zorgsector die vandaag nauwelijks kunnen instappen in een verkort traject naar gediplomeerd verpleegkundige 4de graad secundair onderwijs. De brugprogramma's tussen gediplomeerde en gegradueerde verpleegkundigen zijn reeds operationeel. Ook aan de vraagzijde kan men heroriëntatie en differentiatie overwegen.

Zoals de inkrimping van het onderwijsaanbod het aantal studenten doet dalen (cfr. het verdwijnen van hogeschoolopleidingen kinesitherapie halveerde het aantal studenten en nadien afgestudeerden in enkele jaren tijd; zie HIVA-rapporten hierover), zo kan een uitbreiding het aantal doen toenemen. Ook stelt zich hier trouwens de vraag van een juiste afbakening tussen de HO-opleiding en de universitaire opleiding.

Ook heroriëntering van beroepsgroepen is mogelijk. Het idee van een her-/bijscholingstraject voor kinesitherapeuten naar verpleegkundigen heeft misschien nog meer zin voor andere opleidingen in de zorgsector (TSO-opvoeders, maatschappelijk werk) waarvan er een groter overschot zou zijn. Er kunnen terugkomcursussen en heroriëntatiecursussen voor niet-actieve verpleegkundigen en lagergeschoolden ingericht worden. Als men een grote massa van niet-actieven of met inactiviteit bedreigde personen wil heroriënteren naar de zorgsector, mede om de tewerkstellingsgraad van de beroepsbevolking te verhogen, dan zullen die initiatieven moeten toenemen. Maar er moet ook een rekruteringsbasis zijn. Een ruime instroom van TSO- en BSO-afgestudeerden, een goed uitgebouwde 4de graad BSO, vormen een rekruteringsbasis voor vervolgoopleidingen in het HO, naast de instroom vanuit het ASO¹⁰.

De opleiding tot zorgkundige lijkt te voldoen aan de aspiraties van de jongeren (om een BSO-diploma te verwerven, om verder te studeren) en de behoeften van de sector (aan meer gekwalificeerde arbeidskrachten). Het is nog onduidelijk of de zorgkundige de nieuwe 'verzorgende' wordt, of een tussencategorie. Wij hebben

10 Doorheen onze uiteenlopende opdrachten van manpowerplanning voor de zorgsector kwamen wij voortdurend het gebrek aan (her-)waardering (en zelfwaardering 'self esteem') voor het beroeps- en technisch onderwijs tegen. Dat manifesteerde zich pijnlijk in Brussel waar aan Vlaamse kant bijna geen TSO- en BSO-aanbod was en er verhoudingsgewijs ook bijna niet kon gekozen worden voor de 4de graad BSO verpleegkundige, terwijl aan Franstalige kant er sowieso al minder (bij Belgische jongeren) interesse was voor deze opleiding. In ons rapport werd gesteld dat dit 'mogelijk verklaard werd door de verouderde staat van sommige Brusselse scholen', maar gelukkig nog gecompenseerd werd door allochtone jongeren die zich blijkbaar minder vaak lieten afschrikken door deze negatieve sfeer, en er kansen in zagen 'om zich verder te ontwikkelen en perspectief te openen op een waardevolle job'. Wij geven toe dat wij hier bewust de hoopvolle duiding van deze observaties gebruikten. (Pacolet J., Leroy X., Cattaert G., Coudron V., Gobert M. (2004), Plus est en vous driemaal. Manpowerplanning in de zorgsector in Brussel, HIVA-K.U.Leuven/SESA-UCL, Leuven/Brussel p. 303).

de indruk dat de verzorgende reeds een opleidingstraject veronderstelt van eerder 7 jaar secundair onderwijs. Indien men een hogere kwalificatie nastreeft, kan men de 'zorgkundige' best definiëren op een bijkomend tweejarig niveau (na 6 jaar secundair onderwijs), aantrekkelijk voor zowel BSO- als TSO-studenten. Wij stellen ons de vraag of hiermee de opleiding 'ziekenhuisassistent' niet opnieuw ingevoerd wordt? Deze heeft historisch haar belang aangetoond en men kan de vraag stellen of zij niet voorbarig is afgeschaft, op het moment dat men van schaarste aan verpleegkundigen begon te spreken. Had men niet minstens kunnen veronderstellen dat er in de toekomst veel zorgpersoneel nodig zou zijn? Het succes van deze opleiding zal echter mee afhangen van de plaats die de verzorgende-zorgkundige gegund wordt in de sector, o.m. in de ziekenhuissector.

Het onderwijsaanbod heeft zelf ook tal van mogelijkheden in handen. Uit onze vroegere internationale studie onthielden wij dat tekorten aan verpleegkundigen en zorgpersoneel vaak veroorzaakt worden door rantsoenering in het onderwijssysteem. Ook in de Belgische arbeidsmarkt van zorgberoepen valt dit op. Het is onbegrijpelijk dat een sector die geconfronteerd wordt met een tekort aan verpleegkundigen toch zou besluiten om opleidingen van verpleegkundigen op te doeken. En toch is de twejarige opleiding van ziekenhuisassistent opgedoekt, hoewel ze een aanzienlijke ondersteuning vormde voor de instroom. Overigens is de afbouw van de tewerkstelling voor deze beroepsgroep in versneld tempo bezig. De discussie over het opdoeken van de BSO-opleiding voor verpleegkundigen blijft in dezelfde context onbegrijpelijk, tenzij duidelijk kwalificatie-eisen zouden gedocumenteerd worden. Thans zijn zowel de BSO- als HO-opleiding als valabel traject naar de zorgsector weerhouden, maar riskeert deze eerste opleiding verder terrein te verliezen indien er ook geen duidelijke plaats en waardering is voorzien in de arbeidsmarkt. Men moet kansen krijgen op een job in de sector!

8 Conclusies

Manpowerplanning voor de zorgsector is niet alleen een verkenning van de huidige en toekomstige vraag en aanbod van zorgberoepen in de arbeidsmarkt van de zorgsector, maar is ook onderwijsplanning en zorgplanning. Het is eveneens een verkenning van het verleden: de arbeidskrachten die vandaag in de zorgsector werken, zijn het resultaat van de instroom en uitstroom van de voorbije 40 jaar. Wij kunnen dan ook uit het verleden lessen trekken voor de toekomst. Er is nog nooit zoveel interesse geweest voor zorgopleidingen. Deze hoge interesse zorgde ervoor dat de sector de voorbije decennia aanzienlijk is kunnen groeien. Daardoor is hij ook nog relatief jong, zodat het vooral zal afhangen van de mate waarin de werknemers actief blijven in de sector of er tekorten zullen ontstaan of niet. Maar ook de instroom moet op het huidige hoge niveau behouden blijven. De zorgsector is de sector van de toekomst. Voor deze groeperspectieven kunnen hoge en lage

scenario's opgesteld worden. We weerhielden eerder hoge inschattingen van de vraag. De samenleving kan zich niet veroorloven dat er tekorten optreden. Daarom zal een ruime instroom vanuit het onderwijs noodzakelijk zijn. Het aanbod creëert daar zijn eigen vraag. Het onderwijsaanbod zorgt ervoor dat studenten voor 'zorgopleidingen' kunnen kiezen en kunnen afstuderen. Wij bepleiten een breed aanbod van opleidingen verzorgenden en verpleegkundigen, van beroeps- en technisch onderwijs tot universitair onderwijs. Maar de vraag creëert ook haar eigen aanbod. Wanneer bepaalde diploma's niet meer gevraagd worden, of hun plaats ter discussie komt, zullen die opleidingen minder aantrekkelijk worden. Wij bepleiten dus het behoud van beide opleidingstrajecten verpleegkunde om aan de behoeften van de arbeidsmarkt te kunnen voldoen. Een laagdrempelige opleiding ziekenhuisassistent heeft in het verleden ook de BSO-opleiding 4de graad haalbaar en aantrekkelijk gemaakt. Met de huidige consensus dat modulair onderwijs wenselijk en doenbaar is, kan deze stapsgewijze opleiding voordeel hebben. Men zou ze moeten heruitvinden. De spontane keuze van veel verzorgenden om een zevende jaar te volgen, bewijst dat er ook interesse voor zou kunnen zijn. De noodzaak om een opleiding voor de zorgkundige te definiëren zou hier ook een plaats kunnen vinden.

Ook de talrijke vormen van zij-instroom en doorstroming maken een brede instroom nog meer noodzakelijk in de toekomst. Een grote groep 4de graad BSO-verpleegkundigen volgen een opleiding tot HO-verpleegkundige. Dit pleidooi voor de brede instroom staat niet haaks op de vraag naar een verdere verhoging van de kwalificaties waar naast hoger beroepsonderwijs, professionele bachelors, ook professionele en academische masters hun plaats hebben.

Hopelijk erkent de (ver)nieuw(d)e interesse voor 'hoger beroepsonderwijs' in Vlaanderen de legitimiteit en de haalbaarheid van de dubbele opleidingsstructuur van verpleegkundigen, die daarmee als een voorbeeldige tweeling kan gekwalificeerd worden.

Het moet verder duidelijk zijn dat wanneer wij stellen dat manpowerplanning ook zorgplanning is en onderwijsplanning, dat een permanente dialoog hierover tussen alle 'stakeholders' (de overheid, de zorgvoorzieningen, vakbonden en beroepsverenigingen en de onderwijswereld) noodzakelijk is.

Referenties

Pacolet J., Van De Putte I., Cattaert G. & Coudron V. (2002), *Plus est en vous herbekeken*, in: Manpowerplanning in de zorgsector en de socioculturele sector. Deel 5: Synthese voor de zorgsector in de Vlaamse Gemeenschap, 1995-2020, Leuven, HIVA-K.U.Leuven, NIS (2000) 'Berekeningen' HIVA-K.U.Leuven op basis van Ministerie van de Vlaamse Gemeenschap, Departement Onderwijs, Statistische Jaarboeken, NIS bevolkingsstatistieken (1995-2001) en bevolkingsprognoses.

DE BOUWNIJVERHEID: EEN SECTOR OP ZOEK NAAR GEKWALIFICEERDE WERKNEMERS

Katleen De Rick

Hoger instituut voor de arbeid (HIVA)

1 Een sector op zoek naar gekwalificeerde werknemers

De bouwsector kampt al geruime tijd met een aanzienlijk instroom- en uitstroomprobleem. Elk jaar verlaat een groot aantal werknemers de sector, onder meer omdat zij overstappen naar andere sectoren. Dat verlies wordt onvoldoende aangezuiderd door een kwalitatief hoogstaande instroom van schoolverlaters. Men vindt namelijk moeilijk werknemers die de gepaste opleiding hebben gehad. Vacatures worden meestal wel opgevuld – zij het soms moeizaam – maar de aangeworven werknemers beschikken zeker niet allemaal over het juiste profiel en over voldoende vakmanschap. Er is met andere woorden zeker ook een kwalitatief probleem.

In de bouwsector werken relatief gezien weinig hogergeschoolden. (Er zijn natuurlijk ook minder functies voor hogergeschoolden in de sector.) Van alle werknemers (arbeiders en bedienden) is slechts iets meer dan 10% in het bezit van een diploma hoger onderwijs. De sector steunt echter voor een belangrijk deel op hooggekwalificeerde arbeid. Bouwvakkers moeten complexe taken uitvoeren, die een hoge graad van vakbekwaamheid eisen (FVB, 2005). Momenteel wordt dit opgevangen via gerichte bijscholingen om de kloof tussen de scholingsgraad en de kwalificatie-eisen te dichten.

Daarnaast blijkt uit de contacten van het Fonds voor Vakopleiding in de Bouwnijverheid (FVB) met het werkveld dat er naast de groeiende vraag naar (hoog)gekwalificeerde arbeiders ook een tekort is aan bijvoorbeeld werfleiders en ploegbazen. De werfleider staat tussen de ontwerper (architect-ingenieur) en de uitvoeringsploeg (team van arbeiders, onder leiding van een ploegbaas). Van een werfleider wordt niet direct verwacht dat hij een doorgedreven vakman is, maar hij moet wel noties hebben van de activiteiten van de arbeiders. Hiervoor zijn moeilijk kandidaten te vinden. Bij werkgevers heerst momenteel de idee dat de praktijkkennis van de huidige kandidaat-werfleiders te beperkt is.

Ploegbazen hebben de taak om leiding te geven aan een groep arbeiders. Daarnaast wordt van de ploegbaas verwacht dat hij op cruciale momenten kan inspringen waar nodig. Het is om die reden aangewezen dat een kandidaat-ploegbaas het ‘vakmanschap’ beheerst. Werkgevers geven deze functie graag aan arbeiders binnen het bedrijf die ze willen laten doorgroeien. De ervaring is echter dat werkgevers binnen hun eigen bedrijf vaak moeilijk kandidaten vinden, enerzijds omwille van het geringe loonverschil en anderzijds omdat ploegbaas worden de bestaande relatie met de collega’s kan schaden. Een tekort aan leidinggevende en organisatorische vaardigheden speelt hierbij een rol.

2 Een nieuwe doelgroep bereiken met een nieuwe opleiding

Eén van de mogelijke oplossingen die de sector zelf oppert voor het tekort aan gekwalificeerde werknemers, is het stimuleren van instroom in de sector van jongeren met een opleiding die niet automatisch toeleidt naar de bouwsector. Dat zijn bijvoorbeeld de jongeren uit het technisch onderwijs met een opleiding in een ander studiegebied dan Bouw. Een andere groep waaraan gedacht kan worden, zijn jongeren met een diploma uit het algemeen secundair onderwijs die toch geïnteresseerd zijn in technische beroepen. Traditioneel rekruteert de bouwsector vooral bij jongeren uit het beroepsopleiding en uit de bouwrichtingen van het technisch onderwijs en is er veel minder aandacht voor de hierboven genoemde groepen.

Het is misschien geen voor de hand liggende gedachte om jongeren die niet specifiek opgeleid worden voor technische beroepen (zoals de jongeren uit het ASO), laat staan voor een bouwberoep, te rekruteren voor de bouwnijverheid. Nochtans zijn er in het ASO ook jongeren die zeker en vast geïnteresseerd zijn in meer technische beroepen zoals die van de bouwsector. Deze jongeren zijn misschien terug te vinden in de niet onbelangrijke groep die geen studies in het hoger onderwijs aanvat of het hoger onderwijs na één of twee jaar verlaat. Ook jongeren uit het TSO die geen bouwopleiding gevolgd hebben, zouden nog warm gemaakt kunnen worden voor de bouwsector.

Het spreekt voor zich dat er voor deze jongeren wel een gepast opleidingsaanbod moet zijn, zodat zij de nodige kwalificaties en competenties kunnen verwerven. In de praktijk blijkt het bestaande aanbod aan beroepsopleidingen (bijvoorbeeld van de VDAB of Syntra) deze groep weinig aan te spreken. Er zijn echter andere opties die in overweging genomen kunnen worden: een opleiding in het hoger onderwijs (meer bepaald een professionele bachelor), een opleiding die volgt op het secundair onderwijs maar niet tot het hoger onderwijs behoort (bijvoorbeeld een vierde graad in het beroepsopleiding) of het (hoger) onderwijs voor sociale promotie. De bouwsector zou ook zelf een opleiding kunnen ontwikkelen buiten het onderwijsstelsel.

Een dergelijke opleiding heeft niet enkel als voordeel dat de groep waaruit de bouwnijverheid kan rekruteren groter wordt. Het creëren van een bijkomend, hoger onderwijsaanbod dat volgt op het reguliere traject in het secundair onderwijs, kan het imago van de bestaande (bouw)opleidingen in het BSO en TSO opkrikken. De mogelijkheid om de opleiding in het secundair onderwijs te vervolmaken en een bijkomende kwalificatie te halen, kan de secundaire opleiding aantrekkelijker maken. Dat zou de instroom van gemotiveerde jongeren in het technisch of beroepsonderwijs kunnen laten toenemen.

3 Is dat haalbaar?

Van het hierboven beschreven voorstel hebben het Fonds voor Vakopleiding in de Bouw en de Academie voor KMO's, Zelfstandigen en Vrije beroepen in 2005 de haalbaarheid laten bestuderen via een onderzoeksopdracht die toegewezen werd aan het Hoger instituut voor de arbeid (HIVA).

De stuurgroep die het onderzoek opvolgde (samengesteld door de opdrachtgevers) gaf de opdracht om de haalbaarheid te bestuderen van een voltijdse opleiding binnen het onderwijssysteem, hetzij een professionele bachelor, hetzij een vierde graad in het beroepsonderwijs, en van een door de sector zelf georganiseerde voltijdse opleiding van één of van drie jaar. Wat de professionele bachelor betreft, was de stuurgroep van mening dat een bacheloropleiding waarin de praktijk een groter aandeel heeft dan in de bestaande bacheloropleidingen zeer zinvol zou zijn voor de sector. Een opleiding binnen de vierde graad van het beroepsonderwijs schept ook mogelijkheden indien ze daadwerkelijk een aanvullende opleiding is, met een specifieke meerwaarde. Het is niet de bedoeling om het opleidingsprogramma van bijvoorbeeld een zevende jaar beroepsonderwijs over te nemen en te spreiden over meerdere jaren.

Inhoudelijk zou het voor de sector interessant zijn dat deze opleiding de jongeren voorbereidt op de functie van werfleider. Dat is een functie die, zoals hierboven al werd beschreven, moeilijk op de goede manier ingevuld geraakt. Een opleidingsprogramma waarin vakken opgenomen zijn over het leiden van een bedrijf biedt interessante perspectieven, bijvoorbeeld voor jongeren uit een familie met een bouwonderneming. Een andere zinvolle opleiding is volgens de stuurgroep een opleiding tot polyvalente ruwbouwarbeider. Daarom werden beide mogelijkheden meegenomen in het onderzoek.

Alvorens men stappen kan zetten om daadwerkelijk een nieuw opleidingsaanbod voor jongeren te ontwikkelen, is het belangrijk om het antwoord te kennen op de volgende vragen:

- 1 Is het wettelijk gezien wel mogelijk om een dergelijke nieuwe opleiding op te starten binnen het onderwijssysteem?

- 2 Zijn afgestudeerden uit het ASO en TSO wel geïnteresseerd om na het secundair onderwijs een bouwgerichte opleiding te volgen?
- 3 Wat denken werkgevers over de voorgestelde nieuwe opleiding?

4 Welke mogelijkheden biedt de huidige wetgeving om een nieuwe opleiding te starten?

Vooraleer de potentiële doelgroep te bestuderen en na te gaan hoe de werkgevers tegenover de idee van een dergelijke nieuwe opleiding staan, werd er nagegaan welke wettelijke bepalingen er zijn met betrekking tot het inrichten van een nieuwe opleiding tot werfleider of tot polyvalente ruwbouwarbeider. Tegelijkertijd werden de tendenzen bestudeerd die in het beleid waarneembaar waren op het moment van het onderzoek. Dat geeft inzicht in de mate waarin het realistisch is om daadwerkelijk een nieuwe opleiding op te richten en op welke manier dat dan eventueel moet gebeuren.

De studie van de wettelijke mogelijkheden om een nieuwe opleiding op te richten, gebeurde aan de hand van documenten (wetteksten, beleidsdocumenten,...) en gesprekken met sleutelfiguren. Er werd onder meer nagegaan hoe de opleidingen binnen het onderwijssysteem gestructureerd en inhoudelijk ingevuld worden en welke procedure moet worden gevolgd om binnen het onderwijssysteem tot een nieuwe opleiding te komen. Zoals in de vorige paragraaf aangegeven, koos de opdrachtgever ervoor om in de eerste plaats aandacht te besteden aan de professionele bachelor en aan de vierde graad van het beroepsonderwijs.

Volgens de wetgeving zijn beide opties (nieuwe opleiding op bachelorniveau, nieuwe opleiding in de vierde graad) in theorie mogelijk, maar niet even realistisch of wenselijk, zeker niet wanneer men ook rekening houdt met de beleidskeuzes. Het is zeker mogelijk om een procedure te starten om in het hoger onderwijs een nieuwe professionele bachelor op te richten. De aanvraag tot het oprichten van een nieuwe opleiding dient gedaan te worden door het bestuur van de hogeschool. Voor de aanvraag moet onder andere een helder opleidingsprogramma opgesteld worden, dat rekening houdt met de doelstellingen met betrekking tot kennis, inzicht, vaardigheden en attitudes waarover een beginnende beroepsbeoefenaar moet beschikken. Het programma moet inhoudelijk coherent en praktijkrelevant zijn. Bij de beoordeling of de opleiding al dan niet erkend wordt, spelen niet enkel de inhoudelijke aspecten een rol maar ook het bestaande opleidingsaanbod, het aantal studenten in dezelfde of aanverwante opleidingen, de te verwachten vraag naar afgestudeerden en de maatschappelijke relevantie van de opleiding. De laatste jaren ontmoedigt de overheid het inrichten van nieuwe opleidingen eerder dan dat ze het aanmoedigt gezien de manier waarop hogescholen gefinancierd worden en de tendens tot rationalisatie in het hoger onderwijs.

Ook de oprichting van een nieuwe opleiding binnen de vierde graad is in theorie mogelijk, maar in de praktijk weinig realistisch omwille van zowel wettelijke als beleidsmatige redenen. Volgens het Onderwijsdecreet II (1990) wordt de vierde graad uitsluitend gerealiseerd voor de studierichtingen Kleding, Plastische kunsten en Verpleegkunde. Die vierdegraadsopleidingen zijn er gekomen als antwoord op specifieke problemen en behoeften die op dat moment bestonden. Indien men binnen de vierde graad een nieuwe studierichting wil oprichten, moet de wetgeving gewijzigd worden. Dat is in theorie mogelijk, maar men is er altijd van uitgegaan dat er geen nieuwe opleidingen in de vierde graad zouden bijkomen. Bovendien zullen in de vierde graad geen ingrijpende veranderingen plaatsvinden, zoals de oprichting van een nieuwe opleiding in een ander studiegebied, zolang er geen duidelijkheid is over het hoger beroepsonderwijs.

Omdat een volledig nieuwe opleiding oprichten weinig haalbaar blijkt, dienen andere oplossingen in overweging genomen te worden. De oplossing voor de opleiding tot werfleider zal verschillen van die voor de opleiding tot polyvalente ruwbouwarbeider. Het niveau van een opleiding tot werfleider is hoog genoeg om opgenomen te kunnen worden in de bachelorstructuur, op voorwaarde dat het aandeel van de theorie in de opleiding groot genoeg is. Een belangrijk argument om de opleiding op het niveau van een professionele bachelor in te richten, is dat de opleiding aansluit bij het niveau dat de beoogde doelgroep behaald heeft (een diploma van algemeen of technisch secundair onderwijs) en leidt tot een diploma dat erkend wordt door het Departement Onderwijs. Het is dus realistisch om tot een oplossing te komen door de bestaande professionele bachelors Bouw af te stemmen op de behoeften van de bouwsector, zowel wat de theoretische vakken als wat de invulling van het praktijkgedeelte betreft. De hogescholen staan er in elk geval voor open om hun opleidingen nog beter in overeenstemming te brengen met de behoeften op de arbeidsmarkt.

Een opleiding tot polyvalente ruwbouwarbeider past niet bij de professionele bachelors doordat de nadruk te sterk ligt op praktijkvakken. Het bestaande aanbod binnen de BaMa-structuur aanpassen, is hier dus geen optie. Inhoudelijk sluit deze opleiding in elk geval aan bij beroepsonderwijs of beroepsopleidingen. Hiervoor kan verder gewerkt worden op het bestaande aanbod in het (hoger) onderwijs voor sociale promotie of op het aanbod van beroepsopleidingen bij de VDAB en Syntra. Een belangrijk aandachtspunt is hierbij wel de aantrekkelijkheid voor de beoogde doelgroep. Men heeft immers de ervaring dat deze opleidingen voor de leerlingen met een TSO- of ASO-diploma te weinig aantrekkelijk zijn.

5 Heeft de mogelijke doelgroep interesse voor een dergelijke opleiding?

5.1 De bevraagde doelgroep

Het doel van de haalbaarheidsstudie was na te gaan of een nieuwe opleiding, gericht op de bouwsector, de instroom van jongeren in de bouwsector kan verruimen. Naast de klassieke instroom van jongeren uit BSO en de bouwgeoriënteerde studierichtingen uit het TSO wilde de opdrachtgever ook de instroom stimuleren van jongeren uit ASO en TSO.

Gezien deze doelstelling besliste de opdrachtgever om een (post)enquête te laten uitvoeren bij jongeren met een diploma van ASO of TSO, als hoogst behaalde diploma. Omdat er weinig vrouwen in de bouwsector werken, werd de groep beperkt tot mannen. Met een leeftijdscriterium, jongeren niet ouder dan 25 jaar, richtte de enquête zich op mensen voor wie de ervaring met onderwijs, opleiding en het maken van een studiekeuze nog voldoende recent is en die mogelijk met een vervolgstudie (hoger onderwijs of universiteit) begonnen zijn, maar hun studie afgebroken hebben.

Er werd een steekproef van jongeren getrokken uit de databank van de VDAB. Deze databank bevat namelijk de nodige gegevens om na te gaan wie aan de criteria beantwoordt om in de steekproef opgenomen te worden, en bovendien gegevens over de interesse van de jongere om in de bouwsector te werken. Bij inschrijving of bij een later opvolgingsgesprek krijgt de werkzoekende (die niet noodzakelijk werkloos is) namelijk de kans om aan te geven in welke sector hij graag zou willen werken. Deze voorkeur of voorkeuren worden opgeslagen in de databank. Uit de groep die aan de eerder genoemde criteria voldeed, werden eerst de mannen gehaald die bij hun inschrijving of tijdens een opvolgingsgesprek bij de betreffende dienst voor arbeidsbemiddeling aangegeven hebben een voorkeur te hebben voor bouw-, hout- en/of metaalberoepen. Vervolgens werd de steekproef tot de gewenste omvang aangevuld (3000 eenheden) door op toevallige wijze individuen uit de eerder afgebakende groep toe te voegen.

Ongeveer drie kwart van de 318 jongeren die de enquête invulden en terugstuurd hadden een TSO-diploma, een kwart een ASO-diploma. (In de steekproef was de verhouding 67/33. De respons was dus naar verhouding groter in de groep jongeren met een TSO-diploma.) Van de respondenten met een TSO-diploma is bijna de helft een opleiding aan het hoger onderwijs gestart zonder ze af te maken, van de respondenten met een ASO-diploma ruim drie kwart. Van alle respondenten die een opleiding hoger onderwijs gestart zijn zonder ze af te maken, had slechts 3,7% (9 respondenten) een bouwgerelateerde opleiding gevolgd. Bouwkunde en graduaat bouw werden hierbij het vaakst genoemd. Andere opleidingen waren bijvoorbeeld ingenieursopleidingen, lerarenopleidingen, managementopleidingen, in-

formatica, kunstrichtingen, autotechnieken, elektromechanica, kinesithérapie, verpleegkunde,... Van de jongeren uit het ASO nam bijna de helft deel aan andere opleidingen, zoals opleidingen bij de VDAB, in het onderwijs voor sociale promotie of bij de eigen werkgever. Bij de jongeren uit het TSO ging het om ongeveer een derde. Ongeveer de helft van de jongeren had betaald werk op het moment van de bevraging.

5.2 Wat denken de bevroegde jongeren over de voorgestelde opleidingen?

In de vragenlijst die de jongeren via de post kregen, werd gepeild naar hun mening over twee, nog niet bestaande opleidingen die daadwerkelijk realiseerbaar zijn: een opleiding tot werfleider en een opleiding tot polyvalente ruwbouwarbeider. Er werd gevraagd om zowel de inhoud van de opleiding als de manier waarop ze georganiseerd wordt, te beoordelen op een schaal van 0 (helemaal niet aantrekkelijk) tot 10 (heel erg aantrekkelijk). Vervolgens werd de respondent gevraagd om zich voor te stellen dat hij net zijn diploma ASO of TSO behaald heeft en voor de keuze staat om wel of niet met een opleiding te starten en dan aan te geven hoe nuttig de opleiding zou zijn, ook hier op een schaal van 0 tot 10.

• Beoordeling van een opleiding tot bouwploegbaas/werfleider

Eerst kregen de respondenten een voorbeeld voorgelegd van een opleiding tot bouwploegbaas/werfleider ruwbouw, op het niveau van een professionele bachelor. De belangrijkste elementen uit de opleiding zijn het volgen van een voltijdse opleiding gedurende een periode van drie jaar met een afwisseling tussen theoretische en praktijkvakken, waarbij het accent op de praktijk eigen aan de bouw ligt.

Opleiding 1: opleiding tot bouwploegbaas/werfleider ruwbouw

De 'bouwploegbaas' (of ook werfleider, meester-gast, conducteur of adjunct-controleur van kleine bouwwerken genoemd) is de tussenpersoon tussen de ontwerper (architect-ingenieur) en de ploeg die het werk moet uitvoeren. Het werk van een 'bouwploegbaas' speelt zich hoofdzakelijk buiten af. Daarnaast heeft hij een aantal administratieve taken. De afgestudeerde 'bouwploegbaas' is na de opleiding in staat om aan de hand van een tekening, beschrijving en meetstaat, een eenvoudig bouwwerk uit te voeren en/of richtlijnen te geven aan derden om het werk correct uit te voeren. Hij kan bijvoorbeeld een technische fiche lezen, interpreteren, zelf uitvoeren en doorgeven aan diegenen die ze moeten uitvoeren. Zijn taak is dus zowel uitvoerend als leidend.

Dit beroep kan geleerd worden in een professionele bachelor, wat vroeger het hoger onderwijs van het korte type zou zijn geweest. Het is een *3-jarige voltijdse* opleiding met het *accent op de praktijk* eigen aan de bouw. Mogelijke *praktijkvakken* zijn metselen (van rioleringsputten tot topgevels), traditioneel en modern bekisten, ijzervlechten (wapeningsplannen lezen) en betonstorten. Meer *theoreti-*

sche vakken in deze opleiding zijn bouwkundig tekenen, sterkteleer/betonbouw en topografie. Ook managementvakken zoals leiding geven en coaching en beheer van een organisatie komen aan bod. *Praktijkstage* in bouwbedrijven is een belangrijk onderdeel van de opleiding. Het afronden van de opleiding levert een diploma op.

De inhoud van de opleiding tot bouwploegbaas/werfleider ruwbouw kreeg een gemiddelde waardering van 6,6 op tien. De respondenten waarden de aantrekkelijkheid van de aanpak van de opleiding met een gemiddelde van 6,7 op tien. De respondenten gaven het nut gemiddeld een score van 6,5 op tien. Mensen die iets van de sector kennen of erin geïnteresseerd zijn, beoordelen het nut van de opleiding tot bouwploegbaas significant hoger dan de respondenten die de sector nog niet kennen of er niet in geïnteresseerd zijn. Belangrijker dan de gemiddelde score is het aandeel van de jongeren dat een hoge score geeft aan de verschillende aspecten. Inhoud kreeg van 40% van de jongeren een score van 8 of meer op tien, aanpak en nut telkens van 36% van de jongeren. Wanneer de lat iets lager gelegd wordt, namelijk bij op 7 op 10, dan krijgt elk aspect telkens van minstens 60% van de jongeren een hoge score. Op dit vlak is er weinig of geen verschil tussen de beoordeling door jongeren met een ASO-diploma en de beoordeling door jongeren met een TSO-diploma. Het feit dat het hier om een professionele bachelor gaat, schrikt de TSO'ers met andere woorden niet af, en de ASO'ers zijn ook aangetrokken tot het technische.

- **Beoordeling van een opleiding tot polyvalente ruwbouwarbeider**

Na de schets van de opleiding tot werfleider, kregen de jongeren de beschrijving van de tweede opleiding (tot polyvalente ruwbouwarbeider). Het ging om een voltijdse opleiding van 1 jaar die vooral de nadruk legt op de praktijk, bijvoorbeeld door het aanleren van technische vaardigheden. Net als bij het voorbeeld van de vorige opleiding, hebben de respondenten hun mening gegeven over de inhoud, de aanpak en het nut van de beschreven opleiding.

Opleiding 2: opleiding tot polyvalente ruwbouwarbeider

Een polyvalente ruwbouwarbeider heeft een uitvoerende functie. Hij is verantwoordelijk voor de uitvoering en afwerking van de ruwbouw. Hij is bijvoorbeeld inzetbaar bij het ijzervlechten, bekisten, betonneren en het afwerken van verse beton.

Dit beroep kan geleerd worden via een voltijdse opleiding van één jaar, in aansluiting op de middelbare school. De kennis en vaardigheden die een polyvalente ruwbouwarbeider nodig heeft, worden geleerd via een combinatie van leren en werken (bv. via stages of projecten). Praktijkvakken staan centraal in de opleiding. Er worden technische vaardigheden zoals ijzervlechten, bekisten, betonneren, metselen,... aangeleerd. Het afronden van de opleiding leidt tot een getuigschrift dat door de bouwsector wordt erkend.

De respondenten beoordeelden de inhoud van de opleiding tot polyvalente ruwbouwarbeider met een gemiddelde van 6 op 10. De aanpak van de opleiding tot polyvalente ruwbouwarbeider, werd iets beter beoordeeld, namelijk met een score 6,5 op 10. Het nut van de opleiding tot polyvalente ruwbouwarbeider kreeg een gemiddelde beoordeling van 5,8 op 10. Het aandeel jongeren dat een hoge score toekent, is kleiner dan bij de eerste opleiding. Niet veel meer dan 30% geeft een score van 8 op 10 of meer, ongeacht het aspect. Wanneer we kijken naar het aandeel dat een score geeft van 7 op 10 of meer, dan gaat het om 50% voor inhoud, 60% voor aanpak en 46% voor nut.

- **Interesse om aan de voorgestelde opleidingen te beginnen**

Voor de studie was het ten slotte ook relevant om te weten of de respondenten geïnteresseerd zouden zijn om alsnog aan één van beide voorbeeldopleidingen te beginnen. Uit de resultaten van de bevraging is gebleken dat 40,4% geïnteresseerd was om nog aan één van de beide voorgestelde opleidingen te beginnen. De interesse voor de opleiding tot bouwploegbaas/werfleider ruwbouw was het grootst: 65,1% van deze respondenten (114 respondenten) zou geïnteresseerd zijn om momenteel aan de opleiding te beginnen. Dit ligt in lijn met de hogere gemiddelde scores voor inhoud, aanpak en het nut van de opleiding tot bouwploegbaas/werfleider ruwbouw in vergelijking met de opleiding tot polyvalente ruwbouwarbeider. Voor de laatstgenoemde opleiding toonde 34,9% van de geïnteresseerde respondenten (61 respondenten) interesse om te beginnen.

- **Besluit**

De resultaten van de bevraging geven aan dat er zich onder de jongeren met een diploma van ASO en TSO zeker een potentiële nieuwe instroom zou kunnen bevinden. De opdrachtgever vond de resultaten voldoende positief om verder na te denken over nieuwe opleidingen voor deze doelgroep. Een gegeven waar zeker rekening gehouden mee moet worden, is dat de opleiding tot bouwploegbaas/werfleider ruwbouw systematisch beter beoordeeld werd dan de opleiding tot polyvalente ruwbouwarbeider. De verschillen zijn wel klein, maar wijzen allemaal dezelfde richting uit.

5.3 Specifieke voorkeuren

De jongeren kregen ook een aantal aanvullende vragen over voorkeurkenmerken van een opleiding die ze zouden aanvatten in aansluiting op of kort na het beëindigen van de middelbare school. De respondenten werd gevraagd om telkens uit twee mogelijkheden te kiezen: 1) een voltijdse of een deeltijdse opleiding, 2) een opeenvolging van korte opleidingen gespreid in de tijd of één langere aaneengesloten opleiding, 3) een opleiding in dagonderwijs of een opleiding in avond- en/of

weekendonderwijs. Ten slotte werd de respondenten gevraagd of ze het wel of niet belangrijk vonden dat een opleiding een diploma oplevert.

Uit het overzicht van de voorkeuren van de respondenten blijkt dat indien ze aan een opleiding zouden beginnen in aansluiting op of kort na het beëindigen van de middelbare school, 66,4% van de respondenten een voltijdse opleiding verkiest. De voorkeur van een grote groep respondenten (57,2%) gaat uit naar een opeenvolging van korte opleidingen die gespreid zijn in de tijd. Vervolgens heeft 67,9% van de respondenten een voorkeur aangegeven voor opleiding in dagonderwijs. Het verkrijgen van een diploma wordt door bijna alle respondenten geprefereerd (92,4%).

6 Wat denken de werkgevers zelf over nieuwe opleidingen?

Als laatste onderdeel van het onderzoek naar de haalbaarheid en wenselijkheid van het bereiken van een nieuwe groep van werknemers voor de bouwsector via een nieuwe opleiding, werd de visie van de werkgevers op het onderzoeksprobleem en op mogelijke oplossingen onderzocht. De opdrachtgever koos ervoor om, onder andere gegeven de resultaten van de enquête, het gesprek toe te spitsen op de problematiek van de rekrutering van werfleiders/ploegbazen.

Het focusgroepgesprek met de werkgevers bevestigde dat goede werfleiders/ploegbazen vinden geen sinecure is. Er wordt veel verwacht van deze mensen: de eisen zijn veel hoger geworden en de vaardigheden die men onder de knie moet hebben zijn divers. De mensen in de groepen waaruit men rekruteert, beantwoorden zeker niet systematisch aan het profiel van werfleider/ploegbaas. Duidelijk is dat het probleem meerdere facetten heeft.

Wat de rekrutering betreft, dienen twee groepen apart bekeken te worden: de jonge afgestudeerden uit het hoger onderwijs en de arbeiders/ploegbazen die al in de sector werken. Beide groepen beantwoorden volgens de werkgevers onvoldoende aan het profiel om de functie van werfleider/ploegbaas op te nemen. De eerste groep heeft doorgaans wel voldoende theoretische kennis, maar onvoldoende praktijkervaring om onmiddellijk in de job van werfleider/ploegbaas te stappen. De tweede groep heeft zeer veel praktijkervaring, maar beheerst de vaardigheden die essentieel zijn voor de functie van werfleider/ploegbaas onvoldoende of niet (bijvoorbeeld organisatorische en administratieve vaardigheden). De werkgevers waren van mening dat de theoretische kennis en vaardigheden die jongeren in de bestaande professionele bachelors verwerven voldoende is. Daar hoeft volgens hen niet aan gesleuteld te worden. De praktijkcomponent van de opleidingen is echter wel voor verbetering vatbaar. Uitbreiding van het praktijkgedeelte is aan te bevelen, maar daarnaast pleit men er ook voor om de kwaliteit van de praktijkcomponent nauwlettend in het oog te houden. De stagebegeleiding, zowel door de school

als door de werkgever, kan bijvoorbeeld nog verbeterd worden. Belangrijk hierbij is dat de docenten voldoende voeling hebben met de bouwsector zoals die nu is, zodat men kan inspelen op nieuwe ontwikkelingen. Hier is een opdracht weggelegd voor zowel de hogescholen als de bouwsector.

Voor de opleiding van mensen die al in de bouwsector werken en willen doorstromen naar de functie van werfleider/ploegbaas is er zeker behoefte aan een geïntegreerd aanbod. Er bestaan al vele cursussen waar men de noodzakelijke kennis en vaardigheden kan verwerven, maar het aanbod is fragmentair. Het is aan de werkgever of werknemer zelf om een passend pakket samen te stellen. Zeker in de kleinere ondernemingen is dat niet evident. Het verdient aanbeveling om het huidige aanbod kritisch te bekijken en te werken aan een geïntegreerd aanbod bedoeld voor arbeiders met ruime praktijkervaring in de sector die wensen door te stromen naar de functie van werfleider/ploegbaas.

Enkel werken aan de opleidingen specifiek gericht op werfleiding volstaat echter niet. De werkgevers verwezen regelmatig naar een aanverwant probleem. De moeilijkheid om goede werfleiders/ploegbazen te vinden, heeft volgens hen ook te maken met het huidige niveau van de arbeiders. Dat impliceert dat er blijvend gewaakt moet worden over de kwaliteit van het secundair onderwijs (zowel TSO als BSO) en van de beroepsopleidingen die de VDAB en Syntra bijvoorbeeld aanbieden. Voor bepaalde subsectoren is het opleidingsaanbod onvoldoende. Men verwacht dat zorg voor de kwaliteit van de opleidingen zal bijdragen tot een positiever imago van de bouwsector, wat vervolgens kan leiden tot een kwalitatief betere instroom van werknemers in de sector. Een andere oplossing situeert zich bij de begeleiding op de werkvloer van nieuwe werknemers of van werknemers in hun nieuwe functie. Werkgevers dienen te investeren in hun werknemers en hen de kans te geven om voldoende ervaring en/of kennis op te doen. Ondersteuning, bijvoorbeeld door het sectoraal opleidingsfonds, blijft wenselijk.

Tot slot blijkt uit het gesprek met de werkgevers ook het verband tussen de moeilijkheid om goede werfleiders/ploegbazen te vinden en de personeelsproblemen in de sector. Het verdient dus aanbeveling om nog meer aandacht te besteden aan de interne mobiliteit en aan de uitstroomproblematiek.

7 Wat kunnen we hieruit afleiden met betrekking tot het hoger beroepsonderwijs?

Het hoger beroepsonderwijs kan zeker een antwoord zijn op de behoefte aan kwalitatief hoogstaande opleidingen. Een eerste doel is het opleiden van jongeren onmiddellijk na het secundair onderwijs, om aan een behoefte van de arbeidsmarkt te voldoen via een opleiding waarin de praktijkcomponent essentieel is en waarin het theoretisch gedeelte niet zo omvangrijk hoeft te zijn als in de professionele ba-

chelors, maar die misschien toch niet louter praktijkgericht is. Een tweede doel dat gediend kan worden door het hoger beroepsonderwijs is de verdere professionalisering van ervaren beroepsmensen, bijvoorbeeld met het oog op doorstroming naar hogere functies.

Wat de formele kenmerken van het hoger beroepsonderwijs betreft, is het belangrijk dat het opleidingsaanbod doorzichtig is, zowel voor de jongere als voor de werkgever. Een modulaire organisatie (mèt afstemming op andere opleidingen en de mogelijkheid van erkenning van verworven competenties) heeft zeker voordelen. Het is ook sterk aanbevolen dat de opleiding leidt tot een diploma (als dat niet mogelijk is, minstens tot getuigschriften die de arbeidsmarkt expliciet erkent).

Een slotbedenking: het is essentieel dat bij het nemen van beslissingen over het organiseren van een hoger beroepsonderwijs (en over alle aspecten die daarbij komen kijken) goed nagedacht wordt over de redenen waarom men tot een nieuw systeem van hoger beroepsonderwijs wil komen. Met andere woorden: op welke problemen of behoeften moet het hoger beroepsonderwijs een antwoord zijn? Het is immers niet zo dat problemen op het vlak van het rendement van onderwijs of op het vlak van de aansluiting tussen onderwijs en arbeidsmarkt per definitie een oorzaak en/of een oplossing hebben in het onderwijssysteem.

■ Referentie

De Rick K., Op den Kamp H., Carlier D., Lemaigre T. & Sels L. (2006), *Gezocht: slimme handen voor de bouwsector. Een nieuwe doelgroep bereiken met een nieuwe opleiding?* Leuven: HIVA.

DE BEVOEGDHEID VAN DE VLAAMSE GEMEENSCHAP VOOR DE INRICHTING VAN HET TERTIAIR ONDERWIJS ALS AFZONDERLIJK NIVEAU

Gracienne Lauwers

Docent 'Onderwijs en Recht' aan de Universiteit Antwerpen,
Directeur van het Interuniversitair Centrum voor Onderwijsrecht (ICOR)

1 Inleiding

Ondanks het feit dat er door het decreet van 2 maart 1999 'tot regeling van een aantal aangelegenheden van het volwassenenonderwijs' geen twijfel meer over bestaat dat deze sector tot het onderwijs behoort, zijn er niettemin inhoudelijke onduidelijkheden over de positionering van het zogenaamde tertiair onderwijs. Dat vertaalt zich in de beperkte juridische waarde van de getuigschriften die worden uitgereikt, en de onduidelijke decretale bepalingen over het onderwijsniveau (van belang voor de vaststelling van de minimale voorwaarden voor de diploma-uitreiking, op zich een federale bevoegdheid).

Als de overheid het tertiair onderwijs werkelijk en volwaardig als onderwijs wenst te beschouwen, is duidelijkheid onontbeerlijk. Hierna wordt onderzocht op welke wijze het mogelijk zou kunnen zijn om de huidige tertiaire opleidingen een plaats te geven in de bestaande structuur, door de diploma's te beschouwen als certificaten gericht op het aanvatten van vervolgonderwijs van een professionele bachelor dat echter niet noodzakelijk onmiddellijk hoeft te volgen op de opleiding tertiair onderwijs.

2 Het begrip onderwijs en de Grondwet

Artikel 24 G.W. bevat enkel de grondwettelijke waarborgen voor het onderwijs maar definieert het begrip 'onderwijs' zelf niet. Artikel 127 G.W. regelt de bevoegdheidsverdeling. De gemeenschappen kregen elk de regelbevoegdheid voor het onderwijs, met uitsluiting van de bepaling van het begin en het einde van de leerplicht, de minimale voorwaarden voor het uitreiken van de diploma's en de pen-

sioenregeling. Artikel 127 G.W. bevat evenmin een definitie van het begrip onderwijs. Volgens de rechtspraak en rechtsleer dringt zich eenzelfde interpretatie van het begrip onderwijs op in beide artikelen. Bij ontstentenis van een definitie kan gerefereerd worden aan de afbakening in de onderwijswetgeving zelf zoals neergelegd in de schoolpactwet of aan een functioneel criterium zoals het uitreiken van diploma's.

Indien het volwassenenonderwijs als onderwijs wordt beschouwd, moeten de grondwettelijke bepalingen van artikel 24 G.W. en 127 G.W. worden nageleefd. De kwalificatie van een aangelegenheid als 'onderwijs' in de zin van artikel 127 G.W., heeft tot gevolg dat deze materie ook moet worden beschouwd als 'onderwijs' in de zin van artikel 24 G.W. In het bijzonder geldt dan het zogenaamde legaliteitsbeginsel van artikel 24, § 5 G.W. krachtens hetwelk de inrichting, erkenning of subsidiëring van het onderwijs door de gemeenschap moet worden geregeld door de wet of het decreet. Zeker tot het einde van de jaren tachtig was er een nauwe band tussen het toepassingsgebied van de schoolpactwet van 29 mei 1959 en de grondwettelijke onderwijsbepalingen¹. Als gevolg hiervan was de schoolpactwet niet toepasselijk op het volwassenenonderwijs zodat er onzekerheid kon zijn of de onderwijsbepalingen van de Grondwet van toepassing waren. Slechts de diploma's van het tertiair onderwijs die gelijkgesteld worden met het diploma secundair onderwijs hebben een gelijkaardig civiel effect. Wat de andere opleidingen betreft, waardeert de Vlaamse overheid ze in een bepaalde mate als volwassenenonderwijs-getuigsschriften.

3 De bevoegdheid van de Vlaamse Gemeenschap voor het onderwijs

In 1988 heeft de grondwetgever 'onderwijs' aan de gemeenschappen toevertrouwd². Het Arbitragehof kent op grond van artikel 127 G.W. de zogenaamde 'residuaire bevoegdheid' inzake onderwijs toe aan de gemeenschappen. De gemeenschappen hebben de volheid van bevoegdheid tot het regelen van het onderwijs in de ruimste zin van het woord, behalve voor de uitdrukkelijk vermelde uitzonderingen. Uitzonderingen op deze bevoegdheid moeten beperkend geïnterpreteerd worden.³

1 Dit blijkt onder meer uit de verklarende nota bij de herziening van artikel 17 van de Grondwet in 1988 en, met betrekking tot artikel 59bis, uit de besprekingen in de commissie voor de herziening van de Grondwet en de hervorming der instellingen.

2 R. Verstegen, "De onderwijswetgeving in Vlaanderen. Een overzicht", in *Actuele vraagstukken van onderwijsrecht*, Kluwer, Antwerpen, 1997, 4-5.

3 Vaste rechtspraak, zie bv. Arbitragehof, nr. 74/92, 18 november 1992, nr. 51/93, 1 juli 1993; nr. 23/95, 2 maart 1995; nr. 2/2000, 19 januari 2000; nr. 76/2000, 21 juni 2000; nr. 184/2002, 11 december 2002, nr. 44/2005, 23 februari 2005.

De bevoegdheid van de gemeenschappen om onderwijs te regelen, betekent dus dat ze in beginsel bevoegd zijn om alle bepalingen aan te nemen die ze menen te moeten uitvaardigen om hun beleid tot een goed einde te brengen.⁴

4 Artikel 127 G.W. en de BaMa-hervormingen in het hoger onderwijs

De Bolognaverklaring van 19 juni 1999 beoogde onder meer de realisatie van een internationaal vergelijkbare hoger onderwijsruimte volgens een bachelor-masterstructuur. In Vlaanderen werd afgestapt van de opdeling gebaseerd op de instellingen en werd geopteerd voor een opdeling naar onderwijsinhoud. De klemtoon ligt voortaan op de *opleidingen (inhoud)* zelf. De opleidingen worden niet langer gekoppeld aan de bestaande driedeling gebaseerd op de onderwijsinstellingen of aan een bepaalde wijze van onderwijsverstrekking.

Daarmee zijn zowel hogescholen als universiteiten werkzaam op het gebied van het hoger onderwijs⁵ en verstrekken zij opleidingen die leiden tot de graad van bachelor of tot de graad van master.⁶ Bacheloropleidingen zijn ofwel professioneel,⁷ ofwel academisch gericht⁸. Hogescholen bieden in het hoger professioneel onderwijs opleidingen aan die leiden tot de graad van bachelor. In het academisch onderwijs bieden hogescholen in het kader van een associatie de opleidingen aan die leiden tot de graad van bachelor of de graad van master.⁹ Universiteiten bieden in het academisch onderwijs opleidingen aan die leiden tot de graad van bachelor of de graad van master.¹⁰

Daarmee komt de onderverdeling van onderwijsniveau naar opleidingsinhoud in het hoger onderwijs dichter bij de onderverdeling van het secundair onderwijs. Het gewoon voltijds secundair onderwijs werd onderwijsinhoudelijk onderverdeeld in algemeen secundair onderwijs, technisch secundair onderwijs, en beroepssecundair onderwijs. Het onderscheid tussen onderwijsverstrekker, opleiding, en sanctivering van de kwalificatie komt ook tot uiting in de Memorie van Toelichting bij het decreet 'betreffende de aanpassing van het onderwijs voor sociale promotie en de vervanging van de wet van 5 maart 1965 op het schriftelijk onderwijs'. Daarin wordt gesteld dat het volwassenenonderwijs een onderwijsvoorziening is waarbin-

4 Voor een uiteenzetting van de rechtspraak van het Arbitragehof inzake de bevoegdheid, zie: Wouter Pas, "De rechtspraak van het Arbitragehof over de bevoegdheden van de gemeenschappen inzake onderwijs", T.O.R.B., 2006-07, p. 238- 247.

5 Art. 10, Structuurdecreet.

6 Art. 11, Structuurdecreet.

7 Art. 12, § 2 in fine, Structuurdecreet.

8 Art. 12, § 3 in fine, Structuurdecreet.

9 Art. 14, Structuurdecreet.

10 Art. 15, Structuurdecreet.

nen het leren gebeurt in functie van een concrete doelstelling, die wordt gesanctioneerd in de vorm van een certificaat of diploma. Het volwassenenonderwijs is onder meer een tweede weg naar een diploma van secundair onderwijs. Het is een voorziening voor het behalen van een diploma secundair onderwijs dat volledig equivalent is aan dat van het voltijds secundair onderwijs.¹¹

5 Artikel 127, § 1, eerste lid, 2°, b) G.W. en het arrest van het Arbitragehof inzake BaMa

Artikel 127, § 1, eerste lid, 2°, b) G.W. luidt: § 1. De Raden van de Vlaamse en de Franse Gemeenschap regelen, ieder wat hem betreft, bij decreet: (...) 2° *het onderwijs, met uitsluiting van*: a) de bepaling van het begin en het einde van de leerplicht; b) de minimale voorwaarden voor het uitreiken van de diploma's; c) de pensioenregeling.

Bij de invoering van de bachelor-masterstructuur werd de vraag gesteld of de Vlaamse Gemeenschap zich al dan niet een federale bevoegdheid had toegeëigend.

Zowel de Raad van State als het Arbitragehof hebben naar aanleiding van de BaMa-hervorming uitspraak kunnen doen over de onderwijsbevoegdheid binnen de Belgische federale staatsstructuur.¹² Het hof besliste daarbij dat de evolutie naar een hoger onderwijs gebaseerd op de tweedeling van professionele en academische opleidingen binnen de huidige indeling in onderwijsniveaus, gerechtvaardigd is. Het aanvaardt dat de gemeenschappen bevoegd zijn om de structuur van het hoger onderwijs inhoudelijk aan te passen, maar het is eveneens duidelijk dat de huidige grondwettelijke verdeling van de bevoegdheden inzake onderwijsaangelegenheden de gemeenschappen hindert om deze bevoegdheid daadwerkelijk ten volle uit te oefenen, alhoewel ze in principe de exclusieve onderwijsinhoudelijke bevoegdheid bezitten.

In het arrest van 2005¹³ toetst het Arbitragehof de bestreden bepalingen van het Structuurdecreet aan artikel 127, § 1, eerste lid, 2° G.W. en herhaalt het de vaste rechtspraak dat Gemeenschappen de volheid van bevoegdheid bezitten tot het regelen van het onderwijs in de ruimste zin van het woord, behalve voor de uitdrukkelijk vermelde uitzonderingen. De uitzonderingen zijn limitatief opgesomd in artikel 127, § 1, eerste lid, 2° van de G.W. en moeten strikt worden geïnterpreteerd.¹⁴

11 Parl. St. VI. Parl. 1262 (1998-1999) – Nr. 1, pg. 4.

12 Adv. R.v.St. [afd. wetgeving] 33.808/1 van 12 november 2002 over het voorontwerp van decreet betreffende de herstructurering van het hoger onderwijs in Vlaanderen, Parl. St. VI. Parl. 2002-03, nr. 1571/1, 258.

13 Arbitragehof nr. 44/2005, 23 februari 2005.

14 Arbitragehof nr. 74/92, 18 november 1992, B.2.1 en nr. 44/2005, 23 februari 2005, B.7.1. Zie *Parl. St. Kamer*, B.Z. 1988, nr. 19/59b-456/4, 3 en 5.

De bevoegdheid om de ‘minimale voorwaarden voor het uitreiken van de diploma’s’ te regelen, is een aan de federale wetgever voorbehouden aangelegenheid die strikt geïnterpreteerd dient te worden.

De parlementaire voorbereiding verduidelijkt wat begrepen wordt onder de ‘minimale voorwaarden voor het uitreiken van diploma’s’: “*de voorwaarden die werkelijk bepalend zijn voor de waarde en dus ook de gelijkwaardigheid van de diploma’s: dit zijn enkel de grote indelingen van het onderwijs in niveaus, leidend tot de uitreiking van diploma’s en eindgetuigschriften, alsook de minimale globale duur die aan elk van deze niveaus moet worden besteed*”.¹⁵

De *ratio constitutionis* bestond erin om de gelijkwaardigheid van de door Belgische onderwijsinstellingen uitgereikte diploma’s of getuigschriften te vrijwaren.

Deze ratio is inmiddels wat achterhaald. Met de Bolognaverklaring (hoger onderwijs) en het Maastricht Communiqué voor VET is het regelen van de gelijkwaardigheid van diploma’s en getuigschriften nog steeds een bevoegdheid van de lidstaten, maar wordt deze sterk gestuurd door het algemene Europese kader. In België behoort de erkenning van buitenlandse diploma’s en certificaten bovendien tot de bevoegdheden van de gemeenschappen.¹⁶

6 Onderwijsniveaus, leidend tot de uitreiking van diploma’s en eindgetuigschriften

De federale wetgever is bevoegd voor de grote indeling van het onderwijs in niveaus maar het is onduidelijk welke niveaus federaal te onderscheiden zijn.

Artikel 2 van de wet van 7 juli 1970 betreffende de algemene structuur van het hoger onderwijs¹⁷ onderscheidt vier niveaus: het voorschools onderwijs, het lager onderwijs, het secundair onderwijs en het hoger onderwijs. Een verdere indeling van die onderwijsniveaus, zoals de opsplitsing van het hoger onderwijs (*sensu lato*) in universitair onderwijs, hoger onderwijs van het lange en van het korte type, zou een onderwijsinhoudelijk aspect zijn en dus een gemeenschapsmaterie.¹⁸

15 *Parl. St.* Senaat, B.Z. 1988, nr. 100-2/1°, 3 (verklarende nota Regering) en *Parl. St.* Kamer, B.Z. 1988, nr. 10/59b-456/4, 26.

16 Adv. R.v.St. (afd. wetgeving) L. 23.634/1 van 18 april 1991 over een voorontwerp van decreet betreffende de universiteiten in de Vlaamse Gemeenschap, *Parl. St.* VI. Parl. 1990-91, nr. 502/1, 210-211.

17 Art. 1, § 1 van de wet van 7 juli 1970 betreffende de algemene structuur van het onderwijs luidt: “§ 1. Het onderwijs wordt georganiseerd op vier niveaus: 1° voorschools onderwijs; 2° lager onderwijs; 3° secundair onderwijs; 4° hoger onderwijs”.

18 Arbitragehof nr. 44/2005, 23 februari 2005, A.7.1. en *Parl. St.* VI. Parl. 2002-03, nr. 1571/1, 11.

Volgens het Arbitragehof¹⁹ onderscheidt de grondwetgever in 1988 echter vijf onderwijsniveaus: het kleuter- en lager onderwijs, het secundair onderwijs, het hoger onderwijs van het korte type, het hoger onderwijs van het lange type en het universitair onderwijs.²⁰

Tot slot vermeldt het onderwijsaanbod in Vlaanderen op de site van het Ministerie van Onderwijs van de Vlaamse Gemeenschap: basisonderwijs (gewoon, buitengewoon), secundair onderwijs (gewoon voltijds, deeltijds, buitengewoon), hoger onderwijs (hoger onderwijs omvat: hogescholenonderwijs, universitair onderwijs), volwassenenonderwijs (onderwijs voor sociale promotie (OSP), basiseducatie, afstandsonderwijs (BIS / OU/ aanbod hogeronderwijsinstellingen), avondonderwijs van de hogescholen en universiteiten, opleidingen van de instanties SYNTRA, VDAB) en deeltijds kunstonderwijs (studierichtingen Beeldende Kunst, Muziek, Woordkunst, Dans).

Welke niveaus bestaan er nu uiteindelijk? De grondwetgever van 1988 heeft aangegeven dat de federale wetgever bevoegd is om het onderwijs op te delen in niveaus 'die leiden tot de uitreiking van (*eind*)diploma's en eindgetuigschriften'. Dit zijn diploma's met een zelfstandige finaliteit die worden uitgereikt bij het afsluiten van een onderwijsniveau. De federale wetgever had met de wet van 7 juli 1970 dus reeds van zijn bevoegdheid gebruik gemaakt. Bijgevolg moet de wet van 1970 dan ook conform deze verduidelijking geïnterpreteerd worden. Het niveau van het hoger onderwijs (*sensu lato*) moet daarbij niet worden gelezen als drie te onderscheiden niveaus. De vijfdeling uit de verklarende nota is niet strijdig met de wet van 1970²¹ wanneer hieronder wordt begrepen dat artikel 1, § 1 van de wet van 1970 primeert²² en § 3 opsomt.

Een grondwetsconforme interpretatie van Artikel 1 wet 7 juli 1970 betreffende de algemene structuur van het hoger onderwijs betekent dat het onderwijs wordt georganiseerd op *vier niveaus*: voorschools onderwijs, lager onderwijs, secundair onderwijs, hoger onderwijs. Vervolgens volgt de *precisering van de vier niveaus waarop het onderwijs wordt georganiseerd*. Het secundair en het hoger onderwijs worden verstrekt als onderwijs met volledig leerplan en als onderwijs voor sociale promotie. In afwachting van een organieke wet over het hoger onderwijs voor sociale promo-

19 Arbitragehof nr. 44/2005, 23 februari 2005, zie ook Arbitragehof nr. 78/92, 17 december 1992, B.4.6.

20 Arbitragehof nr. 44/2005, 23 februari 2005, B.7.3. Het Hof verwijst naar Parl. St. Senaat, B.Z. 1988, nr. 100-2/1°, 3 (verklarende nota Regering) en Parl. St. Kamer, B.Z. 1988, nr. 10/59b-456/4, 26.

21 Adv. R.v.St. (afd. wetgeving) 33.808/1 van 12 november 2002 over het voorontwerp van decreet betreffende de herstructurering van het hoger onderwijs in Vlaanderen, Parl. St. VI. Parl. 2002-03, nr. 1571/1, 255, noot 10.

22 Met uitzondering van artikel 1, § 1 en van artikel 2, derde, vierde en vijfde lid heeft het Aanvullingsdecreet de wet van 7 juli 1970 integraal opgeheven voor zover deze betrekking heeft op het onderwijs in de Vlaamse Gemeenschap. Het Arbitragehof heeft dit aanvaard (Arbitragehof nr. 44/2005, 23 februari 2005, B.8.1.).

tie, wordt dit door de Koning geregeld op advies van de bevoegde Raad. Tot slot worden de *categorieën van het hoger onderwijs* opgesomd: het universitair onderwijs, het technisch hoger onderwijs, het economisch hoger onderwijs, het agrarisch hoger onderwijs, het paramedisch hoger onderwijs, het sociaal hoger onderwijs, het artistiek hoger onderwijs, het pedagogisch hoger onderwijs, het maritiem hoger onderwijs.

Eddy Clybouw²³ baseert zich voor deze stelling op een exegetische (tekstuele) en een teleologische (wethistorische) interpretatie van de betrokken wetsartikels.

Volgens Clybouw spreekt Artikel 1, § 1 over niveaus, terwijl artikel 2, tweede lid, – het heeft over de opleidingsvormen en de indeling in hoger onderwijs lange type en hoger onderwijs korte type. Door het hanteren van de term ‘opleidingsvormen’, i.e. de wijze waarop aan een opleiding vorm wordt gegeven, geeft, volgens Clybouw, de federale wetgever zelf aan dat de indeling van artikel 2, tweede lid een onderwijsinhoudelijk (en dus door de gemeenschap te regelen) gegeven is.

Volgens Clybouw heeft, volgens de teleologische interpretatie, de wetgever de bedoeling gehad om met de wet van 1970 het (technisch) hoger onderwijs te herstructureren. Ter inleiding werden in artikel 1, § 1 de vier niveaus gepreciseerd waarop het onderwijs wordt georganiseerd. In § 3 werd opgesomd wat het hoger onderwijs omvat: het sociaal hoger onderwijs, het paramedisch hoger onderwijs, het economisch hoger onderwijs, etc. Binnen deze categorieën konden volgens artikel 2, tweede lid, opleidingsvormen georganiseerd worden van het korte of het lange type. Om de opsomming van het hoger onderwijs volledig te maken, werd in artikel 1, § 3 ook het universitair onderwijs vernoemd.²⁴ Hieruit blijkt volgens Clybouw duidelijk dat de federale wetgever het universitair onderwijs en het hoger onderwijs van het korte en het lange type niet als niveaus beschouwde. Het universitair onderwijs werd in het rijtje geplaatst naast het sociaal, paramedisch, etc. hoger onderwijs, terwijl de onderverdeling lange en korte type een trap lager gebeurde. Net als de onderverdeling op het niveau van secundair onderwijs in algemeen secundair onderwijs, technisch secundair onderwijs, etc, blijkt de onderverdeling op het niveau van het hoger onderwijs inderdaad onderwijsinhoudelijk van aard te zijn.

Beide interpretaties baseren zich bovendien op de wens van de Constituante om de bevoegdheden van de federale wetgever inzake onderwijs strikt te interpreteren.²⁵

De grote indeling uit artikel 1, § 1 van de wet van 1970 moet ten slotte grondwetsconform worden gelezen. De federale wetgever heeft van de grondwetgever in 1988 immers de bevoegdheid gekregen om het onderwijs in te delen in niveaus die

23 Eddy CLYBOUW, T.O.R.B. jaargang 2004-2005, nr. 6, 506-519.

24 Parl. St. Kamer 1969-1970, nr. 609/11°, 20-21.

25 Zie Hand. Kamer 7 juli 1988, 947.

leiden tot de uitreiking van diploma's en eindgetuigschriften. Het voorschoolse niveau kan volgens Clybouw niet als een niveau in de zin van de Grondwet worden gelezen, omdat het niet met een eindexamen of -getuigschrift wordt afgesloten.

Tot slot is, volgens Clybouw, de keuze voor een onderwijsindeling op grond van opleidingen, rekening houdend met de exegetische en tekstuele interpretatie, op de sinds 1970 federaal niet meer gewijzigde indeling in onderwijsniveaus, een exclusieve gemeenschapsbevoegdheid. De Vlaamse decreetgever heeft dus onderwijsinhoudelijke bevoegdheid. De uitoefening hiervan gebeurde bijvoorbeeld door de invoering van het nieuw onderscheid tussen hoger professioneel onderwijs en academisch onderwijs, evenwel geplaatst binnen het bestaande kader van onderwijsinstellingen²⁶: in beginsel kan men voortaan een professionele bachelor halen binnen de opleidingsvormen van het korte type, terwijl de opleidingen van het lange type leiden tot een mastergraad.

De federale voorbehouden bevoegdheid inzake de bepaling van de minimale diplomavooraanvragen wordt afgewogen aan de *volle exclusieve materiële onderwijsbevoegdheid van de Vlaamse Gemeenschap*. De keuze om een onderscheid op basis van de individuele opleiding in te voeren, zelfs wanneer het onderscheid op instellingsniveau volledig losgelaten zou worden, is een essentiële onderwijsinhoudelijke keuze. Ook de academisering van de vroegere opleidingen van het hoger onderwijs van het lange type is volgens Clybouw onderwijsinhoudelijk van aard. Deze opleidingen worden immers inhoudelijk aangepast door de verwevenheid met het wetenschappelijk onderzoek te vergroten.

Volgens A. Alen en K. Muyllé is het Arbitragehof bereid om een ruimere toepassing te maken van de impliciete bevoegdheden *ex* artikel 10 B.W.H.I. waaraan het hof normaliter zeer restrictieve voorwaarden stelt.²⁷ De weerslag van de gemeenschapsregeling op de federale bevoegdheden dient ten eerste marginaal te zijn. Dit is *in casu* uiteraard het geval, aangezien onderwijs een gefederaliseerde materie is. Vervolgens moet de federale aangelegenheid zich lenen tot een gedifferentieerde regeling. Ook deze voorwaarde is vervuld. Gemeenschappen kunnen het hoger onderwijs inhoudelijk verschillend organiseren. Ten slotte moet de door de gemeenschap aangenomen regeling noodzakelijk zijn voor de uitoefening van een aan haar toegewezen bevoegdheid. Deze vereiste toetst het hof, in tegenstelling tot vroeger, eerder marginaal, zodat het Arbitragehof enkel de door de decreetgever ingeroepen redenen verworpt wanneer die 'kennelijk onjuist' zijn.²⁸

26 Het Structuurdecreet somt in artikel 4 en 5 limitatief op welke instellingen zich universiteit of hogeschool kunnen noemen.

27 A. ALEN en K. MUYLLE, *Compendium van het Belgisch Staatsrecht*, Mechelen, Kluwer, 2004, 2e uitgave, 346-347.

28 Arbitragehof nr. 189/2002, 19 december 2002, B.7. en nr. 49/2003, 30 april 2003, B.8.3.

7 De minimale globale duur per niveau

De federale overheid is bevoegd om de minimale globale duur vast te leggen voor elk van deze niveaus. Hieronder wordt begrepen: “*De resultante van het aantal studiejaren, het aantal weken per jaar en het aantal uren per week. Deze duur kan uitgedrukt worden in een globaal aantal uren of kredietpunten en eventueel ook in een minimum aantal jaren*”.²⁹ ‘Minimaal’ houdt een standstill-verplichting voor de gemeenschappen in. Ze mogen hogere eisen stellen, maar kunnen niet onder de federaal vastgelegde drempel dalen. ‘Globaal’ betekent dat de federale overheid enkel de duur van de niveaus als geheel kan vastleggen.³⁰ De *duur van eventuele onderverdelingen behoort tot de bevoegdheid van de gemeenschappen*.^{31, 32}

Zo is volgens het Arbitragehof pas na het vervolledigen van een masteropleiding, het onderwijsniveau van het hoger onderwijs afgesloten. Het causaliteitsverband betekent dat een diploma slechts een eindexamen is wanneer het bij het afsluiten van een onderwijsniveau wordt uitgereikt. Omgekeerd geldt de redenering niet. Het is niet omdat een diploma dat een zelfstandig karakter met tussenfinaliteit heeft, wordt uitgereikt, dat het einde van een niveau is bereikt en dus wordt afgesloten. Op deze wijze verzoende het Arbitragehof een eventueel civiel effect van de academische bachelor met de doorstroomfinaliteit ervan. De mogelijke uitstroom naar de arbeidsmarkt is niet alleen subsidiair aan, maar staat ook in functie van de enige definitieve finaliteit: het aanvatten van vervolgonderwijs dat echter niet noodzakelijk onmiddellijk hoeft te volgen op de bachelorsopleiding.³³

8 Conclusie voor hervormingen van het tertiair onderwijs

Het tertiair onderwijs situeert zich voornamelijk na het secundair onderwijs. De huidige bevoegdheidsverdeling en structuur van het onderwijs laat volgens het Arbitragehof niet toe dat de gemeenschappen autonoom wijzigingen in de structuur van bestaande onderwijsniveaus aanbrengen. Daarentegen erkent het Arbitragehof wel dat de gemeenschappen onderwijsinhoudelijk bevoegd zijn.

29 Parl. St. Senaat, B.Z. 1988, nr. 100-2/1°, 3 (verklarende nota Regering).

30 Ibid., 3 (verklarende nota Regering); Parl. St., Kamer, B.Z. 1988, nr. 19/59b-456/4, 27; Hand. Kamer 7 juli 1988, 1007.

31 O.m. Arbitragehof, nr. 78/92, 17 december 1992, B.4.6. en nr. 44/2005, 23 februari 2005, B.7.3.

32 J. DE GROOF en H. PENNEMAN, “Artikel 127, § 1, eerste lid, 2° van de Grondwet, een overzicht van de bevoegdheidsverdeling in onderwijsaangelegenheden”, l.c., 311-312; L. VENY, “Onderwijs en Grondwet”, l.c., 594.; R. VERSTEGEN, “De Gemeenschappen bevoegd voor het onderwijs”, l.c., 23.

33 Dit houdt een nuancering in t.o.v. de mening van de Vlaamse decreetgever (Parl. St. VI. Parl. 2002-03, nr. 1571/1, 12), die het wel over twee finaliteiten heeft.

In het recent arrest van 2005 over de BaMa-hervorming in het hoger onderwijs heeft het Arbitragehof een subtiel onderscheid ingevoerd tussen doorstroomdiploma's met civiel effect en einddiploma's.

*Is het mogelijk om – naar analogie – de huidige tertiaire opleidingen een plaats te geven binnen de bestaande structuur door de diploma's te beschouwen als certificaten gericht op het aanvatten van vervolgonderwijs van een professionele bachelor dat echter niet noodzakelijk onmiddellijk hoeft te volgen op de opleiding tertiair onderwijs?*³⁴

Indien het antwoord op deze vraag positief is, is het aangewezen bij het uittekenen van de onderwijsinhouden van de opleidingen zich te baseren op het *European Qualifications Framework* (EQF) en de uitgetekende profielen.

34 Ik maak hier abstractie van de EVC/EVK-regeling op basis waarvan vrijstellingen kunnen worden verkregen voor een opleiding aan een instelling voor hoger onderwijs.

TOEPASSING VAN EVK'S VANUIT HOSP NAAR HOGESCHOLEN

Patrice Caremans

Directeur, Vlaamse Onderwijsraad

1 Doel van het project

Tijdens het academiejaar 2005-2006 ging het Vlor-project “Toepassing EVK’s vanuit HOSP naar hogescholen” van start. “EVK” verwijst naar het diploma van het hoger onderwijs voor sociale promotie (HOSP), dat een cursist in het volwassenenonderwijs verwerft nadat hij/zij met vrucht een HOSP-opleiding heeft gevolgd.

Met dit project ontwikkelt de Vlor een transparante methodiek voor de toekenning van studieduurverkortings in het hogescholenonderwijs voor afgestudeerden uit het HOSP die een bachelordiploma willen behalen. HOSP-cursisten krijgen op die manier een zicht op het aanvullingstraject dat leidt tot het bachelordiploma.

2 Schooljaar/academiejaar 2005-2006

In de eerste fase, die samenviel met het academiejaar of schooljaar 2005-2006, werden zes opleidingen geselecteerd waarbij ten minste één curriculum van een hogeschool werd vergeleken met de corresponderende opleiding aan een CVO.

Het ging concreet om:

HOSP	Hogeschool
Boekhouden	Bedrijfsmanagement
Elektronica	Elektronica-ICT
Bedrijfsautomatisatie	Elektromechanica
Informatica	Toegepaste informatica
Maatschappelijk Werk	Sociaal Werk
Orthopedagogie	Orthopedagogie

In elke opleiding werkte minstens één hogeschool samen met één of meer CVO's aan de vergelijking van de parallelle opleidingen die zij aanbieden. Deze vergelijking bracht in kaart in hoeverre de competenties die in een bacheloropleiding worden gerealiseerd, reeds verworven werden in de HOSP-opleiding, wat dit betekent voor de toekenning van studieduurverkorting aan cursisten uit het HOSP en wat dit betekent voor het nog te volgen aanvullingstraject aan de hogeschool.

De analyse van de resultaten van het eerste projectjaar heeft geleid tot een multipliceerbare methodologie waarmee men inhoudelijk verwante hogeschool- en HOSP-opleidingen kan vergelijken op basis van de beoogde competenties. Deze methodologie laat een meer systematische toekenning van EVK toe en maakt het mogelijk om aanvullingstrajecten te bepalen zonder telkens alles op het niveau van de individuele student/cursist te moeten afhandelen.

3 Een gefaseerd proces

De Vlor koos voor een methode gebaseerd op de vergelijking van de beoogde competenties in beide opleidingen: die van de hogeschool enerzijds en van de overeenkomstige CVO-opleiding anderzijds. Competenties worden hier gedefinieerd als:

Een competentie is een integratie van toegepaste kennis, vaardigheden en attitudes waardoor iemand als beginnende werknemer in staat is om effectieve en kwaliteitsvolle prestaties te leveren, gericht op een bepaalde functie/rol. Deze prestaties zijn zichtbaar in concrete handelingen verbonden aan een bepaalde context.

De vergelijking van die competenties gebeurt in verschillende stappen:

- 1 Eerst worden de beoogde competenties op het niveau van een bacheloropleiding in kaart gebracht in een competentiekader.
- 2 Op basis van de leerinhouden van beide opleidingen worden de opleidingsonderdelen van de hogeschoolopleiding vergeleken met de opleidingsonderdelen van de corresponderende CVO-opleiding.
- 3 De hogeschool en het CVO voegen voor hun opleidingsonderdelen een competentieniveau toe.
- 4 Daarna brengen CVO en hogeschool gelijkenissen en verschillen in kaart tussen de opleidingen op competentieniveau. Deze vergelijking resulteert in een overzicht van de competenties die een afgestudeerde CVO-cursist reeds verworven heeft – een competentiematrix – en de eventuele leemtes die er nog bestaan in zijn of haar profiel ten opzichte van de aanverwante bacheloropleiding aan een bepaalde hogeschool.
- 5 De ontbrekende competenties worden vertaald in een aanvullingstraject. Als een cursist dat traject met gunstig resultaat doorloopt, verwerft hij of zij een bachelordiploma. Het aantal studiepunten van het aanvullingstraject is gelijk aan de

optelsom van de studiepunten van de opleidingsonderdelen waarmee de cursist de ontbrekende competenties verwerft.

Er bestaan verschillende kaders voor niveaubepaling (o.a. EQF, ISCED). Tijdens het schooljaar/academiejaar 2005-2006 werd gekozen voor de schaal die op dat moment in de opleidings- en beroepsprofielen werd gebruikt (CEDEFOP).

De vergelijking resulteert in een matrix die er bijvoorbeeld voor één opleidingsonderdeel van de opleiding Accountancy/fiscaliteit als volgt uitziet:

Opleidingsonderdeel	Stp	Module	1.1		1.2		1.3		1.4		1.5	
			H	C	H	C	H	C	H	C	H	C
Boekhouden												
Algemeen boekhouden 1A/1B	8	Basis dubbel boekhouden	2	2			2				2	2
Algemeen boekhouden 2A/2B	7	Aanvullend dubbel boekhouden	3	3	3	3	4	3	4	4	4	3
		Computerboekhouden		3		3		4		4		3
		Vennootschapsboekhouden		4		4		3		4		3

De cijfers in de rij bovenaan verwijzen naar de deelcompetenties van één van de beroepsspecifieke competenties van Accountancy/fiscaliteit.

Beroepsgerichte competentie 1 – De beginnende beroepsbeoefenaar demonstreert dat hij/zij in staat is informatie en verantwoordingsdocumenten te beheren in een boekhoudkantoor, zowel in een fiscale als in een andere bedrijfsadministratie.

- 1.1 Kent de mogelijke bronnen en instanties die boekhoudkundige, juridische, fiscale, sociale of economische gegevens bevatten en/of leveren
- 1.2 Kan de ingezamelde informatie met betrekking tot boekhoudkundige, juridische, fiscale, sociale en economische gegevens opsporen, verzamelen, inventariseren.
- 1.3 Kan de ingezamelde informatie en documenten beoordelen op volledigheid, actualiteit, toepasbaarheid en bruikbaarheid in het werkveld.
- 1.4 Kan de ingezamelde informatie en documenten rangschikken en archiveren in functie van de behoeften van het werkveld.
- 1.5 Weet welke verantwoordingsdocumenten met betrekking tot een boekhoudkundige en fiscale rapporteringperiode moeten ingezameld worden.

De cijfers in de cellen staan voor de CEDEFOP-niveaus zoals die toegekend werden door de projectmedewerker van de hogeschool (H) enerzijds en die van het CVO (C) anderzijds:

- Niveau 1: notie hebben van

- Niveau 2: kunnen uitvoeren onder begeleiding
- Niveau 3: zelfstandig kunnen uitvoeren
- Niveau 4: leiding geven en adviseren
- Niveau 5: ondersteuning vanuit wetenschappelijk onderzoek

4 Resultaten van het eerste projectjaar (2005-2006)

Deze methodologie laat een systematische toekenning van EVK toe en maakt het mogelijk om een aanvullingstraject vast te leggen zonder telkens weer alles op het niveau van de individuele cursist te moeten afhandelen. De omvang en de organisatorische modaliteiten van die aanvullingstrajecten blijven instellingsgebonden materie. De methodologie is op die manier een generieke leidraad die ruimte laat voor situatiegebonden aanpassingen.

Er werd voor elke opleiding en voor elk individueel deelproject een concreet aanvullingstraject uitgewerkt.

Binnen de geselecteerde opleidingen zijn de aanvullingstrajecten, voor wat het aantal studiepunten betreft, vergelijkbaar, nl. ongeveer 60 studiepunten. Minimale verschillen zijn niet van die aard om de evenwichten tussen de betrokken hogescholen te verstoren.

Opleiding	SP studieduurverk.	SP aanvullingstraject	SP stage	SP totaal
Boekhouden naar Accountancy-Fiscaliteit (Bedrijfsmanagement)	86	69	25	180
Boekhouden naar Accountancy-Fiscaliteit (Bedrijfsmanagement)	95	65	20	180
Boekhouden naar Accountancy-Fiscaliteit (Bedrijfsmanagement)	118	58	4	180
Boekhouden naar Accountancy-Fiscaliteit (Bedrijfsmanagement)	115	57	8	180
Elektronica naar Elektronica ICT	113	57	20	180
Elektronica naar Elektronica ICT	103	57	20	180
Bedrijfsautomatisatie naar Elektromechanica	100	60	20	180
Informatica netw.naar Toegepaste Informatica	82	68	30	180

Opleiding	SP studieduurverk.	SP aanvullingstraject	SP stage	SP totaal
Informatica netw. naar Toegepaste Informatica	90	60	30	180
Informatica progr. naar Toegepaste Informatica	99	51	30	180
Informatica progr. naar Toegepaste Informatica	105	45	30	180
Maatsch. Werk naar Sociaal Werk	135	24	21	180
Orthopedagogie naar Orthopedagogie	150	30 (of 60 – voorstel)	0	180

5 Sterkte-zwakte-analyse van het EVK-HOSP-project over de eerste fase (2005-2006)

5.1 Sterktes

- Een multipliceerbare methodologie;
- Een aanvullingstraject voor alle deelprojecten/opleidingen;
- Goede samenwerking en openheid die tot stand zijn gekomen tussen de meeste hogescholen en CVO's die deelnemen;
- De aanzet bij verschillende hogescholen en CVO's om aan onderwijsvernieuwing te doen: het uitwerken van competentiekaders, een kritische benadering van curricula,...

5.2 Zwaktes

- De autonomie van de hogescholen om eigen curricula uit te bouwen, met als gevolg ook eigen, individuele aanvullingstrajecten tussen hogeschool en CVO;
- De autonomie van de hogeschool om al dan niet de aanvullingstrajecten concreet aan te bieden;
- De beperkte financiële middelen om een aanvullingstraject te organiseren;
- De onzekerheid over het aantal CVO-cursisten dat een aanvullingstraject zal volgen;
- Zeer weinig afgestudeerden van het CVO kunnen overdag participeren aan een aanvullingstraject omdat zij daarvoor onder meer geen betaald educatief verlof kunnen krijgen.

6 De organisatie van aanvullingstrajecten

Dat alles heeft ertoe geleid dat de hogescholen aarzelen om het aanvullingstraject te organiseren. Zij krijgen voor de organisatie van een aanvullingstraject geen bijkomende financiële middelen en slechts een beperkt aantal cursisten uit het CVO start effectief met een aanvullingstraject. Onder andere omdat zij niet kunnen deelnemen aan opleidingen die enkel georganiseerd worden overdag en omdat opleidingen die overdag worden georganiseerd niet zonder meer in aanmerking komen voor betaald educatief verlof.

De Vlaamse Onderwijsraad organiseerde een summierre enquête bij de projectmedewerkers die tijdens de eerste fase een aanvullingstraject uitwerkten. De enquête peilde naar de wijze waarop de hogeschool de aanvullingstrajecten nu organiseert en het aantal afgestudeerden uit het HOSP dat een aanvullingstraject volgt. Van de 12 projectmedewerkers, beantwoordden 9 de enquête.

Van de 9 hogescholen die de enquête beantwoordden, bieden er 8 een aanvullingstraject aan. Het aantal lerenden dat ingeschreven is in die aanvullingstrajecten is zeer beperkt. Voor de 8 aanvullingstrajecten zijn er samen ongeveer 53 afgestudeerden van het HOSP ingeschreven. Van die 53 zijn er 17 ingeschreven aan de Katholieke Hogeschool Kempen voor Toegepaste informatica en 24 aan de Sociale School Heverlee voor Sociaal werk. Deze twee hogescholen hebben bij de organisatie van het aanvullingstraject een organisatie op poten gezet die aansluit bij de specifieke mogelijkheden van de doelgroep.

Het lijkt alsof een aanvullingstraject enkel aanslaat bij afgestudeerden van het HOSP indien de hogeschool bij de organisatie van het aanvullingstraject rekening houdt met de specifieke mogelijkheden van de doelgroep.

7 De 2de fase (2006-2007)

Tijdens het tweede projectjaar werd de methodologie vervolledigd en getoetst in 12 nieuwe opleidingsparen:

HOSP	Hogeschool
Toeristische gidsen	Toerisme en Recreatiemanagement
Assistent in de psychologie	Toegepaste psychologie, afstudeerrichtingen Arbeids- en organisatiepsychologie, School- en pedagogische psychologie en Klinische psychologie
Hout- en bouwconstructies	Bouw
Fiscale Wetenschappen	Bedrijfsmanagement, afstudeerrichting Accountancy-fiscaliteit
Marketing	Bedrijfsmanagement, afstudeerrichting Marketing
Meertalig Secretariaat	Office Management
Verzekeringen	Bedrijfsmanagement, afstudeerrichting Financie- en verzekeringswezen
Rechtspraak (modulair)	Bedrijfsmanagement, afstudeerrichting Rechtspraak
Chemie en kunststoffentechnologie	Chemie, afstudeerrichting Biochemie, chemie en milieuzorg
Biotechnologie	Gezondheidszorg, afstudeerrichting Biomedische laboratoriumtechnologie
Mechanica	Mechanisch ontwerp en productietechnologie, afstudeerrichting Mechanisch ontwerp en productietechnologie
Elektriciteit	Elektrotechniek

TERTIAIR ONDERWIJS: HET 'INTERMEDIATE LEVEL IN HIGHER EDUCATION' IN VLAANDEREN?

Hans Daale

Algemeen-secretaris Dutch Association for Shorter Higher Education (DASHE)

1 Situering

Deze notitie gaat in op de mogelijkheden om in Vlaanderen aan te sluiten bij de ontwikkelingen rond het Intermediate Level (IL – dus een tussenniveau, ook wel aangeduid met 'Short Cycle') in de European Higher Education Area (EHEA – Europese hoger onderwijsruimte). In 2005 hebben de Europese onderwijsministers gezamenlijk het besluit genomen om het mogelijk te maken een dergelijk niveau in de nationale kwalificatieraamwerken op te nemen. Het gaat dan niet om een niveau dat wordt voorgeschreven resp. als leidend moet worden gezien voor de inrichting van de hoger onderwijsruimte – zoals dit wel is gebeurd voor de andere drie niveaus: bachelor, master en doctorate – maar als een vrijwillig besluit dat past bij de nationale doelstellingen.

In Nederland is de discussie over een wettelijk en erkend regulier tussenniveau in het hoger beroepsonderwijs (hbo – hogescholen) – niet in het wetenschappelijk onderwijs (wo – universiteiten) – al in 2001 op gang gekomen. Eind 2005, begin 2006 is, na veel uitwisseling van standpunten tussen talrijke inhoudelijk betrokken organisaties en allerlei beraadslagingen op de bestuurlijke en politieke niveaus, het besluit genomen om het Intermediate Level daadwerkelijk wettelijk geregeld voor het hbo op te nemen in het Nederlands Kwalificatieraamwerk met de naam '*Associate degree (Ad)*'. Vanaf 2006 wordt middels 'pilots' bij 57 opleidingen van hogescholen in de komende vier jaar gewerkt aan de verdere vormgeving en implementatie van de Ad. In 2010 of begin 2011 zal de Nederlandse overheid definitief besluiten hoe de Ad verder al dan niet een plek in het nationale raamwerk dient te krijgen.

In dit stuk wordt verslag gedaan van de wijze van de totstandkoming, de vormgeving van de Ad, de stimulerende krachten erachter, de internationale context en mogelijke verdere ontwikkelingen in Nederland. De tekst en inhoud komt daarbij als zodanig voor rekening van de schrijver, als secretaris van de Dutch Association for Shorter Higher Education (DASHE), een non-profit organisatie die veel ener-

gie heeft gestoken in de invoering van de Ad en de verdere implementatie ervan binnen het Nederlandse hoger beroepsonderwijs.

2 Doelstelling van deze notitie

Het doel van deze notitie is om de betrokkenen in het Vlaamse onderwijs inzicht te geven in een aantal aspecten die speelden en nog spelen bij de invoering van de Associate degree in het Nederlandse onderwijssysteem als het Intermediate Level in Higher Education (de Short Cycle in het hoger onderwijs i.c. niveau 5 van het Europese Kwalificaties Raamwerk). Het is aardig om terug te blikken op de afgelopen vijf jaar waarin het proces zich heeft afgespeeld om te komen tot een wettelijke inbedding van het Intermediate Level, met als graadnaam de Associate degree, zodat ook de beleidsmakers in andere delen van Europa, zoals Vlaanderen, vanuit de eigen, unieke situatie kunnen beoordelen welke zaken interessant genoeg zijn om mee te nemen in de interne discussie.

Er is geen ambitie om middels dit stuk een modelprocedure te beschrijven voor de invoering van een Intermediate Level. Het kan ten hoogste een (welkome) handreiking aan de Vlaamse deskundigen zijn.

3 Kort de situatie rond de Associate degree in Nederland

Alvorens gedetailleerd in te gaan op de Associate degree (Ad) schetsen we een beeld van de huidige situatie rondom dit nieuwe niveau binnen het hoger beroepsonderwijs in Nederland.

Met ingang van 1 september 2006 is het wettelijk mogelijk voor hogescholen, publiek bekostigd (vallen onder de HBO-raad) dan wel aangewezen, privaat bekostigd (vallen onder de vereniging Paepon), om de Associate degree als nieuw hbo-niveau aan te bieden naast de bachelor. Het bachelorprogramma omvat 240 studiepunten, terwijl de Associate degree 120 studiepunten kent (eventueel iets meer).

In de periode 2006-2010 gebeurt dit evenwel op basis van pilots die zijn goedgekeurd door de NVAO en de Nederlandse overheid. De eerste elf pilots zijn gestart op 1 september 2006, terwijl in 2007 nog eens 47 opleidingen mogen beginnen.

In 2008 zal een eerste evaluatie van de pilots plaatsvinden, met in 2010 de groot-schalige evaluevaluatie. Op grond daarvan zal worden besloten of in 2011 alle hogescholen en opleidingen een Associate degreeprogramma mogen gaan aanbieden, op voorwaarde dat het onderliggende programma als zodanig is beoordeeld en geaccrediteerd.

Ad-programma's kennen een specifieke beoordeling, met als belangrijkste aspecten de relevantie voor de arbeidsmarkt, de samenwerking met instellingen voor middelbaar (secundair) beroepsonderwijs waarbij sprake is van een voorziene directe instroom van mbo'ers, alsmede de samenwerking met het nationale en/of regionale bedrijfsleven.

Opmerkingen:

- De Ad-programma's maken als zodanig deel uit van de bachelorprogramma's en worden dus tot het hoger onderwijs gerekend.
- Vanwege de eis van de aantoonbare arbeidsmarktrelevantie zal niet binnen elke hbo-bachelor een Associate degreeprogramma kunnen worden gepositioneerd. De verwachting is dat er voor zo'n 40% van de bacheloropleidingen in de toekomst een Ad zal komen.

4 Nederlandse onderwijssysteem

Om een goed beeld te krijgen van de wijze waarop de Ad een plek 'opvult' in het Nederlandse onderwijs, schetsen we op hoofdlijnen de diverse mogelijke leerlijnen voor wie gaat leren en studeren na de basisschool – en dat is rond het 12de levensjaar.

4.1 Lijn 1: De beroepskolom

Men kan na de basisschool kiezen voor het 'voorbereidend middelbaar beroepsonderwijs' (vmbo), dus direct voor een meer praktijkgerichte opleiding, met daarin zowel sterk op het werkend-leren gerichte leerlijnen als meer theoretisch ingevulde trajecten.

Vervolgens kan men naar het 'middelbaar beroepsonderwijs (mbo), vallend onder het secundair onderwijs in Nederland. Veelal gaat men doorstuderen in eenzelfde richting, maar een oversteek van vmbo naar mbo met een gelijktijdige keuze voor een andere studierichting komt toch aardig veel voor.

Het mbo kent vier niveaus: 1 tot en met 4. De eerste drie zijn nadrukkelijk gericht op doorstroom naar een baan, omdat daarmee geen doorstroom mogelijk is naar het 'hoger beroepsonderwijs' (hbo). Niveau 2 wordt gezien als de minimale startkwalificatie voor een reguliere functie op de arbeidsmarkt. Aan het eind van het gehele mbo – niveau 4 – is men gemiddeld zo'n 18 jaar, dus eigenlijk ook oud genoeg om aan het werk te gaan. Toch gaat ruim de helft van deze jongeren door naar het hbo, om verder te studeren. Overigens dient via deze weg de groei naar meer hoger opgeleiden te worden gerealiseerd aangezien de andere stromen naar het hoger onderwijs eigenlijk al zijn gemaximaliseerd.

Veel hbo'ers die deze weg hebben gevolgd, zullen daadwerkelijk met een hbo-opleiding aan het werk gaan. Een zeer klein percentage kiest voor een voortzetting in een wetenschappelijke master bij een universiteit, maar deze stroom zal nooit groot worden. Wel zal een optie zijn om later in het leven, als werkende, in deeltijd een master te volgen (vaak een Executive Master of Business Administration – MBA).

4.2 Lijn 2: Via het algemene onderwijs

Na de basisschool kan een leerling doorstromen naar het algemeen onderwijs, dat bestaat uit twee leerlijnen: het 'hoger algemeen voorbereidend onderwijs' (havo) met een lengte van vijf jaar, en het 'vorbereidend wetenschappelijk onderwijs' (vwo) met een lengte van zes jaar, dus een jaar langer.

Met het havo kan men doorstromen naar het hbo, om een bachelor te doen van vier jaar, dus het kost dan nominaal negen jaar om dat niveau te bereiken. Met het vwo gaan veruit de meeste leerlingen naar het wetenschappelijk onderwijs (een relatief klein deel naar het hbo), om eerst een bachelor van drie jaar te volgen, met vervolgens een keuze voor een master (van één, anderhalf of twee jaar, afhankelijk van de studierichting). Het duurt derhalve ook negen jaar om na de basisschool een wo-bachelor te behalen.

Uiteraard kunnen er tussentijds allerlei zijsprongen en overstappen worden gemaakt, maar in het algemeen zijn dit de hoofdstromen binnen het Nederlandse stelsel. Overigens is het zo dat ongeveer 12% van de leerlingen die aan het vmbo beginnen, ook een complete hbo-bachelor behalen. Het is dus wel duidelijk dat de weg via het havo naar het hbo en via het vwo naar het wo de meeste hogeropgeleiden oplevert. Maar... via het vmbo en mbo is 'nog wel een wereld te winnen aan talenten'... Wellicht kan de invoering van de Associate degree hieraan een goede inhoudelijke bijdrage leveren.

5 Plaats van het tussenniveau in het Europese en Nederlandse raamwerk

Het is van belang om scherp op het netvlies te hebben wat het Intermediate Level betekent als niveau, met een wettelijk erkende graad, binnen een raamwerk voor het onderwijs. Hierna wordt het IL in een aantal contexten geplaatst, zodat dit stuk bij een eventuele invoering van het IL in landen waarin het nog niet als zodanig wettelijk bestaat, als een soort referentiekader kan worden gebruikt.

5.1 Plaats in het European Higher Education Area (EHEA)

Voor het hoger onderwijs (tertiair onderwijs, zowel publiek als privaat bekostigd) bestaat sinds een aantal jaren het bachelor-mastersysteem, aangevuld met het doctorate. Voor de niveaus van bachelor, master en doctorate gebruikt men de zgn. Dublin Descriptoren voor het beschrijven van de 'Learning Outcomes'. De vorm waarin de niveaus worden behaald, doet er in principe niet toe. Zo kan er een beroepsgerichte bachelor zijn (professional orientated), naast de wetenschappelijke bachelor (academic orientated). Maar ook een mix daarvan zou best kunnen, hoewel daarmee wellicht de (internationale) vergelijkbaarheid lastiger zou kunnen gaan worden.

Het aantal studiepunten om bijvoorbeeld de bachelor te behalen is niet exact voorgeschreven, aangezien dit mede afhankelijk is van de vooropleiding. In Nederland is de hbo-bachelor 240 punten en de wo-bachelor 180 punten, omdat de havo-vooropleiding voor het hbo vijf jaar duurt en de vwo-vooropleiding voor het wo een jaar langer. Zo vraagt in Engeland de bachelor drie jaar, maar in Schotland weer vier jaar. Ook de masteropleidingen kunnen verschillende lengtes hebben als vervolg op een bachelor, afhankelijk van de inhoud, de studierichting en het (wettelijk) vereiste eindniveau.

In veel EU-landen is de bachelor dus vanaf het begin het eerste 'echte' erkende niveau binnen het hoger onderwijs geweest, met een minimale duur van drie en ook vaak vier jaar. Na veel overleg op Europees niveau en na het sluiten van compromissen over de status ervan is in 2005 tijdens de ministerconferentie in Bergen, Noorwegen, gesteld dat een land voorafgaande aan de bachelor een niveau kan (en dus niet moet) definiëren, het Intermediate Level. Dit niveau moet wel een minimale omvang van 120 studiepunten hebben, om zich te kunnen blijven onderscheiden van de opleidingen daarvoor. Daarmee blijft in principe het aantal van één resp. twee jaar over om met een IL-diploma een bachelordiploma te behalen.

Het IL wordt ook wel Short Cycle genoemd, aangezien men in de discussie die voorafging aan het besluit om dit niveau te mogen invoeren in een land, van mening was dat het werken met 'cycli' in plaats van niveaus handiger is. Een bepaald niveau omvat in principe de vorige stap in het raamwerk, dus wordt als het ware een volgende cyclus doorlopen. Anders gezegd, het behalen van een bepaald niveau houdt in zo'n situatie in dat men kan doorstuderen voor een volgend niveau zonder al teveel tijdsverlies (zeker in een inhoudelijk verwante doorlopende leerlijn, want als men een studie in een andere richting gaat doen, mag een dergelijke eis van een naadloze doorstroom zeker niet worden gesteld).

Als je zou proberen een soort gemiddeld beeld te schetsen van het EHEA, dan zou de opzet ervan er als volgt uit kunnen zien:

- Intermediate Level (short cycle): minimaal 120 ects na een vooropleiding op het hoogste secundair niveau

- Bachelor (first cycle) 240 ects na een vooropleiding op secundair niveau
- Master (second cycle) 60 tot 90 ects na de bachelor
- Doctorate te volgen na het hebben behaald van de master geen ects-afspraken op dit moment.

Opmerking:

Men heeft voor de IL als Short Cycle binnen de EU eigenlijk twee scenario's in gedachten:

- 1 De IL is een programma *within the bachelor* en is daarmee simpelweg een deel van de bachelor. In principe kan iemand na het behalen van een IL-graad naadloos doorstuderen voor de bachelor. Deze situatie kennen we in Nederland, waarbij het Associate degree programma een deel dient te zijn van de bijbehorende bachelor.
- 2 De IL is een programma *linked to the bachelor*, waarmee wordt aangegeven dat het programma ook door een andere instelling kan worden verzorgd dan waar de bachelor wordt gegeven. Wel moet men er zorg voor dragen dat de inhoud, het niveau, de examinering en de kwaliteit worden geborgd door die aanbieder van de bijpassende bachelor – dus een IL-programma 'in licentie'. Als dit het geval is kan een bezitter van de IL-graad zonder al te veel problemen naar 'de daaraan gelinkte' bachelor overstappen. De plicht van die aanbieder van het IL-programma om samen te werken met de aanbieder van het bachelorprogramma vertaalt zich daarmee in het recht van de student om zonder teveel tijdsverlies door te stromen.

Dit 'linked to' maakt het in principe mogelijk om een IL-programma te volgen bij de aanbieder van de secundaire vooropleiding, dus in het verlengde van een programma op eindsecundair niveau. Dit is bijvoorbeeld in Engeland voor 80% van de Intermediate Levelprogramma's aldaar ook het geval. De samenwerking met de aanbieder van de bachelor (een hogeschool bijv.) is daarbij gebaseerd op vertrouwen en respect voor elkaars kwaliteiten. Uiteraard kunnen in dat kader nadere afspraken worden gemaakt over de inzet van docenten, lesmateriaal, toetsen en examens, alsmede instrumenten om de kwaliteit te meten en te bewaken.

5.2 Plaats in het European Qualifications Framework (EQF)

De laatste jaren wordt getracht om twee min of meer separate ontwikkelingstrajecten op Europees niveau 'aan elkaar te koppelen': de inrichting van het EHEA, dus voor hogescholen en universiteiten (in Nederland en gelijksoortige instellingen in andere landen) en de stroomlijning binnen het Vocational Education and Training (VET), zoals dat in Nederland wordt gegeven in Regionale Opleidingen Centra, ROC's (en AOC's, voor agrarisch onderwijs), dus de instellingen die betrokken zijn bij het secundair beroepsonderwijs. Daarnaast zijn er de onderwijsinstel-

lingen voor algemeen vormend en voortgezet onderwijs: vmbo-, havo- en vwo-scholen in Nederland, die ook behoren tot het secundair onderwijs, maar in principe toeleiden naar scholen voor beroepsonderwijs: mbo-, hbo- resp. wo-instellingen (ROC's, hogescholen resp. universiteiten).

Deze ontwikkelingen vinden op dit moment duidelijk separaat plaats, ook op EU-niveau als het gaat om het overleg tussen de onderwijsministers. Toch hebben ze iets gemeenschappelijks nl. het streven van de EU naar een doorlopend raamwerk voor alle niveaus. Echter, zolang deze zaken niet op een gemeenschappelijke agenda komen te staan, zal juist de aansluiting tussen secundair en tertiair onderwijs i.c. tussen middelbaar en hoger onderwijs niet de aandacht krijgen die het nodig heeft. Terwijl nu juist het streven naar meer hoger opgeleiden zich vertaalt – zeker in Nederland – naar het bevorderen van die doorstroom – dus van de doorloop van mbo naar hbo. Een dergelijke ‘scheiding’ van de belangen is derhalve om deze en andere redenen onwenselijk.

Het European Qualifications Framework (EQF) behelst de vormgeving van een raamwerk met acht opeenvolgende niveaus (levels) die als het ware stap voor stap kunnen worden doorlopen. Van belang voor de aansluiting tussen het middelbaar en hoger beroepsonderwijs in Nederland is de vormgeving van het EQF (en dus de vertaling ervan naar de Nederlandse situatie) rond de niveaus 4 en 5. De eerste vier niveaus zijn overigens gereserveerd voor het primaire en secundaire onderwijs en de vier hoogste niveaus voor het tertiaire, hogere onderwijs.

In Nederland wordt niveau 4 als het einde van het mbo gezien en niveau 5 is vervolgens de recent ingevoerde Associate degree. Daarmee loopt Nederland als het ware in de pas met het EQF, en zijn er als zodanig geen problemen in een internationale context.

De discussie rond de overgang van 4 naar 5 heeft vooral te maken met zaken als de ‘status’ van de leeropbrengsten en de afbakening van elkaars onderwijsgebieden. Niveau 6 zonder een niveau 5 kent genoeg ‘afstand’ tot niveau 4, om een geheel eigen positie te kunnen innemen – en internationaal als een ‘echte’ opleiding in het hoger onderwijs te worden gezien, zoals door de tegenstanders van een niveau 5 naar voren wordt gebracht. Hoewel, dat argument wordt steeds relevanter gelet op het oprukkende belang van het hebben van een dergelijk ‘intermediate level’ in het eigen nationaal raamwerk, gelet op de afspraken rond de vormgeving van het ‘levenslang leren’ en de daarvoor benodigde flexibele leerwegen.

Bij de invoering van de Associate degree in Nederland zal dit punt dus sterk in de gaten worden gehouden.

5.3 Plaats in het Nederlandse Kwalificatie Raamwerk

Eigenlijk is het zo dat in Nederland op hoofdlijnen de inrichting van het raamwerk voor de formele kwalificaties behoorlijk aansluit bij de Europese (politieke) ideeën en doelstellingen (zoals van 'Bologna' en 'Kopenhagen'). Loopt Nederland dus voorop, is men 'te gewillig' of probeert men zo goed mogelijk vooruit te denken en wil men zo snel mogelijk aansluiten bij internationale ontwikkelingen? Het is misschien de Nederlandse 'handelsgeest' om ook in onderwijskundig opzicht goede zaken te kunnen doen met 'andere landen'.

In Nederland kennen we in principe twee leerlijnen naar het hoger onderwijs resp. het hbo en het wo, zoals eerder beschreven in dit stuk. De beroepskolom, bestaande uit de sectoren vmbo, mbo en hbo, kent de eerste zes niveaus van het EQF:

- Vmbo + mbo-1: niveau 1
- Mbo-2: niveau 2
- Mbo-3: niveau 3
- Mbo-4: niveau 4
- Associate degree niveau 5
- HBO-bachelor niveau 6

Om de volgende twee stappen te kunnen nemen, is het mogelijk om een master (niveau 7) te behalen in het hbo (niet in elke richting) of in het wo (vrijwel in alle richtingen). Echter, het doctorate-niveau 8 is alleen te vinden in het wetenschappelijk onderwijs, los van het feit dat een deel van het traject naar dit niveau een professionele en beroepsgerichte basis kan hebben.

5.4 Punten van aandacht

Bij de invoering van de Associate degree in Nederland zal het punt van genoeg onderscheid tussen niveau 4 (secundair beroepsonderwijs) en niveau 5 (tertiair beroepsonderwijs) sterk in de gaten worden gehouden. Het gaat dan om zaken als:

- Is de Ad duidelijk qua niveau te onderscheiden van mbo-4?
- Zijn beide niveaus op zichzelf arbeidsmarktrelevant en kennen ze binnen het bijbehorende functiegebouw hun eigen, herkenbare functies en beroepen?
- Is het verschil ook goed terug te vinden in de opleidingen die leiden naar niveau 4 (mbo-4) en niveau 5 (Ad)?
- Blijft het goed mogelijk om vanuit niveau 5 zonder te veel problemen door te gaan naar niveau 6?

Tevens zal binnen de monitoring van de Associate degreepilots in de komende jaren goed in de gaten worden gehouden waar de programma's die leiden tot de Associate degree concreet worden verzorgd. Nu is het zo dat binnen ROC's al op een dusdanige wijze programma's op niveau 4 worden aangeboden dat daarmee een (aanzienlijke) verkorting van de leerweg naar niveau 6 (bachelor) kan worden

bereikt. Bij de invoering van een Ad-programma binnen een dergelijke bachelor zal die ‘verkorting’ dus ook gaan gelden voor het studietraject dat leidt tot de Ad-grad.

In dit geval zal worden bekeken in hoeverre de kern van de Ad-opleiding nog steeds als zodanig door de hogeschool kan worden ‘bewaakt’ opdat de waarde van de Ad-grad behouden blijft. In concreto zou dit kunnen betekenen dat specifieke onderdelen van de mbo-4 opleiding mede worden gegeven onder verantwoordelijkheid van een hogeschool, dan wel onder een soort licentie van de hogeschool worden aangeboden – inclusief de toetsen, examens, examencommissie en wellicht docenten.

In het meest extreme geval zou er dusdanig veel van de Ad al in het mbo kunnen worden behaald, met bijvoorbeeld een maximale gebruikmaking van het vrije deel van de opleiding op niveau 4, dat het voor alle partijen beter zou kunnen zijn om ook het laatste en in omvang beperkte deel van de Ad-opleiding binnen het ROC te (laten) verzorgen. In dat geval blijven evenwel alle verantwoordelijkheden voor die onderdelen en de afgifte van de grad bij de hogeschool, conform de geldende afspraken over het verlenen van graden in het hoger onderwijs.

Dit laatste scenario kan worden gezien als een situatie waarbij het Ad-programma is ‘linked to the bachelor’ aangezien het bewuste programma buiten de muren van de hogeschool wordt gegeven door een andere partij (in licentie), terwijl daarmee wel het recht blijft bestaan om vervolgens bij een hogeschool in te stromen bij een bachelor en het programma daarvan zonder tijdsverlies af te maken.

Voor de goede orde: voor deze vorm van het Ad-programma is in Nederland niet gekozen, maar de situatie dient te worden gezien als een mogelijke consequentie – op termijn – van de invoering van deze grad. Bij de evaluatie van de Ad-pilots zal dit uiteraard een onderwerp van gesprek zijn, met het oog op de diverse belangen van de betrokken partijen – inclusief de student.

Wellicht ten overvloede, merken we op dat niet voor elke opleidingsrichting in het hbo een Ad-programma mogelijk en nodig is. Dit is sterk afhankelijk van de arbeidsmarktrelevantie van zo’n programma, dus van het civiele effect. Er zijn signalen dat als voor 40% van de opleidingen in Nederland ook op termijn een Ad kan worden ingevoerd, er toch duidelijk een plafond aan mogelijkheden voor het Intermediate Level zal zijn bereikt.

6 Kenmerken van de Associate degree in Nederland

De Associate degree is per 1-9-2006 in het Nederlandse onderwijsstelsel binnen het publieke en private hbo opgenomen, in de eerste jaren alleen op basis van pilots. Daarbij kent dit nieuwe niveau de volgende kenmerken:

- Het is een niveau binnen het hoger beroepsonderwijs (hbo – hogescholen), niet binnen het wetenschappelijk onderwijs (wo – universiteiten) en ook niet te kenmerken als post-secundair onderwijs.
- Een programma dat leidt tot een Ad-diploma, met als graad de Ad, dient tenminste 120 ects te omvatten (het kan meer zijn als dit nodig is om de bijbehorende arbeidsmarktrelevantie te kunnen garanderen -op dit moment omvatten overigens alle Ad-programma's exact 120 ects, dus een nominale studie van twee jaar).
- De bezitter van een Ad-diploma moet bij dezelfde aanbieder direct kunnen doorstuderen voor de bachelor, zonder tijdsverlies. Dat wil zeggen dat het resterende bachelordeel een omvang kent aan studielast, gelijk aan het aantal studiepunten van de bachelor minus het aantal studiepunten voor het Ad-programma – in Nederland dus 120 ects. Opmerking: in Engeland kent de Intermediate Level, de Foundation degree, een omvang van 120 ects, naast de bachelor van 180 ects. Het resterende programma voor de studenten met een Fd-grad die aan alle voorwaarden voldoen rond niveau, inhoud en vormgeving, bedraagt dus 60 ects oftewel één studiejaar. In de praktijk geldt dit in die gevallen dat de universiteiten (inclusief dus de hogescholen) de Fd zelf aanbieden dan wel dat er sprake is van een nauwe samenwerking tussen de Further Education Colleges (aanbieder van secundair onderwijs met top-opleidingen) en de aanbieders van de bijbehorende bachelor.
- Een Ad-programma is een samenhangend geheel van modules en heeft een eigen arbeidsmarktrelevantie. Studenten die een Ad-programma hebben afgerond, zijn direct gekwalificeerd voor de arbeidsmarkt.
- Het Ad-programma kan nooit los worden aangeboden door een onderwijsinstelling die niet beschikt over een bacheloropleiding.
- De bacheloropleiding en dus ook de Ad dient te zijn geaccrediteerd door de NVAO. De onderwijsinstelling kan derhalve bekostigd (publiek) dan wel aangewezen (privaat bekostigd) zijn, dus de Ad beperkt zich niet tot de hogescholen die de overheid financiert.
- Voor de toelating tot het Ad-programma gelden dezelfde eisen als tot de bachelor.
- Het Ad-programma kan worden aangeboden in een voltijdse, deeltijdse dan wel duale variant.
- Studenten die studeren voor het Ad-diploma, hebben dezelfde rechten als bachelorstudenten als het de studiefinanciering betreft – toegesneden uiteraard op het feit dat het een deel van de bachelor betreft.
- Degene die het Ad-programma afrondt, ontvangt daarvoor een wettelijk diploma (getuigschrift) en een diploma-supplement, alsmede de officiële graad Associate degree (afgekort 'Ad', te vermelden bij de naam van de afgestudeerde).

7 Pilots met de Ad en de monitoring ervan

Opmerkelijk is dat voor het implementeren van de Associate degree in Nederland niet is gekozen om te werken met ‘experimenten’, waarbij men dus eerst een en ander op een bepaalde schaal uitprobeert en dan pas besluit of de Ad kan worden opgenomen in de wet. Maar er is voor gekozen om direct te starten met ‘pilots’ waarbinnen meteen op wettelijke basis met Ad-programma’s kan worden begonnen. Dit was een politiek besluit, op aandringen van de Tweede Kamer, omdat men vanaf het begin duidelijkheid wilde hebben over het bestaansrecht, aansluitend bij internationale ontwikkelingen. Bovendien had men voldoende vertrouwen gekregen in het juist invoeren van de Ad op basis van de signalen uit de hogescholen zelf en de noodzaak die het werkveld zag voor de invoering ervan.

Dit houdt dus in dat de pilots die de komende vier jaar (tot en met 2010) zullen worden uitgevoerd, draaien om ‘hoe de Ad het beste kan worden ingevoerd’ en niet ‘of er behoefte is aan de Ad’. Uiteraard zal op basis van de evaluaties kunnen worden besloten tot aanpassingen, gezien de huidige kenmerken en mogelijkheden, maar de algemene verwachting is dat niet alle pilots gaan ‘mislukken’ zodat de Associate degree toch weer uit de wet en dus uit het Nederlandse kwalificatieraamwerk moet worden gehaald. Dat politieke vertrouwen maakt in ieder geval de verdere ontwikkeling van de Ad als onderwijsgraad een stuk eenvoudiger.

8 Naam van het tussenniveau

Als benaming voor het nieuwe niveau in het hoger beroepsonderwijs is in Nederland gekozen voor ‘Associate degree’. Deze naam wordt ook gebruikt in de Verenigde Staten voor een vergelijkbaar niveau aldaar.

Er circuleren nu evenwel diverse namen in de EU voor het ‘niveau 5’ van het concept-European Qualifications Framework. Het zou aan te raden zijn als voor 2010 op EU-niveau de gezamenlijke ministers voor Onderwijs zouden kiezen voor eenzelfde naam, zoals dit ook is gebeurd voor de bachelor, de master en het doctorate.

We lopen de namen die nu in gebruik zijn, na op hun ‘voor- en nadelen’:

- *Short Cycle (Higher Education)*: deze naam is in 2005 door de zgn. werk- en overleggroep in het Bolognaproces (the Bologna Follow-Up Group) gebruikt om de ministers ervan te overtuigen dat een dergelijk niveau nodig is – als een land dat wil, want de Short Cycle werd toen niet verplicht gesteld voor alle landen die het bachelor-mastersysteem omarmen resp. nog gaan invoeren. De achterliggende gedachte was dat elke opleiding een ‘cyclus’ omvat en daarmee een opstap is naar een volgend niveau. Studeren betekent daarmee het zetten van ‘stappen’, met de mogelijkheid om steeds met een diploma verder te

studeren (dus zoals een bachelor het recht geeft om een masterstudie te gaan volgen). Zo zou de Short Cycle niets anders behoeven te zijn dan een eerste stap op weg naar de bachelor. Omdat men geen ‘omnummering’ wilde van het reeds afgesproken bachelor-mastersysteem bleef de bachelor de *first cycle* – zodat voor dit nieuwe niveau het begrip ‘short cycle’ overbleef. Voor dit nieuwe niveau in de Europese Hoger Onderwijs Ruimte werden twee constructies opgevoerd, zoals eerder in dit stuk vermeld:

- De SC kan een echt deelprogramma zijn van de bachelor (dus vaak bij deze aanbieder) en is daarmee een programma *within the bachelor*.
- De SC is een programma dat ook naast de bachelor kan worden gegeven, door een andere aanbieder, als de overstap maar mogelijk blijft zonder (teveel) tijdsverlies, en is daarmee *linked to the bachelor*.
- *Intermediate level*: deze naam is in 2005 in het eindrapport van de vergadering van de onderwijsministers opgedoken, min of meer als een compromisnaam voor het bedoelde niveau. Het voordeel is dat het om een ‘level’ gaat en dat hiermee aansluiting wordt gevonden bij de ‘levels’ in het EQF, met acht niveaus. Nadeel blijft, net als bij de Short Cycle, dat het ‘intermediate’ niet als zodanig kan worden geduid, niet anders dan dat het een graad is die te maken heeft met de bachelor. Vanuit EURASHE i.c. de Working Group LLL ervan, is recentelijk voorgesteld om toch deze weg in te slaan, maar dan te spreken van *Intermediate Level in Higher Education*. Dat is dan de officiële benaming van het niveau, maar het is zeker geen naam voor de graad die bij dit ‘level’ kan worden toegekend.
- *Subdegree*: in een aantal landen, ook in Nederland in het begin, wordt gesproken over een ‘subdegree’, dus een graad ‘onder de bachelor’. De verwachting is dat deze naam vanwege de negatieve lading waarbij het karakter van een ‘downgrading’ wordt benadrukt, langzaam zal verdwijnen.
- *Foundation Degree*: dit is de naam die als graad in het United Kingdom wordt toegekend aan opleidingen die reiken tot en met het Intermediate Level (een naam die ook daar al geruime tijd wordt gebruikt voor het desbetreffende niveau). De FD is min of meer sinds 1999 de opvolger van het *Higher National Diploma*, een getuigschrift dat op zichzelf stond en geen garantie gaf voor de doorstroom naar een bachelor. Met de FD is dit wel het geval, mede vanwege het feit dat de graad alleen maar kan worden afgegeven door een ‘University’. Daarmee zijn sindsdien veel samenwerkingsverbanden tussen zgn. Further Education Colleges (zeg: ROC’s met een top erop) en Universities ontstaan teneinde die FD mogelijk te maken. De situatie is nu dat het aantal FD-programma’s in de UK groeit, mede dankzij hun arbeidsmarktrelevantie, dus op grond van de waarde ervan voor de arbeidsmarkt. Veel FD-programma’s worden op een duale basis gegeven, voor werknemers – net zoiets als in de Verenigde Staten waar de Associate degree een doelgericht middel is om mensen op te scholen (binnen het Levenlang Leren). Men verwacht dat ook in Nederland de Ad veel werknemers zal ‘verlokken’ om weer te gaan studeren voor een formeel diploma (en wel-

licht daarna voor een bachelor). De Foundation Degree is overigens een voorbeeld van een ‘Intermediate Level, linked to the bachelor’, vandaar dat het begrip ‘funderend’ op zichzelf goed is gekozen. Opmerking: het Intermediate Level wordt in de UK consequent gebruikt als niveau, dus los van de vorm, omvang en inhoud, maar slechts om aan te geven dat hetgeen met een opleiding wordt bereikt, voldoet aan de bijbehorende afspraken rond ‘the learning outcomes’ en de ‘Dublin Descriptors’. Zo kent men in de UK onder de paraplu van het IL de volgende mogelijkheden:

- *Degree* – als het gaat om een opleiding waarvan het getuigschrift recht geeft op doorstroom naar een reguliere bachelor bij een ‘University’.
- *Diploma* – als het opleiding betreft die wel voldoet aan het vereiste niveau, maar geen recht geeft op doorstroom naar de bachelor – en daarmee wel arbeidsmarktrelevant is (zoals bij sterke maatwerktrajecten, gericht op het beroepenveld).
- *Certificate* – als het een deel van een opleiding voor een ‘diploma’ of ‘degree’ betreft dan wel als een zelfstandig smal opleidingstraject betreft (zoals in Nederland de zgn. brancheopleidingen en bedrijfsopleidingen).
- *Namen die voortkomen uit het ‘oude’ systeem*: in diverse landen kende men al kortere opleidingen, zoals ‘kort-hbo’ en ‘post-secundaire opleidingen’, zoals ze dus nu als niveau 5 kunnen worden benoemd. De namen daarvoor worden nog steeds gehanteerd, in afwachting van de volledige doorvoering van het bachelor-mastersysteem in combinatie met het European Qualifications Framework. Een van de lastigste zaken wordt het niveau 5, de *Intermediate Level in Higher Education*, een dusdanige plaats in elk nationaal kwalificatieraamwerk te geven dat er zowel een goede doorstroom mogelijk is van elk niveau 4 (dus los van aanbieder, vorm, variant – als het niveau maar is gehaald conform de Dublin Descriptors) naar elk niveau 5, en vervolgens ook weer van elk niveau 5 naar elk niveau 6 (dus de bachelor, al dan niet beroepsgericht of wetenschappelijk vormgegeven, publiek dan wel privaat bekostigd). Uiteraard is niet elke overstap zonder meer mogelijk en zinvol, en is een en ander sterk afhankelijk van aspecten als aanbieder, vorm, inhoud en variant. Maar het gaat erom dat de potentiële ontvangende onderwijsinstelling in ieder geval kennis heeft en neemt van de vooropleiding en de waarde daarvan (eventueel te bepalen via procedures rond Eerder Verworven Competenties resp. Kwalificaties).

9 Doelstellingen van de Associate degree

De invoering van de Associate degree middels pilots in het Nederlandse onderwijsstelsel, als een nieuwe kwalificatie met een wettelijke basis, zal zonder meer gevolgen hebben voor de wijze waarop studenten en werknemers (als duale dan wel deeltijdse studenten) nu kiezen voor opleidingen in het hbo. Uiteraard zal binnen

de pilots in de komende jaren blijken welke consequenties de invoering van de Ad exact zal hebben, maar dat er verschuivingen zullen optreden in de keuzes van studenten, is helder. Bij de invoering van de Ad is een aantal doelstellingen geformuleerd, ook in politiek opzicht. Velen daarvan worden in de pilots onderzocht op hun haalbaarheid. Hier een lijstje met de belangrijkste beoogde doelen.

- Verhogen van het aantal hoger opgeleiden d.w.z. meer mensen een diploma en graad (dus een formeel niveau) in het tertiaire (beroeps)onderwijs i.c. het hoger beroepsonderwijs laten behalen. Er zijn mbo-4-gediplomeerden die nu niet (direct) kiezen voor een hbo-opleiding vanwege de lange extra studieduur. Ook werkenden zien vaak op tegen een lange studie, mede vanwege het tijdsbeslag op hun baan – een vaak gebruikt argument van de werkgever. Ze kunnen nu dus in kortere tijd een Ad-diploma behalen. Maar wellicht kan een werkende ook sneller via een EVC-procedure instromen voor een complete bacheloropleiding. Bij de laatste optie speelt uiteraard ook het levenslang leren een rol.
- Verminderen van de hbo-uitval, doordat studenten die nu zonder een waardevol (civiel effect) certificaat uitstromen, na een minder geslaagde eerste fase van de bacheloropleiding kunnen overstappen naar het Ad-programma, om aldus met een graad uit te stromen.
- Streven naar een betere aansluiting van het onderwijs op de veranderende vragen vanuit de beroepspraktijk, gelet op de vereiste arbeidsmarktrelevantie van een Ad-programma.

We vermeldden al dat de monitoring van de Ad-pilots die teruggrijpen op deze doelstellingen veel belang krijgt. In het plan van aanpak voor de monitoring zijn derhalve de volgende centrale vragen opgenomen, met betrekking tot:

- aantrekkingskracht op (ondervertegenwoordigde) doelgroepen, bijv. waarom kiezen studenten/werknemers voor een Ad? Hoe zijn zij hierover geïnformeerd? Is hun keuze voor de school daardoor bepaald? Willen ook studenten uit het havo instromen bij de Ad? Is een EVC-traject mogelijk?
- doorstroom van degenen die een Ad behalen naar het bacheloreindniveau, bijv. is het bacheloreindniveau aantrekkelijk voor Ad-afgestudeerden? Is de doorstroom soepel, heeft de Ad invloed op verkorting van de bachelor?
- effecten op de uitval tijdens de eerste twee studiejaar van de bacheloropleiding en andere effecten op het rendement, bijv. is de Ad een goed alternatief voor studenten die dreigen uit te vallen? Leidt de Ad tot minder uitval in het hbo? Heeft de school een strategie voor studenten die dreigen uit te vallen?
- effecten op relatieve deelname aan hbo-bacheloropleidingen, meer in het bijzonder het risico dat het aantal bachelors relatief afneemt (verdringingseffect), bijv. zijn er verschuivingen in de aanmeldingen voor studies? Stelt de hogeschool dezelfde eisen aan Ad'ers als aan bachelors (los van de wettelijke eisen)?
- arbeidsmarktbehoefte aan Ad-programma's en arbeidsmarktpositie van wie een Ad behalen: zijn deze ook daadwerkelijk aanwezig volgens de verwachtingen die nu bestaan? Zijn er consequenties voor de arbeidsmarktpositie van mbo'ers?

Heeft de invoering van de Ad invloed op de werkgelegenheid voor degenen die een hbo-bacheloropleiding hebben afgerond.

- samenwerking van hogescholen met de bve-instellingen (aanbieders van secundair beroepsonderwijs) en met het afnemend beroepenveld bijv. welke afspraken zijn met bve-instellingen gemaakt over doorstroomtrajecten? Op welke manier zijn bve-instellingen en bedrijven betrokken bij de uitvoering van de pilots? Worden er groepen met bedrijven gevormd waarmee wordt samengewerkt?

10 Hoe is de Ad in Nederland er gekomen?

Het geheel is gestart op het moment in 2001 dat de overheid besluit om het kort-hbo als zelfstandige opleiding (bij bekostigde dan wel aangewezen en dus niet bekostigde hogescholen) af te bouwen en af te schaffen binnen een beperkt aantal jaren. De reden daarvoor was op dat moment heel eenvoudig: deze opleiding paste toen niet als zodanig in het afgesproken systeem voor de bachelor-master. Overigens vond men al geruime tijd dat zelfstandige tweejarige trajecten zoals het kort-hbo in stand houden, geen taak van de overheid was. Dit soort opleidingen zou meer horen tot het verzorgingsgebied van het bedrijfsleven, samen met allerlei soorten (en maten) branche-diploma's en bedrijfsopleidingen.

Een stap die duidelijk essentieel was voor de verdere ontwikkeling, was het uitvoeren van een onderzoek onder een groot aantal branches door MKB-Nederland, de landelijke organisatie voor het midden- en kleinbedrijf. In het voorjaar van 2004 verscheen het eindrapport, waaruit bleek dat meer dan 50% van de werkgevers op (korte) termijn behoefte had en heeft aan werknemers die meer hebben gedaan dan een mbo-4-opleiding, maar niet noodzakelijk een hbo-bachelor hoeven te hebben behaald.

Samen met de geluiden die vanuit de hogescholen zelf kwamen over de behoefte aan een tussenniveau in het hoger beroepsonderwijs, was dit onderzoek aanleiding voor een aantal politieke partijen in de Tweede Kamer om in mei 2004 een motie aan te nemen waarin de minister van Onderwijs werd gevraagd over te gaan tot de invoering van de Associate degree. Het belangrijkste argument was, naast die behoefte vanuit het werkveld, de mogelijkheid om meer mbo'ers te kunnen laten doorstromen naar het hoger onderwijs. Uiteindelijk is deze motie de politieke basis geworden voor de daadwerkelijke invoering van de Ad in 2006.

Vervolgens is men met ondersteuning van DASHE en in nauwe afstemming met MKB-Nederland en het ministerie van OCW, aan de slag gegaan om te onderzoeken welk draagvlak er bestond bij hogescholen voor een Associate degreeprogramma binnen de bachelor. Dat positioneren van de Ad binnen de bachelor, is achteraf gezien van groot belang geweest om in de aanloop naar de invoering ervan geen 'afleidende' discussies te krijgen over de 'eigenaar' ervan (hogescholen) en de wijze waarop het programma zou kunnen worden vormgegeven.

Ook de internationale ontwikkelingen hadden invloed op de standpunten van alle betrokkenen in Nederland. In dat kader zijn bijeenkomsten als de tweejaarlijkse vergadering van de EU-onderwijsministers in mei 2003 in Berlijn en de internationale conferentie van EURASHE in januari 2005 in Amsterdam, van belang geweest om mensen bijeen te brengen en met elkaar van gedachten te laten wisselen.

De Tweede Kamer sprak zich in december 2005 in meerderheid uit voor een aanpak die niet zou zijn gebaseerd op experimenten maar op pilots. Of er een Ad zou moeten komen, is geen vraag meer, wel 'hoe' de Ad straks volledig kan worden ingevoerd. Daarmee is het ministerie vervolgens aan de slag gegaan. Hogescholen konden in drie rondes voorstellen indienen, die door zowel een commissie van de NVAO als een commissie van het ministerie werden beoordeeld op een aantal criteria, waaronder de arbeidsmarktrelevantie en de samenwerking met de vooropleidingen. Uiteindelijk zijn er 57 pilots toegekend.

11 Belangrijke factoren om de Ad te kunnen laten ontstaan

Een proces zoals in Nederland is doorlopen om te komen tot een Associate degree, is zonder meer afhankelijk van bepaalde ontwikkelingen, diverse gerichte beslissingen op de 'juiste' momenten en van de betrokkenheid van de organisaties die 'ertoe doen'. Onderstaande lijst van factoren is zeker niet volledig, maar ze geeft in ieder geval een goed beeld van hetgeen zoal van invloed is geweest resp. kan gaan worden in de pilotperiode.

1 Kenniscentra Beroepsonderwijs-Bedrijfsleven

In het verlengde van de rol van de bve-instellingen zal ook worden gekeken naar de mogelijke betrokkenheid van de Kenniscentra Beroepsonderwijs-Bedrijfsleven (KBB's) bij de verdere ontwikkelingen binnen de beroepskolom mbo-hbo. Nu de Associate degree wordt ingevoerd, zal de doorstroom van het secundair (mbo) naar het tertiair (hbo) beroepsonderwijs meer aandacht krijgen, met een sterkere betrokkenheid van het bedrijfsleven. De KBB's hebben in Nederland onder meer de wettelijk taak om in samenspraak met het werkveld de vereiste beroepskwalificaties op te stellen (inhoud, niveau e.d.). Deze kwalificaties worden dan weer door de bve-instellingen vertaald naar opleidingsprogramma's (vorm, aanpak, indeling, opbouw) binnen het mbo.

Het is eigenlijk logisch dat een aantal KBB's betrokken is geweest bij het opstellen van diverse Ad-programma's zoals ze nu in de pilots worden aangeboden. Deze organisaties kunnen wellicht inhoudelijke bijdragen leveren aan aspecten zoals: onderscheid mbo-4 en Ad, arbeidsmarktrelevantie, behoefte aan Ad'ers, civiel effect, invulling programma op basis van gewenste kwalificaties en dergelijke.

Een essentieel punt in de discussie over de betrokkenheid en inzet van de KBB's binnen het beroepsonderwijs in z'n geheel, is dat er voor het hoger beroepsonderwijs geen wettelijke verplichting bestaat om de relevantie van het hbo via aparte landelijke organisaties te toetsen aan de wensen en mogelijkheden van het werkveld. Die afstemming ('zorgplicht') wordt aan de hogescholen en opleidingen zelf overgelaten en wordt getoetst bij de wettelijke accreditatie door de NVAO en de organisaties die de visitaties voor de NVAO uitvoeren (de Visiterende en Beoordelende Instanties – VBI's).

Net als bij de bve-instellingen zal in de toekomst moeten blijken of KBB's betrokken blijven bij de verdere implementatie van Ad-programma's. De KBB's geven aan dat zelf te willen, gezien de opgebouwde expertise van 'de arbeidsmarkt'. Daarnaast wil men uiteraard ook graag aansluiten bij de wensen die de hogescholen hebben om dergelijke organisaties in te schakelen.

2 Arbeidsmarkt

Een sterk punt van de Ad is de onderliggende arbeidsmarktrelevantie en dus het civiele effect van het diploma en de graad binnen het formele onderwijs (het Nederlandse Kwalificatie Raamwerk). Juist daarom was de betrokkenheid van het bedrijfsleven en dan specifiek van de landelijke organisatie voor het midden- en kleinbedrijf (MKB-Nederland) erg essentieel. Veel hbo-bachelors komen na hun afstuderen in dienst van grote organisaties, althans dat zien ze als een uitdaging voor de toekomst, waardoor talenten met de juiste competenties of kort in het MKB werken of helemaal geen belangstelling tonen.

Door de ontwikkelingen op de arbeidsmarkt, waarbij van iedereen meer dan vroeger wordt gevraagd naar hogere kwalificaties, direct bij indiensttreding dan wel tijdens de loopbaan, waren het juist de branches van het MKB die met de invoering van de Ad willen anticiperen op hetgeen de onderliggende bedrijven te wachten staat in het streven om als Nederland te kunnen blijven concurreren met het buitenland.

Die gedachten zijn in een vroeg stadium neergelegd in een rapport van MKB-Nederland dat vervolgens in de politieke, strategische en bestuurlijke discussie behoorlijk zwaar heeft meegewogen.

3 Tijdgeest

De aanzet om te komen tot een Associate degree was geen toevallige. Vooral het denken over levenslang leren, met aandacht voor een waardering van het niet-formele leren (opleidingen in bedrijven zelf, branchediploma, private scholing, maatwerktrajecten voor werkenden enz.) en het informele leren (competenties verwerken op de werkvloer en in andere (werk)situaties, te beoordelen middels EVC-pro-

cedures en assessments) was ook een ontwikkeling die paste in de plannen voor een aanvullend niveau in het hbo.

Daarnaast werd het stapsgewijs doorlopen van een zgn. beroepskolom op de agenda gezet, zowel nationaal als internationaal. Zo'n rapport als van EURASHE over de 'short cycle' in de landen die leden hebben bij EURASHE, was ook een signaal van 'hetgeen er stond te gebeuren' rond de flexibilisering van de doorlopende leerwegen.

4 Accrediatie

Samen met de invoering van het bachelor-mastersysteem voor het hoger onderwijs werd in Nederland besloten over te gaan op een nieuwe aanpak voor het borgen van de kwaliteit van opleidingen in het hoger onderwijs. Waren het eerst de HBO-raad en de VSNU¹ zelf die als verenigingen voor de hogescholen resp. universiteiten een kwaliteitszorgsysteem in stand hielden, dan werd begin deze eeuw de NVAO (eerst alleen voor Nederland, later ook voor Vlaanderen) in het leven geroepen om als onafhankelijke organisatie te toetsen of de opleidingen aan bepaalde minimumeisen voldoen.

Het bestaan van de NVAO gaf de overheid de mogelijkheid om de arbeidsmarkt-relevantie voor de Ad-programma's ook in handen van een 'buitenstaander' te leggen, los van het belang dat hogescholen kunnen hebben bij deze nieuwe opleidingen met een duur van twee jaar. Zoals bekend waren de hogescholen in die tijd in de hoek terecht gekomen van organisaties die juist met kort-hbo-opleidingen i.c. deelprogramma's van opleidingen probeerden hun inkomsten te maximaliseren. Deze situatie kwam als de 'hbo-fraude' bekend te staan. Juist daarom was het opmerkelijk dat er vanuit de overheid toch flink wat steun kwam voor de nieuwe *short cycle*, dus de Associate degree. Daarbij zal de mogelijkheid om de kwaliteit ervan te laten beoordelen door de NVAO zeker een rol hebben gespeeld.

5 Non-formal/formal/informal learning

Door de invoering van de bachelor-masterstructuur in het hoger onderwijs, in combinatie met de invoering van een nieuw accreditatiesysteem via de NVAO, kwam veel aandacht te liggen bij de invulling van het *formele onderwijssysteem*. Dit heeft duidelijke gevolgen gehad voor het aangewezen, niet-bekostigde hoger beroepsonderwijs. Dat kon tot dan op basis van die erkenning een specifieke positie innemen bij het verzorgen van hbo-opleidingen. De standaard werd in de markt al gauw het hebben van een bachelor, samen met een onafhankelijk uitge-

¹ De Vereniging van Universiteiten, de Nederlandse tegenhanger van de VUir.

voerde accreditatie. Daarom besloot de vereniging van aangewezen hogescholen al in een vroeg stadium zich aan te sluiten bij de ontwikkelingen rond de Associate degree, om al doende mee te kunnen denken en praten over de invoering ervan.

Op deze wijze kunnen niet-bekostigde opleidingen zich gaan ‘meten’ aan de formele niveaus voor de Ad en de bachelor – ook voor onderwijstrajecten met een duur die afwijkt van de formele Ad en de formele bachelor. Dat vervolgens ook die hogescholen meedoen bij de pilots voor de Associate degree, heeft dit proces alleen maar versneld.

Hiermee waren dus in principe de twee parallelle leerlijnen: het formele onderwijs en het niet-formele onderwijs, al snel ‘aan elkaar geknoopt’. Uiteraard zullen in de komende tijd nog behoorlijk wat zaken die te maken hebben met de overstap (heen en weer) tussen opleidingen in beide leerlijnen, moeten worden geregeld, maar de basis hiervoor is zeker gelegd.

De derde leerlijn, de *informele scholing*, kreeg enige tijd geleden ook een impuls door de discussie over uit te voeren EVC-procedures. Het erkennen van eerder en elders verworven competenties, en dan vooral in de werksituaties, wordt vooral gezien als een welkome aanvulling op het formele onderwijs, met de nationaal en internationaal erkende niveaus. Werknemers kunnen op basis hiervan vrijstellingen verkrijgen van bijvoorbeeld een Ad- dan wel bachelorprogramma en al doende in kortere tijd een diploma en graad behalen.

Deze opbouw van het onderwijssysteem in een land heeft overigens in geheel Europa een groeiende aandacht gekregen. Zo hanteert men de naam *National Qualifications Framework* voor het formele leren met de diverse niveaus (acht in het EQF), naast het begrip *National Qualifications System* voor het complete geheel van formeel, non-formeel en in-formeel leren. Het niet-formele leren kan daarbij ook nog eigen niveaus, kwaliteitsborging en -systemen en keurmerken hanteren, maar de noodzaak om zich daarbij te spiegelen aan de formele niveaus is – zeker in Nederland – in opkomst.

12 Tenslotte

In dit memo is in de diverse paragrafen veel te vinden als het gaat om de zaken die een rol kunnen spelen bij de gedachtevorming rond een mogelijke invoering in Vlaanderen van een tussenniveau als de Associate degree in Nederland.

Natuurlijk kan worden gekeken naar de wettelijke inkadering ervan in ons land en naar de manier waarop de NVAO hiermee is omgegaan – en die organisatie is er nu toch eenmaal voor Nederland en Vlaanderen. Het is echter beter om te kijken naar de achtergronden van de invoering, de belangen die er zijn bij de diverse doelgroepen en de positie van de aanbieder. In de benadering die past bij een flexibilisering van het onderwijsstelsel, is een aanbieder van het onderwijs (hogeschool,

universiteit, bve-instelling, enz.) een intermediair en makelaar van scholingstrajecten. Een aanstaande student, jong en zonder werkervaring dan wel wat ouder en werkend, heeft een vraag naar scholing op basis van de huidige situatie en de wensen voor de toekomst. Vervolgens tracht de onderwijsinstelling daarvoor een geschikt aanbod te formuleren en dat zo vorm te geven dat het die brug tussen begin- en eindsituatie kan slaan.

Een dergelijk beeld van een 'nationaal kwalificatiesysteem' is natuurlijk niet altijd om te zetten in realistische studieprogramma's, zeker als de betrokkene vraagt om formele diploma's en graden. Maatwerk is niet altijd mogelijk aangezien we ook te maken hebben met de formele eisen ten aanzien van niveau, inhoud, eindkwalificaties en -competenties, alsmede met de borging van de kwaliteit zoals deze voortvloeit uit de kaders van de accreditatie. Toch zal dit makelaarschap van onderwijsinstellingen ook bij de discussie over een Intermediate Level in Vlaanderen een invalshoek zijn, zoals in Nederland vooral de positie daarin ten aanzien van de mbo'ers en het werkveld (bedrijfsleven) bepalend is geweest. Het belang van de student die opteert voor een diploma, weegt daarbij altijd zwaarder dan het belang van het kwalificatiesysteem met alle onderwijsinstellingen als spelers in het onderwijsveld.

Hans Daale is algemeen-secretaris van DASHE. Tevens is hij als lid van het managementteam van het Landelijk Informatie- en expertiseCentrum Aansluiting hbo (LICA) sinds 1994 als adviseur en onderzoeker betrokken bij de ontwikkelingen rond de aansluiting op het hoger beroepsonderwijs. Daarnaast is hij voorzitter van de Working Group Lifelong Learning van EURASHE.

Hij is bereikbaar via info@dashe.nl

EEN TOEKOMSTGERICHTE EN REALISEERBARE VISIE OP TERTIAIR ONDERWIJS

Eric Halsberghe

Algemeen directeur KATHO Kortrijk

We vertrekken van een korte analyse van de huidige situatie in Vlaanderen en van de internationale context. Vervolgens staan we stil bij de basiselementen van een toekomstgerichte visie om te komen tot een realiseerbaar voorstel van aanpak.

1 De context

1.1 De huidige situatie in Vlaanderen

Er is heel wat spraakverwarring en onduidelijkheid over de afbakening van het “tertiair onderwijs”. Hiervoor zijn heel wat redenen aan te wijzen.

In de definities worden verschillende criteria door elkaar gebruikt: het niveau van het onderwijs, de aanbieders, de doelgroep op basis van leeftijd en op basis van toelatingsvoorwaarden, de duur van de opleidingen, de onderwijsvorm, de sanctionering en het civiele effect. Dit leidt natuurlijk tot een Babylonische spraakverwarring. Zelfs de voorlopige definitie in de beleidsnota 2004-2009 strookt niet met internationale omschrijvingen. Deze voorlopige definitie luidt “opleidingen na het secundair onderwijs, maar die niet bij het hoger onderwijs (hogescholen en universiteiten) gerangschikt zijn”. Er duiken bovendien andere termen op zoals “hoger beroepsonderwijs” en “nieuw tertiair onderwijs”¹.

De verwarring wordt nog groter wanneer men de problematiek benadert in samenhang met “permanente vorming”, want in deze benadering komen ook basiseducatie en vormen van secundair onderwijs aan bod. Bij de zogenaamde DIVA-partners (vzw Dienst Informatie Vorming en Afstemming) zijn de hogescholen en universiteiten niet vertegenwoordigd. Nochtans groeit de rol van de hogescholen en de universiteiten in de permanente vorming.

1 zie o.a. Beleidsbrief Onderwijs en Vorming – beleidsprioriteiten 2006-2007 p. 17.

Bepaalde criteria die zouden kunnen helpen in het maken van een onderscheid verliezen hun betekenis. Zo is het onderscheid tussen avond- en dagonderwijs niet meer relevant. Ook het onderscheid op basis van leeftijd heeft in het kader van flexibilisering zijn betekenis verloren.

Er is in Vlaanderen een groot, veelzijdig en waardevol aanbod van tertiair onderwijs met vele aanbieders: het secundair onderwijs (7de jaren, 4de graad), het volwassenenonderwijs (CVO's), hogescholen, universiteiten, SYNTRA, VDAB,...

De onduidelijkheid over het terrein van het tertiair onderwijs en de territoriumstrijd tussen de aanbieders verhogen de nood aan transparantie en aan een adequate regeling. De tijd dringt.

1.2 De internationale context

Internationaal neemt de belangstelling voor het tertiair onderwijs duidelijk toe met een grote heterogeniteit in termen van status, omvang, duur, rol en certificering. De voornaamste doelstelling is dikwijls de doorstroming naar hoger onderwijs te verbeteren. Men mikt daarbij in belangrijke mate op de zogenaamde “niet-traditionele” leerders. De European Higher Education Area (EHEA) omvat: masteropleidingen, bacheloropleidingen, short cycle higher education (SCHE) en postsecundaire opleidingen. Voor de short-cycleopleidingen gebruikt men diverse titels zoals: sub-degrees, associate degrees, foundation degrees, higher national diploma, ... De aanbieders van de short-cycleopleidingen zijn zeer divers, maar dikwijls zijn ze opgenomen in of verbonden met een bredere structuur van universiteiten en hogescholen onder de vorm van associaties, federaties of andere netwerkstructuren. In Nederland is recent een nieuwe vorm van het zogenaamde kort hbo (hoger beroepsonderwijs) opgestart met een tweejarig programma dat deel uitmaakt van een hbo-bacheloropleiding².

Voor de positionering van het tertiair onderwijs en voor de heldere opdeling binnen het tertiair onderwijs is het van belang rekening te houden met twee zeer belangrijke classificatiesystemen: ISCED en EQF.

Het *ISCED (International Standard Classification of Education)* van de OESO beschrijft zeven categorieën gebaseerd op zes niveaus. Daarvan zijn voor het tertiair onderwijs de volgende categorieën en niveaus van belang:

- *third level*: upper secondary education
- *fourth level*: post-secondary non-tertiary education
- *fifth level*: tertiary education
 - 5A: bachelor en master

² De bijdrage van Hans Daale gaat verder in op deze Associate degree (Ad)

5B: kortere opleidingen dan 5A met focus op praktische, beroepsgerichte, technische vaardigheden en directe toegang tot de arbeidsmarkt met een minimumduur van 2 jaar

- *sixth level*: advanced research qualification.

EQF (European Qualifications Framework) is een raamwerk dat gebaseerd is op kwalificaties. Een kwalificatie is een afgerond geheel van competenties, beschreven onder de vorm van leerresultaten (*learning outcomes*). Het raamwerk (*framework*) is een meta-kader met referentiepunten die mede gebaseerd zijn op de zogenaamde *Dublindescriptoren*. Het kader omvat gemeenschappelijke referentieniveaus, vergelijkingspunten, gemeenschappelijke instrumenten (*Europass*, *Ploteus-portal*) en gemeenschappelijke principes en procedures inzake kwaliteitszorg, validatie, begeleiding en sleutelcompetenties. De ordening gebeurt op een schaal met toenemende complexiteit, onafhankelijkheid en originaliteit van de kennis en het inzicht, alsook de toepassing ervan, de vaardigheid om problemen succesvol aan te pakken, de communicatievaardigheden en de leervaardigheden.

Voor het tertiair onderwijs zijn binnen het EQF de volgende niveaus van belang:

- level 5 short cycle (within or linked to the first cycle)
- level 6 first cycle (bachelor)
- level 7 second cycle (master)
- level 8 third cycle (PHD).

Dit Europees Kwalificatieraamwerk krijgt een vertaling voor Vlaanderen en zal dus in belang toenemen.

2 Basiselementen van een toekomstgericht visie

Een toekomstgerichte visie op het tertiair onderwijs moet rekening houden met een aantal belangrijk basiselementen.

- 1 De Lissabonstrategie waarmee Europa zich in de globaliserende wereld wil staande houden, beoogt ondermeer een toename van het aantal hoger opgeleide burgers. Alternatieve leerwegen zijn hiervoor noodzakelijk. De kloof tussen secundair onderwijs en hoger onderwijs is nog groot en de uitval bij de eerste instroom in de hogescholen en de universiteiten is nog hoog.
- 2 Een goed uitgebouwd tertiair onderwijs moet ook bijdragen tot het realiseren van een tweede democratiseringsgolf en van het diversiteitsbeleid. Er is een duidelijke nood aan flexibele, aangepaste leerwegen voor zeer diverse doelgroepen teneinde maximale ontplooiingskansen te bieden voor éénieder.
- 3 Een toekomstgerichte visie moet in ieder geval rekening houden met de internationale ontwikkelingen. In het bijzonder is het wenselijk dat men aansluit bij het *European Qualifications Framework* voor de uitbouw van een heldere, transparante structuur.

- 4 Bij de uitbouw van een nieuw aanbod of van vernieuwing van het bestaande aanbod kan men best rekening houden met de relevantie voor de arbeidsmarkt, maar zonder de mogelijke doorstroming naar bacheloropleidingen uit het oog te verliezen.
- 5 Tot slot is het van belang te zoeken naar werkbare en politiek haalbare oplossingen, anders blijven we hangen bij mooie dromen.

3 Voorstel van een toekomstgerichte en haalbare aanpak

Het voorstel omvat de volgende elementen:

- een duidelijke omschrijving van “tertiair onderwijs” ;
- de uitbouw van een transparant systeem;
- de uitbouw van een samenhangend systeem;
- de organisatie van de kwaliteitszorg;
- de samenhang tussen de verschillende aanbieders;
- de wenselijke ondersteunende maatregelen.

Een duidelijke omschrijving van “tertiair onderwijs”

Tertiair onderwijs kan men best omschrijven als onderwijs dat beantwoordt aan de EQF-levels 5, 6, 7 en 8. Men kan ook stellen dat het onderwijs betreft waarvoor minimaal een diploma SO of een equivalent daarvan vereist is. Daarmee is er een duidelijke afbakening in een toekomstgericht internationaal perspectief. Europees behoren deze opleidingen tot de European Higher Education Area.

De uitbouw van een transparant systeem

De volgende elementen kunnen de transparantie van tertiair onderwijs bevorderen:

- een duidelijke positionering ten opzichte van internationaal erkende niveaubeschrijvingen;
- een duidelijke differentiatie naar aard en inhoud van de opleidingen;
- verschillen in duur (studiepunten);
- een verschillende certificering met civiel effect;
- duidelijke doorstromingsmogelijkheden.

De duidelijke positionering ten opzichte van internationaal erkende niveaubeschrijvingen omvat: short cycle (EQF level 5, ISCED 5B en eventueel 4), bachelor (EQF level 6, ISCED 5A) en master (EQF level 7, ISCED 6).

Daarmee samenhangend is er een duidelijke differentiatie naar aard en inhoud in termen van “learning outcomes” op basis van een toenemende complexiteit en abstractie van de vereiste kennis, een toenemende complexiteit en variatie in contexten waarin men de competenties kan realiseren en een toenemende autonomie van

de lerende. Het Europees Kwalificatieraamwerk is hierbij het meest aangewezen referentiepunt.

De verschillen in duur, in termen van studiepunten, kunnen de transparantie ondersteunen maar deze verschillen zijn van minder doorslaggevend belang dan de beoogde “learning outcomes”. Short cycles omvatten dikwijls 90 à 120 studiepunten, maar het kan ook korter of langer voor zover het altijd EQF level 5-opleidingen betreft. Bacheloropleidingen omvatten minimum 180 studiepunten en masteropleidingen minimaal 60 studiepunten.

Een verschillende certificering kan eveneens de transparantie verhogen. Naast bachelor en master kan men eventueel denken aan een “associate degree” voor short-cycleopleidingen die aan bepaalde voorwaarden voldoen. Wellicht is het wenselijk om ook te zorgen voor duidelijk civiel effect.

Het moet ook duidelijk zijn welke doorstromingsmogelijkheden er van een short-cycleopleiding naar een bacheloropleiding aangeboden worden. Het is wenselijk dat er vooraf vastgelegde modeltrajecten bestaan om van een *associate degree* door te stromen naar een professioneel gerichte bachelor. De doorstromingsprogramma's die uitgebouwd worden tussen HOSP-opleidingen (hoger onderwijs sociale promotie) en de hogescholen in het kader van het zogenaamde EVK-project van de Vlor zijn hiervan een voorbeeld. Uiteraard moet flexibele heroriëntering en doorstroming steeds mogelijk zijn op basis van EVK's en EVC's.

De uitbouw van een samenhangend systeem

Een samenhangend systeem kan gebaseerd zijn op het concept van leernetwerken en leerladders. Flexibel, progressief leren op basis van het “zalmtrapprincipe” kan zo bevorderd worden. Er zijn duidelijke brug- en aanvullingsprogramma's, en modeltrajecten om de leerladder te beklimmen. EVK's en EVC's spelen volop hun rol. De keuze van de leerweg wordt bepaald vanuit de noden, behoeften, talenten en beperkingen van de lerende. Waar nodig wordt gezocht naar een laagdrempelige oplossing. Eventueel kan de lerende gemengde leertrajecten volgen uit het aanbod van verschillende aanbieders. Essentieel is dat het belang van de lerende centraal staat en niet dat van de aanbieder. Zonder de realisatie van een samenhangend systeem onder de vorm van leernetwerken en leerladders is elk diversiteitsbeleid ten dode opgeschreven.

De organisatie van de kwaliteitszorg

Inzake kwaliteitszorg wordt best geopteerd voor een analoog systeem voor alle diplomagerichte opleidingen binnen het tertiair onderwijs. Dit systeem waarborgt een gemakkelijke wederzijdse erkenning van EVK's en EVC's, alsook het opzetten van aangepaste en haalbare doorstromingstrajecten. Indien het aanbod niet in handen is van instellingen van een associatie, dan is het wenselijk dat de interne kwaliteitszorg toch onder de vleugels van een associatie valt en de externe kwali-

teitszorg onder de vleugels van VLHORA en van VLIR. Er zal daarbij wel moeten gezocht worden naar betaalbare oplossingen.

De samenhang tussen de verschillende aanbieders

Rekening houdend met het bestaande aanbod kan men best werken met leernetwerken binnen een associatie of gelinkt met een associatie. Men kan eventueel zoeken naar een oplossing die analoog is met de expertisenetwerken in de lerarenopleiding.

De volgende elementen kunnen helpen om naar een samenhangend leernetwerk te evolueren en het leernetwerk te structureren:

- er wordt verder gebouwd op het bestaande, valabele aanbod van de onderscheiden partners;
- bachelors en masters worden enkel in de hogescholen en de universiteiten aangeboden;
- bacheloropleidingen die de accreditatie niet halen, kunnen eventueel overschakelen naar een *associate degree*;
- graduaat van het HOSP die geaccrediteerd worden, worden geïntegreerd in de hogescholen;
- graduaat van het HOSP die niet geaccrediteerd worden, maar slechts weinig verschillen van een professioneel gerichte bacheloropleiding, moeten zich heroriënteren naar level 5 van EQF (een voorbeeld hiervan is de vierjarige HOSP-opleiding orthopedagogie);
- alle short-cycleopleidingen waarvoor vaste modeltrajecten uitgewerkt worden als opstap naar professioneel gerichte bachelors, worden opgenomen in of verbonden met associaties;
- het aanbod van graduaat en andere vormen van kort tertiair onderwijs wordt best bevroren in de overgangsfase;
- nieuw aanbod van short cycles kan enkel binnen een leernetwerk onder de vleugels van een associatie;
- tussen associaties kunnen er regionale samenwerkingsakkoorden gesloten worden.

De wenselijke ondersteunende maatregelen

De samenwerking tussen de verschillende aanbieders wordt best aangemoedigd. De aanpak van de expertisenetwerken in de lerarenopleiding kan daarbij inspirerend werken. Ook middelen voorzien voor gemeenschappelijke trajectbegeleiding van studenten en cursisten kan de samenwerking bevorderen. Gemeenschappelijke trajectbegeleiding is van groot belang voor een goede keuze van de leerweg en voor een goede en vlotte heroriëntering; indien nodig vertrekkend van de vraag en de mogelijkheden van de inschrijver. Het belonen van samenwerking is belangrijk om dreigend territoriumgedrag bij de aanbieders tegen te gaan.

Het systeem van leerkrediet dat voorzien is in het nieuwe financieringssysteem van de hogescholen en de universiteiten zal moeten worden uitgebreid en aangepast. Het systeem zal het zalmtrapmechanisme moeten ondersteunen en voldoende kansen geven aan late-, zij- en herinstromers. In het systeem dat nu voorzien is, zijn er relatief weinig kansen voor herinstromers en voor personen die reeds over een diploma beschikken.

Het nieuwe financieringssysteem voor hogescholen en universiteiten bevat voorzieningen die een vlotte heroriëntering tussen academische bachelors en professioneel gerichte bachelors bevorderen, maar niet tussen professioneel gerichte bachelors en andere vormen van tertiair onderwijs. Het is van belang dat een snelle heroriëntering beloond en niet bestraft wordt.

Het is erg belangrijk een adequaat systeem van studiefinanciering en van opleidingscheques te ontwikkelen, in het bijzonder voor late- en herinstromers. Vooral in het kader van het diversiteitsbeleid moeten de financiële drempels laag gehouden worden. Daaraan gekoppeld is een aangepast en vlot systeem van educatief verlof noodzakelijk, in het bijzonder voor de toenemende groep van studenten die werken en leren willen combineren. Dit systeem moet rekening houden met nieuwe onderwijsvormen waaronder afstandsonderwijs en *blended learning*. Om dit laatste te realiseren is het wellicht wenselijk het systeem van educatief verlof over te hevelen naar de gemeenschappen.

Besluit

Er is werk aan de winkel. Het maatschappelijk belang is groot. Een transparant en samenhangend systeem van tertiair onderwijs is vereist om de tweede democratiseringsgolf te realiseren en een succesvol diversiteitsbeleid uit te werken. Er is dus dringend nood aan een werkbare aanpak.

Een toekomstgerichte en realiseerbare visie kan gebaseerd worden op een duidelijke omschrijving van “tertiair onderwijs” als onderwijs dat beantwoordt aan de EQF-levels 5, 6, 7 en 8. De short-cycleopleidingen situeren zich op level 5. Er is behoefte aan een samenhangend systeem van leernetwerken en leerladders met transparante brug- en aanvullingsprogramma’s en modeltrajecten. Voor diploma-gerichte opleidingen wordt voorgesteld om te werken met leernetwerken binnen of gelinkt met een associatie en met een analoog kwaliteitszorgsysteem voor de bachelor- en de masteropleidingen. De expertisenetwerken in de lerarenopleidingen kunnen daarbij inspirerend werken.

Het is van belang de samenwerking tussen de aanbieders te stimuleren. Dit kan onder meer door middelen te voorzien voor de ontwikkeling van gezamenlijke leertrajecten en voor gemeenschappelijke trajectbegeleiding. Een aantal andere belangrijke ondersteunende maatregelen hebben betrekking op een adequaat systeem van leerkrediet, van belonen en niet bestraffen van een snelle heroriëntering van

een student, het laag houden of verlagen van financiële drempels en een aangepast systeem van educatief verlof.