

NOTA BENE

VLAAMSE RAAD
VOOR WETENSCHAP
EN INNOVATIE

JUNI // 2016 // Nr 29

DOORSTROOM DOCTORAATHOUDERS NAAR DE ARBEIDSMARKT GEDACHTEWISSELING IN VLAAMS PARLEMENT

MEERWAARDE VAN EEN DOCTORAAT OP DE ARBEIDSMARKT

THIMOTHY DESMET (PROFACTS)
STEVEN DELARUE (UGENT)
JESSE DAMBRE & MARLEEN DE BOLLE (HUDSON)

TOEKOMSTPERSPECTIEVEN VOOR ONDERZOEKERS

MARIJKE LEIN (VIB) & BERT OVERLAET (KU LEUVEN)

EDITORIAAL

Beste lezer,

In de loop van 2015 voerde de VRWI een onderzoeksproject uit over de doorstroom van PhD's naar de arbeidsmarkt. Dit mondde uit in VRWI Studiereeks 27 en Advies 215. In zijn advies formuleert de VRWI veertien beleidsaanbevelingen om de doorstroom van doctors naar de arbeidsmarkt nog verder te bevorderen.

Veel Europese lidstaten en regio's, inclusief Vlaanderen, hebben de laatste vijftien à twintig jaar sterk ingezet op het verhogen van het aantal doctoraathouders. Meer dan 80% van de doctors in Vlaanderen stroomt momenteel door naar niet-academische arbeidsmarktsectoren. Op deze manier leidt een doctorstitel meer dan vroeger tot een waaier van loopbanen in verschillende sectoren.

Vlaanderen is bijzonder sterk in wetenschappelijk onderzoek en behoort wereldwijd tot de top van kennisregio's. Wat het vertalen van onderzoek naar innovatie betreft, kan Vlaanderen nog een tandje bijsteken om aansluiting te vinden bij Finland, Duitsland, Denemarken, Zwitserland... De doorstroom van getrainde onderzoekers naar de arbeidsmarkt wordt beschouwd als één van de belangrijkste schakels voor kennistransfer. Dit alles past in het kader van de EU-2020-strategie om werkgelegenheid en groei te bevorderen.

In deze editie van Nota Bene laten we een aantal cruciale spelers reflecteren over dit actuele thema, en over de bevindingen en aanbevelingen uit het VRWI-onderzoek. Hun hands-on ervaringen en meningen geven een rijk beeld van deze problematiek. De VRWI hoopt dat de beleidsmakers samen met de stakeholders doeltreffende maatregelen kunnen uitwerken om de doorstroom verder te faciliteren.

Veel leesplezier,

Danielle Raspoet
Algemeen Secretaris

Dirk Boogmans
Voorzitter

DOORSTROOM DOCTORAATHOUDERS ONDERZOCHT

In zijn Studiereeks 27 onderzocht de VRWI de problematiek van de doorstroom van doctoraathouders naar de niet-academische arbeidsmarkt. Omdat de doorstroom naar de arbeidsmarkt complex is en door veel factoren wordt beïnvloed, werd door de VRWI een diepgaande analyse uitgevoerd bestaande uit 5 delen:

- Omgevingsanalyse
- Analyse van de doorstroom
- Systeemanalyse: factoren die doorstroom beïnvloeden
- Analyse van beursbedragen en lonen van doctorandi en postdocs
- Analyse van internationale trends en ontwikkelingen
- Nadruk leggen op een systeemaanpak
- Loopbaan van jonge onderzoekers verder begeleiden
- Verder investeren in brede competentieontwikkeling
- Hybride doctoraat 'Baekeland' promoten
- Intersectorale mobiliteit aanmoedigen en faciliteren
- Beursbedragen van doctorandi niet langer indexeren
- Een gebalanceerd incentives systeem ontwikkelen
- Ondernemerschap stimuleren
- Innovatiecapaciteit van arbeidsmarktsectoren verhogen
- Perceptie bij werkgevers verbeteren
- Meer aandacht voor gender
- Meer evenwicht brengen in verhouding tijdelijke/permanente posities in academische wereld
- Kwaliteitsbewaking doctoraten
- De doorstroom verder systematisch en fijnmazig monitoren

VRWI-ADVIES 215 14 Beleidsmaatregelen

Steunend op de inzichten uit Studiereeks 27 stelde de VRWI in zijn advies 215 veertien beleidsmaatregelen voor om de kwaliteit en de snelheid van de doorstroom van doctoraathouders naar de arbeidsmarkt te bevorderen:

HET THEMA LEEFT IN VLAANDEREN

Met de publicatie van de Studiereeks en VRWI-advies 215 kwam het maatschappelijk debat in Vlaanderen over de doorstroom recent verder op gang. Zo werd op 3 maart 2016 een delegatie van de VRWI ontvangen in de Commissie Werk en Economie van het Vlaams Parlement voor een gedachtewisseling. Verschillende leden van de Commissie Onderwijs waren ook aanwezig. De toelichting van de VRWI was verweven rond twee kernboodschappen:

- De vlotte doorstroom is een opportuniteit voor Vlaanderen om aansluiting te vinden bij de Europese innovatieleiders.
- Een geïntegreerd pakket aan beleidsmaatregelen is noodzakelijk. Simplistische oplossingen zijn - gezien de complexiteit van de doorstroom - ontoereikend.

Er was veel interesse bij de commissieleden. Voorzitter van de Commissie Axel Ronse complimenteerde de VRWI met zijn mooi en inspirerend werkstuk, de concrete adviezen en toelichting. Na de toelichting volgde een vragenronde met de leden van het Vlaams Parlement.

Dat de problematiek van doorstroom van doctors naar de arbeidsmarkt ook bij andere actoren speelt, is duidelijk. Op 19 mei organiseerde ECOOM UGent een studievoormiddag rond de arbeidsmarktpositie van PhD's. Prof. Frederik Anseel stelde er de nieuwe publicatie van ECOOM UGent voor: 'PhD's in transitie: wat is de waarde van een doctoraat buiten de universiteit?' Prof. Dirk Van Damme (OESO) plaatste het thema vervolgens in inter-

nationaal perspectief, waarna een open debat volgde met enkele actoren uit het bedrijfsleven, o.a. VBO, KBC en Deloitte. Een bijzonder boeiende voormiddag!

In 2016 is ook het KVAB Denkersprogramma rond 'Doctoral Space' van start gegaan. Prof. Maria Helena Nazaré, voormalig rector van de Universiteit van Aveiro en president van de EUA, zal gedurende een jaar samen met de stakeholders in Vlaanderen nadenken over dit onderwerp. Op 18 mei 2016 zat de VRWI-staf met haar samen voor een toelichting en discussie over de VRWI-Studiereeks en advies.

Naar aanleiding van de Studiereeks en het advies interviewen we in deze uitgave van Nota Bene een aantal kernspelers uit het Vlaamse wetenschaps- en innovatielandschap.

Een uitgebreid verslag van [de gedachtewisseling](#) kan u terugvinden op de website van het Vlaams Parlement, evenals de recente [parlementaire schriftelijke vraag](#) van Robrecht Bothuyne aan Vlaams minister van Innovatie Philippe Muyters over VRWI advies 215.

INTERVIEWS

“Ondernemerschap wordt soms als te moeilijk aanzien. Ondernemerschap hoeft ook niet altijd op basis van disruptieve innovatie, incrementele innovatie is ook waardevol en zeer belangrijk.”

TIMOTHY DESMET

BIO: Timothy Desmet is managing partner en medeoprichter van het marktonderzoeksbureau Profacts dat sinds 2015 lid is van Duval Union, een innovatief ecosysteem rond communicatie en marketing. Timothy behaalde een PhD in Experimentele Psychologie en werkte een aantal jaar als postdoc (FWO) aan de Universiteit Gent, het MIT en Michigan State University.

Bij Profacts werkt een aantal doctoraatsstudenten en postdocs. In welke mate is een doctoraat in de marketingsector volgens u een toegevoegde waarde?

Timothy: Soms wel, soms niet. Over de jaren heen hebben we meer dan tien PhD's aangeworven. Sommigen hebben ondertussen Profacts verlaten. Sommige PhD's focussen te veel op details en kunnen het tempo van de ondernemingssector niet aan. Dat is zeker een valkuil. Aan de andere kant zijn onze beste mensen zeker PhD's. Ze kunnen zich goed aanpassen aan de privé, zelfs beter dan masters. Hun onderzoeksvaardigheden zijn zeker een toegevoegde waarde.

Welke competenties zijn dan vooral belangrijk en hoe kunnen de universiteiten o.a. met de Doctoral Schools daar nog sterker op inzetten? Wat kunnen de doctorandi zelf nog beter doen in hun ontwikkeling?

Timothy: Aan de ene kant heb je volgens mij de 'hard skills' van doctoraathouders, alles wat

te maken heeft met onderzoeksvaardigheden, publicaties schrijven, complexe analytische skills, programmeren. Dergelijke vaardigheden zijn zeker nuttig voor Profacts. Aan de andere kant heb je de 'soft skills'. Tijdens je doctoraat en ook tijdens de postdocperiode leer je bijvoorbeeld planmatig en projectmatig werken met ruime deadlines. Autonoom kunnen werken en zelfstandigheid zijn ook belangrijke skills die je leert tijdens je doctoraat. Je bent eigenlijk een beetje je eigen baas, je neemt risico's die je ook in het ondernemen nodig hebt. Verder leer je zeer goed presenteren, samen te werken met verschillende labo's en onderzoeksgroepen zodat je als co-auteur op verschillende publicaties kan staan en ook coaching van masters en jonge doctoraatsstudenten. Dat is zeker allemaal van groot belang voor ons bedrijf. Hard skills kan je echter leren of bijspijkeren met behulp van cursussen. De soft skills daarentegen dien je al doende te leren, daar zouden de doctoraatscholen nog meer op moeten inzetten en sterker ondersteunen. Niet enkel publicaties zijn van belang, doctorandi zouden zich ook meer bewust dienen te worden van hun soft skills en het belang ervan voor de niet-academische sector.

Daarnaast denk ik dat het voor een doctorandus van groot belang is om buiten Europa onderzoek te doen, zoals in de Verenigde Staten, Japan, Canada of zelfs Azië... Zelf heb

ik tijdens mijn academische loopbaan heel wat tijd doorgebracht in de Verenigde Staten. Dat is een ongelofelijke cultuurshock. Er wordt bijvoorbeeld heel anders naar publicaties gekeken dan in België. In de VS wordt veel meer aandacht besteed aan de kwaliteit van de onderzoeksvraag. Het aantal publicaties is veel minder van belang, wel de kwaliteit van het onderzoek en de impact van de publicatie op het wetenschappelijk domein. In België is de balans een beetje doorgeslagen wat zeker een drempel is voor meer innovatieve experimenten die een echte paradigmashift betekenen. Daarnaast is in de VS de link met de private sector of non-profitsector veel groter. In vergelijking met België worden veel meer spin-offs opgericht en is het onderzoek daar ook veel meer op gericht, niet alleen in de exacte en toegepaste wetenschappen, maar ook in minder voor de hand liggende domeinen zoals psychologie en taalkunde. Door de intensere interactie met de niet-academische wereld wordt het ook veel aantrekkelijker voor studenten om een PhD te starten. Je doet niet alleen ervaring op in de academische wereld maar ook bijvoorbeeld via een bedrijf of non-profit sector wat de doorstroom vergemakkelijkt.

Uit welke wetenschappelijke disciplines rekruteren jullie vooral PhD's?

Timothy: Dat is eigenlijk niet zo verschillend wanneer we de vergelijking maken met de masters die bij ons tewerkgesteld zijn. We rekruteren PhD's uit economische wetenschappen, psychologie, sociologie, communicatiewetenschappen. Eigenlijk vooral mensen die goed kunnen omgaan met cijfers en het talent hebben om op basis van cijfers inzichten te ontwikkelen en een degelijk verhaal te kunnen opbouwen voor onze klanten.

Is het aanwerven van doctors niet redelijk duur voor een kmo als Profacts?

Timothy: Aan de universiteit worden ze zeer goed betaald, de PhD's in België beseffen dat ook. Het is eigenlijk een beetje een scheeftrek-

king van de markt wat zeker ook de doorstroming belemmert. Zeker in het begin kunnen wij dat loon niet matchen. PhD's zetten bij ons een stapje achteruit in hun verloning. Als bedrijf moet je uiteraard realistisch zijn en is het winst-oogmerk van belang. Wel bieden we alle medewerkers vanaf de aanwerving een groeipad aan voor hun wedde met duidelijke objectieven. Dat is zeker een motivator, ze doen een stapje achteruit qua loon, maar ze hebben een perspectief. Het loon is zeker ook niet het allerbelangrijkste in bedrijven. Passie en interesse in bijvoorbeeld marktonderzoek zijn minstens even belangrijk. Aan de andere kant is onze bedrijfsstrategie ook gefocust op kwaliteit, onze klanten willen daarvoor ook betalen. Andere marktonderzoeksbedrijven steunen bijvoorbeeld meer op prijsstrategie – de zogenaamde prijsbrekers. Zij zullen minder geneigd zijn relatief dure doctoraathouders te betalen.

Hoe kunnen we de universiteiten en het bedrijfsleven dichter bij elkaar brengen?

Timothy: Als overheid moet je dat sterker organiseren. Om eerlijk te zijn, in België kijken academici en ondernemers een beetje op elkaar neer. Er zijn daarom vanuit de overheid sterkere financiële incentives nodig om dat te veranderen, het gaat zeker niet vanzelf komen. Incentives vanuit de overheid zijn enorm krachtig. Ik herinner me dat nog zeer goed: toen ik als doctorandus start-

te waren de grote vakgroepen, die vakgroepen die heel veel onderwijs gaven aan grote groepen studenten. Geleidelijk aan werd onderzoek meer en meer gestimuleerd vanuit de overheid, het belang van publicaties en doctoraten werd groter, de universitaire departementen hebben zich sterk aangepast aan die nieuwe situatie. De shift naar incentives voor onderzoek heeft een enorme invloed gehad op het beleid aan de universiteit, de organisatie van de vakgroepen en departementen enzovoort. Een dergelijke shift zou zich nu ook moeten voltrekken voor dienstverlening, maatschappelijke relevantie... Onderwijs en onderzoek blijven uiteraard even belangrijk. De overheid zou bijvoorbeeld een derde van de doctoraten kunnen richten op concrete maatschappelijke problemen die kunnen uitmonden in spin-offs of concrete hulpmiddelen die relevant zijn voor bijvoorbeeld de overheid. Ik denk bijvoorbeeld aan de recente aanslagen. Meer onderzoek naar bijvoorbeeld 'predictive profiling' zou de overheid zeker kunnen helpen om beter terroristische aanslagen te voorkomen. Een incentives shift naar meer dienstverlening zou een mentaliteitsverandering induceren en de universiteit en de niet-academische sector nog dichter bij elkaar brengen.

Jullie hebben sinds kort ervaring met Baekeland, een type mandaat dat sterk wordt gewaardeerd door O&O-intensieve en technologische bedrijven. Wat is jullie ervaring tot nog toe?

Timothy: Superpositief. We hebben net nog een bijkomend Baekeland-mandaat aangevraagd. Het laat ons toe te experimenteren met academisch onderzoek met de markt in ons achterhoofd. Op deze manier kunnen we heel wat dingen uitproberen die anders niet mogelijk zouden zijn. Innoveren is immers heel duur.

Als academicus met een aantal jaren ervaring in de Verenigde Staten, hebt u na een aantal jaar postdoc de stap gezet naar het ondernemerschap. Hoe hebt u die periode ervaren? Hoe kunnen we meer doctorandi en PhD's aanzetten om ondernemer te worden?

Timothy: Dat is een moeilijke vraag. Het zit misschien wat in de genen, uw eigen baas willen zijn. Het zat er bij mij van in het begin al sterk in, herinner ik mij. Mijn periode in de VS heeft dat enkel versterkt. Uiteraard is in de VS het vangnet veel minder groot, je hebt minder te verliezen, de cultuur is ook anders dan in België. Maar uiteindelijk heb je als werknemer enkel een vals gevoel van veiligheid, je kan bijvoorbeeld ook ontslagen worden. Als ondernemer heb je daarentegen meer zelf in de hand. Ik denk dat de universiteiten in Vlaanderen meer rolmodellen kunnen tonen en de studenten ermee in contact brengen: bijvoorbeeld met PhD's die als ondernemer hun weg al hebben gevonden. Daarnaast ligt het gebrek aan ondernemerschap zeker ook aan perceptie. Ondernemerschap wordt soms als te moeilijk aanzien in Vlaanderen. Dat is niet waar, het is zeker mogelijk, stap voor stap. Het hoeft ook allemaal niet op basis van disruptieve innovatie, het gat in de markt, zeker in onze sector, is overroepen. Het beter doen in een bestaande minder innovatieve markt op basis van incrementele innovatie is zeker ook de moeite waard en zeer belangrijk. Ik denk ook dat er geen enkel wetenschappelijk gebied of domein te bedenken valt dat geen mogelijkheid biedt voor ondernemerschap en innovatie. De universiteiten dienen samen met de ondernemerswereld die perceptuele barrières weg te nemen.

“(A1-)publicaties wegen te zwaar door. Ik vind dat de overheid meer financiële incentives zou moeten geven voor maatschappelijke dienstverlening.”

STEVEN DELARUE

BIO: Na het behalen van een master in Taal- en Letterkunde en een master in Bedrijfseconomie, werkt **Steven Delarue** als assistent aan de Universiteit Gent (Afdeling Nederlandse Taalkunde). Naast zijn onderzoeks- en lesopdracht zet Steven zich in voor o.a. *Fons*, een tijdschrift voor didactiek Nederlands en blogt hij regelmatig over taal, onderwijs en taalonderwijs in Vlaanderen.

U bevindt zich in de laatste rechte lijn naar het behalen van uw doctoraat in de taalkunde. Hartelijk dank om toch nog tijd te willen maken voor een interview. Hoe hebt u de laatste jaren als doctorandus ervaren en welke rol speelden de Doctoral Schools in uw persoonlijke ontwikkeling?

Steven: Ik heb bijzonder drukke jaren achter de rug. Het assistentschap wordt een beetje onderschat. Ik heb niet enkel een onderwijsopdracht, ik doe ook onderzoek en veel activiteiten daarnaast, zoals wetenschapscommunicatie. Ik doe dat allemaal heel graag, het is zeer gevarieerd. Doctoreren is zeker ook meer dan een opleiding, vooral wanneer je bijkomend een onderwijsopdracht krijgt toevertrouwd. Maar soms vervaagt de grens tussen werk en privé. Ik vind dan ook dat de verloning behoorlijk mag zijn, de meeste onderzoekers werken zeer hard. Ik ben ook een fervent blogger, hoofdredacteur van *Fons*, een tijdschrift voor leerkrachten Nederlands, en geef regelmatig nascholingen. Ik vind dat allemaal zeer belangrijk om als doctorandus een completere persoon te worden en je netwerk te kunnen uitbreiden. Gelukkig krijg ik die vrijheid van mijn promotor, want dat is niet altijd het geval bij andere doctorandi. En het is zeker ook een win-win: het biedt een meerwaarde voor de maatschappij

en het is voor mij ook heel belangrijk om mijn competenties aan te scherpen voor later na mijn doctoraat. Ik denk ook dat het belangrijk is om als jonge mens breed genoeg te kunnen experimenteren, te ontdekken waar je interesses en je competenties liggen. Na mijn master in Taal- en Letterkunde, heb ik bijvoorbeeld aan dezelfde universiteit een master in de Bedrijfseconomie behaald. Daarna kwam de opportuniteit van het assistentschap aan de Blandijnberg in Gent en ik heb die met twee handen gegrepen.

De Doctoral Schools bereiden doctorandi voor op wat na het doctoraat komt, met het oog op je persoonlijke ontwikkeling. Dat is een zeer goed signaal. De meeste humane wetenschappers ervaren dat als een pluspunt en weten ook dat de kans op een academische loopbaan klein is. Zo worden er aan de doctoraatsscholen cursussen gegeven over presenteren en PowerPoint, correct Engels... De Doctoral Schools (Arts, Humanities & Law) zijn op dit moment nog geen verplichte opleiding, je ontvangt wel een getuigschrift. Er wordt al veel gedaan aan de Universiteit Gent. Zo bestaat er bijvoorbeeld ook een Postdoc Community die zich inzet voor brede competentieontwikkeling van postdoconderzoekers. Voor de meeste onderzoekers zijn de Doctoral Schools op dit moment misschien nog niet voldoende. Niet alle doctorandi zetten zich immers in voor maatschappelijke dienstverlening en valorisatie. Als wetenschapscommunicator, blogger... verwerf je volgens mij ook veel hands-on-vaardigheden en bereik je veel mensen in de samenleving. Op dit moment

vind ik dat de overheid daar te weinig aandacht aan besteedt. (A1-)publicaties wegen te zwaar door. Ik vind dat de overheid meer (financiële) incentives zou moeten geven voor maatschappelijke dienstverlening. Dat wordt nog te weinig gewaardeerd aan de universiteit, en ook de meeste doctorandi zien het soms nog te veel als tijdsverlies. Het hangt er uiteraard van af welke samenleving je wil en vervolgens daar als overheid incentives aan koppelt.

Hoe ziet u momenteel de periode na uw doctoraat? Met welke ambities bent u uw doctoraat gestart? Is daar een evolutie of kentering in gekomen in de loop van de tijd? Wat zijn mogelijke kansen op een academische loopbaan in uw vakgebied, in Vlaanderen of internationaal?

Steven: Dat is een beetje koffiedik kijken. Er zijn voor mij op dit moment twee mogelijke sporen. Er komt aan de Afdeling Nederlandse Taalkunde een postdoctorale positie vrij, daar heb ik zeker interesse voor. Een andere mogelijkheid is een job buiten de universiteit. In tegenstelling tot bijvoorbeeld een doctor in de chemie heb je als doctor in de humane wetenschappen niet echt een uitgestippeld loopbaanpad. Des te belangrijk is daarom de brede competentieontwikke-

ling, een breed netwerk opbouwen, een beetje experimenteren met wat je het beste ligt en wat je graag doet. Dat ik van mijn promotor die vrijheid krijg, is een echte luxe. In ieder geval is de verwachting of het idee om prof te worden verkeerd. Ze hebben ons dat aan de universiteit ook zo vanaf het begin verteld.

Waar liggen volgens u opportuniteiten buiten de academische wereld? Is dat een vraag die erg leeft bij doctoraatsstudenten?

Steven: Je begint eigenlijk een beetje opnieuw buiten de universiteit. Als doctor in de humane wetenschappen kom je terecht in heel veel verschillende sectoren zoals het secundair onderwijs, de cultuursector, de overheid, de privé, het opstarten van een eigen zaak. Van mijn voorgangers weet ik dat ze na het behalen van hun doctoraat gelukkig zijn in hun nieuwe jobs buiten de universiteit en dat ze het graag doen. De meeste onderzoekers zijn al vanaf het begin bezig met hun latere loopbaan, je moet wel. Veel hangt ook af van je ingesteldheid. Je hebt aan de ene kant wel de initiatieven van de Doctoral Schools, aan de andere kant moet je het ook zélf doen, en heb je een eigen verantwoordelijkheid.

Marleen: “Doctoraathouders zouden meer uit het eigen perspectief moeten breken en nadenken wat ze als mens kunnen betekenen voor de organisatie buiten de academische wereld.”

Jesse: “In onderzoeksfuncties hebben PhD’s zeker een streepje voor in vergelijking met masters of professionele bachelors.”

MARLEEN DE BOLLE [LINKS] EN JESSE DAMBRE [RECHTS]

BIO: Jesse Dambre en Marleen De Bolle werken beide bij Hudson. Jesse heeft een opleiding als vertaler-tolk en heeft jarenlange ervaring in Human Resources, o.a. in de selectie en werving van PhD-profielen. Marleen werkte een tijdje op het R&D-departement van Hudson en staat sinds kort ook in voor de werving en selectie. Daarvoor behaalde Marleen een PhD in de persoonlijkheidspsychologie en werkte ze zes jaar als postdoc aan de Universiteit Gent.

Als consultants bij Hudson hebben jullie ervaring met het testen van PhD’s. Merken jullie een meerwaarde tegenover andere profielen? Welke eigenschappen, competenties zijn vooral belangrijk?

Jesse: Er is zeker een meerwaarde. Over het algemeen werken PhD’s zeer grondig en bijten ze zich met hun sterke analytische skills vast in complexe dossiers. Ze worden graag uitgedaagd en zijn gewoon om in een competitieve omgeving te werken. Ze kunnen over het algemeen behoorlijk goed tegen stress of spanningen die aan de universiteit ook wel eens voorkomen, zoals bijvoorbeeld bij gezamenlijke wetenschappelijke publicaties. Ook in teamwerk en netwerking - bijvoorbeeld op internationale congressen - hebben PhD’s in de academische wereld veel ervaring opgedaan. Dat zijn allemaal kwaliteiten die ook van groot belang zijn in de bedrijfsweld of elders in andere sectoren, zoals de non-profit. Sommige van die competenties zijn meer uitgesproken in vergelijking met masters, zeker wat betreft de onderzoeksvaardigheden en het netwerken.

Welke PhD-profielen hebben het grootste succes op de arbeidsmarkt? Zijn er grote verschillen tussen de profielen van de wetenschappelijke disciplines? PhD’s uit humane vs. sociale wetenschappen, toegepaste... ?

Marleen: Dat zal inderdaad sterk afhangen van faculteit tot faculteit. Wellicht zal de impact kleiner zijn bij doctoraten uit de humane wetenschappen. Denk bijvoorbeeld aan archeologie. Daarnaast is ook het thema van het doctoraat en de relevantie en de breedte ervan van belang. Een doctoraat uit de persoonlijkheidspsychologie is bijvoorbeeld zeer relevant voor Human Resources, je hebt een beter zicht op de achtergrond van persoonlijkheidstests die gebruikt worden. Het komt er eigenlijk op aan om een zo sterk mogelijke ‘fit’ na te streven tussen de competenties die je verwerft tijdens je academische loopbaan en de competenties op de arbeidsmarkt. In sommige disciplines zal die vertaalslag al gemakkelijker gaan dan in andere wetenschappelijke disciplines. Het is ook een ingesteldheid. Als doctoraathouder moet je trachten zo veel mogelijk uit de spreekwoordelijke ‘ivoren toren’ te komen en open te staan voor de noden in de niet-academische arbeidsmarkt. Doctoraathouders moeten meer uit het eigen perspectief proberen te breken en nadenken wat ze als mens kunnen betekenen voor de organisatie buiten de universiteit op basis van zijn of haar bagage.

Hangt de meerwaarde van een doctoraat ook niet sterk af van sector tot sector? Of de doctoraathouder bijvoorbeeld al dan niet een onderzoeksfunctie uitvoert op de niet-academische arbeidsmarkt?

Jesse: In onderzoeksfuncties hebben PhD's zeker een streepje voor en krijgen ze meer verantwoordelijkheid dan masters of professionele bachelors. We denken bijvoorbeeld aan onderzoeksfuncties in de life sciences, de chemische sector, de voedingssector. Ook aan de overheid kunnen doctoraten een meerwaarde bieden.

Hoe kan een doctor zich nog beter verkopen op de arbeidsmarkt?

Jesse: Naast de inhoud van het doctoraat zijn ook de competenties die tijdens de doctoraatsperiode verworven worden van belang: teamwerk, analytische vaardigheden, verbanden leggen, presentatie skills. Ze hebben een directe meerwaarde. Doctoraathouders dienen zich daar beter bewust van te worden. Zeker wat betreft de verworven competenties voor de functie waarvoor de doctoraathouder solliciteert. Doctors kunnen daarin wel wat begeleiding gebruiken zoals bijvoorbeeld via initiatieven vanuit een postdoc community. Het is bijvoorbeeld niet altijd een goed idee om al je A1-publicaties op je CV te vermelden. Voor veel functies buiten de universiteit zijn die weinig relevant.

Merken jullie verschillen tussen PhD's met of zonder postdoc?

Marleen: Een PhD met een postdoc verwerft over het algemeen nog skills die buiten de universiteit een meerwaarde kunnen bieden - denk bijvoorbeeld aan begeleiding van jonge doctorandi, verwerven van kredieten voor onderzoeksprojecten, projectmanagement.

Marleen, jij bent ervaringsdeskundige. Hoe hebt u zelf de doorstroom naar de arbeidsmarkt ervaren? Wat waren de moeilijkheden? Zijn er bijvoorbeeld vacatures waarbij een doctoraat een voorwaarde is?

Marleen: Eigenlijk is dat zeer goed meegevallen. Reeds bij de tweede sollicitatie had ik een goede job. Ik denk wel dat er weinig vacatures bestaan in België waarvoor echt een doctoraat als voorwaarde geldt.

Ervaar je dat de jaren van het doctoraat echt meertellen als werkervaring of eerder als opleiding?

Marleen: Een doctoraat zelf kunnen we misschien eerder zien als een opleiding – met uitzondering van bursalen of assistenten die ook een onderwijsopdracht hebben. Postdocs krijgen meer verantwoordelijkheid en verwerven ook bijkomende skills die relevant zijn voor de arbeidsmarkt. Dat is echte werkervaring.

Hoe kunnen volgens u de universiteiten en bedrijven dichter naar elkaar groeien, mede met het oog op een vlottere doorstroom?

Marleen: Er ontstaan reeds heel wat initiatieven aan de universiteiten om dit te bevorderen. Aan de Universiteit Gent is er bijvoorbeeld een Postdoc Community die postdocs helpt de sprong naar de arbeidsmarkt te wagen. Er bestaat ook een project waarbij je als jonge onderzoeker begeleiding van een meter of peter krijgt uit de private sector. Een bijkomende opportuniteit is om tijdens het doctoraat of de postdoc periode secondments of internships te faciliteren. Dat zou zeker een nuttig instrument zijn om in de toekomst universiteiten en bedrijven nog dichter bij elkaar te brengen en elkaars taal te leren spreken.

“Mijn favoriete voorbeeld is dat van een politieke wetenschapper die als hoofddocent de stap zette naar de farmaceutische sector, als tussenpersoon tussen de bedrijfswereld en de overheid.”

BERT OVERLAET

BIO: Marijke Lein en Bert Overlaet zijn beide personeelsdirecteur, de ene aan het VIB (Vlaams Instituut voor Biotechnologie), de andere aan de KU Leuven. Het VIB stelt ongeveer 1500 onderzoekers tewerk, de KU Leuven heeft in totaal meer dan 11.000 personeelsleden. Zowel Marijke als Bert behaalden een master in de Psychologie, Bert eveneens een doctoraat. Marijke werkte voordien als hr-directeur voor de IKEA group en Koramic-Terca. Bert is tevens als gewoon hoogleraar verbonden aan de Faculteit Economie en Bedrijfswetenschappen.

In welke mate kan een universiteit of een andere onderzoeksinstituten onderzoekers nog een toekomstperspectief bieden als vast onderzoeker? Hoe voelen onderzoekers dit aan?

Bert: Dit is eigenlijk een verkeerde vraag, vanuit een oude ingesteldheid. Het klassieke paradigma waarbij een doctoraat automatisch leidde tot een aanstelling als professor aan de universiteit is reeds lang verleden tijd. Vandaag leidt een doctoraat tot een waaier van loopbanen en mogelijkheden, zowel buiten als binnen de universiteit. Die grens tussen de universiteit en de samenleving vervaagt ook. Het creëert bovendien een zekere flexibiliteit en dynamiek die een grote organisatie zoals de KU Leuven en het VIB absoluut nodig hebben. We bereiden onze jonge onderzoekers voor op een loopbaan in de buitenwereld o.a. via onze Career Guidance Programs. Bij contractverlengingen van onderzoekers proberen we hen te heroriënteren wanneer ze te lang na het doctoraat op projecten gefinancierd blijven. Onze norm is dat je rond 35 jaar een permanente positie zou moeten vinden. Daarnaast proberen we de loonverwachtingen van doctoraathouders ook wat te temperen. We vinden het jammer dat het VRWI-rapport

impliciet toch nog uitgaat van een loopbaan waarbij je bij elke stap meer verdient. Dit is al lang niet meer de realiteit. Mensen moeten ook meer hun eigen loopbaan zelf in handen nemen. Internationale studenten hebben dit al veel beter begrepen dan onze eigen Belgische. De oude mentaliteit moet eruit bij onze eigen studenten. Ze zoeken nog te veel naar zekerheid. Ze dienen zichzelf nog beter te leren verkopen. We leren onze jonge onderzoekers dat ook aan in onze carrière centres, wat bijvoorbeeld de do's en dont's zijn in een sollicitatiegesprek.

Behoort het invoeren van contracten van onbepaalde duur voor PhD's aan de universiteit tot de mogelijkheden, mede ook met het oog op continuïteit van het onderzoek? Hoe kunnen contracten van onbepaalde duur concreet worden ingevuld, is daar financiering voor?

Bert: Jazeker, een beperkt aantal onderzoekers aan de KU Leuven heeft een contract van onbepaalde duur. Zij hebben wel een andere functie dan een gewone postdoc. Er komen eigenlijk drie verschillende profielen in aanmerking aan de KU Leuven. Ten eerste zijn er de onderzoeksmanagers die het ZAP proberen te ontlasten van een aantal kerntaken. Op die manier blijft er meer tijd over voor professoren om zich te verdiepen in onderzoek en onderwijs. Een tweede profiel is de expert of specialist. Denk bijvoorbeeld aan een software engineer. Het gaat hier soms over zeer gespecialiseerde skills die moeilijk te vinden zijn op de arbeidsmarkt. Het derde profiel richt zich op valorisatie. Deze mandaten van onbepaalde duur zijn zeer interessant, maar we financieren ze uitsluitend door de 3de en 4de geldstromen.

Marijke: Aan het VIB bestaan die contracten van onbepaalde duur ook. Maar net zoals aan de KU Leuven in beperkte mate. Zogenaamde ‘staf scientists’ zorgen voor continuïteit van soms gespecialiseerde kennis over de langere termijn.

De VRWI breekt een lans voor meer aandacht voor maatschappelijke dienstverlening, naast onderzoek en onderwijs. Wat doen onderzoeksinstellingen zoals het VIB en de KU Leuven om dit te faciliteren?

Bert: Die band tussen de universiteit en de niet-academische wereld is al zeer goed. We mogen niet blind zijn voor het feit dat we op dit vlak zeer goed scoren in België. De onderzoeksinstellingen doen er ook alles aan om dit nog meer te faciliteren. We proberen onze jonge onderzoekers bijvoorbeeld klaar te maken voor een andere cultuur/omgeving in onze career centres. In vergelijking met een academische omgeving zijn bedrijven bijvoorbeeld gericht op meer strakke deadlines, de focus ligt ook meer op winst en deliverables. In onze career centres wapenen we onze jonge onderzoekers dan ook met een breder palet aan competenties, zodat de stress en de stretch voor onze onderzoekers bij doorstroom naar de niet-academische wereld kleiner wordt. We begeleiden ze bijvoorbeeld ook om hun netwerk te verbreden, te pitchen, het managen van grote projecten...

Marijke: Aan het VIB worden de groepsleiders aangemoedigd om hun postdocs die werken op industriële projecten te laten deelnemen aan de vergaderingen met de bedrijven. Zo leren ze de

bedrijfscontext beter kennen en begrijpen ze beter wat hen te wachten staat bij een eventuele overstap naar de industrie. We organiseren ook platformen waarop sollicitanten en bedrijven elkaar kunnen vinden en waarop sollicitanten hun CV kunnen posten.

Bert: Onze beste PhD's zijn meestal ook die onderzoekers die zich het best aanpassen aan een nieuwe omgeving. Mijn favoriete voorbeeld is dat van een politieke wetenschapper die al hoofddocent was. Hij heeft toen nog de stap naar de bedrijfswereld gezet - naar de farmaceutische sector - als Vice-President Public Affairs, als tussenpersoon tussen de bedrijfswereld en de overheid.

Is het eigenlijk mogelijk voor een master of PhD die de universiteit verlaten heeft terug te komen, eigenlijk een vorm van omgekeerde mobiliteit?

Bert: Dat zou zeker kunnen. Maar na zoveel jaar industrie denk ik dat dit misschien eerder in een ondersteunende functie zal zijn dan in een leidinggevende. Niet alle disciplines zijn bovendien even geschikt, maar een topchirurg die terugkeert naar de universiteit behoort zeker tot de mogelijkheden.

De doorstroom van doctoraathouders uit de humane en sociale wetenschappen verdient bijzondere aandacht volgens de VRWI. Dit was ook een thema dat sterk aan bod kwam tijdens de hoorzitting van de VRWI in het Vlaams Parlement. Wat zijn hier volgens u de belangrijkste knelpunten en hoe kunnen we die aanpakken?

“Aan het VIB worden groepsleiders aangemoedigd om hun postdocs te laten deelnemen aan vergaderingen met bedrijven. Zo leren ze de bedrijfscontext beter kennen.”

MARIJKE LEIN

Bert: Eigenlijk zijn sociale en humane wetenschappers een zeer heterogene groep. Zo heb je bijvoorbeeld economen en de rechten die heel erg gegeerd zijn op de arbeidsmarkt. Dat is toch anders dan bij de geesteswetenschappen – letteren, wijsbegeerte, geschiedenis of bijvoorbeeld musicologie. Daar is de match met de arbeidsmarkt toch wat minder evident en speelt de persoonlijkheid van deze mensen een zeer belangrijke rol. Ook de relevantie van het onderzoek is hier zeker van belang. Het is niet evident maar we moeten hier zeker meer energie insteken.

De VRWI-Studiereeks 27 toont dat het schrijven van een doctoraat financieel rendert voor mannen, maar nauwelijks of niet voor vrouwen. Heeft u daar een mogelijke verklaring voor? Voeren jullie daar een specifiek beleid rond? Wat zou er moeten gebeuren om het glazen plafond te doorbreken voor vrouwelijke PhD's?

Marijke: Het onevenwicht in het aantal vrouwen versus mannen in leidinggevende posities in de academische wereld is een feit. Daarin verschillen we niet veel van de politieke of de bedrijfswereld. Specifieke programma's die gericht zijn op vrouwen, het rechtstreeks aanspreken van vrouwen in het kader van rekruteringsacties of als spreker op conferenties, het aanmoedigen van vrouwen om een hogere functie te ambiëren hebben nog niet de verhoopte resultaten opgeleverd. Het blijkt een proces van lange adem te zijn. Zowel bij KU Leuven als bij het VIB blijft de ambitie om meer vrouwen in leidinggevende posities te loodsen zeer sterk aanwezig. Het blijft een constant punt van aandacht. Het aanbod van kandidaten voor topfuncties blijft heel laag en er haken veel excellente vrouwen af. De redenen daarvoor zijn meervoudig en liggen ook voor een stuk in een andere ingesteldheid tussen mannen en vrouwen. We kunnen dat niet forceren. Vrouwen hebben volgens diverse studies evenveel inhoudelijke interesse voor een topfunctie maar zien er ook meer de consequenties van in op persoonlijk vlak. Ze zoeken

vooral een job waar ze zich goed in voelen, terwijl mannen zich over het algemeen beter voelen in een competitieve omgeving waarin ze zich kunnen profileren. Op die manier zou je kunnen stellen dat vrouwen voor een stuk hun eigen glazen plafond creëren. Meestal onderhandelen vrouwen minder goed over hun loon en zijn ze minder assertief in de voorwaarden die ze stellen voor een job. Diverse genderacties willen daaraan tegemoetkomen en hierbij roepen we de vrouwen ook op om hun carrière zelf in handen te nemen en met voldoende vertrouwen in een leidinggevende positie te stappen.

Zowel bij het VIB als de KU Leuven is ondernemerschap van groot belang. Hoe stimuleren jullie dit bij doctoraatsstudenten? Bestaat er veel animo voor bij PhD's?

Marijke: Zeer zeker. We organiseren heel wat activiteiten en cursussen over entrepreneurship, tech transfer, patenten en IP, hoe een nieuw bedrijf op te richten... We proberen daar zo veel mogelijk studenten bij te betrekken, maar er wordt nog steeds gevochten voor plaatsen in die cursussen.

Bert: Aan de KU Leuven staat er momenteel ook een initiatief in de startblokken in samenwerking met Oxford. Een soort platform voor postdocs die risico's durven nemen en ondernemer willen worden. Maar we beseffen dat dit voor de humane en sociale wetenschappen tot nog toe een grotere uitdaging blijft.

VLAAMSE RAAD VOOR WETENSCHAP EN INNOVATIE

De VRWI is de strategische adviesraad voor het wetenschaps- en innovatiebeleid.

De VRWI is een uniek forum, waar actoren uit zowel de academische en onderzoekswereld als uit de sociaal-economische middens nadenken over de algemene krachtlijnen van het wetenschaps- en innovatiebeleid in Vlaanderen.

VISIE

Excellente en performante wetenschap en innovatie zijn bepalend voor welvaart en welzijn in Vlaanderen. Dit vraagt een efficiënt en doelgericht beleid.

MISSIE

De VRWI wil met zijn advies impact hebben op het beleid om het omgevingskader vorm te geven en wetenschap en innovatie te stimuleren.

CONTACT

Vlaamse Raad voor Wetenschap en Innovatie
Koolstraat 35
1000 Brussel
T +32 2 553 24 40
e-mail: info@vrwi.be
website: www.vrwi.be

COLOFON

redactie: VRWI, Elie Ratinckx
realisatie & vormgeving: PRIK, www.prikonline.be

'Het
8 proces
gatieve
VRWI v
de inno
daan. 'D
weersla
derzoek
kers. H
talent e
de aan
kers en
traal s
concur
De
moet
Zeker
loofd i
het ei
(2014
wil ha
bruto
den a
genlij
De in
de o