

Advies over trajectstarters als alternatief voor het leerkrediet

Vlaamse Onderwijsraad
Koning Albert II-laan 37
BE-1030 Brussel
T +32 2 219 42 99

www.vlor.be
info@vlor.be

Wijs beleid door overleg

Adviesvrager: Hilde Crevits, viceminister-president van de Vlaamse Regering,
Vlaams minister van Onderwijs op 10 maart 2017

**Uitgebracht door de Raad Hoger Onderwijs op 14 november 2017 met
eenparigheid van stemmen**

Vorbereiding: werkgroep Leerkrediet onder voorzitterschap van Ann De
Schepper

Dossierbeheerder: Isabelle De Ridder

1 Situering

In 2015 formuleerde de Vlor een advies over de vereenvoudiging van het leerkrediet.¹ Aanleiding was de opmerking van zowel de instellingsbesturen en personeelsleden als van studenten in de Vlor dat het leerkrediet in een aantal gevallen nodeloos complex is en het de studievoortgang soms beperkt in plaats van stimuleert. De Vlor stelde in zijn advies een aantal oplossingen voor. Hij baseerde zich hiervoor voornamelijk op het rapport van de overheid over studievoortgangsbewaking.² De overheid stelde de Vlor daarop de vraag of ook een alternatief voor het leerkrediet kon overwogen worden en zo ja, hij ook een voorstel voor dat alternatief kon formuleren.

2 Het leerkrediet vandaag

Het leerkrediet is zowel een onderdeel van het financieringsmechanisme (enkel studenten met een positief leerkrediet zijn financierbaar) als van het studievoortgangsbewakingssysteem (verworven studiepunten worden 'teruggegeven', zonder leerkrediet kunnen studenten niet inschrijven). Studenten en instellingen delen zo de verantwoordelijkheid voor de studievoortgang.

2.1 Het systeem van het leerkrediet³

Het leerkrediet moet studenten stimuleren om een bewuste studiekeuze te maken (het inperken van het zogenaamde 'eeuwige studeren') en instellingen aansporen om de studievoortgang van studenten te bewaken.

Iedere student krijgt bij zijn inschrijving in het hoger onderwijs een virtuele rugzak met 140 studiepunten leerkrediet. Bij de inschrijving met een diplomacontract in een bachelor- of masteropleiding of met een creditcontract voor een of meer opleidingsonderdelen, wordt uit die rugzak een aantal studiepunten afgetrokken. De verworven studiepunten worden daarna opnieuw toegevoegd aan het leerkrediet. De eerste 60 verworven studiepunten verworven met een diplomacontract worden eenmalig dubbel geteld.

Bij het behalen van een initieel masterdiploma wordt het initiële leerkrediet van 140 studiepunten opnieuw van het leerkrediet afgetrokken. Een student die hierna nog leerkrediet over heeft, kan zich opnieuw inschrijven.

Aangezien een student voor een instelling hoger onderwijs enkel financierbaar is als hij over voldoende leerkrediet beschikt, staat het de instelling vrij om deze student enkel in te schrijven voor het aantal studiepunten waarvoor hij nog beschikt, of om extra studiegeld te vragen voor het aantal studiepunten waarvoor hij geen leerkrediet meer heeft. De instelling kan de inschrijving

¹ Vlaamse Onderwijsraad, Raad Hoger Onderwijs. [Advies over een voorstel tot vereenvoudiging van het leerkrediet](#), 9 juni 2015.

² Werkgroep 'Studievoortgangsbewaking'. Eindrapport september 2014.

<http://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Rapport-Studievoortgangsbewaking.pdf>

³ Codificatie van de decretale bepalingen betreffende het hoger onderwijs. 11 oktober 2013. Artikel I.3, 40°, II.203 – II.206 en artikel III.4.

van een student ook weigeren als het leerkrediet kleiner of gelijk is aan nul, behalve indien de student inschrijft voor een master en nog niet eerder een masterdiploma behaalde.

Leerkrediet wordt enkel ingezet in de initiële bachelor- en masteropleidingen. Om levenslang leren te stimuleren, werd ook voorzien in een systeem van heropbouw van het leerkrediet na het verlaten van het hoger onderwijs met of zonder diploma.

2.2 Knelpunten

In zijn eerder advies lijstte de Vlor de knelpunten van het huidige systeem op. Het leerkrediet is een complex mechanisme omdat het onderhevig is aan heel wat uitzonderingen, bijkomende bepalingen en omdat het voortdurend herberekend moet worden. Ook de dubbele doelstelling (financiering en studievoortgang) maakt dat het leerkrediet geen enkelvoudig systeem is.

2.2.1 De dubbeltelling

Het mechanisme van de eenmalige dubbeltelling van de eerste 60 verworven studiepunten is ingevoerd om studenten bij de start extra te belonen en om ervoor te zorgen dat zelfs na enige mislukking het leerkrediet toch tot een veilige hoogte wordt heropgebouwd. Het systeem van de dubbeltelling maakt het leerkrediet echter ook minder transparant en administratief zeer complex. Bovendien geldt dubbeltelling niet voor inschrijvingen met creditcontracten en in combinatie met de heropbouw. Het stimuleert evenmin om de doorlooptijd te verkorten omdat studenten geneigd zijn kleinere pakketten op te nemen om zo geen leerkrediet te verliezen en omdat de dubbeltelling geldt voor de eerste 60 verworven studiepunten, los van het tijdstip waarop deze studiepunten verworven zijn. Dubbeltelling geldt ook niet voor studenten die tijdelijk hun studie stopzetten en in de fase van heropbouw zitten en nog niet volledig hebben kunnen genieten van deze gunstmaatregel, terwijl deze terugkomers meestal wel vrij goed presteren.

2.2.2 De aftrek op het einde van de rit

In het huidige systeem houdt een student die een perfect studieparcours gelopen heeft, 60 studiepunten over bij het afstuderen van de master. De meeste studenten lopen echter geen foutloos parcours waardoor inschrijving in een tweede master niet evident is.

2.2.3 Ontoereikend of negatief leerkrediet

Studenten met een negatief leerkrediet kunnen vandaag door de onderwijsinstelling geweigerd worden of er kan een verhoogd studiegeld gevraagd worden als de instelling ze wel toelaat. Het beleid dat hierbij gehanteerd wordt, verschilt van instelling tot instelling.

2.2.4 Verschillende soorten opleidingen en contracten

Het leerkrediet is vandaag niet van toepassing op examencontracten en op voorbereidings- en schakelprogramma's. Door het wijzigen van contracten of door de combinatie van verschillende contracten, kunnen studenten het leerkrediet omzeilen.

2.2.5 De heropbouw

De heropbouw gebeurt traag, over verschillende jaren met een beperkt aantal studiepunten. Bovendien is ze afhankelijk naargelang het type student: zij die afstuderen in de master en geen

60 studiepunten overhouden, zij die het hoger onderwijs verlaten zonder initieel masterdiploma, zij die enkel een graduaatsdiploma behaald hebben en onvoldoende leerkrediet overhouden.

2.2.6 Heroriëntering

De link die tussen leerkrediet en heroriëntering bestaat, namelijk het terugkrijgen van leerkrediet bij tijdig heroriënteren van generatiestudenten, maakt het systeem onnodig complex en niet transparant. Maar leerkrediet heeft niet altijd het beoogde effect op de heroriëntering:

- De tijdstippen voor heroriëntering van generatiestudenten liggen decretaal vast en liggen vroeger dan de start van de examens in de meeste instellingen. De meeste studenten heroriënteren echter als de eerste examenperiode achter de rug is en zij de nodige feedback gekregen hebben. Eens de studiepunten verworven zijn, wordt het leerkrediet echter niet meer teruggegeven.
- Studenten heroriënteren soms ook nog in het tweede academiejaar, zij kunnen van de regeling voor generatiestudenten geen gebruik maken.
- Studenten heroriënteren soms uit angst om leerkrediet te verliezen, terwijl heroriëntering beter gebeurt om inhoudelijke redenen.
- Het saldo van leerkrediet is in de eerste academiejaren voor de meeste studenten voldoende hoog. Daarom wordt heroriëntering niet gestimuleerd door het leerkrediet.
- Vaak hebben studenten die in de loop van een academiejaar heroriënteren minder studierendement, om de eenvoudige reden dat het academiejaar vaak al ver is gevorderd en studenten dus heel wat leerstof moeten inhalen.

2.2.7 Timingproblemen

2.2.7.1 Geen afstemming van definities en grensdata

De tijdstippen voor het wijzigen van een studieprogramma en het beëindigen van een opleiding zijn in de meeste instellingen verschillend. Ook de diverse definities en daaraan gekoppelde tijdsindicaties die instellingen gebruiken voor inschrijving en uitschrijving, verschillen van instelling tot instelling. Zo bepalen sommige instellingen dat een inschrijving definitief is na het tekenen van het studiecontract, anderen stellen dat ook het studiegeld moet betaald zijn. Deze elementen hebben een impact op het leerkrediet, maar afstemming tussen de instellingen hierover ontbreekt. De instellingen hanteren ook verschillende grensdata voor teruggave van leerkrediet. Deze timing- en afstemmingsproblematiek draagt bij tot de complexiteit van het leerkredietstelsel. De bepalende factoren zijn echter sterk gerelateerd aan het onderwijsconcept van een instelling en de organisatie van het academiejaar omdat ze behoren tot de autonomie van de instelling en de manier waarop een instelling zich profileert.

2.2.7.2 Gebeurtenisgestuurde gegevens

Instellingen leveren de gegevens voor de berekening van het leerkrediet gebeurtenisgestuurd aan de Databank Hoger Onderwijs (DHO). Studenten en instellingen kunnen de laatste stand van zaken van het leerkrediet raadplegen via DHO, maar omdat die afhankelijk is van het moment waarop de instelling haar gegevens doorstuurt, kan die al snel achterhaald zijn. Dat is vooral vervelend in inschrijvingsperiodes.

3 Een voorstel tot vereenvoudiging

De Vlor deed in zijn advies van 2015 een voorstel tot vereenvoudiging van het leerkrediet:⁴

- Elke student start met een rugzak van 200 studiepunten. De opgenomen studiepunten worden afgetrokken bij de inschrijving. Verworven studiepunten (behaalde credits) worden bijgeteld.
- De dubbeltelling van de eerste 60 verworven studiepunten wordt geschrapt.
- De regels in verband met tijdige uitschrijving met behoud van leerkrediet, op basis van de grensdata die door de instellingen bepaald zijn, worden behouden. De bijzondere regeling voor generatiestudenten die heroriënteren (met daarbij het respecteren van specifieke, decretaal vastgelegde data) wordt geschrapt.
- Een student die een perfect studietraject aflegt, eindigt bij het behalen van het initieel masterdiploma en na automatische aftrek van 100 leerkredietpunten met een saldo van 100 studiepunten.
- Studenten met een negatief leerkrediet kunnen worden toegelaten of geweigerd door de instelling, op basis van een dossier. De instelling beslist hier autonoom over. De mogelijkheid om een verhoogd studiegeld te vragen wordt geschrapt.
- Het onderscheid tussen studiecontracten wordt opgeheven: het leerkrediet wordt ook van toepassing op examencontracten. Studenten die zich met een creditcontract inschrijven, kunnen ook leerkrediet terugkrijgen bij het respecteren van de grensdata die door de instellingen bepaald werden, zoals dit het geval is bij diplomacontracten. Bewegingen binnen schakel- en voorbereidingsprogramma's blijven wel leerkredietneutraal, maar bij de inschrijving kan de instelling wel rekening houden met de stand van het leerkrediet en de student ontraden om de studies aan te vatten.
- Heroriëntering speelt geen rol meer in het systeem van het leerkrediet.

De Vlor staat nog steeds achter dit voorstel tot vereenvoudiging maar is op vraag van de overheid ook bereid om na te denken over een alternatief voor het leerkrediet.

4 Een alternatief voor het leerkrediet?

4.1 Waarom een alternatief?

De Vlor stelde in een eerder advies van 2014 een aantal verstrengingen voor aan het studievoortgangsbewakingsmechanisme, die instellingsoverschrijdend zijn en die studenten moeten aanzetten om sneller over hun studiekeuze en studievoortgang na te denken.⁵ De overheid nam die voorstellen grotendeels over via ODXXV. Als deze maatregelen volledig geïmplementeerd zijn en hun volle uitwerking hebben, wordt het leerkrediet als **studievoortgangsbewakingsmechanisme overbodig**.

Zelfs als de vereenvoudigingsvoorstellen die de Vlor deed (2015), worden geïmplementeerd, blijven er een aantal **knelpunten** bestaan:

⁴ Vlaamse Onderwijsraad, Raad Hoger Onderwijs. [Advies over een voorstel tot vereenvoudiging van het leerkrediet](#), 9 juni 2015.

⁵ Vlaamse Onderwijsraad, Raad Hoger Onderwijs. [Advies over aanpassing van de decretale bepalingen inzake studievoortgang in het hoger onderwijs](#), 9 december 2014.

- Het effect van het leerkrediet is zowel voor de instelling als voor de student pas zeer laattijdig in zijn finaliteit (als de student een tweede master wil starten of een andere opleiding of wil heroriënteren) voelbaar. Het duurt immers wel enkele jaren alvorens de 140 initiële studiepunten op zijn.
- Studenten worden soms pas aangemaand om te heroriënteren als hun leerkrediet hun verdere studieverloop hindert. Dit is op termijn nadelig voor de student en ook lastig voor de ontvangende instelling.
- Er moeten steeds meer uitzonderingen voorzien worden op het leerkrediet (educatieve master, hbo5, ...).
- Het leerkrediet kan het opnemen van grotere pakketten studiepunten verhinderen (als de student nog maar weinig leerkrediet over heeft) en dus studieduurverlenging in de hand werken.
- De hierboven vermeldde timingproblemen worden met de vereenvoudiging niet opgelost. Men kan enkel aan de instellingen vragen om de studenten hierover zo goed als mogelijk te informeren.

Het is bovendien zo dat als eerst een vereenvoudiging wordt doorgevoerd en er nadien alsnog voor opheffing van het leerkrediet wordt gekozen, dit een verdubbeling van **de ICT-ontwikkelingskosten** betekent, zowel op het niveau van de instellingen als op het niveau van de overheid (DHO).

4.2 Is de koppeling van studievoortgang aan financiering noodzakelijk?

Het doel van het leerkrediet is om studenten en instellingen te stimuleren om een verantwoordelijkheid in studievoortgang en studierendement op te nemen. Het leek de decreetgever nuttig om hiervoor een koppeling van studievoortgangsbewaking en financiering in te voeren. Maar is dit wel een zo succesvolle koppeling? Het is twijfelachtig dat bij de dagdagelijkse onderwijsrealiteit, instellingen of opleidingen zich laten leiden door de financiering van de individuele student. Instellingen zetten zich ook in voor begeleiding en het bewaken van het studierendement omdat ze dit vanuit didactisch en maatschappelijk oogpunt belangrijk vinden.

Wel is het zo dat er een zekere afstemming moet zijn tussen het financieringsmechanisme en de studievoortgangsmaatregelen. Ze mogen elkaar niet tegenwerken. De financiering mag geen hinderpaal zijn voor wat instellingen onderwijskundig willen bereiken. De Vlor vindt dat er daarom wel elementen zijn die rechtvaardigen om deze koppeling los te laten.

4.3 Belangrijke randvoorwaarden bij een alternatief

De Vlor vindt het voorstel van de minister om na te denken over een alternatief voor het leerkrediet interessant. Hij heeft hierbij wel een aantal belangrijke contextopmerkingen.

4.3.1 Monitoring van de nieuwe studievoortgangsmaatregelen

Voor de Vlor is een goed werkend studievoortgangsmechanisme een noodzakelijk startpunt voor de eventuele afschaffing van het leerkrediet en het uitwerken van een nieuw systeem.

Instellingen kunnen de aanpassingen aan het studievoortgangsmechanisme uit ODXXV vandaag implementeren. Men heeft nu nog geen volledig zicht op hoe instellingen met deze mogelijkheden omgaan en wat de gevolgen ervan zijn op de lange termijn. De Vlor vraagt de overheid alvast de invoering en consequenties hiervan van dichtbij te monitoren. De raad gelooft echter wel dat deze nieuwe studievoortgangsmaatregelen een positief effect kunnen genereren en ziet de mogelijkheden die zij bieden voor een eventuele afschaffing van het leerkrediet. In die zin wil de Vlor toch nu al nadenken over een mogelijk alternatief voor het leerkrediet.

Belangrijk hierbij is wel om de doelstellingen die de overheid en het hoger onderwijs beogen scherp te stellen: wil men studenten tijdig heroriënteren, een hoog studierendement realiseren of het eeuwige studeren inperken? Men kan enkel de effecten van de studievoortgangsmaatregelen correct inschatten als men ze kan aftoetsen aan de vastgestelde doelstellingen. Voor de Vlor is het in elk geval belangrijk dat zoveel mogelijk studenten een diploma hoger onderwijs behalen met zo weinig mogelijk studieduurvertraging. Hij houdt dit uitgangspunt ook voor ogen in de rest van het advies.

4.3.2 Verschuivingen in de financiering vermijden

Het lijkt onmogelijk om in te schatten wat het effect van een alternatief voor het leerkrediet op het gedrag van studenten zal zijn. Dit heeft tot gevolg dat simulaties over de financiering van instellingen moeilijk zijn. Ze kunnen immers de facto enkel gebeuren op cijfers uit het verleden die het gedrag van studenten in een volledig andere context weergeven.

De Vlor is geen voorstander van grote verschuivingen in financieringsstromen. Het hoger onderwijs werkt vandaag in een toestand van onderfinanciering met een gesloten enveloppe. Voor de Vlor is het essentieel dat als er een alternatief voor het leerkrediet wordt ingevoerd en er hierdoor meer financieringspunten in omloop zouden komen, er meer middelen in het systeem moeten ingebracht worden en de gesloten enveloppe verlaten moet worden. Instellingen die meer inspanningen leveren, moeten hiervoor gehonoreerd worden. Mocht het nieuwe systeem uiteindelijk minder financieringspunten genereren, dan kan er voor de Vlor ook geen sprake zijn van negatieve klicks omdat dit de werkbaarheid van de instellingen in gevaar zou brengen, zeker gezien de huidige toestand van onderfinanciering.

De Vlor merkt bijkomend op dat elke beleidswijziging met een effect op financiering slechts volledig op termijn voelbaar zal zijn, onder andere omdat het financieringsmechanisme werkt met een verschuivend tijdsvenster dat gegevens tot 7 jaar terug bevat. De Vlor vraagt dat de overheid om, indien zij een nieuw systeem zou invoeren, de instellingen sneller dan de voorziene 7 jaar te financieren voor de bijkomende financieringspunten. Instellingen kunnen eventuele tekorten die door het nieuwe systeem kunnen ontstaan, onmogelijk prefinancieren of opvangen.

4.3.3 Afstemming met andere maatregelen

De Vlor vindt het belangrijk dat er blijvend afstemming gezocht wordt met andere studiekeuze- en oriënteringsmaatregelen, zoals Columbus, de ijkingstoetsen STEM en de instaptoetsen voor de lerarenopleiding. Studiekeuzeoriëntering moet een cruciaal aandachtspunt blijven in de onderwijsloopbaanbegeleiding. Het is belangrijk dat leerlingen worden aangezet om zo snel mogelijk de studiekeuze te maken die bij hen past, en dat studenten zo snel mogelijk heroriënteren indien een eerdere studiekeuze niet de juiste blijkt.

4.4 Voorwaarden voor mogelijke alternatieven

In het rapport van de werkgroep studievoortgangsbewaking van het Departement Onderwijs en Vorming worden een aantal voorwaarden voor een goedwerkend studievoortgangsmechanisme en leerkrediet vooropgesteld.⁶ Een alternatief systeem voor het leerkrediet moet uiteraard ook aan deze voorwaarden voldoen:

- een systeem dat een maatschappelijk verantwoorde en efficiënte besteding van de overheidsmiddelen en instellingsmiddelen toelaat;
- een systeem dat instellingsoverschrijdend werkt en gebaseerd is op objectieve criteria;
- een systeem dat levenslang leren mogelijk maakt;
- een systeem dat de studieduur niet verlengt;
- een systeem dat een positief effect heeft op een doordachte studiekeuze;
- een systeem dat eenvoudig en transparant is;
- een systeem dat geen overbodige administratieve lasten genereert;
- een systeem dat uitvoerbaar blijft voor de overheid en de instellingen.

4.5 Mogelijke alternatieven voor het leerkrediet

De Vlor heeft volgende alternatieven overwogen:

- financieren van generatiestudenten op basis van input, de andere academiejaren (graduaat, bachelor, master, schakelprogramma, voorbereidingsprogramma) op basis van output;
- een alternatief eenmalig leerkrediet van 180 studiepunten die onder de inputfinanciering vallen;
- volledige outputfinanciering;
- het systeem van trajectstarters (zie 5).

De Vlor heeft de eerste twee opties als mogelijkheid verworpen omdat zij waarschijnlijk een sterk nadelige invloed op heroriëntering zouden hebben en ook onvoldoende garanties bieden dat ook minder succesvolle studenten een diploma kunnen behalen. Als de financiering volledig inputgestuurd is, is er voor de instellingen weinig stimulans om studenten te heroriënteren. De Vlor vreest bovendien dat deze twee systemen erg nadelig zouden zijn voor de financiering van de ontvangende instellingen van studenten die heroriënteren. Dit zijn veelal de hogescholen omdat generatiestudenten vaak eerst kiezen voor een academisch gerichte opleiding en bovendien in een tweede opleiding vaak minder studiepunten (moeten) opnemen.

Wat het systeem van volledige outputfinanciering betreft, heeft de Vlor in het verleden al aangegeven wat de valkuilen van een sterk outputgestuurd systeem zijn.⁷ Zo kan outputfinanciering ongewild kwaliteitsverlagend werken omdat het financieel interessant is om studenten sneller studiepunten te laten verwerven. Studenten die moeilijk in- of doorstromen zouden ook makkelijker uitgesloten kunnen worden. Studenten met betere slaagkansen leveren immers meer middelen op.

⁶ Werkgroep 'Studievoortgangsbewaking'. Eindrapport september 2014 p. 7 en p. 48.

<http://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Rapport-Studievoortgangsbewaking.pdf>

⁷ Vlaamse Onderwijsraad, Raad Hoger Onderwijs. [Advies over het voorontwerp van decreet betreffende de financiering van de werking van de hogescholen en de universiteiten in Vlaanderen](#), 12 juni 2007.

Het alternatief van trajectstarters werd wel als interessant weerhouden en wordt hieronder in detail gewogen. Hij probeert invulling aan het begrip te geven en de voor- en nadelen op te lijsten.

Een vereenvoudiging van het leerkrediet zoals de Vlor in 2015 voorstelde, blijft voor de raad ook nog steeds een mogelijkheid.

5 Systeem van trajectstarters

5.1 Definities

De Vlor is aan de slag gegaan met het begrip 'trajectstarter' en stelt voor dat als de overheid dit begrip invoert, ze volgende definities hanteert:

- Een **traject** is een bepaalde bachelor- of graduaatsopleiding aan een bepaalde instelling in een bepaald academiejaar, met een diplomacontract.
- Een **trajectstarter** is een student die een traject start. Als de student binnen het eerste academiejaar heroriënteert of zich uitschrijft voor een bepaalde datum, dan geldt het ingezette jaar niet als de inzet van een nieuw traject.
- Een **traject** is minstens voor de eerste 60 (opgenomen) studiepunten gefinancierd op basis van input. Een student die geen trajectstarter meer is, wordt via output gefinancierd.

De Vlor heeft het verdere advies op deze voorwaardelijke definities gebaseerd.

5.2 Algemene bepalingen

Als de overheid het systeem van trajectstarters invoert, dan stelt de Vlor voor dat:

- de trajectstarter via input wordt gefinancierd tot hij 90 studiepunten opgenomen heeft.
- een student drie keer een nieuwe bachelor- of graduaatsopleiding kan aanvatten als trajectstarter.
- een student een vierde traject kan inzetten voor een graduaatsopleiding als hij nog geen diploma hoger onderwijs behaald heeft.
- trajecten worden ingezet voor bachelor- of graduaatsopleidingen.
- een student een traject kan inzetten als hij zich inschrijft met een diplomacontract.

5.2.1 90 studiepunten inputfinanciering voor een trajectstarter?

Het voorstel om de trajectstarter via input te financieren tot hij 90 studiepunten opgenomen is gebaseerd op volgende redenen:

- Indien voor 60 studiepunten zou gekozen worden, vallen ook studenten die in het eerste jaar een studierendement van 60 % halen, al in de herkansing onder outputfinanciering, terwijl de instelling de studievoortgangsbewaking niet kan laten spelen. Deze studenten nemen in een modeltraject 60 studiepunten op in het eerste academiejaar en behalen er 36 (60 %). Zij moeten dan van de eerste 60 studiepunten nog 24 studiepunten behalen. Als zij die opnieuw opnemen, dan hebben zij (minimaal) 84 (60 + 24) studiepunten opgenomen om de eerste 60 studiepunten te behalen.
- 84 studiepunten is geen veelvoud van 30, terwijl de decreetgeving meestal met veelvouden van 30 werkt. 90 studiepunten is daarom het meest aangewezen. Dit is ook het meest transparant te communiceren.

- Een hoger aantal studiepunten dan 60 kan ook een oplossing zijn voor het feit dat instellingen misschien te snel geneigd zullen zijn om studenten te heroriënteren om zo weinig succesvolle studenten die snel in outputfinanciering vallen, te vermijden.

5.2.2 Drie kansen als trajectstarter?

In dezelfde denkoefening, stelt de Vlor voor dat een student drie keer een nieuwe bachelor- of graduaatsopleiding kan aanvatten als trajectstarter (waarbij tot de eerste 90 opgenomen studiepunten als input gefinancierd worden), daarbij wordt:

- een vierde kans niet toegestaan, door geen enkele instelling, tenzij de student nog geen diploma hoger onderwijs behaald heeft en zich inschrijft voor een graduaatsopleiding. Voor studenten die geen diploma hoger onderwijs kunnen behalen via een gewone bacheloropleiding zijn graduaatsopleidingen immers een alternatief om toch een kwalificatie te behalen; met dit bijkomende traject wordt deze groep van studenten die extra kans op een kwalificatie gegeven. Door in alle instellingen dezelfde lijn aan te houden, kunnen trajecten niet als concurrentieel element ingezet worden.
- een extra traject eenmalig mogelijk na 5 jaar wachttijd om zo het levenslang leren niet te belemmeren. Hierna wordt de student opnieuw voor één keer trajectstarter. Deze kans wordt bijkomend door de overheid gefinancierd. Daarna wordt om de 10 jaar een extra kans gecreëerd, maar de Vlor is er niet van overtuigd dat deze extra kansen nog door de overheid gefinancierd moeten worden. Het debat hierover moet nog gevoerd worden.
- een vierde kans wel toegestaan in het geval van overmacht zoals ziekte, maar enkel indien de student geen twee examenkansen heeft benut. Het is een rechtscollege dat hierover rechtstreeks beslist, niet de instelling zelf.
- een derde kans niet automatisch toegekend als de student de tweede kans opgebruikt heeft. Dit kan door na de tweede kans een gesprek met studieadvies verplicht te maken om zo de student te responsabiliseren en hem aan te moedigen een meer geïnformeerde studiekeuze te maken. De Vlor moedigt instellingen bovendien ook aan om een gesprek te houden met studenten die hun tweede kans moeten inzetten. Deze gesprekken moeten plaatsvinden bij de sturende én de ontvangende instelling. Het is uiteraard zo dat deze gesprekken geconcentreerd zullen zijn op het einde en het begin van het academiejaar. Dit kan de werkdruk bij de instellingen verhogen, maar instellingen kunnen dit studiekeuzebegeleidingsmoment wel vrij invullen. Zij kunnen ook online modules of een groepsgesprek voorzien. Het is hierbij ook belangrijk dat instellingen elkaars opleidingsaanbod goed kennen.

5.2.3 Opleidingen die als trajectstarter gevolgd kunnen worden?

Als de overheid het begrip ‘trajectstarter’ zou invoeren, dan denkt de Vlor dat het raadzaam is dat trajecten worden ingezet voor bachelor- of graduaatsopleidingen. Masteropleidingen vallen dan onder outputfinanciering. Een student die een bachelor- of graduaatsdiploma behaalt en nog kansen overhoudt, kan een nieuwe bachelor- of graduaatsopleiding starten. In de denkoefening die de Vlor in dit advies maakt, kan de student via de in te zetten trajecten maximaal drie bachelordiploma’s en twee masterdiploma’s behalen, aangevuld met nog een educatieve master (zie verder in 5.3.3.2), telkens door de overheid gefinancierd. Als de student extra diploma’s wil behalen, dan moet bekeken worden of die dan niet ten laste van de student moeten vallen. Het

is een belangrijke maatschappelijke vraag om na te gaan hoeveel diploma's per student gefinancierd kunnen worden door de overheid. Het debat hierover moet nog gevoerd worden.

Als een student aan een nieuwe instelling een nieuw traject begint, dan adviseert de Vlor om geen bindende voorwaarden op te leggen. De student start een nieuw traject, met volledig nieuwe kansen. Volgende situaties gelden ook als een nieuw traject omdat ze leiden tot een nieuw/bijkomend diploma:

- een verkorte bachelor (ook als de student al een bachelordiploma behaald heeft).
- twee of meerdere bachelor- of graduaatsopleidingen die gelijktijdig worden gevolgd (betekent het inzetten van twee of meerdere trajecten).
- een verwante bachelor- of graduaatsopleiding.
- een nieuwe afstudeerrichting in een bacheloropleiding.
- herinschrijven in eenzelfde bachelor- of graduaatsopleiding aan een andere instelling.

5.2.4 Outputfinanciering?

Binnen de denkoefening van dit advies, vallen alle studiepunten die in de bachelor- of graduaatsopleiding opgenomen worden, na de eerste 90 studiepunten onder outputfinanciering.

Daarbij horen ook (zoals vandaag het geval is):

- schakeljaren (van professioneel gerichte bachelor naar academisch gerichte masteropleidingen). Zij worden niet meegenomen binnen de drie kansen als trajectstarter, want leiden niet tot een bachelordiploma;
- voorbereidingsprogramma's (van academisch gerichte bachelor naar master);
- masterjaren;
- ba-na-ba's.

Een instelling kan een student niet weigeren omwille van het loutere feit dat hij onder outputfinanciering valt, maar zij kan hem bij een lager studierendement wel studievoortgangmaatregelen (inclusief een weigering) opleggen zoals bepaald in artikel II.246 van de Codex Hoger Onderwijs.

5.2.5 Contract?

Bij de eventuele invoering van het systeem van trajectstarters, kunnen studenten een traject inzetten als ze zich inschrijven met een diplomacontract. Dit betekent dat credit- en examencontracten onder outputfinanciering vallen. Om gesprokkelde credits om te zetten in een diploma, moet tenminste één keer een diplomacontract afgesloten worden. Als de student zijn drie (of vier indien de student nog een graduaatsopleiding wil starten) trajecten nog niet heeft opgebruikt, dan wordt hij op dat moment een trajectstarter. De student kan hiervoor eventueel ook zijn extra kans die hij krijgt na de wachttijd van 5 jaar inzetten.⁸

Studenten kunnen een creditcontract afsluiten om bijvoorbeeld opleidingsonderdelen in een andere opleiding, afstudeerrichting of instelling te volgen. Studenten die het diploma secundair onderwijs nog via de centrale examencommissie moeten behalen, kunnen ook via een

⁸ De Vlor stelt voor om ook nadien de student om de 10 jaar een extra kans te geven, maar de discussie of die kans door de overheid gefinancierd moet worden, moet nog gevoerd worden. Deze discussie hangt ook samen met de maatschappelijke discussie over het aantal diploma's dat de overheid moet financieren.

creditcontract opleidingsonderdelen volgen en studiepunten verwerven. Dit geldt dan niet als een traject.

5.3 Mogelijke bijkomende bepalingen

5.3.1 Werkstudenten

Het systeem is ook toepasbaar op werkstudenten. Zij nemen de eerste 90 studiepunten eventueel deeltijds op.

5.3.2 EVK's en EVC's

Zoals vandaag, kunnen studenten een EVK of een EVC als een vrijstelling verzilveren in een bachelor- of graduaatsopleiding. Die vrijstelling geldt dan als opgenomen studiepunten binnen een traject. Studenten die EVK's wensen te verzilveren tot een diploma, schrijven zich minstens één keer in met een diplomacontract of registreren zich. In beide gevallen geldt dit als een traject.

5.3.3 Masteropleidingen

5.3.3.1 Domeinmaster

Masteropleidingen vallen onder outputfinanciering. De Vlor stelt voor dat als de overheid het systeem van trajectstarters invoert, elke student maximaal twee masteropleidingen kan starten binnen de outputfinanciering. De Vlor wil hier geen wachtperiode instellen, maar de student kan eventueel nog extra masteropleidingen buiten de outputfinanciering starten. De Vlor wijst erop dat de discussie over het aantal diploma's dat de overheid moet financieren, nog niet gevoerd is (zie hoger in 5.2.3).

Studenten kunnen uiteraard wel een ma-na-ma behalen als ze dit wensen. In het kader van levenslang leren kunnen zij zich ook met een creditcontract inschrijven voor één of meerdere opleidingsonderdelen.

5.3.3.2 Verkorte educatieve master

Bij de mogelijke invoering van het systeem van trajectstarters, stelt de Vlor voor om enkel voor de verkorte educatieve master een uitzondering te voorzien. Een student die na het behalen van een masterdiploma toch nog opteert voor een verkorte educatieve master, moet deze bijkomende kans krijgen. Omdat het lerarenberoep kampt met een instroomtekort is het belangrijk dat studenten gestimuleerd worden om een lerarenopleiding te volgen.

5.3.4 Heroriëntering

In het geval van heroriëntering in de loop van het eerste jaar van een traject is het belangrijk dat zowel de uitsturende als de ontvangende instelling de financiering voor het aantal opgenomen studiepunten behouden, ongeacht of het nu om een graduaats-, bachelor- of masteropleiding gaat. Het moet wel gaan om twee verschillende instellingen. Heroriëntering moet wel vóór een bepaalde datum gebeuren. Het is belangrijk om deze financiële stimulans te behouden opdat instellingen heroriëntering zouden aanmoedigen indien nodig.

Heroriëntering in het tweede jaar (van eenzelfde traject), moet een verdeling van de studiepunten opleveren. Tijdig heroriënteren mag immers niet ontmoedigd worden.

5.3.5 Studenten die hun studies onderbreken

Studenten die hun studies onderbreken en nadien een nieuwe opleiding starten of aan een andere instelling hun opleiding opnieuw opnemen, starten in deze denkoefening een nieuw traject, behalve als zij dezelfde opleiding aan dezelfde instelling verderzetten. Zij worden via input gefinancierd tot zij 90 studiepunten hebben opgenomen. Wel gelden natuurlijk de regels van de actualisatie van verworven studiepunten.

6 Een vergelijking van de twee systemen

6.1 Cijfergegevens

Het Departement Onderwijs en Vorming heeft op vraag van de Vlor een aantal vergelijkende scenario's gemaakt waarbij het huidige systeem van het leerkrediet vergeleken wordt met het mogelijke systeem van trajectstarters. De Vlor suggereert dat de overheid ook de vergelijking met een vereenvoudigd leerkredietstelsel nog zou maken.

De vergelijkende tabel die de overheid ter beschikking heeft gesteld, wordt als bijlage bij dit advies gevoegd (bijlage 1). Hierin werden een aantal karakteristieke scenario's bekeken met combinaties van verschillende studierendementen. Er werd gekeken naar de mogelijkheden en beperkingen voor de student enerzijds en naar de aard en omvang van financiering voor de instelling anderzijds.

6.2 Voordelen van het systeem van trajectstarter

Het systeem van trajectstarter beantwoordt aan de voorwaarden waaraan een alternatief voor het leerkrediet moet voldoen (zie 4.4). Het systeem komt ook gedeeltelijk tegemoet aan de knelpunten van het huidige systeem van leerkrediet (zie 4.1) en waarvoor een vereenvoudiging van het leerkrediet ook geen oplossing biedt.

Samengevat ziet de Vlor de volgende voordelen in het systeem van trajectstarter (t.o.v. het huidige leerkrediet):

- Het systeem van trajectstarter is **minder complex en transparanter** dan het systeem van leerkrediet. Er moeten minder uitzonderingen worden voorzien en het systeem is eenvoudiger te communiceren aan studenten. Uiteraard moet er goed gecommuniceerd worden aan de studenten dat zij maar drie kansen kunnen benutten.
- De student krijgt **meer kansen** in het systeem van trajectstarter en het systeem werkt minder snel penalisierend. Met drie kansen in de bacheloropleidingen, komen studenten al een heel eind. Bovendien krijgen alle studenten die een bachelordiploma behalen, de kans om twee masterdiploma's te behalen. In het systeem van leerkrediet is dit niet voor alle studenten weggelegd, maar enkel voor die studenten die nog voldoende leerkrediet overhouden na de eerste master. Met een vierde kans voor een graduaatsopleiding (als de student nog geen diploma hoger onderwijs behaald heeft), krijgt de student nog een bijkomende kans om een kwalificatie hoger onderwijs te behalen.

- Studenten die een moeizame start kennen en zich herpakken, kunnen **sneller doorstromen** omdat ze niet gebonden zijn aan het opnemen van kleinere pakketten in functie van hun resterend leerkrediet.
- In het systeem van trajectstarter kunnen ook studenten die een moeilijke start kenden, uiteindelijk het **diploma** behalen. In het systeem van leerkrediet riskeren zij te moeten stoppen omdat hun leerkrediet opgebruikt is. De Vlor heeft in het verleden al benadrukt dat het zeer waardevol is voor een maatschappij als meer studenten een diploma hoger onderwijs behalen, ook al doen zij langer over hun studies. Een hogere scolarisatiegraad draagt immers bij aan een grotere welvaart van een gemeenschap.⁹
- De **financiering van de instelling** is eenvoudiger. In het systeem van leerkrediet moet immers telkens rekening gehouden worden met opgenomen en verworven studiepunten en zijn er ook extra berekeningen zoals de dubbeltelling. Het systeem van trajectstarter is net zoals het leerkrediet gebaseerd op **objectieve criteria**: het systeem is van toepassing op alle studenten en werkt instellingsonafhankelijk.
- Het systeem van trajectstarter maakt **levenslang leren** mogelijk omdat een bijkomende kans kan opgenomen worden na een wachttijd van 5 jaar eventueel om de 10 jaar aangevuld met een (niet gefinancierd) bijkomend traject. De mogelijkheid van levenslang leren geldt ook voor het leerkrediet, maar daar is het systeem van heropbouw erg complex. Ook de vierde kans die kan ingezet worden voor een **graduaatsopleiding** indien de student nog geen diploma hoger onderwijs behaald heeft, sluit hierbij aan. Studenten kunnen in het kader van levenslang leren ook steeds creditcontracten afsluiten.
- Om een student in te schrijven in een nieuwe opleiding moet niet meer gewacht worden op de verrekening van het leerkrediet en moet men ook niet meer wachten op de bekendmaking en invoering van alle examenresultaten. Dit komt voor een stuk **tegemoet aan de timingproblemen** die bij het leerkrediet gerapporteerd worden.

6.3 Aandachtspunten

6.3.1 Verschuiving in de financiering

De Vlor neemt aan dat het aandeel van de inputfinanciering in de totale financiering zal stijgen bij het eventuele systeem van trajectstarters. Het is dus voor instellingen belangrijk dat studenten binnen eenzelfde traject het diploma halen. Een goede studiebegeleiding en studieadvies is m.a.w. essentieel (zie 6.3.4).

Als er meer financieringspunten zijn, betekent dit dat er meer geïnvesteerd moet worden voor onderwijs. Dit maakt het herbekijken van de huidige gesloten enveloppe noodzakelijk. Als gekozen wordt voor het alternatief van trajectstarter, dan moeten hierin middelen geïnvesteerd worden.

⁹ Vlaamse Onderwijsraad, Raad Hoger Onderwijs. [Advies over aanpassing van de decretale bepalingen inzake studievoortgang in het hoger onderwijs](#), 9 december 2014.

Doordat er meer studiepunten zullen worden opgenomen, is de kans bijzonder groot dat er meer financieringspunten zullen zijn. Dit kan verschuivingen in de financiering van de instellingen met zich meebrengen (zie ook 4.3.2).

6.3.2 Druk om te heroriënteren?

Werkt dit systeem voldoende responsabiliserend naar studenten toe om tijdig hun studievoortgang op te volgen en eventueel te heroriënteren? Het systeem van trajectstarter op zich geeft door de mogelijkheid op nieuwe kansen minder druk dan het leerkrediet, maar het moet wel samen met het nieuw ingevoerde systeem van studievoortgangsmaatregelen bekeken worden. Men zal pas een zicht hebben op het keuzegedrag van studenten als de twee systemen samen gelopen hebben. Men mag niet vergeten dat studeren ook veel financiële middelen vraagt van de student. Dit is voor studenten ook een drempel. Steeds opnieuw beginnen, is voor studenten trouwens ook geen evidentie.

6.3.3 Studieduurverlenging

Het kan zijn dat het systeem van trajectstarter leidt tot studieduurverlenging doordat studenten drie nieuwe kansen krijgen die telkens aan het begin van een academiejaar starten. Het systeem moet echter samen met de studievoortgangsmaatregelen bekeken worden.

Studieduurverlenging hoeft niet altijd problematisch te zijn. Sommige studenten zullen langer over hun studies doen, maar uiteindelijk wel het diploma behalen, al dan niet via heroriëntering. Dit is ook waardevol, vooral voor studenten die anders het diploma niet zouden behalen.

6.3.4 Inzetten op begeleiding

Als instellingen drie keer aanspraak kunnen maken op inputfinanciering, zullen zij dan wel geneigd zijn om in te zetten op studievoortgangsmaatregelen? De Vlor is overtuigd dat instellingen begeleiding essentieel vinden vanuit maatschappelijk en didactisch oogpunt. Bij outputfinanciering hebben zij er net alle belang bij om de student te begeleiden met het oog op studievoortgang en de diplomabonus.

6.3.5 Creditcontracten

Vandaag maken relatief weinig studenten gebruik van creditcontracten. Het leerkrediet zet er immers een rem op omdat een student er studiepunten moet voor inzetten. Als het leerkrediet wegvalt en met outputfinanciering wordt gewerkt, dan zullen studenten misschien meer geneigd zijn om creditcontracten af te sluiten. Er moet bekeken worden welke consequenties dit zou kunnen hebben.

De Vlor stelt voor dat een student na het uitputten van de voorziene kansen, geen gebruik kan maken van een credit- of examencontract om het diploma alsnog te behalen.

6.3.6 Datadoorstroom

Er is nood aan goede en snelle datadoorstroom. Instellingen moeten snel over het verleden van de student kunnen beschikken (d.i. het aantal trajecten dat zij al ingezet hebben), ook als ze van een andere instelling komen. Het leerkredietsaldo is onmiddellijk beschikbaar als een student zich inschrijft. Het is wel de vraag of het haalbaar is om de geschiedenis van de student bij

inschrijving beschikbaar te hebben. Er dienen zich in de instellingen op dat moment duizenden studenten tegelijk aan.

6.3.7 Een adequaat studiekeuzetraject als voorwaarde

De Vlor wijst er nogmaals op dat een adequate doorstroming in het hoger onderwijs recht evenredig is met een adequate studiekeuze. Het spreekt voor zich dat een degelijke studiekeuze zal leiden tot een overwogen instroom en een meer succesvolle doorstroom.

Als men studiesucces (met inbegrip van studieduur en heroriëntering) in het hoger onderwijs wil aanpakken, is het een noodzakelijke voorwaarde om ook het oriënteringsproces in het secundair onderwijs verder te ondersteunen. Voor de Vlor start het oriënteringsproces in het secundair onderwijs. Het studiekeuzetraject is zowel een verantwoordelijkheid van het secundair als het hoger onderwijs.¹⁰

6.3.8 Studievoortgangsmatregelen

6.3.8.1 Studievoortgangsmatregelen om studenten te responsabiliseren

De nieuwe studievoortgangsmatregelen die op voorstel van de Vlor via ODXXV van kracht geworden zijn, zijn gericht op een snellere opvolging van de studieresultaten, gepaard met betere begeleidingsmaatregelen en een eventuele heroriëntering. De Vlor heeft met andere woorden gezocht naar manieren om studenten aan te zetten om sneller studievoortgang te maken, een hoger studierendement te halen en na te denken over hun studiemethode en studiekeuze. Het is uiteraard niet de bedoeling om studenten af te schrikken, maar eerder om hen te responsabiliseren en hen aan te moedigen om gebruik te maken van het begeleidingsaanbod van de instellingen hoger onderwijs.

6.3.8.2 60 % studierendement?

De nieuwe studievoortgangsmatregelen¹¹ komen erop neer dat de instelling bindende voorwaarden kan opleggen als een student onvoldoende studierendement haalt (geen 60 %). Als de student de bindende voorwaarden niet haalt, kan de instelling de inschrijving van de student weigeren. Het is dus belangrijk dat instellingen hier consequent mee omgaan en via deze maatregelen de doorstroom bevorderen. Hierdoor wordt het leerkrediet ook overbodig. Maar als het leerkrediet volledig wegvalt, moet nagedacht worden of de studievoortgangsmatregelen wel voldoende zijn. Als een studierendement van 60 % volstaat, dan gaat men ervan uit dat studenten twee jaar studieduurvertraging kunnen oplopen.¹² De Vlor vraagt zich af of deze getolereerde studieduurverlenging maatschappelijk wel te verantwoorden is. Het debat hierover moet nog gevoerd worden.

De instelling kan niet ingrijpen op het studietraject van studenten die net 60 % studierendement halen omdat zij hen geen bindende voorwaarden kan opleggen, ook niet wanneer deze studenten

¹⁰ Het laatste advies in de reeks: Vlaamse Onderwijsraad, Algemene Raad. [Advies over de studiekeuze van het secundair naar het hoger onderwijs](#), 28 maart 2013. Zie ook de werkzaamheden van de Vlor rond Columbus: [Columbus: een exploratie-instrument om het studiekeuzeprocess naar het hoger onderwijs te versterken](#), 17 maart 2016.

¹¹ *Codificatie van de decretale bepalingen betreffende het hoger onderwijs*, 11 oktober 2013. Artikel II.246.

¹² Zij behalen dan jaarlijks 36 studiepunten. Om een bachelordiploma van 180 studiepunten te behalen, moeten zij dan 5 jaar studeren.

blijven struikelen over opleidingsonderdelen uit het eerste jaar. Het leerkrediet werkte in die zin sturend omdat voor deze opleidingsonderdelen ook telkens opnieuw leerkrediet moet ingezet worden. Als het leerkrediet wegvalt, vervalt deze mogelijkheid van sturing. De Vlor stelt daarom voor om instellingen de mogelijkheid te geven om ook bindende voorwaarden op te leggen aan studenten die een studierendement behalen tussen de 60 % en de 75 %. Deze bindende voorwaarden zullen dan wel anders van aard zijn dan die die opgelegd worden aan studenten die een studierendement onder de 60 % behalen. Dit betekent dat een student bij een studierendement tussen de 60 % en de 75 % de bindende voorwaarde opgelegd kan worden om te slagen voor de vakken uit het eerste jaar.

7 Conclusie

De Vlor bekijkt in dit advies het systeem van trajectstarter als alternatief voor het leerkrediet. Hij heeft dit alternatief ingevuld en nadien gewikt en gewogen. Hij concludeert dat het voordelen heeft t.o.v. het huidige systeem van het leerkrediet: het is minder complex, transparanter en geeft studenten die zich herpakken meer kansen. Het systeem van trajectstarter heeft echter ook een heel aantal onmiskenbare nadelen, en er zijn bovendien belangrijke randvoorwaarden. De Vlor is er daarom niet van overtuigd dat de voordelen van het systeem van trajectstarters groter zouden zijn dan de voordelen van het vereenvoudigd leerkredietstelsel dat de Vlor in 2015 voorstelde. Na afweging geniet voor hem deze vereenvoudiging de voorkeur.

Isabelle De Ridder
secretaris Raad Hoger Onderwijs

Ann De Schepper
voorzitter Raad Hoger Onderwijs

**Bijlage 1: vergelijking huidig systeem van leerkrediet met systeem van trajectstarters
aangeleverd door het Departement Onderwijs en Vorming**

I. Opzet

In deze nota worden verschillende mogelijke situaties¹ in kaart gebracht met impact naar:

- Financiering (Fin): input, output, geen financiering; (er wordt in de oefening geen rekening gehouden met de diplomabonus)²;
- Studievoortgangsbewaking (Stvb):
 1. Maatregelen van studievoortgangsbewaking (Artikel II.246 CHO) (bindende voorwaarden en weigering inschrijving (niet inbegrepen een weigering op dossier);
 2. Beperking van inschrijving in functie van het leerkrediet saldo (Tekort LK);
 3. Weigering op grond van negatief leerkrediet (Negatief LK);
- Time to graduation.

De vergelijking betreft het huidige decretale systeem van leerkrediet (LK) (startsaldo van 140 studiepunten en inputfinanciering tot eerste 60 verworven studiepunten) en een systeem van trajectstarters (TS) waarbij geopteerd is voor de piste van drie maal trajectstarter³ in geval van een eerste inschrijving in een bepaalde initiële bacheloropleiding (los van de instelling en omvang van de inschrijving) met inputfinanciering tot 60 opgenomen studiepunten en met het alternatief van een inputfinanciering tot 90 opgenomen studiepunten).

II. Hiernavolgende scenario's worden onderzocht:

SITUATIE 1: Modelstudent: student met opname per academiejaar van 60 studiepunten en met 100% studierendement (SR)

SITUATIE 2: Student met opname per academiejaar van 60 studiepunten en met 60% studierendement (grens van artikel II.246)

SITUATIE 3: Student met opname per academiejaar van 60 studiepunten en met 50% studierendement (onder grens van artikel II.246)

SITUATIE 4: Slecht presterende student:

4.1. student met opname per academiejaar van 60 studiepunten met slechts 20% studierendement

4.2. student met opname per academiejaar van 60 studiepunten met slechts 20% studierendement het eerste academiejaar, die zich de volgende academiejaren herpakt.

¹ Het betreft een oefening ter onderbouwing van het advies van de VLOR waarbij op basis van een beperkte keuze van mogelijke situaties, welke voorgesteld werden om te onderzoeken door de werkgroep, gepoogd is om een beter zicht te krijgen op de effecten. Vanzelfsprekend zijn de mogelijke toepassingen en effecten in de praktijk veel ruimer in functie van elk individueel dossier van een student en de specifieke onderwijs- en examenreglementering van de instelling. In de oefening is geen rekening gehouden met mogelijk uitzonderingen op grond van bijzondere omstandigheden.

² Financieringsmechanisme in relatie tot leerkrediet:

- De inputfinanciering duurt volledig zolang de grens van 60 verworven stp. niet wordt bereikt. Output vanaf het 61^{ste} punt (zie artikel III.12.Codex Hoger Onderwijs (Stuk 1468 (2007-2008 –Nr.1)
- Voor de bepaling van het aandeel Input/Output zal er altijd een aftopping plaatsvinden met het leerkrediet saldo vóór inschrijven. Is dit saldo negatief dan zal de student niet gefinancierd worden.
- Voor de bepaling van de financiering zal steeds gekeken worden naar de waarde "behaald in dezelfde opleiding vóór inschrijven".

³ Een traject is een bepaalde bacheloropleiding aan een bepaalde instelling in een bepaald academiejaar, waarvoor een student inschrijft met een diplomacontract.

SITUATIE 5: Geslaagde heroriënteerder:

5.1. Student met 0% studierendement het eerste academiejaar– initiële bacheloropleiding – modelstudent nadien.

5.2. Student met 0% studierendement het eerste academiejaar– initiële bacheloropleiding – die tijdens het academiejaar heroriënteert - modelstudent nadien.

SITUATIE 6: Heroriënteerder: student met 0% studierendement het eerste academiejaar– initiële bacheloropleiding – nadien 50% het ‘eerste’ academiejaar van de nieuwe opleiding en vervolgens modelstudent

SITUATIE 7: Watervaller:

7.1. Student met 0% studierendement de eerste twee academiejaren van een initiële bacheloropleiding (tweemaal academisch bachelor) en nadien modelstudent in professionele bachelor – opname van 60 stp. (succesvolle watervaller)

7.2. Student met 30% studierendement de eerste twee academiejaren van een initiële bacheloropleiding (tweemaal academisch bachelor) en nadien modelstudent in professionele bachelor – opname van 60 stp. (succesvolle watervaller)

7.3. Student met 30% studierendement de eerste twee academiejaren van een initiële bacheloropleiding (tweemaal academisch bachelor) en nadien 60 % in professionele bachelor – opname van 60 stp. (niet succesvolle watervaller)

SITUATIE 8: Dubbele inschrijving - Combinatie met andere initiële bacheloropleiding

SITUATIE 9: Deeltijds studerende werkstudent

9.1. Met opname van 30 studiepunten en 100% studierendement

9.2. Met opname van 30 studiepunten en 60% studierendement

SITUATIE 1: modelstudent: student met opname per academiejaar van 60 studiepunten en met 100% studierendement

HUIDIG SYSTEEM LEERKREDIET(LK)				SYSTEEM TRAJECTSTARTER ⁴ (TS)			
Opleiding 1 initiële bachelor	Leerkrediet	Fin ⁵	Stvb ⁶	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp ⁷ : 60/60	140 (startsaldo) – 60 +120 (dubbeltelling) =200	input 60	geen	Opname 60 - TS	input 60	input 60	geen
Academiejaar 2 O/V stp: 60/60	200 – 60 + 60 =200	output 60	geen	Opname 60	output 60	Input 30- output 30	geen
Academiejaar 3 – diploma O/V stp: 60/60	200 – 60 + 60 =200	output 60	geen	Opname 60	output 60	output 60	geen

⁴ Drie maal trajectstarter voor initiële bacheloropleiding (twee alternatieven financiering – 1) tot 60 stp op basis van input en 2) tot 90 stp op basis van input)

⁵ Financiering: input; output; geen (er wordt geen rekening gehouden met de diplomabonus)

⁶ Maatregelen van studievoortgangsbewaking (artikel II.246) opgelegd op moment van inschrijving:

- bindende voorwaarden en weigering inschrijving (niet op dossier): als standaard bindende voorwaarde wordt gesteld “een minimum van 60%SR”. Met andere in het OER of individueel ingevulde bindende voorwaarden kan in de tabellen geen rekening gehouden worden;
- Tekort leerkrediet;
- Weigering op grond van negatief leerkrediet

⁷ Opgenomen/verworven studiepunten

SOM fin		180			180	180	
---------	--	-----	--	--	-----	-----	--

1a: de student behaalt zijn bachelordiploma na drie academiejaren in beide systemen en start vervolgens een tweede bacheloropleiding. Zijn leerkrediet startsaldo bedraagt 200 stp. Hij heeft opnieuw het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 2 initiële bachelor	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp.input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/60	$200 - 60 + 60 = 200$	output 60	geen	opname 60 - TS	input 60	input 60	geen
Academiejaar 2 O/V stp: 60/60	$200 - 60 + 60 = 200$	output 60	geen	opname 60	output 60	Input 30- output 30	geen
Academiejaar 3 O/V stp: 60/60	$200 - 60 + 60 = 200$	output 60	geen	opname 60	output 60	output 60	geen
SOM fin		180			180	180	

1b: de student behaalt zijn bachelordiploma na drie academiejaren in beide systemen en start vervolgens een initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt 200 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Eerste initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/60	$200 - 60 + 60 = 200$	output 60	geen	opname 60	output 60	output 60	geen
SOM fin		60			60	60	

1c : de student behaalt zijn bachelordiploma en masterdiploma (60stp.) na 4 academiejaren in beide systemen en start vervolgens een tweede initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt (na aftrek van 140 stp.) nog 60 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Tweede initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/60	$200 - 140 - 60 + 60 = 60$	output 60	geen	opname 60	output 60	output 60	geen
SOM fin		60			60	60	

Opmerking:

Bij een 'modelstudent' maakt het systeem dat wordt toegepast geen verschil naar omvang van de financiering, studievoortgangsbewaking of time to graduation toe. Dit geldt ook als geopteerd wordt voor een systeem van trajectstarters waarbij inputfinanciering geldt tot 90 studiepunten.

SITUATIE 2: Student met opname per academiejaar van 60 studiepunten en met 60% studierendement (grens van artikel II.246)

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/36	140 (startsaldo) – 60 + 36 x2 (dubbeltelling) =152	input 60	geen	opname 60 - TS	input 60	input 60	geen
Academiejaar 2 O/V stp: 60/36	152 – 60 +36 +24 (dubbeltelling) =152	input 24 en 12 output	geen	opname 60	output 36	input 30 output 6	geen
Academiejaar 3 O/V stp: 60/36	152 -60 +36 =128	output 36	geen	opname 60	output 36	output 36	geen
Academiejaar 4 O/V stp: 60/36	128 – 60 +36 =104	output 36	geen	opname 60	output 36	output 36	geen
Academiejaar 5 – diploma O/V stp: 36/36	104 -36+36 =104	output 36	geen	opname 60	output 36	output 36	geen
SOM Fin		204			204	204	

2a: de student behaalt zijn bachelordiploma na vijf academiejaren in beide systemen en start vervolgens een tweede initiële bacheloropleiding. Zijn leerkrediet startsaldo bedraagt 104 stp. Hij heeft opnieuw het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 2 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/36	104 -60 +36 =80	output 36	geen	opname 60 -TS	input 60	Input 60	geen
Academiejaar 2 O/V stp: 60/36	80-60+36=56	Output 36	Tekort LK	opname 60	output 36	Input 30 en output 6	geen
Academiejaar 3 O/V stp: 56/33	56-56+33=33	Output 33	tekort LK	opname 60	output 36	output 36	geen

O/V stp: 60/36 ⁸							
Academiejaar 4 O/V stp: 33/19 O/V stp: 60/36	33-33+19=19	Output 19	tekort LK	opname 60	output 36	output 36	geen
Academiejaar 5- Diploma TS O/V stp: 19 /11 O/V stp: 60 /36	19-19+11=11	Output 11	LK te beperkt om nog volledig diploma te halen aan 60% studierendement	opname 60	output 36	output 36	geen
SOM fin		135			204		

2b: de student behaalt zijn eerste initiële bachelordiploma na vijf academiejaren in beide systemen (zie hoger opleiding 1) en start vervolgens een initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt 104 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Eerste initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/36	104 -60 +36 =80	output 36	geen	opname 60	output 36	output 36	geen
Academiejaar 2 O/V stp: 24/15	80 -24 +15(60% van 24) =71	output 15	geen	opname 24 (rest van 60 stp.)	Output 15	Output 15	geen
Academiejaar 3 – diploma O/V stp: 9/9	71-9+9=71	output 9	geen	opname 9 (rest van 60 stp.)	Output 9	Output 9	geen
SOM fin		60			60	60	

1c: de student behaalt zijn bachelordiploma en masterdiploma na 8 academiejaren en start vervolgens een tweede initiële masteropleiding. Zijn leerkrediet startsaldo is (na aftrek van 140 stp.) negatief. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Tweede initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 0/0 O/V stp: 60/36	71-140=-69	Geen output negatief LK	weigering	Opname 60	output 36	output 36	geen
Academiejaar 2 O/V stp: 0/0 O/V stp: 24/15				Opname 24	output 15	output 15	geen

⁸ De tweede lijn betreft de trajectstarters, ingeval de verhouding opgenomen en verworven studiepunten verschillend is.

Academiejaar – 3 (diploma TS) O/V stp: 0/0 O/V stp: 9/9				Opname 9	output 9	output 9	geen
SOM fin		0			60	60	

Opmerking:

Een student die jaarlijks een studierendement van 60 % haalt zal binnen het systeem van leerkrediet na vijf jaren een eerste bachelordiploma behalen zonder geconfronteerd te worden met studievoortgangsbewaking tenzij een weigering op dossier. Hij kan geen tweede initiële bachelor behalen zonder geconfronteerd te worden met een mogelijke weigering op grond van tekort en negatief LK. Een eerste initiële master kan hij wel behalen. Voor een tweede initieel masterdiploma heeft hij onvoldoende leerkrediet.

Binnen het systeem van trajectstarter zal hij ook na vijf jaren een eerste bachelordiploma behalen zonder geconfronteerd te worden met studievoortgangsbewaking en in principe drie maal kunnen starten in een nieuwe bacheloropleiding met 60 input en telkens niet kunnen geweigerd worden tenzij op dossier. Naar financiering toe zal er voor de eerste opleiding voor de instelling geen verschil zijn (ook niet als geopteerd wordt voor een systeem van trajectstarters waarbij inputfinanciering geldt tot 90 studiepunten).

Voor een tweede en derde bachelortraject zal het systeem van trajectstarters meer opbrengen voor de instelling (in het geval dat een student ook met onvoldoende leerkrediet verder wordt toegelaten). Wat de toelating tot een eerste initiële master (60 stp) betreft, zal er voor beide systemen geen verschil zijn voor de student naar studievoortgangsbewaking noch naar financiering. Ook niet voor een master van 120 stp. in het licht van artikel II.205. Inschrijving kan dan wel beperkt worden tot saldo LK. Starten van een tweede masteropleiding is enkel mogelijk in het systeem van TS. De instelling verwerft dan outputfinanciering. In het systeem van leerkrediet kunnen enkel de perfecte modelstudenten een tweede master starten (na aftrek van 140 studiepunten van het leerkrediet).

SITUATIE 3: Student met opname per academiejaar van 60 studiepunten en met 50% studierendement (onder grens van artikel II.246)

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/30	140 (startsald) – 60 + 60 (30 dubbeltelling) =140	input 60	geen	Opna me 60 -TS	Input 60	Input 60	geen
Academiejaar 2 O/V stp: 60/30	140 – 60 +60 (30 dubbeltelling)= 140	Input 30 ⁹	Art.II.246 bindende voorwaarden = (SR vorig	Opna me 60	output 30	input 30	Art.II.246 bindende voorwaar den = (SR

⁹ Voor studenten waarbij na het tweede academiejaar de som van de behaalde studiepunten in dezelfde opleiding vóór inschrijving en de verworven studiepunten van de inschrijving precies 60 stp bedraagt, is het aandeel input gelijk aan het aantal studiepunten dat de student moet behalen tot hij de grens van 60 stp bereikt.

			academiejaar lager dan 60%)				vorig academiejaar lager dan 60%)
Academiejaar 3 - geen diploma			Art.II.246 weigering SR (SR vorig academiejaar lager dan 60%)				Art.II.246 weigering (SR vorig academiejaar lager dan 60%)
SOM fin		90			90	90	

De student behaalt in beide systemen geen bachelordiploma. Hij wordt geweigerd bij inschrijving van het derde academiejaar. Hij start vervolgens een tweede bacheloropleiding. Zijn leerkrediet startsaldo bedraagt 140 stp. Hij heeft opnieuw het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 2 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/30	140-60+30=110	Output 30	Art.II.246 Bindende voorwaarden = (SR 60%)	Opname 60-TS	Input 60	Input 60	Art.II.246 Bindende voorwaarden= (SR 60%)
Academiejaar 2 - geen diploma			Art.II.246 weigering SR (SR lager dan 60%)				Art.II.246 weigering SR (SR lager dan 60%)
SOM fin		30			60	60	

Opmerking: Een student met 50% studierendement zal normaliter in beide systemen geweigerd worden op grond van artikel II.246 vooraleer hij een diploma kan behalen. Het systeem van leerkrediet genereert meer inputfinanciering voor de instelling in dat geval in de eerste bacheloropleiding. In de tweede bacheloropleiding zal in het systeem van TS meer (input)financiering naar de instelling gaan. Een heroriënteerder zal drie academiejaren inputfinanciering kunnen genereren voor de instelling en uiteindelijk zonder diploma eindigen. Leerkredietsaldo zal hem niet sneller tegenhouden. Ingeval geopteerd wordt voor een systeem van trajectstarters waarbij inputfinanciering geldt tot 90 studiepunten zal dit geen verschil maken naar omvang van financiering toe.

SITUATIE 4: Slecht presterende student

4.1. Student met opname per academiejaar van 60 studiepunten met slechts 20% studierendement

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/12	140 (startsaldo) – 60 + 24 (12 dubbeltelling) = 104	input 60	geen	Opname 60 -TS	Input 60	Input 60	geen
Academiejaar 2 O/V stp: 60/12	104 – 60 +24(12 dubbeltelling)= 68	input 60	Art.II.246 Bindende voorwaarden= (SR vorig academiejaar minder dan 60%)	Opname 60	output 12	input 30	Art.II.246 Bindende voorwaar den= (SR vorig academiej aar minder dan 60%)
Academiejaar 3			Art.II.246 weigering SR (SR lager dan 60%)				Art.II.246 weigering SR (SR lager dan 60%)
SOM fin		120			72	90	

De student behaalt in beide systemen geen bachelordiploma. Hij wordt geweigerd in het derde academiejaar. Hij start vervolgens een tweede bacheloropleiding. Zijn leerkrediet startsaldo bedraagt 68 stp. Hij heeft opnieuw het statuut van trajectstarter

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 2 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/12	68-60+24 (12 dubbeltelling) =32	Input 60	Art.II.246 Bindende voorwaard en= (SR 60%)	Opname 60 -TS	Input 60	Input 60	Art.II.246 Bindende voorwaar den= (SR 60%)
Academiejaar 2			Art.II.246 weigering SR (SR lager dan 60%)				Art.II.246 weigering SR (SR lager dan 60%)
SOM fin		60			60	60	

Opmerking:

In beide systemen zal een student met slechts 20% studierendement in principe geen initieel bachelordiploma (en vervolgens ook geen masterdiploma) kunnen behalen vooraleer hij geweigerd wordt op grond van artikel II.246. Bij voortzetting van zijn traject zal deze student die eindigt zonder diploma en leerkrediet wel tot drie academiejaren lang een volledige inputfinanciering opleveren voor de instelling in het huidige systeem. In het systeem van trajectstarters zal de instelling – bij inputfinanciering tot 60 studiepunten - reeds vanaf het tweede academiejaar bijna geen financiering meer verwerven en zal mogelijk sneller tot een heroriëntering op dossier beslist worden.

Ingeval geopteerd wordt voor een systeem van trajectstarters waarbij inputfinanciering geldt tot 90 studiepunten zal dit wel een voordeel naar omvang van de financiering uitmaken voor de instelling (extra 18 Input).

4.2. Student met opname per academiejaar van 60 studiepunten met slechts 20% studierendement het eerste academiejaar die zich de volgende academiejaren herpakt (100 %)

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/12	140 (startsaldo) – 60 + 24 (12 dubbeltelling) = 104	input 60	geen	Opname 60 -TS	Input 60	Input 60	geen
Academiejaar 2 O/V stp: 60/60	104 – 60 +60+48=152	input 48 – output 12	Art.II.246 Bindende voorwaarden	Opname 60	output 60	Input 30 output 30	Art.II.246 Bindende voorwaar den
Academiejaar 3 O/V stp: 60/60	152 – 60 +60=152	output 60		Opname 60	output 60	output 60	
Academiejaar 4 O/V stp: 48/48	152 – 48 +48=152	Output 48		Opname 48	output 48	output 48	
SOM fin		228			228	228	

De student behaalt in beide systemen een bachelordiploma. Hij start vervolgens een tweede bacheloropleiding. Zijn leerkrediet startsaldo bedraagt 152 stp. Hij heeft opnieuw het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 2 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/60	152 - 60+60=152	Output 60	geen	Opname 60 -TS	Input 60	Input 60	geen

Academiejaar 2 O/V stp: 60/60	152 - 60+60=152	Output 60	geen	Opname 60	Output 60	Input 30 – output 30	geen
Academiejaar 3 O/V stp: 60/60	152 - 60+60=152	Output 60	geen	Opname 60	Output 60	Output 60	geen
SOM fin		180			180	180	

Opmerking: In beide systemen zal deze student nog een tweede initiële bachelor kunnen behalen. Ook naar studievoortgang en omvang van de financiering is er geen verschil.

SITUATIE 5: Geslaagde heroriënteerder

5.1. Student met 0% studierendement het eerste academiejaar– initiële bacheloropleiding – modelstudent nadien in 2^{de} initiële bachelor

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 Opleiding 1 O/V stp: 60/0	140 (startsaldo) – 60 =80	input 60	geen	Opname 60 -TS	input 60	input 60	geen
Academiejaar 2 (start opleiding 2) O/V stp: 60/60	80-60+120 (dubbeltelling) =140	input 60	Art. II.246 Bindende voorwaarden	Opname 60 -TS	input 60	input 60	Art. II.246 Bindende voorwaarden
Academiejaar 3 O/V stp: 60/60	140-60+60=140	output 60	geen	Opname 60	output 60	Input 30 en output 30	geen
Academiejaar 4 Diploma O/V stp: 60/60	140-60+60=140	output 60	geen	Opname 60	output 60	output 60	geen
SOM fin		240			240	240	

De student behaalt zijn eerste initiële bachelordiploma na vier academiejaren in beide systemen en start vervolgens een initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt 140 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Eerste initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 diploma O/V stp: 60/60	140 – 60 + 60 =140	output 60	geen	opname 60	output 60	output 60	geen
SOM fin		60			60	60	

De student behaalt zijn bachelordiploma en masterdiploma na 5 academiejaren in beide systemen en start vervolgens een tweede initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt (na aftrek van 140 stp.) nog 0 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Tweede initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 – diploma O/V stp: 0/0 O/V stp: 60/60	140 – 140 =0	Negatief LK	geen	opname 60	output 60	output 60	geen
SOM fin		0			60	60	

Opmerking:

Deze student zal in beide systemen alle kansen krijgen om een eerste initiële bachelor en master diploma te verwerven. Voor een tweede initieel masterdiploma zal het systeem van leerkrediet de student mogelijk weigeren omdat hij geen financiering meer genereert wegens negatief LK.

Ingeval geopteerd wordt voor een systeem van trajectstarters waarbij inputfinanciering geldt tot 90 studiepunten zal dit geen verschil maken naar omvang van financiering toe.

In het systeem van TS kan hij wel in principe nog een tweede initieel diploma halen.

5.2. Student met 0% studierendement het eerste academiejaar– initiële bacheloropleiding – die tijdens het academiejaar heroriënteert - modelstudent nadien

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 Opleiding 1 O/V stp: 60/0	140 (startsaldo) – 60 =80 +60 (heroriënteringsbonus)	input 60	geen	Opname 60 -TS	input 60	input 60	geen
Academiejaar 1 Opleiding 2 O/V stp: 60/60	140-60+120 (dubbeltelling) =200	input 60	Art. II.246 Bindende voorwaarden	Opname 60 -TS	input 60	input 60	Art. II.246 Bindende voorwaarden
Academiejaar 2 O/V stp: 60/60	200-60+60=200	output 60	geen	Opname 60	output 60	Input 30 en	geen

						output 30	
Academiejaar 3 Diploma O/V stp: 60/60	200-60+60=200	output 60	geen	Opname 60	output 60	output 60	geen
SOM fin		240			240	240	

De student behaalt zijn bachelordiploma na drie academiejaren in beide systemen en start vervolgens een initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt 200 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Eerste initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 diploma O/V stp: 60/60	200 – 60 + 60 =200	output 60	geen	opname 60	output 60	output 60	geen
SOM fin		60			60	60	

De student behaalt zijn bachelordiploma en masterdiploma na 4 academiejaren in beide systemen.

SITUATIE 6: Heroriënteerder: student met 0% studierendement het eerste academiejaar– initiële bacheloropleiding – nadien 50% het 'eerste' academiejaar van de nieuwe opleiding – laatste academiejaren modelstudent (100%)

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 Opleiding 1 O/V stp: 60/0	140 (startsaldo) – 60 =80	input 60	geen	Opname 60 -TS	input 60	input 60	geen
Academiejaar 2 Opleiding 2 O/V stp: 60/30	80-60+60 (dubbeltelling) =80	input 60	Art.II.264 – bindende voorwaarden	Opname 60 -TS	input 60	input 60	Art.II.264 bindende voorwaar den
Academiejaar 3 O/V stp: 60/60	80-60+90 (30 dubbeltelling) =110	Input 30 en output 30	geen	Opname 60	output 60	input 30 en output 30	geen
Academiejaar 4 O/V stp: 60/60	110-60+60=110	output 60	geen	Opname 60	output 60	output 60	geen
Academiejaar 5 Diploma O/V stp: 30/30	110-30+30=110	output 30	geen	Opname 30	output 30	output 30	geen
SOM fin		270			270	270	

De student behaalt zijn bachelordiploma na vijf academiejaren in beide systemen en start vervolgens een initiële masteropleiding. Zijn leerkrediet startsaldo bedraagt 110 stp. Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Eerste initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 - diploma O/V stp: 60/60	110 – 60 + 60 =110	output 60	geen	opname 60	output 60	output 60	geen
SOM fin		60			60	60	

De student behaalt zijn bachelordiploma en masterdiploma na 6 academiejaren en start vervolgens een tweede initiële masteropleiding. Zijn leerkrediet startsaldo is (na aftrek van 140 stp.) negatief (-30stp). Hij heeft niet het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Tweede initiële master 60	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 – diploma mogelijk in nieuw systeem O/V stp: 0/0 O/V stp: 60/60	110-140=-30	Geen zolang leerkrediet negatief is – nadien output	Weigering negatief LK	Opname 60	output 60	output 60	Geen
SOM fin		0			60	60	

Opmerking:

Deze student zal in beide systemen alle kansen krijgen om een eerste initiële bachelor en master diploma te verwerven. Voor beide systemen is de impact naar financiering en studievoortgangsbewaking idem. Voor een tweede masterdiploma zal het systeem van leerkrediet de student mogelijk weigeren omdat hij geen financiering meer genereert wegens negatief LK.

SITUATIE 7: Watervaller

7.1. Student met 0% studierendement de eerste twee academiejaren– initiële bacheloropleiding (tweemaal academisch bachelor) en nadien modelstudent in professionele bachelor – opname van 60 stp.- succesvolle watervaller

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
initiële academisch bachelor opleiding 1	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/0	140 (startsaldo) – 60 + 0 = 80	input 60		Opname 60 -TS	Input 60	Input 60	
Academiejaar 2 O/V stp: 60/0	80 – 60 +0 = 20	input 60	Art.II.246 Bindende voorwaarden - onvoldoende LK volgend academiejaar	Opname 60	geen	Input 30	Art.II.246 Bindende voorwaar den
SOM fin		120			60	90	

De student behaalt geen academisch bachelordiploma in beide systemen.

Hij start vervolgens een professionele bacheloropleiding. Zijn leerkrediet startsaldo bedraagt 20 stp. Hij heeft opnieuw het statuut van trajectstarter. In het huidige systeem van leerkrediet wordt hij nog wel aan 120 studiepunten input gefinancierd, in het systeem van trajectstarters, afhankelijk van de gekozen optie, zal hij nog aan 60 of 90 studiepunten input gefinancierd worden.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
initiële professionele bachelor opleiding 2	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 20/20 O/V stp: 60/60	Onvoldoende LK 20-20+40= 40	20 input	Inschrijving kan beperkt worden tot 20 stp	Opname 60 - TS	Input 60	Input 60	Mogelijke bindende voorwaar den
Academiejaar 2 O/V stp: 40/40 O/V stp: 60/60	40-40+80= 80	40 input		Opname 60	output 60	Input 30 – outp ut30	geen
Academiejaar 3 Diploma –TS O/V stp: 60/60 O/V stp: 60/60	80-60+60= 80	60 output		Opname 60	output 60	outp ut 60	geen
Academiejaar 4 Diploma LK O/V stp: 60/60 O/V stp: 0/0	80-60+60= 80	60 output					
SOM fin		180			180	180	

Opmerking:

Voor deze groep van studenten is het systeem van trajectstarter beter in de zin dat hij een jaar sneller zijn diploma behaalt.

7.2. Student met 20% studierendement de eerste twee academiejaren van een initiële bacheloropleiding (tweemaal academisch bachelor) en nadien modelstudent in professionele bachelor – opname van 60 stp. (succesvolle watervaller)

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
initiële academisch bachelor opleiding 1	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/12	140 (startsaldo) – 60 + 24 = 104	input 60		Opname 60 -TS	Input 60	Input 60	
Academiejaar 2 O/V stp: 60/12	104 – 60 +24 = 68	input 60	Art.II.246 Bindende voorwaarden -	Opname 60	output 12	Input 30	Art.II.246 Bindende voorwaar den
SOM fin		120			72	90	

De student behaalt geen academisch bachelordiploma in beide systemen.

Hij start vervolgens een professionele bacheloropleiding. Zijn leerkrediet startsaldo bedraagt nog 68 stp. Hij heeft opnieuw het statuut van trajectstarter.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
initiële professionele bachelor opleiding 2	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/60	68 - 60+60+36=104	Input 36 en output 24	Mogelijk bindende voorwaard en	Opname 60 TS	Input 60	Input 60	Mogelijk bindende voorwaar den
Academiejaar 2 O/V stp: 60/60	104- 60+60=104	Output 60	geen	Opname 60	output 60	Input 30 en output 30	geen
Academiejaar 3 Diploma –TS O/V stp: 60/60	104- 60+60=104	Output 60	geen	Opname 60	output 60	output 60	geen
SOM fin		180			180	180	

Opmerking:

Deze student heeft in beide systemen nog de kans om een professionele bachelor te behalen. Naar financiering en studievoortgangsbewaking is er in de professionele bachelor geen verschil.

7.3. Student met 20% studierendement de eerste twee academiejaren van een initiële bacheloropleiding (tweemaal academisch bachelor) en nadien 60 % in professionele bachelor – opname van 60 stp.(niet succesvolle watervaller)

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
initiële professionele bachelor opleiding 2	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/36	68 - 60+36+36=80	input 36 ¹⁰	Art.II.246 Bindende voorwaarde= (SR 60%)	Opname 60 - TS	Input 60	Input 60	Art.II.246 Bindende voorwaarde= (SR 60%)
Academiejaar 2 O/V stp: 60/36	80-60+36=56	Output 36	Tekort LK	Opname 60	output 36	Input 30 output 6	geen
Academiejaar 3-5 Diploma –TS O/V stp: 56/33	56-56+33=33	Output 33	tekort LK	Opname 60	output 36	output 36	geen
Academiejaar 4 O/V stp: 33/19 O/V stp: 60/36	33-33+19=19	Output 19	tekort LK	opname 60	output 36	output 36	geen
Academiejaar 5- Diploma TS O/V stp:19 /11 O/V stp:60 /36	19-19+11=11	Output 11	LK te beperkt om nog volledig diploma te halen aan 60% studierendement	opname 60	output 36	output 36	geen
SOM fin		135			204	204	

Opmerking: De student zal in het systeem van leerkrediet geen bachelordiploma behalen. Dit is wel mogelijk als TS.

SITUATIE 8: Dubbele inschrijving

Dubbele inschrijving in het eerste academiejaar met andere initiële bacheloropleiding ingeval van een modelstudent (100% studierendement en opname van 60 studiepunten in eerste opleiding) en een slecht presterende student in de tweede bacheloropleiding

¹⁰ Voor studenten waarbij na het tweede academiejaar de som van de behaalde studiepunten in dezelfde opleiding vóór inschrijving en de verworven studiepunten van de inschrijving precies 60 stp (de eerste 2 academiejaren telkens 12 stp, het derde academiejaar 36 spt) bedraagt, is het aandeel input gelijk aan het aantal studiepunten dat de student moet behalen tot hij de grens van 60 stp bereikt.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 60/60	140 (startsaldo) – 60=80 +120 (dubbeltelling) =200 (-60 opleiding 2)	input 60	geen	Opname 60	input 60	Input 60	geen
Academiejaar 2 O/V stp: 60/60	140 – 60 + 60 =140	output 60	geen	Opname 60	output 60	Input 30 en output 30	geen
Academiejaar 3 O/V stp: 60/60	140 – 60 + 60 =140	output 60	geen	Opname 60	output 60	output 60	geen
SOM fin		180			180	180	

Opmerking: In het eerste academiejaar combineert de student twee initiële bacheloropleidingen.

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Combinatie Opleiding 2 initiële bachelor	Leerkrediet	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
In Academiejaar 1 O/V stp: 60/0	80 – 60 +0=20	Output 0	geen	opname 60 -TS	input 60	Input 60	geen
SOM fin		0			60	60	

Opmerking: Studenten die gelijktijdig voor twee opleidingen wensen in te schrijven zullen meer financiering genereren in het systeem van trajectstarters (ook al presteren ze in de tweede opleiding ondermaats). Dit is zeker het geval als voor 90 studiepunten input wordt geopteerd. Door de combinatie zal een tweede initiële master (na aftrek van 140 stp.) in principe niet meer mogelijk zijn. Dit is wel het geval in een systeem van TS. Daar geldt wel dat twee of meerdere opleidingen tegelijkertijd volgen, het inzetten van twee of meerdere trajecten betekent.

SITUATIE 9: Deeltijds studerende werkstudent

9.1. Met opname van 30 studiepunten en 100% studierendement

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 30/30	140 (startsaldo) – 30 +60 (dubbeltelling) =170	input 30	geen	Opname 30	input 30	input 30	geen
Academiejaar 2 O/V stp: 30/30	170 – 30 +60=200	input 30	geen	Opname 30	input 30	input 30	geen
Academiejaar 3 – 4- 5- 6 (diploma) O/V stp: 30/30	200 – 30 +30=200	output 30	geen	Opname 30	output 30	Input 30 (academiejaar 3) en output 30 (andere academiejaren)	geen
SOM fin		180			180	180	

Opmerking:

Bij een 'model halftijdse student' maakt het systeem dat wordt toegepast geen verschil naar omvang van de financiering, studievoortgangsbewaking of time to graduation toe. Dit geldt ook als geopteerd wordt voor een systeem van trajectstarters waarbij inputfinanciering geldt tot 90 studiepunten. In het systeem van TS wordt ervoor geopteerd dat elke student minimaal recht heeft op een inputfinanciering van 60 stp.

9.2: Met opname van 30 studiepunten en 60% studierendement

HUIDIG SYSTEEM LEERKREDIET				SYSTEEM TRAJECTSTARTER			
Opleiding 1 initiële bachelor	Leerkrediet (LK)	Fin	Stvb	Traject	Fin tot 60 stp. input	Fin tot 90 stp. input	Stvb
Academiejaar 1 O/V stp: 30/18	140 (startsaldo) – 30 +36 (18 dubbeltelling) =146	input 30	geen	Opname 30 -TS	input 30	Input30	geen
Academiejaar 2 O/V stp: 30/18	146 – 30 +36=152	input 30	geen	Opname 30	input 30	Input30	geen
Academiejaar 3 O/V stp: 30/18	152-30+36=158	input 30	geen	Opname 30	output 18	Input 30	geen
Academiejaar 4 O/V stp: 30/18	158-30+18+6=152	6 input en 12 output	geen	Opname 30	output 18	Output 18	geen
Academiejaar 5- 10 diploma O/V stp: 30/18	158-30+18= 146	Output 18	geen	Opname 30	output 18	Output 18	geen
SOM fin		216			204	216	

Opmerking:

Halftijds studerende werkstudenten die onder de grens van de studievoortgangsbewaking blijven, zullen in beide systemen uiteindelijk een diploma kunnen behalen, tenzij ze geweigerd worden op dossier. De financiering voor de instelling is licht hoger in het systeem van leerkrediet. Ingeval er voor geopteerd wordt in het systeem van TS dat elke student minimaal recht heeft op een inputfinanciering van 60 stp. zal dit verschil naar omvang van financiering nog minder zijn. In geval van een inputfinanciering tot 90stp. genereert de student in beide systemen hetzelfde aan financiering.