

A Associate degree

1 Number of enrolments in associate degree in nursing programmes ⁽¹⁾

	GO			VGO			OGO			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
Number of enrolments	159	994	1,153	704	4,766	5,470	136	624	760	999	6,384	7,383

(1) Number of enrolments on 1 February 2014.

2 Number of enrolments in higher vocational adult education by field of study ⁽¹⁾

Field of study	M	F	T
Bionics	157	106	263
Health care	20	66	86
Commercial sciences and technology	5,072	4,869	9,941
Industrial sciences and technology	1,590	156	1,746
Social and community work	1,621	4,332	5,953
Total	8,460	9,529	17,989

(1) Number of unique enrolments in the reference period 1/4/2013 - 31/3/2014.

3 Number of enrolments in specific teacher training ⁽¹⁾

	M	F	T
Specific teacher training	3,163	6,262	9,425

(1) Number of unique enrolments in the reference period 1/4/2013 - 31/3/2014.

B University colleges/Universities

1 Number of enrolments by finality (professionally oriented or academically oriented) ⁽¹⁾⁽²⁾

Orientation	Type of education	M	F	T
Professional	Professional orientation	43,607	61,421	105,028
Total professional		43,607	61,421	105,028
Academic	Academic orientation	53,112	56,199	109,311
Total academic		53,112	56,199	109,311
Higher art education	Arts programmes (professional orientation)	505	324	829
	Arts programmes (academic orientation)	2,709	3,254	5,963
Total higher art education		3,214	3,578	6,792
Total higher education		99,933	121,198	221,131

(1) Bachelor's and Master's programmes.

(2) Data refer to all active enrolments in a degree contract in an institution for higher education on 30 June 2014.
A student may have several enrolments.

2 Number of enrolments per association ⁽¹⁾

	M	F	T
K.U.LEUVEN ASSOCIATION			
Catholic University of Leuven	21,655	21,351	43,006
Groep T - International University College Leuven	338	469	807
HUB-KAHO	4,149	6,009	10,158
Leuven University College	2,999	4,603	7,602
Limburg Catholic University College	2,044	3,393	5,437
LUCA School of Arts	1,121	1,337	2,458
Thomas More Kempen	2,790	3,533	6,323
Thomas More Mechelen-Antwerp	2,316	4,031	6,347
VIVES Noord University College	1,170	2,068	3,238
VIVES Zuid University College	3,012	5,127	8,139
Total	41,594	51,921	93,515

ANTWERP UNIVERSITY ASSOCIATION

Antwerp Maritime Academy	579	80	659
Artesis Plantijn University College Antwerp	3,278	4,943	8,221
Karel de Grote University College	4,702	6,377	11,079
University of Antwerp	7,379	8,386	15,765
Total	15,938	19,786	35,724

GHENT UNIVERSITY ASSOCIATION

Artevelde University College Ghent	3,897	8,008	11,905
Ghent University	15,591	18,277	33,868
University College Ghent	6,381	6,511	12,892
University College West Flanders	2,865	2,436	5,301
Total	28,734	35,232	63,966

ASSOCIATION COLLEGES-UNIVERSITY OF LIMBURG

Hasselt University	1,487	1,345	2,832
PXL University College	3,294	2,981	6,275
Transnational University Limburg	424	376	800
Total	5,205	4,702	9,907

BRUSSELS UNIVERSITY ASSOCIATION

Erasmus University College Brussels	1,992	2,706	4,698
Vrije Universiteit Brussel	4,662	5,506	10,168
Total	6,654	8,212	14,866

Joint study programmes ⁽²⁾

Total	99,933	121,198	221,131
--------------	---------------	----------------	----------------

(1) Bachelor's and Master's programmes.

(2) Joint study programmes are organised jointly by several institutions.

3 Number of enrolments by field of study

	M	F	T
PROFESSIONALLY ORIENTED TERTIARY EDUCATION			
Architecture	878	1,004	1,882
Biotechnology	1,169	1,194	2,363
Combined fields of study	224	715	939
Health care	3,165	14,723	17,888
Commercial sciences and business studies	16,721	14,137	30,858
Industrial sciences and technology	11,735	2,049	13,784
Nautical sciences	118	1	119
Education	6,480	15,863	22,343
Social and community work	3,117	11,735	14,852
Total professionally oriented education	43,607	61,421	105,028
ACADEMICALLY ORIENTED TERTIARY EDUCATION			
Applied biological sciences	1,603	1,414	3,017
Applied Linguistics	810	2,340	3,150
Applied sciences	4,591	1,308	5,899
Archaeology and history of art	394	870	1,264
Architecture	1,253	1,737	2,990
Biomedical sciences	841	1,857	2,698
Biotechnology	302	276	578
Combined fields of study	1,144	1,657	2,801
Commercial sciences and business studies	3,383	2,417	5,800
Conservation and Restoration	18	112	130
Dentistry	222	344	566
Economic and applied economic sciences	6,986	4,430	11,416
History	1,494	760	2,254
Industrial sciences and technology	7,725	1,043	8,768
Kinesiology and rehabilitation sciences	2,844	3,559	6,403
Language and literature	1,016	2,912	3,928
Law, notary sciences and criminology	4,593	7,043	11,636
Medicine	2,839	3,839	6,678
Nautical sciences	461	79	540
Pharmaceutical sciences	684	2,067	2,751
Philosophy and moral sciences	774	400	1,174
Political and social sciences	2,346	3,331	5,677
Product Development	251	158	409
Psychology and educational sciences	1,354	6,995	8,349
Sciences	4,191	2,144	6,335
Social health sciences	230	1,203	1,433
Theology, theological sciences and canon law	193	174	367
Traffic safety sciences	82	34	116
Veterinary science	488	1,696	2,184
Total academically oriented courses tertiary education	53,112	56,199	109,311

PROFESSIONALLY ORIENTED HIGHER ART EDUCATION

Audiovisual and visual arts	331	234	565
Music and dramatic arts	174	90	264
Total professionally oriented higher art education	505	324	829

ACADEMICALLY ORIENTED HIGHER ART EDUCATION

Audiovisual and visual arts	1,627	2,159	3,786
Music and dramatic arts	1,082	1,095	2,177
Total academically oriented higher art education	2,709	3,254	5,963
Total higher art education	3,214	3,578	6,792

Total tertiary education	99,933	121,198	221,131
---------------------------------	---------------	----------------	----------------

4 Changes in the number of enrolments in tertiary education

Academic year	M	F	T
2008-2009	82,763	98,677	181,440
2009-2010	88,258	104,957	193,215
2010-2011	92,380	110,824	203,204
2011-2012	95,142	115,469	210,611
2012-2013	97,841	118,456	216,297
2013-2014	99,933	121,198	221,131

C Teacher training

1 Number of enrolments in teacher training

		M	F	T
Integrated teacher training (1)	University colleges	6,480	15,863	22,343
Specific teacher training (2)	University colleges - PBA	4	22	26
	University colleges - MA	178	246	424
	Universities	445	1,057	1,502
	Adult education	3,163	6,262	9,425
Advanced Bachelor's programme	University colleges	176	1,233	1,409
Total		10,446	24,683	35,129

(1) Integrated teacher training programmes are professionally oriented Bachelor's programmes leading to a Bachelor's degree in education (nursery education, primary education or secondary education (group 1)). The university colleges award the teacher's diploma.

(2) Specific teacher training is a programme of 60 credits that the student can follow after professional training. The training focuses only on pedagogical skills. Half of the 60 credits (30 credits) must be devoted to practice. Specific teacher training replaces academic initial teacher training, academic level initial teacher training and the certificate of teaching proficiency. Specific teacher training is offered by universities, university colleges and centres for adult education. The diploma is a teaching degree and has the same value in the three institutions that organise this training.

A Associate degree


1 Staff in associate degree nursing by number of persons/number of full-time equivalents

	Men	Women	Total
Number of persons	200	1,199	1,399
Number of full-time equivalents	152	991	1,143

2 Staff in associate degree nursing by legal status

	Tenured posts			Temporary posts			Total		
	M	F	T	M	F	T	M	F	T
Associate degree nursing	124	815	939	76	384	460	200	1,199	1,399


3 Staff in associate degree nursing by legal status (full-time equivalents)


4 Staff in higher vocational adult education and specific teacher training

	Men	Women	Total
Number of persons	644	601	1,245
Number of full-time equivalents	357	434	791


5 Staff in higher vocational adult education and specific teacher training by age group and gender


6 Age structure of staff in higher vocational adult education and specific teacher training by educational network, age group and by gender

	GO			VGO			OGO			Total		
	M	F	T	M	F	T	M	F	T	M	F	T
20-29	10	15	25	15	19	34	2	11	13	27	45	72
30-39	29	62	91	63	84	147	25	35	60	117	181	298
40-49	49	49	98	90	85	175	36	33	69	175	167	342
50-59	71	47	118	136	95	231	42	42	84	249	184	433
60+	20	4	24	48	14	62	8	6	14	76	24	100
Total	179	177	356	352	297	649	113	127	240	644	601	1,245
55+	57	35	92	115	61	176	39	30	69	211	126	337

7 Staff in higher vocational adult education and specific teacher training by legal status (full-time equivalents)


8 Staff in higher vocational adult education and specific teacher training by legal status and educational network (full-time equivalents)

	Tenured posts			Temporary posts			Total		
	M	F	T	M	F	T	M	F	T
GO	73	85	158	47	53	100	120	138	258
VGO	108	126	234	66	82	148	174	208	382
OGO	39	60	99	24	28	52	63	88	151
Total	220	271	491	137	163	300	357	434	791

9 Staff in higher vocational adult education and specific teacher training by legal status and age category

	20-29	30-39	40-49	50-59	60+	Total
Tenured posts	4	93	189	279	58	623
Temporary posts	68	205	153	154	42	622
Total	72	298	342	433	100	1,245

10 Changes in staff in higher vocational adult education and specific teacher training by legal status

	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
Tenured posts	492	527	582	606	612	623
Temporary posts	780	774	720	702	649	622
Total	1,272	1,301	1,302	1,308	1,261	1,245


B University colleges

As a result of the transfer (in 2013-2014) of the academically oriented higher education programmes from university colleges to universities, personnel involved in the transferred fields of study is no longer included in the staff statistics of the university colleges from 1 January 2014 onwards. They are now paid by the Katholieke Universiteit Leuven and by Universiteit Gent themselves.

1 Staff in university colleges paid out of the operational block-grant

	Men	Women	Total
Number of persons	4,782	6,360	11,142
Full-time equivalents	3,653	4,990	8,643

2 Staff in university colleges paid out of the operational block-grant by age group and gender


3 Staff in university colleges paid out of the operational block-grant by legal status and age group

	20-29	30-39	40-49	50-59	60+	Total
Tenured posts	26	1,022	1,901	2,854	652	6,455
Temporary posts	682	2,034	1,221	643	107	4,687
Total	708	3,056	3,122	3,497	759	11,142

4 Changes in staff in university colleges paid out of the operational block-grant by legal status

	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
Tenured posts	6,918	7,031	7,062	7,066	7,165	6,455
Temporary posts	5,542	5,699	5,643	5,526	5,540	4,687
Total	12,460	12,730	12,705	12,592	12,705	11,142


C Universities ⁽¹⁾

1 Staff of universities paid through operational allowances

	Men	Women	Total
Number of persons	6,834	5,571	12,405
Number of full-time equivalents	4,727.89	3,962.17	8,690.06

(1) The data for February 2014 were not yet available at the time of publication. For the universities the data for February 2013 are integrated (academic year 2012-2013).
Source: Flemish Interuniversity Council (VLIR), Ravensteingalerij 27, 1000 Brussels.

2 Staff of universities paid through operational allowances by age group and gender


3 Staff of universities paid through operational allowances by staff category and age group

	20-29	30-39	40-49	50-59	60+	Total
Academic staff						
Autonomous academic staff	40	1,027	1,513	1,430	575	4,585
Academic assistance staff	1,213	1,677	-	-	-	2,890
Total	1,253	2,704	1,513	1,430	575	7,475
Administrative and technical staff						
Total	1,681	4,094	2,981	2,801	848	12,405

4 Changes in staff of universities paid through operational allowances by staff category

	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Academic staff						
Autonomous academic staff	4,057	4,212	4,294	4,361	4,452	4,585
Academic assistance staff	2,690	2,748	2,797	2,842	2,843	2,890
Total	6,747	6,960	7,091	7,203	7,295	7,475
Administrative and technical staff						
Total	11,268	11,583	11,838	12,016	12,169	12,405


1 Tertiary education budget and share of tertiary education in the overall education budget (in thousands of euros)

Tertiary education budget	1,750,419
Share of tertiary education in the overall education budget	16.05%

2 Changes in tertiary education budget by expenditure category (in thousands of euros)

	2009	2010	2011	2012	2013	2014
Wages and operations	1,583,995	1,586,542	1,612,472	1,581,591	1,619,668	1,686,140
Investments	57,571	65,495	57,177	62,426	63,421	64,279
Total	1,641,566	1,652,037	1,669,649	1,644,017	1,683,089	1,750,419

3 Changes in tertiary education budget (in thousands of euros)


Attention:

The data on the budget for tertiary education as reported above refer only to the university colleges and universities. The budgets for higher vocational adult education and specific teacher training are integrated in the budget for adult education; the budget for the associate degree nursing is reported in the budget for secondary education.

In 2013, the board of directors of the university colleges⁽¹⁾ provided the following authorisations⁽²⁾ in total to the colleges:

	In euros
Investment resources	
Subsidised private university colleges	14,335,000
Subsidised public university colleges	1,541,000
Autonomous university colleges	8,860,000

(1) The board of directors is composed of all general directors of the university colleges. There are three sub-boards (for subsidised private colleges, subsidised public colleges and Flemish autonomous university colleges).

(2) Authorisations are budgetary engagements allocated to AGION in the Flemish budget, on the basis of which AGION can enter into engagements for infrastructure work.

The board of directors set aside 881,000 euros (resources) for the owners' maintenance of the autonomous university colleges.

The Agency for Infrastructure in Education (AGION) is responsible for financing infrastructure work for the university colleges but not for the universities.

1 Study allowances for the associate degree in nursing and tertiary education ⁽¹⁾

	Number of applications	Number of allowances granted	Percentage of allowances granted	Total amount of allowances granted (in euros)	Average allowance (in euros)
Associate degree nursing	2,942	1,476	50.17%	1,843,948	1,249.29
Tertiary education	67,660	40,036	59.17%	68,553,998	1,712.31
of which					
- University colleges	40,449	24,540	60.67%	40,509,375	1,650.75
- Universities	24,776	14,987	60.49%	27,118,692	1,809.48
- Unknown ⁽²⁾	2,435	509	20.90%	925,931	1,819.12

(1) As known on 20/08/2014.

(2) The type of tertiary education is not known (students studying abroad or in another Community of Belgium).

Note:

The above data are not yet final, as a number of applications are still under consideration for the school year 2013-2014. Due to this the number of allowances granted may increase further.

2 Study allowances for associate degree in nursing by province ⁽¹⁾

	Number of applications	Number of allowances granted	Total amount of allowances granted (in euros)	Average allowance (in euros)
Antwerp	573	271	356,425	1,315.22
Flemish Brabant	240	111	144,343	1,300.39
BCR	37	13	16,863	1,297.14
West Flanders	844	390	487,935	1,251.12
East Flanders	624	325	390,583	1,201.79
Limburg	611	359	441,019	1,228.47
Other provinces	8	5	5,369	1,073.78
Unknown ⁽²⁾	5	2	1,411	705.31
Total	2,942	1,476	1,843,948	1,249.29

(1) As known on 20/08/2014.

(2) Persons not resident in one of the provinces of Belgium.

3 Study allowances in tertiary education by province ⁽¹⁾

	Number of applications	Number of allowances granted	Total amount of allowances granted (in euros)	Average allowance (in euros)
UNIVERSITY COLLEGES				
Antwerp	11,935	7,388	12,212,147	1,652.97
Flemish Brabant	4,752	2,674	4,313,705	1,613.20
BCR	864	564	1,042,296	1,848.04
West Flanders	7,556	4,548	7,652,724	1,682.66
East Flanders	8,813	5,301	8,616,420	1,625.43
Limburg	6,299	3,942	6,450,386	1,636.32
Other provinces	196	108	191,909	1,776.94
Unknown ⁽²⁾	34	15	29,787	1,985.79
Total	40,449	24,540	40,509,375	1,650.75
UNIVERSITIES				
Antwerp	7,425	4,560	8,133,784	1,783.72
Flemish Brabant	3,495	2,039	3,579,112	1,755.33
BCR	742	462	904,234	1,957.22
West Flanders	4,362	2,625	5,069,890	1,931.39
East Flanders	5,067	2,998	5,132,419	1,711.95
Limburg	3,492	2,202	4,095,375	1,859.84
Other provinces	170	92	180,989	1,967.27
Unknown ⁽²⁾	23	9	22,888	2,543.10
Total	24,776	14,987	27,118,692	1,809.48
UNKNOWN ⁽³⁾				
Antwerp	640	116	197,334	1,701.15
Flemish Brabant	350	62	127,708	2,059.81
BCR	77	6	17,204	2,867.29
West Flanders	409	105	183,072	1,743.54
East Flanders	482	81	162,422	2,005.21
Limburg	442	136	235,439	1,731.17
Other provinces	16	3	2,752	917.48
Unknown ⁽²⁾	19	-	-	-
Total	2,435	509	925,931	1,819.12
Total Tertiary education	67,660	40,036	68,553,998	1,712.31

(1) As known on 20/08/2014.

(2) Persons not resident in one of the provinces of Belgium.

(3) The type of tertiary education is not known (students studying abroad or in another Community of Belgium).