

Bijdrage Vlaamse administratie
aan het regeerprogramma
van de aantredende Vlaamse Regering

Beleidsdomeinspecifieke bijdrage

Deel 3.6

Onderwijs en Vorming

Mei 2009

Inhoudstafel

DEEL 1: BELEIDSDOMEINSPECIFIEKE OMGEVINGSANALYSE.....	7
1 Inleiding	7
1.1 Werkwijze.....	7
1.2 De omgeving van het beleidsdomein onderwijs en vorming	8
2 Demografische ontwikkelingen	8
2.1 These 1: Toenemende instroom in het onderwijs	8
2.2 These 2: Vergrijzing van bevolking en lerarenkorps.....	9
2.3 These 3: Gezinnen kleiner en samenlevingsvormen meer verscheiden	10
2.4 These 4: Aanhoudende immigratie	11
3 Macro-economische ontwikkelingen.....	11
3.1 These 1: Marktdiensten, tertiairisering en polarisering van de banenstructuur.....	11
3.2 These 2: Tekort aan technisch geschoolde arbeidskrachten en persistentie van specifieke knelpuntberoepen.....	12
3.3 These 3: Naar een Vlaamse werkzaamheidsgraad van 70%.....	13
4 Politiek-institutionele ontwikkelingen.....	14
4.1 These 1: Groeiend belang van de internationale/Europese beleidscontext	14
4.2 These 2: Onderwijs- en vormingsbeleid op verschillende bestuursniveaus	17
4.3 These 3: Wijzigende rol van de overheid.....	18
4.4 These 4: Werken aan een slagkrachtige overheid	19
4.5 These 5: Een moderne invulling van de representatieve democratie	19
5 Cultureel-maatschappelijke ontwikkelingen	19
5.1 These 1: Sociale achterstelling in en via het onderwijs	19
5.2 These 2: Lageropgeleiden, missing link in de geïnformatiseerde kennismaatschappij?	20
5.3 These 3: Gender maakt nog steeds het verschil	21
5.4 These 4: Meer verschillende waarden en normen	22

5.5	These 5: Veranderende positie van onderwijs en vorming in de maatschappij	22
5.6	These 6: Verschuivingen in het maatschappelijke middenveld	24
6	Duurzame ontwikkeling	24
6.1	These 1: Groeiende aandacht voor duurzame ontwikkeling.....	24
6.2	These 2: Milieubewustzijn bij jongeren kan nog beter.....	25
6.3	These 3: Ecologisch verantwoord energiegebruik.....	25
6.4	These 4: Klimaatverandering en verkeerscongestie vragen om een ‘modal shift’	26
7	Technologische, wetenschappelijke en innovatieve ontwikkelingen	27
7.1	These 1: Meer aandacht voor wiskunde, wetenschappen en technologie in het onderwijs.....	27
7.2	These 2: Informatie- en communicatietechnologie als innovatieve leeromgeving	28
7.3	These 3: Toenemend belang van onderzoek en innovatie voor het onderwijs(beleid)	29
7.4	These 4: Creativiteit en innovatie zijn cruciaal	31
DEEL 2: BELEIDSVOORSTELLEN	33	
1	Rol van onderwijs in maatschappelijke en internationale ontwikkelingen versterken	33
1.1	Onderwijs en vorming positioneren ten aanzien van de veranderende maatschappelijke verwachtingen en situaties	33
1.2	Samenwerking tussen onderwijs en onderwijsexterne beleidsinitiatieven verstevigen.....	34
1.3	Lokale structuren versterken	35
1.4	Het onderwijs(beleid) internationaliseren	36
1.5	Efficiënte en effectieve overheid	37
1.6	Regelgeving vereenvoudigen	38
2	Kwaliteitsonderwijs voor allen maximaliseren	38
2.1	Doelgroepenbeleid of inclusief beleid?.....	38

2.2	Het inschrijvingsrecht evalueren en wachtrijen oplossen.....	39
2.3	Leerzorg en een zorgcontinuüm uitbouwen.....	40
2.4	Leerlingenbegeleiding optimaliseren	40
2.5	Het verwerven van een diploma faciliteren	42
2.6	Het onderwijs in steden en gemeenten versterken	43
2.7	Kwaliteit van het onderwijs in de faciliteitengemeenten verzekeren	44
3	Kwalificaties en curricula in het onderwijs continu verbeteren	44
3.1	Het kerncurriculum (basisvorming) actualiseren.....	44
3.2	Meer aandacht voor sleutelcompetenties	45
3.3	Het talenonderwijs versterken	45
3.4	Inzetten op geletterdheid	46
3.5	De opleidingenstructuur vorm geven	47
3.6	Het secundair onderwijs hervormen.....	48
3.7	Het hoger beroepsonderwijs ontwikkelen	50
3.8	Het hoger onderwijs academiseren en internationaliseren.....	51
3.9	Het DKO hervormen.....	51
4	Competentieontwikkeling van lerenden, werkenden en werkzoekenden bevorderen.....	52
4.1	De studie- en beroepskeuze versterken en inzetten op levenslange begeleiding	53
4.2	Erkennen van competenties	54
4.3	Meer en beter werkplekleren in alle opleidingen integreren	55
4.4	Kwaliteitsvol afstandsleren in de volwasseneneducatie realiseren	57
4.5	Beroepsopleidingen versterken	58
4.6	Ondernemerschapscompetenties ontwikkelen	59
4.7	De kwaliteit van de “begeleiders van levenslang leren” stimuleren.....	60
5	Sociale en culturele ontplooiing in en door het onderwijs stimuleren	60
5.1	Diversiteitsbeleid stimuleren en sociale cohesie versterken.....	60
5.2	Onderwijs en cultuur beter integreren	61
5.3	Actief burgerschap stimuleren	62

5.4	Inzetten op Educatie voor Duurzame Ontwikkeling	62
5.5	De gezondheid bevorderen.....	63
5.6	Het onderwijs internationaler maken	63
6	Investeren in het kwaliteitsbeleid voor het onderwijs	64
6.1	Interne kwaliteitszorg in onderwijsinstellingen versterken	64
6.2	Externe kwaliteitszorg uit bouwen	65
6.3	De informatierijke omgeving verder ontwikkelen	65
6.4	Innovatie stimuleren vanuit een gedeelde verantwoordelijkheid	66
6.5	Kwaliteitszorg in het hoger onderwijs herzien.....	67
7	Personeelsbeleid als hefboom voor onderwijskwaliteit inzetten.....	67
7.1	Professionaliteit van het onderwijspersoneel, directies en inrichtende machten verstevigen.....	67
7.2	Leraren aantrekken en behouden.....	68
7.3	Een professioneel personeelsbeleid in de onderwijsinstellingen mogelijk maken	69
7.4	De rechtspositieregeling voor het hoger onderwijs stroomlijnen	69
8	Financiering van onderwijs en vorming optimaliseren	69
8.1	Recente maatregelen evalueren	69
8.2	Omkadering van het basis- en secundair onderwijs herzien.....	70
8.3	Financiering van het hoger onderwijs bijsturen	71
8.4	Studiefinanciering versterken	71
8.5	Studentenvoorzieningen op punt stellen.....	72
9	De schoolinfrastructuur en woonschoolverkeer aan de hedendaagse behoeften aanpassen	72
9.1	Rationeel energiegebruik in scholen stimuleren	72
9.2	Investeren in ICT	73
9.3	Investeren in infrastructuur voor technische en beroepsgerichte opleidingen	73
9.4	Een kwaliteitsvol en hedendaags scholenbouwbeleid ontwikkelen en uitvoeren.....	73

9.5	Leerlingenvervoer en woonschoolverkeer verbeteren	74
Tien prioriteiten voor de volgende legislatuur.....		76
BIJLAGE 1: DOCUMENTAIR GEDEELTE.....		77
1	Indicatoren, kerncijfers, statistisch materiaal	77
1.1	Evolutie leerlingenaantallen	77
1.2	Evolutie onderwijspersoneel	89
1.3	Resultaten peilingsonderzoeken	94
1.4	Resultaten PISA 2006.....	97
2	Overzichtslijst van recent beleidsgericht wetenschappelijk onderzoek waarover het beleidsdomein beschikt	100
2.1	Afgerond OBPWO-onderzoek 2004-2009.....	100
2.2	Ander afgerond onderzoek 2004-2009	102
2.3	Steunpunt Studie- en Schoolloopbanen	104
2.4	Internationaal onderzoek.....	104
3	Het wettelijk kader.....	104
4	De ambtelijke organisatie	105
5	De budgettaire massa van het beleidsdomein (beleidskredieten).....	107
5.1	Verhouding onderwijsbudget t.o.v. budget Vlaamse Gemeenschap en Bruto Regionaal Produkt – evolutie 2004-2009	107
5.2	Beleidskredieten per programma – evolutie 2004-2009 en prognoses tot 2014 ⁽¹⁾	108
5.3	Beleidskredieten per uitgavensoort en programma – evolutie 2004-2009 en prognoses tot 2014	109
BIJLAGE 2: MANAGEMENTSAMENVATTING		111

DEEL 1: BELEIDSDOMEIN SPECIFIEKE OMGEVINGSANALYSE

1 Inleiding

In de aanloop naar de verkiezingen voor een nieuwe regering en een hernieuwd Vlaams Parlement willen we vanuit de Vlaamse overheidsadministratie van Onderwijs en Vorming een aantal beleidspistes aanreiken. Om dat te doen, zullen we kijken naar de ervaringen uit het verleden en tevens mogelijke toekomstbeelden verkennen.

1.1 Werkwijze

Het maken van weloverwogen beleidskeuzes moet kunnen vertrekken van voldoende kennis van de omgeving waarin het beleidsdomein zich situeert en ontwikkelt. Recent nam de aandacht voor “evidence based policy” sterk toe. Internationaal wordt daarom geïnvesteerd in het versterken van de kennisbasis van het beleid¹. Ook in Vlaanderen willen we de kennisbasis van het Vlaamse onderwijs- en vormingsbeleid versterken door te investeren in beleidsgericht onderzoek. De Vlaamse Overheid zal ook in de toekomst voldoende middelen voor beleidsgericht onderzoek moeten uittrekken en de voorwaarden creëren om dat soort onderzoek voor wetenschappers aantrekkelijk te maken. Lange termijn, strategische beleidsvoorbereiding heeft echter behoefte aan verschillende soorten kennis. Daarom blijft het nodig ook andere bronnen bij de beleidsvoorbereiding te betrekken zoals de gevoerde maatschappelijke debatten, de visies en bevindingen van verschillende sleutelactoren en analyses op de administratieve databanken. Een omgevingsanalyse moet uiteraard gebaseerd zijn op ervaringen uit het verleden, maar moet ook een verkenning van de toekomst omvatten. Op het moment dat we de omgevingsanalyse afronden, was het duidelijk dat de financiële crisis de toekomstige maatschappelijke ontwikkelingen sterk zal beïnvloeden. Nu al neemt de werkloosheid toe en staan de inspanningen tot competentieontwikkeling van het bedrijfsleven onder druk. Toch zijn er nog onvoldoende gegevens voorhanden om de consequenties voor het onderwijs- en vormingsbeleid goed te kunnen inschatten.

Voor de omgevingsanalyse van het beleidsdomein Onderwijs en Vorming zijn we vertrokken van de theses die de Studiedienst van de Vlaamse regering in haar Algemene Omgevingsanalyse² rond verschillende thema's formuleerde en gaven die een domeinspecifieke invulling. Daarvoor baseerden we ons op wetenschappelijk onderzoek (onderwijskundig, maar ook ruimer sociaalwetenschappelijk onderzoek), statistisch materiaal, cijferreeksen, toekomstdebatten, strategische beleidsteksten, essays en visieteksten. We gebruikten onder meer het materiaal dat recent werd gepubliceerd door het Centre for Educational Research and Innovation (CERI) van de OESO, over trends in negen ruime gebieden met een impact op onderwijs³. We beschrijven ontwikkelingen en trends in de omgeving van het onderwijs- en vormingsbeleid en delen die in een aantal thematische hoofdstukken conform de algemene omgevingsanalyse in.

De omgevingsanalyse vormt de basis voor het formuleren van de beleidsvoorstellen verder in de bijdrage. De omgeving van onderwijs en vorming bevat zowel bedreigingen als kansen. We willen daarop inspelen door een gericht en onderbouwd beleid. Trends verschillen in de mate dat ze voorspelbaar zijn. Indien trends voorspelbaar zijn, dan is de lange termijn planning gemakkelijk. Zelfs indien trends weinig of niet voorspelbaar zijn, kan men er via het beleid proberen om in te grijpen.

¹ De evolutie naar evidence based onderwijsbeleid met een sterke wisselwerking tussen onderzoeksgegevens en vaststellingen over het functioneren van het onderwijssysteem en het onderwijsbeleid, vertaalt zich bij de EU en de OESO in een duidelijke tendens om het onderwijsgebeuren te ‘meten’ en te monitoren met indicatoren. Ook Cedefop en in minder mate ETF beroepen zich op een ‘evidence based’ werkwijze om hun beleidsuitspraken te onderbouwen.

² Studiedienst van de Vlaamse Regering (2008). *Algemene omgevingsanalyse voor Vlaanderen*. Brussel: Vlaamse overheid.

³ Centre for Educational Research (2008). *Trends shaping Education*. Paris: OECD.

Indien trends noch te voorspellen, noch te beïnvloeden zijn, moeten we altijd de nodige flexibiliteit inbouwen om te reageren op evenementen die zich voordoen⁴.

1.2 De omgeving van het beleidsdomein onderwijs en vorming

Het beleidsdomein onderwijs en vorming behelst de verschillende onderwijsniveaus gaande van het kleuter- tot het hoger onderwijs, het deeltijds kunstonderwijs, de basiseducatie en het volwassenenonderwijs, alsook de leerlingenbegeleiding. Recent werd het hoger beroepsonderwijs opgericht. Dit omvat beroepsgerichte opleidingen op het niveau van het hoger onderwijs die niet leiden tot de graad van bachelor of master, maar tot de graad van gegradueerde. Met het decreet Leren en Werken is het beleidsdomein ook bevoegd voor de leertijd georganiseerd door Syntra Vlaanderen.

Het beleidsdomein onderwijs en vorming maakt deel uit van de 13 beleidsdomeinen van de Vlaamse Overheid. Met praktisch al die beleidsdomeinen heeft het raakpunten en met een aantal ervan bestaan min of meer intense vormen van samenwerking. Immers, beleidsmaatregelen van diverse beleidsdomeinen zoals Welzijn, Cultuur, Jeugd, Sport, Werk, Economie hebben een impact op onderwijs en vorming en omgekeerd heeft het Onderwijs- en vormingsbeleid gevolgen voor andere beleidsdomeinen. Het beleidsdomein Onderwijs en Vorming is een autonome gemeenschapsaangelegenheid. Toch zijn er nog een aantal federale bevoegdheden, het begin en einde van de leerplicht, de onderverdeling in verschillende onderwijsniveaus, het pensioen van de leerkrachten, het taaltoezicht in de onderwijsinstellingen in Brussel en de rand- en taalgrensgemeenten en de financiering van buitenlandse universitaire studenten. Daarnaast zijn er nog een aantal andere federale bevoegdheden die aan het Onderwijs- en Vormingsbeleid beperkingen stellen. De belangrijkste daarvan zijn de reglementering op de toegang tot bepaalde beroepen, de werknemersstatuten van toepassing op werkplekleren en het betaald educatief verlof. Voor een aantal beleidsopties zoals het spijbelbeleid en de controle op de leerplicht is samenwerking vereist met federale overheidsdiensten zoals justitie, met de politie en met de andere gemeenschappen.

Net zoals de andere beleidsdomeinen maakt onderwijs en vorming deel uit van een steeds complexer wordende maatschappij. Die complexiteit uit zich ondermeer in een intensere verwevenheid van de beleidsdomeinen, de evolutie naar een faciliterende overheid en een groeiende impact van het internationale op het nationale beleid. Bestuurlijke en internationale ontwikkelingen vormen dan ook een integraal deel van deze omgevingsanalyse.

2 Demografische ontwikkelingen

2.1 These 1: Toenemende instroom in het onderwijs

Het aantal leerlingen dat in de nabije toekomst zal deelnemen aan het Vlaamse kleuter- en leerplichtonderwijs wordt bepaald door de omvang van de respectieve leeftijdsgroepen. Die wordt enerzijds bepaald door het Vlaamse geboortecijfer en anderzijds door migratiebewegingen, gecorrigeerd voor de mortaliteit.

Sinds 2003 neemt het aantal geboorten opnieuw toe in zowel het Vlaams als het Brussels Hoofdstedelijk Gewest. Het FPB-ADSEI⁵ voorspelt dat het aantal geboorten in het Vlaamse Gewest na een aantal jaren zal stabiliseren, terwijl dat in het Brussels Hoofdstedelijk Gewest verder stijgt gedurende het hele decennium. De inschrijvingen in het kleuteronderwijs nemen toe tot in 2016. Pas in 2017 wordt een eerste (voorzichtige) daling voorspeld. Vanaf het schooljaar 2010-2011 zal de stijging van het aantal inschrijvingen in het lager onderwijs stijgen. Vanaf 2016-2017 zal ook de leerlingenpopulatie in het

⁴ Centre for Educational Research (2008). *Trends shaping Education*. Paris: OECD.

⁵ Algemene Directie Statistiek & Economische Informatie (het voormalige Nationaal Instituut voor de Statistiek).

secundair onderwijs aangroeien⁶. De aangroei van de Brusselse leerlingenpopulatie lijkt nog sterker. Uit een studie van Rudi Janssens⁷ bleek dat er tussen 2010 en 2020 drieduizend plaatsen in het basisonderwijs zouden moeten bijkomen, als de Vlaamse gemeenschap een vijfde van de leerlingen in Brussel wil blijven aanspreken. Tegen 2025 zouden er zelfs 4.500 extra plaatsen nodig zijn. Dat is het equivalent van een tiental scholen.

Jaarlijks komen heel wat kinderen en jongeren onder de 20 jaar België binnen. Ook dat aantal is de laatste jaren gestegen van 16.000 in de jaren 90 tot meer dan 22.000 in 2006. De grote meerderheid van deze kinderen is niet Nederlandstalig. In 2007 vroegen ongeveer 14.000 personen asiel aan, één op drie daarvan was een minderjarige in gezinsverband. De groep niet-begeleide buitenlandse minderjarigen, jongeren die zonder ouders of familieleden ons land binnen komen, vraagt een bijzondere aandacht. Zij krijgen een voogd toegewezen en worden beschermd tot de leeftijd van 18 jaar (waardoor zij vb. niet kunnen worden uitgezonden). In 2007 werden in België 1334 niet-begeleide buitenlandse minderjarigen opgevangen. Deze jongeren zijn leerplichtig. Normaliter worden zij ingeschreven in een school in de buurt van de opvangstructuur waar zij verblijven.

Uit inschrijvingsgegevens blijkt dat in toenemende mate jongeren die in het Waalse Gewest of in één van onze buurlanden wonen, in het Vlaams onderwijs ingeschreven zijn⁸. Logischerwijze zullen deze leerlingen vooral voorkomen in onderwijsinstellingen nabij de land- of taalgrens. In het schooljaar 1997-1998 was 1% van de leerlingen van het kleuter-, lager en secundair onderwijs niet afkomstig uit het Vlaams Gewest of Brussel. In het schooljaar 2007-2008 was dit aandeel al opgelopen tot 1,5% in het kleuter- en secundair onderwijs en 1,2% in het lager onderwijs. In absolute getallen gaat het om een stijging van 10.000 'onverwachte' inschrijvingen in 1997-1998 naar meer dan 15.000 in 2007-2008.

De relatief grote aanwezigheid van niet-Nederlandstalige inwoners in de Rand is een zaak van blijvende aard met als gevolg een grotere instroom van anderstalige leerlingen in het onderwijs. Het blijft dus nodig het Nederlandstalig onderwijs op die situatie af te stemmen.

2.2 These 2: Vergrijzing van bevolking en lerarenkorps

De Vlaamse bevolking verouderd en zal dat ook in de toekomst doen. Bevolkingsvooruitzichten voorspellen dat het Vlaamse Gewest in 2021 33% inwoners jonger dan 30 zal tellen en 21% 65-plussers. Volgens prognoses van de OESO zal het aantal mensen van 65 jaar en ouder en het aantal mensen tussen 15 en 64 jaar verdubbelen tegen 2050.

De veroudering van de bevolking uit zich uiteraard ook in het onderwijspersoneel. De vergrijzing van het onderwijspersoneel in Vlaanderen verschilt niet van die in andere tewerkstellingssectoren⁹. Toch heeft Vlaanderen een relatief jong lerarenkorps¹⁰. Zowel in het lager (25%) als het secundair (18%) onderwijs zijn – in vergelijking met andere Europese landen – veel leerkrachten jonger dan 30. Enkel bij het academisch personeel in het hoger onderwijs is de groep ouder dan 50 omvangrijk: 38% is er ouder dan 50, in andere West-Europese landen is deze proportie veelal kleiner. Onder andere door de vergrijzing ontstaat weldra een tekort aan leerkrachten in zowel het basis als het secundair onderwijs¹¹.

⁶ De bevolkingsvooruitzichten houden rekening met migratie; het is dus niet nodig de cijfers rond jonge migranten op te tellen bij de gemaakte leerlingenprognose.

⁷ Janssens, R. (2009). Onderzoek naar de capaciteit van het Nederlandstalig basisonderwijs in het Brussels Hoofdstedelijk Gewest. Onderzoek in opdracht van de Vlaamse Gemeenschapscommissie van het Brussels Hoofdstedelijk Gewest. Brussel: Brussels Informatie-, Documentatie- en Onderzoekscentrum.

⁸ Berekening op basis van de leerlingendatabank Onderwijs & Vorming.

⁹ Vlaams Ministerie van Onderwijs & Vorming (2008). *Statistisch Jaarboek van het Vlaams onderwijs. Schooljaar 2006-2007*. Brussel: Vlaams Ministerie van Onderwijs & Vorming.

¹⁰ Studiedienst van de Vlaamse Regering (2008). *VRIND – Vlaamse Regionale Indicatoren. Hoofdstuk 5: Investeren in onderwijs, elk talent kansen geven*. Brussel: Vlaamse overheid, p. 133 e.v.

¹¹ Vlaams Ministerie van Onderwijs & Vorming - Departement Onderwijs & Vorming (2008). *Arbeidsmarktbericht Basisonderwijs en Secundair Onderwijs*. Brussel: Departement Onderwijs & Vorming.

Uit de Survey Sociaalculturele Verschuivingen¹² blijkt dat oudere mensen meer dan jongere belang hechten aan permanente opleiding en vorming. Toch vertaalt zich dat niet in een hogere deelname aan opleiding of vorming. Personen ouder dan 55 volgen minder vaak een bijkomende opleiding, vorming of training dan jongere mensen. In de leeftijdsgroep 65-74 steeg de deelname aan levenslang leren van 3,7% in 2002 naar 7% in 2007¹³. In de groep 55-64-jarigen heeft deelname aan permanente vorming nog vaak een werkgerelateerd karakter: 19% van de werkende 55-64-jarigen rapporteert onderwijs of opleiding te hebben gevolgd in de voorbije 12 maand tegenover slechts 5% van de groep die niet meer actief is op de arbeidsmarkt¹⁴.

In de toekomst zullen ook de oudste leeftijdsgroepen (85 jaar en ouder) zowel absoluut als relatief in belangrijke mate toenemen. De vraag naar zorg en begeleiding voor deze mensen zowel thuis als in verzorgingsinstellingen zal dan ook spectaculair toenemen en zich niet beperken tot de zorgberoepen die we vandaag al kennen. De toenemende en meer gediversifieerde vraag naar deskundig personeel in de zorg- en de gezondheidssector zal zich ook vertalen in een vraag naar geschikte opleidingen. Federaal worden al volop patiëntenprofielen uitgetekend die zullen leiden tot nieuwe en uiteenlopende beroepsprofielen in de zorg- en gezondheidssector.

2.3 These 3: Gezinnen kleiner en samenleefvormen meer verscheiden

De gezinnen waarin kinderen en jongeren (0 tot 19 jaar) opgroeien, zijn de laatste decennia sterk veranderd. Van 1990 tot 2007 daalde het aandeel kinderen dat samenleeft met een gehuwd paar van 87 naar 71%. Kinderen en jongeren, vooral de jongsten ervan, wonen in toenemende mate bij een niet-gehuwd paar (12% in 2007) of een alleenstaande ouder, meestal de moeder (14% in 2007). Een klein aandeel van de 0 tot 19-jarigen (3% in 2007) woont bij de grootouders of in een collectief huishouden. In 2021 zou 24% van de kinderen en jongeren tot 19 jaar samenleven met een niet-gehuwd paar en 18% met een alleenstaande ouder¹⁵.

Over het effect van deze gezinsveranderingen op het welzijn en de schoolprestaties van de kinderen vinden we geen éénduidige uitspraken. Het is wel duidelijk dat het hoe dan ook om relatief kleine effecten gaat. Uit Amerikaans onderzoek bleek dat de schoolloopbanen van kinderen uit nieuw samengestelde of éénoudergezinnen minder problematisch zijn indien de bevindingen worden gecontroleerd op socio-economische variabelen zoals het gezinsinkomen¹⁶. De gezinsvormen blijken niet gelijk gespreid over de sociale milieus. Bovendien lopen alleenstaande moeders een verhoogd risico op armoede. In een Nederlands onderzoek vermeldden alleenstaande ouders vaker problemen te ondervinden bij het opvoeden van hun kinderen en behoefte te hebben aan advies en ondersteuning. Meer dan eenderde van deze ouders zien de leerkracht van het kind als mogelijke ondersteuner in de opvoeding¹⁷. Ouders verwachten steeds meer dat de school optreedt als partner/draaischijf voor zorgverbredende initiatieven en met binnen- en buitenschoolse activiteiten de ontplooiing van het kind versterkt. De meeste ouders werken beiden buitenshuis en moeten hun tijd over gezin en werk verdelen.

¹² Studiedienst van de Vlaamse Regering (2008). *Vlaanderen gepeild! Survey Sociaal-culturele verschuivingen in Vlaanderen 2007*. Brussel: Vlaamse overheid.

¹³ Vanweddingen, M. (2008). SVR-Rapport 2008/6. *Leren een leven lang in Vlaanderen?* Brussel: Vlaamse overheid – Studiedienst van de Vlaamse regering.

¹⁴ Algemene Directie Statistiek en Economische Informatie van de Federale Overheidsdienst Economie (2004). *Doorlopende Enquête naar de Arbeidskrachten 2003. Speciale module Levenslang leren*. Brussel: Algemene Directie Statistiek en Economische Informatie. Opmerking: Voor werklozen kan geen betrouwbare berekening worden gemaakt.

¹⁵ Lodewijckx, E. (2008). SVR-Rapport 2008/3. *Veranderende leefvormen in het Vlaamse Gewest - 1990-2007 (en 2021)*. Een analyse van gegevens uit het Rijksregister. Brussel: Vlaamse overheid – Studiedienst van de Vlaamse regering. Opmerking: Het Rijksregister laat niet voor alle kinderen toe het onderscheid te maken tussen een 'klassiek' gezin dat gevormd wordt door de (biologische) vader en moeder en hun kinderen en een nieuw samengesteld gezin.

¹⁶ Schneider, B., Atteberry, A., & Owen, A. (2005). *Family Matters: Family structure and child outcomes*. Birmingham, Alabama: Alabama Policy Institute. Kim C. (2008). *Academic Success Begins at Home: How Children Can Succeed in School*. Washington: The Heritage Foundation. Ginther, D. K., & Pollak, R. A. (2000). *Does Family Structure Affect Children's Educational Outcomes? Working Paper No. 2000-13a*. Atlanta: Federal Reserve Bank of Atlanta.

¹⁷ Van Bergen, A., de Geus, G., & van Ameijden, E. (2005). *Rapport Behoeftes aan opvoedingsondersteuning bij Utrechtse ouders en verzorgers*. Utrecht: Gemeentelijke Geneeskundige en Gezondheidsdienst Utrecht.

De ontwikkelingen in de gezinssamenstelling wijzen er ook op dat meisjes net als jongens als volwassene de rol van ‘(enige) kostwinner’ (voor zichzelf, maar ook voor eventuele kinderen) moeten kunnen opnemen. Scholen zullen met de diversiteit van de gezinnen van hun leerlingen meer rekening moeten houden.

2.4 These 4: Aanhoudende immigratie

Inwijking vanuit het buitenland blijft de belangrijkste component van onze bevolkingsgroei. Naast kinderen en jongeren (zie these 1) komen jaarlijks een groeiend aantal volwassen immigranten België binnen: 2005 was een recordjaar met 105.000 geregistreerde immigranten en erkende/geregulariseerde asielzoekers. In tegenstelling tot wat vaak wordt gedacht, is iets meer dan de helft van de immigranten afkomstig uit een EU-lidstaat, vooral Nederland en Frankrijk. Een deel van de immigratie is het gevolg van gezinshereniging en gezinsvorming. Een belangrijke proportie van immigranten uit de tweede generatie gaat op zoek naar een huwelijkspartner uit het land van herkomst¹⁸. In 2005 zou nog 70% van de Turkse en 50% van de Marokkaanse immigranten in België en Nederland een partner hebben gezocht in het land van oorsprong.

Terwijl vroeger een groot deel van de immigranten naar Wallonië trok, is het Vlaamse Gewest recent de populairste bestemming, gevolgd door het Brussels Hoofdstedelijk Gewest. Door de veel kleinere oppervlakte en bevolking van Brussel is de zichtbaarheid en de impact van deze immigranten er beduidend groter dan in Vlaanderen. Behalve Brussel trekt ook Antwerpen een relatief groot aantal immigranten aan. Leuven en Gent zijn secundaire attractiepolen in het Vlaamse Gewest.

Het grootste deel van de immigranten kent bij aankomst in België geen Nederlands. In Vlaanderen volgen jaarlijks naar schatting 65.000 volwassen anderstaligen een cursus Nederlands als tweede taal (NT2) in een centrum voor basiseducatie, een centrum voor volwassenenonderwijs of een universitair talencentrum. Het gaat zowel om ongeletterde asielzoekers als om Europese ambtenaren. Ze komen langs diverse wegen (VDAB, inburgeringstrajecten, sociale verhuurkantoren, eigen initiatief) terecht in de NT2-cursussen. De inschatting waar die mensen best NT2 volgen, gebeurt door de huizen van het Nederlands. Met het oog op deelname aan de arbeidsmarkt kunnen die mensen ook behoefte hebben aan (bijkomende) opleiding of vorming.

3 Macro-economische ontwikkelingen

3.1 These 1: Marktdiensten, tertiaïrisering en polarisering van de banenstructuur¹⁹

Het staat buiten kijf dat technologische ontwikkelingen de evoluties in de banenstructuur voor een groot deel in de hand werken²⁰. Routinetaken worden geautomatiseerd, waardoor de tewerkstelling in beroepen met routinetaken afneemt. De tewerkstelling groeit in beroepen waarvan abstracte taken de kern uitmaken die complexe informatieverwerkende competenties vereisen. Daardoor worden die beroepen voornamelijk ingevuld door hoogopgeleide werknemers.

Hoewel de kennisintensieve marktdiensten fors uitbreiden, mogen we het belang van de minder kennisintensieve marktdiensten voor de tewerkstelling niet onderschatten. In 2005 stonden zij in voor respectievelijk 35,1% en 53,8% van de tewerkstelling in de marktdiensten. In 2013 zullen de kennisintensieve marktdiensten in belang toenemen ten nadele van de minder kennisintensieve marktdiensten en de financiële diensten. In absolute termen echter zullen enkel de financiële diensten minder banen aanbieden in 2013.

¹⁸ Sterckx, L., & Bouw, C. (2005). *Liefde op maat: Partnerkeuze van Turkse en Marokkaanse jongeren*. Amsterdam: Het Spinhuis.

¹⁹ De economische crisis zal hierop uiteraard een invloed uitoefenen. De inschatting van de effecten daarvan hebben we in deze analyse niet meer kunnen meenemen.

²⁰ Goos, M., & Salomons, A. (2009). *Working paper Kwantitatieve veranderingen in de banenstructuur in Vlaanderen en België*. Leuven: Steunpunt Werk & Sociale Economie.

Op het vlak van de vereiste competenties en kwalificatieniveaus is de tertiaire sector zeer duaal. Behalve kennisintensieve en goedbetaalde banen zijn er ook relatief veel laaggekwalificeerde en laagbetaalde banen. Salomons en Goos²¹ spreken van de polarisatie van de banenstructuur waarbij zowel de laagstbetaalde als de bestbetaalde banen relatief in omvang toenemen, terwijl het relatieve belang van de middencategorieën afneemt. Volgens de projecties van het Europese agentschap Cedefop zal die tendens zich in de toekomst verder zetten²². De kenniseconomie leidt tot een toename van kennisintensieve beroepen zoals managers en hooggekwalificeerde professionals. Daarnaast blijft het aantal jobs in de zogenaamde ‘elementary occupations’ (jobs die geen of weinig formele kwalificaties vereisen) stijgen: in de EU25 landen van 8,6% in 1996 tot 10,9% in 2006 en 11,8% in 2015. Werkgevers blijken echter bij voorkeur mensen met hogere onderwijsniveaus te rekruteren, ook voor vacatures voor zogenaamde ‘elementary jobs’. In de EU25 is de vraag naar hoger geschoolde arbeidskrachten (hoger onderwijs) toegenomen van 20,9 % in 1996 tot 25,3 % in 2006 en 29,3 % in 2015. De vraag naar lager gekwalificeerde arbeidskrachten (maximum lager secundair) nam af van 32,9 % in 1996 tot 26,2 % in 2006 en 20,8 % in 2015.

3.2 These 2: Tekort aan technisch geschoolde arbeidskrachten en persistentie van specifieke knelpuntberoepen

De projecties van Cedefop hebben vooral betrekking op evoluties in de vraag naar arbeidskrachten. Voor de aansluiting van onderwijs en arbeidsmarkt zijn evoluties in het aanbod minstens even belangrijk. Door de gestegen scholarisatie in de jongere leeftijdsgroepen neemt het aantal hooggeschoolden op de arbeidsmarkt systematisch toe, het aantal laaggeschoolden systematisch af. Bij de oudere generatie die de arbeidsmarkt verlaat heeft ongeveer één op vijf een diploma hoger onderwijs en is ongeveer de helft laaggeschoold (maximum lager onderwijs). Zij worden vervangen door jonge schoolverlaters waarvan amper 15 % laaggeschoold is en ruim 42% een diploma hoger onderwijs op zak heeft²³. Met andere woorden, ook bij constant beleid zal in de toekomst het opleidingsniveau van de beroepsbevolking sterk stijgen vanwege de demografische vervanging.

Behalve de omvang van vraag en aanbod spelen kwalitatieve aspecten zoals de arbeidsomstandigheden of de kwaliteit van de jobs, de kwaliteit van de potentiële kandidaten en culturele factoren (vb. de lagere waardering voor technisch geschoolde arbeid) een belangrijke rol in de aansluiting. Bij de jobs op de middenniveaus zijn er een groot aantal knelpuntvacatures. Een aantal jobs in de industrie geraken moeilijk ingevuld. Uit analyses van de VDAB blijkt dat de vacatures voor knelpuntberoepen relatief meer werkeraanbiedingen zonder diplomaveristen en voor afgestudeerden van het beroeps- en technisch secundair onderwijs bevatten dan voor afgestudeerden uit het algemeen vormend onderwijs of voor bachelors en masters. De VDAB splitst de knelpuntberoepen met een beperkt aanbod aan potentiële kandidaten op naar scholing. 24 knelpuntberoepen vragen hooggeschoolden, 88 middengeschoolden en 50 laaggeschoolden. Bij de hooggeschoolden gaat het vooral om informatici, verpleegkundigen en ingenieurs. De remediëring ligt hier in de specifieke toeleiding naar bestaande studierichtingen die voorbereiden op deze beroepen. Bij de middengeschoolden gaat het vooral om gespecialiseerde technici in de industrie en de bouw. Dit soort knelpunten kan - volgens de VDAB - worden verholpen door werkzoekenden met een technische basis op te leiden. Bij de laaggeschoolden gaat het onder meer om knelpuntberoepen in de bouw- en vervoersberoepen en slaggers²⁴.

²¹ Salomons, A., & Goos, M. (2007). *Literatuuroverzicht evoluties in vraag en aanbod op de arbeidsmarkt*. Leuven: Steunpunt Werk & Sociale Economie.

²² Cedefop (2008). *Future Skill Needs in Europe. Medium-Term Forecast. Synthesis report*. Luxembourg: Office for Official Publications of the European Communities.

²³ Algemene Directie Statistiek en Economische Informatie van de Federale Overheidsdienst Economie (2008). *Doorlopende Enquête naar de Arbeidskrachten 2007*. Brussel: Algemene Directie Statistiek en Economische Informatie. Opmerking: Eigen bewerking van dit cijfermateriaal (jaargemiddelde 2007). Precieze cijfers: Aandeel hoger onderwijs: 22,6% bij 55-59 jarigen, 17,9 % bij 60-64 jarigen versus 42,5 % bij de 25-29 jarigen. Aandeel laaggeschoolden of minder dan hoger secundair: 47,5 % bij de 55-59 jarigen en 54,8 % bij de 60-64 jarigen versus 14,7 % bij de 25-29 jarigen.

²⁴ Studiedienst van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (2007). *Analyse Vacatures – Knelpuntberoepen 2007*. Brussel: VDAB.

Bovenstaande analyses tonen aan dat de arbeidsmarkt niet enkel behoefte heeft aan hoger opgeleiden, maar dat er op alle niveaus specifieke tekorten en afstemmingsproblemen zijn. De instroom in het technisch- en beroepsonderwijs blijft onvoldoende, ondanks alle geleverde inspanningen om die onderwijsvormen te waarderen.

In de tewerkstellingsdiscussies vormt het terugdringen van vroegtijdig of ongekwalificeerd schoolverlaten een centraal aandachtspunt. Vroegtijdige schoolverlaters hebben minder kansen op kwalitatief aantrekkelijke jobs. De jobs die ze vinden, hebben een lagere verloning, minder autonomie, lagere arbeidstevredenheid en weinig leer- en groeimogelijkheden²⁵. De werkloosheidsgraad van laaggeschoolden (14%) is twee keer zo groot als van middengeschoolden (7,3 %) en ruim drie keer zo groot als van hooggeschoolden (4,6 %)²⁶. De Europese doelstelling met betrekking tot het aantal vroegtijdige schoolverlaters wordt opgevolgd op basis van de Enquête naar de Arbeidskrachten (EAK)²⁷. Volgens deze enquête daalde de proportie 18 tot 24-jarigen die niet gekwalificeerd is en geen verder onderwijs of vorming volgt, halverwege 2006 tot onder de 10 %. Daarmee heeft het Vlaamse gewest de Europese doelstelling bereikt. Het Steunpunt Studie- en Schoolloopbanen berekent het aandeel vroegtijdige schoolverlaters op basis van de administratieve data van het beleidsdomein Onderwijs en Vorming. Volgens hun berekeningen neemt de proportie schoolverlaters zonder kwalificatie toe van 12,3 % in 1999 tot 14,5 % in 2006²⁸. Daarbij wordt geen rekening gehouden met schoolverlaters die een non formele opleiding volgen.

Omdat er grote onzekerheid heerst over de omvang en de duur van de huidige economische crisis kunnen we de gevolgen ervan moeilijk voorspellen. Toch behoort een verschuiving van een knelpunteneconomie naar hoge structurele werkloosheid tot de mogelijkheden. De eerste effecten zijn waarneembaar bij groepen met een zwakke positie op de arbeidsmarkt zoals de vroegtijdige schoolverlaters²⁹. Bij een laagconjunctuur en minder krappe arbeidsmarkt zullen de knelpuntberoepen niet verdwijnen, maar zal meer aandacht gaan naar kwaliteit dan naar kwantiteit³⁰.

3.3 These 3: Naar een Vlaamse werkzaamheidsgraad van 70%

Om – conform het Pact 2020 – tegen 2020 een werkzaamheidsgraad van minstens 70% te bereiken, moeten in eerste instantie de activiteitsgraden van de oudere leeftijdsklassen worden verhoogd. Momenteel zit het Vlaamse gewest met een werkzaamheidsgraad van 66,1 % in de Europese middenmoot. De werkzaamheidsgraad in de leeftijdsklasse 55-64 jaar ligt met 34,2 % echter ver onder het Europees gemiddelde (44,7 in de EU-27). Willen we die verhogen, dan zijn inspanningen voor de competentieontwikkeling van deze mensen nodig.

Hiervoor zagen we al dat hoewel ouderen overtuigd zijn dat levenslang leren belangrijk is³¹, de persoonlijke bereidheid om opleidingen te volgen, afneemt met de leeftijd. Bij de 25-34 jarigen stelt 15,7

²⁵ Zie bijvoorbeeld Verhofstadt, E. (2007). *Qualitative aspects of entry jobs. Dissertation in fulfilment of the degree of Doctor in Economics*. Gent: Universiteit Gent, Faculteit Economie en Bedrijfskunde.

²⁶ Algemene Directie Statistiek en Economische Informatie van de Federale Overheidsdienst Economie (2009). *Arbeidsmarktindicatoren derde kwartaal 2008*. Brussel: Algemene Directie Statistiek en Economische Informatie.

²⁷ In de Labour Force Survey wordt het aantal vroegtijdige schoolverlaters gedefinieerd als het aandeel jongeren (18-24 jaar) met maximaal een diploma lager secundair onderwijs, die geen verder onderwijs volgen en tijdens de referentieperiode van 4 weken niet deelgenomen hebben aan een opleiding.

²⁸ Van Landeghem, G., & Van Damme, J. (2008). *Evolutie van ongekwalificeerde uitstroom, een samenhangend indicatorensysteem gebaseerd op indicatoren per leeftijd, SSL rapport*. Leuven: Steunpunt Studie- en Schoolloopbanen. Voor de vergelijking van EAK en SSL indicatoren met betrekking tot vroegtijdige schoolverlaters, zie: Van Landeghem, G., & Van Damme, J. (2008). *De EAK-indicator van "vroegtijdige schoolverlaters": toets aan administratieve onderwijsgegevens en kritiek, SSL-rapport*. Leuven: Steunpunt Studie- en Schoolloopbanen.

²⁹ Algemene Directie Statistiek en Economische Informatie van de Federale Overheidsdienst Economie (2009). *Persbericht 5 februari 2009*. Brussel: Algemene Directie Statistiek en Economische Informatie.

³⁰ Studiedienst van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (2007). *Analyse Vacatures – Knelpuntberoepen 2007*. Brussel: VDAB.

³¹ Vanweddingen, M. (2008). SVR-Rapport 2008/6. *Leren een leven lang in Vlaanderen?* Brussel: Vlaamse overheid – Studiedienst van de Vlaamse regering.

% zich weigerachtig op om buiten de werkuren te studeren, bij de 55-64 jarigen loopt dit op tot 35 %. Dit weerspiegelt zich ook in de participatiecijfers: één op drie van de 25-34 jarigen (33,5 %) nam in de afgelopen 12 maanden deel aan bijkomende opleidingen, vormingsactiviteiten of trainingen, bij 55-64 jarigen is dit minder dan 1 op 6 (15,6 %). De EAK geeft het aandeel weer van de volwassen bevolking (25-64 jaar) dat de afgelopen 4 weken deelnam aan een opleiding. Die cijfers worden gebruikt om de Lissabondoelstelling op te volgen. Die stelt dat 12,5 % van de Europese actieve bevolking tegen 2010 aan levenslang leren participeert. In het Vlaams Gewest steeg de participatie tussen 2000 en 2004 van 6,9 tot 9,8 %. Sindsdien is de participatie gestagneerd en zelfs gedaald tot 7,9 % in 2007. Daarmee is de participatiegraad in Vlaanderen lager dan het Europees (EU-27) gemiddelde van 9,7 %³². Vlaanderen zal structurele maatregelen moeten nemen om de Lissabondoelstelling te halen. Naast de ouderen, moet aandacht gaan naar vrouwen, allochtonen personen met een handicap en lager opgeleiden.

Het verhogen van de werkzaamheidsgraad stelt eisen op het vlak van een loopbaanlange inzetbaarheid. Het confronteert werknemers met de vraag naar flexibiliteit en mobiliteit. Tussen 1983 en 2005 werd een grotere proportie van de tewerkstelling ingevuld door tijdelijke banen, van 7,1 % naar 10,4 %³³. De arbeidsmobiliteit is zeer sterk leeftijdsgebonden. In 2006 maakte slechts 1,4 % van de 50+ werknemers tewerkgesteld in secundaire sector de overstap naar de dienstensectoren, in de leeftijdsgroep 15-24 bedraagt het percentage 8,8. Ook de transitie van arbeidersstatuut naar bediende en omgekeerd gebeurt veel minder frequent bij 50 plussers dan bij jongeren (respectievelijk 0,4 % en 0,3 % bij 50+ versus 5,6 en 3,6 % bij 15-24 jarigen)³⁴. Het vrij verkeer van personen in de EU plaatst werknemers ook internationaal in een competitieve context. De uitdaging voor de overheid bestaat erin de toenemende flexibilisering te koppelen aan bescherming van werknemers. Het Europese begrip 'flexicurity' verwijst naar een geïntegreerde strategie om zowel flexibiliteit als zekerheid in de arbeidsmarkt te verbeteren. Behalve sociale beschermingsmaatregelen draagt ook competentieontwikkeling bij tot een betere bescherming van de werknemer. Brede en meer generieke sleutelcompetenties spelen daarin een belangrijke rol. In ieder geval moet werknemers in een situatie van mobiliteit op een meer doorgedreven begeleiding kunnen rekenen³⁵.

4 Politiek–institutionele ontwikkelingen

4.1 These 1: Groeiend belang van de internationale/Europese beleidscontext

De mondialisering van de economie heeft de globalisering van de internationale bewegingen aangezwengeld. Internationale instellingen zoals de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO), de Wereldbank, de Unesco, de Verenigde Naties (VN) stemmen hun agenda's onderling steeds meer op elkaar af. Daardoor is de impact van multilaterale organisaties op het nationale beleid en het onderwijsbeleid in het bijzonder toegenomen. De uitdagingen krijgen steeds meer een internationaal karakter, de oplossingen ook.

De EU zet verder in op de realisatie van de eenheidsmarkt. De ontwikkeling van een Europese onderwijsruimte en de afstemming van de systemen van beroepsonderwijs en –opleidingen moet die verder ondersteunen. De Europese Commissie stelt het verhogen van het kennis- en vaardigheidsniveau

³² Algemene Directie Statistiek en Economische Informatie van de Federale Overheidsdienst Economie (2009). *Eurostat Labour Force Survey (LFS), Enquête naar de Arbeidskrachten (EAK)*. Brussel: Algemene Directie Statistiek en Economische Informatie. De Eurostat Labour Force Survey (LFS) is een door Eurostat gecoördineerde bevraging in de lidstaten van de Europese Unie, waarvan de Enquête naar de Arbeidskrachten (EAK) van de FOD Economie – Algemene Directie Statistiek de Belgische uitvoering is.

³³ Centrum voor educatief onderzoek en innovatie (2008). *Vormgevende trends binnen het onderwijs, Editie 2008*. Paris: OECD – CERI. De geciteerde cijfers hebben betrekking op een gemiddelde van 11 OESO-landen, waaronder België.

³⁴ Steunpunt Werk & Sociale Economie (2009). *Boordtabel arbeidsmobiliteit*. Leuven: Steunpunt Werk & Sociale Economie. Te raadplegen op <http://www.steunpuntwav.be/view/nl/3893333?section=duiding>. De cijfers hebben betrekking op transitie tussen werkende statuten tussen 31 december 2005 en 31 december 2006 in het Vlaamse Gewest.

³⁵ Cedefop (2009). *Future Continuity, consolidation and change. Towards a European area of vocational education and training. Cedefop reference series, 73*. Luxembourg: Office for Official Publications of the European Communities.

van alle Europese burgers in functie van de werkgelegenheid en van de realisatie van de meest dynamische en competitieve kenniseconomie. Mobiliteit vormt het kernbegrip van de communautaire onderwijsprogramma's en is erop gericht de openstelling van de verruimde arbeidsmarkt te ondersteunen.

Het verdrag van Maastricht (1993) kende de toenmalige Europese Gemeenschap bevoegdheden toe op het vlak van onderwijs, maar legde meteen de grenzen daarvan vast in het subsidiariteitsprincipe. Zo werd het streven naar harmonisatie van de stelsels van onderwijs en vorming beperkt. Tegenwoordig zorgt de methode van open coördinatie voor een onderlinge afstemming van de beslissingen van de lidstaten. Daardoor groeit stilaan een Europees onderwijsbeleid dat het nationale beleid van de lidstaten hoe langer hoe meer bepaalt.

De Europese top van Lissabon in maart 2000 keurde een ambitieus plan goed om van Europa tegen 2010 de meest competitieve kenniseconomie te maken en het sociale model van Europa te moderniseren. De Lissabonstrategie legde de basis voor een Europees kader voor samenwerking. Zo werd afgesproken dat de lidstaten inspanningen zullen leveren om de 13 doelstellingen m.b.t. het optrekken en verbeteren van de vaardigheden van jongeren en volwassenen te realiseren. Uit het gezamenlijk tussentijds verslag 2006 van de Raad en de Europese Commissie (EC) over het werkprogramma "Onderwijs en opleiding 2010" blijkt dat er vooruitgang is geboekt. Toch zijn nog grotere inspanningen nodig om het voortijdig schoolverlaten terug te dringen en de sleutelcompetenties van de toekomstige generatie te verbeteren. In 2010-2011 wordt een nieuw strategisch raamwerk gelanceerd voor de volgende tien jaar. Sinds de introductie van de methode van open coördinatie wordt een sterkere nadruk gelegd op het opvolgen van doelstellingen en de realisatie van benchmarks. Daarom werd geïnvesteerd in indicatoren die toelaten de realisatie van de doelstellingen en benchmarks op te volgen. Steeds meer slaan de EC en de OESO de handen in elkaar voor het opzetten van internationaal vergelijkend onderzoek waarvan beleidsindicatoren kunnen worden afgeleid.

Naast de Lissabondoelstellingen, stimuleert de EC een aantal belangrijke vernieuwingen in het onderwijs- en vormingsbeleid.

De introductie van het begrip 'learning outcomes' creëert een paradigmawissel. De aandacht verschuift van input- naar outputgestuurd onderwijs. Men kijkt niet langer uitsluitend naar leerprocessen en de duur ervan, maar ook naar het resultaat. Die benadering staat centraal in het Europees raamwerk voor kwalificaties (EQF) en het Bolognaproces.

Het Bolognaproces staat in voor een grotere afstemming in het aanbod en de kwaliteitsbewaking van het hoger onderwijs. De laatste twee decennia kwam internationalisering van het hoger onderwijs in een stroomversnelling. De sociale dimensie van het hoger onderwijs is sinds de conferentie van Bergen (2005) één van de hoofdthema's. Op de conferentie van 19 en 20 mei 2005 in Bergen stemden de ministers verantwoordelijk voor het hoger onderwijs in 45 landen in met een kwalificatiekader voor de Europese Hogere Onderwijsruimte (EHEA). De Bologna-opvolgingsconferentie 2009 vond plaats in Leuven en Louvain-la-Neuve.

De EC - gesteund door de Europese Raad en de onderwijsministers – wendde de methodiek van gestandaardiseerde niveaubeschrijvingen van leerresultaten (niveaurescriptoren) aan om in 2005 het European Qualifications Framework (EQF) te realiseren. Het EQF biedt de mogelijkheid om de nationale kwalificatiesystemen onderling te vergelijken zowel voor het beroepsonderwijs als voor het algemeen vormend en hoger onderwijs. Op 23 april 2008 keurden de Europese Raad en het Europese Parlement de EQF-aanbeveling goed³⁶. Die stelt dat de lidstaten tegen 2010 hun kwalificatiesystemen op het EQF moeten afstemmen en dat EQF compatibel is met het kwalificatiekader voor de Europese Hoger Onderwijsruimte. Vanaf 2012 moeten alle kwalificaties of diplomaniveaus worden aangeduid in termen van de acht EQF-niveaus. De EC stelde een Adviesgroep samen met vertegenwoordigers van de overheid en de sociale partners om de processen te coördineren die de nationale kwalificatiesystemen aan EQF moeten koppelen. Daarin zit een vertegenwoordiger van het beleidsdomein Onderwijs en Vorming.

³⁶ Recommendation of the European Parliament and the Council of 23 April 2008 on the establishment of the European Qualifications Framework for lifelong learning

Het Kopenhagenproces kwam tot stand in 2002 en is een strategie om de performantie, kwaliteit en aantrekkelijkheid van de beroepsopleidingen te vergroten door o.a. een betere afstemming van de stelsels voor beroepsopleiding en het wederzijds erkennen van kwalificaties. De benadering vertrekt van het perspectief van levenslang leren waarbij aandacht gaat naar de erkenning van non formeel en informeel leren. In de opvolging van het Kopenhagenproces kreeg de vergadering van de Directeurs generaal voor de Beroepsopleiding (DG-VET) een belangrijke rol. Cedefop, het European Centre for the Development of Vocational Training staat in voor de ondersteuning van het proces³⁷. De toepassing van het EQF en Europese afspraken over studiepunten (ECVET) en de kwaliteitsborgingscriteria (EQARF) zijn momenteel aan de orde. In 2010 – tijdens het Belgische voorzitterschap van de Europese Unie – zullen de doelstellingen voor 2020 op een ministerconferentie worden afgesproken.

Meertaligheid en het talenonderwijs vormen belangrijke doelstellingen in het EU-beleid. In 2002 nam de Raad een resolutie aan, waarin de lidstaten worden verzocht leerlingen de kans te geven - naast hun moedertaal – 2 of eventueel meerdere vreemde talen aan te leren en het leren van vreemde talen in de context van levenslang leren te bevorderen³⁸. In november 2005 publiceerde de EC haar kaderstrategie voor meertaligheid en in september 2008 volgde een mededeling waarin zij erop aandringt meertaligheid op te nemen in het EU-beleid op allerlei gebieden. Van zijn kant publiceerde de ‘Groep op hoog niveau voor meertaligheid’ in september 2007 een aantal aanbevelingen.

Professionalisering van leraren en schoolleiders is een thema waarrond de EU en de OESO convergerende activiteiten ontplooiën. De uitbouw van een adequaat, structureel ingebed en systematisch stelsel van levenslang leren voor leraren wordt een toekomstige uitdaging.

De onderwijsdirectie en het Centre for Educational Research and Innovation (CERI) van de OESO creëren heel wat mogelijkheden tot ‘policy learning’. Lidstaten krijgen via thematische reviews een beter inzicht in hun eigen beleid en kunnen leren van het beleid van andere landen. Vanuit Vlaanderen wordt actief aan die reviews geparticipeerd. Daarnaast wordt geïnvesteerd in de Indicators of Education Systems (INES), de jaarlijkse publicatie “Education at a Glance” en in de deelname aan internationaal vergelijkend onderzoek (PISA, TALIS, PIAAC).

Het Vlaamse onderwijs- en vormingsbeleid krijgt dus steeds meer vorm in een internationale context. Vandaar de groeiende noodzaak om actief samen te werken met initiatieven en instellingen op Europees of internationaal niveau. Enerzijds houdt de Vlaamse overheid bij de ontwikkeling van haar onderwijsbeleid intensief rekening met ontwikkelingen en trends in het Europese/internationale onderwijsbeleid en het onderwijs in andere Europese landen. Anderzijds wil de Vlaamse overheid impact uitoefenen op de Europese/internationale beleidsontwikkelingen. In ieder geval worden ook inspanningen geleverd om de Europese dimensie van het Vlaams onderwijs te versterken en de onderwijswereld te sensibiliseren voor de toegenomen impact van Europa op het nationaal beleid. Binnen Europa vormt de bilaterale samenwerking met Nederland een prioriteit, via o.a. de Nederlandse Taalunie (NTU).

Het is belangrijk dat de Vlaamse beleidsverantwoordelijken actief deelnemen aan de Europese besluitvormingsprocessen, daar proactief op inspelen en kwaliteitsgaranties vooropstellen. De methode van open coördinatie biedt daarvoor ruim de mogelijkheid. Bovendien biedt het Belgische Voorzitterschap van de Europese Unie in de tweede helft van 2010 de Vlaamse overheid - in haar rol als coördinerende gemeenschap voor het beleidsdomein onderwijs en vorming - een uitgelezen kans rechtstreeks te wegen op de Europese besluitvorming. Op dat moment zullen enkele cruciale dossiers op de agenda staan die de samenwerking rond onderwijs en vorming in Europa voor de komende tien jaar zullen bepalen (cf. het nieuwe strategische raamwerk voor onderwijs en vorming ná 2010, de opvolger van het Lissabon- proces, de voortgang van het Bologna- en het Kopenhagenproces). Het land dat voorzitter is, bepaalt mee de agenda, leidt de vergaderingen van de Raad van de Europese Unie (en zijn deelformaties) en kan (informele) ministerraden en thematische conferenties organiseren. Daarnaast zit het ook de vergaderingen voor van de verschillende Raadswerkgroepen en van het Comité van de Permanente Vertegenwoordigers (COREPER). Het voorzitten van deze vergaderingen gebeurt volgens intra-Belgische afspraken en beurtrol. Voor Onderwijs en Vorming zal de Vlaamse gemeenschap instaan

³⁷ Cedefop (2009). *Future Continuity, consolidation and change. Towards a European area of vocational education and training. Cedefop reference series, 73*. Luxembourg: Office for Official Publications of the European Communities.

³⁸ Resolutie van de Raad van 14 februari 2002 betreffende het bevorderen van talenversiteit en het leren van talen in het kader van de uitvoering van de doelstellingen van het Europees Jaar van de talen 2001.

voor de coördinatie binnen België. Ook in andere multilaterale organisaties dient actief te worden geparticipeerd. In eerste instantie zijn dat organisaties waarmee Vlaanderen al lang samenwerkt zoals de OESO, de Raad van Europa en Unesco, maar ook organisaties zoals de Europese Investeringsbank (voor onderwijsinfrastructuur), de Internationale Arbeidsorganisatie en de Wereldbank verdienen een groeiende beleidsaandacht.

4.2 These 2: Onderwijs- en vormingsbeleid op verschillende bestuursniveaus

Hoewel de gemeenschappen in België in grote mate zelf hun onderwijsbeleid kunnen vorm geven, merken we dat het aantal onderwijsgebonden beslissingen dat buiten onderwijs tot stand komt toeneemt. De verwevenheid van verschillende maatschappelijke domeinen neemt toe. Daardoor hebben beslissingen met betrekking tot een bepaald domein vaak - rechtstreeks of onrechtstreeks - repercussies op andere domeinen. Domeinen met raakvlakken met onderwijs en vorming zijn werkgelegenheid, economie, welzijn, gezondheid, jeugd, cultuur en wetenschappelijk onderzoek. Daarnaast zijn er ook steeds meer horizontale beleidsdomeinen zoals duurzame ontwikkeling, gelijke kansen en armoede, die onderwijsdoelstellingen formuleren. Bovendien maken onderwijs en vorming deel uit van de reglementering die vanuit het milieu- en energiebeleid wordt geformuleerd. Onderwijs en vorming moeten inspelen op ontwikkelingen in relevante beleidsdomeinen en via verbreding en verdieping de specificiteit van hun functie duidelijk stellen.

Het onderwijsbeleid van de centrale overheid wordt naar de scholen doorvertaald en aangevuld met eigen pedagogische prioriteiten door de verschillende onderwijsnetten. De onderwijsnetten bepalen het pedagogische project van de aangesloten scholen en leggen de leerplannen vast. Toch is iedere school vrij zijn pedagogisch project te bepalen en de leerplannen zelf uit te werken. De pedagogische begeleidingsdiensten (PBD) van de netten werken al een aantal jaren netoverschrijdend samen in het Samenwerkingsverband Netgebonden Pedagogische Begeleiding (SNPB). Scholen worden aangestuurd door een inrichtende macht (schoolbestuur) die verschillende vormen aanneemt afhankelijk van het onderwijsnet. De Raad van het Gemeenschapsonderwijs (Rago) treedt op als de centrale inrichtende macht van het gemeenschapsonderwijs. Voor de scholen van het gesubsidieerd officieel onderwijs zijn de steden en gemeenten enerzijds, de provincies anderzijds inrichtende machten. Het vrij gesubsidieerd onderwijs wordt op privé-initiatief verstrekt. Daardoor is de inrichtende macht vaak een vzw. De inrichtende machten zijn verantwoordelijk voor de goede functionering van de school. Daarvoor werven zij een directie en leraren aan. De inrichtende macht ontvangt de werkingsmiddelen voor de school van het ministerie van Onderwijs en Vorming. Ze huurt of bezit de schoolgebouwen.

Verder zagen lokale samenwerkingsverbanden tussen scholen het licht. Deze scholengemeenschappen kwamen zowel in het basis- (sinds 2003-2004) als in het secundair onderwijs (sinds 1999-2000) tot stand. Scholen bepalen zelf de intensiteit van hun samenwerking. Zij kunnen scholengemeenschappen opzetten als een verregaande samenwerking, maar de samenwerking even goed beperken tot het formele minimum dat nodig is om de extra middelen en voordelen (vb. puntenenveloppen voor zorgcoördinatie of ICT-coördinatie) te verwerven die de overheid toekent. Momenteel loopt onderzoek naar de factoren die bepalend zijn voor de goede werking van scholengemeenschappen. Scholengemeenschappen of – meer algemeen - netwerken tussen scholen kunnen de draagkracht van scholen voor het oplossen van maatschappelijke problemen vergroten. Ook internationaal worden ze gezien als een beloftevolle strategie voor decentralisatie, het vergroten van het beleidsvoerend vermogen, duurzame innovatie, leiderschap, flexibilisering, verantwoording. Samenwerking tussen scholen en instellingen buiten onderwijs vindt plaats in de brede school. Dit is een breed netwerk tussen organisaties en overheden uit verschillende sectoren die samen het leren en leven van kinderen en jongeren mee vorm geven en ondersteunen.

In het hoger onderwijs kwamen - sinds de invoering van bachelor-masterstructuur (structuurdecreet) - associaties tot stand. Een associatie is een samenwerkingsverband tussen één universiteit met één of meer hogescholen met als bedoeling onderwijs en onderzoek efficiënter te organiseren. Eén van de belangrijkste opdrachten van de associaties is de academisering van de vroegere hogeschoolopleidingen van 2 cycli.

Het decreet volwassenenonderwijs van 2007 installeerde op zijn beurt lokale samenwerkingsverbanden in het volwassenenonderwijs en de basiseducatie. Doelstellingen van de consortia zijn een beter

afgestemd opleidingsaanbod, een intensieve samenwerking met publieke onderwijsverstrekkers, een ombudsdienst, gezamenlijke promotie van het regionale opleidingsaanbod. De consortia werken samen over de onderwijsnetten heen, met respect voor ieders eigenheid.

Steden en gemeenten zijn ideale partners om de Vlaamse beleidsprioriteiten lokaal toe te passen. Het flankerend onderwijsbeleid biedt lokale besturen de mogelijkheid projecten uit te voeren ten voordele van alle leerlingen in de scholen op hun grondgebied. Daarnaast schept het mogelijkheden tot cofinanciering voor projecten die lokale besturen uitvoeren ten voordele van leerlingen van de scholen op hun grondgebied, indien deze projecten aan bepaalde voorwaarden voldoen.

4.3 These 3: Wijzigende rol van de overheid

Het onderwijsbeleid komt tot stand in het spanningsveld tussen centrale sturing en lokale autonomie. Enerzijds legt de grondwet de rol van de Vlaamse overheid aan banden door een actieve en passieve onderwijsvrijheid te bepalen. Anderzijds komen er vanuit het Europese beleid steeds meer resoluties, aanbevelingen en doelstellingen die Vlaanderenbreed dienen geïmplementeerd te worden. Een minimalistische visie op de overheid beperkt haar rol tot het subsidiëren en financieren van het onderwijsaanbod, het formuleren van de voorwaarden daarvoor en het controleren van de mate dat daaraan wordt voldaan. Een ruimere visie breidt de rol van de overheid uit tot de verantwoordelijkheid voor het stimuleren van onderwijsvernieuwingen en het realiseren van maatschappelijke prioriteiten.

De Vlaamse overheid heeft als kerntaak de voorwaarden voor een kwaliteitsvol onderwijs voor allen te verzekeren. Hoe dat kwaliteitsonderwijs pedagogisch vorm krijgt, is de verantwoordelijkheid van de scholen. Overheid en scholen hebben dus de gezamenlijke plicht de onderwijskwaliteit te realiseren. Daarom formuleert de overheid erkennings- en programmatievoorwaarden, zorgt ze voor financiering en subsidiëring van het onderwijs, legt ze de scholen minimumdoelen inzake onderwijskwaliteit op, bewaakt ze die kwaliteit via de onderwijsinspectie, werkt ze de contouren uit voor het ondersteuningsbeleid, bepaalt ze het personeelsbeleid en treedt ze sociaal corrigerend op ten aanzien van de markt. De democratisch gemandateerde overheid heeft bovendien de bevoegdheid en de plicht om - na kennisname van alle standpunten - knopen door te hakken.

Veel Europese onderwijssystemen hebben met verschillende snelheden de stap gezet naar een zekere mate van decentralisatie. Ook in Vlaanderen gaat veel aandacht uit naar decentralisatie en autonomie van de lokale scholen. De discussie wordt echter steeds gevoerd in het licht van het beleidsvoerend vermogen of de beleidskracht van de school om zijn autonomie op te nemen. Het beleidsvoerend vermogen van scholen wordt gezien als de mate waarin scholen in staat zijn om een zelfstandig beleid te voeren dat rekening houdt met de centrale regelgeving en de eigen doelstellingen en bijdraagt tot het leerresultaten van de leerlingen. In het decreet betreffende kwaliteit in onderwijs wordt een beperktere definitie van beleidsvoerend vermogen gehanteerd, toegespitst op dat gedeelte ervan dat een (eerder rechtstreekse) invloed heeft op de kwaliteit van het geboden onderwijs in de instelling. Elke onderwijsinstelling krijgt in dit decreet de opdracht, rekening houdend met haar pedagogisch of agogisch project, kwaliteitsonderwijs te verstrekken en het geboden onderwijs kwaliteitsvol te ondersteunen

Autonomie is een samenspel van beleidsruimte en verantwoordelijkheid. Dat impliceert dat de overheid de uitbreiding van de beleidsruimte van de scholen koppelt aan een verantwoordingsplicht en van de scholen verwacht dat ze informatie aanleveren waarmee de overheid zicht krijgt op hun kwaliteit. In het nieuwe kwaliteitsdecreet werd daarmee rekening gehouden. Niet alleen de overheid, maar ook het ruimere publiek verwacht meer verantwoording van de scholen. Het debat over de openbaarheid van de verslagen van de schooldoorlichtingen van de inspectie en de vrijgave van allerlei schoolkenmerken zijn daarvan een bewijs.

De afgelopen jaren heeft de overheid sterk geïnvesteerd in onderwijsvernieuwingen via het instrument van de proeftuinen. Zonder duidelijk uitgestippelde doelstellingen kregen scholen de kans van de begane paden af te wijken om de leerresultaten van hun leerlingen te verbeteren. Daarnaast heeft ze ook een traditie opgebouwd in het stimuleren van onderwijsvernieuwingen via de informatie- en sensibiliseringscampagnes van Klasse, prioritaire nascholing, projectwerking, onderwijsonderzoek, het aanreiken van zelfevaluatie-instrumenten voor scholen en goede praktijkvoorbeelden, tips and tricks. Steeds meer probeert de overheid onderwijsvernieuwingen te stimuleren via allerhande partnerschappen zoals publiek-private samenwerking, convenanten, beheersovereenkomsten. Ervaringen met publiek-private samenwerking, de zogenaamde PPS-projecten werd opgebouwd op het vlak van schoolinfrastructuur

en meer bepaald via de DBFM-methode³⁹. De algemene omgevingsanalyse gaat dieper in op de PPS en stelt expliciet dat de uitbesteding van overheidstaken geen uitbesteding van de democratie mag worden. De overheid moet blijvend zorgen voor de legitimiteit van haar taken. Het blijft een uitdaging om een goed evenwicht te realiseren tussen centrale overheidssturing en autonomie van de scholen, dat de onderwijskwaliteit ten goede komt.

4.4 These 4: Werken aan een slagkrachtige overheid

Recent stond het debat over de inkrimping van de publieke administratie hoog op de politieke agenda. Toch moet niet de omvang van de administratie, wel de efficiënte en de effectiviteit ervan voorwerp zijn van het maatschappelijk debat. Dat debat kan de vraag over de rol van de overheid niet uit de weg gaan. De ontwikkeling van een efficiëntere en effectievere overheidsadministratie zal dan ook afhangen van de bereidheid van de politiek, de publieke sector zelf, de sociale partners en de samenleving om erin te investeren en keuzes en prioriteiten hiervoor vast te leggen.

In het kader van Vlaanderen in Actie (VIA) werd een slagkrachtige overheid⁴⁰ als streefdoel vooropgezet. Het veronderstelt de realisatie van verschillende doelstellingen waaronder een grotere responsabilisering van het ambtelijke apparaat en een grotere betrokkenheid van burgers/gebruikers, de bedrijven en organisaties, en andere overheden door dialoog en partnerschappen. Een slagkrachtige overheid betekent eveneens dat er een financieel instrumentarium is dat kosten en prestaties stuurt en opvolgt, een personeelsbeleid is dat de juiste medewerkers aantrekt en motiveert, een ICT-instrumentarium dat een performante werking van de overheidsdiensten ondersteunt, en een logistiek kader en gebouwenbeleid dat bijdraagt tot een betere dienstverlening en het welzijn van de medewerkers bevordert. Om deze doelstellingen te realiseren, moeten op verschillende domeinen doorbraken gerealiseerd worden.

4.5 These 5: Een moderne invulling van de representatieve democratie

De grote uitdaging voor het politieke bestel bestaat er niet in de (georganiseerde) burger meer bij het beleid te betrekken, maar voeling te houden met de initiatieven vanuit de ruimere samenleving (burgersamenleving). In het stimuleren, faciliteren en ondersteunen van initiatieven van burgers moet speciale aandacht gaan naar methoden om alle maatschappelijke groepen te bereiken. Ook scholen moeten blijvend aandacht hebben voor de diverse initiatieven die leraren en leerlingen ondernemen om de school opener en participatiever te maken. De diverse formele, maar ook informele participatie-initiatieven moeten worden aangemoedigd. Vlaamse leerlingen krijgen immers les van een groep mensen die gemiddeld genomen veel actiever en meer betrokken in de samenleving staat dan de andere volwassenen en meer gehecht is op democratische burgerschapswaarden dan de andere volwassenen⁴¹.

5 Cultureel-maatschappelijke ontwikkelingen

5.1 These 1: Sociale achterstelling in en via het onderwijs

De scholingsgraad van de bevolking is de voorbije decennia fors gestegen. In 1990 beschikte slechts 17% van de 25-64 jarigen over een diploma hoger onderwijs, in 2007 32%. Van die groep had in 1990

³⁹ Design, build, finance and maintain

⁴⁰ Commissie Efficiënte en Effectieve Overheid (2008). *Vlaanderen in Actie Commissie. Doorbraken 2020. Deel 2. Een slagkrachtige overheid in Vlaanderen. Tussentijdse conclusies*. Brussel: Vlaamse overheid.

⁴¹ Zie supra voetnoot 32

61% maximum een diploma van het lager secundair onderwijs, in 2007 32%⁴². Toch heeft dit succesverhaal een keerzijde. Voor heel wat jongeren – vooral van een achtergesteld sociaal milieu - verloopt de schoolloopbaan problematisch en is de kans reëel dat ze het onderwijs ongekwalificeerd verlaten. Het onderwijs slaagt er nog steeds niet in de effecten van de sociale achtergrond van de jongeren weg te werken, integendeel zelfs, in vele gevallen versterkt het die nog. Het onderwijsniveau van de ouders en vooral van de moeder blijft doorslaggevend voor de onderwijskansen van de kinderen. In de A- stroom heeft 42% van de leerlingen een moeder met een diploma hoger onderwijs, bij de leerlingen uit de B- stroom is dit slechts ca 6,6%. In het ASO, TSO en BSO hebben respectievelijk ca. 55%, 27% en 9,7% van de leerlingen een moeder met een diploma hoger onderwijs. Ook allochtone jongeren lopen meer risico op een problematische schoolloopbaan vanaf het basisonderwijs. Die problematische start bepaalt hun verdere loopbaan. Ze stromen later in het secundair onderwijs in en belanden vaker in de B-stroom. Van daaruit wordt het bijzonder moeilijk nog een getuigschrift of diploma te behalen⁴³. In het hoger onderwijs participeren jongeren uit arbeidersmilieus nog altijd minder dan jongeren van andere sociale milieus. De vraag rijst of de rekruteringskracht van het hoger onderwijs bij kinderen van laag opgeleide ouders ooit het niveau zal halen dat ze bij andere sociale groepen haalt⁴⁴.

Sinds dit jaar houdt de berekening van de werkingsmiddelen van het basis- en secundair onderwijs rekening met 4 indicatoren van onderwijskansarmoede van de schoolpopulatie: het onderwijsniveau van de moeder, de thuistaal, het ontvangen van een schooltoelage en de mate van achterstelling van de woonbuurt. Die vier indicatoren proberen de onderwijskansarmoede in zijn diverse dimensies - sociaal, economisch taalkundig en cultureel - te vatten.

Onderwijs slaagt er vooralsnog niet in de sociale ongelijkheid ongedaan te maken. Verschillen in onderwijsniveau uiteten zich op verschillende vlakken. Ondanks de algemene stijging van de levensverwachting en de afname van genderverschillen daarin, is de onderwijskloof zelfs toegenomen. Bij Belgische mannen bedroeg de kloof in levensverwachting tussen laag- en hoogopgeleiden 5,23 jaar in 1991. Tien jaar later bedraagt die kloof 7,47 jaar. In diezelfde periode nam de onderwijskloof bij vrouwen toe van 3,22 jaar in 1991 tot 5,92 jaar in 2001. De interpretatie van de causale relatie tussen onderwijs en levensverwachting is een complexe zaak. Toch vinden de onderzoekers sterke aanwijzingen dat het gaat om een algemeen effect van onderwijs, via kennis, vaardigheden en competenties en het niet enkel een probleem is van relatieve deprivatie en armoede waarmee lager opgeleiden te maken krijgen⁴⁵. Onderwijs is steeds meer de bepalende factor voor de dualisering van de maatschappij. De kloof tussen hoger- en lageropgeleiden neemt toe en manifesteert zich als een maatschappelijke breuklijn in alle domeinen van het leven: van culturele en politieke voorkeuren over levenshoudingen, aspiraties en opvoedingspatronen tot werk, inkomen, gezondheid en levensverwachting

5.2 These 2: Lageropgeleiden, missing link in de geïnformatiseerde kennismaatschappij?

De kloof tussen hoger- en lageropgeleiden laat zich op een pijnlijke manier voelen in de maatschappelijke isolatie van mensen die over onvoldoende geletterdheidscompetenties beschikken. Het Plan geletterdheid van de afgelopen regeerperiode verscherpte de aandacht voor de problematiek van de functionele geletterdheid. Functionele geletterdheid verwijst naar de verschillen in geletterdheid volgens de omstandigheden waarin mensen leven en werken. Geletterde mensen kunnen zich zelfstandig beredderen in de samenleving. Degenen die niet meekunnen, raken geïsoleerd. In het geletterdheidsbeleid is althans het besef gegroeid dat het verwerven of verhogen van geletterdheidsvaardigheden moet gebeuren in een breder kader. Het moet verbonden worden met het verwerven van andere vaardigheden

⁴² Algemene Directie Statistiek en Economische Informatie van de Federale Overheidsdienst Economie. *Enrostat Labour Force Survey (LFS), Enquête naar de Arbeidskrachten (EAK)*. Brussel: Algemene Directie Statistiek en Economische Informatie. Jaarcijfers 1990, 2002 en 2007.

⁴³ Duquet, N., Glorieux, I., Laurijssen, I., & Van Dorselaar, Y. (2006). *Wit krijt schrijft beter. Schoolloopbanen van allochtone jongeren in beeld*. Antwerpen: Garant.

⁴⁴ Groenez, S. (2008). *Onderwijsexpansie en – democratisering in Vlaanderen. Paper 18 maart 2008*. Leuven: KULeuven, HIVA.

⁴⁵ Deboosere, P., Gadeyne, S., & Van Oyen, H. (2009). The 1991-2004 Evolution in Life Expectancy by Educational Level in Belgium Based on Linked Census and Population Register Data. *European Journal of Population*, 25, 2, 175-196.

die van belang zijn voor verdere opleiding, de zorg voor de eigen gezondheid, vaardigheden voor het ondernemerschap, basisvaardigheden die nodig zijn voor het eigen levensonderhoud.

Over de aanwezigheid van geletterdheidsvaardigheden en sleutelcompetenties bij de Vlaamse bevolking bestaat geen recent onderzoek. De meest recente bron is de International Adult Literacy Survey (IALS) van tien jaar geleden. Vlaanderen scoort daarin globaal vrij goed inzake geletterdheid, maar verontrustend zijn de 15,3% tot 18,4% die tot het laagste niveau van geletterdheid behoren⁴⁶. Daarmee wordt een zeer laag niveau van kennis en vaardigheden bedoeld, ontoereikend bijvoorbeeld om de juiste hoeveelheid medicijnen van de informatie op de verpakking of bijsluiter af te leiden. Om te kunnen functioneren in de geïnformatiseerde kennismaatschappij dienen mensen minimaal over volgende sleutelcompetenties te beschikken: communiceren, omgaan met numerieke gegevens, omgaan met informatietechnologie, samenwerken, eigen leren en presteren verbeteren, omgaan met problemen, keuzes uitvoeren.

De ontwikkeling van de geïnformatiseerde kennismaatschappij leidde ertoe dat ook ICT-geletterdheid een belangrijke sleutelcompetentie werd en dat beleidsplannen werden ontworpen om de digitale kloof te dichten. Informatietechnologie vormt een integraal deel van het dagelijkse leven en is verwerkt in een ruime waaier van toepassingen. Kwetsbare maatschappelijke groepen in verband met ICT- bezit en - gebruik in Vlaanderen zijn de ouderen, gezinnen met een lage scholingsgraad, burgers die geen betaald werk hebben, gezinnen met een laag inkomen en gezinnen zonder kinderen⁴⁷. Toepassingen in de categorieën 'multimedia', 'informatie zoeken', 'e-government', 'afstand overbruggen', 'participeren aan debatten of volgen van cursussen', 'nieuwsgaring' en 'financiële diensten' worden vooral in gezinnen met een hogere scholingsgraad gebruikt⁴⁸. In de toekomst zal het gebrek aan toegang tot ICT een belangrijke oorzaak van sociale uitsluiting vormen.

De kennismaatschappij eist dat jongeren, maar ook volwassenen grote hoeveelheden informatie verwerken, zich snel aanpassen, nieuwe vaardigheden snel leren, informatie beoordelen, beschikbare informatie koppelen aan een diversiteit van sociale werelden⁴⁹. Daarom is levenslang leren meer dan ooit aangewezen. Ook op dat vlak is er een duidelijke kloof tussen hoger- en lager opgeleiden. Hoe hoger het opleidingsniveau, hoe hoger de deelname aan bijkomende opleidingen, vormingsactiviteiten of trainingen. In 2007 volgde meer dan de helft van de personen met een universitair diploma een bijkomende opleiding of vorming, bij personen met hoogstens een getuigschrift lager onderwijs was dit amper 6%⁵⁰. Bovendien zijn hoger opgeleiden meer bewust van het belang van levenslang te leren dan lageropgeleiden. Ze hebben er ook meer zin in en zijn meer bereid dan lager opgeleiden om buiten de werkuren een jobgerichte opleiding te volgen. De ongelijke deelname aan levenslang leren versterkt de kloof tussen hoger en lager opgeleiden bijgevolg nog.

5.3 These 3: Gender maakt nog steeds het verschil

Meisjes doen het al langer beter op school dan jongens. Nieuw is dat meisjes nu meer dan vroeger in kansrijke studierichtingen terecht komen en doorstromen naar het hoger onderwijs. In het hoger onderwijs overtreft de deelname van vrouwen duidelijk die van mannen: ze maken 55% van de studenten van de hogescholen uit en 54% van de universiteitsstudenten. Jongere vrouwen hebben hun achterstand duidelijk ingehaald. Ze zijn vaker hoger geschoold dan mannen. Stemmen gaan nu op om de achterstand van jongens weg te werken.

De horizontale seksesegregatie in het onderwijs is echter niet afgenomen, integendeel zelfs. Jongens hebben nog steeds een overwicht in het TSO en hetzelfde doet zich nu stilaan in het BSO voor. In het DBSO stijgt het aandeel jongens tot twee op drie. In het secundair onderwijs zijn meisjes sterk in de

⁴⁶ Van Damme, D., Van de Poel, L., & Verhasselt, E. (1997). *Hoe geletterd/gecijferd is Vlaanderen. Functionele taal- en rekenvaardigheden van Vlamingen in internationaal perspectief*. Leuven-Amersfoort: Garant.

⁴⁷ Moreas, M. A. (2007). *Digitale kloof in Vlaanderen. SVR-rapport 2007/3*. Brussel: Vlaamse Overheid, Studiedienst van de Vlaamse Regering.

⁴⁸ Moreas, M. A. (2007). *Digitale kloof in Vlaanderen. SVR-rapport 2007/3*. Brussel: Vlaamse Overheid, Studiedienst van de Vlaamse Regering.

⁴⁹ Nederlandse Onderwijsraad (2007). *Alternatieven voor de school*. Den Haag: Nederlandse Onderwijsraad.

⁵⁰ Vanweddingen, M. (2008). *SVR-Rapport 2008/6. Leren een leven lang in Vlaanderen?* Brussel: Vlaamse overheid – Studiedienst van de Vlaamse regering.

minderheid in studierichtingen die voorbereiden op traditioneel mannelijke beroepen. In studierichtingen die voorbereiden op traditioneel vrouwelijke beroepen vormen ze de meerderheid. Ook in het ASO is de segregatie toegenomen. Studiegebieden zoals wetenschappen en wiskunde zijn nog ‘mannelijker’ geworden, richtingen zoals menswetenschappen en talen nog ‘vrouwelijker’⁵¹. Jongens vormen ook de meerderheid in zowel het buitengewoon lager als buitengewoon secundair onderwijs. In het hoger onderwijs zijn vrouwen oververtegenwoordigd in ‘zachtere’ richtingen als onderwijs, gezondheidszorg, taal- en letterkunde en de menswetenschappelijke richtingen, mannen in de exact wetenschappelijke en economische richtingen. Ook in het hoger onderwijs nam de seksesegregatie de afgelopen tien jaar nog toe.

Die verschillen in studiekeuze vertalen zich ook in verschillen in beroepskeuze. Vrouwen en mannen zijn niet evenredig gespreid over de verschillende hoofdtakken en subsectoren van de economie. Vrouwen komen verhoudingswijs meer terecht in beroepen en sectoren die minder kansen bieden op een goede verloning en loopbaanontwikkeling. Daardoor gaapt ook tussen jonge generaties vrouwen en mannen nog een loopbaankloof. Omdat deze onderwijs- en beroepssegregatie nog veeleer toeneemt, zal die met de generatiewissel niet vanzelf verdwijnen.

Het onderwijs is een vervrouwelijkende beroepssector. Uit onderzoek is gebleken dat de slechte schoolprestaties van jongens niet kunnen toegeschreven worden aan het vervrouwelijken van het lerarenkorps. Wel kunnen ze hun oorsprong vinden in een schoolcultuur, die belang hecht aan waarden die beter aansluiten bij de identificatieprocessen van meisjes, maar soms botsen met de machocultuur waaraan jongens refereren⁵². Ook de schoolloopbanen van holebi- en transgenderjongeren tonen dat de thematiek van gender(identiteitsontwikkeling) erg actueel blijft⁵³.

5.4 These 4: Meer verschillende waarden en normen

Cultuurveranderingen gekoppeld aan o.a. tendensen tot globalisering en de toegenomen contacten tussen mensen van verschillende culturele milieus maken de samenleving uitdagender, maar ook complexer. De uiteenlopende waarden en verwachtingen van waaruit mensen met elkaar communiceren, zwengelen vragen aan over identiteit, ethiek en respect. Die vragen dringen uiteraard de scholen binnen en worden concreet in discussies over vestimentaire codes, participatie aan bepaalde lessen, schoolmaaltijden, vakantiedagen voor religieuze feesten, tijd voor religieuze zingeving. Omdat ook de populatie van de scholen zeer divers is samengesteld, leiden die discussies niet altijd tot oplossingen die voor iedereen aanvaardbaar zijn. Het belang van de schoolcultuur en de eigenheid van het pedagogisch project van de scholen worden vrij algemeen erkend. Met de recente ontwikkelingen staat het pedagogisch project van de scholen steeds vaker onder druk.

De verschillende culturele milieus oefenen ook een invloed uit op de schoolprestaties en studiekeuze van de leerlingen. Leraren onderkennen die invloed onvoldoende en zien er een uiting in van een verschil in aanleg en talent dat niet remedieerbaar is.

5.5 These 5: Veranderende positie van onderwijs en vorming in de maatschappij

De OESO stelt vast dat de groeiende welvaart de houding ten opzichte van onderwijs gewijzigd heeft. Mensen beschouwen onderwijs steeds meer als een consumentenproduct in plaats van een publieke dienst⁵⁴. De vrije schoolkeuze leidt ertoe dat ouders zich meer als consument opstellen. Ze willen op

⁵¹ Leyman, A., & Steegmans, N. (2006). *Het Vlaamse onderwijs in genderstatistieken*. Antwerpen: Steunpunt Gelijkekansenbeleid.

⁵² Siongers, J. (2002). *De gevolgen van de feminisering van het leerkrachtenberoep in het secundair onderwijs: een empirische analyse. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Brussel: VUB, vakgroep TOR.

⁵³ Dewaele, A. (2008). *De schoolloopbanen van holebi- en heterojongeren*. Antwerpen: Steunpunt Gelijkekansenbeleid.

⁵⁴ Siongers, J. (2002). *De gevolgen van de feminisering van het leerkrachtenberoep in het secundair onderwijs: een empirische analyse. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Brussel: VUB, vakgroep TOR.

basis van informatie en eigen inzichten de school voor hun kinderen kiezen die het best aan hun wensen beantwoordt⁵⁵. De discussie die vorig jaar in de Vlaamse pers rond de openbaarheid van inspectieverslagen woedde, is eveneens een uiting van dat consumentisme waarbij ouders vergelijkende informatie over scholen wensen om hun schoolkeuze te oriënteren⁵⁶. De afgelopen twintig jaar heeft dit consumentisme de trend gevoed om de relatie tussen ouders en school en hun wederzijdse rechten en plichten contractueel vast te leggen (cf. ondertekening van het schoolreglement door de ouders). Die cliëntbenadering stimuleert dat ouders en leerlingen meer eisen stellen aan scholen en garanties willen dat de scholen daaraan tegemoet komen. Dit vertaalt zich in specifieke procedures om scholen ter verantwoording te roepen als ze niet doen wat van hen wordt verwacht. Uiteraard past die beweging in de ruimere vraag van de maatschappij naar verantwoording. Toch rijst de vraag in welke mate het onderwijs een rol dient op te nemen in het stimuleren van meer duurzame consumentengewoonten⁵⁷.

Ook veranderingen in het gezinsleven wijzigen de verhouding tussen ouders en school. De diversiteit aan leefvormen gaat gepaard met meer diverse waardepatronen en opvoedingssituaties. Van scholen wordt verwacht dat ze positief omgaan met die diversiteit en in hun contacten met 'ouders' en 'grootouders' de nodige soepelheid inbouwen om met de complexe gezinssamenstelling rekening te houden. Daarnaast wordt steeds meer van scholen verwacht dat ze een opvoedende rol opnemen niet alleen in falende opvoedingssituaties, maar ook voor de kinderen van hardwerkende tweeverdieners. De werkzaamheidsgraad van vrouwen in de leeftijd dat ze instaan voor opgroeiende kinderen is de laatste decennia enorm gestegen⁵⁸. Hiervoor zagen we dat sinds kort het aantal geboorten weer toeneemt. De combinatie werk en gezin zal daardoor in toenemende mate onder druk staan. Tussen 1999 en 2004 is de gezinsarbeid van vrouwen afgenomen, terwijl die van mannen nauwelijks steeg. Vrouwen nemen nog steeds het grootste aandeel van de opvoeding van de kinderen voor hun rekening⁵⁹. Door de combinatie van beroeps- en gezinsarbeid ontstaan behoeften zoals kinderopvang, hulp bij huishoudtaken, maar ook hulp bij de opvoeding van de kinderen (cf. behoefte van eenoudergezinnen). Vraag is of de scholen die opvoedingstaken moeten en kunnen opnemen. Recent trad een accentverschuiving op en worden er van ouders duidelijke engagementen verwacht in de opvoeding van hun kinderen, waarbij zij ook een expliciete rol krijgen in de ondersteuning van de schoolprestaties van hun kinderen.

In zijn publicatie over trends die een impact op het onderwijs kunnen uitoefenen, wijst de OESO op ondermeer de diverse leefvormen en waardepatronen, het stijgende aantal werkende moeders, veranderingen in politieke besluitvorming, maar ook op leefstijlen die gezondheidsrisico's inhouden. Naast alcoholconsumptie en roken wordt zwaarlijvigheid als een ernstig probleem vermeld dat de volksgezondheid aantast. Er wordt dan ook van scholen verwacht dat ze niet alleen in hun curriculum een gezonde leefstijl stimuleren, maar ook het leven op school zo organiseren dat het de gezondheid van de leerlingen bevordert⁶⁰. De complexiteit van de samenleving en de steeds hogere eisen die deze aan de individuen stelt, werkt in toenemende mate schuldgevoelens, hulpeloosheid, onbehagen en gevoelens van achterstelling in de hand, die in depressies kunnen uitmonden, ook bij schoolgaande kinderen. Scholen zijn onvoldoende uitgerust om met die psychische problemen om te gaan, laat staan ze op te lossen. Toch zal er een oplossing moeten gezocht worden die het leerrecht van de jongeren garandeert.

Enerzijds wordt het onderwijs geacht de maatschappelijke problemen op te lossen, anderzijds ondervindt het concurrentie van andere socialisatiekanalen en kennisorganisaties. Het onderwijs bezit niet langer een monopolie op de productie en de overdracht van kennis. Kennisontwikkeling vindt meer dan vroeger in verschillende contexten plaats zoals de massamedia, het internet en andere op informatietechnologie gebaseerde ontwikkelingen. De school is in vergelijking met vroeger maar één bron van leren meer en komt als instituut bovendien onder druk te staan. De tijd dat de school en de

⁵⁵ Smits, F., Driessen, G., & Vricze, G. (2005). *Opvoedings- en opvangsactiviteiten van scholen in het primair en voortgezet onderwijs: een inventarisatie van de stand van zaken m.b.t. de relatie onderwijs- opvoeding-, opvang in het Nederlandse onderwijs*. Onderwijs in thema's. Den Haag: Nederlandse Onderwijsraad.

⁵⁶ Vlaamse onderwijsraad (2008). *Publieke informatie over scholen. Een verkenning*. Garant: Antwerpen.

⁵⁷ Promoting Consumer Education. Trends, Policies and Good Practices. OECD publishing, 2009

⁵⁸ Steegmans, N., De Bruyn, E. & Marynissen, T. (2008). Arbeid in vele vormen combineren. In: *MV United. Genderjaarboek. Deel 1*. (2008). Brussel: ESF Agentschap Vlaanderen.

⁵⁹ Glorieux, I., Koelet, S., Mestdag, I., Minnen, J., Moens, M., & Vandeweyer, J. (2006). *De 24 uren van Vlaanderen. Het dagelijks leven van minuut tot minuut*. Leuven: Lannoo Campus.

⁶⁰ OESO (2008). *Vormgevende trends binnen het onderwijs. Editie 2008*. Parijs: OESO, Centrum voor Educatief Onderzoek en Innovatie.

leerkrachten een hoog maatschappelijk aanzien genoten ligt achter ons. Een belangrijk deel van de jongeren – vooral in het BSO - identificeert zich niet met schoolse waarden zoals ernst, vlijt, respect en tolerantie en neigen naar etnocentrisme en autoritarisme. In veel gevallen staat de school ver af van de cultuur en de waarden van de jongeren. De computer en het internet hebben de toegang tot kennis en de manier waarop geleerd wordt drastisch veranderd. Scholen hebben de computers en het internet in het onderwijs op verschillende manieren geïntegreerd. Toch rijst de vraag in welke mate scholen rekening houden met de andere manieren van leren die jongeren zich door het gebruik van informatietechnologie hebben eigen gemaakt. Moeten scholen zich anders organiseren in functie van de digitale omgeving waarin jongeren leven? Hoe kunnen scholen de digitale ontwikkelingen verder in het onderwijs integreren?

Het is duidelijk dat het onderwijs en de scholen steeds meer raakvlakken hebben met andere socialiserende en lerende instituties. Daardoor ontstaan een groeiende noodzaak tot voldoende openheid en voldoende afstemming en samenwerking met die instituties.

5.6 These 6: Verschuivingen in het maatschappelijke middenveld

Het maatschappelijke middenveld en meer specifiek het verenigingsleven dragen bij tot de sociale samenhang en bieden oplossingen voor nieuwe sociale uitdagingen. Het traditionele middenveld staat voor de uitdaging zijn rol te herdenken en de sociale coalities te vitaliseren. Dit geldt ook voor de middenveldorganisaties die binnen onderwijs en vorming opereren. Willen zij hun doelmatigheid in de samenleving versterken, dan moeten ook zij aan de verbeterpunten werken.

6 Duurzame ontwikkeling

6.1 These 1: Groeiende aandacht voor duurzame ontwikkeling

Rond duurzame ontwikkeling (DO) worden op verschillende niveaus - zowel mondiaal in de Verenigde Naties (VN), als in de Europese Unie (EU) en nationaal (België) - initiatieven genomen. DO beoogt de realisatie van een duurzamere samenleving door een geïntegreerde aanpak van milieu-, economische en sociale aspecten en bevordert de vorming van een integrale beleidsvisie. Maatschappelijke ontwikkeling is pas duurzaam als productie en consumptie de grondstoffen niet uitputten en de leefomgeving niet vervuilen en rekening wordt gehouden met de sociale en economische ontwikkeling. Wereldwijd groeide de consensus dat educatie in dit proces een essentiële rol vervult. De Verenigde Naties riep de periode 2005-2014 dan ook uit tot Decennium van Educatie voor Duurzame Ontwikkeling (EDO).

Duurzame ontwikkeling is verankerd in het Verdrag van de EU als een overkoepelende doelstelling. De Europese Raad keurde in Göteborg (2001) een strategie voor duurzame ontwikkeling goed, die in het voorjaar van 2006 werd herzien. Die vernieuwde strategie voorziet in concrete maatregelen en acties op het gebied van klimaatverandering en schone energie, duurzaam transport, duurzame productie en consumptie, beheer van natuurlijke hulpbronnen, volksgezondheid, sociale inclusie, demografie en migratie. De rol van educatie komt daarin ook aan bod. De Göteborg-strategie voegt leefmilieu als derde pijler toe aan de Lissabon strategie.

De Vlaamse Regering keurde in 2006 de kadertekst van de Vlaamse Strategie Duurzame Ontwikkeling goed. Die sluit aan bij de Europese en Belgische strategieën en focust op 7 prioritaire thema's (armoede en sociale uitsluiting, vergrijzing, klimaatverandering en schone energie, mobiliteit, ruimtelijke ordening, beheer van natuurlijke hulpbronnen, volksgezondheid). Educatie wordt naast sensibilisering en communicatie genoemd als middel om de doelstellingen in praktijk om te zetten. In 2007 werd het Vlaams Implementatieplan Educatie voor Duurzame Ontwikkeling voorbereid. De bedoeling is dat de Vlaamse Regering dit plan goedkeurt en er uitvoering aan geeft. Educatie voor Duurzame Ontwikkeling is gegroeid uit de meer traditionele natuur- en milieu-educatie (NME). De laatste jaren verwierf het (E)DO- beleid een eigen plaats, naast en in verbinding met leefmilieuthema's en NME.

6.2 These 2: Milieubewustzijn bij jongeren kan nog beter

Uit het onderzoek naar de perceptie van de eindtermen in het basisonderwijs blijkt dat leraren het zeer belangrijk vinden dat leerlingen zich milieubewust gedragen⁶¹. Onderzoek naar de vakoverschrijdende eindtermen in het secundair onderwijs⁶² stelde vast dat meer dan 90% van de directieleden het belangrijk vindt dat jongeren over de competenties beschikken die behoren tot het thema milieueducatie, maar slechts 67% vindt het ook belangrijk dat jongeren die competenties op school leren. Ook leerkrachten en sleutelactoren vinden de maatschappelijke relevantie van het thema milieueducatie hoger dan de onderwijskundige. Volgens de leerlingen in het secundair onderwijs is er vrij veel aandacht voor milieu op school, vooral in de lagere graden. 38% van de leerlingen uit de eerste graad stelden dat er veel tot heel veel aandacht is voor milieu op hun school. 79% van de leraren stelt minstens af en toe milieueducatie in de lessen te integreren. 42% van de leerkrachten beweert zelfs dikwijls tot heel vaak rond dit thema te werken.

Hoewel het onderwijs sterk investeert in natuur- en milieueducatie en die in de toekomst zal kaderen in een ruimere vakoverschrijdende aanpak rond duurzame ontwikkeling blijft de vraag naar de effecten van die educaties op de korte en de langere termijn. Nederlands onderzoek stelde een significant positief verband vast tussen natuur- en milieueducatie op de basisschool en de latere kennis, houding en gedrag ten aanzien van natuur en milieu. Oud-leerlingen die op school meer natuur- en milieueducatie kregen, bezitten op latere leeftijd meer kennis en staan positiever ten aanzien van natuur en milieu dan oud-leerlingen die er op school minder mee te maken kregen. Dit positieve verband werd ook vastgesteld bij oud-leerlingen die de basisschool al vijftien jaar geleden verlaten hadden⁶³.

Tussen 1995 en 2005 ging het milieubesef bij de Vlamingen eerder achteruit. Uit de survey sociaal-culturele verschuivingen in Vlaanderen blijkt dat jongeren (18+ers) iets meer geneigd zijn om milieu bij de top vijf van maatschappelijke problemen te rangschikken. In de peilingen basisonderwijs in de 1ste graad secundair onderwijs (A-stroom) haalde respectievelijk 66% en 65% van de leerlingen de eindtermen over milieuzorg⁶⁴. De resultaten van PISA 2006⁶⁵ wijzen in dezelfde richting: 15-jarige Vlaamse studenten bezitten iets minder kennis over milieuproblemen en maken zich minder zorgen over milieuproblemen dan hun leeftijdgenoten in andere landen. Wetenschappelijk geletterde Vlaamse jongeren hebben - net zoals hun buitenlandse collega's - meer kennis over milieuproblemen en zijn er sterker van overtuigd dat economische groei het milieu niet mag schaden. In tegenstelling tot andere landen lijkt in Vlaanderen geen significant verband lijkt te bestaan tussen wetenschappelijke geletterdheid en bezorgdheid over het milieu. Tot slot blijkt dat Vlaamse jongeren het meest geïnformeerd worden over milieuproblemen door hun school en de massamedia.

6.3 These 3: Ecologisch verantwoord energiegebruik

Sinds 1990 steeg het bruto binnenlandse energieverbruik in Vlaanderen met 40% terwijl die stijging op wereldvlak gemiddeld 30% bedroeg⁶⁶. Vlaanderen heeft een energie-intensieve industrie, maar beschikt zelf niet over de nodige energiebronnen. In België bedraagt de energie-afhankelijkheidsratio 78%

⁶¹ Van Petegem, P., Engels, N., Rymenans, R. et al. (2009). *Ontwikkelingsdoelen en eindtermen?* Leuven: Acco.

⁶² Elchardus, M., Op de Beeck, S., Duquet, F., & Roggemans, L. (2008). *Een onderzoek naar de relevantie en de haalbaarheid van de vakoverschrijdende eindtermen in het secundair onderwijs*. Brussel: Vrije Universiteit Brussel, vakgroep TOR.

⁶³ Veldwerk Nederland & Universiteit Utrecht (2008). *Hoe duurzaam is natuur- en milieueducatie?* Utrecht: Universiteit Utrecht. Samenvatting te raadplegen op: <http://www.veldwerknederland.nl>

⁶⁴ Vlaamse overheid (2007). *Peiling natuur (wereldoriëntatie) in het basisonderwijs*. Brussel: Vlaamse overheid. Vlaamse overheid (2007). *Peiling biologie in de eerste graad secundair onderwijs (A-stroom)*. Brussel: Vlaamse overheid.

⁶⁵ OECD (2006). *Science Competencies for Tomorrow's World (Volume I: Analysis)*. Paris: OECD.

⁶⁶ Studiedienst van de Vlaamse Regering (2008). *Algemene omgevingsanalyse voor Vlaanderen. December 2008*. Brussel: Studiedienst van de Vlaamse Regering, p. 128.

tegenover gemiddeld 54% in de EU27-landen⁶⁷. Diverse energiereserves drogen op. Het is dus meer dan ooit aangewezen zuinig met energie om te springen. De EC wil dat het verbruik van primaire energie tegen 2020 daalt met 20% en 20% van de totale energiemix voor de EU-landen uit hernieuwbare energiebronnen halen tegenover 8.5% vandaag. Voor België zou dit neerkomen op een aandeel van 13%. Het Federaal Planbureau verwacht dat in 2020 6.5% van de elektriciteitsproductie afkomstig zal zijn uit hernieuwbare energiebronnen. De totale werkgelegenheid in manufacturing van systemen van hernieuwbare energie in Vlaanderen kan direct en indirect 40.000 jobs opleveren in 2020. Indien men echter rekening houdt met de lokale installateurs, projectontwikkelaars, onderhoud en uitbating van hernieuwbare energie dan zal dit cijfer veel hoger liggen. Met de groei van de sector van hernieuwbare energie zullen er nieuwe kwalificaties op de arbeidsmarkt (vb. installateurs van zonnepanelen) ontstaan waarvoor in gepaste opleidingen zal moeten voorzien worden.

Alle bouwaanvragen voor nieuwe scholen moeten sinds 2008 voldoen aan de E70-norm. Die is 30% energiezuiniger dan de E100-norm die geldt voor nieuwe gebouwen sinds 1 januari 2006. De schoolgebouwenmonitor van AGION toont dat 48% van de huidige vestigingsplaatsen niet of in geringe mate voldoet aan het criterium van energiezuinigheid en 22% ervan grotendeels of volledig energiezuinig is. Er zijn verschillen naar onderwijsnet: het OGO en in mindere mate het VGO zijn het zuinigst. De AGION-statistieken geven ook een indicatie van de verschillende soorten energiebronnen die volgens vestigingsplaats gebruikt worden, maar zeggen niets over de omvang ervan. Gas blijkt de meest gebruikte energiebron voor verwarming van schoolgebouwen, vaak op ruime afstand gevolgd door stookolie, elektriciteit en tenslotte alternatieve energiebronnen. Het gebruik van die laatste is bijna verwaarloosbaar⁶⁸.

6.4 These 4: Klimaatverandering en verkeerscongestie vragen om een 'modal shift'

Sinds 1995 steeg het aantal personen- en voertuigkilometers op de Vlaamse wegen met 15%. Het bus – en spoorvervoer groeide sindsdien sterker dan het vervoer in personenwagens. We stellen dus een voorzichtige aanzet tot een 'modal shift' vast. De impact ervan is echter beperkt omdat het totaal aantal personen- en voertuigkilometers sterk gestegen is⁶⁹.

Het woon-school verkeer maakt 6,6% uit van alle verplaatsingen. Uit het Onderzoek Verplaatsingsgedrag Vlaanderen 2008 kunnen we afleiden hoe de scholieren en studenten hoger onderwijs zich naar en van de school verplaatsen. In 2008 stelde ongeveer een vierde van de respondenten dat ze met de auto naar school gebracht worden (26%), iets meer dan een vierde (28%) gaat met de fiets, 15% te voet, 1 op 5 neemt het openbaar vervoer. Het aandeel leerlingen dat te voet naar school gaat, is lichtjes gestegen, terwijl het aandeel leerlingen dat met de auto naar school gebracht wordt, stabiel bleef en het aandeel fietsers fors daalde (van 38.3% in 2000-2001 tot 28% in 2008-2009). De scholieren en studenten in de steekproef vermeldde wat het "hoofdvervoermiddel" is voor het woon-schoolverkeer. Daardoor zijn de zachte verplaatsingswijzen onderschat omdat er bij bus, tram en trein nog vaak een stuk gewandeld en gefietst wordt.

Het onderzoek naar de studiekosten van het basis- en secundair onderwijs besteedde aandacht aan de kosten van het woon-schoolvervoer en geeft zo ook een inzicht in de aard ervan. In het basisonderwijs gebruikt 54,9% van de ouders de gezinswagen voor woon-schoolverkeer en 2,4% sprak een beurtrol af met andere ouders. 30,7% van de leerlingen kwam gewoonlijk met de fiets en 22,6% te voet. 8,4 % gebruikte de schoolbus en minder dan 1% het openbaar vervoer⁷⁰. In het secundair onderwijs ligt het anders: 53% van de leerlingen neemt de fiets voor het volledige of een deel van het traject, 21% legt het volledige of een deel van het traject te voet af. 26% van de leerlingen komt met de auto (5% legt het

⁶⁷ Studiedienst van de Vlaamse Regering (2008). *Algemene omgevingsanalyse voor Vlaanderen. December 2008*. Brussel: Studiedienst van de Vlaamse Regering, p.130.

⁶⁸ Agentschap voor Infrastructuur in het Onderwijs. *Resultaten van de schoolgebouwenmonitor Vlaanderen 2008*. Brussel: AgION.

⁶⁹ Studiedienst van de Vlaamse Regering (2008). *Algemene omgevingsanalyse voor Vlaanderen. December 2008*. Brussel: Studiedienst van de Vlaamse Regering, p.151.

⁷⁰ Nicaise, I., Bollens, J., & Vandeputte, M. (2008). *Studiekosten in het secundair onderwijs. Wat het aan ouders kost om schoolgaande kinderen te hebben. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Leuven: K.U.Leuven, HIVA.

volledige traject met de auto af). 45% neemt het openbaar vervoer⁷¹. Deze cijfers geven een positiever beeld dan het verplaatsingsonderzoek.

In het kader van Vlaanderen in Actie (VIA) formuleerde de Vlaamse overheid een aantal ambitieuze doelstellingen op vlak van mobiliteit. Het aantal kilometers dat per persoon in het woon-werkverkeer met de auto wordt afgelegd, moet tegen 2020 drastisch dalen. Onder meer daartoe wordt thuiswerk gestimuleerd. Tegen 2020 moet bovendien 40% van de woon-werkverplaatsingen met collectief vervoer, waaronder het openbaar vervoer en te voet of per fiets gebeuren.

Binnen onderwijs wordt het STOP-principe nu al aangemoedigd. Naar school stappen of fietsen is de beste keuze als dat veilig kan. Openbaar vervoer is de derde optie. Soms is privé-vervoer de enige mogelijkheid.

7 Technologische, wetenschappelijke en innovatieve ontwikkelingen

In 2000 stelde de Europese Unie zich tot doel tegen 2010 de meest competitieve en dynamische kenniseconomie van de wereld te zijn. Technologie, wetenschappelijk onderzoek en innovatie zijn daarbij belangrijke hefboomen. Tegen 2020 wil Vlaanderen een Europese Topregio worden. Daarom werd in het Pact 2020 overeengekomen dat Vlaanderen tegen 2014 3% van het BBP aan onderzoek en ontwikkeling moet besteden. De overheidssteun voor eco-innovatie moet tegen 2020 op het niveau van de top vijf van de Europese regio's staan⁷². Omgerekend als procentueel aandeel van het bruto binnenlands product van de Vlaamse regio strandt het aandeel voor O&O in 2007 tussen 0,63 en 0,69%. Tellen we daarbij de bestedingen vanuit de bedrijven, zoals die kunnen afgeleid worden uit de internationale O&O-enquête van de OESO, dan komen we op een besteding tussen 2,13 en 2,15% van het BBP voor de Vlaamse regio. Dat percentage ligt nog ruim onder de Europese 3%-norm die binnen de Lissabonagenda als doelstelling voor 2010 werd naar voren geschoven en waarvan de Vlaamse Overheid 1% voor haar rekening moet nemen, de bedrijven 2%. De 3%-norm halen is heel belangrijk als we de kenniseconomie gestalte willen geven. Alleen mogen we niet vergeten dat deze norm een inputnorm is en er ook aandacht moet zijn voor de opbrengst die we uit de ingebrachte middelen mogen verwachten.

7.1 These 1: Meer aandacht voor wiskunde, wetenschappen en technologie in het onderwijs

De laatste jaren nam de aandacht voor technologie binnen het Vlaamse onderwijs sterk toe. Zo waren een aantal proeftuinen specifiek gericht op het introduceren van technologie als een component van algemene vorming in het onderwijs. In andere projecten kregen kinderen en hun ouders de kans om in het kader van de verdere studiekeuze de mogelijkheden van technologische scholing te ervaren. TOS21 "Techniek op school voor de eenentwintigste eeuw" is een gezamenlijk initiatief van de ministers bevoegd voor innovatie en onderwijs dat nog loopt tot 31 augustus 2010. Daarin wordt een nieuwe set eindtermen ontwikkeld voor de eerste graad secundair onderwijs en de tweede en derde graad van het ASO met daaraan gekoppeld een leerlijn technologie van 2,5 tot 18 jaar.

Die inspanningen hebben tot doel technologie en wetenschap aantrekkelijk te maken, zodat meer jongeren in Vlaanderen zouden kiezen voor de exacte en toegepaste wetenschappen. In de Lissabondoelstellingen werd trouwens een benchmark rond het stimuleren van wiskunde, wetenschappen en technologie (MST) opgenomen. Het aantal diploma's van het hoger onderwijs op het gebied van wiskunde, natuurwetenschappen en techniek moet tegen 2010 met 15% toenemen en het

⁷¹ Nicaise, I., Bollens, J., & Vandeputte, M. (2008). *Studiekosten in het secundair onderwijs. Wat het aan ouders kost om schoolgaande kinderen te hebben. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Leuven: K.U.Leuven, HIVA.

⁷² VESOC (2009). *Pact 2020. Een nieuw toekomstpact voor Vlaanderen. 20 doelstellingen*. Brussel: VESOC.

sekseverschil daarin afnemen. Dit berekent dat er tegen 2010 748.000 MST-diploma's moeten worden uitgereikt. In het academiejaar 2002-2003 was vooropgezette stijging al bereikt, maar het sekseverschil bleef bestaan. Amper 25,7% van de gediplomeerden in wiskunde, wetenschappen en technologie waren vrouwen. Het aandeel van de MST-diploma's in het totaal aantal diploma's van het hoger onderwijs bedraagt in Vlaanderen 20,5% terwijl het Europees gemiddelde rond 25% ligt. Van de 20- tot 29-jarigen heeft 12,2% een MST-diploma in Vlaanderen. De MST-richtingen blijven in hoofdzaak mannen aantrekken. Van alle inschrijvingen in hoger onderwijs, vertegenwoordigen de inschrijvingen voor MST-opleidingen 21,4%. Bij mannen is dit 33,3%, bij vrouwen slechts 11,5%. In de EU27 is het aandeel MST-inschrijvingen iets hoger (25,5%) en schrijven vrouwen zich vaker in een MST-opleiding in (13,8%). Ondanks het groeiende aantal inschrijvingen in MST-opleidingen, daalt het aantal in specifieke wetenschappelijke en technologie-richtingen, die de competenties aanreiken voor jobs in de sector van Onderzoek en Ontwikkeling (O&O). Zo blijkt uit een onderzoek van Delta dat de voorbije acht jaar het aantal universiteitsstudenten in de faculteiten Wetenschappen, Toegepaste Wetenschappen en Toegepaste Biologische Wetenschappen daalde met 5,1%, in de professionele bacheloropleidingen Industriële Wetenschappen en Technologie, en Toegepaste Informatica met 1,3% en in de academische opleidingen voor Industriële Wetenschappen en Technologie met maar liefst 25%⁷³. Op de arbeidsmarkt raken jobs waarin technische en technologische vaardigheden worden gevraagd moeilijk of niet ingevuld (zie vroeger in deze tekst). Er dienen met andere woorden nog extra inspanningen geleverd te worden om jongeren warm te maken voor technologie en de daarmee verbonden wetenschappen.

7.2 These 2: Informatie- en communicatietechnologie als innovatieve leeromgeving

De Europese Commissie stelde in haar i2010-strategie te willen evolueren naar een inclusieve Europese informatiemaatschappij. De klemtoon ligt hierbij op het veralgemeend aanleren van digitale basisvaardigheden. Binnen de Lissabonstrategie heeft de Europese Raad afgesproken dat voor 2010 30% van de EU-bevolking en alle scholen aansluiting moeten hebben op snel internet. Volgens de OESO kunnen we verwachten dat het ritme van de technologische veranderingen in de toekomst niet zal afnemen. De richting dat die veranderingen zullen uitgaan, is echter niet altijd duidelijk. Hiervoor zagen we dat het onderwijs als kanaal van kennisproductie en socialisatie de concurrentie ondervindt van o.a. digitale leerkanalen en dat die kanalen de wijze van leren kunnen veranderen. Het gebruik van internet explodeerde de afgelopen tien jaar dankzij onder meer de breedbandtechnologie. Het internet breidt de toegang tot informatie en communicatiemogelijkheden sterk uit. Gebruikers plaatsen steeds meer zelf inhoud op het web ('user created content'). Toch bevat het ook valkuilen zoals 'information overload', informatiepollutie en de waardering van kwantiteit over kwaliteit. Bovendien mogen we niet blind zijn voor de digitale kloof die hardnekkig stand houdt (zie hiervoor). De leerlingen van de toekomst zullen steeds meer opgroeien in een digitale omgeving die zelf gestuurd en interactief leren mogelijk maakt. De OESO ziet de instroom van deze 'new millennium learners' in het onderwijs dan ook als een kans om het onderwijs grondig te herdenken. Hoe belangrijk is het aanleren van feiten nog in het onderwijs? Welke vaardigheden zijn nodig om de toevloed aan informatie te verteren en interpreteren? Hoe kunnen open leermaterialen worden aangewend? In ieder geval plaatst ICT de scholen voor een dubbele uitdaging. Ze moeten hun leerlingen leren omgaan met de veranderende technologie én de technologie integreren in de didactiek en leeromgevingen.

Een van de belangrijkste realisaties van de voorbije jaren was de introductie van een volledig nieuw ICT-curriculum in de vorm van vakoverschrijdende ICT-eindtermen en ontwikkelingsdoelen voor het basisonderwijs en de eerste graad van het secundair onderwijs. Het afgelopen decennium investeerde de overheid heel wat middelen in de ICT-infrastructuur van scholen. Extra kredieten zorgden ervoor dat zij hun computerpark konden uitbreiden en/of vernieuwen en netwerken tot stand brengen. Daarnaast kregen de scholen - via de federale Telecomwet - gunstvoorwaarden voor een aansluiting op internet en het gebruik van breedbandtechnologie. Uit de ICT-monitor van 2008 leiden we af dat er in het lager onderwijs 1 computer per 6,02 leerlingen wordt geteld en 1 computer met internet per 8 leerlingen, 93,6% van de scholen over breedband beschikt en de scholen gemiddeld 38 computers hebben. Voor

⁷³ Verhoeven, J. C., & De Wit, K. (2008). Vlaamse studenten becijferd. *Delta – Tijdschrift voor hoger onderwijs*, 19, 25-32.

het secundair onderwijs is er 1 computer per 3,4 leerlingen, 1 computer met internet per 3,6 leerlingen, beschikt 97% van de scholen over breedband (met een 50/50 verdeling tussen ADSL en kabel) en hebben de scholen gemiddeld 38 computers. De overheid zorgde verder voor ICT-coördinatoren op school. Hoewel de ICT-coördinatoren aanvankelijk ook werden ingeschakeld om het educatief gebruik van ICT te ondersteunen, werd hun functie steeds meer technisch ingevuld. Nieuwe trends zoals de komst van digitale schoolborden (zgn. interactive whiteboards), elektronische leeromgevingen, digitale leerobjecten zoals filmpjes, animaties en educatieve software en interactieve webtoepassingen zoals blogs, wiki's en fora, zullen in de nabije toekomst bijkomende en hoge eisen stellen aan de technische infrastructuur én aan de didactische aanpak.

Het technische aspect zal in de toekomst hogere eisen stellen aan de competenties van de ICT-coördinatoren. Via de basiscompetenties van de leraren wordt de lerarenopleiding ertoe aangezet om ervoor te zorgen dat de leraren met voldoende ICT-competenties hun opdracht kunnen opnemen. Gelet op de uitdagingen van ICT voor het onderwijs zijn niet alleen blijvende investeringen nodig, maar staan we ook voor de uitdaging rekening te houden met de instroom van de nieuwe generatie leerlingen, cursisten en studenten en daarvoor in structurele maatregelen te voorzien.

7.3 These 3: Toenemend belang van onderzoek en innovatie voor het onderwijs(beleid)

Vlaanderen tot een topregio maken, betekent blijvend investeren in haar menselijk potentieel. Vlaanderen bezit immers geen natuurlijke rijkdommen. Daardoor is de Vlaamse economie voor het merendeel aangewezen op de competenties van mensen. Onderwijs en vorming zijn katalysatoren voor een innovatieve en economisch sterke maatschappij. Het is dan ook niet meer dan gerechtvaardigd dat een belangrijk deel van de overheidsmiddelen worden ingezet voor onderwijs en vorming, namelijk 38.8% van de Vlaamse begroting 2008 ofwel 9.2 miljard euro. Het onderwijsbudget maakte in 2006 4.35% uit van het bruto regionaal product.⁷⁴ Om concurrentieel te blijven, zijn inspanningen nodig voor zowel de initiële vorming als levenslang leren. Met het oog op het creëren van voldoende onderzoekspotentieel zijn dringend maatregelen nodig om wetenschappers hier een toekomst te bieden.

Als hefboomen voor innovatie en economische groei moeten onderwijs en vorming zelf voldoende innovatieve mogelijkheden hebben. Binnen de middelen die de laatste jaren voor onderwijsonderzoek werden uitgetrokken, nam het aandeel van het beleidsondersteunend onderzoek toe ten nadele van het praktijkgericht onderzoek. Naar aanleiding van het advies van de VIOR over het onderwijsonderzoek in Vlaanderen⁷⁵ worden de mogelijkheden onderzocht om een Fonds voor praktijkgericht onderwijsonderzoek binnen de VIOR op te richten. Eén van de aandachtspunten in dit verband is de relatie tussen onderzoek en onderwijspraktijk. Zowel internationaal als nationaal spreekt men van een duidelijke kloof en zoekt met naar middelen om die te dichten⁷⁶. Resultaten van onderwijsonderzoek dringen onvoldoende door in de klaspraktijk, omdat ze niet toegankelijk genoeg zijn of leraren er geen interesse in hebben. Als mogelijke oplossing van dit probleem wordt gesuggereerd dat de waarde van onderzoeksresultaten in praktijkcontexten meer moet worden aangetoond, bij voorkeur via experimenteel onderzoek met gestandaardiseerde of 'gematchte' groepen. Anderen pleiten ervoor dat - naast onderzoekers - ook praktijkmensen worden betrokken bij het ontwikkelen, onderzoeken en bijsturen van onderwijsvernieuwingen. Daarnaast is een doordachte communicatiestrategie cruciaal om de kloof tussen onderwijsonderzoek en onderwijspraktijk te dichten. Omdat vooral leraren de vruchten van onderzoek voor innovatie van hun klaspraktijk kunnen plukken, is een rol weggelegd voor de lerarenopleiding om competenties verbonden met de rol van leraar als innovator en als onderzoeker verder te ontwikkelen. Daarnaast blijft gerichte en eenvoudige communicatie over onderwijsonderzoek voor het praktijkveld een bijzonder aandachtspunt.

⁷⁴ Vlaams Ministerie van Onderwijs & Vorming (2009). Statistisch Jaarboek van het Vlaams Onderwijs schooljaar 2007-2008. p.701

⁷⁵ Vlaamse Onderwijsraad (2007). *Advies ten gronde over onderwijsonderzoek*. Brussel: Vlaamse Onderwijsraad, Algemene Raad.

⁷⁶ viWTA Dossier 8, 2007, 'Onderzoek in onderwijs', gebaseerd op Vanderlinde, R. & Van Braak J., 2007, De relatie tussen onderwijsonderzoek en onderwijspraktijk in Vlaanderen. Brussel. Ook verwijzen naar OESO publicaties over de kloof

Recent wordt steeds meer het belang onderstreept van neurologisch onderzoek – brain sciences – voor de innovaties in onderwijs. Zo heeft neurologisch onderzoek al bevestigd dat leren als levenslange activiteit een duidelijke meerwaarde oplevert, maar er rekening moet gehouden worden met belangrijke ‘sensitieve periodes’ zoals de kindertijd en de adolescentie, waar specifieke leeractiviteiten een grotere impact hebben op de competentieontwikkeling van het individu. Binnen de OESO-CERI startte in 1999 een project “Brain and Learning” dat de leerprocessen binnen de levenscyclus van de individuen beter wil begrijpen⁷⁷. Via een interdisciplinaire en internationale samenwerking wordt gezocht naar oplossingen voor wederkerende, onderwijskundige problemen.

Niet alleen de praktijkmensen, maar ook de overheid heeft nood aan onderzoek om de vinger aan de pols van het onderwijs te houden, onderwijsvernieuwingen te stimuleren en toekomstgerichte beleidskeuzes te maken. Momenteel zijn er 5 kanalen waarlangs de overheid in onderwijsonderzoek investeert. (1) De subsidies aan het onderwijskundig beleids- en praktijkgericht wetenschappelijk onderzoek (OBPWO) – ongeveer 1,7 miljoen euro - worden in toenemende mate aangewend voor onderzoek ter ondersteuning van de voorbereiding, de uitvoering, de evaluatie en de bijsturing van het onderwijsbeleid en voor de ondersteuning van de strategische planning. De terugkoppeling van de resultaten wordt gestimuleerd, zowel naar het onderwijsveld als naar de beleidsverantwoordelijken via publicaties, studiedagen, seminars, leernetwerken en nascholing. (2) Het Steunpunt Studie- en Schoolloopbanen staat in voor het verzamelen en analyseren van gegevens over de loopbanen die jongeren volgen vanaf het begin van het basisonderwijs tot de eerste jaren van hun intrede op de arbeidsmarkt. Het steunpunt kan zelf zijn onderzoeklijnen uitzetten binnen het door de overheid bepaalde kader en dient een deel van zijn onderzoekstijd te reserveren voor het beantwoorden van punctuele vragen van de overheid. Het steunpunt wordt in hoofdzaak gefinancierd vanuit de middelen voor wetenschapsbeleid met een cofinanciering vanuit de onderwijsbegroting. Dat laatste nam toe van 372.000 euro in 2004 tot 672.000 in 2008 (3) Ieder jaar worden 2 peilingsonderzoeken georganiseerd, 1 in het basis- en 1 in het secundair onderwijs. Daarmee wil de overheid zicht krijgen op de mate waarin de scholen met hun leerlingen de eindtermen bereiken. De afgelopen legislatuur werd daarin fors geïnvesteerd. Het budget groeide van 170.000 euro in 2006 tot 1.000.000 euro in 2008. (4) In toenemende mate nemen we vanuit de Vlaamse overheid deel aan internationaal vergelijkend onderwijskundig onderzoek en aan de constructie van onderwijsindicatoren (PISA, TALIS, ICCS, PIAAC, ESLC, INES). Het budget voor dat soort onderzoek bedraagt 960.000 euro in 2009 (exclusief de kosten voor PIAAC die door WSE worden gedragen) en nam toe met 500.000 euro sinds 2004. (5) Ten slotte worden jaarlijks middelen vrij gemaakt voor de uitvoering van onderzoek dat een antwoord moet bieden op ad hoc of dringende beleidsvragen. Met de nadruk op evidence based policy namen ook de middelen voor dit soort onderzoek aanzienlijk toe, namelijk met 1.033.000 euro sinds 2004. Het totaal budget voor ad hoc onderzoek bedroeg in 2008 431.000 euro.

Om het nodige potentieel voor onderwijsonderzoek te garanderen en te investeren in de kwaliteit ervan, moet het wetenschapsbeleid de nodige aandacht aan de humane wetenschappen besteden. Door een eenzijdige oriëntatie op de exacte wetenschappen dreigen die uit de boot te vallen. Een belangrijke parameter voor de kwaliteit en de zichtbaarheid van onderzoek is haar publicatieoutput. In 2008 werd besloten om complementair aan de gegevens afkomstig van de Science Citation Index Expanded (SCIE) ook gegevens te gebruiken uit andere internationale bestanden, de Social Science Citation Index, de Arts and Humanities Citation Index en de Social Sciences & Humanities Database, onderdeel van de ISI Proceedings Index. Omdat hiermee slechts een deel van het werk van Vlaamse onderzoekers uit de sociale en humane wetenschappen zichtbaar gemaakt wordt, werd in het nieuwe financieringsmodel voor het Vlaams hoger onderwijs - naar analogie met ontwikkelingen in andere landen – voorzien in een Vlaams Academisch Bibliografisch Bestand voor de sociale en humane wetenschappen (VABB-SHW). Het is de Vlaamse onderzoeksgemeenschap zelf die de verantwoordelijkheid heeft voor de ontwikkeling van deze databank, hierbij ondersteund door het Beheerscomité van het Expertisecentrum Onderzoek en Ontwikkelingsmonitoring. De gegevens zullen vanaf 2011 gebruikt worden bij de verdeling van het variabel onderzoeksdeel van de werkingstoelagen van de universiteiten en in de verdeelsleutel voor de Bijzondere Onderzoeksfondsen (BOF).

⁷⁷. Centre for Educational Research (2007). *Understanding the Brain: The Birth of a Learning Science*. Paris: OECD, CERI.

7.4 These 4: Creativiteit en innovatie zijn cruciaal

De Europese Commissie riep 2009 uit tot het Europese Jaar van de Creativiteit en Innovatie en wil daarmee creativiteit en innovatievermogen als kernvaardigheid voor allen bevorderen. Creativiteit en innovatie zijn belangrijk voor zowel de economische groei als het sociaal en individueel welbevinden. Ze steunen op een ruime waaier van competenties die vervat zijn in de sleutelcompetenties voor een leven lang leren⁷⁸. Het Europese jaar wil creativiteit stimuleren door ervaring en goede praktijken uit te wisselen en onderzoek aan te moedigen dat een beter inzicht moet bieden in de wijze waarop creativiteit en innovatievermogen kunnen bevorderd worden.

Experts – onder wie de Brit sir Ken Robinson – stellen dat creativiteit even belangrijk is als geletterdheid in het onderwijs. In zijn huidige vorm zou het onderwijs creativiteit belemmeren omdat het eenzijdig gericht is op de cognitieve ontwikkeling en te weinig de diversiteit in talenten van kinderen en jongeren erkent. Anne Bamford vond dat kunst- en cultuureducatie in het Vlaams secundair onderwijs onvoldoende aandacht krijgen. Deelname aan het deeltijds kunstonderwijs (DKO) blijft beperkt tot een selectieve groep van welgestelde jongeren⁷⁹. Volgens de Global Entrepreneurship Monitor (GEM) van 2006 blijft het Vlaamse en Belgische ‘Total Entrepreneurial Activity (TEA) ver onder het gemiddelde van 5,01%. Vlaanderen en België dalen bovendien in de ranking van Europese landen en zelfs in wereldwijde rankings⁸⁰. Ook het aantal octrooien dat aangevraagd wordt in Vlaanderen ligt laag⁸¹. Desalniettemin wordt België gerangschikt volgens de GEM als een ‘innovation driven economy’. Het Europees jaar kan worden aangegrepen om ook in Vlaanderen de creativiteit aan te wakkeren en als een kernvaardigheid voor allen te stimuleren.

⁷⁸ Cfr. de aanbeveling van het Europees Parlement en de Europese Raad dd 18 december 2006 inzake sleutelcompetenties voor een leven lang leren

⁷⁹ Bamford, A. (2007). *Kwaliteit en consistentie. Arts and Cultural Education in Flanders*. Brussel: Vlaams Ministerie van Onderwijs & Vorming, CANON Cultuurcel.

⁸⁰ Crijns H., & Vermeulen S. (2007). *Survey: how entrepreneurial are our Flemish Students? Flanders DC*. Leuven – Gent: Vlerick Management School.

⁸¹ Bosma, N., Acs, Z. J., Autio, E., Coduras, A., & Levie, J. (2008). *Global Entrepreneurship Monitor. Executive Report*. Babson Park: Babson College.

DEEL 2: BELEIDSVOORSTELLEN

1 Rol van onderwijs in maatschappelijke en internationale ontwikkelingen versterken

Onderwijs is geen eiland. Het dient rekening te houden met de maatschappelijke context waarvan het zelf deel uitmaakt. Enerzijds verwachten we van onderwijs een oplossing voor heel wat maatschappelijke problemen. Anderzijds vinden we het evident dat onderwijs zich aanpast aan maatschappelijke trends. Niet zelden staan beide verwachtingen haaks op elkaar. Belangrijk is dat onderwijs - vanuit zijn missie - nagaat hoe het best op de maatschappelijke ontwikkelingen kan inspelen in plaats van ze blind na te hollen.

1.1 Onderwijs en vorming positioneren ten aanzien van de veranderende maatschappelijke verwachtingen en situaties

Telkens zich een maatschappelijk probleem voordoet, verwacht men dat onderwijs het zal oplossen of in de toekomst voorkomen. Van zinloos geweld tot de economische crisis, steeds weer moet de oplossing van onderwijs komen. Uiteraard speelt onderwijs een belangrijke rol in de vormgeving van de maatschappij van de toekomst. Denken we maar aan de impact ervan op sociale achterstelling. Voor tal van maatschappelijke problemen wordt vaak in eerste instantie aan het onderwijs en de scholen gedacht om er een oplossing voor te bieden. Dit is ook de reden waarom diverse soorten educaties tot stand kwamen en de vakoverschrijdende eindtermen worden aangesproken. Toch kan onderwijs niet alles oplossen. Evenmin moet onderwijs de maatschappelijke ontwikkelingen slaafs opvolgen. In ieder geval moet het onderwijs zorgen voor zowel persoonlijke en sociaalculturele ontplooiing als arbeidsmarktgerichte competenties.

Wat leerlingen in het onderwijs moeten leren, welke competenties zij moeten verwerven, moet voorwerp uitmaken van een maatschappelijk debat en zal bijgevolg moeten bijgestuurd worden in functie van de ontwikkelingen die zich in de samenleving voordoen, rekening houdend met relevantie- en haalbaarheidscriteria. Daarom worden de eindtermen regelmatig bijgestuurd. Dit gebeurde nog recent met een aantal eindtermen en ontwikkelingsdoelen van het basisonderwijs en de eerste graad van het secundair onderwijs en met de vakoverschrijdende eindtermen. De vakoverschrijdende eindtermen verdienen bijzondere aandacht vooral in het licht van de sleutelcompetenties die de Europese commissie vooropstelt⁸². Speciale aandachtspunten blijven het stimuleren van technologische competenties en interesse voor wetenschappen, maar ook meer algemeen onderzoeksingesteldheid, ondernemerschap, creativiteit en duurzame ontwikkeling. Met het groeiende belang van internet en andere multimediale informatiekanaalen en de 'new millennium learners'⁸³ die opgroeien in een digitale omgeving die zelfgestuurd en interactief leren mogelijk maakt, zal het onderwijs de leerlingen ook de competenties moeten aanreiken om te leren leren en de veelheid aan informatie te verwerken.

Het is noodzakelijk dat de competenties die leerlingen in beroepsgerichte opleidingen verwerven afgestemd zijn op de behoeften van de arbeidsmarkt. In de toekomst zal de kwalificatiestructuur en de erkende beroepskwalificaties die erin opgenomen zijn, de inhoud van de beroepsopleidingen bepalen. De kwalificatiestructuur en de niveaudecriptoren zijn ook bepalend om – bij volgende herzieningen - de eindtermen van de basisvorming en de specifieke eindtermen vorm te geven. De uitdaging bestaat

⁸² Aanbeveling van het Europees Parlement en de Raad van 18 december 2006 inzake sleutelcompetenties voor een leven lang leren, 2006/962/EG, - Publicatieblad van de Europese Unie, 30 december 2006, L. 394/10.

⁸³ Dit is een term die binnen de OESO en de werkzaamheden van de CERI wordt gebruikt. In september 2009 zal Vlaanderen een OESO-conferentie rond dit thema mede organiseren.

erin om op basis van de kwalificatiestructuur een aantrekkelijke en relevante opleidingenstructuur uit te bouwen.

De toelatingsproef voor arts/tandarts werd destijds ingesteld naar aanleiding van de vraag van de federale overheid om de instroom in het (tand)artsenberoep te beperken. Gelet op de maatschappelijke ontwikkelingen wordt die toelatingsproef best op zijn huidige relevantie beoordeeld. Deze evaluatie dient te gebeuren in samenspraak met de betrokken universiteiten omdat de proef gevolgen heeft voor de opbouw van het curriculum.

Flexibeler loopbanen met de daaraan gekoppelde noodzaak tot levenslange competentieontwikkeling eisen een grotere transparantie van onderwijs en vorming en meer mogelijkheden tot verkorte trajecten op basis van verworven competenties. De kwalificatiestructuur legde daarvoor al de grondslag. Het komt er nu op aan het geïntegreerde beleid van competentieontwikkeling verder uit te bouwen waarin de erkenning van verworven competenties centraal staat.

Onderwijs en vorming blijven belangrijke hefboomen om de effecten van achtergestelde sociale milieus op de levenskansen van mensen te verminderen. Bovendien wordt van onderwijs een sociaal integrerende rol verwacht tegenover de diversiteit van culturen waartoe de leerlingen behoren. De taal(variant) die leerlingen thuis en in hun vriendenkring spreken, verschilt vaak van de instructietaal. Met de aanhoudende migratie zal die situatie in de toekomst zich nog scherper stellen. Het spreekt dan ook voor zich dat scholen voldoende mogelijkheden moeten krijgen om met die taaldiversiteit om te gaan en over instrumenten moeten beschikken om de taalachterstand in het standaard Nederlands van de leerlingen zo snel mogelijk weg te werken.

Moelijkheden die ouders ondervinden om werk en gezin te combineren, de wijzigende rol van de ouders in het opvoedingsproces van de kinderen en/of problemen verbonden met kansarmoede zetten verder druk om opvoedingsondersteunende functies binnen het onderwijs op te nemen. We stellen bovendien vast dat heel wat jongeren depressief zijn en zelfs suïcidale neigingen vertonen⁸⁴. Daarom moet aanhoudend in zorgverbredende initiatieven worden geïnvesteerd. Toch zal tegelijk meer aandacht moeten gaan naar initiatieven om de ouders als partners van de school in het opvoedingsproces van hun kinderen te betrekken. In de communicatie naar ouders en het betrekken van alle ouders bij de school dient alleszins rekening te worden gehouden met de complexe samenlevingsvormen waarin de jongeren leven. De ouderkoepelverenigingen hebben een belangrijke rol in het verhogen van de betrokkenheid van de ouders en in het bereiken van ouders die niet of nauwelijks contact hebben met de school. Het spreekt vanzelf dat die verenigingen een sleutelrol zullen opnemen bij de engagementsverklaring die tot doel heeft ouders actief te betrekken bij het onderwijs en bij de schoolprestaties van hun kinderen.

Antisociaal gedrag in de scholen blijft een zeer actueel thema. Onder meer door de aandacht die de media eraan wijden, leeft de perceptie dat geweld in en rond scholen toeneemt. We beschikken dienaangaande echter niet over recente cijfers⁸⁵. Met uitzondering van spijbelen, tasten we ook voor de incidentie van andere vormen van antisociaal gedrag in het duister. Een instrument om geweld en andere vormen van antisociaal gedrag op te volgen, zou dan ook nuttige beleidsinformatie opleveren. Op basis daarvan kunnen we nagaan hoe we scholen hierin beter kunnen ondersteunen.

Het spijbelactieplan moet nog verder worden uitgevoerd en de uitvoering ervan aandachtig opgevolgd. Samenwerking met justitie, bijzondere jeugdzorg en de aanpak in Brussel zijn nog beperkt.

1.2 Samenwerking tussen onderwijs en onderwijsexterne beleidsinitiatieven versterken

Door de toenemende verwevenheid van verschillende maatschappelijke domeinen is het vaak moeilijk beslissingen met betrekking tot een bepaald domein te nemen, zonder rechtstreeks of onrechtstreeks in

⁸⁴ <http://www.zorg-en-gezondheid.be/topPage.aspx?id=638>

⁸⁵ De laatste cijfers over antisociaal gedrag waarover we beschikken, zijn deze uit het onderzoek van Vettenburg, N., & Huybregts, I. (2001). *Onveiligheidsgevoelens en antisociaal gedrag. Een onderzoek naar onveiligheidsgevoelens bij leerkrachten en het antisociaal gedrag bij leerlingen*. Onuitgegeven onderzoeksrapport, Leuven: KULeuven.

te grijpen op andere domeinen. Onderwijskundige uitdagingen situeren zich steeds nadrukkelijker op het snijvlak van onderwijs met andere beleidsdomeinen zoals cultuur, werk, economie, justitie, welzijn en gezondheid. Ook omgekeerd doen andere beleidsdomeinen steeds vaker een beroep op onderwijs om hun doelstellingen te realiseren. Daarnaast zijn er steeds meer horizontale beleidsdomeinen zoals jeugd, duurzame ontwikkeling, gelijke kansen en armoede die onderwijsdoelstellingen formuleren. Bovendien maken onderwijs en vorming deel uit van de reglementering die vanuit het milieu- en energiebeleid wordt geformuleerd. De eigenheid van het hogeronderwijsbeleid vereist een sterkere samenwerking met het wetenschaps- en innovatiebeleid. De samenwerking met andere beleidsdomeinen beperkt zich ook niet tot het Vlaamse niveau. De lokale overheden, de federale overheid, ... zijn hoe langer hoe meer belangrijke sleutelactoren voor onderwijs.

De samenwerking tussen regionaal en federaal en tussen centraal en lokaal moet dan ook een belangrijk aandachtspunt blijven. Ervaringen uit het verleden leren echter dat dergelijke samenwerking niet eenvoudig is, zelfs wanneer binnen de beleidsdomeinen consensus bestaat over de doelstellingen en strategie. Het instrumentarium om dergelijke samenwerking tot een goed einde te brengen ontbreekt, heeft een ad hoc karakter en/of steunt op goodwill van mensen. Instrumenten voor een structurele samenwerking zijn dringend.

Het VLOR-advies over het sociaal statuut van de student en het begeleidende technische rapport wijzen op de nood aan coördinatie van de bepalingen van het flexibiliseringsdecreet en het structuurdecreet met de federale voorschriften voor kinderbijslag, leefloon, studentenjobs, sociale zekerheid en ziekteverzekering voor studenten. De medische en paramedische opleidingen en het beleid van de federale en Europese overheid zijn onvoldoende op elkaar afgestemd. Afspraken met de federale overheid zijn nodig inzake contingentering en toegang tot beroepen en opleidingen. De richtlijn van het Europees Parlement en de Raad betreffende de erkenning van beroepskwalificaties⁸⁶ is (nog) niet aangepast aan de realisaties van het Bolognaproces zoals het gebruik van leerresultaten, credits en de erkenning van verworven competenties.

1.3 Lokale structuren versterken

Een hedendaagse onderwijsinstelling kan niet langer op zichzelf voldoen of beantwoorden aan alle maatschappelijke noden, maar moet ingebed zijn in een sterke lokale structuur die professioneel wordt geleid, begeleid en ondersteund. Inbedding in een meer overkoepelende lokale structuur moet ook een bredere inzetbaarheid van personeel en aldus verworven expertise mogelijk maken, dit weliswaar zonder afbreuk te doen aan het werkgeverschap van het schoolbestuur. Daarom zijn al een aantal jaren scholengemeenschappen operationeel in het zowel het basis- als het secundair onderwijs. Ze streven zowel beheersmatige als onderwijskundige doelstellingen na. Scholengemeenschappen dragen bij tot het delen van ervaring en expertise, het verdelen van taken en tot een verhoging van het beleidsvoerend vermogen van de scholen. Sinds hun introductie hebben de scholengemeenschappen al een hele evolutie doorgemaakt. Op 1 september 2011 worden de scholengemeenschappen opnieuw gevormd voor een periode van zes schooljaren. Momenteel loopt wetenschappelijk onderzoek⁸⁷ naar de werking van de scholengemeenschappen. De onderzoeksresultaten moeten een basis leveren om beleidsmaatregelen voor de komende zes jaar van de scholengemeenschappen te formuleren en om de samenwerking tussen de scholengemeenschappen van de beide onderwijsniveaus na te gaan.

In de beschreven ontwikkelingen spelen de schoolbesturen een belangrijke rol. Zij worden niet alleen geconfronteerd met complexere problemen, maar er wordt van hen ook een verhoogde deskundigheid verwacht. Voldoende aandacht is nodig voor het aantrekken van personen met voldoende tijd en deskundigheid om de scholen op een professionele manier te besturen. Daarnaast dient ook geïnvesteerd in de vorming en ondersteuning van de schoolbesturen.

Het flankerend onderwijsbeleid geeft de stads- en gemeentebesturen de kans voor al de scholen op hun grondgebied een onderwijsbeleid te ontwikkelen, dat de implementatie van het overheidsbeleid kan

⁸⁶ Europese richtlijn 2005/36/EG van het Europees Parlement en de Raad van 7/09/2005, betreffende de erkenning van beroepskwalificaties.

⁸⁷ Devos, G. & Van Petegem, P. Universiteit Gent en Universiteit Antwerpen. Devos, G., & Van Petegem, P. (lopend). *De evaluatie van scholengemeenschappen in het basis- en secundair onderwijs. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma.*

versterken. Steeds meer steden en gemeenten voeren een actief lokaal beleid voor welzijn, jeugd, sport, cultuur, milieu, Ze ondersteunen plaatselijke projecten of samenwerkingsverbanden, organiseren soms de samenwerking tussen diensten, voorzieningen en instellingen en stimuleren een gemeenschappelijke visie. Steden en gemeenten zijn ideale partners om de Vlaamse beleidsprioriteiten lokaal te laten doordringen en toe te passen. Om een goed flankerend onderwijsbeleid te kunnen voeren moet de stad zich duidelijk kunnen positioneren t.o.v. alle onderwijsverstrekkers en het voortouw nemen in het organiseren van het flankerend onderwijsbeleid. De stad bepaalt zelf hoe ze haar regierol invult maar het is duidelijk dat ze de voortrekkersrol slechts kan waarmaken in de mate dat ze zich neutraal weet op te stellen en alle onderwijsverstrekkers dit ook erkennen en aanvaarden. Belangrijk is dat de regisseur het vertrouwen krijgt van de andere betrokken partijen. Om dat te bereiken, kunnen steden en gemeenten bijvoorbeeld hun eigen onderwijs verzelfstandigen of een onafhankelijk orgaan oprichten dat het netoverschrijdende onderwijsbeleid in de stad stuurt. We stellen echter vast dat de stads- en gemeentebesturen niet altijd de nodige slagkracht hebben ten opzichte van de inrichtende machten van de scholen. Daarom moeten we nagaan hoe we de steden en gemeenten in hun regierol kunnen ondersteunen en versterken. Een goede afstemming qua timing, administratieve procedures en evaluatie tussen het lokale en het Vlaamse onderwijsbeleid, maar ook met andere Vlaamse beleidsdomeinen (stedenbeleid en binnenlandse aangelegenheden) is een succesfactor.

Internationaal bestaat een duidelijke tendens om sectoroverstijgend aan een bredere ontwikkeling van kinderen en jongeren te werken en de rol van de school aldus te verruimen en te versterken. De 'Brede School' vindt ook haar weg in het Vlaams onderwijs via de proefprojecten van de Vlaamse overheid, maar ook via andere initiatieven. Lokale besturen dienen in dit kader een regierol op te nemen om de samenwerking tussen de betrokken diensten, voorzieningen en instellingen te stimuleren. Via het flankerend onderwijsbeleid kunnen ze daarvoor de nodige ondersteuning krijgen. Vanuit de Vlaamse overheid moet de professionaliteit van het personeel in dienst van een Brede School worden verzekerd en de efficiëntie van de beleidsdomeinoverschrijdende samenwerking verhoogd (cf. vraag tot structurele samenwerking). Om de brede school te doen slagen, zijn initiatieven van verschillende beleidsdomeinen (cultuur, sport, welzijn) noodzakelijk.

1.4 Het onderwijs(beleid) internationaliseren

Indien we de kwaliteit van het Vlaams onderwijs blijvend willen stimuleren en de internationale agenda vanuit de Vlaamse prioriteiten vorm geven dan is een verdere investering in de werkzaamheden van de relevante internationale organisaties een topprioriteit. Een sterk internationaal onderwijsbeleid moet worden ontwikkeld door krachten te bundelen en van elkaar te leren. Daarnaast houdt de internationale concurrentie het nationale beleid voortdurend een spiegel voor, die werkt als een katalysator voor onderwijsvernieuwing.

Een actieve deelname van de Vlaamse beleidsverantwoordelijken aan de Europese besluitvormingsprocessen, maar ook aan de beleidsontwikkelingen van o.m. de OESO, de Raad van Europa en Unesco is cruciaal om daar proactief op in te spelen en kwaliteitsgaranties voorop te stellen. De methode van open coördinatie die de EU hanteert, biedt daartoe ruim de mogelijkheid. De standpunten die de beleidverantwoordelijken in Europese gremia verdedigen, dienen – waar nuttig - afgestemd te worden met verschillende partners binnen en buiten het beleidsdomein, met andere gefedereerde entiteiten binnen België, onze internationale partners en het Vlaamse onderwijsveld. Voor onderwijs geldt binnen de Europese Unie het subsidiariteitsprincipe dat stelt dat de lidstaten hun volle bevoegdheid terzake behouden. Toch zijn er richtlijnen voor de toegang tot bepaalde beroepen die direct ingrijpen op het onderwijsbeleid en haaks staan op de internationale ontwikkelingen in het onderwijsbeleid⁸⁸.

Tijdens het Belgische voorzitterschap van de EU (2010) staan een aantal cruciale dossiers op de agenda, die de samenwerking in Europa rond onderwijs en vorming voor de komende tien jaar zullen bepalen. De Vlaamse gemeenschap zal daarin een belangrijke rol spelen omdat zij voor Onderwijs en Vorming de coördinatie zal opnemen:

⁸⁸ Europese richtlijn 2005/36/EG van het Europees Parlement en de Raad van 7/09/2005, betreffende de erkenning van beroepskwalificaties.

- Sinds 2000 zijn Onderwijs en Vorming mee opgenomen in de globale strategie van de Europese Unie, de zogenaamde Lissabonstrategie. Het Belgisch Voorzitterschap zal na de evaluatie van de Lissabonstrategie – waarvan de resultaten zullen bekend gemaakt worden in het voorjaar van 2010 - het opvolgproces voor de Lissabonstrategie opstarten. Veel aandacht zal daarom gaan naar het laten sporen van het werkprogramma voor onderwijs en vorming voor het volgende decennium met de strategie van de Unie als geheel.
- De voortgang van het Bologna- en het Kopenhagenproces staan eveneens op de agenda. Op 6 en 7 december 2010 zal in Brugge de tweejaarlijkse ministerconferentie in het kader van de opvolging van het Kopenhagenproces plaats vinden. In Brugge zullen de ministers van de EU, de Europese Vrijhandelsassociatie (European Free Trade Association – EFTA) en de kandidaat-lidstaten kennis nemen van de evaluatie van het Kopenhagenproces en de krijtlijnen van het werkprogramma m.b.t. het beroepsopleidingen voor het nieuwe decennium uittekenen. We krijgen ook als taak het Bologna werkprogramma 2009-2012 bij te stellen in functie van de resultaten van het onafhankelijk assessment. Aandachtspunt is de moderniseringsagenda van het hoger onderwijs om de goede wisselwerking tussen hoger onderwijs, wetenschappelijk onderzoek en innovatie te blijven verzekeren voor het volgende decennium. Daarnaast blijven de grote uitdagingen van globalisering en demografische ontwikkelingen (vergrijzing) prominent aanwezig.
- Tijdens ons voorzitterschap zal de Europese Commissie een tussentijdse evaluatie uitbrengen van het Levenslang Leren Programma. Daarom zullen we een gestructureerde reflectie organiseren rond de nieuwe generatie programma's na 2013.
- We zullen 2010 als het Europees Jaar van de bestrijding van armoede en sociale uitsluiting gebruiken om conferenties en seminars rond gelijke kansen, inclusie en sociale cohesie op te zetten. Het thema duurzame ontwikkeling zal als transversaal gegeven bij de behandeling van de verschillende prioriteiten aan bod komen.

De Vlaamse overheid houdt bij de ontwikkeling van haar onderwijsbeleid hoe langer hoe meer rekening met de Europese ontwikkelingen en trends. Daarnaast zet zij ook in op de versterking van de Europese dimensie van het onderwijs. Verdere sensibilisering van het onderwijsveld voor de toegenomen impact van Europa op het beleid is zeker aangewezen.

De ministers van hoger onderwijs van de Bolognalanden legden tijdens de ministeriële conferentie in Leuven/Louvain-la-Neuve de prioriteiten vast voor de verdere ontwikkeling van de Europese Hoger Onderwijsruimte naar 2020:

- Versterken van de globale dimensies van het Bologna proces door het bevorderen van de samenwerking met andere regio's;
- Versterken van de sociale dimensie van het Europese hoger onderwijs;
- Verzamelen van data en het ontwikkelen van indicatoren om de missie en het profiel van hogere onderwijsinstellingen op Europese schaal te beschrijven om de performance van de instellingen inzichtelijk te maken op het gebied van onderwijs, onderzoek en kennistransfer;
- Versterken van de mobiliteit van studenten en onderzoekers in de Europese hogeronderwijsruimte en daarbuiten;
- Versneld uitbouwen van een leven lang leren in het hoger onderwijs: EUA charter, erkenning en accreditatie van EVC;
- Curriculum hervormen en employability verhogen om de bijdrage van hoger onderwijs aan de kennissamenleving effectiever te maken.

1.5 Efficiënte en effectieve overheid

Het Ministerie van Onderwijs en Vorming onderschrijft de conclusies van de Commissie Efficiënte Overheid. De nadruk komt te liggen op de dialoog en partnerschappen met alle actoren op het onderwijsveld. Hierdoor zal het beleid zeker aan legitimiteit en effectiviteit winnen.

Voor de voorbereiding, uitvoering en evaluatie van het beleid is een ICT-instrumentarium zeer belangrijk. Het ministerie vraagt een aanzienlijke structurele verbetering van de financiering van de projecten en het onderhoud ervan. Het e-gov-decreet (2008) moet dringend worden geïmplementeerd en er moet in de nodige middelen daarvoor worden voorzien. Een centraal platform - waar de informatie uit verschillende authentieke bronnen wordt verbonden en uitgewisseld – is een kritische succesfactor voor de beleidsondersteuning en dienstverlening van morgen.

Een aanpassing van de proces- en personeelsplannen met het oog op een modern informatiemanagement, de realisatie van een zo volledig mogelijke set van beleidsdata en de mogelijkheid tot analyse van beheers- en beleidsinformatie zijn prioritair voor het ministerie.

1.6 Regelgeving vereenvoudigen

Tijdens het afgelopen decennium werd het hoger onderwijs drastisch hervormd. Drie innovatieve decreten volgden elkaar in snel tempo op, het structuurdecreet in 2003, het flexibiliseringsdecreet in 2004 en het financieringsdecreet in 2008. Daarnaast kwam er een decreet op de lerarenopleiding en werden maatregelen genomen rond onder meer de rechtspositie en de studieduur. Door de snelle openvolging van de veranderingen zijn de regelingen soms complex en moeilijk uitvoerbaar. Bovendien zijn de verschillende decreten onderling niet altijd coherent. Tijdens de voorbije legislatuur werd heel wat voorbereidend werk geleverd om de regelgeving te stroomlijnen in een basisdecreet. Daarop kan worden verder gewerkt. Het doel moet zijn een kwart minder regels, eenvoudige en heldere regels en een duidelijke vastlegging van de verantwoordelijkheden⁸⁹.

Ook in de andere onderwijsniveaus en bij het behandelen van elk beleidsdossier moet er een blijvend streven zijn naar vereenvoudiging van de regelgeving.

2 Kwaliteitsonderwijs voor allen maximaliseren

2.1 Doelgroepenbeleid of inclusief beleid?

Steeds meer gaan stemmen op voor een inclusieve benadering van achtergestelde groepen. Daarmee wordt bedoeld dat de beleidsmaatregelen rekening houden met de diversiteit van de populatie zonder echter aparte voorzieningen en maatregelen voor bepaalde doelgroepen te ontwerpen. Een inclusief beleid is afgestemd op de gehele bevolking, maar behandelt niet iedereen op dezelfde manier. Zo wil het decreet houdende een kader voor het Vlaamse gelijkekansen- en gelijkebehandelingsbeleid van 10 juli 2008 dat in verschillende domeinen en dus ook in onderwijs, geen onderscheid wordt gemaakt op grond van: geslacht (inclusief transseksualiteit), ras, huidskleur, afkomst, nationale of etnische afstamming, leeftijd, seksuele geaardheid, burgerlijke staat, geboorte, vermogen, geloof of levensbeschouwing, politieke overtuiging, taal, gezondheidstoestand, handicap, fysieke of genetische eigenschap, sociale positie en nationaliteit.

De afgelopen regeerperiode werd ingezet op het versterken van een inclusief onderwijsbeleid. Voor de werkingmiddelen van het basis- en secundair onderwijs werd één financieringssysteem afgesproken. Daarin werden naast de reguliere werkingmiddelen ook middelen voor het voeren van een gelijkekansenbeleid geïntegreerd. Zo worden de scholen aangezet hun schoolbeleid af te stemmen op de diversiteit van hun populatie en maatregelen te nemen die de kwaliteit van het leerproces voor alle leerlingen ten goede komen. Bovendien zal de inspectie via de schooldoorlichtingen nagaan of de scholen de vooropgestelde doelstellingen voor alle leerlingen realiseren, inclusief de doelgroepleerlingen.

Een doelgroepenbeleid is niet tegengesteld aan een inclusief beleid. Ze kunnen elkaar zelfs versterken. In sommige omstandigheden blijven specifieke maatregelen voor bepaalde groepen nodig zoals in het

⁸⁹ Vlaams Ministerie van Onderwijs en Vorming (2009). *Administratieve vereenvoudiging en kwaliteitsvolle regelgeving. Actieplan beleidsveld hoger onderwijs*. Brussel: Vlaamse overheid.

kader van het taalactiveringsbeleid, voor de trekkende bevolking (Romakinderen⁹⁰, kermiskleuters) of de holebi- en transgenderthematiek. Daarom blijft ook in de toekomst een combinatie van beide soorten benaderingen aangewezen. Ultiem streven we naar een inclusieve maatschappij waar alle voorzieningen aangepast zijn aan de diversiteit van de mensen die er leven.

2.2 Het inschrijvingsrecht evalueren en wachtrijen oplossen

Met de bepaling in het Gelijke Onderwijskansendecreet (GOK-decreet) waarbij kinderen en ouders het recht krijgen op een inschrijving in de school van hun keuze, wordt een grotere sociale mix in de scholen nagestreefd. Het stimuleren van de sociale mix in de scholen is ook een streefdoel van de toekenning van de werkingsmiddelen van de scholen van het basis- en secundair onderwijs op basis van de kenmerken van hun leerlingen. Het inschrijvingsrecht en de uitzonderingen die erop geformuleerd werden, leiden echter niet altijd tot het verhoopte resultaat. De maatregel om wachtrijen bij fel gegeerde scholen tegen te gaan, geldt nog voor de inschrijvingen voor het schooljaar 2010-2011. De inschrijvingen voor de daaropvolgende schooljaren zullen organiek moeten geregeld worden op basis van een evaluatie van experimenten.

Eén van die mogelijke experimenten in het basisonderwijs hanteert het criterium “afstand tot de school” voor de inschrijvingen, wat neerkomt op voorrang voor buurtkinderen. Dit criterium geeft ouders een vrij grote kans om voor hun kind een plaatsje te bemachtigen in de school om de hoek. Het systeem stelt de buurtschool opnieuw centraal en heeft bovendien als voordelen dat het kampeertoestanden vermijdt en een eventueel capaciteitstekort ondubbelzinnig aan het licht brengt. Toch is het niet voldoende om concentratiescholen in kansarme gebieden te doorbreken. Bovendien is het niet bruikbaar voor het secundair onderwijs. Kansrijke ouders kiezen niet voor de concentratieschool in hun buurt. Het bij inschrijving toepassen van het criterium afstand tot de school zal hen bijgevolg niet overtuigen. Programma’s waarbij kansrijkere ouders worden aangespoord samen in te schrijven in minder kansrijke scholen (ouderclusterprogramma’s) van het project samen naar school in Brussel of School in Zicht in Antwerpen kunnen wel overtuigen.

In ieder geval is een grondige evaluatie van de huidige regeling en de experimenten in het licht van de vooropgestelde doelstelling nodig vooraleer er nieuwe regels voor de inschrijvingen worden uitgevaardigd. Biedt de huidige voorrangregeling voldoende kansen? Komen deze regels het diversiteitsbeleid ten goede? Welke effecten hebben ze op de spreiding van de kansarme allochtone en autochtone leerlingen?

Vooraf in de grote steden zouden er te weinig kleuter-, lagere en secundaire scholen zijn. Er zijn argumenten om de capaciteitsproblemen niet alleen voor Brussel, maar ook voor Vlaanderen – waar nodig - in kaart te brengen voor zowel het secundair als het basisonderwijs. Op dit ogenblik hebben we geen idee hoeveel zitjes er in het onderwijs beschikbaar zijn. Nochtans is dat cruciale beleidsinformatie om de wachtrijen proberen op te lossen en scholen met capaciteitsproblemen eventuele voorrang te kunnen geven in (ver)bouwdossiers. Waar er zich capaciteitsproblemen voordoen, zullen de inrichtende machten de nodige initiatieven moeten nemen. In ieder geval zal - in het kader van het scholenbouwbeleid - in de nodige middelen moeten voorzien worden.

Het huidige onderwijsbeleid opteerde vol overtuiging voor een decentrale aanpak van het inschrijvingsrecht via de lokale overlegplatforms (LOP). Toch leidt dit niet altijd tot gezamenlijke afspraken. Daarom moet worden nagegaan hoe we dit in de toekomst kunnen verbeteren.

Het inschrijvingsrecht geldt voortaan ook voor de Syntra’s (leertijd). Zij maken echter geen deel uit van de LOP en de Commissie leerlingenrechten heeft geen bevoegdheid om klachten tegen het weigeren van inschrijvingen bij Syntra’s te behandelen. Een aanpassing van het decreet Gelijke Onderwijskansen is daarvoor nodig.

⁹⁰ Koning Boudewijnstichting (2009). *Scholing van Romakinderen in België. Ouders aan het woord. Roma-ouders geven hun mening over hun scholing, die van hun kinderen, hun problemen, hun kijk op de wereld.* Brussel: Koning Boudewijnstichting. Te raadplegen op <http://www.kbs-frb.be/publication.aspx?id=245782&LangType=2067>

2.3 Leerzorg en een zorgcontinuüm uitbouwen

Leerzorg werkt het zorgcontinuüm van gewoon naar buitengewoon onderwijs concreet uit op basis van de discussie over zorg in onderwijs en inclusie van leerlingen met specifieke noden, die nu al ruim 10 jaar in Vlaanderen gevoerd wordt. Leerzorg sluit aan op recente internationale ontwikkelingen inzake de rechten op onderwijs van personen met een handicap, zoals vastgelegd in het VN Verdrag van 13 december 2006. Het artikel dat handelt over onderwijs, stelt dat de lidstaten het recht op onderwijs van personen met een handicap moeten erkennen en daarom een inclusief onderwijssysteem op alle onderwijsniveaus en het levenslang leren moeten waarborgen.

Het beleid rond leerzorg dat - in samenwerking met het onderwijsveld - werd ontwikkeld, beoogt:

- één gemeenschappelijk referentiekader (het leerzorgkader) om de huidige en toekomstige zorgmaatregelen in het onderwijs te beschrijven op basis van de combinatie van kenmerken van leerlingen en de aanpassingen die nodig zijn in de onderwijsomgeving om beter tegemoet te komen aan de specifieke onderwijsbehoeften van de leerlingen;
- de begeleidings- en verwijspraktijk van de CLB's te verbeteren. De CLB's krijgen de verantwoordelijkheid voor de inschaling van de leerlingen in het leerzorgkader op basis van duidelijke inschalingcriteria;
- het aanbod in de scholen van het buitengewoon onderwijs te verbreden en verdiepen;
- scholen voor gewoon onderwijs de mogelijkheden te geven onderwijstrajecten aan te bieden op basis van een individueel handelingsplan.

De voorbereiding van het leerzorgbeleid is al ver gevorderd. Hierbij is sterk geïnvesteerd in overleg om een voldoende draagvlak te vinden voor deze onderwijsvernieuwing. De onderwijspartners onderschrijven de uitgangspunten van leerzorg en in het VLOR advies wordt aangedrongen om de basisvoorwaarden verwoord in de eerste vier hoofdstukken van het voorontwerp van decreet betreffende leerzorg⁹¹ een decretale basis te geven. Over de verdere uitvoering van deelaspecten dient nog verder overleg gevoerd. Daarom stellen we voor dit dossier in de komende regeerperiode verder af te werken om het besluitvormingsproces te kunnen afronden.

Een specifiek aandachtspunt is de samenwerking tussen enerzijds internaten, semi-internaten en opvangcentra en anderzijds scholen voor buitengewoon onderwijs. Die betreft zowel de voorzieningen van het Onderwijs van de Vlaamse Gemeenschap als deze gesubsidieerd door het Vlaams Agentschap voor Personen met een Handicap (VAPH). Ondermeer op basis van wetenschappelijk onderzoek werden de uitdagingen scherper gesteld⁹². Oplossingen moeten gezocht worden via structureel overleg tussen onderwijs, welzijn en volksgezondheid.

Voor de diensten met onderwijsbehoefte (K-diensten, diensten voor kinderpsychiatrie) moet worden onderzocht of hun financiering toereikend is en de ondersteuning naar de jongeren in de forenische K-diensten (pilotprojecten van de federale overheid voor jongeren geplaatst door de jeugdrechter) kan worden uitgebreid.

2.4 Leerlingenbegeleiding optimaliseren

De organisatie van de leerlingenbegeleiding in het Vlaams onderwijs staat al enkele jaren ter discussie (cf. parlementaire hoorzittingen, de intensieve discussie over het profiel van de CLB's). Naarmate de diversiteit van de leerlingenpopulatie toeneemt, is er meer behoefte aan zorg en leerlingenbegeleiding voor een diversiteit aan problemen. Recent organiseerde de VIOR een brede conferentie over

⁹¹ Dit voorontwerp van decreet kreeg op 19/11/2008 een eerste principiële goedkeuring van de Vlaamse Regering. De Vlaamse Onderwijsraad, de Sociaal-Economische Raad van Vlaanderen, het Vlaams Agentschap voor Personen met een Handicap, de Adviesraad Integrale Jeugdhulp en het Kinderrechtencommissariaat brachten een advies uit over het voorontwerp.

⁹² Petry, K., Maes, B., & Ghesquière, P. (2008). *Samenwerking tussen internaten en semi-internaten van welzijn en scholen voor buitengewoon onderwijs. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Leuven: KULeuven, Departement Pedagogische Wetenschappen, Centrum voor Gezins- en Orthopedagogiek.

leerlingenbegeleiding⁹³. Daaruit bleek dat een versterking van de leerlingenbegeleiding aangewezen is, maar over de wijze waarop dit moet gebeuren is nog geen duidelijkheid.

Het CLB-profiel bakent de algemene opdrachten duidelijker af. In een aantal gevallen werden daardoor andere accenten gelegd. De CLB's krijgen ook een aantal nieuwe taken. Via de competentieagenda kregen ze bovendien een specifieke opdracht in de studie- en beroepskeuze van de leerlingen (zie verder) en binnen de voorbereiding van leerzorg werd hen de taak toebedeeld om de leerlingen te screenen op basis van het leerzorgkader. De vraag naar onafhankelijkheid van de CLB's duikt steeds weer op en er zijn aanzetten tot een netoverschrijdende samenwerking. Naar aanleiding van al die ontwikkelingen is een herziening van het CLB-decreet zeker aangewezen ofwel een breder gekaderd decreet rond leerlingenbegeleiding. Een degelijke zorg en leerlingenbegeleiding veronderstellen samenwerking met diverse beleidsdomeinen, maar in eerste instantie met Welzijn en Gezondheid. Op het vlak van de ondersteuning van scholen in hun zorgbeleid moet ook de positie van de CLB's ten opzichte van de pedagogische begeleidingsdiensten (PBD'en) worden uitgeklaard. Er bestaat discussie over hun onderlinge taakverdeling. Uit onderzoek is echter gebleken dat geen van beide voldoende tegemoet komt aan de noden van de scholen⁹⁴.

In samenwerking met alle betrokken partners zal het project PRODIA (Protocollering Diagnostiek) instaan voor het ontwikkelen, aftoetsen en verankering van de diagnostische protocollen in de Vlaamse CLB. De rol en de inhoud van de medische consulten in de preventieve gezondheidszorg moet worden herzien in overleg met Agentschap Zorg en Gezondheid.

Toch ligt de verantwoordelijkheid voor de leerlingenbegeleiding niet enkel bij de CLB's. Leerlingenbegeleiding is een taak van elke leraar en elke school. Scholen dienen terzake dan ook een beleid te ontwikkelen en kunnen hierbij ondersteuning krijgen van de CLB's. Een positief schoolklimaat, een degelijke leerlingenbegeleiding en goede zorg op school zijn de beste garantie voor een regelmatig schoolbezoek. Investerings in preventie zijn echter niet evident omdat de resultaten niet onmiddellijk zichtbaar zijn. Uit buitenlands onderzoek blijkt dat bijvoorbeeld een 'whole school approach', een globale aanpak van pesten, geweld en ander antisociaal gedrag op school beter werkt dan 'one shots'.

Time out is één van de methodieken voor de aanpak van antisociaal gedrag of gedragsproblemen op school die we vanuit de overheid (onderwijs en vorming én welzijn) stimuleren. Recent onderzoek ging na wat werkt in de verschillende time-outprojecten⁹⁵. Op basis van die onderzoeksresultaten wensen we succesrijke opties voor de jongeren aan te moedigen. We zullen daarbij moeten nagaan of we time out in de toekomst als een project willen continueren of het structureel in de werking van de scholen zullen inbedden.

Het spijbelactieplan is nog niet afgerond. Het moet nog verder geïmplementeerd worden en de uitvoering ervan moet aandachtig worden opgevolgd. Samenwerking met justitie, bijzondere jeugdzorg en de aanpak in Brussel moet worden versterkt. Daarnaast zijn er een maatregelen waarin eerste stappen zijn gezet, maar die nog verder moeten worden uitgewerkt, bijvoorbeeld rond hardnekkige spijbelaars, huisonderwijs, luxeverzuij, leerlicht bij ROMA-kinderen.

Het decreet Integrale Jeugdhulp (IJH) is al een aantal jaren in voege. Een evaluatie dringt zich bijgevolg op. Daarbij willen we vooral de positie van onderwijs en de CLB's binnen de IJH evalueren. Meer bepaald willen we nagaan hoe we het evenwicht tussen de opdrachten vanuit de onderwijscontext en de opdrachten vanuit de IJH kunnen bewaken.

Momenteel lopen er heel wat initiatieven waarbij studenten op een gestructureerde manier kinderen/jongeren helpen en ondersteunen bij hun schoolloopbaan. Student tutoring – die de EC in haar Groenboek over de toekomst van onderwijs en migratie in Europa aanbeveelt - kan op school of thuis plaatsvinden, in een kleine groep of in een 1-1-relatie. Tutoring bevordert de studiemotivatie, het

⁹³ Vlaamse Onderwijsraad (2009). *Verslag Conferentie Leerlingenbegeleiding 23/03/2009*. Te raadplegen op http://www.vlor.be/Sub_Activiteiten.asp?recordID=116&id=&cat=Activiteiten&herhaal=&sublink=&terug=&subsublink=Conferentie+Leerlingenbegeleiding%3A+verslag+en+opvolging

⁹⁴ Verschuieren, K., Colpin, H., Ghesquière, P., Hellinckx, W., & en Maes, B. (2008). *Tevredenheid van cliënten in de Centra voor Leerlingenbegeleiding: ontwikkeling van een instrumentarium. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Leuven: KULeuven, Centrum voor Schoolpsychologie.

⁹⁵ Vanderfacillie, J., Mommaerts, S., & Grietens, H. (2008). *Evaluatie Time-outprojecten Bijzondere jeugdbijstand*. Niet-gepubliceerd onderzoeksrapport. Leuven: Steunpunt Welzijn, Volksgezondheid en Gezin.

zelfvertrouwen en het zelfbeeld van de leerlingen. Bovendien leren leerlingen efficiënter studeren, dankzij de begeleiding die individueel of in kleine groepen gebeurt. Voor de tutors biedt deze aanpak een uitgelezen kans om meer sociaal-communicatieve en begeleidingsvaardigheden op te doen⁹⁶. De Koning Boudewijnstichting (KBS) zal op basis van de knelpunten en succesfactoren een voorstel uitwerken voor kwaliteitscriteria waaraan tutoringinitiatieven in Vlaanderen minimaal moeten voldoen. Ook de VLOR schreef een advies over tutoring. Deze aanbevelingen kunnen het uitgangspunt vormen om over de eventuele structurele verankering te beslissen.

2.5 Het verwerven van een diploma faciliteren

Voor kinderen van zes tot 18 jaar bestaat er leerplicht, maar geen schoolplicht. Dit betekent dat kinderen niet noodzakelijk naar een door de Vlaamse gemeenschap erkende school moeten gaan om aan de leerplicht te voldoen. Zij kunnen kiezen voor huisonderwijs of een niet-erkende school. De inspectie kan het toezicht op het huisonderwijs moeilijk combineren met haar kernopdracht. Hetzelfde geldt voor de privé scholen. Daarom moet worden nagegaan of de huidige regelgeving toereikend is om de minimale kwaliteit te garanderen, zeker in het licht van nieuwe basisregels met betrekking tot kinderrechten.

Jongeren en volwassenen kunnen ook buiten het circuit van de erkende onderwijsinstellingen een diploma behalen. Ze kunnen dit doen door zich te wenden tot de examencommissie van de Vlaamse Gemeenschap in Brussel. De examencommissie heeft een beperkt aanbod aan studierichtingen die niet altijd dezelfde benaming dragen als deze in het voltijds onderwijs. De examencommissie hanteert wel de eindtermen die voorhanden zijn, maar voor het specifieke gedeelte van het KSO, BSO en TSO bestaan er geen. Naast de examencommissie bestaan ook regionale examencommissies. Dit zijn Centra voor Volwassenenonderwijs met onderwijsbevoegdheid voor opleidingen van het studiegebied algemene vorming. De examens zijn gebaseerd op de voor de centra goedgekeurde leerplannen. Recent werd onderzoek gedaan naar de kenmerken van de deelnemers van de centrale en de regionale examencommissies⁹⁷. Daaruit bleek dat die commissies relatief weinig mensen met een zwakke sociaaleconomische achtergrond bereiken, alsook dat het publiek steeds jonger wordt. De jongeren die zich voor de examencommissie of het tweedekansonderwijs inschrijven, hebben de school meestal recent verlaten. Degenen die de schoolbanken al enige jaren hebben verlaten, vinden moeilijk de weg er naar toe. Een betere informatie over de mogelijkheden van de examencommissies in het bijzonder ten aanzien van kansengroepen, dringt zich op. Daarbij moeten ook de OCMW en de VDAB worden betrokken. Uit het onderzoek bleek dat de Centra voor Volwassenenonderwijs de mogelijkheden voor meer flexibele vormen van tweedekansonderwijs onvoldoende benutten, waardoor een potentieel doelpubliek niet wordt bereikt. Het uitbouwen van trajecten in afstandsonderwijs met het oog op het behalen van een diploma secundair onderwijs kan zeker meer mensen aanspreken. De participanten van de centrale examencommissie rapporteerden problemen om cursusmateriaal te vinden. De examencommissie levert enkel een overzicht van de te kennen leerstof en een lijst van boeken waarin de leerstof kan teruggevonden worden. De werking van de centrale examencommissie is aan een grondige evaluatie en bijsturing toe. De invoering van de kwalificatiestructuur is een goede gelegenheid om het aanbod, de minimumvereisten en de evaluatiecriteria van de examencommissie af te stemmen op die van het regulier onderwijs. De examencommissie kampt met een constant tekort aan examinatoren. Er is dringend nood aan maatregelen om dat tekort op te vullen, tenzij resoluut de weg van het afstandsonderwijs en de regionale commissies wordt ingeslagen.

⁹⁶ Van Keer, H., & De Backer, L. (2008). *Tutors maken het verschil. Tutorings- en beleidsinitiatieven in het Vlaamse onderwijs*. Brussel: Koning Boudewijnstichting.

⁹⁷ Glorieux, I., Heyman, R., Jegers, M., Taelman, M., & Van Dorsselaer, Y. (2009). *Wie herkanst? Sociografische schets, leerroutes en beweegredenen van de deelnemers aan het tweedekansonderwijs en de examencommissie van de Vlaamse Gemeenschap. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Brussel: VUB.

2.6 Het onderwijs in steden en gemeenten versterken

De grote steden en centrumsteden, maar in toenemende mate andere steden en ook gemeenten cumuleren verschillende problemen met een nadelig effect op de schoolprestaties en –loopbanen van kinderen en jongeren. Daarnaast stellen we vast dat scholen in de steden steeds minder kansrijke leerlingen tellen. Er is een stadsvlucht ontstaan waardoor de populatie van de stadsscholen in hoofdzaak bestaat uit leerlingen van achtergestelde sociale milieus. Die scholen scoren hoog in onderwijsproblemen zoals schoolse vertraging en spijbelen. Bovendien zien we in de steden dat het nijverheidsonderwijs er achteruit gaat of zelfs verdwijnt. Om de problemen van de steden op te lossen moeten het centrale en het lokale niveau de handen in elkaar slaan. Bestaande instrumenten zoals het flankerend onderwijsbeleid en het overlegplatform stedelijk onderwijsbeleid kunnen daar zeker toe bijdragen. Toch moeten we zoeken naar manieren om het onderwijsaanbod in steden aantrekkelijker en evenwichtiger te maken. Een stedelijk masterplan kan daarvoor een instrument zijn.

Voor het onderwijs in Brussel en de Vlaamse Rand moeten specifieke maatregelen worden getroffen.

Het capaciteitsonderzoek uitgevoerd door het Brussels Informatie-, Documentatie- en Onderzoekscentrum (BRIO) stelde vast dat er 3000 plaatsen tekort zullen zijn in het Nederlandstalige basisonderwijs in Brussel tussen 2010 en 2020. In 8 Brusselse gemeenten (Elsene, Etterbeek, Ganshoren, Oudergem, Schaarbeek, Ukkel, Sint-Gillis en Watermaal-Bosvoorde) bestaat geen Nederlandstalig gemeentelijk onderwijs. Het onderzoek ging ook na of de Vlaamse scholen in Brussel hun limiet al bereikt hebben. Het eerste jaar van het basisonderwijs haalt een gemiddelde bezettingsgraad van 96,5 %, de kleuterscholen ruim 98%. De scholen lopen dus bijna allemaal vol. In sommige gemeenten is er een echt tekort. Dat is met name het geval in Brussel, Schaarbeek en Sint-Joost-ten-Node, maar ook in Laken, Sint-Jans-Molenbeek, Ganshoren en Vorst. In Elsene, Sint-Gillis en Oudergem zijn er dan weer voorlopig geen nieuwe scholen nodig.

Er wordt nu ook een onderzoek gestart naar de capaciteit van het secundair onderwijs. We weten echter al dat er haast geen aanbod is van nijverheidstechnisch onderwijs en dat dit - in het licht van de blijvend hoge jongerenwerkloosheid - problematisch is. Een analyse van de arbeidsmarktbehoeften van Brussel en de Rand om het Brusselse is nodig om het aanbod van secundair onderwijs doelgericht te plannen. Bij voorkeur worden de acties in samenwerking met de Franse Gemeenschap en het Brussels Hoofdstedelijk Gewest gerealiseerd.

De samenwerking met de Franse Gemeenschap rond gegevensuitwisseling voor de leerplichtcontrole en problematische afwezigheden in Brussel zou verruimd moeten worden tot een meer intense vorm van samenwerking rond diverse beleidsinitiatieven. Een betere onderlinge afstemming daarvan kan hun respectieve slagkracht immers aanzienlijk verhogen. Het is noodzakelijk om ook in Brussel een samenwerking met de gemeenten, de politie en het jeugdparquet uit te werken om een volwaardig beleid tegen het spijbelen te kunnen voeren.

Om het lerarentekort in Brussel op te lossen, worden een aantal specifieke maatregelen genomen (Brusselpremie, vereenvoudigde procedure om de vereiste kennis van het Frans te bewijzen). De effecten van die maatregelen moeten worden opgevolgd om na te gaan of eventueel bijkomende maatregelen nodig zijn.

De taalkundige situatie van Brussel verscherpt de problemen van de grootstedelijke context die steeds meer naar de Rand uitdeinen. Daarom is blijvende aandacht nodig voor het taalvaardigheidsonderricht en de ondersteuning ervan. Als uitloper van de rondetafelconferentie Brussel van 2007 moet verder werk worden gemaakt van de oprichting van het Onderwijscentrum Brussel, dat de verschillende nascholings- en ondersteuningsinitiatieven groepeerd. De evaluatie van de ondersteuning die de Nederlandstalige basisscholen in de Rand krijgen om hun taalvaardigheidsonderwijs te versterken, is nog lopend. Op basis daarvan kunnen we nagaan hoe we het effect ervan kunnen versterken. Het Huis van het Nederlands in de Rand moet ervoor zorgen dat de volwassenen georiënteerd kunnen worden naar een aanbod van Nederlands als tweede taal (NT2) dat aangepast is aan hun noden.

2.7 Kwaliteit van het onderwijs in de faciliteitengemeenten verzekeren

De Vlaamse Gemeenschap staat in voor de financiering van het Franstalig faciliteitenonderwijs. Dit betekent dat ze haar verantwoordelijkheid zal blijven opnemen om de kwaliteit van dat onderwijs te garanderen. De Vlaamse overheid zal het kwaliteitstoezicht op dezelfde wijze organiseren als voor de Vlaamse scholen. Aan de Franstalige basisscholen zal gevraagd worden om een beleidscontract af te sluiten met een door de Vlaamse Gemeenschap gefinancierd of gesubsidieerd centrum voor leerlingenbegeleiding.

3 Kwalificaties en curricula in het onderwijs continu verbeteren

3.1 Het kerncurriculum (basisvorming) actualiseren

De kwaliteit van de basisvorming in het Vlaams onderwijs wordt verzekerd door eindtermen en ontwikkelingsdoelen voor de verplichte vakken van de basisvorming en een aantal vakoverschrijdende eindtermen. Eindtermen en ontwikkelingsdoelen zijn leerdoelen die een vergelijkbare minimumkwaliteit in alle scholen en voor alle leerlingen moeten waarborgen en de evaluatie van deze minimumkwaliteit door de scholen en de overheid mogelijk maken. Eindtermen en ontwikkelingsdoelen zijn sinds 1997 van kracht in de eerste graad van het secundair onderwijs en sinds 1998 in het basisonderwijs. Vanaf 1 september 2002 werden de eindtermen gradueel ingevoerd in de tweede en de derde graad van het secundair onderwijs. In 1999 werden ontwikkelingsdoelen voor het type 2 van het buitengewoon basisonderwijs ingevoerd en nadien ook voor de types 1, 7 en 8.

In het voorjaar van 2009 ging het Vlaams Parlement akkoord met de actualisatie van de eindtermen en ontwikkelingsdoelen voor natuurwetenschappen, techniek en Nederlands taalbeschouwing in het basisonderwijs en de eerste graad van het secundair onderwijs, vreemde talen in het basis- en secundair onderwijs en vakoverschrijdende eindtermen in het secundair onderwijs. Deze veranderingen moeten op 1 september 2010 in de scholen worden toegepast. Een gerichte communicatiestrategie moet daarom worden opgezet. Omwille van de verticale en horizontale samenhang in de eindtermen en ontwikkelingsdoelen zullen in de komende regeerperiode een aantal bijstellingen volgen:

- de eindtermen voor natuurwetenschappen in de tweede en de derde graad secundair onderwijs (Algemeen Secundair Onderwijs-ASO, Technisch Secundair Onderwijs-TSO en Kunst Secundair Onderwijs-KSO);
- de vakoverschrijdende eindtermen technisch-technologische vorming van het ASO. Dit zal gebeuren binnen een ruimere discussie over de positie van techniek in de basisvorming van de tweede en de derde graad secundair onderwijs;
- de eindtermen taalbeschouwing Nederlands van de tweede en de derde graad;
- de vaardigheden voor het vak Nederlands in het basis- en het secundair onderwijs.

Verder zal worden onderzocht of op basis van de beschikbare referentiegegevens (o.m. peilingresultaten) en studies (o.m. de bevindingen van de commissie Waeye over kunst- en cultuureducatie) plastische en muzikale opvoeding in de eerste graad van het secundair onderwijs, wiskunde in het basisonderwijs en in de eerste graad van het secundair onderwijs en wereldoriëntatie (domeinen tijd, ruimte, maatschappij en brongebruik) in het basisonderwijs aan herziening toe zijn.

Op basis van de beschikbare referentiegegevens over de B-stroom (o.m. resultaten van begintoetsen en peiling) en de discussie over de positie en over de functie van de B-stroom in de eerste graad secundair onderwijs dienen de ontwikkelingsdoelen aan een grondig onderzoek onderworpen te worden. Daarop verder bouwend en rekening houdend met de wijzigingen voor Frans en Nederlands en met de veranderingen in een aantal vakken van de andere onderwijsvormen, zullen de eindtermen van de

basisvorming in het BSO herbekeken moeten worden. Het “project algemene vakken” is eveneens aan een grondige evaluatie toe. Uiteraard zal bij de herziening van de eindtermen moeten rekening worden gehouden met de ruimere discussie rond de hervorming van het secundair onderwijs.

De veranderingen aan de eindtermen van het gewoon basisonderwijs vormen een aanleiding om de ontwikkelingsdoelen voor het onderwijs aan leerlingen met specifieke onderwijsbehoeften te herbekijken. Deze veranderingen moeten rekening houden met de ruimere discussie rond leerzorg.

Op basis van de eigenheid van het volwassenenonderwijs gebeuren bij elke verandering van eindtermen, specifieke eindtermen of ontwikkelingsdoelen voor het gewoon leerplichtonderwijs de nodige aanpassingen voor het volwassenenonderwijs. Voor de nieuwe opleiding ‘aanvullende algemene vorming’ waarmee volwassenen ook in specifieke opleidingen van het secundair volwassenenonderwijs een diploma secundair onderwijs kunnen behalen, zullen de eindtermen van de basisvorming worden aangepast.

In de basiseducatie wordt het modulair aanbod verder geflexibiliseerd en worden de doelstellingen van de leergebieden Nederlands (NT1), informatie- en communicatietechnologie (ICT) en maatschappij-oriëntatie geactualiseerd.

Op basis van rendementsstudie van het opleidingsaanbod Nederlands als tweede taal (NT2) en de evaluatie van de opleidingsprofielen NT2 zullen de basiscompetenties voor die opleidingen in de basiseducatie en het secundair volwassenenonderwijs opnieuw bekeken worden. Het kan helpen om de aansluiting tussen de opleiding in de CBE en de CVO te verbeteren.

3.2 Meer aandacht voor sleutelcompetenties

De inhoud van de basisvorming staat regelmatig ter discussie. Zo werd de afgelopen jaren een intens debat gevoerd over de plaats van techniek en technologie in de basisvorming en werd gevraagd ook kunst- en cultuureducatie daarin een plaats te geven. Met de financiële crisis vindt men het noodzakelijk dat jongeren meer inzicht krijgen in economie.

Eind 2006 keurden de EU-raad Onderwijs en het Europees Parlement een referentiekader van sleutelcompetenties voor een leven lang leren goed. Het referentiekader omschrijft de sleutelcompetenties die nodig zijn voor zelfontplooiing, actief burgerschap, sociale cohesie en inzetbaarheid. Jongeren zouden ze tegen het einde van het initieel onderwijs moeten verwerven en volwassenen zouden de kans moeten krijgen ze gedurende hun levensloop te ontwikkelen en bij te werken. Het Vlaamse onderwijs heeft in Europa met de integratie van de vakoverschrijdende eindtermen een pioniersrol vervuld. De sleutelcompetenties die de EU aanbeveelt, zijn daarin al grotendeels terug te vinden.

Het referentiekader biedt een aantal mogelijkheden om de basisvorming minder in termen van vakken, eerder in termen van competenties op te vatten. Dat betekent niet dat we moeten afstappen van de organisatie van het onderwijs op basis van vakken, maar wel dat we meer oog moeten hebben voor coördinatie tussen de vakken en de complementariteit ervan in het bijbrengen van competenties. De uitdaging bestaat erin, uitgaande van de vakken, meer integratie van kennis, vaardigheden en attitudes bij de leerlingen te realiseren.

3.3 Het talenonderwijs versterken

Een grondige beheersing van het Nederlands is een eerste voorwaarde voor een succesvolle loopbaan in het Vlaams onderwijs. Nederlands is de basis voor de verdere competentieontwikkeling en opent de toegang tot verder onderwijs of een baan. Omdat een toenemend aantal leerlingen in het Vlaams onderwijs het Nederlands niet of onvoldoende beheerst, is het noodzakelijk verder te investeren in de kennis van de onderwijstaal.

Om tegemoet te komen aan de aanbeveling van de EC dat iedere leerling naast zijn moedertaal minstens twee vreemde talen moet beheersen, zal ook het vreemdetalenonderwijs verder versterkt moeten worden. Recent werden een aantal aanpassingen in de eindtermen doorgevoerd die het vreemdetalenonderwijs een impuls moeten geven, ook in het BSO. Sinds 1 september 2007 loopt een proefproject voor meertalig onderwijs. Onder wetenschappelijke begeleiding van de KULeuven kunnen

de betrokken scholen (niet in Brussel en de Rand) experimenteren met de Content Language Integrated Learning (CLIL)-methodiek en expertise opbouwen om zaakvakken in een andere taal – meer bepaald het Engels en het Frans - te geven. De projectscholen bieden alle vakken verder ook in het Nederlands aan en laten de leerlingen de keuze om al dan niet in het proefproject te stappen. In het schooljaar 2009-2010 zal op basis van de aanbevelingen van de wetenschappelijke evaluatie van het project (KULeuven) en van de evaluatie van het expertenpanel, de zinvolheid van een veralgemening van CLIL worden nagegaan. De methodiek leidt tot een meerkost, indien een parallel Nederlands traject behouden blijft. Een aantal scholen werkt nu al met leerkrachtentandems of met duo- of groep teaching. Omwille van de hoge eisen die CLIL stelt aan taal- en didactische vaardigheden, is nascholing vereist. Indien we CLIL in de toekomst mogelijk willen maken voor alle scholen in Vlaanderen, is een wijziging van de onderwijstaalwet nodig. In het Franstalig onderwijs aanvaardde de Raad van State CLIL vanuit het argument dat het een methodiek betreft waardoor de instructietaal niet verandert. De eindtermen worden in het Frans gehaald (examens/evaluaties gebeuren in het Frans, niet in de CLIL-taal). Om het tekort aan leerkrachten in het vreemdetalenonderwijs te verhelpen, kan de inschakeling van ‘native speakers’ worden onderzocht. Ook uitwisselingen van leerkrachten tussen de Vlaamse, Franstalige en Duitstalige gemeenschap bieden hiertoe eventueel mogelijkheden.

Europa besteedt veel aandacht aan het vreemdetalenonderwijs. In dat kader startte ze de voorbereidingen van een survey voor de constructie van een Europese indicator voor vreemde talen. Om de evolutie van het vreemdetalenonderwijs in Vlaanderen te vergelijken met die van de EU-lidstaten, besliste de Vlaamse overheid deel te nemen aan het European Survey on Language Competencies (ESLC). De eerste internationaal vergelijkbare resultaten kunnen we in 2012 verwachten.

Uit een rendementsstudie van de onderwijsinspectie blijkt dat het onderwijs Nederlands als tweede taal (NT2) met een aantal moeilijkheden kampt. Grote groepen anderstaligen vinden gewoon de weg niet naar NT2. De taakverdeling tussen de verschillende verstrekkers is onduidelijk en er bestaat geen sluitende opvolging van het traject van individuele cursisten. Cursisten haken geregeld af omdat de opleidingen weinig aansluiten op hun leefwereld en leervragen. De cursussen kunnen niet gecombineerd worden met of verwerkt worden in bijvoorbeeld een beroepsopleiding. Over deze vaststellingen vond in december 2008 een rondetafelconferentie plaats met vertegenwoordigers van alle betrokken instanties. Ze leverde een 50-tal concrete beleidsaanbevelingen op, die verdere operationalisering en uitvoering vragen⁹⁸. Aandacht moet zeker gaan naar de samenwerking met basis- en secundaire scholen om ouders de onderwijstaal van hun kinderen bij te brengen. Momenteel vallen de Huizen van het Nederlands onder de inburgeringsbevoegdheid. Toch zijn er argumenten om ze opnieuw bij de onderwijs- en vormingsbevoegdheid onder te brengen.

3.4 Inzetten op geletterdheid

Geletterdheid wordt algemeen begrepen als de kennis en vaardigheden om via geschreven taal te communiceren en informatie te verzamelen en te verwerken, met numerieke en grafische gegevens om te gaan en ICT te gebruiken. Sinds 24 juni 2005 bundelt de Vlaamse regering haar inspanningen rond geletterdheidsbevordering in een operationeel plan. Tot 2011 heeft een ambtelijke stuurgroep de verantwoordelijkheid initiatieven van de betrokken beleidsdomeinen (onderwijs, werk, welzijn, cultuur, landbouw en bestuurlijke aangelegenheden) te stimuleren en op elkaar af te stemmen.

Het leerplichtonderwijs heeft als opdracht ervoor te zorgen dat alle jongeren met voldoende geletterdheidsvaardigheden afstuderen. Uit onderzoek blijkt echter dat BSO-leerlingen en soms ook TSO-leerlingen kans lopen om laaggeletterd de school te verlaten. Het verwerven van basisvaardigheden in taal en wiskunde moet nadrukkelijker in de opleiding geïntegreerd worden. In de opleiding en nascholing van leertrajectbegeleiders moet meer aandacht gaan naar geletterdheidsproblemen bij deeltijds lerenden, in het bijzonder in het kader van de persoonlijke ontwikkelingstrajecten (POT), de voor- en brugprojecten. Bovendien kan de expertise van leraren uit de centra voor basiseducatie benut worden om de training van geletterdheidsvaardigheden te integreren in de reguliere aanpak.

⁹⁸ Vlaams ministerie van Onderwijs en Vorming - Onderwijsinspectie (2008). *Professioneel geprofileerd? Een rendementstudie van het NT2-aanbod binnen CVO met inbegrip van een evaluatie van de opleidingsprofielen*. Brussel: Vlaams ministerie van Onderwijs en Vorming – Onderwijsinspectie.

Ondanks de structurele verhoging van de financiële middelen is het geletterdheidsaanbod in de centra voor basiseducatie niet significant toegenomen. Meer gericht beleid moet ontwikkeld worden om de centra ertoe aan te zetten innovatieve strategieën uit te werken voor de aanpak van geletterdheidsproblemen. De centra voor basiseducatie moeten omgevormd worden tot expertisecentra rond basisvaardigheden en geletterdheid. Dit moet gepaard gaan met een doorgedreven professionaliseringsbeleid, een geactualiseerd inzicht in geletterdheid en uitgewerkte strategische opties in de sector. De structurele samenwerking tussen basis- en secundaire scholen en de centra voor basiseducatie moet aangemoedigd worden om te zorgen voor geletterdheidsstraining van laaggeletterde ouders tijdens de schooltijd van de kinderen. Zo kunnen korte opleidingen voor ouders tot stand komen, die gericht zijn op de geletterdheidsvaardigheden die nodig zijn in de schoolse context van de kinderen, basisgebruik ICT en elementaire rekenvaardigheden.

Netwerkvorming tussen sleutelactoren van onderwijs, werk en cultuur moet verder worden aangemoedigd om geïntegreerde trajecten mogelijk te maken, waardoor geletterdheidsvaardigheden inhoudelijk en didactisch worden geïntegreerd in reguliere beroepsopleidingen. De expertise op het terrein van geïntegreerde trajecten is immers nog te beperkt.

Om een beter zicht te krijgen op de geletterdheid in de Vlaamse bevolking werden twee initiatieven gestart. Sinds vorig jaar is Vlaanderen ingestapt in een internationaal vergelijkend onderzoek van de OESO, het Programme for the International Assessment of Adult Competences (PIAAC). Daarin zullen de taalkundige en numerieke vaardigheden van Vlaamse volwassenen worden onderzocht worden en zal ook gepeild worden naar de vaardigheden die mensen nodig hebben in hun job en om te functioneren in een technologierijke omgeving. De eerste resultaten van dit onderzoek zullen tegen 2013 beschikbaar zijn. Daarnaast werd gestart met de ontwikkeling van een screeningsinstrument om laaggeletterdheid te detecteren. Het instrument zal worden gebruikt bij de werkzoekende volwassenen die zich aanmelden bij VDAB.

3.5 De opleidingenstructuur vorm geven

Tegelijk met het raamwerk en de procedure voor het erkennen van kwalificaties werd de huidige opleidingenstructuur gekoppeld aan de niveaus van de Vlaamse kwalificatiestructuur. In de toekomst zal bij elke verandering in de opleidingenstructuur de koppeling met de kwalificatiestructuur moeten herzien worden. De onderwijskwalificaties die zich op de verschillende niveaus bevinden, stemmen overeen met de studierichtingen (in het secundair onderwijs) en de opleidingen (van het volwassenenonderwijs). Nieuwe kwalificaties kunnen tot stand komen op initiatief van de overheid of iedere belanghebbende en op basis van de criteria die nu al gelden voor het oprichten van nieuwe studierichtingen/opleidingen. De criteria om de onderwijskwalificaties uit te werken en te situeren in de opleidingenstructuur moeten nog bepaald worden.

Voor het basisonderwijs, de basiseducatie en het algemeen secundair onderwijs (ASO) bestaan de onderwijskwalificaties uit eindtermen. De herziening van de eindtermen en specifieke eindtermen moet voortaan gebeuren conform de procedure voorzien voor de kwalificatiestructuur. Dat betekent dat de eindtermen moeten worden beschreven op basis van de niveaudecriptoren. Die geven een generieke omschrijving van de karakteristieken van de competenties die eigen zijn aan de kwalificaties op dat niveau en bestaan uit vijf elementen, kennis, vaardigheden, context, autonomie en verantwoordelijkheid. In het ASO zijn de specifieke eindtermen gebaseerd op wetenschapsdomeinen. Een mogelijke uitbreiding van de huidige wetenschapsdomeinen moet worden onderzocht.

Voor het Beroepssecundair Onderwijs (BSO) bestaan de onderwijskwalificaties uit eindtermen en één of meer beroepskwalificaties. Voor studierichtingen of onderwijskwalificaties waarvoor geen erkende beroepskwalificaties bestaan, zal de Vlaamse regering de referentiekaders vastleggen. Het komt er nu op aan de studierichtingen in het BSO geleidelijk te screenen op hun conformiteit met de erkende beroepskwalificaties of met een erkend referentiekader en vervolgens de onderwijskwalificatie vast te leggen. Er kunnen ook nieuwe onderwijskwalificaties worden vastgelegd (zie hiervoor).

Voor het Technisch Secundair Onderwijs (TSO) en het Kunstsecundair onderwijs (KSO) moeten er keuzes worden gemaakt. De respectieve onderwijskwalificaties van deze onderwijsvormen bestaan uit ofwel eindtermen algemene vorming en specifieke eindtermen afgeleid uit de wetenschapsdomeinen ofwel eindtermen en één of meer beroepskwalificaties. Vanaf het schooljaar 2013-2014 zijn geen

mengvormen meer mogelijk en moeten de opleidingen afgestemd zijn op de onderwijskwalificaties die voor deze onderwijsvormen zullen vastgelegd worden. Het komt er dus op aan deze tijdig te bepalen.

Voor de analoge opleidingen binnen het volwassenenonderwijs gelden eveneens onderwijskwalificaties die bestaan uit eindtermen en één of meer beroepskwalificaties. Dezelfde maatregelen moeten genomen worden als voor het secundair onderwijs.

De procedure voor de HBO-opleidingen en de Se-n-se-opleidingen werd meteen afgestemd op de kwalificatiestructuur. Tegen 1 september 2012 moeten de bestaande opleidingen conform deze procedure worden omgevormd. De respectieve onderwijskwalificaties moeten dan bestaan uit 1 of meerdere erkende beroepskwalificaties.

De nieuwe bachelor- en masteropleidingen moeten worden afgestemd op de respectieve onderwijskwalificaties die bestaan uit de domeinspecifieke leerresultaten zoals die door alle betrokken hogeronderwijsinstellingen worden omschreven. De NVAO zal de onderwijskwalificaties immers gebruiken voor de accreditatie van de opleidingen.

De kwalificatiestructuur en dus ook de opleidingenstructuur moeten rekening houden met Europese ontwikkelingen. Tegen 2012 moeten we de Vlaamse kwalificatiestructuur koppelen aan het Europees Kwalificatieraamwerk (EQF).

3.6 Het secundair onderwijs hervormen⁹⁹

Hoewel het secundair onderwijs sterke troeven uitspeelt, vertoont het ook een aantal knelpunten. Zo zien we in het PISA-onderzoek nog steeds een enorme kloof tussen de best en de zwakst presterende leerlingen. Jongeren in het SO komen vaak in een watervalstelsel terecht. Ze starten in het ASO en belanden uiteindelijk in het BSO of het Deeltijds Beroepssecundair Onderwijs (DBSO). Een te groot aandeel leerlingen verlaat het SO zonder kwalificatie of voldoende geletterdheid. Het secundair onderwijs bestaat uit een groot aantal studierichtingen waarin vaak weinig leerlingen zitten.

Het SO staat voor de opdracht het niveau van de leerlingen met zwakkere schoolprestaties op te krikken én de betere presteerders verder uit te dagen. Daarnaast is het terugdringen van het aandeel vroegtijdige schoolverlaters een belangrijke prioriteit, ook in internationaal verband. Het maakt deel uit van de Lissabondoelstellingen voor 2010 (cf. omgevingsanalyse) en zal – zij het met een andere benchmark – worden opgenomen in de post-2010 doelstellingen voor onderwijs en vorming. Het Pact 2020 dat in het kader van Vlaanderen in Actie (VIA) werd ondertekend, stelt dat we het aantal schoolverlaters dat het secundair onderwijs zonder voldoende startkwalificaties verlaat tegen 2020 moeten halveren. De hervorming kan worden aangegrepen om een niveaudecreet voor het SO te maken. Het SO is – naast het deeltijds kunstonderwijs – het enige onderwijsniveau dat daar niet over beschikt.

Voor de realisatie van deze doelstellingen is de studiekeuze van de leerlingen een cruciale schakel, waarbij de schoolinterne begeleiding – ondersteund door de CLB's – in de toekomst structureel verzekerd kan worden. De studiekeuze start uiteraard al in het basisonderwijs, maar krijgt concreet vorm in het secundair onderwijs. In theorie is de eerste graad polyvalent, maar in de werkelijkheid zijn de eerste graadklassen afgestemd op het aanbod van de bovenbouw van scholen. De eerste graad verliest daardoor zijn functie van “oriëntatiegraad”. Daarom kan de eerste graad SO best worden gebruikt voor een brede oriëntering om zo de keuzebekwaamheid van de leerlingen – wars van sociale en genderstereotypen – te versterken. Kinderen in de eerste graad maken best nog geen keuze. Door ze te laten proeven van meerdere keuzepakketten kunnen ze beter een verantwoorde keuze maken naar de tweede graad toe. Binnen de eerste graad dient ook nagedacht te worden over de functie van de B-stroom. Uit analyses op de databanken van het ministerie blijkt dat de B-stroom zijn functie van heroriëntering naar de A-stroom niet waar maakt¹⁰⁰. Leerlingen stromen in de B-stroom in vanuit zeer diverse situaties. Uit onderzoek blijkt dat heel wat leerlingen die in de B-stroom starten het onderwijs

⁹⁹ Ondertussen publiceerde de Commissie Monard, *Kwaliteit en kansen voor elke leerling. Een visie op de vernieuwing van het secundair onderwijs*.

¹⁰⁰ Vlaams Ministerie van Onderwijs & Vorming (2009). *De B-stroom in de eerste graad van het secundair onderwijs: in- en uitstroom*. Brussel: Vlaams Ministerie van Onderwijs & Vorming, Afdeling Strategische Beleidsondersteuning – Entiteit Curriculum. De populatie waarop de analyses werden uitgevoerd, bestaat uit leerlingen die in het schooljaar 2002-2003 in het jaar 1A of 1B van het secundair onderwijs zaten.

zonder enige kwalificatie verlaten¹⁰¹. Het verdient aanbeveling de B-stroom te herzien. Het leerzorgkader kan daarvoor nieuwe perspectieven aanreiken.

Voor de andere graden kunnen de onderwijsvormen worden vervangen door een opdeling in doorstroom- en arbeidsmarktgerichte opleidingen. In de tweede graad moeten nog mengvormen van doorstroom- en arbeidsmarktgerichte opties mogelijk zijn, die meer mogelijkheden naar verdere studiekeuze in de derde graad open laten. Conform de doorgevoerde koppeling van de opleidingsstructuur aan de kwalificatiestructuur moet de derde graad uitmonden in een onderwijskwalificatie die hetzij op doorstromen, hetzij een arbeidsmarktparticipatie gericht is, zonder de mogelijkheden om door te stromen a priori uit te sluiten. Die verandering zal al in het schooljaar 2013-2014 moeten gerealiseerd zijn (zie hiervoor). De doorstroomrichtingen bereiden voor op het hoger onderwijs, de arbeidsmarktgerichte op een beroep. Uiteraard moeten ook afgestudeerden van de arbeidsmarktgerichte opleidingen de mogelijkheid krijgen – eventueel mits aan bijkomende voorwaarden te voldoen - hoger onderwijs zoals het hoger beroepsonderwijs of een professionele bachelor aan te vatten. Belangrijk is dat overgangen in beide richtingen tussen de twee onderwijsstromen mogelijk blijven. Binnen de onderwijsstromen kan er gewerkt worden met een opdeling in interessegebieden. De interessegebieden bieden dus zowel doorstroomgerichte als arbeidsmarktgerichte studierichtingen aan. Met de hervorming van de zevende jaren van het TSO tot Se-n-se-opleidingen werd hun arbeidsmarktgericht karakter nog versterkt. In de toekomst zullen ze immers op erkende beroepskwalificaties worden afgestemd.

Het onderwijs moet meer rekening houden met de verworven competenties van de leerlingen in hun leerproces. Indien jongeren bepaalde zaken al kennen en/of kunnen zouden ze daarvoor als het ware vrijgesteld moeten kunnen worden. De tijd die vrij komt, kan worden gebruikt voor remediëring of verdieping van de leerstof voor aangepaste schakeltrajecten (bijspijkertrajecten).

Om die hervorming mogelijk te maken, moet er zowel met het basisonderwijs als met het hoger onderwijs rekening worden gehouden, alsook met de behoeften van de arbeidsmarkt. De kwaliteit van het basisonderwijs is mede verantwoordelijk voor de instroom van de leerlingen. Het SO mag voor de leerlingen geen al te grote breuk met het basisonderwijs veroorzaken. Het SO draagt op zijn beurt een verantwoordelijkheid voor de instroom van leerlingen in het hoger onderwijs en hun intrede op de arbeidsmarkt. Bij het uitwerken van de vooropgestelde hervormingen verdient de studiebekrachtiging een bijzondere aandacht.

Het is een illusie te denken dat we de vooropgezette doelstellingen kunnen bereiken met louter een verandering van structuren. De didactische aanpak en het hele schoolbeleid moeten volgen. Daarom moeten we zorgen voor een breed draagvlak waarbij de verschillende partners zich engageren om het onderwijs aantrekkelijker en het leren plezieriger te maken. Dit zijn in de eerste plaats de schoolteams. Een aantal ingrepen in de personeelsregeling zullen nodig zijn om die hervormingen te kunnen waar maken. Uiteraard zal een dergelijke hervorming veel overleg en tijd vergen.

In andere hoofdstukken van deze bijdrage worden beleidsvoorstellen voor het SO geformuleerd die er niet meteen van uitgaan dat deze grootscheepse hervorming zal worden gerealiseerd. Ze kunnen ook onafhankelijk van deze operatie worden uitgevoerd. Zo wordt er op verschillende plaatsen naar de onderwijsvormen verwezen, terwijl we er hierboven voor pleiten ze af te schaffen. Een bijzondere aandacht gaat naar de herziening van de omkadering van het basis- en het secundair onderwijs. Daarin wordt gewezen op het belang van de vereenvoudiging van de schoolkenmerken die de financiering bepalen. Enerzijds zullen deze schoolkenmerken zoals de vrije keuze moeten meegenomen worden in de hervorming van het SO. Anderzijds denken we dat er bij de herziening van de omkadering best wordt rekening gehouden met de krachtlijnen van de hervorming van het SO. Beide beleidsvoorstellen zijn dus nauw met elkaar verbonden.

¹⁰¹ Janssen, R., De Fraine, B., Verschaffel, L., Janssens, D., Rymenans, R., & Van Damme, J. (2007). *Beginsituatie van leerlingen in het eerste leerjaar B in het secundair onderwijs. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Leuven: KULeuven.

3.7 Het hoger beroepsonderwijs ontwikkelen

Met het hoger beroepsonderwijs van niveau 5 (HBO5) geven we in Vlaanderen invulling aan de Europese Short Cycle. De HBO5-opleidingen vereisen een nauwe samenwerking met de beroepswereld. Ze worden afgestemd op een beroepskwalificatie en bevatten een significant aandeel werkplekleren. Het inschakelen van externe voordrachtgevers in deze opleidingen moet het mogelijk maken dat expertise die niet in de instellingen aanwezig is, kan worden ingehuurd.

HBO5-opleidingen werden al ingericht in het volwassenenonderwijs. Voortaan kunnen ook hogescholen ze aanbieden. In de volgende jaren zullen de centra voor volwassenenonderwijs (CVO) de bestaande opleidingen hoger beroepsonderwijs echter grondig moeten hervormen. Omdat de verplichting wegvalt te werken met algemeen geldende opleidingsprofielen krijgen CVO een grotere verantwoordelijkheid voor het inhoudelijk hervormen en uittekenen van de (nieuwe) HBO5-opleidingen, uiteraard op basis van de beroepskwalificatie die de competenties vervat die de beroepsbeoefenaar moet bezitten.

De uitdaging voor de CVO en de hogescholen bestaat erin echte partnerschappen op te zetten met het beroepenveld, mede met het oog op het realiseren van werkplekleren. De diversiteit aan doelgroepen die deze opleidingen kunnen aantrekken, vragen een creatieve aanpak in het werkplekleren. Zo moet er een oplossing gezocht worden voor werkende cursisten met een job die inhoudelijk niet aansluit bij de opleiding. Om HBO5-opleidingen te kunnen uitwerken, moeten er zo snel mogelijk beroepskwalificaties worden erkend en de onderwijskwalificaties bepaald die zich op het niveau 5 van de kwalificatiestructuur situeren. De uitdaging bestaat erin om in de formulering van de onderwijskwalificaties voor het HBO5 rekening te houden met innovatieve en toekomstgerichte ontwikkelingen in de beroepswereld, die via de beroepscompetentieprofielen van de Serv moeten tot uiting komen. Het Competentsysteem voorziet in een regelmatige actualisering van de beroepscompetentieprofielen en zal ook proactief competentieprofielen opstellen, waarnaar in de toekomst vraag zal zijn. In bijvoorbeeld de gezondheidszorg, de energiesector en de logistiek zullen heel wat nieuwe beroepen vorm krijgen. Een aantal daarvan zal zich zeker op het niveau 5 van de Vlaamse kwalificatiestructuur situeren. Een goede opvolging van de behoeften van de arbeidsmarkt en van de ontwikkelingen daarin is nodig om er met HBO5 gericht op te kunnen antwoorden.

Naast de samenwerking met de beroepswereld, is het belangrijk dat de CVO en de hogescholen ook onderling beter samenwerken en afspraken over de HBO5-opleidingen maken. In eerste instantie moet het vertrouwen in de kwaliteit van elkaars opleidingen groeien. Voor het volwassenenonderwijs is het kwaliteitszorgsysteem met accreditatie nieuw. Daarom worden de Vlaamse Hogescholenraad (VLHORA) en de stuurgroep (het samenwerkingsverband tussen de pedagogische begeleidingsdiensten van het volwassenenonderwijs en het Vlaams Ontmoetingscentrum voor het Volwassenenonderwijs) gestimuleerd om in te staan voor de ondersteuning door de oprichting van een kwaliteitszorgsysteem. Tenslotte zullen de VLHORA, de stuurgroep, de NVAO en de inspectie samen het beoordelingskader van het HBO5 concreet vorm moeten geven. Daarbij moet de aandacht gaan naar de beroepsspecifieke context van de HBO5-opleidingen.

De ontwikkelingen in het HBO zullen resulteren in een nauwere samenwerking tussen de CVO en de hogescholen. Die kan worden aangegrepen om het beroepsgerichte hoger onderwijs (graduaat- en bacheloropleidingen) te verstevigen en meer toekomstgericht te ontwikkelen. Dit kan door deze opleidingen duidelijk te profileren en voor een breder publiek aantrekkelijk te maken. De hogescholen dragen de verantwoordelijkheid om verkorte vervolgotrajecten in de professionele bacheloropleidingen mogelijk te maken. Het streefdoel is dat ze - vanuit een HBO5-opleiding - eenzelfde verkort traject ontwikkelen naar alle betrokken hogescholen die de vervolgotrajecten van een professionele bachelor inrichten. Het HBO5 biedt een ideale kans om innovatieve beroepsgerichte opleidingstrajecten uit te tekenen die starten in het secundair beroepsonderwijs en eindigen bij de professionele bachelors. Regionaal zijn hiervoor initiatieven opgestart. De hogescholen kunnen in het ontwerpen van deze trajecten een voortrekkersrol spelen. Het hoger beroepsonderwijs met de voor- en de vervolgotrajecten is een sterk instrument om de participatie aan het hoger onderwijs te verhogen en – zoals in het Pact 2020 vooropgesteld – de participatie van jongeren met niet hooggeschoolde ouders aan het hoger onderwijs tot 60% op te trekken. Het speelt ook in op de behoefte van de arbeidsmarkt aan technisch geschoolde experts.

Tegen 2013 moet de evaluatie van het hoger beroepsonderwijs en Se-n-Se opgestart worden.

Het ontbreken van een studiefinancieringssysteem voor het HBO5 is een belangrijke lacune. Indien we de competentieontwikkeling via HBO5 willen stimuleren, dan moet daarvoor dringend een oplossing worden gezocht. De studiefinanciering in het HBO5 kan niet los gekoppeld worden van de problematiek van studiefinanciering in het hele volwassenenonderwijs. Bovendien moet de studiefinanciering bekeken worden samen met andere financiële maatregelen, zoals opleidingscheques, educatief verlof die de deelname aan opleiding en vorming willen stimuleren (zie verder onder 8.4).

3.8 Het hoger onderwijs academiseren en internationaliseren

De Commissie Soete formuleerde de aanbeveling om de academische opleidingen van de hogescholen te integreren in de universiteiten. Eén van de randvoorwaarden die ze daarbij stelde, was dat die opleidingen niet mogen versmelten met verwante opleidingen aan de universiteiten. De integratie van de kunstopleidingen stelde de commissie voorlopig uit.

Tijdens de volgende legislatuur loopt het academiseringsproces af. De beslissing om de academische opleidingen van de hogescholen al dan niet in de universiteiten te integreren en over de positie van het hoger kunstonderwijs, kan niet lang meer worden uitgesteld. Veel argumenten pleiten voor het behoud van de huidige structuur waarbij hogescholen hoger beroepsonderwijs (HBO), professioneel gerichte bachelor- en masteropleidingen aanbieden en de universiteiten de wetenschappelijke bachelor- en masteropleidingen en het doctoraat. De descriptoren van de masteropleidingen zijn in het decreet zo geformuleerd dat ze ruimte bieden voor masteropleidingen met een sterke professionele oriëntatie én op onderzoek gestoeld zijn. Alle curricula moeten voldoende ruimte inbouwen voor onderzoek, door de studenten te laten deelnemen aan onderzoeksprojecten gaande van praktijkgerichte toepassingsgerichte projecten aan de hogescholen tot grensverleggende onderzoeksprojecten aan de universiteiten. Ook de Commissie Soete pleitte ervoor het bestaande competentieprofiel te onderscheiden van het competentieprofiel van de verwante universitaire opleidingen.

De Commissie Soete vroeg een versoepeling van de taalregeling voor het hoger onderwijs. De mogelijkheid om andere talen dan het Nederlands in het hoger onderwijs te hanteren, kan bijdragen tot een meer internationaal samengestelde studentenbevolking. Om de internationalisering te versterken, zouden de instellingen van het hoger onderwijs ook meer gezamenlijke opleidingen moeten inrichten met buitenlandse instellingen en zowel buiten als binnen de Europese onderwijsruimte (European Higher Education Area – EHEA) samenwerkingsverbanden opzetten. De mobiliteit van studenten en onderzoekers kan op die wijze gestimuleerd worden. Inzake de gelijkwaardigheid van buitenlandse diploma's pleiten we voor de volledige uitvoering van de Lisbon Recognition Convention. Uiteraard zullen ook de doelstellingen van Bologna 2020 in de beleidsontwikkelingen voor het hoger onderwijs moeten meegenomen worden. De indicatoren om de missie en het profiel van hogere onderwijsinstellingen en hun prestaties op het gebied van onderwijs, onderzoek en kennistransfer in een vergelijkend perspectief zichtbaar te maken, zullen in ieder geval moeten uitgewerkt worden.

3.9 Het DKO hervormen

De huidige organisatie van het deeltijds kunstonderwijs (DKO) dateert van 1990. Om het DKO te actualiseren, moeten zowel inhoudelijke als organisatorische vernieuwingen op het spoor worden gezet en aandacht gaan naar gelijke onderwijskansen. Een Werkgroep Inhoudelijke Vernieuwing Deeltijds Kunstonderwijs van niet-gemandateerde deskundigen uit het onderwijsveld, bracht een rapport uit met perspectieven voor inhoudelijke vernieuwing van het deeltijds kunstonderwijs¹⁰². Deze voorstellen kunnen als inspiratiebron dienen voor een vernieuwd decreet voor het DKO, dat naast inhoudelijk ook organisatorisch vernieuwende aspecten moet bevatten.

Op inhoudelijk vlak is het voor het DKO niet evident zich tegelijkertijd te richten op de versterking van kunst- en cultuureducatie bij een zo breed mogelijke groep mensen en de intensieve begeleiding van artistieke talenten die zich willen voorbereiden op het hoger (kunst)onderwijs en een professionele

¹⁰² Vlaams Ministerie van Onderwijs & Vorming (2008). *Verdieping/Verbreiding. Perspectieven voor inhoudelijke vernieuwing van het deeltijds kunstonderwijs*. Brussel: Vlaams Ministerie van Onderwijs en Vorming.

carrière. Daarom is in de eerste plaats de versterking van kunst- en cultuureducatie in het leerplichtonderwijs essentieel. Vervolgens moet een opleiding in het DKO een gezond evenwicht van kennis/vaardigheden en expressie/creativiteit bieden. Daarvoor moeten het aanbod en de (opleidingen)structuur worden vernieuwd inspeland op tendensen in de hedendaagse kunst (bvb. mediakunst, cross-over). Het DKO kan relevanter worden indien verschillende leertrajecten worden ontwikkeld (o.a. verschillende snelheden) en de instroomdrempels worden weggewerkt. Het DKO moet verschillende soorten competenties kunnen erkennen in functie van hetzij een beroepskwalificatie, hetzij een onderwijskwalificatie. Om DKO-opleidingen met een arbeidsmarktgerichte finaliteit een civiel effect toe te kennen, zullen de einddoelen moeten samenvallen met erkende beroepskwalificaties.

De samenwerking van het DKO met andere onderwijsniveaus en met partners buiten het onderwijs moet versterkt worden. Een structurele samenwerking tussen het DKO en het basis- en secundair onderwijs kan de kwaliteit van de kunst- en cultuureducatie in het dagonderwijs versterken en de actieve kunstbeoefening bij de leerlingen stimuleren. Het DKO kan ook een rol spelen in de nascholing van leerkrachten.

Op organisatorisch vlak kunnen de schoolbesturen via regionale samenwerkingsverbanden, waarvan er in het DKO al een aantal onder de vorm van een tijdelijk project worden uitgetest, meer autonomie krijgen om de middelen in te zetten waar ze nodig zijn. Ook de invoering van de categorie beleids- en ondersteunend personeel – eventueel via toekenning van een puntenenveloppe aan een samenwerkingsverband zoals in de andere onderwijsniveaus – past in deze doelstellingen.

Hoewel het DKO in principe toegankelijk is voor iedereen, vinden in de praktijk een aantal doelgroepen moeilijk de weg naar de academies. Daarom zouden de academies in de toekomst naast een passief ook een actief gelijke onderwijskansenbeleid moeten voeren zoals het aanpassen van leertrajecten aan de behoefte van verschillende doelgroepen (bvb. leerlingen met speciale noden). De overheid kan de bestaande drempelverlagende maatregelen verfijnen (o.a. de vermindercategorieën inschrijvingsgeld). Om dat effectief te doen is een nulmeting en analyse nodig van de participatie aan het DKO volgens een aantal achtergrondkenmerken van de participanten.

4 Competentieontwikkeling van lerenden, werkenden en werkzoekenden bevorderen

Op het snijvlak van de bevoegdheden onderwijs en vorming en werk, werden de afgelopen legislatuur een aantal maatregelen genomen voor een meer structurele samenwerking. Zo werd de Competentieagenda 2010 afgesproken tussen de overheid, de sociale partners, de koepels van inrichtende machten en het GO!. Heel wat acties van die competentieagenda werden al gerealiseerd, andere zijn in volle uitvoering, maar voor alle actielijnen tekenen zich ook uitdagingen voor de toekomst af (zie verder). De toekomstige uitdagingen die op het terrein van het werkgelegenheidsbeleid waargemaakt zullen worden (oa het stimuleren van competentiebeleid in ondernemingen en organisaties, het garanderen van het recht op loopbaandienstverlening, het realiseren van een competentiegerichte screening en matching) zijn beschreven in de bijdrage van het beleidsdomein Werk en Sociale Economie.

Binnenkort wordt de ambtelijke samenwerking versterkt in een gezamenlijk managementcomité van O&V en WSE en in een samenwerkingsprotocol. Voor de samenwerking tussen Onderwijs en Vorming en Cultuur, Jeugd en Sport werd een samenwerkingsprotocol gesloten.

De samenwerking is ook verzekerd via de Vlaamse kwalificatiestructuur, de versterking van de provinciale Regionale Technologische Centra (RTC) door het RTC-netwerk, afspraken binnen de volwasseneneducatie en de sectorconvenants waarvan de effectiviteit nog kan worden verhoogd door er de onderwijsconvenants in te integreren.

De 'lerende Vlaming' is één van de doorbraken van het Pact 2020 waarvoor doelstellingen geformuleerd werden op het vlak van duurzaamheid, solidariteit, ondernemerschap, werkzaamheid, werkbaarheid en talent. Wat talent betreft, moet Vlaanderen tegen 2020 een lerende samenleving zijn. Dat komt erop neer dat meer jongeren het secundair onderwijs afwerken en na het secundair onderwijs verder studeren.

Het betekent ook dat meer mensen deelnemen aan levenslang leren, meer bepaald 15% van de bevolking op beroepsactieve leeftijd.

4.1 De studie- en beroepskeuze versterken en inzetten op levenslange begeleiding

De levensloop en de loopbaan actief vorm geven, start in het onderwijs. Tijdens de vorige legislatuur werd het gebruik van het ontwikkelingsportfolio – My digital Me - in het secundair onderwijs aangemoedigd met de bedoeling het inzicht van jongeren in hun competenties en de ontwikkeling daarvan te versterken. Het ontwikkelingsportfolio moet verder ingang vinden in zowel het basis- als het secundair onderwijs. Het moet uitgroeien tot een centraal instrument van de leerlingenbegeleiding en dient de leerling te vergezellen doorheen zijn of haar studieloopbaan. Het ontwikkelingsportfolio zal de jongeren ook vergezellen bij hun overgang van school naar werk. Het ontwikkelingsportfolio zal op termijn deel uitmaken van het portfolio “Mijn Loopbaan”. Dit is een portfolio dat vanuit het beleidsdomein Werk en Sociale Economie ingezet wordt ter ondersteuning van de ganse loopbaan. Dit portfolio kan, op eigen initiatief, besproken worden met de (toekomstige) werkgever, een loopbaanbegeleider of een ontwikkelingscoach. In het kader van een strategisch competentiebeleid van een onderneming en organisatie moet elke werknemer bovendien de mogelijkheid krijgen een ontwikkelingsplan op te stellen. Ook bij andere doelgroepen moet dit ontwikkelingsplan ingang vinden. Het beleidsdomein WSE plant hiertoe verschillende initiatieven naar werkenden en werkzoekenden. Deze verschillende acties zijn nodig om op korte termijn te komen tot het invoeren van een recht op – wat binnen de doorbraken 2020 van Vlaanderen in Actie (VIA) - een persoonlijk ontwikkelingsplan (POP) wordt genoemd¹⁰³.

Het loopbaandenken kan verder worden gestimuleerd door de keuzebekwaamheid te activeren. Dit kan door keuzevaardigheden explicieter te integreren in te bouwen in de eindtermen ‘leren leren’ en in de school- en lespraktijken. Op structureel vlak biedt het opzetten van de eerste graad van het secundair onderwijs als een werkelijke oriëntatiegraad mogelijkheden om de keuzebekwaamheid aan te scherpen (cf. ‘hervorming secundair onderwijs’).

De keuzebekwaamheid van jongeren met betrekking tot de studies in het hoger onderwijs kan ondersteund worden door de ontwikkeling van een studiekeuzeportaal met informatie over de kwaliteit van de opleiding en de domeinspecifieke leerresultaten. Zo kunnen jongeren die niet meteen hun weg vinden in het aanbod van de instellingen van het hoger onderwijs over voldoende informatie beschikken om een doordachte keuze te maken.

De schoolteams hebben de eerste verantwoordelijkheid voor de ontwikkeling van keuzevaardigheden bij de leerlingen. Ze krijgen echter ondersteuning in de begeleiding van de studie- en beroepskeuze van hun leerlingen vanuit het CLB en de VDAB. Dit betekent dat aandacht moet gaan naar professionalisering van (toekomstige) leerkrachten en CLB-medewerkers op het vlak van (studie- en beroeps)keuzebegeleiding. Het Hoger Onderwijsregister wordt hiervoor ook verder ontwikkeld en zal een maximale herbruikbaarheid van gegevens realiseren.

De informatie m.b.t. de studie- en beroepskeuze moet vertrekken van eenzelfde begrippenkader over kwalificaties, beroepen en competenties. De Vlaamse kwalificatiestructuur met alle erkende beroeps- en onderwijskwalificaties en Competent met alle beroepscompetentieprofielen bieden daarvoor de basis. Tijdens de arbeidsloopbaan wordt datzelfde begrippenkader gehanteerd. Hier wordt vanuit het beleidsdomein WSE sterk ingezet op het ontsluiten van een breed aanbod aan informatie voor werkenden en werkzoekenden via de ontwikkeling van het virtueel portaal “Mijn loopbaan”.

Met de nadruk op levenslang leren, competentieontwikkeling, erkenning van competenties dringt zich een vraag op naar levenslange begeleiding. In 2008 formuleerde de EU een resolutie over Lifelong Guidance¹⁰⁴. Conform die resolutie moeten we er voor zorgen dat alle burgers gedurende de levensloop

¹⁰³ Diensten voor Algemeen Regeringsbeleid van de Vlaamse overheid (2009). *Vlaanderen In Actie. Doorbraken 2020*. Brussel: Vlaamse overheid.

¹⁰⁴ Council of the European Union (2008). *Council Resolution on better integrating lifelong guidance into lifelong learning strategies dd 21 november 2008*. Brussel: Council of the European Union.

voldoende vaardigheden ontwikkelen om hun loopbaan te sturen en beroep kunnen doen op begeleiding daarin. Daarnaast vraagt de resolutie dat we de kwaliteitszorg in de begeleidingsdiensten bevorderen en de coördinatie en samenwerking tussen de verschillende sleutelactoren aanmoedigen. Dusver was er binnen onderwijs en vorming onvoldoende aandacht voor de begeleiding van volwassenen in hun leerprocessen en de keuzes die daarbij komen kijken. Voor de uitbouw van de leertrajectbegeleiding in het volwassenenonderwijs moeten de centra voor volwassenenonderwijs en centra voor basiseducatie zich dan ook verder professionaliseren. Het (ontwikkelings)portfolio en het persoonlijke ontwikkelingsplan kunnen er toe bijdragen dat volwassenen loopbaancompetenties ontwikkelen. In het kader van de verdere uitbouw van de loopbaanbegeleiding op de arbeidsmarkt (zie bijdrage WSE) zullen zij hiertoe aangemoedigd worden. Om de resolutie in Vlaanderen op het vlak van coördinatie en samenwerking tussen de diverse sleutelactoren te implementeren, kan een Task Force “Lifelong Guidance” worden opgericht met vertegenwoordigers van de beleidsdomeinen O&V, WSE en CJSM en de respectieve begeleidingsactoren. Een dergelijke Task Force kan een stimulans betekenen voor het uitwisselen van praktijken en methodieken op het vlak van studie- en beroepskeuze en loopbaanbegeleiding.

4.2 Erkennen van competenties

De Vlaamse kwalificatiestructuur is een belangrijk instrument voor het erkennen van competenties, ongeacht of deze verworven zijn via formeel, niet-formeel of informeel leren. In dat kader kan ze ook gebruikt worden om de gelijkwaardigheid van kwalificatiebewijzen te beoordelen. Met de kwalificatiestructuur wordt een grotere helderheid van de certificeringsprocessen gerealiseerd. Van zodra ze operationeel zal zijn, biedt ze de basis om de competenties van mensen te vergelijken met de erkende kwalificaties en de daarin vervatte competenties. De Vlaamse kwalificatiestructuur ondersteunt de beslissing om een bewijs van erkende kwalificatie toe te kennen of een opleidingstraject naar de gewenste kwalificatie op te zetten. Daarom moet er snel werk worden gemaakt van de erkenning van beroepskwalificaties. Hiervoor vertrekken we van de beroepscompetentieprofielen die de Serv doorheen Competent ontwikkelt. De procedure voor het bepalen de onderwijkskwalificaties moet eveneens zo snel mogelijk van start gaan.

Erkende kwalificaties zullen worden geregistreerd in een publiek consulteerbare kwalificatiedatabank. Die databank zal informatie bevatten over de inhoud van de kwalificaties, hun plaats in de kwalificatiestructuur en de trajecten waarlangs ze kunnen gehaald worden. Voor de beroepskwalificaties zal de technische uitwerking van de kwalificatiedatabank moeten verder bouwen op COMPETENT, de databank met beroepscompetentieprofielen die de SERV en technische partner VDAB ontwikkelden. Een koppeling of minstens een inhoudelijke afstemming is vereist met de leer- en ervaringsbewijzendatabank. Dat is een databank waarin alle bewijzen van de kwalificaties die mensen verworven hebben worden opgeslagen. Deze databank dient op termijn ook ter stoffering van het kwalificatieluik van het portfolio “Mijn Loopbaan”. De kwalificatiedatabank zal verder ook gekoppeld moeten worden aan de opleidingendatabank. Zo kunnen mensen zien welke opleidingen ze kunnen volgen bij de onderwijs- en de publieke opleidingverstrekkers om een erkende kwalificatie te halen.

Om het vertrouwen in de certificeringsprocessen en de gelijkwaardigheid van kwalificatiebewijzen uitgereikt door verschillende instanties te onderbouwen, is het nodig de introductie van de Vlaamse kwalificatiestructuur te koppelen aan een geïntegreerd systeem van kwaliteitstoezicht. De kaders om toezicht te houden op de instellingen - zowel buiten als binnen onderwijs - die bewijzen van erkende kwalificaties uitreiken dienen minstens vergelijkbaar te zijn. Er kan evenmin een verschil worden gemaakt in het kwaliteitstoezicht tussen EVC- en opleidingstrajecten. Voor de totstandkoming van het geïntegreerd systeem van kwaliteitstoezicht is samenwerking, structureel verankerd doorheen samenwerkingsprotocollen, vereist.

Om de kwaliteit van de EVC-initiatieven te ondersteunen en goede praktijken uit te wisselen, wordt een kennisnetwerk opgezet met aanbieders en experts op het vlak van EVC uit verschillende beleidsdomeinen. Op termijn moet een uniek loket worden opgezet waartoe individuen zich kunnen wenden met vragen over EVC.

Momenteel gebruiken zowel de instellingen voor hoger onderwijs als de centra voor volwassenenonderwijs verschillende procedures en methodieken voor het uitvoeren van een bekwaamheidsonderzoek (EVC) en het nemen van een beslissing terzake. Dit is weinig transparant. Een

geïntegreerd EVC-beleid dringt zich op waarin de procedures en methodieken van de EVC-initiatieven in een hogeschool, universiteit, CVO op elkaar worden afgestemd. In een tweede fase kan ook afstemming gezocht worden met de testcentra voor het ervaringsbewijs. In ieder geval zullen de beroepscompetentieprofielen en de erkende kwalificaties als basis gebruikt worden voor het ontwikkelen van toetsmateriaal voor alle EVC-aanbieders en zal daarbij aan schaalvoordelen meten gedacht worden. Voor het hoger onderwijs kan de bevoegdheid voor het uitreiken van een bewijs van bekwaamheid na een assessment van de competenties eventueel worden gecentraliseerd. Eveneens voor het hoger onderwijs moet worden gestreefd naar een voldoende lage kostprijs. De huidige prijs is vaak een hinderpaal voor bepaalde doelgroepen zoals (hoger opgeleide) migranten.

Om van het ervaringsbewijs een krachtig arbeidsmarktinstrument te maken, zullen we het moeten verankeren als regulier beleid (zie bijdrage Werk en Sociale Economie). Dit betekent een evolutie in de richting van een aantal krachtige organisaties die optreden als testcentrum en hiervoor structureel gefinancierd worden. De testcentra moeten regionaal voldoende verspreid zijn. Ook CVO kunnen optreden als testcentrum. Hun aanbod zal samen met dat van andere kandidaten bekeken worden om voldoende regionale spreiding te garanderen.

Om EVC te versterken, zullen alle arbeidsmarktactoren worden aangezet tot het zichtbaar maken van verworven competenties. Vanuit het beleidsdomein Werk en Sociale Economie worden de inspanningen met betrekking tot het werken met portfolio's en competentiebilans verdergezet. Dit sluit aan bij de Doorbraken voor 2020 van Vlaanderen in Actie (VIA) waarin gesteld wordt dat iedere Vlaming de kans moet krijgen aan zijn of haar Persoonlijk Ontwikkelingsplan (POP) te werken om zijn of haar levensloop of loopbaan actief vorm te geven. Iedereen krijgt de kans om door vorming of door praktijkervaring competenties te bouwen en te laten erkennen. Aandacht moet ook uitgaan naar de ontwikkelingen inzake portfolio in diverse beleidsdomeinen. In de toekomst dient bekeken hoe waardevolle initiatieven en projectuitkomsten binnen Cultuur, Jeugd en Sport aansluiting kunnen vinden bij het geïntegreerde EVC-beleid.

4.3 Meer en beter werkplekieren in alle opleidingen integreren

Werkplekieren is een uitgelezen manier om competenties aan te leren die niet in de schoolcontext kunnen verworven worden en het arbeidsritme, de organisatiecultuur en –omgeving bij te brengen. Dit gebeurt door leerlingen, cursisten en studenten effectief onder te dompelen in de werkelijke arbeidssituatie. Werkplekieren biedt uiteraard ook voordelen in functie van EVC. Duale trajecten kunnen mensen makkelijker leiden tot een kwalificatie dan de traditionele leertrajecten.

Werkplekieren wordt snel vereenzelvigd met beroepsopleidingen. Hoewel het daarvoor essentieel is, hoeft het daartoe niet beperkt te worden. In het ASO en het academisch hoger onderwijs kan werkplekieren worden gebruikt om beroepscompetenties aan te scherpen en kennis te maken met arbeidscontexten, maar eveneens om een brede waaier van competenties te ontwikkelen zoals burgerzin, innovatie en ondernemerschap, talen, loopbaanontwikkeling. Bij de herziening van het secundair onderwijs zou in het ASO ruimte moeten ingebouwd worden om verschillende vormen van werkplekieren uit te proberen.

Tijdens de afgelopen legislatuur werden inspanningen geleverd om werkplekieren in alle beroepsgerichte opleidingen van het secundair onderwijs te integreren¹⁰⁵. Toch kan werkplekieren ook voor het volwassenenonderwijs en het hoger onderwijs een meerwaarde betekenen. In HBO5- en Se-n-se opleidingen zal werkplekieren een verplicht onderdeel vormen, maar er bestaan nog steeds beroepsgerichte opleidingen zonder enige vorm van werkplekieren. De centra voor volwassenenonderwijs staan voor een dubbele uitdaging. Ze moeten zich professionaliseren in het integreren van verschillende vormen van werkplekieren in hun opleidingsaanbod en in de leertrajecten, alsook in het begeleiden ervan. Daarenboven moeten ze bij werkplekieren ook rekening houden met de werkende cursisten. Immers indien de werkplek van deze cursisten geen inhoudelijke band heeft met de

¹⁰⁵ Cfr. afspraken in de Competentieagenda. Demeulemeester, A. (2008). *Positioneringspaper Elk talent telt. Vlaanderen in Actie – 16 mei 2008*. Brussel: Vlaamse overheid.

competenties die ze moeten verwerven, is werkpleklers niet evident¹⁰⁶. Die problematiek van werkpleklers voor werkende cursisten zal meegenomen worden in de analyse van financiële en andere incentives voor levenslang leren. Ook hogescholen moeten nog meer inspanningen leveren om werkpleklers als een integraal deel van de professionele bachelors in te richten. Daarom is het belangrijk werkpleklers in Vlaanderen meer zichtbaar te maken, door bijvoorbeeld goede praktijken te tonen en zo onderwijs- en opleidingsinstellingen, bedrijven en organisaties aan te zetten in te stappen. Hier ligt een rol voor de Regionale Technologische Centra, meer bepaald de bruggebouwers. De huidige opdracht van de bruggebouwers beperkt zich tot het secundair onderwijs en loopt af in 2010. Hun opdracht zou gelet op de ontwikkelingen rond werkpleklers in HBO5 en Se-n-se best worden uitgebreid tot het hoger onderwijs en het volwassenenonderwijs en deel uitmaken van de beheersovereenkomsten die met de RTC worden gesloten. De voorbije jaren werd een stagedatabank gemaakt waarmee een kwantitatieve opvolging van stages in het voltijds secundair onderwijs mogelijk wordt. Ook voor het deeltijds beroepssecundair onderwijs en voor de leertijd, is een kwantitatieve opvolging van de werkervaring gegarandeerd. Er is dus nog behoefte aan een systeem waarmee we het werkpleklers in de opleidingen van de hogescholen en het volwassenenonderwijs kunnen opvolgen.

Naast de kwantiteit van werkpleklers ging recent ook aandacht naar de kwaliteit ervan. Met de sociale partners, de koepels van inrichtende machten, het GO!, VDAB en Syntra Vlaanderen werden een aantal kwaliteitscriteria afgesproken waarmee onderwijs- en opleidingsverstreckers en de werkgevers bij de organisatie van werkpleklers moeten rekening houden¹⁰⁷. De kwaliteitscriteria zijn geformuleerd als een checklist die de onderwijs- en opleidingsverstreckers bij hun interne kwaliteitszorg kunnen gebruiken. Gelet op het belang van werkpleklers moet worden nagegaan hoe we de beoordeling van de kwaliteit van werkpleklers kunnen integreren in de schooldoorlichtingen en het kwaliteitstoezicht op de organisaties buiten onderwijs die bewijzen van erkende kwalificaties uitreiken. Voor de professionele bachelors kan overwogen worden om – net zoals voor HBO5 – werkpleklers op te nemen als een criterium voor de accreditatie.

Werkpleklers dient te vertrekken vanuit duidelijke leerdoelen die met alle betrokkenen worden afgesproken in functie van de (deel)kwalificatie die met de opleiding wordt nagestreefd. Voor de competenties die op de werkplek moeten aangeleerd worden, dient een traject te worden uitgestippeld, opgevolgd en eventueel bijgestuurd. Duidelijke leerdoelen zijn ook nodig om de resultaten van werkpleklers (de bereikte competenties) te kunnen beoordelen en mee te nemen in de totale evaluatie van de leerling, student of cursist. De beoordeling van het werkpleklers dient door zowel de werkgever als de onderwijs- of opleidingsverstreckter te gebeuren. Hoewel dit evidente kwaliteitscriteria zijn, stellen we vast dat ze weinig worden toegepast. Om werkpleklers te valoriseren, kan de overheid de zichtbaarheid van de bereikte competenties verzekeren door de onderwijs- en opleidingsverstreckers te verplichten bij het afronden van het werkpleklers traject een attest uit te reiken met de verworven competenties. De valorisatie van het werkpleklers dient in nauw overleg met de sociale partners uitgewerkt te worden. De certificering van werkpleklers maakt het niet alleen meer zichtbaar, maar verhoogt de waarde ervan. Essentieel voor de kwaliteit van werkpleklers is de begeleiding van de lerende, niet enkel door de onderwijs- of vormingsverantwoordelijke, maar ook door de mentor op de werkvloer. Dit veronderstelt voor bedrijven en organisaties een investering in de tijd die de mentoren daarvoor uittrekken, maar ook in de professionalisering van de mentoren. Onder impuls van sectorconvenants zien we mentoropleidingen tot stand komen. Dergelijke initiatieven, ingericht op sectoroverstijgend niveau, kunnen stimulerend werken. Ook voor leerkrachten en trajectbegeleiders moet nascholing voorzien worden.

Werkpleklers vraagt extra inspanningen van de werkgevers, maar ook van de onderwijs- en opleidingsverstreckers. Zeker in tijden van economische recessie zullen de bedrijven een strikte afweging maken van de kosten en baten van werkpleklers. De overheid zal dan ook de nodige stimulansen en flankerende maatregelen moeten uitwerken om bedrijven en organisaties aan te zetten de nodige werkplekken aan te bieden. Sectorconvenants, maar ook samenwerkingsprotocollen met grote bedrijven, het opzetten van regionale samenwerkingsverbanden binnen de RTC, eventueel gedeeltelijke compensatie van rendementsverlies en voorzien in de nodige ondersteuning bieden mogelijkheden. Indien in de sectorconvenants en/of onderwijsconvenants initiatieven rond werkpleklers worden

¹⁰⁶ Vlaamse Onderwijsraad (2009). *Advies van 10 februari 2009 betreffende de specificiteit van werkpleklers in het volwassenenonderwijs*. Brussel: Vlaamse Onderwijsraad.

¹⁰⁷ Vlaams Ministerie van Onderwijs & Vorming (2008). *Leidraad kwaliteitsvol werkpleklers*. Brussel: Vlaamse overheid.

afgesproken, dan mogen die zich niet beperken tot het aanbod, maar bijvoorbeeld ook participatie aan overleg en professionaliseren van de mentoren behandelen.

De overheid zal maatregelen moeten nemen om meer eenduidigheid in de organisatie van werkplekleren te creëren. Stages, maar ook andere vormen van werkplekleren dienen van dezelfde organisatieprincipes te vertrekken. De veelheid aan statuten, soorten vergoedingen en premies moet uitgezuiverd worden. Dit is echter federale materie en vergt bijgevolg het nodige overleg en voldoende politieke bereidheid. De vorm, de inhoud, het doel en de duur van werkplekleren worden best in een overeenkomst tussen de betrokken partijen vastgelegd. Vanuit de overheid kunnen we een modelovereenkomst aanreiken die dezelfde is voor alle vormen van werkplekleren en voor de diverse onderwijs- en opleidingsverstreckers.

4.4 Kwaliteitsvol afstandsleren in de volwasseneneducatie realiseren

Afstandsleren is een leerproces waarbij het leren op afstand gebeurt. Tot voor kort nam het nog de vorm aan van schriftelijk onderwijs, nu is het quasi volledig e-leren. Meestal vormt het een onderdeel van gecombineerd leren waarbij het leerproces voor een deel onder direct toezicht van een leraar, opleider of begeleider gebeurt.

Afstandsleren komt tegemoet aan de leerbehoeften van volwassenen die geen of weinig tijd hebben om een opleiding via contactonderwijs te volgen. Ondanks de toenemende vraag ernaar is het aanbod in Vlaanderen nog beperkt. De Centra voor Volwassenenonderwijs organiseren gecombineerd leren ondersteund door een elektronische leeromgeving. Om de kwaliteit van het afstandsleren te bevorderen, wordt een aanvullende financiering of subsidiëring voorzien. Daarmee krijgen CVO extra financiële ondersteuning voor trajecten in opstartfase die via afstandsleren georganiseerd worden. Toch gaat het nooit om 100% afstandsleren omdat de overheid belang hecht aan het contact tussen de cursist en de lesgever/begeleider. Zo moet de evaluatie tijdens het contactmoment gebeuren. Een initiële evaluatie van deze ondersteuning is voorzien voor 2012. Ook bij VDAB is er een lange traditie van flexibele leertrajecten en een ruim aanbod van webleren waarbij geput kan worden uit hun centraal opgebouwde learning content repository. Bij Syntra Vlaanderen merken we de laatste jaren ook meer interesse in flexibele leertrajecten zoals gecombineerd leren.

Om afstandsleren in Vlaanderen kwaliteitsvol uit te bouwen, kunnen de actoren binnen de volwasseneneducatie best samenwerken. De CVO, VDAB en Syntra Vlaanderen moeten de handen in elkaar slaan om - bij het versterken van het aanbod aan afstandsleren - expertise te delen en schaalvoordelen te realiseren. Ze geven daarbij prioriteit aan een aanbod voor beroepsopleidingen die tot erkende kwalificaties of tot deelaspecten ervan (arbeidsmarktrelevante competentieclusters) leiden. Zo kan worden vertrokken van een eenduidige beschrijving van de leerdoelen in de vorm van competenties. Een marktonderzoek moet aangeven welke beroepsopleidingen vooral in aanmerking komen voor afstandsonderwijs. Voor afstandsleren in het hoger beroepsonderwijs dienen ook de hogescholen in de samenwerking betrokken te worden.

In eerste instantie zal een gezamenlijk actieplan moeten ontwikkeld worden voor de beroepsopleidingen die men via afstandsleren wenst vorm te geven. Het delen van technologie en leermaterialen, alsook van instrumenten voor cursistenbegeleiding en e-assessmentinstrumenten zal daarin een bijzonder aandachtspunt zijn. Eveneens belangrijk is het profiel van de lesgever of begeleider in afstandsleren. Er dient te worden onderzocht op welke wijze het beroepscompetentieprofiel voor de begeleider van het afstandsleren bij zowel de onderwijsverstreckers en de publieke opleidingsverstreckers het best vorm kan krijgen. Om competentieontwikkeling van lesgevers of begeleiders alvast te ondersteunen, zal de vzw SNPB in samenwerking met de VDAB, Syntra Vlaanderen en VOCVO het Toll-netproject - gericht op de uitwisseling en ontwikkeling van expertise - continueren. Bij de evaluatie van REN Vlaanderen zal de mogelijkheid van het opzetten van gezamenlijke nascholingsinitiatieven worden nagegaan. Een gezamenlijk uitgewerkt aanbod van afstandsleren kan ook resulteren in een gezamenlijk cursistenbeleid en 1 inschrijvingsloket voor de cursisten. Het is aangewezen te onderzoeken hoe die samenwerking verder vorm kan krijgen en financieel kan worden ondersteund.

4.5 Beroepsopleidingen versterken

Onder impuls van het European Qualification Framework (EQF) werd een Vlaamse kwalificatiestructuur ontwikkeld. Daarin krijgen alle erkende beroepskwalificaties een plaats. Eén van de doelstellingen van de kwalificatiestructuur was het versterken van de beroepsopleidingen door ze af te stemmen op de behoeften van de arbeidsmarkt. We kunnen de werkzaamheidsgraad verbeteren indien we degenen die een beroepsopleiding voltooiën met relevante competenties kunnen wapenen. De beroeps wereld beschrijft de competenties die deel uitmaken van een kwalificatie en verduidelijkt zo welke competenties van de beroepsbeoefenaars worden verwacht. Daarbij zal ook aandacht gaan naar de voorschriften die de toegang tot bepaalde beroepen regelen. De onderwijs- en vormingswereld gebruikt de beroepskwalificaties om opleidingen vorm te geven. Toch komen niet alle beroepskwalificaties in aanmerking om opleidingen binnen onderwijs te maken. De overheid legt de onderwijskwalificaties vast en bepaalt zo ook de beroepskwalificaties die daarvan deel kunnen uitmaken. De overheid draagt de verantwoordelijkheid om ervoor te zorgen dat de onderwijskwalificaties en de bijhorende beroepskwalificaties de veranderingen op de arbeidsmarkt meenemen. Meer nog, om de beroepsopleidingen echt een nieuw élan te geven, zullen toekomstgerichte en uitdagende beroepskwalificaties in de onderwijskwalificaties moeten opgenomen worden. Nieuwe beroepskwalificaties en mogelijke nieuwe opleidingen dienen zich aan naar aanleiding van technologische en wetenschappelijke ontwikkeling, maatschappelijke problemen en de uitdagingen van een beleid van duurzame ontwikkeling, maar ook door veranderende behoeften aan zorg en diensten. In Europees verband staat Cedefop in voor het opsporen van de zgn. 'Skill Needs'¹⁰⁸. In Vlaanderen zal voor de beschrijving van nieuwe beroepen uit Competent kunnen geput worden. Het beleidsdomein Werk en Sociale Economie voorziet op termijn een dienstverlening van anticiperend arbeidsmarktonderzoek, de competentieprognoses die daaruit voortvloeien zullen in beroepscompetentieprofielen vertaald worden in Competent (zie bijdrage Werk en Sociale Economie). Meer dan vroeger moeten we in het vorm geven van opleidingen rekening houden met de bijzondere voorschriften inzake veiligheid die de toegang tot bepaalde beroepen regelen.

De versterking van de beroepsopleidingen moet op de verschillende kwalificatieniveaus gebeuren om zo een continuüm van beroepsopleidingen te creëren. Beroepsopleidingen kunnen starten in het secundair onderwijs, gecontinueerd worden in Se-n-se en/of hoger beroepsonderwijs en uitmonden in een professionele bachelor of master. Belangrijk is dat de opleidingen op elk niveau leiden tot een beroepskwalificatie die door de beroeps wereld wordt erkend. Bovendien moeten leerlingen, cursisten en studenten, maar ook werkenden, kunnen verder bouwen op de competenties die ze al bezitten als ze een hoger kwalificatieniveau willen bereiken. Samenwerkingsverbanden met andere verstrekkers van beroepsopleidingen kunnen ertoe bijdragen dat volwassenen ondersteund worden in het succesvol doorlopen van leerladders. Een continuüm van beroepsopleidingen kan pas gerealiseerd worden indien er een heldere beroepenstructuur aanwezig is.

Indien we de beroepsopleidingen willen versterken dan moeten onderwijs en de andere verstrekkers van beroepsopleidingen intensief samen werken om de opleidingen op elkaar af te stemmen. Het werken met erkende beroepskwalificaties en een geïntegreerd systeem van externe kwaliteitstoezicht geven die afstemming al een stevige basis. Ze kan nog worden versterkt door voor een maximale uitwisselbaarheid van opleidingsonderdelen te zorgen, afspraken over opleidingen voor specifieke doelgroepen te maken en expertise uit te wisselen. Die samenwerking werd al verzekerd voor de HBO5-opleidingen waarin VDAB en SyntraVlaanderen bepaalde opleidingsonderdelen kunnen aanbieden.

Uiteraard is samenwerking met de beroeps wereld essentieel om de beroepsopleidingen vorm te geven. Die samenwerking vormt de basis voor een kwaliteitsvol werkplek leren, maar is o.a. ook nodig om leerlingen, studenten, cursisten – en ook hun leraren of opleiders - de competenties bij te brengen om veiligheidsvoorschriften na te leven en de nieuwste technologie en apparatuur te leren gebruiken of inzicht te geven in de specifiekere competenties die van een beroepsbeoefenaar in bepaalde bedrijven of organisaties worden verwacht. Enerzijds moeten de leraren en opleiders hun kennis van en expertise in

¹⁰⁸ Cedefop (2008). *Future Skill Needs in Europe. Medium-Term Forecast. Synthesis report*. Luxemburg: Office for Official Publications of the European Communities. Te raadplegen op http://www.cedefop.europa.eu/etv/Projects_Networks/skillsnet/default.asp

hun vakgebied voortdurend verbeteren. Dit vergt een doorgedreven wisselwerking tussen de bedrijfswereld en de leerkrachten en opleiders. Bedrijfsstages zijn een krachtig instrument dat in het onderwijs nog onvoldoende wordt gebruikt en best geactiveerd zou worden. Anderzijds moeten de beroepsopleidingen voor het bijbrengen van gespecialiseerde competenties een beroep kunnen doen op specialisten uit de bedrijfswereld. Voor Se-n-se en HBO5 werd dit al mogelijk gemaakt door het systeem van voordrachtgevers. We moeten nagaan waar en onder welke omstandigheden we het systeem van voordrachtgevers voor de beroepsopleidingen kunnen verruimen. De lokale RTC en het RTC-netwerk kunnen een stevige basis bieden om de beroepsopleidingen verder te versterken door het noodzakelijke overleg en de samenwerking tussen de betrokken actoren te garanderen.

4.6 Ondernemerscompetenties ontwikkelen

Onder andere in de VIA-discussies en meer bepaald het atelier innovatie werd het gebrek aan ondernemerschap in Vlaanderen aangekaart. Het pact 2020 stelt dat er tegen 2020 in Vlaanderen een sterke ondernemerscultuur moet zijn, het ondernemerschap en de waardering ervoor moeten toenemen en het aantal ondernemingen moet uitbreiden. Jonge starters moeten worden aangemoedigd. Het ontwikkelen van een ondernemerscultuur kan worden ondersteund door ondernemerscompetenties bij jongeren en volwassenen te bevorderen. Toch dient ook verder te worden ingezet op het ontwikkelen van ondernemingszin.

De voorbereiding tot een beroep als zelfstandige gebeurt in het onderwijs momenteel via de opleiding bedrijfsbeheer in het secundair en volwassenenonderwijs. Een andere mogelijkheid is de sectorale ondernemersopleiding van Syntra Vlaanderen waarvan bedrijfsbeheer een onderdeel uitmaakt. Na het hoger onderwijs kan iedereen met een bedrijf beginnen. Toch starten slechts weinigen na het afstuderen een eigen zaak. De kwalificatiestructuur biedt de mogelijkheid om de ondernemerscompetenties zichtbaar te maken en jongeren en volwassenen een goed zicht te bieden op de competenties die ze (nog) moeten ontwikkelen. In eerste instantie zal het daarom nodig zijn te bepalen welke specifieke competenties van een ondernemer worden verwacht. Vervolgens moet worden nagegaan op welk niveau dat competentieprofiel wordt geplaatst. Daarvoor zijn 2 mogelijkheden: ofwel worden de ondernemerscompetenties gekoppeld aan een beroepskwalificatie van een bepaald niveau, ofwel vormen ze een aparte beroepskwalificatie.

Het onderwijs beperkt zich echter niet tot het bijbrengen van ondernemerscompetenties aan een beperkte groep leerlingen en cursisten. Via ondernemingszin wil het de jongeren zowel zelfsturing als creativiteit bijbrengen, competenties die belangrijk zijn voor ondernemerschap, maar ook voor tal van andere aspecten van het leven. Om de ondernemingszin te stimuleren, werden ook bijzondere projecten, zoals de leeronderneming, mini-ondernemingen en dergelijke georganiseerd. Toch merkt de Koning Boudewijstichting (KBS) op dat jongeren naarmate ze langer binnen een onderwijsomgeving vertoeven de zin voor ondernemen verliezen¹⁰⁹. De studie van de KBS over 'ondernemend leren en leren ondernemen' stelde het noodzakelijk om een doorlopende leerlijn 'ondernemingszin en ondernemerschap' uit te tekenen om leerlingen tijdens de hele schoolloopbaan met ondernemingszin te confronteren. Op niveau van het kleuter- en lager onderwijs moet gekeken worden hoe ondernemingszin meer expliciet aan bod kan komen. Jongeren moeten gestimuleerd worden om te ontdekken en te experimenteren. Het is cruciaal dat de ontwikkelde competenties niet verdwijnen in het secundair onderwijs. Vakoverschrijdend moet ruimte gecreëerd worden voor initiatief, zelfstandigheid, nieuwe ideeën en het in handen nemen van de eigen ontwikkeling. Tot slot moet ook in het hoger onderwijs aandacht gaan naar ondernemingszin. Studenten moeten doorheen hun curriculum - ongeacht het studiegebied - worden aangezet tot zelfstandigheid, probleemoplossend denken, innovatie en creativiteit. Dit moet zich niet enkel vertalen in het curriculum en een aangepaste didactische aanpak. Ook is het cruciaal de evaluatie hierop af te stemmen. Op niveau van het hoger onderwijs kan gedacht worden aan een samenwerking met Syntra Vlaanderen om de voorbereiding op ondernemerschap te stimuleren.

Het Europees jaar van de creativiteit en innovatie kan aangegrepen worden om bijkomende acties rond het bevorderen van ondernemingszin op te zetten. Toch zal dit niet volstaan en zal er tegelijk een meer

¹⁰⁹ Van den Berghe, W. (2007). *Ondernemend leren en leren ondernemen, Pleidooi voor meer ondernemerschap in het onderwijs. Rapport opgesteld in het kader van Accent op Talent in opdracht van het Vlaams Ministerie van Onderwijs & Vorming*. Brussel: Koning Boudewijstichting.

structurele aanpak nodig zijn. Ter ondersteuning moet Competento, als draaischijf voor ondernemen, verder uit gebouwd en versterkt worden. Competento moet hét aanspreekpunt worden voor elke leerkracht die aan ondernemingszin of ondernemerschap wil werken.

4.7 De kwaliteit van de “begeleiders van levenslang leren” stimuleren

Om de kwaliteit van de opleiders van volwassenen buiten het onderwijs in non-formele en informele leeromgevingen te stimuleren, werd een aantal jaren geleden een opleidingsprofiel “opleider van volwassenen” opgesteld. De opleiding stemt inhoudelijk overeen met enkele opleidingsonderdelen van de vroegere GPB-opleiding (Getuigschrift Pedagogische Bekwaamheid), nu de specifieke lerarenopleiding (SLO). Tijdens de voorbije legislatuur ging de opleiding bij wijze van proeftuin in een aantal CVO van start. Momenteel loopt de opleiding nog voor een laatste jaar in één CVO. Uit de tussentijdse evaluatie bleek dat de leerdoelen van de opleiding onvoldoende scherp zijn en het civiel effect onzeker. Daarom werd beslist een beroepscompetentieprofiel te laten opstellen op basis waarvan een beroepskwalificatie tot stand kan komen. De beroepskwalificatie kan dan worden aangegrepen om er een opleiding op af stemmen. Vanuit een onderzoek naar het afnemende veld voor “opleiders van volwassenen” bleek er interesse te zijn voor een duidelijk profiel en een opleiding met een sterk aandeel werkplekleren die zorgt voor de nodige professionalisering¹¹⁰. Daarnaast wordt ook gewerkt aan een ervaringsbewijs opleider/begeleider. Dit ervaringsbewijs kan de competenties van de “begeleiders van levenslang leren” zichtbaar maken en hen op die manier meer erkenning geven voor wat ze reeds gerealiseerd hebben.

5 Sociale en culturele ontplooiing in en door het onderwijs stimuleren¹¹¹

5.1 Diversiteitsbeleid stimuleren en sociale cohesie versterken

De maatschappij wordt diverser en die diversiteit uit zich ook in het onderwijs. Meer dan ooit is er behoefte om de gevoeligheid voor diversiteit bij (aspirant-)onderwijspersoneel door vorming én ondersteuning aan te scherpen. Aandacht voor diversiteit maakt nu al deel uit van de beroepscompetenties voor beginnende leraren. Toch stellen we vast dat een nascholingsaanbod voor lectoren in lerarenopleidingen en beroepsactieve leerkrachten aangewezen is. De student tutoringprojecten (zie hiervoor) geven studenten van de lerarenopleiding de mogelijkheid om kennis te maken met de diversiteit van sociale milieus waarin de leerlingen leven. In het kader van de bedrijfsstages van het onderwijspersoneel kunnen stagemogelijkheden worden aangemoedigd in organisaties die bepaalde bevolkingsgroepen vertegenwoordigen en een onderwijswerking hebben zoals het Forum voor Etnisch Culturele Minderheden of de erkende Verenigingen waar armen het woord nemen. Leerkrachten beseffen onvoldoende dat ze onbewust een cultuur uitdragen die strijdig kan zijn met de cultuur van de leerlingen en hun ouders. Het onderwijs moet haar rol in de cultuureducatie van jongeren bewuster opnemen. Dit geldt ook de wijze waarop meisjes en jongens worden benaderd.

Er stellen zich in het onderwijs ook een aantal knelpunten m.b.t. het recht op betrokkenheid van ouders die door een echtscheiding of een plaatsing van de kinderen aan de zijlijn geraakt zijn (gescheiden

¹¹⁰ Stuurgroep Opleiding Opleiders voor volwassenen (2008). *Evaluatie Proeftuin Opleiding Opleiders voor volwassenen*. Niet gepubliceerd evaluatierapport, Brussel: Vlaams Ministerie van Onderwijs & Vorming.

¹¹¹ In de doorbraken voor 2020 die in het kader van VIA werden ontwikkeld, wordt gepleit voor een breed competentieprofiel voor de Vlaming in 2020 met bijzondere aandacht voor burgerzin, talenkennis, ondernemerschap, internationale mentaliteit, innovatie, veranderingsbereidheid en gerichtheid op duurzaamheid. In de verschillende hoofdstukken van deze bijdrage, maar in dit hoofdstuk in het bijzonder gaan we na hoe die competenties door onderwijs en vorming kunnen versterkt worden.

levende ouders, ouders van kinderen in een pleeggezin, begeleidingstehuis of MPI). Heel wat scholen werken aan hun communicatie met ouders en stellen bij de inschrijving de vraag over hoe er moet gecommuniceerd worden met de afwezige ouder(s). Enerzijds is de school afhankelijk van de aanwezige ouder voor informatie en anderzijds moet de school ook het juridische kader volgen. Toch is er ruimte om de praktijk vanuit de overheid te optimaliseren. Er kunnen immers meer en betere basisrichtlijnen en procedures uitgewerkt worden. Een eerste aanzet hiertoe is al gegeven door het opstellen van een netwerkfiche voor de samenwerking tussen scholen en residentiële voorzieningen bijzondere jeugdzorg. De leerling en zijn of haar ouders worden betrokken bij het opstellen van deze netwerkfiche.

Vanuit het streven naar een grotere sociale mix in de scholen moeten we ervoor zorgen dat de structuur van het onderwijs voldoende diversiteit toelaat. De structuur van het onderwijs moet mogelijk maken dat leerlingen van diverse onderwijsvormen met elkaar kunnen omgaan, dat kinderen met en zonder beperkingen samen school kunnen lopen, dat ze - met andere woorden - op school kennis maken met de diversiteit die zich in de samenleving voordoet. Ook in het hoger onderwijs moet diversiteit worden erkend en als uitgangspunt genomen bij de vormgeving van het onderwijs en de onderwijsomgeving. In dat opzicht zullen er ook voldoende kansen tot ontmoeting moeten zijn tussen de academische en de professioneel gerichte opleidingen. Het leren als sociaal proces moet worden bevorderd. De contacten met medeleerlingen en –studenten zijn cruciaal om de sociale cohesie te bevorderen. Naast de diversiteit van de leerlingen verdient ook de diversiteit van de leerkrachten voldoende aandacht. Te weinig mannen, te weinig mensen van allochtone herkomst of mensen met een fysieke handicap komen in het onderwijs terecht. Vrouwen zijn nog ondervertegenwoordigd in leidinggevende functies.

5.2 Onderwijs en cultuur beter integreren

Van jongeren wordt verwacht dat ze een brede interesse hebben en openstaan voor uiteenlopende opinies en culturen. Kunst- en cultuureducatie vormen een essentieel onderdeel van de persoonlijke en sociale ontwikkeling van kinderen en jongeren en dienen een plaats te krijgen in het curriculum naast leerinhouden die de cognitieve ontwikkeling bevorderen.

In 2006 lichtte professor Anne Bamford de kunst- en cultuureducatie in Vlaanderen kritisch door en formuleerde op basis daarvan een aantal fundamentele bedenkingen. De vertaalslag naar beleidsaanbevelingen voor het basis- en het secundair onderwijs gebeurde door een commissie van deskundigen uit de onderwijs- en culturele sector¹¹².

De commissie stelt dat kunst- en cultuureducatie structureel verankerd moeten worden in het curriculum. Volgens de commissie vragen de eindtermen Muzische Vorming in het basisonderwijs weinig of geen bijsturing. Voor het secundair onderwijs pleit zij voor een nieuw leergebied 'Culturele en Kunstzinnige Vorming', waarin vormingsdoelstellingen voor kunst- en cultuureducatie over de drie graden van het secundair onderwijs heen gegroepeerd worden. Dit voorstel hangt samen met de globale structuur en inhoud van het secundair onderwijs en zal samen met de hervormingen van het secundair onderwijs in overweging moeten worden genomen. Uiteraard vereist een kwaliteitsvolle kunst- en cultuureducatie dat leerkrachten over de nodige competenties beschikken.

Een meer structurele samenwerking tussen de onderwijs- en culturele actoren vormt een rode draad doorheen de adviezen en wordt als een win-win situatie vooropgesteld. In dit kader wordt de samenwerking tussen het leerplichtonderwijs en het DKO in het bijzonder aangeprezen. Op beleidsniveau pleit de commissie voor een nauwere samenwerking tussen het beleidsdomein Onderwijs en Vorming enerzijds en Cultuur, Jeugd, Sport en Media anderzijds.

De betrokken onderwijs- en culturele actoren kregen via een vertegenwoordiging in een klankbordgroep de gelegenheid om hun reflecties te formuleren bij de adviezen van de commissie. Ook de Vlaamse Onderwijsraad bracht een advies uit over het eindrapport. Binnen de onderwijs- en culturele sector bestaat een vrij grote consensus over de voorstellen van de commissie en een ruim draagvlak om de aanbevelingen uit te voeren.

¹¹² Vlaams Ministerie van Onderwijs en Vorming (2008). *Gedeeld/Verbeeld. Eindrapport van de commissie onderwijs cultuur*", Ministerie van Onderwijs en Vorming. Brussel: Vlaamse overheid.

5.3 Actief burgerschap stimuleren

De participatie van de leerlingen aan het schoolbeleid moet een prioriteit blijven. Leerlingenparticipatie bevordert hun burgerschapsvorming, scherpt hun sociale vaardigheden aan en verhoogt hun samenwerking met leerkrachten en het schoolbestuur. Een goede samenwerking in de school leidt tot betere schoolprestaties en vergroot de kansen op zelfontplooiing van de jongeren. Zonder de inspraak van de doelgroep verliest elke vorm van onderricht zijn legitimiteit. Vandaar dat actieve participatie ook expliciet is opgenomen in de geactualiseerde vakoverschrijdende eindtermen.

Het leerlingenstatuut werd al verschillende keren aangekondigd maar niet gerealiseerd. Toch menen we dat de rechtspositie van leerlingen een duidelijk kader verdient. Zo komen we ook tegemoet aan de vereisten van het "Verdrag inzake de Rechten van het Kind" dat op 20 november 1989 door de Algemene Vergadering van de Verenigde Naties werd aangenomen. Het leerlingenstatuut zal afgestemd moeten worden met het decreet betreffende de Rechtspositie van de Minderjarige in de Jeugdhulp. Rechten en plichten van leerlingen onder meer bij examensituaties en conflicten moeten duidelijker omschreven. Een duidelijke motivering van de beslissingen van klassenraden, inspraak van leerlingen bij het opstellen van leefregels, recht op vrije meningsuiting en privacy zijn elementen die in het leerlingenstatuut kunnen opgenomen worden. Bij het bepalen van het leerlingenstatuut moet een goed evenwicht worden bewaard tussen de professionaliteit van de leraren en de rechten en plichten van de leerlingen. De opportuniteit van een onafhankelijke, onpartijdige en schoolexterne instantie voor de conflictregering voor orde, tucht en samenleven op school is een optie die nog verder moet worden uitgeklaard.

Sinds vorig jaar nemen we deel aan het internationaal vergelijkend onderzoek van de International Association for the Assessment of Student Achievements (IEA) naar burgerschap van leerlingen van de tweede graad secundair onderwijs. De International Civics and Citizenship Survey (ICCS) peilt naar burgerschapscompetenties en naar attitudes en houdingen ten opzichte van burgerschapseducatie. De resultaten worden verwacht tegen midden 2010. Op het vlak van burgerschapseducatie bestaat al een ruim ondersteuningsaanbod. De Koning Boudewijnstichting heeft sinds 2008 de opdracht om de kwaliteit van die ondersteuning te verhogen via o.a. coördinatie en afstemming tussen aanbieders en het uitbesteden van onderzoek.

5.4 Inzetten op Educatie voor Duurzame Ontwikkeling

Het speerpunt van het Vlaamse beleid voor duurzame ontwikkeling is de Vlaamse Strategie DO (2006). In 2008 trad ook het kaderdecreet DO in werking dat de continuïteit van het beleid ter zake garandeert. Het beleidsdomein Onderwijs en Vorming is samen met de andere beleidsdomeinen en de coördinatiecel DO, betrokken bij de voorbereiding en uitvoering van het Vlaamse (geïntegreerde) DO-beleid. Binnen de Vlaamse Strategie DO werden een aantal operationele projecten geïdentificeerd die in de volgende regeerperiode zullen worden geconcretiseerd. Eén daarvan is Educatie voor Duurzame Ontwikkeling (EDO). Op internationaal vlak heeft men dit thema onder de aandacht gebracht via het door de Verenigde Naties gelanceerde Decennium van Educatie voor Duurzame Ontwikkeling (2005-2014). Ter uitvoering en concretisering hiervan ontwikkelde de UNECE (United Nations Economic Commission for Europe) een Regionale Strategie voor EDO, die de ministers van Onderwijs en Leefmilieu van de UNECE-lidstaten in een nationaal implementatieplan moesten vertalen. Voor Vlaanderen is dat het Vlaams Implementatieplan voor Educatie voor Duurzame Ontwikkeling (EDO) geworden¹¹³. De uitvoering ervan zal in de volgende legislatuur plaatsvinden.

Dat implementatieplan bevat concrete voorstellen om EDO een plaats te geven in het curriculum. De geactualiseerde versie van de vakoverschrijdende eindtermen kwam daar al voor een groot stuk aan tegemoet. Daarin is namelijk een context 'omgeving en duurzame ontwikkeling' opgenomen, waarvoor 6 eindtermen zijn geformuleerd. Die eindtermen zullen vanaf het schooljaar 2010-2011 in alle onderwijsvormen in alle secundaire scholen worden ingevoerd. Ook in de beroepskwalificaties en

¹¹³ Milieu- en Natuurraad van Vlaanderen (2008). *Leren voor een Leefbare toekomst. Vlaams implementatieplan voor Educatie voor Duurzame Ontwikkeling*. Brussel: Vlaamse overheid.

beroepsopleidingen zal 'duurzame ontwikkeling' geleidelijk een plaats verwerven. De sector 'bouw' heeft daarvoor al een aantal initiatieven ondernomen.

Het leren denken in termen van systemen, het streven naar een geïntegreerde aanpak en interdisciplinaire samenwerking staan centraal in EDO. Ook deze aandachtspunten maken deel uit van het Vlaams implementatieplan. Het plan bevat suggesties met betrekking tot een kwalitatieve ondersteuning van EDO (materialen, hulpmiddelen, procesbegeleiding), het bevorderen van onderzoek rond EDO en de samenwerking tussen verschillende betrokken partners. In de komende legislatuur zullen we - onder meer in de schoot van het EDO overlegplatform - verdere initiatieven opzetten en zorgen voor de vergroting van het draagvlak voor EDO bij scholen, leerkrachten en NGO's.

5.5 De gezondheid bevorderen

Slechts 15 tot 20% van de jongeren geeft aan echt graag naar school te gaan. Het is dus belangrijk dat scholen een integraal gezondheidsbeleid voeren met aandacht voor het welbevinden van leerlingen. Het uitgangspunt van dit beleid vormt de brede en internationaal aanvaarde omschrijving van gezondheid van de WHO die stelt dat "Gezondheid een toestand is van een zo optimaal mogelijk fysiek, mentaal en sociaal welbevinden". Concreet houdt dit in dat er niet alleen aandacht gaat naar gezonde voeding en beweging, maar ook naar de preventie van o.a. druggebruik, pesten, zelfdoding. In het gezondheidsbeleid besteedt men niet alleen in de lessen aandacht aan de verschillende gezondheidsthema's die maken dat kinderen en jongeren zich goed voelen. Er worden ook structurele maatregelen genomen, zoals bv. het uitwerken van een degelijke leerlingenbegeleiding en het maken van goede afspraken met ouders en leerlingen. De participatie van leerlingen, de betrokkenheid van ouders en de samenwerking met experts vormen belangrijke pijlers. Een randvoorwaarde in een beleid rond welbevinden is het welbevinden van het ganse schoolteam. Onderzoek toonde immers aan dat er een verband bestaat tussen het welbevinden van directies en leerkrachten en dat van leerlingen. Een gezondheidsbeleid op school is pas effectief indien het zichtbaar is in alle aspecten van de schoolorganisatie en schoolcultuur.

5.6 Het onderwijs internationaler maken

Het Belgisch voorzitterschap van de Europese Unie is een prima aanleiding om een sensibiliseringscampagne te starten naar het Vlaamse onderwijsveld met als doelstelling op termijn de "niet-overtuigden" warm te maken voor deelname aan internationalisering. In het leerplicht- en het volwassenenonderwijs is de drempel om in te stappen in projecten vaak nog te groot. We stellen ook vast dat - ondanks de geleverde inspanningen om het onderwijsveld te informeren over en te motiveren voor internationale projecten - de samenwerkingsmogelijkheden onvoldoende gekend zijn. Verschillende doelgroepen - directies, leerkrachten, lerarenopleiders, pedagogische begeleidingsdiensten - moeten aangesproken worden om de internationale dimensie ingang te doen vinden in scholen. Om dit gericht te kunnen doen zullen de drempels tot deelname aan internationale projecten onderzocht worden.

Er blijkt bij de scholen heel wat interesse te bestaan voor schoolpartnerschappen ('twinnings', tot nu toe enkel met Marokko). Het ontwikkelen van een breder structureel aanbod met ruimte voor vragen én suggesties van scholen is dus aangewezen. Hiervoor kan worden samengewerkt met de VVOB in het kader van 'scholenbanden'. De scholenbanden staan open voor alle Vlaamse basis- en secundaire scholen die een samenwerking (hoe divers ook) willen aangaan met een school in het Zuiden en krijgen coaching, advies en financiële ondersteuning.

Het beleidsdomein Onderwijs & Vorming investeert al meerdere jaren in onderwijsprojecten met een uitgesproken ontwikkelingscomponent in een aantal prioritaire Zuidere landen. Om beleidscoherentie en een groter impact te garanderen, is het aangewezen de keuze van de prioritaire landen af te stemmen op het Vlaamse beleid inzake ontwikkelingssamenwerking. Een doorgedreven samenwerking met actoren binnen én buiten de Vlaamse overheid staat hierbij voorop (DiV, VAIS, VVOB, Unicef, andere ontwikkelingsorganisaties...)

6 Investeren in het kwaliteitsbeleid voor het onderwijs

6.1 Interne kwaliteitszorg in onderwijsinstellingen versterken

Kwaliteitszorg is een opdracht van iedere onderwijsinstelling. De interne kwaliteitszorg is cruciaal en de externe kwaliteitszorg moet daarop aansluiten. Interne kwaliteitszorg vergt de nodige ondersteuning van de instellingen en hun personeel¹¹⁴. Een belangrijke pijler in het realiseren van kwaliteitsonderwijs is dan ook de aansturing en evaluatie van leerkrachten door de directies. Daaraan moet nog volop gewerkt worden. Ook de vorming van directies blijft een aandachtspunt en de professionalisering van de inrichtende machten. Scholen moeten hun beleidskracht benutten om het onderwijs beter te maken.

Het nieuwe decreet op de kwaliteit van het onderwijs gaat uit van de kracht en het beleidsvoerend vermogen van onderwijsinstellingen en CLB om zelf in te staan voor kwaliteitsvol onderwijs en kwaliteitsvolle leerlingenbegeleiding¹¹⁵. In de toekomst zal dan ook voldoende aandacht moeten gaan naar het beleidsvoerend vermogen en de ondersteuning daarvan. Daarom kregen de pedagogische begeleidingsdiensten (PBD) de opdracht de instellingen te ondersteunen in het versterken van het beleidsvoerend vermogen en het ontwikkelen van de interne kwaliteitszorg. De PBD staan voortaan ook in voor de nascholing die voorheen aan de nascholingskoepels was toevertrouwd. Op dit ogenblik evolueren de PBD naar een meer vraaggestuurde aanpak. Die evolutie zal door het decreet worden versterkt. De PBD werken netoverschrijdend samen in het Samenwerkingsverband van de Netgebonden Pedagogische begeleiding (SNPB). De overheid kan haar bijdrage leveren in het ondersteunen van het beleidsvoerend vermogen en de interne kwaliteitszorg door instrumenten voor het interne kwaliteitszorg en een informatierijke omgeving aan te reiken. Het spreekt vanzelf dat zij dit doet in samenwerking met de pedagogische begeleidingsdiensten en met respect voor de autonomie van de instellingen.

De overheid moet er blijvend over waken dat de documenten die de interne kwaliteitszorg van de instellingen ondersteunen buiten de toepassing van de openbaarheid van bestuur vallen. De effectiviteit van de interne kwaliteitszorg kan slechts worden gewaarborgd indien de gegevens die in dat kader worden verzameld, vertrouwelijk behandeld worden. Dit betekent dat het decreet inzake de openbaarheid van bestuur op dit punt moet worden aangepast, zoals dat ook zal moeten gebeuren voor gevoelige statistische data.

In het nieuwe decreet krijgen de instellingen waarvan de doorlichting tot een ongunstig advies leidde de kans om een verbetertraject op te zetten. Zij kunnen zich hierin laten ondersteunen door een pedagogische begeleidingsdienst of een andere ondersteuningsorganisatie. Bij ernstige tekorten zijn de instellingen verplicht professionele ondersteuning te zoeken. Dit betekent dat er behoefte aan een gericht en op maat van de instelling afgestemd ondersteuningsaanbod zal toenemen en dat de PBD of de markt daarop zullen moeten inspelen.

Om de zes jaar en uiterlijk voor 1 september 2011 moet de kwaliteit van de werking van de PBD en - waar nodig - het Samenwerkingsverband van de Netgebonden Pedagogische Begeleidingsdiensten (SNPB) worden geëvalueerd. Ook de permanente ondersteuningscellen van de CLB moeten worden geëvalueerd. De Vlaamse Regering moet daartoe een visitatiecommissie samen stellen.

¹¹⁴ Vandenberghe, R. (2001). *Nascholing in Basisonderwijs en Secundair Onderwijs: follow-up onderzoek en ontwikkelen instrument Secundair onderwijs. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Leuven: KULeuven.

¹¹⁵ Van Petegem, P., Devos, G., Mahieu, P., Dang Kim, T., & Warmoes, V. (2006). *Het beleidsvoerend vermogen van Vlaamse basis- en secundaire scholen. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Mechelen: Wolters Plantyn.

6.2 Externe kwaliteitszorg uit bouwen

De overheid legt minimumdoelen (eindtermen en ontwikkelingsdoelen) op, die - met uitzondering van het hoger onderwijs - in alle onderwijsinstellingen een vergelijkbare minimumkwaliteit waarborgen (cf. kerncurriculum). Met het decreet op de Vlaamse kwalificatiestructuur bepaalt de overheid tevens de erkende onderwijskwalificaties en de daarin vervatte competenties waartoe de opleidingen moeten leiden. De overheid legt ook voorwaarden op voor de erkenning en de financiering of subsidiëring van de onderwijsinstellingen en CLB.

De inspectie moet nagaan of en in welke mate de onderwijsinstellingen de minimumdoelen bij de leerlingen of cursisten realiseren en vaststellen of ze de processen op gang brengen die - gegeven een bepaalde context en input - nodig zijn om de minimumdoelen te realiseren. Daarnaast controleert ze de naleving van de onderwijsreglementering en bekijkt of de instellingen systematisch hun eigen kwaliteit onderzoeken en bewaken. In de toekomst zal de inspectie niet alleen de realisatie van de eindtermen en ontwikkelingsdoelen moeten nagaan, maar ook de mate waarin de opleidingen binnen onderwijs tot een bepaalde onderwijskwalificatie leiden. Omdat sommige onderwijskwalificaties uit één of meerdere beroepskwalificaties bestaan, zal de inspectie in haar doorlichtingen ook oog moeten hebben voor de realisatie van de daarin vervatte beroepscompetenties. Indien instellingen buiten onderwijs bewijzen van erkende kwalificaties willen uitreiken, moeten ze zich aan een kwaliteitstoezicht onderwerpen gelijkaardig aan dat van de onderwijsinspectie. Zo kan de gelijkwaardigheid van de uitgereikte bewijzen worden verzekerd.

Voor haar doorlichtingen gaat de inspectie uit van een referentiekader. De indicatoren en variabelen die daarbij horen, zijn gebaseerd op een aantal kwaliteitsaspecten. Het is nodig te voorzien in een opvolging om te verzekeren dat die aspecten worden afgestemd op de evolutie in de maatschappelijke verwachtingen omtrent kwaliteitsvol onderwijs. De gedifferentieerde doorlichting, waarbij de inspectie de frequentie en de intensiteit van de doorlichtingen zal baseren op een set van indicatoren, vraagt verdere aandacht.

Bij een ongunstig advies moet de inspectie nagaan of de betrokken instelling over voldoende beleidsvoerend vermogen beschikt om de vastgestelde tekorten zonder begeleiding te remediëren. Indien de instelling onvoldoende beleidsvoerend vermogen heeft om zelf verbeteringstrajecten op te zetten dan is ze verplicht beroep te doen op ondersteuning.

Meer dan vroeger zal de inspectie met de pedagogische begeleidingsdiensten, alsook het Vlaams Ondersteuningscentrum voor het Volwassenenonderwijs (VOCVO) moeten samenwerken om het kwaliteitssysteem te versterken. Gelet op het belang van dat permanent overleg, dient de effectiviteit ervan te worden nagegaan.

De overheid laat via periodieke peilingen jaarlijks onderzoeken in welke mate het Vlaams onderwijssysteem erin slaagt bepaalde eindtermen of ontwikkelingsdoelen te realiseren, en of het daarbij even effectief is voor alle leerlingen. Zo gaven conferenties over peilingresultaten reeds aanleiding tot de herziening van bepaalde eindtermenpakketten. Een recurrent systeem van peilingen is voor de overheid een belangrijke vorm van beleidsmonitoring. Er moet nagedacht worden over de inbedding ervan in de beleidsevaluatie en over de modaliteiten van uitvoering en uitbouw van expertise terzake.

6.3 De informatierijke omgeving verder ontwikkelen

Tijdens de voorbije legislatuur werd sterk ingezet op het uitbouwen van een informatierijke omgeving voor de scholen. De resultaten van de peilingen geven de overheid een zicht op de realisatie van de eindtermen en ontwikkelingsdoelen op systeemniveau. Het systeem van peilingen wordt verder uitgebouwd, zodat ze niet alleen interessante beleidsinformatie leveren aan de overheid maar aan de scholen een spiegel bieden om te kijken naar de prestaties die ze met hun leerlingen neerzetten en die te vergelijken met het Vlaamse gemiddelde en met de prestaties van vergelijkbare scholen. De scholen appreciëren sterk de feedback die ze op die wijze krijgen en maken er gebruik van in hun interne kwaliteitszorg. Vandaar dat ook scholen die niet bij de peilingen betrokken zijn op zoek gaan naar mogelijkheden om hun prestaties te evalueren. Om daaraan tegemoet te komen, stelden we - via de website van het ministerie - enkele paralleltoetsen ter beschikking van de scholen. Scholen die de toetsen bij hun leerlingen afnemen kunnen ten behoeve van hun zelfevaluatieproces dezelfde soort

feedback krijgen als scholen die aan de peilingen deelnamen. Gelet op het belang van de peilingen voor de externe kwaliteitszorg en de interesse van de scholen is het aangewezen verder te investeren in de organisatie van peilingen en paralleltoetsen met schoolfeedback. Er moet dringend duidelijkheid komen over het organisatieplan en de implementatie ervan.

Naast informatie over de realisatie van de eindtermen hebben scholen - in functie van een versterking van hun kwaliteitszorg - behoefte aan vergelijkende gegevens over andere aspecten van hun werking en organisatie. Het systeem van gedifferentieerde doorlichtingen steunt op de analyse van verschillende indicatoren van kwaliteitsonderwijs. We moeten onderzoeken hoe we die gegevens ter beschikking van de scholen kunnen stellen.

6.4 Innovatie stimuleren vanuit een gedeelde verantwoordelijkheid

Al geruime tijd vindt een verschuiving van 'government naar governance' plaats. Dat betekent dat de overheid niet langer louter met regels en wetten stuurt. Bovendien is het organiseren, beheren en sturen van maatschappelijke vraagstukken op allerlei terreinen niet een zaak van de overheid alleen. Maatschappelijke vraagstukken hebben meerdere sleutelactoren. De organisatie, het beheer en de sturing van deze vraagstukken vindt plaats door en vanuit netwerken bestaande uit partijen van verschillende niveaus die ieder hun eigen belangen nastreven.

Het is van cruciaal belang dat onderwijs- en vormingsinstellingen de ruimte hebben om een eigen beleid te ontwikkelen waarmee ze soepel op veranderende maatschappelijke vragen en lokale behoeften kunnen inspelen en nieuwe inzichten en/of instrumenten kunnen toepassen. De beleidsruimte die onderwijs- en vormingsinstellingen krijgen, impliceert dat ze verantwoordelijkheid dragen voor hun beleid en de consequenties daarvan en daarover verantwoording afleggen. Van haar kant staat de overheid in voor het garanderen van kwaliteitsvol onderwijs voor allen. Vanuit die bevoegdheid is zij verantwoordelijk voor het stimuleren van onderwijsvernieuwingen die de vooropgestelde beleidslijnen ondersteunen.

Willen we dat onderwijsvernieuwingen slagen, dan moeten de verschillende beleidsniveaus gelijkgerichte krachten mobiliseren. Het Vlaamse niveau moet kunnen rekenen op lokale hefboomen, die de beleidsdoelstellingen in de praktijk realiseren. Het stimuleren en opvolgen van innovatie in onderwijs vergt bijgevolg een gedeelde verantwoordelijkheid van de overheid, de lokale besturen, de onderwijsnetten en de scholen. De pedagogische begeleidingsdiensten hebben als opdracht onderwijsinnovaties aan te reiken, te stimuleren en te ondersteunen. De overheid kan hen ook vragen te participeren aan het opzetten, aansturen of opvolgen van ondersteuningsinitiatieven die de door haar ingezette onderwijsvernieuwingen ondersteunen.

De overheid moet enerzijds responsief zijn en een vertrouwde partner worden die de noden van het onderwijsveld kent en mee naar oplossingen zoekt. Anderzijds moet de overheid haar rol opnemen in het communiceren over en het aanreiken van instrumenten die onderwijsvernieuwing en kwaliteitsonderwijs in de hand werken. Uiteraard moet zij dit steeds doen in samenspraak en in samenwerking met de scholen en de intermediairen.

Voor de overheid biedt het SNPB een opportuniteit om gelijkgerichtheid in het onderwijsbeleid op de verschillende niveaus te stimuleren. Die vzw kreeg al heel wat subsidies voor netoverschrijdende begeleiding en nascholing (de tweedelijns-ondersteuning kleuterparticipatie, tweedelijns-ondersteuning taalvaardigheidsonderwijs in de rand- en taalgrensgemeenten, nascholing voor coördinatoren en trajectbegeleiders binnen leren en werken, afstandsleren in het kader van de volwasseneneducatie). Tijdens de volgende legislatuur zal de overheid - in samenwerking met de koepels van inrichtende machten en het gemeenschapsonderwijs, alsook met hun respectieve pedagogische begeleidingsdiensten - moeten nagaan hoe de onderwijsportaal die de scholen en de leerkrachten kan ondersteunen vorm moet krijgen.

Innovatie in onderwijs is nu sterk projectgebonden (vb. Accent op talent, proeftuinen). De overheid kan de scholen ook stimuleren om permanent op zoek te gaan naar innoverende werkwijzen, nieuwe lesvormen, innovatieve samenwerkingsverbanden of methoden om kostenbesparend te werken. Dit kan door bijvoorbeeld innovatiekrediet toe te staan of scholen de mogelijkheid te geven om vernieuwende

projecten bij de overheid continu in te dienen. Een gedragen masterplan tussen alle betrokkenen (overheid, koepels, vakbonden) is hier essentieel. Uit de ervaringen met de proeftuinen blijkt dat de gedragenheid van de verandering door de ganse groep van personeelsleden cruciaal is voor het welslagen ervan. Indien de methodiek van de proeftuinen wordt aangewend, dan bevelen we aan die te verbinden met prioritaire beleidsdoelen en ervoor scherpe doelstellingen te formuleren. Uit het evaluatierapport van de inspectie over de lopende proeftuinen blijkt dat scholen meer projectmatig moeten leren werken met duidelijk afgebakende, concrete en haalbare doelen. Met zodanig geformuleerde doelen zijn de effecten van de innovatie ook beter in kaart te brengen.

6.5 Kwaliteitszorg in het hoger onderwijs herzien

De kwaliteit van het hoger onderwijs wordt gegarandeerd door het systeem van accreditatie en visitatie. Tot nog toe beperkte de visitatie zich tot een beoordeling van de opleiding. In de toekomst zal er ook met een visitatie van de instellingen worden gewerkt. Daarvoor kan beroep worden gedaan op internationaal samengestelde visitatieteams. De instellingsvisitatie behelst alle aspecten van de missie op een instelling. Dit wil zeggen onderwijs en onderzoek, maar ook de maatschappelijke dienstverlening. De beoordeling van de opleidingen moet vooral nagaan of de opleiding voldoet aan de gevalideerde domeinspecifieke leerresultaten en waarmaakt wat ze belooft in termen van learning outcomes, pedagogische en didactische aanpak, onderwijs- en leervormen, internationalisering en kwaliteit.

Er gaan ook stemmen op om de externe kwaliteitsbeoordelingen van opleidingen te versterken door ondermeer de periode tussen 2 beoordelingen van 8 naar 6 jaar in te korten.

7 Personeelsbeleid als hefboom voor onderwijskwaliteit inzetten

De laatste Collectieve Arbeidsovereenkomst – CAO VIII - beslaat de periode 2005-2009. Bij de aanvang van de nieuwe legislatuur zal meteen de nodige aandacht moeten gaan naar een nieuwe CAO. Deze nieuwe CAO - die tot stand komt tussen de overheid, de vakbonden en de koepels van inrichtende machten en het GO! - wordt best voor de duur van een legislatuur gesloten. Zo ontstaat een klimaat van sociale vrede waardoor belangrijke hervormingen in optimale omstandigheden kunnen gerealiseerd worden.

De overheid is weliswaar geen werkgever in het Vlaamse onderwijs, maar heeft door haar financierende en subsidiërende rol toch een grote impact op de arbeidsvoorwaarden van het onderwijspersoneel. In die rol sluit ze met de representatieve vakorganisaties akkoorden van sectorale sociale programmatie af.

7.1 Professionaliteit van het onderwijspersoneel, directies en inrichtende machten verstevigen

De professionaliteit van het onderwijspersoneel en van de leraren in het bijzonder is een absolute voorwaarde om kwaliteitsvol onderwijs te realiseren en vraagt dan ook continue beleidsaandacht. De overheid moet zorgen voor een kwaliteitsvolle lerarenopleiding met voldoende aanvangsbegeleiding. Daarnaast moeten de nascholing en alle mogelijke manieren waarop de professionaliteit van het onderwijspersoneel kan ontwikkelen, worden aangemoedigd.

Er is nood aan een blijvende investering in de kwaliteit van de lerarenopleidingen. De initiële lerarenopleiding moet de onderwijsvernieuwingen op de voet volgen en de leraren de nodige competenties bijbrengen om zelf onderwijsvernieuwingen te initiëren en innovatieve oplossingen te formuleren voor onderwijsproblemen. Bovendien moeten de lerarenopleiding, maar ook het lerarenberoep voldoende aantrekkelijk en kwaliteitsvol zijn om de beste studenten aan te trekken. Daartoe zal de lerarenopleiding voldoende academische uitdagingen moeten bieden. Dit betekent dat we moeten blijven nadenken over het kwalificatieniveau van de lerarenopleidingen in samenhang met de competenties die van leraren worden verwacht. We moeten ook nagaan op welke wijze de

expertisenetwerken de specifieke lerarenopleiding positioneren ten opzichte van de geïntegreerde lerarenopleiding. De tegen eind 2012 voorziene evaluatie van het decreet op de lerarenopleiding vormt een geschikte aanleiding om na te denken over de toekomstige pistes voor de lerarenopleiding.

Leraren moeten ertoe worden aangezet tijdens hun hele loopbaan nascholing te volgen. Nascholing moet een permanent onderdeel uitmaken van de opdracht van iedere leraar en gericht worden ingezet in functie van zijn of haar competentie- en/of loopbaanontwikkeling. Een aanzet hiertoe is de opname van het volgen van nascholing in de functiebeschrijving van de leraar. De aanmoediging van nascholing vergt echter niet alleen een inspanning van de overheid, maar tevens een bewustmakingsproces bij de inrichtende machten. De behoeften van mensen veranderen immers in de loop van hun loopbaan. Op het lokale vlak is men daar onvoldoende strategisch mee bezig. Om kwaliteitsvolle nascholing te garanderen, vormt de kwaliteit van de instellingen die nascholing inrichten, een bijzonder aandachtspunt. Naast de klassieke nascholing zijn stages in bedrijven en andere organisaties en andere vormen van werkplekleren krachtige vormen van competentieontwikkeling. Ze zijn echter nog onvoldoende ingeburgerd. We moeten verder zoeken naar specifieke mogelijkheden om ze te stimuleren. Scholen kunnen de bedrijfsstage – net als de nascholing – in de functieomschrijving van de leraren worden opgenomen.

We kunnen leraren aanzetten om in hun professionaliteit te investeren indien we hen voldoende loopbaanperspectieven bieden met de nodige taak- en functiedifferentiatie en een marktconforme, stabiele verloning. We moeten echter vermijden dat de beste leraren uit de klas geplukt worden om een administratieve of coördinerende functie te bekleden. Daarom is het essentieel dat we lesgeven als de kernopdracht van de leraar beschouwen en ook daarin voor functiedifferentiatie en eventueel differentiële verloning zorgen al dan niet gekoppeld aan een mandaat.

De ontwikkeling van een excellent en professioneel lerarenkorps veronderstelt voldoende leiderschap in de betrokken instellingen. Zowel de inrichtende macht als de directeur moet visie op kwaliteitsvol onderwijs koppelen aan leiderschap en een professioneel werkgeverschap. Directeurs moeten de nodige vorming krijgen om hun job uit te oefenen en blijvend investeren in verdere competentieontwikkeling. Daartegenover staat dat ze recht hebben op een marktconforme verloning die rekening houdt met hun professionaliteit en hun verantwoordelijkheid.

Er bestaat een groeiende nood aan versteviging van de professionaliteit van de inrichtende machten. De participatie aan het bestuur van onderwijsinstellingen gaat uit van een maatschappelijk engagement en steunt op vrijwilligheid. Dit belet niet dat de overheid de professionaliteit van het bestuur en het werkgeverschap kan ondersteunen.

7.2 Leraren aantrekken en behouden

Het blijvende tekort aan leerkrachten zet de inspanningen om kwaliteitsvol onderwijs te leveren onder druk. Door de vergrijzing zullen tegen 2020 heel wat leraren moeten vervangen worden. De vergrijzing leidt tot een krappe arbeidsmarkt die niet beperkt blijft tot de leerkrachten, maar alle beroeps categorieën treft. De krapte op de arbeidsmarkt voor leraren wordt echter nog versterkt omdat heel wat leraren bij het begin van hun loopbaan afhaken. Globaal stellen we vast dat 30% van de beginnende leraren binnen de eerste vijf jaren het onderwijs verlaat; in Brussel zelfs 60%. We moeten dan ook een beleid ontwikkelen dat het dreigende tekort aan leerkrachten kan ombuigen ermee rekening houdend dat er zware knelpunten zullen blijven bestaan.

Het begin van de loopbaan van de leraren moet zeker herbekeken worden. Uit onderzoek weten we immers dat de werkonzekerheid en de werkdruk ertoe leiden dat beginnende leerkrachten in belangrijke mate uitstromen¹¹⁶. De uitdaging bestaat erin een aantrekkelijke en stabiele werkomgeving te creëren, voldoende ondersteuning te bieden en de opdracht voor starters niet te zwaar te maken.

Het erkennen van competenties (EVC) biedt mogelijkheden om potentiële leraren te vinden bij personen die de competenties, maar niet de geschikte diploma's (bekwaamheidsbewijzen) bezitten om

¹¹⁶ Elchardus, M., Glorieux, I., & Kavadias, D. (in press). *Het beroep van leraar doorgelicht. Een cross-sectionele en longitudinale studie naar het profiel en de loopbaan van leraren in vergelijking met andere beroepsgroepen. Onderzoek in opdracht van de Vlaamse Minister voor Onderwijs en Vorming, in het kader van het OBPWO-programma*. Brussel: Vrije Universiteit Brussel en Universiteit Antwerpen.

les te geven in het onderwijs. Onderzocht kan worden of een combinatie van EVC en werkplekleren bijvoorbeeld in de vorm van een leraren-in-opleiding (LIO)-baan hiervoor perspectieven biedt¹⁷. De overheid moet een voortrekkersrol in EVC opnemen, weliswaar zonder afbreuk te doen aan de kwaliteitsgaranties van het lerarenberoep.

7.3 Een professioneel personeelsbeleid in de onderwijsinstellingen mogelijk maken

De rechtspositieregeling van het basis-, secundair, deeltijds kunst- en volwassenenonderwijs en de centra voor leerlingenbegeleiding bepaalt een aantal algemene arbeidsvoorwaarden, waarmee enerzijds de rechtszekerheid van het onderwijspersoneel wordt verzekerd en anderzijds de inrichtende machten de nodige hefboomen krijgen om een personeelsbeleid te voeren.

De rechtspositie moet de inrichtende machten toelaten de professionaliteit van hun personeel te waarborgen en maatregelen te nemen (incl. verloning) om personeel aan te trekken en te behouden. Samen met de sociale partners moet naar een draagvlak gezocht worden om de rechtspositie bij te sturen, meer bepaald om de weronzekerheid waar mogelijk te beperken, de werkdruk van startende leraren te verminderen en maximaal te kunnen inzetten op de continue professionalisering van leraren en leraren aan te werven op basis van erkenning van competenties. Een dergelijke bijgestuurde rechtspositie moet aan de inrichtende machten voldoende ruimte bieden om een gericht en doeltreffend personeelsbeleid te voeren.

7.4 De rechtspositieregeling voor het hoger onderwijs stroomlijnen

De rechtspositieregelingen moeten - ongeacht de financieringsbron - doorheen het gehele hoger onderwijs geharmoniseerd worden. Het biedt de mogelijkheid om carrières - vooral de onderzoekscarrières in het hoger onderwijs - aantrekkelijker te maken en de mobiliteit tussen de verschillende maatschappelijke sectoren en in internationaal verband te verhogen.

Van zodra de discussie over de inkanteling van de academische masters van de hogescholen in de universiteiten zal afgerond zijn, moeten de noodzakelijke beslissingen over de rechtspositie worden genomen.

Voor het einde van de loopbaan van het personeel van de hogescholen bestaan verschillende, enigszins tegenstrijdige, stelsels naast elkaar. Deze stelsels moeten op elkaar afgestemd worden vanuit een duidelijk beleidsperspectief en met een stabiel budgettair perspectief.

8 Financiering van onderwijs en vorming optimaliseren

8.1 Recente maatregelen evalueren

Een aantal maatregelen dat tijdens de vorige legislatuur met betrekking tot de financiering van onderwijs en vorming werd ingevoerd, moet worden geëvalueerd.

Decretaal is in 2009 een evaluatie van de hervormde financiering en subsidiëring van de Centra voor Basiseducatie en de Centra voor Volwassenenonderwijs gepland. Daarin moet nagegaan worden in welke mate de hervorming de centra in staat heeft gesteld om hun maatschappelijke opdracht op te nemen en welke eventuele bijstellingen nodig zijn.

¹⁷ In het buitenland kunnen daarvan interessante voorbeelden worden gevonden o.a. Institute for Work Based Learning, Middlesex University, England.

Kostenbeheersing in het leerplichtonderwijs is van cruciaal belang. Ouders moeten een bewuste schoolkeuze kunnen maken zonder bezorgd te moeten zijn over de schoolfactuur. Tijdens de vorige legislatuur is daarom de dubbele maximumfactuur ingevoerd in het basisonderwijs en werden extra middelen uitgetrokken die ervoor moeten zorgen dat de scholen met hun leerlingen minstens evenveel uitstappen kunnen doen als voorheen. Toch staat die maatregel onder druk vanuit de vrees dat de deelname van leerlingen aan culturele, sportieve en andere activiteiten zal afnemen. Het Steunpunt 'Studie- en Schoolloopbanen' organiseerde tijdens het najaar 2007 een bevraging over de deelname van leerlingen aan culturele, sportieve en andere activiteiten. Die bevraging moet worden herhaald om een eventueel effect van de maximumfactuur te achterhalen.

Bij de invoering van het nieuwe financieringssysteem voor de werkingmiddelen van het basis- en het secundair onderwijs werd een evaluatie ervan in 2012 vooropgesteld. Die evaluatie moet nagaan of de middelen doelmatig werden aangewend volgens de uitgangspunten en de doelstellingen van het decreet.

8.2 Omkadering van het basis- en secundair onderwijs herzien

Tijdens de vorige legislatuur werd een nieuw systeem voor de berekening van de werkingmiddelen van het basis- en secundair onderwijs ingevoerd. Daarmee werd het regeerakkoord slechts gedeeltelijk uitgevoerd. Dat beoogde immers ook de herziening van de omkadering. Daarom werd vooropgesteld dat de omkadering tegen het einde van de derde GOK-cyclus of meer bepaald in het schooljaar 2011-2012 zou worden herzien volgens dezelfde principes als deze die gelden voor de werkingmiddelen. Uitgaande van die principes zal het nieuwe omkaderingssysteem rekening houden met zowel leerlingen- als schoolkenmerken.

Door rekening te houden met bepaalde leerlingenkenmerken krijgen scholen bovenop de basisfinanciering extra middelen die ze kunnen inzetten om achterstelling te bestrijden. Voor het vaststellen van die leerlingenkenmerken wordt best gewerkt met de indicatoren die we voor de werkingmiddelen hanteren (opleidingsniveau van de moeder, thuistaal, schooltoelage, buurt). Terwijl het GOK-systeem met een gesloten enveloppe werkt, zou in het nieuwe systeem het budget aangepast kunnen worden aan het aantal leerlingen dat aan de indicatoren voldoet. In het GOK-systeem moet het percentage (kans)arme leerlingen een bepaalde drempel overschrijden om mee tellen voor de financiering. In het nieuwe systeem zouden scholen vanaf de eerste kansarme leerling op extra omkadering kunnen rekenen.

Indien we een meer transparante financiering van de omkadering willen realiseren, dan dringt zich een vereenvoudiging op van de schoolkenmerken die de financiering bepalen. We denken in eerste instantie aan de vrije keuze en de minimumpakketten, schaalgrootte, de ligging van de school, de studierichtingen in het secundair onderwijs. Door de lage rationalisatienormen en degressieve omkadering zijn er veel secundaire scholen in Vlaanderen. De degressiviteit van het urenpakket zet scholen ertoe aan een ruime studiewaaijer aan te bieden. Scholen gebruiken fusies en afsplitsingen om bijkomende ambten te creëren. Het gevolg van dit alles is een verregaande versnippering.

Het nieuwe omkaderingssysteem zou de scholen voldoende flexibiliteit moeten geven in de aanwending van hun middelen. Nu bestaat de omkadering uit verschillende gekleurde onderdelen die apart berekend worden berekend en voor specifieke doelen moeten aangewend worden. De afzonderlijke onderdelen worden uitgedrukt in verschillende eenheden (lestijden, uren, punten, begeleidingseenheden) die onderling niet uitwisselbaar zijn (vb. lestijden onderwijskundige omkadering en uren paramedische omkadering). Dit systeem is weinig transparant en een bron van planlast. Bovendien leidt de rigiditeit van het systeem ertoe dat scholen hun omkadering niet optimaal kunnen aanwenden.

We moeten ervoor zorgen dat scholen voldoende omkadering krijgen voor het beleids- en ondersteunend personeel (bijvoorbeeld ICT, administratie en zorg). De scholengemeenschappen moeten een belangrijkere rol krijgen in deze vormen van omkadering.

In de afgelopen legislatuur ging veel aandacht naar het kleuteronderwijs. Het belang van een regelmatige aanwezigheid van kleuters op school werd sterk in de verf gezet. Recent werd een voldoende aanwezigheid in de derde kleuterklas van een Vlaamse school (220 halve dagen) als een voorwaarde geformuleerd voor inschrijving in het eerste jaar van het Vlaamse lager onderwijs. Toch werden de

omkaderingsnormen (aantal punten per leerling en omrekeningspercentage) niet aangepast. Het huidige omrekeningspercentage dat steunt op de redenering dat de reële aanwezigheid van kleuters lager is dan die van leerplichtige leerlingen, dient daarom te worden afgeschaft of aangepast, zeker voor de vijfjarigen. Ook voor het werkingsbudget is een verhoging van het basisbedrag per kleuter tot het niveau lager onderwijs zeker aangewezen. Er kan een groeipad worden uitgetekend waarbij op termijn het verschil in omkadering en werking tussen kleuter en lager onderwijs wordt weggewerkt of substantieel verkleind.

8.3 Financiering van het hoger onderwijs bijsturen

Het financieringsdecreet betekende voor de universiteiten en hogescholen een grondige hervorming van hun financieringsmodel. Tegen eind 2014 moeten de effecten van het decreet op de instroom, doorstroom en uitstroom in het bijzonder van studenten uit ondervertegenwoordigde groepen, het beleid van instellingen ten aanzien van deze doelgroepen en de interne allocatie van middelen worden geëvalueerd. Er moet ook een internationale vergelijking worden gemaakt van het gebruik van puntengewichten in financieringsmodellen hoger onderwijs.

Momenteel wordt een te klein aandeel van de basisfinanciering van de instellingen ingezet voor onderzoek. De financiering van het projectmatig wetenschappelijk onderzoek aan de hogescholen moet worden versterkt. Hetzelfde geldt voor de middelen voor de ondersteuning van het toepassingsgericht onderzoek en strategisch basisonderzoek ter ondersteuning van de academisch gerichte hogeschoolopleidingen.

De financiering van grote investeringsprojecten in het hoger onderwijs gebeurt teveel op basis van ad hoc beslissingen. Daarom worden nagegaan hoe dit op een meer structurele basis kan gebeuren.

Op termijn moet zeker worden nagedacht over een grotere harmonisatie van de financiering van HBO5 opleidingen aan de CVO en de hogescholen.

Conform de resolutie van de EU-Raad van 23 november 2007 over de modernisering van de universiteiten ten behoeve van het concurrentievermogen van Europa in een mondiale kenniseconomie, moet de autonomie van de instellingen vergroot worden maar gekoppeld aan een betere verantwoording van de resultaten. In dat kader kan er worden gedacht aan de opmaak van een strategisch plan, jaarverslag en jaarrekening waarmee alle belanghebbenden de realisaties van de instelling kunnen volgen. De enveloppefinanciering zou aangevuld kunnen worden met contractuele financiering op basis van het strategische plan en de realisaties.

8.4 Studiefinanciering versterken

Financiële hefboomen zoals studiefinanciering en/of andere kostenreducerende voorzieningen dragen bij tot de democratisering van het onderwijs door het wegnemen van financiële drempels. De studiefinanciering is een selectieve maatregel voor doelgroepen die deze ondersteuning nodig hebben. De financiële voorwaarden werden dan ook verfijnd om de reële draagkracht van gezinnen te bepalen. Toch ontbreekt het ons aan gegevens over de mate waarin we de doelgroepen bereiken. Daarom kan onderzocht worden in welke mate de studiefinanciering haar doel bereikt. Op basis daarvan kunnen de randvoorwaarden voor een vereenvoudigde toekenning beschreven worden en - indien opportuun - de regelgeving aan te passen. In ieder geval moeten ook de mogelijkheden voor een automatisering van de toekenning van studiefinanciering worden onderzocht, waarbij potentiële rechthebbenden op een school- of studietoelage worden gescreend.

De invoering van het hoger beroepsonderwijs stelt het gebrek aan studiefinanciering in het volwassenenonderwijs eens te meer en des te scherper aan de kaak. Binnen het HBO5 hebben momenteel enkel cursisten in de opleiding verpleegkunde recht op studiefinanciering. Het hoger beroepsonderwijs richt zich op jongeren die na het secundair onderwijs onmiddellijk een vervolgopleiding aanvatten, maar ook op studenten die niet slaagden voor een bacheloropleiding en werkenden en werkzoekenden die hun competenties willen bijschaven. Een onderzoek naar de voorwaarden waaronder mensen in het kader van HBO5, andere opleidingen van het volwassenenonderwijs en verkorte trajecten in het hoger onderwijs financiële ondersteuning kunnen krijgen, dringt zich op. In eerste instantie lijkt een meting van de studiekosten in deze onderwijstypes

gerelateerd aan o.a. het profiel van de cursisten aangewezen. Studiefinanciering kan echter niet los gezien worden van het geheel aan financiële impulsen (vb. tijdskrediet, opleidingcheques, verlaagde inschrijvingsgelden) waarmee volwassenen tot levenslang leren worden aanzet. In het uitwerken van beleidsmaatregelen is afstemming nodig met andere beleidsdomeinen, vooral met Werk en Sociale Economie, alsook met de federale overheid.

Er dient ook nagedacht te worden of een verdere financiële tegemoetkoming kan helpen om de participatie aan het hoger onderwijs cf. het Pact 2020 te verhogen.

8.5 Studentenvoorzieningen op punt stellen

Tijdens de voorbije legislatuur werd het groeipad voor de studentenvoorzieningen van de hogescholen voltooid. Hogescholen en universiteiten groeien op inhoudelijk en organisatorisch vlak steeds meer naar elkaar toe. Dit heeft gevolgen voor de manier waarop studentenvoorzieningen moeten georganiseerd, gestructureerd en gefinancierd worden.

De subsidie voor de sociale voorzieningen wordt best afgestemd op de parameters gebruikt in het financieringsmodel voor de werkingsuitkering. De vzw's Studentenvoorzieningen moeten geïntegreerd worden in de hogescholen. Zo kunnen ze beter instaan voor de sociale begeleiding en de onderwijsbegeleiding van studenten. Bij die integratie moet het paritaire medebestuur van de studenten gegarandeerd worden. Daarnaast moet de hele regelgeving met betrekking tot het beheer van de sociale voorzieningen vereenvoudigd worden.

De invoering van het hoger beroepsonderwijs met de samenwerking die daardoor zal ontstaan tussen de centra voor volwassenenonderwijs en de hogescholen vraagt om de toegang tot de studentenvoorzieningen te herzien.

9 De schoolinfrastructuur en woonschoolverkeer aan de hedendaagse behoeften aanpassen

9.1 Rationeel energiegebruik in scholen stimuleren

Veel scholen zijn gehuisvest in verouderde, slecht geïsoleerde gebouwen. Daardoor gaat veel energie verloren. Toch zijn er heel wat mogelijkheden om energie te besparen. In de voorbije legislatuur kregen scholen daarvoor ook ondersteuning vb. de subsidie voor het plaatsen van stookolietellers, het op punt stellen van verwarmingsinstallaties en bij de start van een energieboekhouding. Verder kregen scholen ook vorming en informatie over energiebesparing¹¹⁸.

De uitbouw van een duurzaam beleid met maximale aandacht voor energiebesparingen in scholen is immers in vele opzichten belangrijk. Om de klimaatdoelstellingen¹¹⁹ te halen, moeten alle sectoren – ook het onderwijs – inspanningen leveren. Indien tussentijds blijkt dat de doelstellingen niet kunnen gehaald worden, dan zullen eventueel strengere normen rond energiegebruik moeten overwogen worden. In elk geval dienen we vanuit de overheid de instellingen verder te stimuleren en te informeren in het kader van een rationeel energiegebruik en zullen nieuwe ontwikkelingen daarin moeten meegenomen worden. De overheid en voornamelijk het Vlaamse onderwijs hebben immers een voorbeeldfunctie. Het is veel overtuigender om leerlingen het belang van duurzame ontwikkeling aan te leren als de school zélf energiezuinig handelt. Een degelijk beleid voor rationeel energiegebruik zal een bijzondere aandacht moeten besteden aan de isolatie van de schoolgebouwschil naast verder sensibiliseren voor energiezuinige verwarming en energiezuinige verlichting. Verdere energiebesparingen kunnen gerealiseerd door middel van passieve strategieën. In 2008 ging een reeks passiefschool-pilootprojecten van start. Daaruit moeten lessen getrokken worden en moet de uitdaging worden aangegaan om zo te

¹¹⁸ De informatie is te vinden op www.ond.vlaanderen.be/energie.

¹¹⁹ Cfr. Groen Stedengewest, doorbraken voor VIA 2020, de richtsnoeren uit het Vlaams Lissabonrapport 2008-2010. (Deel IV).

bouwen dat er bijna geen verwarming nodig is. De passiefschool heeft geen dure infrastructuur nodig. Door het optimaliseren van de noodzakelijke elementen worden conventioneel verwarmingsysteem en traditionele koeling overbodig. Uit internationale studies blijkt dat het energieverbruik van passiefscholen vier keer lager is dan dat van een gebruikelijke nieuwbouwschool.

9.2 Investeren in ICT

Uit de Onderwijsspiegel 2006-2007 blijkt dat scholen geregeld de leerplandoelstellingen niet kunnen realiseren omdat ze niet beschikken over de minimaal vereiste uitrusting. De komst van (trendy) nieuwe hardware zoals digitale schoolborden en de veralgemeende ingebruikname van dure softwarepakketten zoals elektronische leeromgevingen jagen de ICT-budgetten de hoogte in. Als overheid moeten we zorgen voor een constante kwaliteit van de ICT-infrastructuur in functie van de realisatie van de eindtermen en ontwikkelingsdoelen. Daarom is het aangewezen structureel in ICT-middelen te voorzien. Daarnaast moeten we vanuit de overheid meer pro-actief optreden om raamovereenkomsten met belangrijke en/of relevante softwareaanbieders te onderhandelen voor heel het onderwijs. Zo krijgen scholen de kans een lange termijnvisie inzake ICT te ontwikkelen en te implementeren.

Hoewel breedbandcapaciteit ruim beschikbaar is, hebben scholen een nijpend tekort eraan. De huidige technische specificaties in het bestaande programma (I-line) volstaan niet langer om aan hun diverse behoeften tegemoet te komen. Maatregelen zijn nodig om de internettoegang voor alle Vlaamse scholen te garanderen en daarbij zowel minimale specificaties als voldoende bandbreedte vast te leggen. Netwerkbeveiliging tegen spam, hacking (elektronische inbraak) en virussen, maar ook beveiliging van routers, e-mailadressen, elektronische leeromgeving wordt steeds belangrijker. Samen met de koepels van inrichtende machten en het GO! moet nagegaan worden hoe die beveiliging het best kan worden aangepakt.

9.3 Investeren in infrastructuur voor technische en beroepsgerichte opleidingen

De voorbije jaren werd projectmatig geïnvesteerd in basisinfrastructuur voor nijverheidsrichtingen. Het gaat hierbij om materiaal dat in elke school aanwezig moet zijn. Binnen de reguliere werkingmiddelen hebben de scholen onvoldoende mogelijkheden om hun didactische basisuitrusting tijdig te vernieuwen. We moeten daarom op zoek gaan naar structurele mogelijkheden om in die investeringsmiddelen te voorzien. We moeten dit niet alleen doen voor het nijverheidsonderwijs, maar ook voor andere technische opleidingen met een structurele behoefte aan moderne uitrusting. Er kan daarvoor in een jaarlijks investeringsbudget worden voorzien of een investeringsfonds worden opgezet.

Voor hoogtechnologische en gespecialiseerde infrastructuur werken de scholen samen met de VDAB en de sectoren in de Regionale Technologische Centra (RTC). Scholen kunnen - onder bepaalde voorwaarden - die infrastructuur door hun leerlingen laten gebruiken en hun leerkrachten krijgen er de nodige vorming voor. Die mogelijkheden moeten verder benut worden. Met de oprichting van het RTC-netwerk kunnen ze nog versterkt worden. De RTC kunnen in de toekomst ook de verspreiding van didactisch materiaal stimuleren.

9.4 Een kwaliteitsvol en hedendaags scholenbouwbeleid ontwikkelen en uitvoeren

Hoewel het gebouwenpatrimonium van het Vlaams onderwijs in Vlaanderen en Brussel vrij omvangrijk is, ervaren scholen een tekort aan onderwijsruimte¹²⁰. Het gewenste schoolgebouw zou ongeveer een vijfde groter mogen zijn dan nu het geval is. Voor 35% van de scholen is de beschikbare ruimte onvoldoende. Daarnaast ontstaat er in de steden een tekort aan schoolgebouwen.

Het grootste deel van het gebouwenpark voldoet aan de basisvoorwaarden om leerlingen in aanvaardbare omstandigheden les te geven. Een minderheid (ongeveer 10%) voldoet er niet of slechts in

¹²⁰ AGION, (2009). *De schoolgebouwenmonitor AGION. Deel 2: Resultaten van de telling 2008*. Brussel: AGION.

zeer geringe mate aan. Slechts 21% van de schoolgebouwen is aangepast aan de hedendaagse behoeften inzake didactiek en methodieken, ICT, flexibel gebruik van lokalen, levenslang leren, open stelling voor derden, energiezuinigheid, duurzaamheid, toegankelijkheid, kostenefficiëntie van het beheer; 26% helemaal niet. Slechts een beperkt deel van de gebouwen (15%) werd gebouwd na 1990; meer dan de helft werd gebouwd tussen 1950 en 1990, ongeveer een derde voor 1950. Van de schoolgebouwen zijn 7% tijdelijke paviljoenen. We stellen vast dat de scholenbouwproblematiek zich – ondanks aantoonbare verschillen – in alle onderwijsnetten en in alle soorten onderwijs voordoet. De kwaliteit van de schoolgebouwen hangt samen met het sociaal milieu van de leerlingen. Scholen met kansarme leerlingen zijn vaker in schoolgebouwen van lage kwaliteit gehuisvest.

Deze stand van zaken geeft de ernst van de scholenbouwproblematiek in Vlaanderen weer en ook de complexiteit ervan. Het scholenbouwbeleid zal dan ook voldoende evenwichtig moeten zijn en kan vertrekken van volgende uitgangspunten:

- Kwaliteit: schoolgebouwen zijn steeds meer een schakel tussen het onderwijs dat erin plaatsvindt en de bredere omgeving. De kwaliteiten die de hedendaagse schoolgebouwen moeten genereren voor hun gebruikers en - bij uitbreiding - de ruimere samenleving, zijn bijgevolg richting gevend voor de scholenbouw.
- Meer goede beleidsmiddelen: ondanks de bijkomende financiële inspanningen van de voorbije jaren, is er nog steeds een nijpend tekort aan investeringsmiddelen in Vlaanderen. De bestaande achterstanden en wachtlijsten blijven groeien. Het DBFM-project met een bijkomende investering van 1 miljard euro zal ingrijpen op de bestaande achterstanden, maar ze niet wegwerken. Zeker in het licht van de nieuwe uitdagingen, blijft bijkomende reguliere en/of alternatieve financiering voor scholenbouw nodig. Daarnaast is een inhoudelijke sturing om ervoor te zorgen dat scholen aan de nieuwe kwaliteitseisen voldoen bijvoorbeeld op vlak van ecologische duurzaamheid, toegankelijkheid, belevingswaarde, flexibiliteit, openstelling voor de gemeenschap.
- Meer werkinstrumenten en ondersteuning om autonoom te kunnen werken: elke school of scholengemeenschap moet in staat worden gesteld om autonoom en vanuit het eigen pedagogisch project, zijn wensen in een scholenbouwproject te realiseren. Scholen hebben er dus alle belang bij het plannings-, ontwerp en bouwproces goed op te volgen. De overheid zou hiervoor de nodige werkinstrumenten kunnen aanreiken.
- Gerichte aanpak met lange termijnvisie: de scholenbouw in Vlaanderen komt in hoofdzaak neer op herinrichting, renovatie of uitvoering van werken na aankoop van een bestaand (school)gebouw, waarbij men uiteenlopende kwaliteiten wil realiseren (energiezuinigheid, functionele aanpassingen, bouwfysische staat, technische systemen...). Daarvoor is tegelijk een gerichte aanpak en een brede blik nodig. Om dit te bevorderen zou de overheid het toekennen van (al dan niet gekleurde) subsidies kunnen laten voorafgaan door een grondige doorlichting van het bestaande schoolgebouw en de opmaak van een langetermijnplanning en gebouwbeheersplan. Die fase die voorafgaat aan de subsidiëring/financiering zou eveneens door de overheid financieel ondersteund moeten worden.
- Een zinvol sociaal beleid: we konden vaststellen dat scholen die in achtergestelde buurten gelegen zijn, meer met infrastructurele problemen geconfronteerd worden dan scholen die niet in de achterstellingscontext functioneren. We moeten daar met het scholenbouwbeleid gericht op inspelen.
- Naar een echt 'breed' gebruik van schoolgebouwinfrastructuur: Het scholenbouwbeleid moet in de toekomst veel meer oog hebben voor het openstellen van de schoolgebouwen voor cultuurbeleving, sport, opvang of cursussen voor andere maatschappelijke actoren en voor de integratie van schoolgebouwen in een gebouwencomplex of site waar ook andere functies gehuisvest zijn.

9.5 Leerlingenvervoer en woonschoolverkeer verbeteren

Het leerlingenvervoer voor het buitengewoon onderwijs kan op verschillende punten worden verbeterd. De regelgeving is dus zeker aan verdere herziening toe. Dit gebeurt echter best in samenhang met de ontwikkelingen inzake leerzorg.

De samenwerking met De Lijn voor de organisatie van het zonaal leerlingenvervoer (buitengewoon onderwijs) is niet optimaal. Zo ontbreekt het aan een duidelijke taakverdeling tussen het departement Onderwijs en Vorming en De Lijn. De middelen die De Lijn ontvangt voor de organisatie van het leerlingenvervoer zijn geïntegreerd in haar gewone dotatie. Daardoor is het niet duidelijk hoeveel middelen De Lijn kan inzetten voor dit vervoer. De minister van Onderwijs is bevoegd voor het leerlingenvervoer, maar kan De Lijn niet aansturen. Het departement Onderwijs en Vorming beslist welke leerlingen naar welke school moeten vervoerd worden, maar draagt geen budgettaire verantwoordelijkheid voor die beslissingen. Het is cruciaal dat de middelen voor leerlingenvervoer op de onderwijsbegroting worden ingeschreven en aangepast in functie van het aantal kinderen dat vervoerd moet worden en de afstand waarover dit moet gebeuren. Eventueel kunnen die middelen van daaruit aan de dotatie van De Lijn worden toegevoegd, die dan verantwoording zal afleggen over de aanwending ervan.

Er werden al heel wat initiatieven rond de busbegeleiding genomen. Zo kregen de busbegeleiders recent een statuut, maar dat dient nog verbeterd te worden.

De organisatie van het leerlingenvervoer steunt op het principe van de vrije keuze. Momenteel ontbreekt een duidelijke definitie ervan die eenduidig binnen onderwijs kan worden toegepast.

Duurzaam naar school staat voor de middelen die Vlaanderen inzet om het stappen en trappen van leerlingen naar het gewoon basisonderwijs te versterken en - waar nodig - collectief leerlingenvervoer te organiseren. In verschillende gemeenten lopen al sinds het schooljaar 2008-2009 projecten rond duurzaam naar school gaan. Alle gemeenten in Vlaanderen zouden daaraan moeten kunnen participeren. Dit veronderstelt uiteraard voldoende budget. Tegelijk is er behoefte aan een aanpak op langere termijn. Nu kunnen de projecten hooguit een jaar lopen. Eventueel kan worden overwogen het project 'duurzaam naar school' te integreren in het systeem van de mobiliteitsconvenanten van het departement Mobiliteit.

Tien prioriteiten voor de volgende legislatuur

In deze bijdrage worden heel wat uitdagingen geformuleerd en beleidsopties aangebracht om daaraan tijdens de volgende legislatuur tegemoet te komen. Toch zijn een aantal van die opties prioritair.

1. Het secundair onderwijs hervormen
2. Lerarentekort structureel oplossen
3. Omkadering van het basis- en secundair onderwijs herzien, inclusief omrekeningspercentage voor het kleuteronderwijs
4. Leerzorg en een zorgcontinuüm uitbouwen
5. Kunst- en cultuureducatie in het onderwijs sterker inbedden
6. De schoolinfrastructuur verbeteren en moderniseren
7. Het hoger onderwijs academiseren en internationaliseren
8. De beroepsopleidingen ook in het hoger onderwijs versterken
9. Kwaliteitszorg in levenslang leren uitbouwen
10. Een levenslange competentieontwikkeling stimuleren en ondersteunen

Het moet duidelijk zijn dat de realisatie van deze prioriteiten en de andere beleidsopties een slagkrachtige overheid veronderstelt. Aangehouden investeringen in de beleidsvoorbereiding en in de beleidsuitvoering zijn noodzakelijk.

BIJLAGE 1: DOCUMENTAIR GEDEELTE

1 Indicatoren, kerncijfers, statistisch materiaal

1.1 Evolutie leerlingenaantallen

1.1.1 Evolutie van de totale schoolbevolking in het voltijds onderwijs

Schooljaar	Kleuter- onderwijs (1)	Lager onderwijs (1)	Secundair onderwijs (1)	Hogescholen- onderwijs (2)(3)(4)	Universitair onderwijs (3)(4)	Totaal
2003 - 2004	236.671	426.567	444.714	100.178	56.839	1.264.969
2004 - 2005	234.963	420.678	452.441	101.185	57.005	1.266.272
2005 - 2006	234.530	415.726	457.351	102.367	59.172	1.269.146
2006 - 2007	235.251	413.951	457.527	102.477	60.866	1.270.072
2007 - 2008	239.480	411.697	456.578	104.174	64.372	1.276.301

(1) Om dubbeltellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel (zie toelichting).

(2) Vanaf het academiejaar 1999-2000 worden de IAJ-studenten (Individueel Aangepast Jaarprogramma) slechts éénmaal geteld, in het laagste jaar waarin ze zijn ingeschreven. In de voorgaande academiejaren werden ze dubbel geteld.

(3) Voor het hogescholenonderwijs en het universitair onderwijs worden vanaf 1999-2000 het aantal hoofdinschrijvingen in de basisopleidingen geteld. De vrije studenten zijn niet opgenomen in de cijfers.

(4) Vanaf 2005-2006 betreft het de eerste inschrijving van de studenten met een diplomacontract, en dit in een instelling van het hoger onderwijs in het huidige academiejaar. Tot 2004-2005 gaat het om het aantal hoofdinschrijvingen in de basisopleidingen.

1.1.2 Voorspelling van de evolutie van de schoolbevolking¹²¹ op basis van de bevolkingsvooruitzichten¹²²

Schooljaar	Kleuter	Lager	Secundair	Kleuter	Lager	Secundair
2007-2008	+ 4.229	- 2.254	- 837	+1,8%	-0,5%	-0,2%
2008-2009	+ 5.952	- 2.398	- 2.069	+2,5%	-0,6%	-0,4%
2009-2010	+ 6.559	- 2.178	- 3.144	+2,7%	-0,5%	-0,7%
2010-2011	+ 5.005	+ 1.090	- 4.960	+2,0%	+0,3%	-1,1%
2011-2012	+ 3.883	+ 3.614	- 5.180	+1,5%	+0,9%	-1,1%
2012-2013	+ 2.794	+ 5.288	- 3.250	+1,1%	+1,3%	-0,7%
2013-2014	+ 2.608	+ 7.252	- 2.839	+1,0%	+1,7%	-0,6%
2014-2015	+ 2.009	+ 8.623	- 2.662	+0,8%	+2,0%	-0,6%
2015-2016	+ 1.355	+ 9.027	- 2.182	+0,5%	+2,1%	-0,5%
2016-2017	+ 617	+ 7.424	+ 93	+0,2%	+1,7%	+0,0%
2017-2018	- 190	+ 5.519	+ 3.033	-0,1%	+1,2%	+0,7%

1.1.3 Kleuteronderwijs

Gewoon kleuteronderwijs naar geslacht

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	119.701	115.250	234.951
2004 - 2005	118.717	114.455	233.172
2005 - 2006	118.706	114.003	232.709
2006 - 2007	119.246	114.098	233.344
2007 - 2008	121.458	116.072	237.530

¹²¹ Leerlingenprognose door de Stafdiensten Onderwijs & Vorming.

¹²² De bevolkingsvooruitzichten houden reeds rekening met migratie; het is dus niet nodig de cijfers rond jonge migranten op te tellen bij de gemaakte leerlingenprognose.

Buitengewoon kleuteronderwijs naar geslacht ⁽¹⁾

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	1.136	584	1.720
2004 - 2005	1.199	592	1.791
2005 - 2006	1.230	591	1.821
2006 - 2007	1.283	624	1.907
2007 - 2008	1.315	635	1.950

(1) Om dubbelstellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel.

Totaal kleuteronderwijs ⁽¹⁾

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	120.837	115.834	236.671
2004 - 2005	119.916	115.047	234.963
2005 - 2006	119.936	114.594	234.530
2006 - 2007	120.529	114.722	235.251
2007 - 2008	122.773	116.707	239.480

(1) Om dubbelstellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel.

1.1.4 Lager onderwijs**Gewoon lager onderwijs naar geslacht**

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	200.701	198.914	399.615
2004 - 2005	197.962	195.948	393.910
2005 - 2006	195.409	193.564	388.973
2006 - 2007	194.069	193.088	387.157
2007 - 2008	192.640	191.917	384.557

Buitengewoon lager onderwijs naar geslacht ⁽¹⁾

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	16.870	10.082	26.952
2004 - 2005	16.721	10.047	26.768
2005 - 2006	16.700	10.053	26.753
2006 - 2007	16.725	10.069	26.794
2007 - 2008	16.951	10.189	27.140

(1) Om dubbelstellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel.

Totaal lager onderwijs ⁽¹⁾

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	217.571	208.996	426.567
2004 - 2005	214.683	205.995	420.678
2005 - 2006	212.109	203.617	415.726
2006 - 2007	210.794	203.157	413.951
2007 - 2008	209.591	202.106	411.697

(1) Om dubbelstellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel.

1.1.5 Gewoon secundair onderwijs**Gewoon secundair onderwijs naar geslacht**

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	216.985	210.937	427.922
2004 - 2005	220.553	214.495	435.048
2005 - 2006	222.471	217.079	439.550
2006 - 2007	222.331	217.007	439.338
2007 - 2008	221.541	216.774	438.315

Buitengewoon secundair onderwijs naar geslacht ⁽¹⁾

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	10.486	6.306	16.792
2004 - 2005	10.858	6.535	17.393
2005 - 2006	11.129	6.672	17.801
2006 - 2007	11.351	6.838	18.189
2007 - 2008	11.519	6.744	18.263

(1) Om dubbeltellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel.

Totaal secundair onderwijs ⁽¹⁾

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	227.471	217.243	444.714
2004 - 2005	231.411	221.030	452.441
2005 - 2006	233.600	223.751	457.351
2006 - 2007	233.682	223.845	457.527
2007 - 2008	233.060	223.518	456.578

(1) Om dubbeltellingen te vermijden werden de leerlingen in het buitengewoon onderwijs van het type 5 niet meegeteld in deze tabel.

Gewoon secundair onderwijs per onderwijsvorm

Schooljaar	Onthaalklas voor anderstalige nieuwkomers			1ste graad			ASO			TSO			KSO			BSO (incl. 4de graad en mod. onderwijs)		
	J	M	T	J	M	T	J	M	T	J	M	T	J	M	T	J	M	T
2003 - 2004	1.022	857	1.879	74.429	70.541	144.970	48.650	61.246	109.896	51.442	37.685	89.127	1.996	3.450	5.446	39.446	37.158	76.604
2004 - 2005	927	768	1.695	74.871	71.386	146.257	50.321	62.630	112.951	51.922	38.530	90.452	2.035	3.520	5.555	40.477	37.661	78.138
2005 - 2006	940	744	1.684	73.895	71.297	145.192	52.148	64.117	116.265	52.332	39.222	91.554	2.057	3.637	5.694	41.099	38.062	79.161
2006 - 2007	852	683	1.535	72.284	68.960	141.244	53.014	65.212	118.226	52.959	39.926	92.885	2.078	3.675	5.753	41.144	38.551	79.695
2007 - 2008	920	753	1.673	70.646	67.296	137.942	53.177	65.409	118.586	53.184	40.757	93.941	2.191	3.832	6.023	41.423	38.727	80.150

1.1.6 Deeltijds secundair onderwijs

Deeltijds beroepssecundair onderwijs 15-18-jarigen

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	3.692	2.001	5.693
2004 - 2005	3.763	1.996	5.759
2005 - 2006	3.869	2.003	5.872
2006 - 2007	3.936	2.032	5.968
2007 - 2008	4.091	2.023	6.114

Deeltijds beroepssecundair onderwijs 18-25-jarigen

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	437	212	649
2004 - 2005	416	205	621
2005 - 2006	390	183	573
2006 - 2007	432	173	605
2007 - 2008	394	179	573

Deeltijds zeevisserijonderwijs

Schooljaar	Jongens	Meisjes	Totaal
2003 - 2004	6	-	6
2004 - 2005	13	-	13
2005 - 2006	5	-	5
2006 - 2007	4	-	4
2007 - 2008	2	-	2

1.1.7 Secundair onderwijs voor sociale promotie

Aantal inschrijvingen per referteperiode in het lineair onderwijs

	Mannen	Vrouwen	Totaal
1/2/2003 - 31/1/2004	29.244	52.052	81.296
1/2/2004 - 31/1/2005	21.405	40.961	62.366
1/2/2005 - 31/1/2006	14.642	29.650	44.292
1/2/2006 - 31/1/2007 ⁽¹⁾	9.780	20.915	30.695

Aantal inschrijvingen per referteperiode in het modulair onderwijs

Referteperiode	Mannen	Vrouwen	Totaal
1/2/2003 - 31/1/2004	82.308	107.315	189.623
1/2/2004 - 31/1/2005	97.439	131.432	228.871
1/2/2005 - 31/1/2006	106.462	148.502	254.964
1/2/2006 - 31/1/2007 ⁽¹⁾	111.568	159.331	270.899

(1) Referteperiode 1/2/2006 - 31/1/2007. Het aantal unieke inschrijvingen in een opleiding wordt geteld: iemand die zich in de loop van de referperiode twee of meer keer inschrijft in dezelfde opleiding en binnen hetzelfde stelsel, wordt slechts éénmaal geteld. Wanneer hij/zij zich twee (of meer) keer inschrijft in dezelfde opleiding, maar in een verschillend stelsel (de ene keer lineair, de andere keer modulair), dan wordt hij tweemaal geteld. Wanneer hij/zij zich in twee verschillende opleidingen - al dan niet binnen hetzelfde studiegebied - inschrijft, wordt hij tweemaal geteld.

In de jaarboeken van de schooljaren 1999-2000 tot en met 2005-2006 (en in de tabel hierboven) bevatten de gegevens van het onderwijs voor sociale promotie het aantal 'unieke inschrijvingen in een administratieve groep'. Een 'administratieve groep' is een code die staat voor:

- in het lineair onderwijs: een inschrijving in een leerjaar van een opleiding
- in het modulair onderwijs: een inschrijving in een opleiding

Vanaf de referperiode 1/2/2006-31/1/2007 wordt het aantal 'unieke inschrijvingen in een opleiding' opgenomen in de tabellen.

Het verschil met de telmethode in de voorgaande referperiodes is m.a.w. dat een inschrijving in meerdere leerjaren van dezelfde lineaire opleiding (en in de loop van één referperiode) nu als één inschrijving in een opleiding beschouwd wordt. Vroeger waren dit twee inschrijvingen. In de praktijk lag het aantal inschrijvingen ('cursisten') in de bovengenoemde jaarboeken dus iets hoger dan met de nieuwe telmethode het geval zou geweest zijn.

1.1.8 Secundair volwassenenonderwijs

Aantal unieke inschrijvingen in een opleiding per referperiode⁽¹⁾, naar studiegebied, stelsel en geslacht⁽²⁾

Referteperiode	Lineair onderwijs			Modulair onderwijs			Totaal		
	M	V	T	M	V	T	M	V	T
1/2/2007 - 31/8/2007	-	-	-	23.816	33.094	56.910	23.816	33.094	56.910
1/9/2007 - 31/3/2008	3.687	7.440	11.127	103.664	156.029	259.693	107.351	163.469	270.820

(1) Unieke inschrijving in een opleiding: iemand die zich gedurende een referperiode twee of meer keer inschrijft in dezelfde opleiding en binnen hetzelfde stelsel, wordt slechts éénmaal geteld. Wanneer hij/zij zich twee (of meer) keer inschrijft in dezelfde opleiding, maar in een verschillend stelsel (de ene keer lineair, de andere keer modulair), dan wordt hij tweemaal geteld. Wanneer hij/zij zich in twee

verschillende opleidingen -al dan niet binnen hetzelfde studiegebied- inschrijft, wordt hij tweemaal geteld.

(2) Omdat de invoering van het nieuwe decreet eigenlijk kan gezien worden als een 'trendbreuk' in het statistisch materiaal, heeft de afdeling Volwassenenonderwijs ervoor gekozen om de referteperiode op te splitsen in 2 periodes, nl. de periode vóór en ná de invoering van het decreet op 01.09.2007. Dit betekent concreet dat er per 'onderwerp' steeds een tabel opgenomen is met cijfergegevens m.b.t. de referteperiode 01.02.2007 t.e.m. 31.08.2007 en een tabel met cijfergegevens voor de referteperiode 01.09.2007 t.e.m. 31.03.2008 (de referteperiode voor het schooljaar 2007-2008 loopt niet zoals voorheen van 01.02.2007 t.e.m. 31.01.2008, maar wordt eenmalig verlengd tot 31.03.2008).

De cijfers in de beide referteperiodes dienen afzonderlijk beschouwd te worden en kunnen niet samengeteld worden. Als gevolg van deze gewijzigde registratie is een vergelijking met de cijfergegevens van vorige referteperiodes niet mogelijk.

1.1.9 Hoger onderwijs voor sociale promotie

Aantal inschrijvingen per referteperiode in het lineair onderwijs

Referteperiode	Totaal		
	Mannen	Vrouwen	Totaal
1/2/2003 - 31/1/2004	4.328	4.487	8.815
1/2/2004 - 31/1/2005	3.226	3.424	6.650
1/2/2005 - 31/1/2006	2.283	2.666	4.949
1/2/2006 - 31/1/2007 ⁽¹⁾	1.835	2.142	3.977

Aantal inschrijvingen per referteperiode in het modulair onderwijs

Referteperiode	Totaal		
	Mannen	Vrouwen	Totaal
1/2/2003 - 31/1/2004	8.184	10.689	18.873
1/2/2004 - 31/1/2005	8.724	11.975	20.699
1/2/2005 - 31/1/2006	9.339	13.231	22.570
1/2/2006 - 31/1/2007 ⁽¹⁾	9.126	12.982	22.108

(1) Referteperiode 1/2/2006 - 31/1/2007. Het aantal unieke inschrijvingen in een opleiding wordt geteld : iemand die zich in de loop van de referteperiode twee of meer keer inschrijft in dezelfde opleiding en binnen hetzelfde stelsel, wordt slechts éénmaal geteld. Wanneer hij/zij zich twee (of meer) keer inschrijft in dezelfde opleiding, maar in een verschillend stelsel (de ene keer lineair, de andere keer modulair), dan wordt hij tweemaal geteld. Wanneer hij/zij zich in twee verschillende opleidingen -al dan niet binnen hetzelfde studiegebied- inschrijft, wordt hij tweemaal geteld.

In de jaarboeken van de schooljaren 1999-2000 tot en met 2005-2006 (en in de tabel hierboven) bevatten de gegevens van het onderwijs voor sociale promotie het aantal 'unieke inschrijvingen in een administratieve groep'. Een 'administratieve groep' is een code die staat voor:

- in het lineair onderwijs: een inschrijving in een leerjaar van een opleiding
- in het modulair onderwijs: een inschrijving in een opleiding

Vanaf de referentieperiode 1/2/2006 – 31/1/2007 wordt het aantal ‘unieke inschrijvingen in een opleiding’ opgenomen in de tabellen.

Het verschil met de telmethode in de voorgaande referentieperiodes is m.a.w. dat een inschrijving in meerdere leerjaren van dezelfde lineaire opleiding (en in de loop van één referentieperiode) nu als één inschrijving in een opleiding beschouwd wordt. Vroeger waren dit twee inschrijvingen. In de praktijk lag het aantal inschrijvingen ('cursisten') in de bovengenoemde jaarboeken dus iets hoger dan met de nieuwe telmethode het geval zou geweest zijn.

1.1.10 Hoger beroepsonderwijs van het volwassenenonderwijs

Aantal unieke inschrijvingen in een opleiding per referentieperiode⁽¹⁾, naar studiegebied, stelsel en geslacht⁽²⁾

Referentieperiode	Lineair onderwijs			Modulair onderwijs			Totaal		
	M	V	T	M	V	T	M	V	T
1/2/2007 - 31/8/2007	-	-	-	3.717	5.936	9.653	3.717	5.936	9.653
1/9/2007 - 31/3/2008	1.462	1.753	3.215	8.259	11.283	19.542	9.721	13.036	22.757

(1) Unieke inschrijving in een opleiding : iemand die zich gedurende een referentieperiode twee of meer keer inschrijft in dezelfde opleiding en binnen hetzelfde stelsel, wordt slechts éénmaal geteld. Wanneer hij/zij zich twee (of meer) keer inschrijft in dezelfde opleiding, maar in een verschillend stelsel (de ene keer lineair, de andere keer modulair), dan wordt hij tweemaal geteld. Wanneer hij/zij zich in twee verschillende opleidingen -al dan niet binnen hetzelfde studiegebied- inschrijft, wordt hij tweemaal geteld.

(2) Omdat de invoering van het nieuwe decreet eigenlijk kan gezien worden als een ‘trendbreuk’ in het statistisch materiaal, heeft de afdeling Volwassenenonderwijs ervoor gekozen om de referentieperiode op te splitsen in 2 periodes, nl. de periode vóór en ná de invoering van het decreet op 01.09.2007. Dit betekent concreet dat er per ‘onderwerp’ steeds een tabel opgenomen is met cijfergegevens m.b.t. de referentieperiode 01.02.2007 t.e.m. 31.08.2007 en een tabel met cijfergegevens voor de referentieperiode 01.09.2007 t.e.m. 31.03.2008 (de referentieperiode voor het schooljaar 2007-2008 loopt niet zoals voorheen van 01.02.2007 t.e.m. 31.01.2008, maar wordt eenmalig verlengd tot 31.03.2008).

De cijfers in de beide referentieperiodes dienen afzonderlijk beschouwd te worden en kunnen niet samengeteld worden. Als gevolg van deze gewijzigde registratie is een vergelijking met de cijfergegevens van vorige referentieperiodes niet mogelijk.

1.1.11 Hogescholenonderwijs

Aantal studenten BAMA en Basisopleidingen en initiële lerarenopleidingen

Academiejaar	Mannen	Vrouwen	Totaal
2003 - 2004	45.998	54.180	100.178
2004 - 2005 ⁽¹⁾	46.233	54.952	101.185
2005 - 2006 ⁽²⁾	46.904	55.463	102.367
2006 - 2007	46.802	55.675	102.477
2007 - 2008	47.768	56.406	104.174

(1) Vanaf 2004-2005 worden in deze tabel de professioneel en academisch gerichte bachelors, de masters, en de basisopleidingen in afbouw, inclusief HOKT SP, opgenomen.

(2) Vanaf 2005-2006 betreft het de eerste inschrijving van de studenten met een diplomacontract; en dit in een instelling van het hoger onderwijs in het huidige academiejaar. Daarnaast kunnen de studenten zich nog inschrijven in een andere opleiding. Dit zijn dan tweede of volgende inschrijvingen. Alle onderwijstalen worden opgenomen. Tot 2004-2005 gaat het om het aantal hoofdinschrijvingen in de Nederlandse onderwijstaal.

Aantal studenten Bachelor na bachelor

Academiejaar	Mannen	Vrouwen	Totaal
2004 - 2005	368	695	1.063
2005 - 2006	411	991	1.402
2006 - 2007	442	1.756	2.198
2007 - 2008	469	1.970	2.439

Aantal studenten Master na master

Academiejaar	Mannen	Vrouwen	Totaal
2004 - 2005	23	23	46
2005 - 2006	65	98	163
2006 - 2007	51	61	112
2007 - 2008	60	45	105

Aantal studenten Voortgezette opleidingen

Academiejaar	Mannen	Vrouwen	Totaal
2003 - 2004	845	1.131	1.976
2004 - 2005	388	356	744
2005 - 2006	161	147	308
2006 - 2007	172	158	330
2007 - 2008	23	16	39

Aantal studenten Voortgezette lerarenopleidingen

Academiejaar	Mannen	Vrouwen	Totaal
2003 - 2004	183	1.087	1.270
2004 - 2005	188	1.142	1.330
2005 - 2006	124	785	909
2006 - 2007	29	199	228
2007 - 2008	9	40	49

Aantal studenten Initiële lerarenopleiding van academisch niveau

Academiejaar	Mannen	Vrouwen	Totaal
2003 - 2004	244	410	654
2004 - 2005	230	397	627
2005 - 2006	184	282	466
2006 - 2007	167	313	480
2007 - 2008	105	179	284

Aantal studenten Specifieke lerarenopleiding na Master

Academiejaar	Mannen	Vrouwen	Totaal
2007 - 2008	48	49	97

1.1.12 Universitair onderwijs

Aantal studenten, enkel academisch gerichte bachelors en kandidaturen en licenties

Academiejaar	Mannen	Vrouwen	Totaal
2003 - 2004	25.365	31.474	56.839
2004 - 2005 ⁽¹⁾	25.379	31.626	57.005
2005 - 2006 ⁽²⁾	26.501	32.671	59.172
2006 - 2007	27.324	33.542	60.866
2007 - 2008	28.734	35.638	64.372

(1) Vanaf 2004-2005 zijn de academisch gerichte bachelors inbegrepen.

(2) Vanaf 2005-2006 betreft het de eerste inschrijving van de studenten met een diplomacontract en dit in een instelling van het hoger onderwijs in het huidige academiejaar. Daarnaast kunnen de studenten zich nog inschrijven in een andere opleiding. Dit zijn dan tweede of volgende inschrijvingen. Alle onderwijstalen worden opgenomen. Tot 2004-2005 gaat het om het aantal hoofdinschrijvingen.

Aantal studenten, totaal van academische gerichte bachelor, kandidaturen en licenties, master, master na master, master na professioneel gerichte bachelor, voortgezette opleidingen GAS en GGS, academische initiële lerarenopleidingen, specifieke lerarenopleiding na master

Academiejaar	Mannen	Vrouwen	Totaal
2003 - 2004	29.989	36.402	66.391
2004 - 2005 ⁽¹⁾	29.877	36.464	66.341
2005 - 2006 ⁽²⁾	30.535	37.436	67.971
2006 - 2007	31.117	38.151	69.268
2007 - 2008	31.520	39.225	70.745

(1) Vanaf 2004-2005 zijn de academisch gerichte bachelors en de master na master inbegrepen.

(2) Vanaf 2005-2006 betreft het de eerste inschrijving van de studenten met een diplomacontract en dit in een instelling van het hoger onderwijs in het huidige academiejaar. Daarnaast kunnen de studenten zich nog inschrijven in een andere opleiding. Dit zijn dan tweede of volgende inschrijvingen. Alle onderwijstalen worden opgenomen. Tot 2004-2005 gaat het om het aantal hoofdinschrijvingen.

1.2 Evolutie onderwijspersoneel

1.2.1 Bestuurs- en onderwijzend personeel

Aantal budgettaire fulltime-equivalenten (inclusief alle vervangingen, TBS+ en Bonus) – januari, per onderwijsniveau, naar statuut

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Gewoon basisonderwijs					
Vastbenoemden	35.424	34.936	35.181	34.489	34.147
Tijdelijken	11.822	11.918	11.298	11.530	12.081
Totaal	47.246	46.854	46.479	46.019	46.228
Buitengewoon basisonderwijs					
Vastbenoemden	3.972	4.026	4.116	4.115	4.129
Tijdelijken	1.406	1.439	1.479	1.569	1.660
Totaal	5.378	5.465	5.595	5.684	5.789

Gewoon secundair onderwijs					
Vastbenoemden	40.997	40.992	41.243	41.333	41.563
Tijdelijken	14.385	14.981	14.145	14.501	14.692
Totaal	55.382	55.973	55.388	55.834	56.255
Buitengewoon secundair onderwijs					
Vastbenoemden	3.525	3.542	3.650	3.745	3.848
Tijdelijken	1.302	1.393	1.470	1.624	1.717
Totaal	4.827	4.935	5.120	5.369	5.565
Hogescholenonderwijs					
Vastbenoemden	4.815	4.715	4.706	4.662	4.696
Tijdelijken	2.647	2.759	2.792	2.881	2.941
Totaal	7.462	7.474	7.498	7.543	7.637
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Secundair volwassenenonderwijs					
Vastbenoemden	1.928	2.120	2.279	2.434	2.532
Tijdelijken	1.763	1.795	1.627	1.688	1.615
Totaal	3.691	3.915	3.906	4.122	4.147
Hoger beroepsonderwijs van het volwassenenonderwijs					
Vastbenoemden	296	311	332	355	369
Tijdelijken	373	368	345	347	354
Totaal	669	679	677	702	723
Deeltijds kunstonderwijs					
Vastbenoemden	2.653	2.695	2.742	2.784	2.870
Tijdelijken	811	851	916	992	1.015
Totaal	3.464	3.546	3.658	3.776	3.885

Totaal bestuurs- en onderwijzend personeel					
Vastbenoemden	93.610	93.337	94.249	93.917	94.154
Tijdelijken	34.509	35.504	34.072	35.132	36.075
Totaal	128.119	128.841	128.321	129.049	130.229

1.2.2 Andere personeelscategorieën

Aantal budgettaire fulltime-equivalenten (inclusief alle vervangingen, TBS+ en Bonus) – januari, per onderwijsniveau, naar statuut⁽¹⁾

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Gewoon basisonderwijs					
Vastbenoemden	1.626	1.828	1.913	2.384	2.557
Tijdelijken	2.304	2.100	2.030	1.588	1.543
Totaal	3.930	3.928	3.943	3.972	4.100
Buitengewoon basisonderwijs					
Vastbenoemden	1.517	1.554	1.629	1.698	1.739
Tijdelijken	837	909	889	908	929
Totaal	2.354	2.463	2.518	2.606	2.668
Gewoon secundair onderwijs					
Vastbenoemden	5.022	5.140	5.145	5.073	5.062
Tijdelijken	1.839	1.730	1.584	1.668	1.760
Totaal	6.861	6.870	6.729	6.741	6.822
Buitengewoon secundair onderwijs					
Vastbenoemden	526	529	576	596	634
Tijdelijken	251	264	291	335	366
Totaal	777	793	867	931	1.000

Hogescholenonderwijs					
Vastbenoemden	1.100	1.150	1.175	1.211	1.276
Tijdelijken	535	530	563	600	648
Totaal	1.635	1.680	1.738	1.811	1.924
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Secundair volwassenenonderwijs					
Vastbenoemden	157	188	200	215	230
Tijdelijken	155	146	137	132	254
Totaal	312	334	337	347	484
Hoger beroepsonderwijs van het volwassenenonderwijs					
Vastbenoemden	12	16	18	17	22
Tijdelijken	17	14	12	13	18
Totaal	29	30	30	30	40
Deeltijds kunstonderwijs					
Vastbenoemden	92	93	99	103	103
Tijdelijken	38	42	41	38	88
Totaal	130	135	140	141	191
Andere⁽²⁾					
Vastbenoemden	2.457	2.540	2.618	2.692	2.753
Tijdelijken	1.194	1.109	1.214	1.176	1.129
Totaal	3.651	3.649	3.832	3.868	3.882
Totaal andere personeelscategorieën					
Vastbenoemden	12.509	13.038	13.373	13.989	14.376
Tijdelijken	7.170	6.844	6.761	6.458	6.735
Totaal	19.679	19.882	20.134	20.447	21.111

(1) Vanaf 1 september 2000 werden de activiteiten van de voormalige Psycho-Medisch-Sociale centra (PMS) en de Centra voor Medisch Schooltoezicht (MST) opgeheven. De taken werden overgenomen door de Centra voor Leerlingenbegeleiding (CLB's). Het personeel van de MST ressorteerde onder het departement Welzijn, Volksgezondheid en Cultuur. Vanaf 1 september 2000 is dit personeel overgeheveld naar het departement Onderwijs en wordt dit personeel eveneens geregistreerd bij 'Andere personeelscategorieën'.

(2) Personeel van centra voor leerlingenbegeleiding, onderwijsinspectie, pedagogische begeleiding, internaten...

ICT-coördinatoren - Aantal budgettaire fulltime-equivalenten

	2004-2005	2005-2006	2006-2007	2007-2008
Basisonderwijs	424,44	441,16	436,21	447,54
Secundair onderwijs	210,03	217,45	220,21	226,83
Deeltijds kunstonderwijs	15,89	15,75	15,68	16,35
Totaal	650,36	674,37	672,1	690,72

1.3 Resultaten peilingsonderzoeken

1.3.1 Peilingen basisonderwijs

2002 peiling wiskunde en begrijpend lezen		% leerlingen dat eindtermen haalt
Begrijpend lezen		89
Wiskunde		
Getallen en bewerkingen	Getalwaarden en gelijkwaardigheid	86
	Verhoudingen	74
	Breuken en kommagetallen	64
	Procentberekening in praktische situaties	42
Meten	Maten in betekenisvolle situaties	88
	Begrippen en symbolen m.b.t. maateenheden	88
	Betekenisvolle herleidingen	56
Meetkunde	Begrippen en symbolen m.b.t. meetkunde	87
	Ruimte en ruimtelijke oriëntatie	86
	Omtrek, oppervlakte en inhoud	53
Strategieën en probleemoplossende vaardigheden	Referentiepunten	72
	Probleem oplossen – meten en meetkunde	68
	Probleem oplossen – getallen en bewerkingen	68
	Afronden, benaderen en schatten	63

2005 peiling natuur (wereldoriëntatie)		
Menselijk lichaam	Gezondheidszorg	81
	Bouw, werking en ontwikkeling	80
Natuur rondom ons	Ecosystemen	82
	Milieuzorg	65
	Organismen	54
Niet-levende natuur		56
Praktische proeven	Gericht waarnemen	beschrijvend
	Onderzoek opzetten	beschrijvend
2007 peiling lezen en luisteren (Nederlands)		
Begrijpend lezen (bis)		89
Luisteren		87
2008 peiling Frans		
Lezen		99
Woordenlijst raadplegen		92
Luisteren		88
Schrijven (kopiëren)		96
Praktische proef spreken	spreekvaardigheid	beschrijvend
	gespreksvaardigheid	beschrijvend

1.3.2 Peilingen A-stroom van de eerste graad

2004 peiling Informatieverwerving en -verwerking	% leerlingen dat eindtermen haalt
Referentiewerken raadplegen	77
Tabellen en grafieken raadplegen	50
Plannen, tekeningen en kaarten raadplegen	57

2006 peiling biologie		
Basis van het leven		33
Menselijk lichaam	Gezondheidszorg	80
	Seksualiteit en voortplanting	58
	Bouw en werking	43
Natuur rondom ons	Milieuzorg	66
	Ecosystemen	65
	Organismen	25
Praktische proeven	Microscopie	beschrijvend
	Waarnemen	beschrijvend
	Determineren	beschrijvend
2007 peiling Frans		
Lezen	Aanwijzingen, opschriften en waarschuwingen begrijpen	92
	Informatie opzoeken in functionele teksten	71
	Hoofdzaken begrijpen in korte teksten	54
	Samenhang begrijpen in korte teksten	95
Luisteren	Aanwijzingen, instructies en waarschuwingen begrijpen	43
	Informatie opzoeken in functionele boodschappen	66
	Hoofdzaken begrijpen in korte teksten	23
Schrijven	Kopiëren	92
	Formulieren invullen	61
	Korte tekst schrijven m.b.v. een voorbeeld	
	Bereiken communicatief doel	78
	Voldoende samenhang	74
	Korte tekst schrijven m.b.v. sleutelwoorden	
	Bereiken communicatief doel	80

	Voldoende samenhang	64
--	---------------------	----

1.3.3 Peilingen B-stroom van de eerste graad

2008 peiling wiskunde		% leerlingen dat ontwikkelingsdoelen haalt
Getalinzicht en hoofdbewerkingen	Getalinzicht	33
	Hoofdbewerkingen	43
	Breuken optellen en aftrekken	34
Zakrekenmachine	Zakrekenmachine	63
Geld en rekenen in praktische situaties	Functioneel rekenen in praktische situaties	51
	Geld	78
Meetkunde	Visualiteit en percepto-motoriek	80
	Lijnen en hoeken	51
	Vlakke figuren en ruimtelijke figuren herkennen, classificeren en tekenen	57
	Berekenen van omtrek, oppervlakte, inhoud	34
Informatieverwerking en -verwerking	Tabellen, grafieken, diagrammen en gemiddelde	62
	Schaal	41
Meten	Begrijpen en meten van grootheden	90
	Rekenen met grootheden	34

1.4 Resultaten PISA 2006

1.4.1 PISA-scores 2006

Wetenschappen – gemiddelden en standaarddeviaties

	Totaal	Jongens	Meisjes	Vershil jongens-meisjes
Finland	563 (2,0)	562 (2,6)	565 (2,4)	-3 (2,9)
Vlaamse Gemeenschap	529 (3,2)	530 (4,0)	528 (3,7)	3 (4,5)
Nederland	525 (2,7)	528 (3,2)	521 (3,1)	7 (3,0)

Engeland	516 (2,7)	521 (3,5)	510 (3,2)	11 (4,1)
Schotland	515 (4,0)	517 (5,0)	512 (4,0)	4 (4,4)
België	510 (2,5)	511 (3,3)	510 (3,2)	1 (4,1)
Duitstalige Gemeenschap	516 (2,9)	521 (4,2)	511 (4,8)	10 (7,0)
Duitsland	516 (3,8)	519 (4,6)	512 (3,8)	7 (3,7)
Noord-Ierland	508 (3,3)	509 (6,0)	507 (5,8)	2 (9,7)
Wales	505 (3,5)	510 (4,0)	500 (4,2)	10 (4,3)
OESO-gemiddelde	500 (0,5)	501 (0,7)	499 (0,6)	2 (0,7)
Frankrijk	495 (3,4)	497 (4,3)	494 (3,6)	3 (4,0)
Franse Gemeenschap	486 (4,3)	484 (5,6)	487 (5,4)	-3 (6,8)

Leesvaardigheid – gemiddelden en standaarddeviaties

	Totaal	Jongens	Meisjes	Vershil jongens- meisjes
Finland	547 (2,1)	821 (2,7)	572 (2,3)	-51 (2,8)
Vlaamse Gemeenschap	522 (4,1)	506 (5,2)	540 (4,5)	-35 (5,3)
Nederland	507 (2,9)	495 (3,7)	519 (3,0)	-24 (3,4)
Engeland	496 (2,7)	481 (3,6)	510 (3,1)	-29 (4,1)
Schotland	499 (4,0)	486 (5,0)	512 (4,1)	-26 (4,4)
België	501 (3,0)	482 (4,1)	522 (3,5)	-40 (4,8)
Duitstalige Gemeenschap	499 (3,0)	481 (4,6)	517 (4,9)	-36 (7,5)
Duitsland	495 (4,4)	475 (5,3)	517 (4,4)	-42 (3,9)
Noord-Ierland	495 (3,5)	479 (5,5)	512 (5,1)	-33 (8,0)
Wales	481 (3,7)	465 (4,2)	496 (4,2)	-31 (4,0)
OESO-gemiddelde	492 (0,6)	473 (0,7)	511 (0,7)	-38 (0,8)
Frankrijk	488 (4,1)	470 (5,2)	505 (3,9)	-35 (4,4)
Franse Gemeenschap	473 (5,0)	450 (6,6)	498 (5,5)	-48 (7,6)

Wiskunde – gemiddelden en standaarddeviaties

	Totaal	Jongens	Meisjes	Vershil jongens-meisjes
Finland	548 (2,3)	554 (2,7)	543 (2,6)	12 (2,6)
Vlaamse Gemeenschap	543 (3,7)	549 (4,4)	537 (4,5)	12 (5,0)
Nederland	531 (2,6)	537 (3,1)	524 (2,8)	13 (2,8)
Engeland	495 (2,5)	504 (3,0)	487 (3,1)	17 (3,5)
Schotland	506 (3,6)	514 (4,2)	498 (4,0)	16 (4,0)
België	520 (3,0)	524 (4,1)	517 (3,4)	7 (4,8)
Duitstalige Gemeenschap	514 (3,1)	520 (4,4)	509 (4,9)	12 (7,1)
Duitsland	504 (3,9)	513 (4,6)	494 (3,9)	20 (3,7)
Noord-Ierland	494 (2,8)	497 (5,3)	491 (4,4)	7 (8,1)
Wales	484 (2,9)	492 (3,1)	476 (3,5)	16 (3,3)
OESO-gemiddelde	498 (0,5)	503 (0,7)	492 (0,6)	11 (0,7)
Frankrijk	496 (3,2)	499 (4,0)	492 (3,3)	6 (3,7)
Franse Gemeenschap	490 (5,2)	490 (7,3)	491 (5,5)	-1 (7,9)

1.4.2 PISA 2006 naar migratie status en thuistaal**Immigrant status**

	Autochtone leerlingen	Tweede generatie	Eerste generatie
Vlaamse Gemeenschap	536	440	459
Nederland	534	455	467
Duitsland	532	439	566
België	523	443	430
Verenigd Koninkrijk	519	493	479
Luxemburg	511	445	445
OESO-gemiddelde	506	466	453
Frankrijk	505	456	438

Thuis taal

	Zelfde taal	Andere taal
Vlaamse Gemeenschap	538	429
Nederland	531	449
Duitsland	532	441
België	522	425
Verenigd Koninkrijk	519	464
Luxemburg	514	430
OESO-gemiddelde	506	448
Frankrijk	500	457

2 Overzichtslijst van recent beleidsgericht wetenschappelijk onderzoek waarover het beleidsdomein beschikt

2.1 Afgerond OBPWO-onderzoek 2004-2009

Burssens, D., & Vettenburg, N., *Hergo op school. Herstelgerichte antwoorden op tuchtproblemen in de school. Herstelgericht groepsoverleg als case-study*, K.U.Leuven, Leuven, 2004, 67p.

Matheus, N., J. Siongers & I. Van den Brande, *De roeping tot leerkracht. Een onderzoek naar de aantrekkelijkheid van het leerkrachtenberoep in Vlaanderen anno 2002*, V.U. Brussel & K.U.Leuven Brussel & Leuven, 2004, 322p.

Devos, G., Verhoeven, J. C., Stassen, K. & Warmoes, V., *Personeelsbeleid in Vlaamse scholen*, Vlerick Leuven Gent management School & K.U.LEUVEN, Gent & Leuven, 2004, 441p.

Colpin M., Heymans R., Rymenans R., *Ontwikkeling van een instrument voor Periodiek Peilingsonderzoek Schrijven (PPON-S)*, U.Antwerpen & K.U.Leuven, Antwerpen & Leuven, 2005.- 129p.

Janssen R., Volckaert B., Vanderschaeye C., Van Hulle M., Vanbelle E., Crauwels M. & Van Damme J., *De constructie van een peilingsinstrument biologie voor de eerste graad secundair onderwijs (A-stroom)*, K.U.Leuven, Leuven, 2004, 104p.

Janssen R., Volckaert B., Van Hulle M., Hadermann F., Crauwels M. & Laevers F., *De constructie van een peilingsinstrument wereldoriëntatie (domein natuur) voor het basisonderwijs*, K.U.Leuven, Leuven, 2004, 112p.

De Maeyer S., Van Leeuw A., Van Petegem P. & Willem E., *Studieloopbanen van leerlingen in kunstgerichte opleidingen van het secundair onderwijs*, U. Antwerpen & V.U.Brussel, Antwerpen & Brussel, 2004, 263p. + bijlagen

Neyt E., Van Hout T., Van Nijlen D., Janssen R., Daems F., Janssens D., Verschaffel L. & Van Damme J., *Ontwikkeling van een begin- en eindtoets wiskunde en Nederlands voor de eerste graad van het secundair onderwijs*, K.U.Leuven & U. Antwerpen, Leuven & Antwerpen, 2004, 91p.

Simons J., Lacante M., Tibos K. & Van Esbroeck R., *Met een dynamische keuzebegeleiding naar een effectieve keuzebekwaamheid*, V.U.Brussel & K.U.Leuven, Brussel & Leuven, 2005, 172p.

- Pelleriaux K., De Rick K., Op Den Kamp H. & Peeters T., *Evaluatie van het experiment modularisering in het secundair onderwijs*, U. Antwerpen & HIVA, Antwerpen & Leuven, 2005, 298p.
- Verhoeven J.C., Kelchtermans G. & Michielsens K., *Internationalisering en commercialisering van het hoger onderwijs*, K.U.Leuven, Leuven, 2005, 264p.
- Van Petegem P., Verhoeven J.C., Buvens I. & Vanhoof J., *De implementatie van het gelijke onderwijskansendecreet I. Evaluatie-onderzoek naar het zelfevaluerend en beleidsvoerend vermogen van scholen en het ondersteunend aanbod*, U. Antwerpen & K.U.Leuven, Antwerpen & Leuven, 2005, 449p.
- Lombaert E., Verbeke M., Maes K. & Valcke M., *Sociale implicaties van ICT-gebruik en gerelateerde innovatieve onderwijsbenaderingen op school*, U.Gent, Gent, 2005, 807p. + bijlagen
- Daems Frans, Janssen R., Van den Branden K., Berben M., Maddens N., Rymenans Rita, Van Nijlen D. & Venstermans T., *De constructie van een peilingsinstrument luisteren voor het basisonderwijs*, U. Antwerpen & K.U.Leuven, Antwerpen & Leuven, 2005, 78p. + bijlagen
- Deceur E., Decraene S. & Vettenburg N., *Evaluatieonderzoek Time-Outprojecten in Vlaanderen*, U.Gent, Gent, 2005, 186p. + bijlagen
- Lamote B., Ceulemans N., Volckaert B., Volders K., Willem L., Janssen R., Binon J., Desmet P. & Van Damme J., *De constructie van een peilingsinstrument Frans voor de eerste graad secundair onderwijs (A-stroom)*, K.U.Leuven, Leuven, 2007, 145p.
- Verhoeven J.C. & Stassen K., *Het aanwervingsbeleid van leerkrachten PV/TV in het TSO/BSO*, K.U.Leuven, Leuven, 2005, 194p.
- Lacante M., Almaci M., Van Esbroeck R., Lens W., & De Metsenaere, M., *Allochtonen in het hoger onderwijs: Onderzoek naar factoren van studiekeuze en studiesucces bij allochtone eerstejaarsstudenten in het hoger onderwijs*, K.U.Leuven & V.U.Brussel, Leuven & Brussel, 2007, 698p.
- Cantillon B., Verbist G. & Segal I., *Student in de 21^{ste} eeuw. Studiefinanciering voor het hoger onderwijs in Vlaanderen*, U. Antwerpen, Antwerpen, 2005, 167p.
- Van Petegem P. & Mahieu P., *Participatiebarometer. De ontwikkeling van een instrumentarium voor het meten van de participatie van leerkrachten en ouders*, U. Antwerpen, Antwerpen, 2005, 400p + bijlagen
- Devos G., Engels N., Aelterman A., Bouckenooghe D. & Hotton G., *Het welbevinden en functioneren van directies basisonderwijs*, Vlerick Leuven Gent Management School, V.U.Brussel & U. Gent, Gent & Brussel, 2005, 329p.
- Van Petegem P., Devos G., Mahieu P., Thu Dang K. & Warmoes V., *Het beleidsvoerend vermogen van basis- en secundaire scholen*, Vlerick Leuven Gent Management School & U. Antwerpen, Gent & Antwerpen, 2006, 392p.
- Lacante M., Van Esbroeck R., De Vos A., Simons J., Depreeuw B., Tibos K. & Wijffels J., *Met een dynamische keuzebegeleiding naar een effectieve keuzebekwaamheid*, V.U.Brussel & K.U.Leuven, Brussel & Leuven, 2008, 278p.
- Verschuere K., Colpin H., Ghesquière P., Hellinckx W., Maes B., Penne A. & Scheurweg K., *Tevredenheid van cliënten in de Centra voor leerlingenbegeleiding: ontwikkeling van een instrumentarium: onderzoeksluik leerlingen & ouders, onderzoeksluik schoolpersoneelsleden*. K.U.Leuven, Leuven, 2007, 799p. + bijlagen
- Van Petegem P., Engels N., Rymenans R., Hotton G., Puttemans K., Simons K. & De Maeyer S., *De perceptie van eindtermen en ontwikkelingsdoelen in het basisonderwijs bij leerkrachten en directies*, U. Antwerpen & V.U.Brussel, Antwerpen & Brussel, 2007, 308p. + bijlagen

Kelchtermans G., Ballet K., Peeters E., Piot L. & Verckens A., *Goede praktijkvoorbeelden als hefboom voor schoolontwikkeling – Identificatie van determinanten en kritische kenmerken*, K.U.Leuven, Leuven, 2007, 56p + cd-rom

Bollens J. & Vandeputte M., *Studiekosten in het basisonderwijs. Wat het aan ouders kost om schoolgaande kinderen te hebben*, K.U.Leuven/HIVA, Leuven, 2007, 141p.

Bollens J. & Vandeputte M., *Studiekosten in het secundair onderwijs. Wat het aan ouders kost om schoolgaande kinderen te hebben*, K.U.Leuven/HIVA, Leuven, 2008, 152p.

Kavadias D. & Franck E., *Zoektocht naar de meest relevante indicatoren ter voorspelling van leerachterstand op een samengesteld bestand op basis van de attestendatabank*, U.Antwerpen, Antwerpen, 2006, 146p.

Vermaut H., Leens R., De Rick K. & Depreeuw E., *Het CLB-decreet: tussen wens en realisatie*, K.U.Brussel & K.U.Leuven/HIVA, Brussel & Leuven, 2008, 248p.

Janssen R., De Fraine B., Verschaffel L., Janssens D., Rymenans R., Van Damme J., Willem L., Luyten B. en Volders K., *Afname en verwerking van een begintoeets wiskunde en Nederlands in het eerste leerjaar B van het secundair onderwijs*, K.U.Leuven & U.Antwerpen, Leuven & Antwerpen, 2007, 92p. + bijlagen

Petry K., Maes B., Ghesquière P., Lammar S., Van de Ven S. & Verlinden S., *Samenwerking tussen internaten en semi-internaten van welzijn en scholen voor buitengewoon onderwijs*, K.U.Leuven, Leuven, 2008, 263p.

2.2 Ander afgerond onderzoek 2004–2009

Colpin M., Gysen S., Jaspaert K., Heymans R., Van den Branden K. & Verhelst M., *Studie naar de wenselijkheid en haalbaarheid van de invoering van centrale taaltoetsen in Vlaanderen in functie van gelijke onderwijskansen*, K.U.Leuven, Leuven, 200p.

Vlaamse Overheid (2007). *Peiling biologie in de eerste graad secundair onderwijs (A-stroom)*. Brussel: Vlaamse Overheid. 78p.

Rymenans R., De Maeyer S., Van Petegem P., Verbeeck I., Verbeke H. & Verelst K., *Een aangepast vervolgtijds traject voor de ex-OKAN'er. Een onderzoek naar behoefte, ontwikkelingsproces en effect van een tweede jaar OKAN*, U.Antwerpen, Antwerpen, 2007, 191p. + bijlagen

Van Petegem P., Godderis M-A & De Bruyne J., *Wetenschappelijke evaluatie van de lokale overlegplatforms in Vlaanderen*, U.Antwerpen, Antwerpen, 2008, 350p.

De Rick, K. & R. Leens, *Een voltijds engagement in het deeltijds onderwijs, strategieën van de centra voor deeltijds onderwijs*, HIVA, Leuven, 2007, 102p.

Vanhoren, I., *Geletterdheid op de werkvloer. Actiestrategieën en organisatievormen voor geletterdheidspraktijken op de werkvloer*, HIVA / KUL, Leuven, 2007, 88p.

Desmedt, E., S. Groenez & G. Van den Broeck, m.m.v. M. Lamberts, *Onderzoek naar de systeemkenmerken die de participatie aan levenslang leren in de EU-15 beïnvloeden*, HIVA, Leuven, 2006.

Vlaamse overheid, *OECD Thematic Review on Recognition of Non-Formal and Informal Learning, Country Background Report Flanders (Belgium)*, Project Strategisch Onderwijs- en Vormingsbeleid & Cesor bvba, Brussel, 2008, 117p.

Peeters, A., A. Van Pelt & D. Sanders (2007), *Vergelijkende analyse van de opleidingen bedrijfsbeheer in de Centra voor Volwassenenonderwijs en Syntra*, Idea Consult, Brussel, 2007, 66 p.

- D'hertefelt, G., J. Drijkoningen, W. Van Thillo, L. Vermeersch & M. Vienne, Studie naar de haalbaarheid van een doelmatig gebruik van een screeningsinstrument voor geletterdheid, HIVA / KUL / VOEB / CTO, Leuven, 2007, 154p
- Padmos, T., & Sannen, L., De G-factor in uw bedrijf of organisatie. Geletterdheid op de werkvloer, CTO / HIVA / KUL, Leuven, 2007, 40p.
- Bogaerts, K & M. Smet, Vergelijking tussen het technisch en beroepsgericht secundair onderwijs inzake de aansluiting van gelijkaardige opleidingen op de arbeidsmarkt, UA, Antwerpen, 2007, 73p.
- Van de Poele, L., K. Janssens & M. Debusscher, Kennisnetwerk en kwaliteitsbewaking van EVC in Vlaanderen, Universiteit Gent & Cesor bvba, Brussel & Gent, 2008, 95 p.
- Vlaamse Overheid (2006). *Peiling informatieververving en –verwerking in de eerste graad secundair onderwijs (A-stroom)*. Brussel: Vlaamse Overheid. 42p.
- Simons J., Lacante M., Tibos K. & Van Esbroeck R., *Met een dynamische keuzebegeleiding naar een effectieve keuzebekwaamheid*, V.U.Brussel & K.U.Leuven, Brussel & Leuven, 2005, 172p. + bijlagen
- Janssen R., Crauwels M., Luyten B. & Van Hulle M., *Peiling wereldoriëntatie (domein natuur) voor het basisonderwijs*, K.U.Leuven, Leuven, 2006, 82p. + bijlagen + instrumentarium
- Verstegen, R, *Verplichte taaltoetsen voor alle vijfjarigen juridisch doorgelicht*, , K.U.Leuven, Leuven, 2006, 17p.
- Heylen V. & Bollens J., *Analyse van de bijdragereregeling*, K.U.Leuven, Leuven, 2006, 22p.
- Kavadias D. & Franck E, *Kleuters op school. Een eerste schatting van de deelname van kleuters (2,5 - 6 jaar) aan het niet-leerplichtig onderwijsaanbod van het Ministerie van de Vlaamse Gemeenschap – departement Onderwijs*, U.Antwerpen, Antwerpen, 2008, 43p.
- Ghesquière P., Mercken I., Avau G. & Petry K., *Onderzoek over mogelijke extra inspanningen van scholen in het buitengewoon onderwijs ten gevolge van de aanwezigheid van GOK-kenmerken bij de leerlingenpopulatie*, K.U.Leuven, Leuven, 2007, 114p.
- Van den Berghe, W., Kirsch, M. & Beernaert, Y. (2007). *Implementatie en impact van het Socrates II-Programma in Vlaanderen*. Wetteren: Studie- en adviesbureau Tilkon.
- Van Nijlen, Janssen, Crauwels, Janssens, Rymenans & Verschaffel (2007): TIMSS & PISA in relatie tot de Vlaamse eindtermen.
- Franssens & Janssen (2008): Wetenschappelijke geletterdheid in PISA 2006 in relatie tot de Vlaamse eindtermen.
- Meeus, W. & E. Struyf, Inventarisatie en analyse van portfolio's in Vlaanderen, Universiteit Antwerpen, 2008, 263 p.
- Kelchtermans G., Ballet K. & Peeters E., *Gebruikersanalyse van de DVD: "Elke leerling telt. Hoe gelijke kansen en ambitie kunnen samengaan"*, K.U.Leuven, Leuven, 2007, 89p.
- AGION, (2009). *De schoolgebouwenmonitor AGION. Deel1: Ontwikkeling van het monitoringsysteem*. Brussel: AGION. 122p.
- AGION, (2009). *De schoolgebouwenmonitor AGION. Deel 2: Resultaten van de telling 2008*. Brussel: AGION. 179p.

2.3 Steunpunt Studie- en Schoolloopbanen

Voor een overzicht van de publicaties zie <http://www.steunpuntloopbanen.be/index.html>

2.4 Internationaal onderzoek

De Meyer, I., Pauly, J. & Van De Poele, L., Leren voor de problemen van morgen - De eerste resultaten van PISA 2003; Universiteit Gent - Vakgroep Onderwijskunde & Ministerie van de Vlaamse Gemeenschap - Departement Onderwijs; Gent, 2004

De Meyer, I., Wetenschappelijke vaardigheden voor de toekomst - De eerste resultaten van PISA 2006; Universiteit Gent - Vakgroep Onderwijskunde & Vlaams Ministerie van Onderwijs & Vorming; Gent, 2007

Brusselmans – Dehairs, C., Valcke, M., Van Damme, J., Van Den Broeck, A., Vlaanderen in TIMSS 2003; - Katholieke Universiteit Leuven - Centrum voor Onderwijseffectiviteit en -evaluatie, Universiteit Gent - Vakgroep Onderwijskunde & Ministerie van de Vlaamse Gemeenschap - Departement Onderwijs Afdeling Begroting en Gegevensbeheer; Leuven/Gent, 2004

3 Het wettelijk kader

Wet van 29 mei 1959 tot wijziging van sommige bepalingen van de onderwijswetgeving

Decreet van 31 juli 1990 betreffende het onderwijs-II

Decreet van 27 maart 1991 betreffende de rechtspositie van bepaalde personeelsleden van het Gemeenschapsonderwijs

Decreet van 27 maart 1991 betreffende de rechtspositie van sommige personeelsleden van het gesubsidieerd onderwijs en de gesubsidieerde centra voor leerlingenbegeleiding

Decreet van 12 juni 1991 betreffende de universiteiten in de Vlaamse Gemeenschap

Decreet van 17 juli 1991 betreffende inspectie en pedagogische begeleiding

Decreet van 13 juli 1994 betreffende de hogescholen in de Vlaamse Gemeenschap

Decreet van 25 februari 1997 betreffende het basisonderwijs

Decreet van 14 juli 1998 betreffende het Gemeenschapsonderwijs

Decreet van 14 juli 1998 houdende diverse maatregelen met betrekking tot het secundair onderwijs en tot wijziging van het decreet van 25 februari 1997 betreffende het basisonderwijs

Decreet van 1 december 1998 betreffende de centra voor leerlingenbegeleiding

Decreet van 18 januari 2002 betreffende de eindtermen, de ontwikkelingsdoelen en de specifieke eindtermen in het voltijds gewoon en buitengewoon secundair onderwijs

Decreet van 28 juni 2002 betreffende gelijke onderwijskansen-I

Decreet van 4 april 2003 betreffende de herstructurering van het hoger onderwijs

Decreet van 19 maart 2004 betreffende de rechtspositieregeling van de student, de medezeggenschap in het hoger onderwijs, de integratie van bepaalde afdelingen in het hoger onderwijs voor sociale promotie in de hogescholen en de begeleiding van de herstructurering van het hoger onderwijs in Vlaanderen

Decreet van 2 april 2004 betreffende participatie op school en de Vlaamse Onderwijsraad

Decreet van 30 april 2004 betreffende de flexibilisering van het hoger onderwijs in Vlaanderen en houdende dringende hogeronderwijsmaatregelen

Decreet van 9 december 2005 betreffende de organisatie van tijdelijke projecten in het onderwijs

Decreet van 8 juni 2007 betreffende de studiefinanciering van de Vlaamse Gemeenschap

Decreet van 15 juni 2007 betreffende het volwassenenonderwijs

Decreet van 30 november 2007 betreffende het flankerend onderwijsbeleid op lokaal niveau

Decreet van 14 maart 2008 betreffende de financiering van de werking van de hogescholen en de universiteiten in Vlaanderen

Decreet van 4 juli 2008 betreffende de werkingsbudgetten in het secundair onderwijs en tot wijziging van het decreet basisonderwijs van 25 februari 1997 wat de werkingsbudgetten betreft

Decreet van 10 juli 2008 betreffende het stelsel van leren en werken in de Vlaamse Gemeenschap

Decreet van 13 maart 2009 betreffende de toelatingsvoorwaarden voor het gewoon lager onderwijs en de engagementsverklaring tussen de school en de ouders in het basis- en secundair onderwijs

4 De ambtelijke organisatie

Het Beleidsdomein Onderwijs en Vorming bestaat uit:

- de Vlaamse minister bevoegd voor Onderwijs en Vorming
- de Vlaamse Onderwijsraad
- vijf autonome organisaties die samen de Vlaamse onderwijsadministratie vormen:
 - het Departement Onderwijs en Vorming
 - het Agentschap voor Hoger Onderwijs en Volwassenenonderwijs (AHOVOS)
 - het Agentschap voor Infrastructuur in het Onderwijs (AGIO_n)
 - het Agentschap voor Onderwijscommunicatie (AOC)
 - het Agentschap voor Onderwijsdiensten (AgOD_i)
- de beleidsraad

Vanaf 1 mei 2009 zal een nieuw Agentschap voor Kwaliteitszorg instaan voor alle beleidsaspecten die te maken hebben met de kwaliteit van onderwijs en vorming. Het gaat zowel om het bepalen van normen van kwaliteit (bv. eindtermen), als de opvolging ervan (bv. peilingen en inspectie). Het Agentschap zal ook ruimer kijken dan alleen onderwijs: het zal ook het kwaliteitstoezicht verzorgen op de competentiecentra van VDAB en de lesplaatsen van Syntra.

Het Agentschap voor Kwaliteitszorg in Onderwijs en Vorming zal bestaan uit een nog aan te duiden administrateur-generaal, een 150-tal onderwijsinspecteurs, een twintigtal onderwijsadviseurs en enkele tientallen ambtenaren die van andere agentschappen of van het departement zelf overkomen. Op termijn kunnen extra personeelsleden aangesteld worden om de nieuwe taken die het agentschap opneemt uit te voeren.

5 De budgettaire massa van het beleidsdomein (beleidskredieten)

5.1 Verhouding onderwijsbudget t.o.v. budget Vlaamse Gemeenschap en Bruto Regionaal Produkt - evolutie 2004-2009

	2004	2005	2006	2007	2008	2009
Onderw.budg./Budg. Vl. Gem.	41,5	42,7	41,9	40,4	41,4	38,3
Onderw.budg./Bruto Reg. Prod.	4,4	4,4	4,3	niet gekend	niet gekend	niet gekend

5.2 Beleidskredieten per programma – evolutie 2004–2009 en prognoses tot 2014⁽¹⁾

Programma	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Basisonderwijs	2.441.680	2.500.599	2.593.104	2.695.969	2.981.080	2.743.769	3.031.726	3.079.582	3.159.636	3.251.685	3.358.208
Secundair onderwijs	3.115.920	3.226.215	3.338.432	3.469.013	3.738.511	3.466.632	3.773.065	3.784.613	3.820.857	3.869.591	3.942.713
Deeltijds kunstonderwijs	148.439	157.331	180.511	178.594	188.057	196.348	199.310	203.930	211.483	219.261	227.517
Hoger onderwijs	1.349.612	1.383.633	1.441.174	1.504.685	1.600.139	1.609.184	1.650.733	1.704.443	1.740.032	1.778.077	1.844.311
Volwassenen-onderwijs	232.046	244.603	268.862	281.707	301.759	305.875	324.886	335.708	349.362	363.695	378.961
Niveau-overschrijdend	2.319	2.347	2.382	57.789	63.129	65.890	74.718	75.971	77.671	79.404	81.169
Apparaatskredieten (3)	0	50	52	213	4.304	63.651	101.163	185.751	208.100	214.714	200.574
Provisies	152.510	120.929	167.685	161.447	178.005	150.304	158.730	156.048	162.287	158.550	163.003
Algemeen	44.290	31.391	33.129	32.768	39.724	42.323	41.721	42.478	46.603	44.527	45.590
Systeem ondersteuning	226.251	228.935	218.037	243.804	268.570	298.986	310.086	315.327	320.234	326.494	332.942
Leerling ondersteuning	146.144	168.857	223.053	229.454	431.102	261.249	266.223	271.296	276.476	281.766	287.170
Infrastructuur	2.970	2.988	3.524	4.053	7.024	2.660	9.451	2.728	2.842	7.003	2.846
Onderwijscommunicatie											
Totaal Niveau-overschrijdend	574.484	555.497	647.862	729.528	991.858	885.063	962.092	1.049.599	1.094.213	1.112.458	1.113.294
Totaal Onderwijs-begroting (2)	7.862.181	8.067.878	8.469.945	8.859.496	9.801.404	9.206.871	9.941.812	10.157.875	10.375.583	10.594.767	10.865.004

(1) Dit overzicht per programma komt overeen met de huidige begrotingsstructuur, waarbij een extra opdeling werd gemaakt tussen de onderwijsniveaus en het niveauoverschrijdende gedeelte

(2) Tijdens het begrotingsjaar 2008 werd er een vooruitbetaling uitgevoerd van de werkingmiddelen basisonderwijs en secundair onderwijs voor 2009. De stijging van het krediet 2008 ten opzichte van 2007

(3) In deze budgetten is ook het budget van 4 miljoen euro voorzien dat de voorbije jaren vanuit de onderwijsbegroting werd toegevoegd aan de informaticabudgetten. Dit budget is nodig voor het wegwerken van het structureel tekort op basis van de noodzakelijke uitgaven.

5.3 Beleidskredieten per uitgavensoort en programma – evolutie 2004–2009 en prognoses tot 2014

Uitgavensoort	Programma	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Salarissen	Basisonderwijs	2.153.181	2.204.133	2.275.213	2.342.008	2.414.370	2.476.208	2.552.203	2.587.393	2.654.056	2.732.026	2.823.958
	Secundair onderwijs	2.759.344	2.855.858	2.934.544	3.042.752	3.116.404	3.158.939	3.277.118	3.278.808	3.305.851	3.345.462	3.408.701
	Deeltijds kunstonderwijs	145.811	154.870	177.903	175.898	184.931	191.248	194.128	198.650	206.061	213.695	221.798
	Hoger onderwijs	2.547	2.749	2.722	2.925	3.006	3.039	0	0	0	0	0
	Volwassenenonderwijs	196.292	204.545	226.108	236.073	261.481	282.875	301.565	312.069	325.402	339.407	354.338
	Niveauoverschrijdend	216.739	199.675	207.301	206.884	212.367	216.229	228.937	232.076	237.058	242.236	247.509
Totaal Salarissen		5.473.914	5.621.830	5.823.791	6.006.540	6.192.559	6.330.538	6.553.951	6.608.996	6.728.428	6.872.826	7.056.304
Werking	Basisonderwijs	288.499	296.466	317.891	353.961	566.710	265.561	479.523	492.189	505.580	519.659	534.250
	Secundair onderwijs	356.576	370.357	403.888	426.261	622.107	307.693	495.947	505.805	515.006	524.129	534.012
	Deeltijds kunstonderwijs	2.628	2.461	2.608	2.696	3.126	5.100	5.182	5.280	5.422	5.566	5.719
	Hoger onderwijs	1.322.350	1.352.273	1.407.405	1.469.250	1.537.218	1.572.576	1.612.144	1.665.727	1.701.187	1.739.100	1.805.200
	Volwassenenonderwijs	35.754	40.058	42.754	45.634	40.278	23.000	23.321	23.639	23.639	24.288	24.623
	Niveauoverschrijdend	186.079	162.100	183.751	199.032	237.463	245.121	258.741	259.353	259.353	270.350	265.606
Totaal Werking		2.191.886	2.223.715	2.358.297	2.496.834	3.006.902	2.419.051	2.874.858	2.951.993	3.021.505	3.078.348	3.175.542
Investerings	Hoger onderwijs	23.525	27.403	29.707	30.981	58.774	33.272	38.286	38.407	38.530	38.656	38.784
	Niveauoverschrijdend	137.200	160.180	214.376	220.485	421.895	251.919	256.957	262.097	267.339	272.687	278.141
Totaal Investerings		160.725	187.583	244.083	251.466	480.669	285.191	295.243	300.504	305.869	311.343	316.925
Andere	Hoger onderwijs	1.190	1.208	1.340	1.529	1.141	297	303	309	315	321	327
	Niveauoverschrijdend	34.466	33.542	42.434	103.127	120.133	171.794	217.457	296.073	319.466	331.929	315.906
Totaal Andere		35.656	34.750	43.774	104.656	121.274	172.091	217.760	296.382	319.781	332.250	316.233

Eindtotaal	7.862.181	8.067.878	8.469.945	8.859.496	9.801.404	9.206.871	9.941.812	10.157.875	10.375.583	10.594.767	10.865.004
------------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	------------	------------	------------	------------

BIJLAGE 2 – MANAGERINGSAMENVATTING

Het beleidsdomein onderwijs en vorming behelst de verschillende onderwijsniveaus van het kleuter- tot het hoger onderwijs, het deeltijds kunstonderwijs, de leertijd georganiseerd door Syntra Vlaanderen, de basiseducatie en het volwassenenonderwijs, alsook de leerlingenbegeleiding. Recent werd het hoger beroepsonderwijs opgericht. We staan voor een aantal grote uitdagingen in de volgende legislatuur. In deze bijdrage formuleren we beleidsopties om hieraan te werken. Een tiental van die opties vinden we prioritair.

1. Het secundair onderwijs hervormen

Het SO staat voor de opdracht het niveau van de leerlingen met zwakkere schoolprestaties op te krikken én de betere presteerders verder uit te dagen, alsook het aandeel vroegtijdige schoolverlaters terug te dringen. Om dit te realiseren, is de studiekeuze van de leerlingen een cruciale schakel. Kinderen in de eerste graad maken best nog geen keuze. Door ze te laten proeven van meerdere keuzemogelijkheden kunnen ze een meer verantwoorde keuze maken naar de tweede graad toe.

Leerlingen in de B-stroom van de eerste graad stromen in vanuit zeer diverse situaties. De functie van heroriëntering naar de A-stroom wordt niet waar gemaakt. Heel wat leerlingen die in de B-stroom starten, verlaten het onderwijs zonder enige kwalificatie. De functie en de effectiviteit van de B-stroom moeten versterkt worden. Het leerzorgkader kan daarvoor nieuwe perspectieven aanreiken.

In de tweede en derde graad kunnen de onderwijsvormen worden vervangen door een opdeling in doorstroom- en arbeidsmarktgerichte opleidingen. De doorstroomrichtingen bereiden voor op het hoger onderwijs, de arbeidsmarktgerichte op een beroep. Hierbinnen is een opdeling in interessegebieden mogelijk. Belangrijk is dat overgangen in beide richtingen tussen de twee onderwijsstromen mogelijk blijven. Ook voor afgestudeerden van de arbeidsmarktgerichte opleidingen moet het mogelijk zijn hoger onderwijs zoals het hoger beroepsonderwijs of een professionele bachelor aan te vatten.

De hervorming van het SO moet rekening houden met zowel het basis- als -het hoger onderwijs, alsook met de behoeften van de arbeidsmarkt. Er is echter meer nodig dan een verandering van structuren. De didactische aanpak en het hele schoolbeleid moeten volgen. Ook in de personeelsregeling zijn een aantal ingrepen vereist.

2. Lerarentekort structureel oplossen

Het blijvende tekort aan leerkrachten zet de inspanningen om kwaliteitsvol onderwijs te leveren onder druk. De krapte op de arbeidsmarkt die door de vergrijzing ontstaat, wordt nog versterkt omdat heel wat leraren bij het begin van hun loopbaan afhaken. De uitdaging bestaat erin een aantrekkelijke en stabiele werkomgeving te creëren, voldoende ondersteuning te bieden en de opdracht voor starters niet te zwaar te maken.

Het erkennen van competenties (EVC) biedt mogelijkheden om potentiële leraren te vinden bij personen die de competenties, maar niet de geschikte bekwaamheidsbewijzen bezitten om les te geven. De overheid moet een voortrekkersrol in EVC opnemen, weliswaar zonder afbreuk te doen aan de kwaliteitsgaranties van het lerarenberoep.

3. Omkadering van het basis- en secundair onderwijs herzien, inclusief omrekeningspercentage voor het kleuteronderwijs

De omkadering zou tegen het einde van de derde GOK-cyclus (schooljaar 2011-2012) moeten herzien worden. Het nieuwe systeem voor de werkingsmiddelen kan hier inspiratie bieden. Voor de leerlingenkenmerken wordt best gewerkt met de indicatoren die we voor de werkingsmiddelen hanteren (opleidingsniveau van de moeder, thuistaal, schooltoelage, buurt). Een vereenvoudiging van de schoolkenmerken die de financiering bepalen, dringt zich op.

Het nieuwe omkaderingssysteem zou de scholen voldoende flexibiliteit moeten geven in de aanwending van hun middelen. Nu bestaat de omkadering uit verschillende gekleurde onderdelen die apart berekend

en voor specifieke doelen moeten aangewend worden. We moeten er ook voor zorgen dat scholen voldoende omkadering krijgen voor het beleids- en ondersteunend personeel (bijvoorbeeld ICT, administratie en zorg). De scholengemeenschappen moeten hierin een belangrijkere rol krijgen.

De afgelopen legislatuur werd gehamerd op het belang van kleuterparticipatie. Een voldoende aanwezigheid in de derde kleuterklas van een Vlaamse school is zelfs als een voorwaarde geformuleerd voor inschrijving in het eerste leerjaar. Het huidige omrekeningspercentage dat steunt op de redenering dat de reële aanwezigheid van kleuters lager is dan die van leerplichtige leerlingen, dient daarom te worden herzien, zeker voor de vijfjarigen. Ook voor het werkingsbudget is een verhoging van het basisbedrag per kleuter aangewezen.

4. Leerzorg en een zorgcontinuüm uitbouwen

De voorbereiding van het leerzorgbeleid is al ver gevorderd. Leerzorg werkt het zorgcontinuüm van gewoon naar buitengewoon onderwijs concreet uit en sluit aan op recente internationale ontwikkelingen inzake de rechten op onderwijs van personen met een handicap, zoals vastgelegd in het VN Verdrag van 13 december 2006. Eén gemeenschappelijk referentiekader (het leerzorgkader) beschrijft de huidige en toekomstige zorgmaatregelen in het onderwijs op basis van de combinatie van kenmerken van leerlingen en de aanpassingen die nodig zijn in de onderwijsomgeving om beter tegemoet te komen aan de specifieke onderwijsbehoeften van de leerlingen. De CLB's krijgen de verantwoordelijkheid voor de inschaling van de leerlingen in het leerzorgkader op basis van duidelijke criteria.

Een specifiek aandachtspunt is de samenwerking tussen enerzijds internaten, semi-internaten en opvangcentra en anderzijds scholen voor buitengewoon onderwijs. Structureel overleg tussen onderwijs, welzijn en volksgezondheid kan een oplossing bieden.

5. Kunst- en cultuureducatie in het onderwijs sterker inbedden

Een commissie van deskundigen uit de onderwijs- en culturele sector stelde dat kunst- en cultuureducatie structureel verankerd moeten worden in het curriculum van het basis- en het secundair onderwijs. Dit voorstel hangt samen met de globale structuur en inhoud van het secundair onderwijs en zal samen met de hervormingen van het secundair onderwijs in overweging moeten worden genomen. Uiteraard vereist een kwaliteitsvolle kunst- en cultuureducatie dat leerkrachten over de nodige competenties beschikken. Een meer structurele samenwerking tussen de onderwijs- en culturele actoren wordt als een win-win situatie vooropgesteld.

6. De schoolinfrastructuur verbeteren en moderniseren

De schoolinfrastructuur dient aangepast te worden aan de noden van vandaag. Het grootste deel van het gebouwenpark voldoet aan de basisvoorwaarden om leerlingen in aanvaardbare omstandigheden les te geven, maar slechts een minderheid van de schoolgebouwen is aangepast aan de hedendaagse behoeften inzake didactiek en methodieken, ICT, flexibel gebruik van lokalen, levenslang leren, openstelling voor derden, energiezuinigheid, duurzaamheid, toegankelijkheid en kostenefficiëntie. Daarnaast ontstaat er in de steden een tekort aan schoolgebouwen.

Ondanks de bijkomende financiële inspanningen van de voorbije jaren, is er nog steeds een nijpend tekort aan investeringsmiddelen in Vlaanderen. Het DBFM-project met een bijkomende investering van 1 miljard euro zal ingrijpen op de bestaande achterstanden, maar ze niet wegwerken. Bijkomende reguliere en/of alternatieve financiering voor scholenbouw blijft nodig.

7. Het hoger onderwijs academiseren en internationaliseren

Tijdens de volgende legislatuur loopt het academiseringsproces af. De beslissing om de academische opleidingen van de hogescholen al dan niet in de universiteiten te integreren kan niet langer worden uitgesteld. Zo ook de discussie over de positie van het hoger kunstonderwijs. Veel argumenten pleiten voor het behoud van de huidige structuur waarbij hogescholen hoger beroepsonderwijs (HBO), professioneel gerichte bachelor- en masteropleidingen aanbieden en universiteiten de wetenschappelijke bachelor- en masteropleidingen en het doctoraat. De descriptoren van de masteropleidingen zijn zo geformuleerd dat ze ruimte bieden voor masteropleidingen die sterk professioneel georiënteerd én op onderzoek gestoeld zijn. Alle curricula moeten voldoende ruimte inbouwen voor onderzoek.

De Commissie Soete vroeg een versoepeling van de taalregeling voor het hoger onderwijs. Dit kan bijdragen tot een meer internationaal samengestelde studentenbevolking. Instellingen van het hoger onderwijs moeten ook meer gezamenlijke opleidingen inrichten met buitenlandse instellingen en samenwerkingsverbanden opzetten zowel buiten als binnen de Europese onderwijsruimte. De mobiliteit van studenten en onderzoekers kan op die wijze gestimuleerd worden. Inzake de gelijkwaardigheid van buitenlandse diploma's pleiten we voor de volledige uitvoering van de Lisbon Recognition Convention. Ook de doelstellingen van Bologna 2020 moeten in de beleidsontwikkelingen voor het hoger onderwijs meegenomen worden.

8. De beroepsopleidingen ook in het hoger onderwijs versterken

Onder impuls van het European Qualification Framework (EQF) werd een Vlaamse kwalificatiestructuur ontwikkeld. Daarin krijgen alle erkende beroepskwalificaties een plaats. Eén van de doelstellingen van de kwalificatiestructuur was het versterken van de beroepsopleidingen door ze af te stemmen op de behoeften van de arbeidsmarkt. Zo kunnen we de werkzaamheidsgraad verbeteren. De beroepswereld beschrijft de beroepscompetentieprofielen die de basis vormen van een beroepskwalificatie en verduidelijkt zo welke competenties van de beroepsbeoefenaars worden verwacht. De onderwijs- en vormingswereld gebruikt de beroepskwalificaties om onderwijskwalificaties te maken en opleidingen vorm te geven. Om de beroepsopleidingen echt een nieuw élan te geven, zullen toekomstgerichte en uitdagende beroepskwalificaties in de onderwijskwalificaties moeten opgenomen worden. Meer dan vroeger moeten we in het vorm geven van opleidingen rekening houden met de bijzondere voorschriften die de toegang tot bepaalde beroepen regelen.

De versterking van de beroepsopleidingen moet op de verschillende kwalificatieniveaus gebeuren om zo een continuüm van beroepsopleidingen te creëren. Beroepsopleidingen kunnen starten in het secundair onderwijs, gecontinueerd worden in Se-n-se en/of hoger beroepsonderwijs en uitmonden in een professionele bachelor of master. Belangrijk is dat de opleidingen op elk niveau leiden tot een beroepskwalificatie die door de beroepswereld wordt erkend. Bovendien moeten leerlingen, cursisten en studenten, maar ook werkenden, kunnen verder bouwen op de competenties die ze al bezitten als ze een hoger kwalificatieniveau willen bereiken. Samenwerkingsverbanden met andere verstrekkers van beroepsopleidingen kunnen ertoe bijdragen dat volwassenen ondersteund worden in het succesvol doorlopen van leerladders. Een continuüm van beroepsopleidingen kan pas gerealiseerd worden indien er een heldere beroepenstructuur aanwezig is.

Willen we de beroepsopleidingen versterken dan moeten onderwijs en de andere verstrekkers van beroepsopleidingen intensief samen werken om de opleidingen op elkaar af te stemmen. Uiteraard is samenwerking met de beroepswereld essentieel om de beroepsopleidingen vorm te geven en te komen tot kwaliteitsvol werkplekieren. De lokale RTC en het RTC-netwerk kunnen een stevige basis bieden om de beroepsopleidingen verder te versterken door het noodzakelijke overleg en de samenwerking tussen de betrokken actoren te garanderen.

9. Kwaliteitzorg in levenslang leren uitbouwen

Met de kwalificatiestructuur wordt een grotere helderheid van de certificeringsprocessen gerealiseerd. De Vlaamse kwalificatiestructuur biedt de basis om de competenties van mensen te vergelijken met de erkende kwalificaties en de daarin vervatte competenties. Zo kan beslist worden om een bewijs van erkende kwalificatie toe te kennen of een opleidingstraject naar de gewenste kwalificatie op te zetten. Daarom moet er snel werk worden gemaakt van de erkenning van beroepskwalificaties en onderwijskwalificaties.

Om het vertrouwen in de certificeringsprocessen en de gelijkwaardigheid van kwalificatiebewijzen uitgereikt door verschillende instanties te onderbouwen, is een geïntegreerd systeem van kwaliteitstoezicht nodig. Momenteel gebruiken zowel de instellingen voor hoger onderwijs als de centra voor volwassenenonderwijs verschillende procedures en methodieken voor het uitvoeren van een bekwaamheidsonderzoek (EVC) en het nemen van een beslissing terzake. Dit is weinig transparant. Een geïntegreerd EVC-beleid dringt zich op.

10. Een levenslange competentieontwikkeling stimuleren en ondersteunen

De 'lerende Vlaming' is één van de doorbraken van het Pact 2020. Vlaanderen moet tegen 2020 een lerende samenleving zijn. Meer jongeren moeten het secundair onderwijs afwerken en nadien verder studeren. Meer mensen moeten deelnemen aan levenslang leren, meer bepaald 15% van de bevolking op beroepsactieve leeftijd.

Op het snijvlak van de bevoegdheden onderwijs en vorming en werk, werd de afgelopen legislatuur gewerkt aan een meer structurele samenwerking. Zo werd de Competentieagenda 2010 afgesproken tussen de overheid, de sociale partners, de koepels van inrichtende machten en het GO!. Heel wat acties van die competentieagenda werden al gerealiseerd, andere zijn in volle uitvoering, maar voor alle actielijnen tekenen zich ook uitdagingen voor de toekomst af. Het komt er dan ook op aan een agenda voor de volgende jaren af te spreken die zich over de grenzen van de bevoegdheden van onderwijs en vorming en van werk en sociale economie uitstrekt.