

1. Referentie

Referentie	Creten, H., Van de Velde, V., Van Damme, J. (2004). <i>De transitie van het initieel beroepsonderwijs naar de arbeidsmarkt met speciale aandacht voor de onderwijsverlaters</i> . Leuven: HIVA.
Taal	Nederlands
ISBN - ISSN	90-5550-394-0
Publicatievorm	Onderzoeksrapport

2. Abstract

In opvolging van de afspraken gemaakt op de Top van Lissabon van 2000 werden door de Vlaamse regering tal van initiatieven aangekondigd om de ongekwificeerde uitstroom te reduceren. Belangrijk bij al deze initiatieven is dat zij rekening houden met de oorzaken en motieven die door de jongeren zelf worden aangehaald voor het vroegtijdig uitstromen uit het onderwijs. In dit onderzoek wordt nagegaan welke beweegredenen aan de basis liggen om het voltijds secundair onderwijs voor de leeftijd van achttien jaar te verlaten. Dit vroegtijdig uitstromen hoeft echter geen probleem te zijn in de mate dat deze jongeren erin slagen om via een duale leerweg alsnog een kwalificatie te behalen. Gegeven dat jaarlijks toch een aanzienlijke groep jongeren het voltijds onderwijs verlaat zonder enige formele kwalificatie, is het des te verwonderlijker dat in Vlaanderen niet meer jongeren doorstromen naar de deeltijdse onderwijssystemen. Daarom wordt in dit onderzoek nagegaan in welke mate de deeltijdse onderwijssystemen tegemoet komen aan de behoeften van jongeren waarvoor het voltijds secundair onderwijs geen alternatief is. Momenteel bestaat in Vlaanderen discussie over welke uitstapniveaus uit het secundair onderwijs kunnen worden beschouwd als een afgeleide van een startkwalificatie. Tegen de achtergrond van deze beleidsdiscussie wordt in dit onderzoek nagegaan in welke mate afgestudeerden van het voltijds technisch en beroepssecundair onderwijs en van de deeltijdse onderwijssystemen erin slagen om zich een toegang tot de arbeidsmarkt te verschaffen en zich er vervolgens kunnen handhaven en verder ontwikkelen.

3. Trefwoorden

Thema('s)	Onderwijs
Trefwoord(en)	Arbeidsmarkttransitie, kansenongelijkheid, schoolloopbanen, secundair onderwijs, deeltijds onderwijs

4. Onderzoeker

Opdrachtgever	Vlaams minister van Werkgelegenheid en Toerisme
Onderzoeker(s)	Hilde Creten, Veerle Van de Velde, Jan Van Damme, Dieter Verhaest Hoger instituut voor de arbeid (HIVA) Katholieke Universiteit Leuven Parkstraat 47 3000 Leuven Tel: 016/32.33.33 Fax: 016/32.33.44 hiva@kuleuven.ac.be www.hiva.be

5. Onderzoeksvraag

Onderzoeksvraag	- Welke oorzaken en beweegredenen liggen aan de basis om het voltijds secundair onderwijs voor de leeftijd van 18 jaar te verlaten?
-----------------	---

	<ul style="list-style-type: none"> - In welke mate komen de deeltijdse onderwijssystemen tegemoet aan de behoeften van de jongeren waarvoor het voltijds secundair onderwijs geen alternatief is? - In welke mate zijn jongeren die het initieel beroepsonderwijs verlaten voldoende uitgerust om de arbeidsmarkt als volwaardige deelnemers te betreden?
Hypothesen	/

6. Methode

Onderzoeksmethode	Kwantitatief onderzoek waarbij beroep wordt gedaan op twee bestaande gegevensbanken, m.n. de gegevensbank van het SONAR-project en de gegevensbank van het LOSO-project. Bijkomende kwalitatieve dataverzameling met face-to-face interviews van maximum één uur waarbij een vragenlijst mondeling afgenomen werd. Bij het opstellen van de nieuwe enquête werd een maximale afstemming nagestreefd met de LOSO- en SONAR-enquête.
Onderzochte groep	De jongeren die opgenomen zijn in de gegevensbanken van het SONAR- en LOSO-project en 596 jongeren uit de LOSO-gegevensbank die voor hun achttien jaar het voltijds secundair onderwijs hadden verlaten.
Bereik	Regionaal (Vlaanderen)

7. Resultaten

Motieven om het voltijds secundair onderwijs vroegtijdig te verlaten	De 'aantrekkingskracht van de arbeidsmarkt en/of andere opleidingen' heeft de sterkste impact gehad op de beslissing om het voltijds onderwijs te verlaten. De push-factoren 'inhoud van de opleiding' en 'schoolmoedigheid' worden respectievelijk als tweede en derde belangrijkste factoren aangegeven. 'zwaarte van de opleiding' en 'persoonlijke en familiale omstandigheden' spelen het minst een rol. De impact van elk van deze motieven varieert niet alleen met de achtergrondkenmerken van de jongeren, maar ook met hun schoolverleden.
Wie stroomt door naar de deeltijdse systemen?	Van alle voltijdse onderwijsverlaters vindt 96% de weg naar een deeltijdse onderwijssysteem. 38% kiest voor het DBSO; 62% opteert voor de leertijd van VIZO. Er zijn duidelijke verschillen merkbaar in de doorstroming naargelang de achtergrondkenmerken van de onderwijsverlater en karakteristieken van zijn/haar schoolloopbaan in het voltijds secundair onderwijs. Opmerkelijk is dat de motieven om het voltijds onderwijs te verlaten voor jongeren die kozen voor het DBSO anders lagen dan voor deze die terecht kwamen in de leertijd.
Bekendheid met en beeldvorming over de deeltijdse systemen	71% van alle doorstromers naar het DBSO had ook van de leertijd van het VIZO gehoord, slechts 11% hiervan zegt die mogelijkheid ook te hebben overwogen. Van diegene die doorstroomden naar de leertijd van het VIZO zegt 68% ook bekend te zijn met het DBSO, slechts 7% zegt het DBSO ook te hebben overwogen. Van de 12 jongeren die niet doorstroomden zegt de helft ooit iets gehoord te hebben van de deeltijdse systemen. Ongeacht voor welk deeltijdse systeem werd gekozen, vernemen jongeren vooral via vrienden over de deeltijdse onderwijssystemen. 54% heeft een gecombineerd beeld van de deeltijdse onderwijssystemen. 38% heeft een overwegend positief beeld. 6% is het negatieve imago van het deeltijds leren toegegaan en 4 hebben een positief noch negatief beeld.
Motieven om voor een deeltijds systeem te kiezen	Het motief 'al doende leren en werken' heeft de keuze voor een systeem van deeltijds onderwijs het sterkst gestuurd, gevolgd door 'deeltijds schoollopen'. Het motief dat men een specifiek beroep wilde leren, speelt de minst belangrijke rol. De impact van de verschillende motieven op de keuze voor een deeltijds systeem varieert met de achtergrond- en schoolloopbaan kenmerken van de jongeren.
Hinderpalen bij het zoeken naar een geschikte arbeidsplaats	43% van de 109 leerlingen vervulden in het eerste jaar DBSO enkel het schoolse gedeelte van de opleiding. Redenen voor niet werken zijn 'Persoonlijke en familiale omstandigheden', 'Ongunstige arbeidskenmerken', 'Gebrek aan (geschikte) jobs/bemiddeling', 'Niet beschikbaar voor de arbeidsmarkt' en 'Zwakke werkbereidheid'. Opvallend is dat deze factoren enkel van elkaar verschillen in de mate dat ze minder of niet van toepassing waren.
Kwaliteit van de deeltijdse arbeidscomponent	De jobs die deeltijds lerenden uitoefenen, scoren vrij hoog op 'vakmanschap/wisselwerking' en 'autonomie en regelcapaciteit'; tegelijkertijd geven de jongeren aan dat het belastend en veeleisend werk is. Van een gebrek aan begeleiding is in mindere mate sprake. De mate waarin jongeren in het DBSO en de leertijd deze kenmerken terugvinden verschilt significant.
Doorstroming door deeltijdse systemen	Van de instromers in het DBSO heeft 57% zijn eerste deeltijdse opleiding afgerond, van de instromers in de VIZO-leertijd 65%. Sporadisch stappen jongeren van het ene deeltijdse systeem over naar het andere. Ook terugkeren naar het voltijds onderwijs is zeldzaam.

Onderwijsrendement van de vroege uitstromers	In totaal zijn er 53 jongeren (18%) van wie de schoolloopbaan voor het einde van de leerplicht een hiaat vertoont waarin geen enkele vorm van onderwijs werd gevolgd. Meer dan 45% van de voltijds secundair onderwijsverlaters voor hun achttien slaagden er niet in om het onderwijs gekwalificeerd te verlaten. Of men al dan niet gekwalificeerd het initieel beroepsonderwijs verlaat, hangt samen met de achtergrond- en schoolloopbaan kenmerken.
Succesvol intreden na initieel beroepsonderwijs	Na twee jaar afstuderen heeft 54% een eerste job gehad en 23% al meer dan één job. 10% heeft nog nooit gewerkt. 3% oefende reeds een significante job uit terwijl ze het onderwijs nog niet verlaten hadden; één derde kon onmiddellijk na het onderwijsverlaten beginnen werken en nog eens een kwart maximaal twee maanden later. Een half jaar na afstuderen was 72% aan het werk, een jaar later 82%. Uit de vergelijking van de inactiviteitsduur van verschillende afgestudeerde groepen blijkt dat ongekwalificeerden zich in de minst gunstige positie bevinden om gauw aan een job te geraken. Binnen de groep van ongekwalificeerde onderwijsverlaters zijn nog belangrijke verschillen waar te nemen naar de uitstroombestandigheden uit het secundair onderwijs. Tussen de afgestudeerden van TSO en BSO bestaan geen opmerkelijke verschillen in de snelheid waarmee men aan de slag kan. Binnen deze onderwijsvormen zijn er wel verschillen naar studiedomein. Ook de opgedane werkervaring als jobstudent of als stagiair(e) beïnvloedt de inactiviteitsduur. Uit de analyses bleek dat gekwalificeerden uit de deeltijdse systemen de meeste kans hebben op directe tewerkstelling.
Kwaliteit van de eerst gevonden job	De kans op een eerste vaste job is alleen bij afgestudeerden van de leertijd of een DBSO-opleiding hoger dan van de ongekwalificeerden. Opvallend is dat de kansen van TSO- en 6BSO-afgestudeerden op een vaste job niet verschillen van deze van de ongekwalificeerde uitstromers. Afgestudeerden uit het TSO ervaren een zwakkere en afgestudeerden uit de deeltijdse systemen een sterkere afstemming tussen hun scholingsniveau en de eerste job dan de ongekwalificeerde uitstromers. Bijna alle afstudeerniveaus hebben meer kans om terecht te komen in een job met een aansluitende inhoud dan de ongekwalificeerden. Vooral afgestudeerden van de leertijd en van 7BSO springen hier in positieve zin uit.
Het proces van zich handhaven op de arbeidsmarkt	De waargenomen jobduur van ongekwalificeerden ligt duidelijk lager dan deze van gekwalificeerden. De verschillen tussen de andere kwalificatieniveaus zijn eerder miniem. De motieven om de eerste job te verlaten verschillen naargelang het contract waarin men was tewerkgesteld. Voor 56% was de stopzetting van de eerste job geen vrijwillige keuze. De verhouding van twee derde vrijwillig en één derde onvrijwillig verlaten van vaste jobs is net omgekeerd voor tijdelijke jobs. Onvrijwillige mobiliteit is vooral terug te vinden bij BSO-afgestudeerden, zowel voor vaste als tijdelijke jobs. Technisch gekwalificeerden en afgestudeerden van de leertijd vallen op door lage percentages van onvrijwillige mobiliteit. Het is opvallend dat ongekwalificeerde schoolverlaters niet vaker dan gemiddeld hun eerste job onvrijwillig (moeten) verlaten. Bij de intrede op de arbeidsmarkt begint ongeveer 40% onmiddellijk te werken, ongeveer 50% is werkloos en 10% is inactief. Het aandeel werkenden neemt gestaag toe, maar vanaf de tiende maand stagneert deze evolutie. De proportie werkenden blijft vanaf dan schommelen rond 80%, de proportie werklozen en inactieven respectievelijk rond 15% en 5%. Hierbij tekenen zich verschillende patronen af naargelang afstudeerniveau. De groep ongekwalificeerde onderwijsverlaters telt het kleinste aandeel werkenden. De afgestudeerden van het initieel beroepsonderwijs zijn tijdens de eerste twee jaren na het schoolverlaten 70% van de tijd werkend, 25% werkloos en 5% inactief. De percentages verschillen sterk tussen de afgestudeerde groepen. De hoogste percentages tewerkstelling zijn terug te vinden bij VIZO- en TSO-afgestudeerden, het laagste bij de ongekwalificeerden. Alle jongeren hebben sinds het onderwijsverlaten gemiddeld in twee à drie betrekkingen gewerkt. De duur van de jobs varieert naargelang het afstudeerniveau.
Kwalitatieve aspecten van de uitgeoefende jobs	Afgestudeerden van de deeltijdse systemen en de ongekwalificeerden komen het vaakst in arbeidersjobs terecht. Het aandeel voltijdse jobs hangt niet samen met het afstudeerniveau. Op vlak van vaste contracten blijkt dat afgestudeerden van de deeltijdse systemen het vaakst en ongekwalificeerden het minst worden tewerkgesteld met een contract van onbepaalde duur. De eerste job zet de trend voor de volgende jobs. Verschillen naar afstudeerniveau zijn minimaal. Jongeren met een kwalificatie ervaren een sterkere aansluiting tussen hun opleidingsniveau en de laatste job dan ongekwalificeerden. Bijna alle afstudeerniveaus hebben meer kans om terecht te komen in een job met een aansluitende inhoud dan de ongekwalificeerde uitstromers. Vooral afgestudeerden van het voltijds secundair onderwijs vallen in positieve zin op. Er is ten opzichte van de eerste job over de hele lijn een verbetering merkbaar in de tevredenheid met de laatste job. Er is hierbij geen significante verschillen tussen de afstudeerniveaus te bemerken. Met betrekking tot de werkdruk neemt de tevredenheid wel af naarmate men zich langer op de arbeidsmarkt bevindt.

8. Publicaties op basis van hetzelfde onderzoek

/

9. Samenvatting

Van bij de start van de Europese werkgelegenheidsstrategie in 1998 werd een vermindering van het aantal jongeren dat de school voortijdig verlaat als een belangrijke pijler voorop gesteld in de realisatie van een betere overgang van school naar werk. Om die doelstelling te bereiken, moeten de lidstaten de kwaliteit van hun onderwijssysteem verbeteren teneinde het aanpassingsvermogen van de jongeren aan de technologische en economische veranderingen te vergroten en jongeren de kwalificaties te bezorgen die sporen met de behoeften van de arbeidsmarkt. Op de Europese Raad van Lissabon van maart 2000 engageerde België zich samen met de andere lidstaten om tegen 2010 de ongekwalificeerde uitstroom uit het initieel onderwijs te halveren. Dit onderzoek richt de aandacht op de transitie van het initieel beroepsonderwijs naar de arbeidsmarkt met speciale aandacht voor de onderwijsverlaters. Hiertoe voerde de HIVA-onderzoeksgroep een literatuurstudie uit in combinatie met secundaire analyses op twee bestaande databanken, namelijk de LOSO- en de SONAR-databank. Dit alles werd aangevuld met face-to-face interviews van de groep jongeren in de LOSO-gegevensbank die voor hun achttien jaar het voltijds secundair onderwijs hadden verlaten.

Eerst en vooral dient gezegd te worden dat er geen eenduidige definitie bestaat over ongekwalificeerde onderwijsverlaters. Afhankelijk van de gehanteerde definitie, gegevensbron en berekeningswijze, schommelt het aantal jongeren dat vandaag in Vlaanderen het onderwijs verlaat zonder diploma of getuigschrift van het hoger secundair onderwijs rond de tien procent.

De oorzaken en motieven die jongeren aanhalen om vroegtijdig uit te stromen uit het secundair onderwijs blijken van velerlei aard te zijn. Deze oorzaken worden voor een deel bij henzelf gesitueerd, voor een deel bij de opleiding en voor een deel bij de aantrekking van de arbeidsmarkt. Onderzoek vanuit de push- en pull-factoren geeft aan dat jongeren vaker afstotingsfactoren als argument aandragen dan aantrekkingsmechanismen.

In verband met de arbeidsmarktkansen lijkt het verlaten van het voltijdse secundair onderwijs voor de leeftijd van achttien jaar geen probleem te zijn. Toch niet indien deze vroegtijdige schoolverlaters via de deeltijdse onderwijssystemen alsnog een (start)kwalificatie behalen. Verklaringen voor het feit dat in Vlaanderen niet meer jongeren doorstromen naar de deeltijdse systemen worden gezocht in de negatieve beeldvorming die bestaat over het duaal leren en het feit dat het 'alternerend leren' binnen het DBSO maar beperkt wordt gerealiseerd.

Wat betreft de arbeidsmarktintrede van afgestudeerden blijkt dat deze van voltijdsen aanvankelijk minder vlot verloopt qua onmiddellijke tewerkstelling en mobiliteit tussen jobs. Deze verschillen worden op termijn echter uitgevlakt; voltijdsen realiseren een hoger tewerkstellingspercentage en zijn in langer durende jobs tewerkgesteld dan deeltijdsen. Ook naar kwaliteit van de uitgeoefende jobs scoren deeltijdsen aanvankelijk bijzonder goed. Op termijn blijken echter hun kansen om tewerkgesteld te blijven in een arbeidersjob, in een voltijdse job en met een contract onbepaalde duur minder gunstig te zijn dan voor de voltijdsen. Ook op vlak van niveau- en inhoudelijke aansluiting blijkt de voorsprong van de deeltijdsen te zijn weggeëbd. Wat betreft de arbeidsmarktintrede van ongekwalificeerde onderwijsverlaters komt een eerder negatief beeld naar voren; hun kansen op onmiddellijke tewerkstelling liggen niet bijzonder slecht maar zij die niet onmiddellijk werk vinden, krijgen het bijzonder moeilijk om uit de inactiviteit te geraken. Bovendien blijkt men zijn job ook moeilijk te kunnen behouden. Zij zijn in korter durende jobs tewerkgesteld en realiseren de laagste tewerkstellingspercentages. Dit negatieve beeld kan iets worden bijgesteld wanneer ook rekening wordt gehouden met de kwaliteit van de eerst uitgeoefende jobs.

Vanuit de resultaten van het onderzoek kunnen enkele beleidsaanbevelingen geformuleerd worden. Het beleid moet zich dringend bezinnen over de vraag naar de doelgroep waarvoor de deeltijdse onderwijssystemen een aanbod willen organiseren. Het is hierbij ook belangrijk om een adequaat en toereikend aanbod te organiseren dat is afgestemd op de behoeften van de onderscheiden doelgroepen. Tenslotte is nood aan een goede screening van de jongeren. De bevindingen ondersteunen de idee van een onafhankelijke trajectbegeleider die vertrekt vanuit de belangen van de jongeren zelf. De onderzoekers pleiten voor een duidelijkere profilering en betere onderlinge afstemming van de verschillende deeltijdse systemen. Vanuit bovenstaande vaststellingen groeit de overtuiging dat als men de deeltijdse onderwijssystemen wil uitbouwen tot een volwaardige onderwijsvorm, jongeren een voltijds engagement op zich moeten nemen. Een meer structureel beleid zal zich bijgevolg opdringen. In het licht van een voltijds engagement zal het tevens belangrijk zijn dat alle deeltijdsen een geschikte werkervaringsplaats hebben, waarvoor jongeren niet alleen verantwoordelijk kunnen gesteld worden. Het is evenzeer belangrijk dat wordt voorzien in een sluitend netwerk van opvang en controle. Het stelsel van alternerend leren kan op termijn ingepast worden in het modulair systeem. De vaststellingen in het onderzoek ondersteunen de idee van een certificeringsbeleid dat én aandacht heeft voor de certificering van tussentijds behaalde kwalificaties binnen onderwijs én aandacht heeft voor de certificering van elders verworven kennis,

vaardigheden en attitudes. Het is belangrijk dat deze jongeren ten allen tijde gestimuleerd de draad weer kunnen opnemen zodat ze zich beter kunnen wapenen voor de arbeidsmarkt.