


1. Referentie

Referentie	GLORIEUX, I., I. LAURIJSSSEN & Y. VAN DORSSELAER, Zwart op wit. De intrede van allochtonen op de arbeidsmarkt. Garant, Antwerpen, 2009.
Taal	Nederlands
ISBN – ISSN	9789044124828
Publicatievorm	Boek

2. Abstract

Allochtonen en autochtonen zijn niet gelijk in Vlaanderen. Allochtonen zijn gemiddeld lager opgeleid dan autochtonen en ze verlaten het secundair onderwijs vaker ongekwalificeerd. In vergelijking met hun autochtone leeftijdsgenoten zijn allochtone jongeren ook vaker afkomstig uit lagere sociaaleconomische milieus. Vooral de positie van allochtone jongeren van Turkse en Noord-Afrikaanse herkomst is precair. Hun ouders zijn veel vaker laag opgeleid, hun vaders zijn vaker werkloos, hun opleidingsniveau is lager en ze hebben een hogere kans op ongekwalificeerde uitstroom dan allochtonen van Zuid-Europese of 'andere' herkomst. Die vaststellingen zijn niet nieuw, we deden ze al eerder en genuanceerder in onze studie 'Wit krijgt schrijft beter' (Duquet et al., 2006). De vraag die in deze studie centraal stond is of die onderwijsachterstand en de vastgestelde verschillen in sociale achtergrond de kansen van allochtonen op de arbeidsmarkt beïnvloeden. Of meer specifiek: in welke mate en op welke manier geven deze onderwijsachterstand en deze verschillen in sociale achtergrond aanleiding tot een meer problematische intrede op de arbeidsmarkt? Sluit deze achterstand van allochtonen hen ook uit van de meer gunstige jobs en arbeidsomstandigheden en in welke mate is dit dan te wijten aan de schoolachterstand en de problematische onderwijsloopbanen en/of een gevolg van het achtergestelde sociale milieu waarin allochtonen opgroeien?

3. Trefwoorden

Thema('s)	Diversiteit, onderwijs, werk
Trefwoord(en)	Kansenongelijkheid, interculturaliteit, arbeidsmarkttransitie

4. Onderzoeker

Opdrachtgever	Onderzoek in opdracht van de Vlaamse minister van Onderwijs en Vorming, in het kader van het programma 'Steunpunten voor Beleidsrelevant Onderzoek'
Onderzoeker(s)	Ignace Glorieux ignace.glorieux@vub.ac.be Tel: 02/629.22.80 Ilse Laurijssen ilse.laurijssen@vub.ac.be Tel: 02/629.21.23 Yolis Van Dorsseleer

5. Onderzoeksvraag

Onderzoeksvraag	In welke mate en op welke manier geven deze onderwijsachterstand en deze verschillen in sociale achtergrond bij allochtonen aanleiding tot een meer problematische intrede op de arbeidsmarkt? Sluit deze achterstand van allochtonen hen ook uit van de meer gunstige jobs en arbeidsomstandigheden en in welke mate is dit dan te wijten aan de schoolachterstand en de problematische onderwijsloopbanen en/of een gevolg van het achtergestelde sociale milieu waarin allochtonen opgroeien?
Hypothesen	/

6. Methode

Onderzoeksmethode	Om de transitie van het onderwijs naar de arbeidsmarkt in kaart te brengen wordt gebruik gemaakt van de longitudinale SONAR-dataset. De Vlaamse interuniversitaire onderzoeksgroep SONAR (afkorting voor Studiegroep van ONderwijs naar ARbeidsmarkt) startte in 1999 met het verzamelen van gegevens over het verloop van de transitie van onderwijs naar werk door middel van survey-onderzoek bij verschillende cohorten en op verschillende tijdstippen. Voor de Vlaamse jongeren geboren in 1976, 1978 en 1980 werden uit het Rijksregister aselecte steekproeven getrokken van ongeveer 3.000 personen per geboortjaar. Al deze proefpersonen werden individueel bezocht en bevraagd op 23-jarige leeftijd (N=9010). De respondenten geboren in 1976 en 1980 werden vervolgens opnieuw bevraagd op 26-jarige leeftijd in 2001 en 2004 (N=4162). In 2005 vond nog een herbevraging op 29-jarige leeftijd plaats van de cohorte geboren in 1976 (N=1657). In 2010 worden de respondenten geboren in 1980 op 29-jarige leeftijd opnieuw bevraagd.
Onderzochte groep	Jongeren op 23-, 26- en 29-jarige leeftijd
Bereik	Vlaanderen

7. Resultaten

kadering	Allochtonen en autochtonen zijn niet gelijk in Vlaanderen. Allochtonen zijn gemiddeld lager opgeleid dan autochtonen en ze verlaten het secundair onderwijs vaker ongekwalificeerd. In vergelijking met hun autochtone leeftijdsgenoten zijn allochtone jongeren ook vaker afkomstig uit lagere sociaaleconomische milieus. Vooral de positie van allochtone jongeren van Turkse en Noord-Afrikaanse herkomst is precair. Hun ouders zijn veel vaker laag opgeleid, hun vaders zijn vaker werkloos, hun opleidingsniveau is lager en ze hebben een hogere kans op ongekwalificeerde uitstroom dan allochtonen van Zuid-Europese of 'andere' herkomst. Die vaststellingen zijn niet nieuw, we deden ze al eerder en genuanceerder in onze studie 'Wit krijgt schrijft beter' (Duquet et al., 2006). De vraag die in deze studie centraal stond is of die onderwijsachterstand en de vastgestelde verschillen in sociale achtergrond de kansen van allochtonen op de arbeidsmarkt beïnvloeden. Of meer specifiek: in welke mate en op welke manier geven deze onderwijsachterstand en deze verschillen in sociale achtergrond aanleiding tot een meer problematische intrede op de arbeidsmarkt? Sluit deze achterstand van allochtonen hen ook uit van de meer gunstige jobs en arbeidsomstandigheden en in welke mate is dit dan te wijten aan de schoolachterstand en de problematische onderwijsloopbanen en/of een gevolg van het achtergestelde sociale milieu waarin allochtonen opgroeien?
intrede	We stelden heel duidelijk vast dat de intrede van allochtonen veel moeizamer verloopt dan bij autochtonen. Allochtonen doen er gemiddeld langer over om een eerste job te vinden en een grotere proportie van hen heeft nog geen werk een jaar na schoolverlaten. Jongeren van Turkse of Noord-Afrikaanse herkomst hebben twee keer minder kans op het vinden van werk dan autochtonen, terwijl er geen significante verschillen zijn tussen Zuid-Europese en 'overige' allochtonen enerzijds en autochtonen anderzijds in werkloosheidsduur na schoolverlaten. Allochtonen werken in hun eerste job vaker in een arbeidersstatuut, ze hebben minder

	<p>vaak een vast contract, ze verdienen gemiddeld minder en zijn ook minder vaak tewerkgesteld bij de overheid. Allochtonen geven ook vaker aan dat hun opleidingsniveau te hoog is voor het werk dat ze doen en dat hun opleiding ook inhoudelijk niet aansluit bij de job die ze uiteindelijk vinden. De jobs waarin allochtonen hun arbeidsloopbaan starten lijken in het algemeen kwalitatief minder gunstig dan die van autochtonen. Ze werken vaker in minder gezonde omstandigheden, hun werk vereist minder geestelijke inspanning en samenwerking, ze beschikken over minder autonomie en hun job is minder gevarieerd dan die van autochtonen. De kans om een job te vinden die uitdagend is, is kleiner bij allochtonen dan bij autochtonen en het beroepsprestige is gemiddeld lager bij allochtonen. Al deze vastgestelde verschillen zijn het grootst tussen allochtonen van Turkse en Noord-Afrikaanse origine en autochtonen. De allochtonen van Zuid-Europese origine nemen een middenpositie in.</p>
meritocratie	<p>Deze ongelijkheid op de arbeidsmarkt is eventueel te rechtvaardigen op basis van onze meritocratische ideologie. Wie talent heeft en dat ontwikkelt – en dat wordt gecertificeerd middels diploma's – is meer gegeerd en krijgt meer kansen op de arbeidsmarkt. Eerder stelden we vast dat de school niet zo meritocratisch werkt als we graag willen geloven. De sociale achtergrond speelt wel degelijk een belangrijke rol in de verdeling van onderwijskansen (zie Duquet et al., 2006). De vraag die we ons in het kader van deze studie stelden was echter of de ongelijkheid bij de intrede op de arbeidsmarkt volledig toe te schrijven is aan de schoolachterstand van allochtonen. Of spelen er nog andere factoren? Zijn er aanwijzingen dat allochtonen gediscrimineerd worden op de arbeidsmarkt? Blijft hun achtergestelde sociaaleconomische milieu een rol spelen in hun volwassen leven?</p>
Sociale achterstand	<p>Uit onze analyses blijkt dat het feit dat allochtonen – meer bepaald van Noord-Afrikaanse en Turkse origine - vaker afkomstig zijn uit achtergestelde sociale milieus geen verklaring biedt voor hun langere werkloosheidsduur na het schoolverlaten. Zelfs al zouden allochtonen van Noord-Afrikaanse of Turkse origine in dezelfde mate vaders hebben die werken en ouders met een gelijkaardig opleidingsniveau als autochtonen, dan nog is hun kans op het vinden van een job na het verlaten van de school twee keer kleiner dan bij autochtonen. Hetzelfde geldt, na statistische controle, voor het behaalde onderwijsniveau. Indien allochtonen van Noord-Afrikaanse of Turkse origine hetzelfde onderwijsniveau zouden hebben als autochtonen, dan nog zouden hun kansen op het vinden van werk twee keer lager liggen. Het effect van het onderwijsniveau op de kansen om werk te vinden is wel anders voor mannen dan voor vrouwen. Laag geschoolde mannen vinden relatief snel werk na schoolverlaten, zelfs al zijn ze laag opgeleid. Laaggeschoolde vrouwen doen er wel veel langer over om werk te vinden dan hooggeschoolde vrouwen. Ook de etnische afkomst speelt een veel belangrijkere rol bij vrouwen dan bij mannen. Vooral de vrouwen van Turkse en Noord-Afrikaanse herkomst hebben minder kansen op het vinden van werk en lopen het risico op langdurige werkloosheid.</p>
Culturele verschillen	<p>Het feit dat in het algemeen de sociale herkomst, noch het opleidingsniveau de moeilijkere intrede van allochtonen op de arbeidsmarkt kan verklaren doet vermoeden dat de verschillen tussen Noord-Afrikaanse en Turkse allochtonen en autochtonen eerder te wijten zijn aan discriminatie op de arbeidsmarkt (vraagzijde) of aan culturele verschillen of oriëntaties (aanbodzijde). Het feit dat vooral vrouwen van Noord-Afrikaanse en Turkse origine moeilijk toegang krijgen tot de arbeidsmarkt wijst wellicht eerder in de richting van culturele verschillen. Het is niet onwaarschijnlijk dat traditionele rollenpatronen en opvattingen meer nog bij allochtonen dan bij autochtonen, een vlotte toegang tot de arbeidsmarkt verhinderen. In onze analyse van de schoolloopbanen van autochtonen en allochtonen hadden we sterke aanwijzingen dat de problematische schoolloopbanen van meisjes van allochtone origine en vooral hun kanalisering naar 'lagere' studierichtingen samengaan met traditionele opvattingen over de vrouwenrol. Het lijkt er op dat dit zich ook laat gelden bij de intrede (of niet intrede) op de arbeidsmarkt na het verlaten van de school.</p>
Eerste job	<p>De mate waarin men terecht komt in een eerste job die we als 'uitdagend' kunnen beschouwen, werd in onze analyses geoperationaliseerd als een combinatie van de mate waarin men zich kan uitleven in die job, de mate van autonomie, geestelijke inspanning en variatie, de mate waarin het opleidingsniveau en de -inhoud vrij goed aansluiten bij de job en een min of meer gunstig tewerkstellingsstatuut en contractvorm. Het bleek</p>

	<p>overduidelijk dat allochtonen minder kans hebben op een uitdagende job dan autochtonen. Dit verschil is ten dele te wijten aan verschillen in sociale achtergrond. Vooral voor allochtonen van Turkse en Noord-Afrikaanse origine stellen we vast dat deze kansen ten dele te wijten zijn aan het feit dat ze uit een achtergesteld milieu komen waarin de ouders minder opgeleid en de vaders vaker werkloos zijn. Toch is het verschil in kansen op een uitdagende job vooral te verklaren door verschillen in opleidingsniveau. Hoger opgeleiden – die we in mindere mate vinden onder jongeren van Turkse en Noord-Afrikaanse oorsprong – hebben een veel grotere kans op een uitdagende job dan laagopgeleiden. Toch verklaren de sociale achtergrond en het opleidingsniveau niet alles. Zelfs wanneer Turkse en Noord-Afrikaanse jongeren uit hetzelfde sociaal milieu zouden komen als autochtonen en hetzelfde opleidingsniveau zouden hebben, dan nog zouden ze minder kans hebben op het vinden van een uitdagende job. Dit laat ruimte voor verklaringen als culturele verschillen en oriëntaties of discriminatie. De verschillen tussen autochtonen en allochtonen van Zuid-Europese herkomst en de restgroep van allochtonen kunnen wel volledig verklaard worden door verschillen in sociale achtergrond en opleidingsniveau.</p> <p>Het verschil in beroepsprestige bij allochtonen en autochtonen die de arbeidsmarkt voor het eerst betreden is wel toe te schrijven aan de verschillen in opleidingsniveau tussen beide groepen. De betere schoolloopbanen en het gemiddeld hogere onderwijsniveau van autochtonen verklaart waarom zij in grotere getale kunnen beginnen in een job met een hogere beroepsstatus. Het niet behalen van een diploma of een lager diploma sluit voor allochtonen én autochtonen vaak de toegang af tot deze beter gesitueerde jobs. Indien allochtonen gemiddeld hetzelfde onderwijsniveau zouden halen als autochtonen dan zouden er geen verschillen zijn in de beroepsstatus tussen beide groepen.</p> <p>De verschillen tussen allochtonen en autochtonen in de arbeidsomstandigheden (lichamelijke inspanning, lawaaiigheid, veiligheid, ...) van de eerste job zijn ten dele te verklaren door de verschillen in sociale herkomst. Voor allochtonen van Noord-Afrikaanse en Zuid-Europese origine geldt dat hun lagere sociale herkomst verklaart waarom ze in minder goede arbeidsomstandigheden de arbeidsmarkt betreden. Voor Turkse en ‘overige’ allochtonen geldt dat niet. Zelfs indien ze dezelfde sociale herkomst zouden hebben als autochtonen, dan nog zouden de arbeidsomstandigheden in hun eerste job minder goed zijn. De belangrijkste predictor voor de arbeidsomstandigheden bij de intrede van de arbeidsmarkt is echter het opleidingsniveau. Na statistische controle voor het opleidingsniveau vinden we geen betekenisvolle verschillen meer in de onderzochte arbeidsomstandigheden van de onderscheiden groepen allochtonen en autochtonen.</p>
Beïnvloedende factoren	<p>Uit al onze analyses blijkt het grote belang van het behaalde onderwijsniveau op de kansen bij de intrede op de arbeidsmarkt. Zowel de kansen op het vinden van werk als de kansen op het vinden van een uitdagende job, met een hoger beroepsprestige en goede arbeidsomstandigheden, worden rechtstreeks bepaald door de onderwijskwalificaties. Op zich is dat goed nieuws. Het betekent dat de arbeidsmarkt vrij meritocratisch werkt. Er zijn weliswaar een aantal toegeschreven kenmerken die doorwerken op de kenmerken van de job waarin men start. De sociale herkomst heeft nog een (weliswaar eerder klein) directe invloed op de mate waarin de eerste job uitdagend is, op het beroepsprestige en op de arbeidsomstandigheden van de eerste job. Het onderwijsniveau van de vader en het geslacht blijven ook doorwerken op het beroepsprestige en op de arbeidsomstandigheden waarin men intreedt. Allochtoon zijn heeft enkel en dan nog eerder een klein rechtstreeks negatief effect op de mate van uitdagendheid van de eerste job. Al deze rechtstreekse effecten zijn echter relatief beperkt tegenover het effect dat het onderwijsniveau heeft op de kwaliteit van de eerste job. Op zich is dat allemaal eerder goed nieuws. Onderwijs maakt wel degelijk een verschil en dat is toch ook de functie van ons onderwijssysteem: talent selecteren en ontwikkelen. Ware het niet dat ons onderwijssysteem zelf niet zo meritocratisch functioneert. Het opleidingsniveau dat men uiteindelijk haalt wordt in alle modellen beïnvloed door zowel het geslacht en de etnische achtergrond die men heeft als de werkstatus en het opleidingsniveau van de vader. Het is langs deze factoren dat ook de etnische achtergrond zich het sterkst laat gelden. Allochtonen – maar vooral die van Turkse en Noord-Afrikaanse origine – zijn veel vaker dan autochtonen afkomstig uit sociaaleconomisch achtergestelde milieus en hebben een veel grotere kans op ouders met een lager opleidingsniveau en dat heeft, samen met een autonoom effect van hun etnische achtergrond, een negatieve invloed op hun onderwijskansen. De achterstelling op de arbeidsmarkt van allochtonen heeft ons inziens in eerder beperkte mate te maken met een</p>

	gebrekking functioneren van de arbeidsmarkt, maar veel meer met deficiënties in de selecties in het onderwijs. Dit betekent dat de arbeidsmarkt veel meritocratischer functioneert dan het onderwijssysteem. Daar waar ons onderwijssysteem het hart van de meritocratische samenleving zou moeten zijn – dat het talent selecteert en voorbereidt op de arbeidsmarkt – beïnvloeden mechanismen die niets met meritocratische principes te maken hebben heel sterk de kansen in het onderwijs. Maar dat was ook al één van de belangrijkste conclusies uit onze analyses van schoolloopbanen van allochtonen in het Vlaams onderwijs in 'Wit krijgt schrijft beter' (Duquet et al., 2006).
--	--

8. Publicaties op basis van hetzelfde onderzoek

GLORIEUX, I. & I. LAURIJSEN, The labour market integration of ethnic minorities in Flanders. Summary of the main findings concerning the entry into the labour market of youth of migrant descent. Report for the OECD Non-Members Economies and International Migration Division, Directorate for Employment, Labour and Social Affairs, Onderzoeksgroep TOR, Vakgroep Sociologie, Vrije Universiteit Brussel, Brussel, 2009.

GLORIEUX, I., I. LAURIJSEN & Y. VAN DORSSELAER, Goed begonnen, half gewonnen? De integratie van allochtone jongeren op de arbeidsmarkt. Steunpunt Studie en Schoolloopbanen, SSL-rapport nr. SSL/OD2/2008.10, Leuven, 2008.

GLORIEUX, I., I. LAURIJSEN & Y. VAN DORSSELAER, De intrede van allochtonen op de arbeidsmarkt. Steunpunt Studie en Schoolloopbanen, SSL-rapport nr. SSL/OD2/2008.08, Leuven, 2008.

DE RICK, K., N. DUQUET, I. GLORIEUX, I. LAURIJSEN, L. MAES, K. SALIËN & Y. VAN DORSSELAER, Hoe maken Vlaamse jongeren de overgang van school naar werk? Cohorte 1976 (Derde Golf). Technisch Rapport Gebeurtenissen. Steunpunt Beleidsrelevant Onderzoek 'Loopbanen van leerlingen en studenten in het onderwijs en de overgang van onderwijs naar arbeidsmarkt', SONAR, Leuven, 2007.

DE RICK, K., N. DUQUET, I. GLORIEUX, I. LAURIJSEN, L. MAES, K. SALIËN & Y. VAN DORSSELAER, Hoe maken Vlaamse jongeren de overgang van school naar werk? Cohorte 1976 (Derde Golf). Technisch rapport. Steunpunt Beleidsrelevant Onderzoek 'Loopbanen van leerlingen en studenten in het onderwijs en de overgang van onderwijs naar arbeidsmarkt', SONAR, Leuven, 2006.