

Monitor leerwerktrajecten en assistentopleidingen in het

vmbo
Resultaten nulmeting

Eindrapport meting 2014

Onderzoek in opdracht van Ministerie van OCW

Marjolein Muskens

Robert Tholen

Suzanne Beek

ResearchNed en KPC Groep

april 2015

1 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

© 2015 ResearchNed Nijmegen in opdracht van Ministerie van OCW. Alle rechten voorbehouden. Het is niet geoorloofd
gegevens uit dit rapport te gebruiken in publicaties zonder nauwkeurige bronvermelding. ResearchNed werkt conform
de kwaliteitsnormen NEN-EN-ISO 9001:2008 voor kwaliteitsmanagementsystemen en NEN-ISO 20252:2012 voor
markt-, opinie- en maatschappelijk onderzoek.

2 | 231312084 monitorlwt_eindrapport nulmeting

Inhoudsopgave

1 Managementsamenvatting 4

1.1 Aanleiding 4
1.2 Hoofdconclusies 4
1.3 Aanbevelingen 6

2 Inleiding 8

2.1 Leerwerktrajecten en assistentopleidingen 8
2.1.1 Ontwikkelingen 8
2.1.2 Leerwerktrajecten 9
2.1.3 Assistentopleidingen 9
2.2 Subsidieregeling praktijkleren 10
2.3 Onderzoeksvragen 11
2.3.1 Kwantitatief 11
2.3.2 Kwalitatief 12
2.4 Conceptueel kader 13

3 Onderzoeksopzet 15

3.1 I. Kwantitatieve monitor 15
3.2 II. Kwalitatieve monitor 15
3.3 III. Kwalitatieve verdieping 16

4 Resultaten kwantitatieve monitor 17

4.1 Onderwijsloopbanen 17
4.2 Samenvatting onderwijsloopbanen 17
4.2.1 Bron 18
4.2.2 Instroom 19
4.2.3 Populatie 19
4.2.4 Doorstroom en diploma’s 24
4.2.5 Doorstroomperspectief na mbo-1 en mbo-2 26
4.2.6 Startkwalificatie 28
4.3 Arbeidsmarkt 29
4.4 Samenvatting arbeidsmarkt 30
4.4.1 Bron 30
4.4.2 Diplomasucces na vier jaar gevolgd onderwijs 31
4.4.3 Situatie vier jaar na (het reguliere) vmbo-basis 33
4.4.4 Situatie vier jaar na AO 34
4.4.5 Situatie vier jaar na LWT 35
4.5 Leerwerkbedrijven 36
4.6 Samenvatting leerwerkbedrijven 36
4.6.1 Aantal stages 36
4.6.2 Aantal erkenningen 37
4.6.3 Scholen over beschikbaarheid stageplaatsen 37

5 Resultaten kwalitatieve monitor 39

5.1 Vragenlijst scholen 39
5.2 Samenvatting vragenlijsten scholen 39
5.3 Vragenlijst scholen Leerwerktraject - details 41
5.3.1 Kenmerken LWT 41

3 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

5.3.2 Ondersteuningsbehoefte leerlingen 42
5.3.3 Uitstroom en doorstroom 42
5.3.4 Knelpunten in de organisatie 43
5.3.5 Samenwerking met mbo 43
5.3.6 Samenwerking bedrijven 44
5.3.7 Samenwerking gemeente/UWV 45
5.4 Vragenlijst scholen AO - details 45
5.4.1 Kenmerken AO 45
5.4.2 Ondersteuningsbehoefte leerlingen 47
5.4.3 Uitstroom en doorstroom 47
5.4.4 Knelpunten in de organisatie 47
5.4.5 Samenwerking met mbo 47
5.4.6 Samenwerking bedrijven 48
5.4.7 Samenwerking gemeente/UWV 49

6 Resultaten kwalitatieve verdieping 50

6.1 Inleiding 50
6.2 Samenvatting scholen 50
6.2.1 Kenmerken maatwerktrajcten 51
6.2.2 Stage 53
6.2.3 Kosten 54
6.2.4 Diplomering 55
6.2.5 Doorstroom naar mbo 55
6.2.6 Entreeopleiding 57
6.2.7 Aanvullende opmerkingen over beleid 57
6.2.8 Samenwerking 57
6.3 Samenvatting leerlingen 59
6.3.1 Kenmerken leerlingen 59
6.3.2 Instromen in LWT of AO 60
6.3.3 Stage 60
6.3.4 Uitstroom en doorstroom 62
6.4 Samenvatting interviews leerwerkbedrijven 63
6.4.1 Kenmerken leerwerkbedrijven 64
6.5 Aanbod stage-/ leerwerkplekken 64
6.5.1 Samenwerking 65
6.5.2 Kenmerken van stage 66
6.5.3 Kosten en ondersteuning 67

7 Eindconclusies 68

Bijlage A Begrippenlijst 72

Bijlage B Tabellen en figuren DUO 73

Bijlage C Tabel vragenlijst scholen 75

Bijlage D Vragenlijst scholen 76

Bijlage E Interviewschema 88

4 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

1 Managementsamenvatting

1.1 Aanleiding

Na de invoering van het vmbo en de integratie van zorgleerlingen (svo-lom en ivbo) in het vmbo zijn er

trajecten ingesteld voor leerlingen voor wie een volledig vmbo-examen niet haalbaar is. Het doel van deze

trajecten is om deze leerlingen alsnog te begeleiden naar een startkwalificatie. Assistentopleidingen (AO)

en leerwerktrajecten (LWT) in het vmbo, beide formeel verankerd in het onderwijsaanbod, zijn

voorbeelden van dit soort trajecten. Kenmerkend is dat er minder nadruk wordt gelegd op theoretische

vakken en meer op praktijkgericht leren. AO worden in het vmbo afgesloten met een mbo-1 diploma en

LWT worden afgesloten met een vmbo-basisdiploma met aantekening LWT (omdat er alleen examen

wordt gedaan in Nederlands en een beroepsgericht vak). Uit eerder onderzoek1 is gebleken dat deze

trajecten erin slagen een aanzienlijk deel van de doelgroep naar een startkwalificatie te leiden en dat er

onder betrokkenen draagvlak is voor deze trajecten.

Toch zijn er ontwikkelingen die vragen oproepen over de positie van deze trajecten. Zo is het aantal

deelnemers aan LWT de laatste jaren sterk teruggelopen en zijn er signalen dat de (aankomende)

invoering van wijzigingen in vo- en mbo- wet- en regelgeving (onder andere de verscherping van

doelstellingen van het beleid rondom voortijdig schoolverlaters, de invoering van referentieniveaus voor

taal en rekenen, de verscherping van uitslagregels voor examens, de invoering van passend onderwijs en

de invoering van de entreeopleiding) kan leiden tot veranderingen in de populatie, het slagingspercentage

en/of de doorstroommogelijkheden van leerlingen na LWT en AO. Daarnaast zijn er zorgen in het veld

over de beschikbaarheid van leerwerkplekken voor leerlingen in LWT, onder andere in de context van de

Subsidieregeling praktijkleren ter vervanging van de Wet vermindering afdracht loonbelasting (WVA).

Daarom voeren ResearchNed en KPC Groep in opdracht van het ministerie van OCW een

monitoronderzoek uit met als hoofdvraag:

Hoe zien de ontwikkelingen eruit rondom LWT en AO in het vmbo, en op welke wijze stromen de

betreffende leerlingen na deze trajecten door?

Van 2014 tot en met 2016 wordt een monitoronderzoek uitgevoerd waarbij jaarlijks gebruik wordt

gemaakt van administratieve data van DUO en CBS, gegevens uit vragenlijsten die afgenomen worden

onder coördinatoren op vmbo-scholen en verdiepende interviews met leerwerkbedrijven, docenten en

leerlingen. Het huidige rapport doet verslag van de bevindingen in de nulmeting, vóór de overgang van AO

naar entreeopleiding op 01-08-2014, en vóór het verschijnen van de Kamerbrief 'Extra kansen voor

jongeren in een kwetsbare positie' van 12-12-2014. In de komende twee jaren (2015 en 2016) wordt

nagegaan hoe de stand van zaken rondom AO en LWT zich ontwikkelt.

1.2 Hoofdconclusies

Populatie

 Het aandeel leerlingen dat een AO volgt in vmbo-basis is de afgelopen zes jaar gegroeid van 0,9

procent (234) naar 1,1 procent (192) van alle leerlingen in vmbo-basis, en het aandeel leerlingen dat

een LWT volgt, is in diezelfde periode gedaald van 4,2 procent (1.115) naar 2,8 procent (558) van

alle leerlingen in vmbo-basis (20.183 in 2013). LWT worden relatief veel aangeboden in de sector

landbouw, terwijl AO veel voorkomen in de sector economie.

1. ITS (2005). Boeiend en bindend: monitor leerwerktrajecten; SLO. Indalen van assistentopleiding (niveau 1) in het

vmbo; ITS (2009). De implementatie van de niveau 1-opleiding in het vmbo.

5 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

 Alle leerlingen in LWT en AO hebben behoefte aan één of meerdere vormen van ondersteuning

(zoals studieloopbaanbegeleiding of hulp bij gedragsproblematiek), waarbij de hulp meestal geboden

wordt door de school, maar ook door leerwerkbedrijven en externe partijen.

Onderwijsloopbaan

 Leerlingen in AO of LWT volgen deze trajecten om te voorkomen dat zij zonder startkwalificatie het

onderwijs verlaten. Het aandeel dat geen startkwalificatie behaalt, is het grootst voor respectievelijk

LWT-leerlingen (circa 58%), vmbo-basisleerlingen (circa 56%) en AO-leerlingen (54%); AO-

leerlingen hebben relatief vaak een mbo-1 diploma en geen vsv-registratie (18%). Toch behaalt een

aanzienlijk deel binnen de reguliere doorlooptijd een startkwalificatie: van de leerlingen in AO heeft

vier jaar later een kwart een mbo-2 diploma en van de leerlingen in LWT 35 procent (in vergelijking

met 40% na vmbo-basis).

Arbeidsmarktloopbaan

 Voor de situatie op de arbeidsmarkt is het behalen van een mbo-2 diploma belangrijk: met een mbo-

2 diploma is de kans op een uitkering en/of geen bezigheid hebben kleiner, en de kans op een hoger

uurloon en een vast dienstverband groter dan met een mbo-1 diploma (of geen diploma). Als

leerlingen eenmaal een mbo-1 of mbo-2 opleiding hebben behaald, zijn in de daaropvolgende jaren

nauwelijks verschillen te zien tussen leerlingen die dit via AO, LWT of vmbo-basis hebben behaald.

Kosten

 Hoewel het lastig is de kosten voor LWT en AO in het vmbo goed in kaart te brengen, lijken deze

voor vmbo-scholen behapbaar. Wel blijkt dat veel vmbo-scholen nog geen duidelijke afspraken

hebben over de bekostiging van de diplomering van AO, nu het mbo niet langer diplomabekostiging

voor deze leerlingen ontvangt.

 Er zijn geen signalen waaruit blijkt dat de overgang van WVA naar de Subsidieregeling praktijkleren

invloed heeft op de beschikbaarheid van leerwerkplekken.

 Leerwerkbedrijven bieden stageplaatsen aan voor LWT en AO omdat ze tevreden zijn over het werk

dat deze leerlingen verzetten en/of omdat bedrijven graag kansen bieden aan de doelgroep. Hieruit

blijkt dat leerwerkbedrijven de ervaring hebben dat ze met deze leerlingen goede werknemers

binnenhalen en daardoor bewust kiezen voor deze groep.

Samenwerking

 De samenwerking tussen vmbo-scholen en mbo verloopt veelal positief: de informatieoverdracht bij

de overgang vmbo-mbo en samenwerking op het vlak van aansluiting vmbo-mbo worden als sterke

punten benoemd. Als er knelpunten in deze samenwerking zijn, hebben die volgens het vmbo te

maken met onbekendheid met LWT en AO in het mbo, en de toegankelijkheid van mbo-2

opleidingen. Volgens vmbo-scholen worden steeds vaker aanvullende eisen gesteld voor toegang tot

mbo-2. Over het bestaan en de inhoud van deze eisen wordt vaak niet voldoende gecommuniceerd

door het mbo-2.

 De samenwerking tussen vmbo-scholen en leerwerkbedrijven verloopt veelal naar tevredenheid van

beide partijen: men weet elkaar te bereiken als dat nodig is. Eventuele knelpunten zitten (over en

weer) soms in onrealistische verwachtingen van de mogelijkheden van de leerlingen.

Beschikbaarheid stageplaatsen

 De beschikbaarheid van stageplaatsen lijkt op dit moment geen struikelblok in het organiseren van

LWT en AO. Wel geven scholen en leerlingen aan dat het heel lastig kan zijn om een geschikte

stageplaats te vinden.

6 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Overig

 Als leerlingen een vmbo-diploma hebben, zijn zij niet toelaatbaar tot de entreeopleiding, maar wat

als een LWT-leerling van sector wil wisselen en (in de situatie tot augustus 2014) in niveau mbo-1 in

moet stromen? Voor vmbo-scholen is niet duidelijk wat hierop het antwoord is2. Ook is er

onduidelijkheid over de rol van referentietoetsen in de zak- en slaagregeling van vmbo en mbo voor

LWT en AO. Dit zorgt ervoor dat men niet goed weet waar men op korte termijn aan toe is wat

betreft diplomering en doorstroom naar mbo van deze leerlingen.

1.3 Aanbevelingen

Naar aanleiding van de resultaten komen wij tot de volgende aanbevelingen:

Voor vmbo-scholen:

 Zorg dat leerlingen op de hoogte zijn van hun rechten en plichten (inclusief aanvullende eisen die het

mbo stelt) omtrent doorstroom naar mbo-2. Het is voor een goede doorstroom belangrijk dat

leerlingen weten wat zij zelf kunnen doen om ervoor te zorgen dat ze aangenomen worden voor een

mbo-2 opleiding. Ook is het in dit kader belangrijk dat leerlingen weten wanneer een ROC hen mag

afwijzen voor een opleiding.

Voor mbo-instellingen:

 Communiceer duidelijker (bijvoorbeeld via de website) over toelatingseisen voor mbo-2 opleidingen,

zodat vmbo-leerlingen en vmbo-scholen op tijd kunnen anticiperen op eventuele aanvullende

toelatingseisen. Het gaat hier om informatie over eisen op het vlak van een bepaald niveau van

rekenen, Nederlands, Engels of een ander vak, en om informatie over aanvullende toetsen (van

cognitieve en non-cognitieve vaardigheden) die tijdens de intake worden afgenomen.

Voor sectorraden (MBO Raad, VO-raad) en SBB:

 In communicatie voor vo-scholen over verschillende routes binnen de basisberoepsgerichte leerweg

moet duidelijk gemaakt worden dat de assistentopleidingen, leerwerktrajecten en de

vakmanschaproutes3 drie mogelijkheden zijn voor verschillende doelgroepen die alle drie leiden naar

het behalen van een startkwalificatie. Afhankelijk van de leerlingpopulatie kan een school overwegen

om in samenwerking met het mbo één of meerdere van deze drie routes aan te bieden.

 Overweeg om het vmbo en het mbo mogelijke oplossingen aan te reiken over de manier waarop zij

het wegvallen van diplomabekostiging van de AO op kunnen vangen. Een inventarisatie van good

practices kan hierbij helpen, zodat scholen die nog geen oplossing hebben gevonden ideeën kunnen

opdoen.

 Zet in op communicatie (in samenwerking met SBB) voor leerwerkbedrijven over goede ervaringen

van andere leerwerkbedrijven met leerlingen die LWT of AO volgen. Geef een concreet beeld van de

praktische mogelijkheden die er zijn om deze leerlingen een stageplaats te bieden.

Voor OCW:

 Bewaak de doorstroommogelijkheden van leerlingen uit LWT en AO naar mbo-2 opleidingen, en let

hierbij met name op de rol die toelatingsprocedures in het mbo hierin hebben.

 Zorg er middels passende oplossingen voor dat door de nieuwe wet- en regelgeving (door invoering

van de entreeopleiding hebben leerlingen met LWT-diploma geen toegang meer tot niveau 1 in het

mbo waardoor wisselen van sector niet meer mogelijk is) LWT-leerlingen niet worden uitgesloten van

doorstroom naar een mbo-opleiding in een andere sector.

2. In de Kamerbrief 'extra kansen voor jongeren in een kwetsbare positie' (12-12-2014), verschenen na rapportage

van deze nulmeting, wordt hier aandacht aan besteed.
3. De vakmanschaproute heeft tot 2020 de status van experiment.

7 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

 Bied helderheid over de rol van referentietoetsen in de zak- en slaagregeling vmbo en mbo voor

kwetsbare jongeren.4

4. In de Kamerbrief 'extra kansen voor jongeren in een kwetsbare positie' (12-12-2014), verschenen na rapportage

van deze nulmeting, wordt aan deze punten aandacht besteed.

8 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

2 Inleiding

In opdracht van het ministerie van OCW, directie Voortgezet Onderwijs, voert ResearchNed in

samenwerking met KPC Groep een driejarig monitoronderzoek uit naar leerwerktrajecten en

assistentopleidingen in het vmbo. In het voorliggende rapport wordt verslag gedaan van de meting van

het eerste onderzoeksjaar (2014).

2.1 Leerwerktrajecten en assistentopleidingen

De afgelopen jaren zijn binnen het vmbo (en in het bijzonder in de basisberoepsgerichte leerweg) diverse

maatwerktrajecten opgezet om tegemoet te komen aan bijzondere ondersteunings- of onderwijsbehoeften

van kwetsbare leerlingen, waaronder de wettelijk verankerde leerwerktrajecten (LWT) en

assistentopleidingen (AO). Het ministerie heeft behoefte aan informatie over ontwikkelingen in de

leerwerktrajecten en de assistentopleidingen in het vmbo en over de wijze waarop de deelnemers na deze

trajecten doorstromen. Ook is behoefte aan informatie over de beschikbaarheid van leerwerkplekken en

de rol van bedrijven in de ontwikkeling van deze trajecten. In het onderzoek moet rekening gehouden

worden met de invloed van de context die de komende jaren aan verandering onderhevig is (zoals vsv-

beleid, dalende leerlingaantallen, invoering referentieniveaus, de afschaffing Wet vermindering afdracht

loonbelasting en invoering van de entreeopleiding). De resultaten van het onderzoek leiden tot

kwantitatief en kwalitatief inzicht in de wijze waarop de leerlingen doorstromen in de genoemde trajecten

en de ontwikkelingen die hierop van invloed zijn.

2.1.1 Ontwikkelingen

In 1998 is door kabinet-Kok II het vmbo ingevoerd. In de periode erna (1999-2002) is het speciaal

voortgezet onderwijs (svo) voor leerlingen met leer- en opvoedingsmoeilijkheden (lom) voor een groot

deel opgegaan in het leerwegondersteunend onderwijs (lwoo) in het vmbo. Vlak na de invoering van het

vmbo is het initiatief genomen om maatwerktrajecten binnen de basisberoepsgerichte leerweg te

ontwikkelen. De achterliggende gedachte was dat de doelgroep van de basisberoepsgerichte leerweg zo

divers is wat betreft capaciteiten en leerstijl dat het nodig was om binnen deze leerweg verschillende

trajecten aan te bieden. Uit deze gedachte ontstonden de leerwerktrajecten en de assistentopleidingen.

De belangrijkste verschillen en overeenkomsten tussen de assistentopleidingen en leerwerktrajecten

worden in onderstaand schema weergegeven.

 Assistentopleiding in het vmbo Leerwerktraject

Praktijk Zowel binnen als buiten de school wordt ervaring
opgedaan met praktijkvakken

Accent op buitenschoolse stage

Diploma Mbo-1/entreeopleidingd Vmbo-basis met aantekening leerwerktraject

Leerjaar 3 en 4 vmbo 3 en 4 vmbo

Stage Maatwerk wat betreft de stage-omvang
in het vmbo

Praktijkcomponent buitenschools maximaal 40%
van de onderwijstijd in leerjaar 3 en 4

Doorstroom Arbeidstoeleiding, zo mogelijk doorstroom naar
mbo-2

In overleg met het mbo naar mbo-2

Toekomst Wordt vanaf 1-8-2014 entreeopleiding Geen verandering

9 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

2.1.2 Leerwerktrajecten

In de notitie ‘Ruimte voor kwaliteit bij de aanpak van onderwijsachterstanden’ (2000) is de inrichting van

de leerwerktrajecten in de basisberoepsgerichte leerweg van het vmbo aangekondigd. Vervolgens zijn in

datzelfde jaar de kaders van de leerwerktrajecten uitgewerkt in de notitie ‘Ruimte voor leerwerktrajecten’.

Vanaf het schooljaar 2001-2002 zijn voor het eerst leerwerktrajecten aangeboden op vmbo-scholen. De

leerwerktrajecten (LWT) zijn hiermee vlak na de invoering van het vmbo (1998) in het leven geroepen.

Deze trajecten zijn een variant op de basisberoepsgerichte leerweg: in de bovenbouw wordt een

combinatie van binnen- en buitenschools leren aangeboden (met stages bij erkende leerbedrijven) met

meer praktijk en minder theorie dan de reguliere basisberoepsgerichte leerweg. De school dient afspraken

te maken met een mbo-instelling over de doorstroom van de leerling naar een verwante opleiding op

minimaal niveau 2. De leerling hoeft aan het einde van zijn opleiding maar een gedeelte van het examen

te doen (minimaal Nederlands en het beroepsgerichte vak en in een later stadium ook een rekentoets).

LWT worden afgesloten met een vmbo-basisdiploma met de aantekening “Leerwerktraject”. De

leerwerktrajecten zullen vooralsnog in de huidige vorm blijven bestaan, waarna leerlingen doorstromen

naar mbo-2.

Uit onderzoek in 2005 blijkt dat er veel draagvlak en enthousiasme is onder deelnemers, scholen,

bedrijven en kenniscentra.5 De onderzoekers van deze monitor concludeerden dat de leerwerktrajecten de

leerlingen beter aan school binden. Zo past het onderwijs hen beter vanwege de praktijkgerichtheid en

omdat de exameneisen meer gericht zijn op wat leerlingen wel kunnen; een aanzienlijk deel van de

theoretische component van het onderwijs die deze leerlingen met name frustreerde, wordt

weggenomen. Mbo-instellingen en leerbedrijven gaven aan dat LWT-leerlingen een voorsprong hebben in

beroepscompetenties en werkhouding ten opzichte van de reguliere bb-leerlingen, maar ook dat ze lager

scoorden op sociale vaardigheden en theoretische kennis. LWT-leerlingen van de deelnemende scholen

zijn bijna even succesvol als reguliere vmbo-basisleerlingen: 88 procent haalt eind schooljaar 2003-2004

het vmbo-diploma (tegenover 95% landelijk in vmbo-basis). De doorstroom naar vervolgonderwijs is lager

bij LWT-leerlingen in vergelijking met reguliere vmbo-basisleerlingen. Een kwart van deze leerlingen

stroomt niet door. Daarvan blijft weer een kwart bij het leerbedrijf werken waar ze het traject volgden.

Hoeveel leerlingen uiteindelijk hun startkwalificatie hebben behaald, kon in de monitor uit 2005 nog niet

worden vastgesteld. Uit de casestudies kwam naar voren dat er verbeteringen nodig zijn in de aansluiting

tussen vmbo en mbo. Ook hebben de leerwerktrajecten met een imagoprobleem te kampen.

Leerbedrijven en vervolgonderwijs denken vaak dat de ‘zwakste’ leerlingen uit de basisberoepsgerichte

leerweg in een leerwerktraject worden geplaatst. Het is belangrijk te benadrukken dat deelname aan een

leerwerktraject niet zozeer iets zou moeten zeggen over een lager niveau maar vooral over een andere

manier van leren.

2.1.3 Assistentopleidingen

De assistentopleidingen zijn ontstaan vanuit de behoefte van het onderwijsveld aan een traject met

doorlopende leerlijnen naar het mbo voor leerlingen die niet in staat zijn om de basisberoepsgerichte

leerweg succesvol af te ronden, ook niet via een leerwerktraject. Met deze opzet werd tussen 2001 en

2003 op vier pilotscholen in het groene onderwijs geëxperimenteerd; dit traject werd Track21 genoemd.

De opzet was dat leerlingen vier of vijf jaar binnen dezelfde vmbo-school ingeschreven zouden blijven en

onderwijs zouden volgen. Via een EVC-procedure zorgde het mbo voor de diplomering van de leerlingen:

de leerlingen volgden geen onderwijs in het mbo en werden er ook niet ingeschreven. Hiervoor werd

gekozen vanuit de gedachte dat de doelgroep gebaat was bij het verblijven in een bekende, veilige

omgeving.

5 Vrieze, G., Kuijk, J. van, Houben, L & Kessel, N. van (2005). Boeiend en bindend: monitor leerwerktrajecten.

Nijmegen: ITS.

10 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Er waren duidelijke aanwijzingen dat Track21 positief bijdroeg aan het voorkomen van schooluitval, het

behalen van een mbo-1 diploma en de doorstroom naar mbo-2. In 2003 werd de 'Tijdelijke

beleidsmaatregel assistentopleiding in het voorbereidend middelbaar beroepsonderwijs (vmbo)' van

kracht. Aan ongeveer 60 scholen werd toestemming gegeven om vorm te geven aan een

assistentopleiding, ook aan scholen buiten het groene onderwijs.

Door de beleidsmaatregel mochten vmbo-scholen vanaf 2003 met toestemming van OCW binnen de

basisberoepsgerichte leerweg een assistentopleiding (mbo niveau 1) aanbieden, die als entreekwalificatie

gold in de kwalificatiestructuur mbo. De assistentopleiding verving het onderwijs in het derde en vierde

leerjaar van de basisberoepsgerichte leerweg voor een kleine groep leerlingen. De vmbo-school diende

hiertoe een samenwerkingsovereenkomst te sluiten met een mbo-instelling. De leerlingen waren niet

verplicht een vmbo-examen te doen; examinering vond plaats onder verantwoordelijkheid van het mbo.

Leerlingen ontvingen na succesvolle afronding een regulier mbo-1 diploma en waren toelaatbaar tot mbo

niveau 2 of tot de arbeidsmarkt.6

Mbo niveau 1 is per augustus 2014 vervangen door de entreeopleiding. Dit betekent dat de

assistentopleiding sindsdien op een andere manier wordt vormgegeven, namelijk met de entreeopleiding.

Onveranderd is gebleven dat vmbo-scholen in samenwerking met een ROC een entreeopleiding aan

mogen bieden7. Met de invoering van de entreeopleiding ontvangen ROC’s niet langer diplomabekostiging

voor deelnemers aan een entreeopleiding. In relatie tot de assistentopleiding / entreeopleiding verzorgd

door het vmbo betekent dit dat vmbo en mbo om de tafel moeten om (ten minste) afspraken te maken

over de kosten omtrent de examens.

2.2 Subsidieregeling praktijkleren

Tot 1 januari 2014 konden werkgevers die medewerkers een leerbaan aanboden een fiscale

tegemoetkoming ontvangen via de WVA. Dit hield het volgende in:

 Een werkgever die een medewerker op een leerbaan aannam (vanuit een CREBO-geregistreerde

opleiding), kon aanspraak maken op een WVA-korting van maximaal 2.655 euro per medewerker per

jaar;

 Een werkgever kon aanspraak maken op een WVA-korting van maximaal 3.000 euro per medewerker

per jaar indien hij een werkloze zonder startkwalificatie aannam op een leerbaan die bij CWI was

ingeschreven.

Deze regelingen waren stapelbaar (€ 5.655). Bij een aanstelling van minder dan 36 uur per week, inclusief

de onderwijsuren, was dit bedrag evenredig lager.

 Een werkgever die de (door het kenniscentrum erkende) EVC-procedure betaalde voor een

werknemer, kon rekenen op een WVA-korting van € 300 per werknemer per kalenderjaar.

Deze wet is per 1 januari 2014 omgevormd tot de Subsidieregeling praktijkleren van het ministerie van

OCW, waarmee werkgevers financieel gestimuleerd worden om leerwerkplaatsen aan te bieden. Het

budget is hierbij gehalveerd van 400 miljoen naar 200 miljoen euro. Dit budget wordt gerichter ingezet,

waardoor er minder doelgroepen voor subsidie in aanmerking komen dan het geval was voor de

afdrachtvermindering onderwijs. Zo wordt geen subsidie verleend voor leerlingen die een BOL-opleiding

volgen. Bedrijven die leerwerkplaatsen aanbieden aan leerlingen die een leerwerktraject volgen in het

vmbo komen wel in aanmerking voor subsidie.

6 Bron: Indalen van assistentopleiding (niveau 1) in het vmbo, SLO (2005).
7 Bron: Notitie veelgestelde vragen invoering entreeopleiding, MBO Raad, 18-12-2013.

11 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

2.3 Onderzoeksvragen

Deze en andere ontwikkelingen vormen aanleiding voor de huidige monitor. Samengevat vinden er de

komende jaren een aantal veranderingen plaats die invloed kunnen hebben op de ontwikkeling van LWT

en AO en op de omvang en samenstelling van de populatie. Op dit moment worden er in het veld

voorbereidingen getroffen voor de aankomende veranderingen en wordt er gespeculeerd over de gevolgen

ervan.Onder andere de introductie van de Subsidieregeling praktijkleren (ter vervanging van WVA) en)

heeft aanleiding gegeven om een onderzoek in te stellen naar de ontwikkelingen van leerwerktrajecten en

assistentopleidingen en de doorstroom van desbetreffende leerlingen. Ook het advies van de

Onderwijsraad (‘Meer kansen voor kwetsbare jongeren’ ondersteunt het monitoren van deze groep

jongeren.

In de monitoring staat de volgende hoofdvraag centraal:

Hoofdvraag: Hoe zien de ontwikkelingen eruit rondom leerwerktrajecten en assistentopleidingen in het

vmbo, en op welke wijze stromen de betreffende leerlingen na deze trajecten door?

In dit onderzoek wordt aandacht besteed aan een aantal aspecten die onderdeel uitmaken van de

monitor. Deze aspecten zijn weergegeven in onderstaand overzicht 1. We vertalen de hoofdvraag en deze

aspecten in concrete vragen en ordenen de vragen langs een kwantitatieve en kwalitatieve lijn. Deze

refereren aan ‘harde’ populatiekenmerken (kwantitatief) en interpretaties en meningen van betrokkenen

(kwalitatief).

Overzicht 1: Aspecten die in de monitor minimaal van belang zijn

a. De populatie van leerlingen die deel (gaan) nemen aan een leerwerktraject of assistentopleiding (zowel in

omvang als in samenstelling);

b. De ondersteuningsbehoefte van de groepen leerlingen van leerwerktrajecten en assistentopleidingen;

c. De doorstroom van de groepen leerlingen van leerwerktrajecten en assistentopleidingen (mbo, arbeidsmarkt, of

vsv);

d. De kosten rondom deze trajecten (voor zowel scholen als bedrijven);

e. De samenwerking rondom deze trajecten (zowel tussen scholen onderling als tussen scholen en bedrijfsleven);

f. De beschikbaarheid van leerwerkplaatsen bij een erkend leerbedrijf (voor zowel leerlingen die een leerwerktraject

volgen als leerlingen die een assistentopleiding volgen).

2.3.1 Kwantitatief

We hebben deze aspecten als volgt uitgewerkt naar concrete onderzoeksvragen:

Populatie

1. Hoeveel leerlingen zijn betrokken in deze trajecten (onderscheiden naar achtergrondkenmerken als

geslacht, leeftijd, regionale herkomst, vo-school, etc.)?

2. In welke sector volgen de leerlingen hun opleiding?

Uitstroom per maatwerktraject

3. Welk deel van deze leerlingen behaalt een diploma op het vmbo?

4. Welk deel van deze leerlingen stroomt door naar mbo-2?

– Welk deel van deze leerlingen volgt met succes de mbo-2 opleiding (c.q. behaalt een diploma)?

– Welk deel van deze leerlingen verlaat zonder startkwalificatie het onderwijs (vsv)?

– Van welk deel van deze leerlingen is niet bekend hoe zij uitstromen?

12 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

5. Welk deel van deze leerlingen stroomt door naar de entreeopleiding8 (in vmbo of mbo)?

– Welk deel van deze leerlingen krijgt na vier maanden een negatief bindend studieadvies? (welk

deel gaat door aan een entreeopleiding, welk deel gaat naar de arbeidsmarkt en welk deel

verdwijnt uit beeld?)9
–
 Welk deel van deze leerlingen volgt met succes een entreeopleiding (c.q. behaalt een diploma)?9

– Welk deel van deze leerlingen verlaat zonder startkwalificatie het onderwijs (vsv)?

– Van welk deel van deze leerlingen is niet bekend hoe zij uitstromen?

Arbeidsmarkt

6. Welk deel van de leerlingen stroomt door naar de arbeidsmarkt (in loondienst of zelfstandig), wat is

de omvang van hun aanstelling (minder of meer dan 12 uur), wat is het salaris, wat zijn kenmerken

van het bedrijf waar deze leerlingen werken (denk aan werkdruk, begeleiding, aard van de

werkzaamheden, maatschappelijk ondernemend)?

7. Welk deel van deze leerlingen is werkloos, arbeidsongeschikt of ontvangt een (bijstands)uitkering?

Leerwerkplaatsen bij erkende leerwerkbedrijven en andere bedrijven

8. Hoeveel leerwerkplaatsen binnen elk van de sectoren zijn er beschikbaar (erkend leerwerkbedrijf en

niet erkend leerwerkbedrijf)?

9. Hoe ontwikkelt en ontwikkelde zich het aantal leerwerkplaatsen voor leerlingen in een leerwerktraject

en voor leerlingen uit een assistentopleiding?

10. Hoe ziet en zag deze ontwikkeling er regionaal en sectoraal uit?

11. Welke knelpunten en succesfactoren ervaren scholen en leerbedrijven bij de beschikbaarheid,

omstandigheden, begeleiding en samenwerking in het kader van leerwerkplaatsen?

2.3.2 Kwalitatief

In het kwalitatieve deel worden betrokkenen gevraagd vanuit hun ervaring met leerlingen in een

leerwerktraject en leerlingen uit een assistentopleiding een oordeel, mening of visie te geven over een

aantal onderwerpen. De volgende onderzoeksvragen komen aan de orde:

Ondersteuningsbehoefte

12. Aan welke vormen van ondersteuning hebben de leerlingen behoefte? Denk aan ondersteuning bij

leerachterstanden of leerstoornissen, gedragsproblematiek, inzet en motivatie, lichamelijke of

medische problematiek of een andere ondersteuningsbehoefte.

13. Welke knelpunten ervaart men bij de ondersteuning van leerlingen op de school die de doorstroming

naar de entreeopleiding9 of het mbo-2 belemmeren?

14. Welke vormen van ondersteuning binnen het bedrijf bevorderen de kans op het behalen van een

diploma (entreeopleiding9 of mbo-2)?

15. Welke knelpunten ervaart men bij de ondersteuning van leerlingen binnen het bedrijf die de

doorstroming naar de entreeopleiding9 of het mbo-2 belemmeren?

16. Zijn er knelpunten die men voorziet voor de toekomst?

8 Deze vraag is pas van toepassing na de invoering van de entreeopleiding (01-08-2014), en wordt daarmee niet

behandeld in deze nulmeting.
9 Deze vraag over de entreeopleiding is pas van toepassing na de invoering van de entreeopleiding (01-08-2014),

en wordt daarmee niet behandeld in deze nulmeting.

13 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Kosten

17. Welke (additionele) kosten zijn er voor de scholen in het kader van LWT/AO?

18. Welke (additionele) kosten zijn er voor de werkgevers in het kader van LWT/AO?

19. In welke mate of in welk opzicht zijn kosten gerelateerd aan knelpunten?

Samenwerking

20. Tussen welke scholen (vmbo, mbo, praktijkonderwijs) wordt er samengewerkt in het kader van

AO/LWT?

21. Op welke wijze is de samenwerking tussen scholen geregeld? Denk aan uitwisseling docenten,

samenwerking rond stageplaatsen en contacten met bedrijven, gebruik van praktijklokalen.

22. Op welke wijze faciliteert het samenwerkingsverband voortgezet onderwijs (SWV-VO) de

samenwerking tussen scholen?

23. Hoe wordt de samenwerking tussen scholen ervaren? Wat zijn de knelpunten en/of succesfactoren?

24. Tussen welke scholen en bedrijven wordt er samengewerkt in het kader van AO/LWT?

25. Op welke wijze is de samenwerking tussen scholen en bedrijven geregeld?

26. Zijn er partijen die de samenwerking tussen scholen en bedrijven faciliteren, en zo ja: op welke

wijze?

27. Hoe wordt de samenwerking tussen scholen en bedrijven ervaren? Wat zijn de knelpunten en/of

succesfactoren?

28. Tussen welke scholen, bedrijven, gemeenten en UWV wordt samengewerkt in het kader van

AO/LWT?

29. Hoe wordt de samenwerking tussen scholen, bedrijven, gemeenten en UWV ervaren? Wat zijn de

knelpunten en/of succesfactoren?

2.4 Conceptueel kader

We maken onderscheid in drie onderdelen, namelijk:

I. Kwantitatieve monitor

II. Kwalitatieve monitor

III. Kwalitatieve verdieping

Om de bevragingslast voor scholen, leerbedrijven en leerlingen te minimaliseren, hebben we zoveel als

mogelijk gebruikgemaakt van secundaire bestandsanalyse van data die via DUO en SBB beschikbaar zijn.

Dit is aangevuld met een enquête onder coördinatoren op scholen. Ten slotte hebben we als kwalitatieve

verdieping een aantal interviews uitgevoerd met coördinatoren op scholen, stage- c.q. werkbedrijven en

leerlingen om de gevonden resultaten nader te duiden. Overzicht 2 toont de belangrijkste indicatoren van

het onderzoek.

14 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Overzicht 2: Belangrijke indicatoren van het onderzoek

Onderdeel Aspect Methode Bron

0. Oriëntatie  Definitief design Interviews Sleutelfiguren

I. Kwantitatieve monitor  Deelname
 Doorstroom mbo
 Doorstroom arbeidsmarkt
 Vsv
 Uitsplitsingen
 Beschikbaarheid leerwerkplaatsen

Secundaire analyse  Bron-bestanden DUO
 CBS
 SBB

II. Kwalitatieve monitor  Ondersteuningsbehoefte
 Kosten
 Samenwerking
 Leerwerkplaatsen
 Knelpunten en succesfactoren
 Uitsplitsingen

Enquête  Scholen

IV. Kwalitatieve verdieping  Duiding van de resultaten Interviews  Leerlingen
 Vmbo-scholen
 Leerbedrijven

Een monitoronderzoek is een vorm van onderzoek waarin op regelmatige tijdstippen metingen worden

herhaald om ontwikkelingen of trends te kunnen volgen en hierop in beleid en activiteiten mogelijk te

anticiperen. Belangrijk in een monitor is het periodiek en systematisch verzamelen van gegevens. Dit stelt

eisen aan de data en indicatoren. De indicatoren moeten actueel en beleidsrelevant zijn, gedragen worden

door beleidsverantwoordelijken, indicatoren moeten zoveel als mogelijk gelijk blijven en er moet sprake

zijn van een ijkpunt. Daarnaast is het van belang dat de indicatoren samen de belangrijkste

ontwikkelingen volgen en dat er een logische samenhang is tussen de indicatoren. De meting van de

indicatoren vindt in dit monitoronderzoek zowel kwantitatief als kwalitatief plaats.

15 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

3 Onderzoeksopzet

Het monitoronderzoek beslaat drie jaar, waarin elk jaar een onderzoek wordt uitgevoerd dat bestaat uit

drie delen: een kwantitatieve monitor, kwalitatieve monitor en kwalitatieve verdieping. Het huidige rapport

doet verslag van de bevindingen in de nulmeting, vóór de overgang van AO naar entreeopleiding op 01-

08-2014, en vóór het verschijnen van de Kamerbrief 'Extra kansen voor jongeren in een kwetsbare positie'

van 12-12-2014.

3.1 I. Kwantitatieve monitor

In dit deel van het onderzoek staat de monitoring van de leerlingpopulatie centraal. Om de groep

leerlingen die een LWT of een AO volgt nauwgezet te kunnen volgen, hebben we gebruikgemaakt van

administratieve bestanden van DUO en het CBS. In het kader van de bekostiging van het onderwijs

administreert DUO elke beweging die leerlingen binnen het onderwijs maken in het Basisregister

Onderwijs (BRON). De stroom naar de arbeidsmarkt is in kaart gebracht met bestanden van het CBS. Een

beschrijving van werkwijze en definities is te vinden in hoofdstuk 4. Tevens hebben we ons in dit deel van

het onderzoek gericht op de beschikbaarheid van stageplaatsen bij leerwerkbedrijven voor leerlingen die

LWT of AO volgen.

Referentiegroepen

In dit monitoronderzoek worden de ontwikkelingen binnen leerwerktrajecten en assistentopleidingen van

de afgelopen jaren en de komende jaren in kaart gebracht. Dit onderzoek vatten we op als een

beschrijvend onderzoek, en niet als een onderzoek naar causaliteit zoals in een quasi-experimenteel

design het geval zou zijn. Daarom is het in beginsel niet nodig om een gebruik te maken van een

controlegroep. Desalniettemin is het interessant om de verzamelde gegevens af te zetten tegen een

referentiegroep. Dit geeft inzicht in de mate waarin in de metingen de leerlingen in leerwerktrajecten en

assistentopleidingen afwijken (doorstroom: onderwijs, arbeidsmarkt, vsv) van andere groepen. Als

referentiegroep ligt voor de hand om vmbo-basisleerlingen te kiezen. Voor de leerlingen in

leerwerktrajecten heeft dit als voordeel dat hiermee een beeld wordt geschetst ten opzichte van een

reguliere groep die hetzelfde niveau onderwijs volgt. De leerlingen in assistentopleidingen volgen een

lager niveau onderwijs dan de leerlingen in de vmbo-basisrichting, maar deze leerlingen zijn wel in eerste

instantie gestart in het reguliere vmbo, en maken bovendien vaak ook kans op doorstroom naar mbo-2,

waardoor een vergelijking met vmbo-basis ook voor hen voor de hand ligt. Een nadeel is dat de

vergelijking met vmbo-basis bij voorbaat al ‘oneerlijk’ is, omdat de doelgroep (AO en LWT) minder kans

heeft op bijvoorbeeld studiesucces dan reguliere leerlingen, anders behoorden zij immers niet tot de

doelgroep. In de vergelijking die in dit onderzoek gemaakt wordt (AO/ LWT met vmbo-basis) moet hier

rekening mee gehouden worden.

3.2 II. Kwalitatieve monitor

Cohorten

Het ijkpunt voor de vragenlijst onder scholen is 2014 (schooljaar 2013-2014). De monitor richt zich op

leerjaar 3 en 4. We volgen per monitorjaar twee cohorten , telkens genummerd naar het jaar waarin

leerlingen in leerjaar 3 zijn ingestroomd:

 cohort 2013-2014

 cohort 2014-2015

 cohort 2015-2016

16 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Elk volgend monitorjaar komt er een cohort bij. De cohorten die dit jaar starten, blijven we drie jaar

volgen om zo in beeld te krijgen wat de leerlingen volgens de scholen één, twee, drie, etc. jaar later gaan

doen: studeren ze verder, gaan ze werken, gaan ze wellicht eerst werken en later toch terug naar het

onderwijs? Schematisch ziet dit er voor de komende drie meetjaren als volgt uit:

Cohort 2015-2016

leerjaar 3

Cohort 2014-2015

leerjaar 3 leerjaar 4 en uitstroom

Cohort 2013-2014 leerjaar 3 leerjaar 4 en uitstroom na vmbo

Monitorjaar 2014 2015 2016

Vragenlijst

In dit deel van het onderzoek zijn coördinatoren of docenten benaderd op scholen die LWT of AO

aanbieden. Allereerst zijn alle scholen die LWT of AO aanbieden (bekend via DUO) telefonisch benaderd

met de vraag wie binnen de school deel zou kunnen nemen aan het onderzoek. Vervolgens is aan deze

personen een uitnodiging voor deelname aan een vragenlijst toegestuurd. Van de 194 scholen waar LWT

werd aangeboden in 2013-2014 hebben 74 scholen (38%) deelgenomen aan de vragenlijst, en van de 35

scholen waar AO is aangeboden hebben 15 scholen deelgenomen (43%). Deze responspercentages zijn

redelijk hoog, maar omdat het mogelijk is dat er selectief is gerespondeerd (bijvoorbeeld alleen door

scholen met goede ervaringen met LWT/AO) moeten bij algemene uitspraken over de resultaten de

kanttekening van mogelijke selectiviteit gemaakt worden. Een omschrijving van de respondentgroep is

opgenomen in 7Bijlage C. De vragenlijst is opgenomen in 7Bijlage D.

3.3 III. Kwalitatieve verdieping

In dit onderdeel van het onderzoek zijn acht interviews afgenomen onder coördinatoren van LWT of AO bij

acht verschillende scholen, en onder leerlingen (steeds in groepjes van 2 of 3) bij acht scholen die

deelnemen aan LWT of AO. Verder zijn stagebegeleiders van acht leerwerkbedrijven geïnterviewd. Een

beschrijving van de scholen en bedrijven die zijn betrokken in dit onderdeel is te vinden in hoofdstuk 6. De

interviewvragen zijn opgenomen in 7Bijlage E.

17 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4 Resultaten kwantitatieve monitor

In dit hoofdstuk gaan we in op kwantitatieve gegevens met betrekking tot onderwijsloopbanen,

arbeidsmarkt en leerwerkbedrijven. Steeds starten we met een samenvatting van de belangrijkste

resultaten, waarna we per subonderwerp dieper ingaan op de gegevens. In dit hoofdstuk worden

aantallen c.q. percentages genoemd. Wanneer deze getallen verwijzen naar een specifiek cohort, dan

wordt dit als zodanig benoemd. In het geval er geen cohorten worden genoemd, geven de getallen een

gemiddelde van meerdere jaren aan.

4.1 Onderwijsloopbanen

In deze paragraaf worden de resultaten besproken met betrekking tot de onderwijsloopbanen van

leerlingen. Eerst geven we een samenvatting van de resultaten, vervolgens worden de resultaten

toegelicht.

4.2 Samenvatting onderwijsloopbanen

Instroom

Tussen 2007 en 2013 is het aandeel leerlingen dat instroomt in vmbo-basis leerjaar 3 met ongeveer 25

procent afgenomen. Vanaf 2009 is er sprake van een redelijk stabiele instroom van leerlingen: ongeveer

20.000 leerlingen stromen jaarlijks in het derde leerjaar van vmbo-basis in. Van deze leerlingen beginnen

er ongeveer 200 aan een assistentopleiding en ruim 500 aan een leerwerktraject. In de afgelopen zeven

jaar is het aandeel leerlingen in assistentopleidingen licht toegenomen (van 0,9% naar 1,1%), terwijl het

aandeel leerlingen in leerwerktrajecten juist is afgenomen (van 4,2% naar 2,8%). Hoewel AO en LWT

onderdeel zijn van vmbo-basis, wordt in dit rapport onderscheid gemaakt naar AO-leerlingen, LWT-

leerlingen en (reguliere) vmbo-basisleerlingen.

Populatie

In 2013 bevinden zich in de assistentopleidingen in vergelijking met het reguliere vmbo-basis relatief meer

mannen (66% versus 56%). De AO-leerlingen zijn bovendien vaker 16-plussers (25% versus 4%), ze

hebben vaker een LWOO-indicatie (75% versus 66%) en het zijn vaker niet-westerse allochtonen (38%

versus 27%). Ten slotte wonen ze vaker in een armoedeprobleemcumulatie-gebied (apc-gebied) (41%

versus 26%) en daarmee ook vaker in (zeer) stedelijke gebieden (55% versus 46%). In de AO volgen

relatief veel leerlingen een opleiding in de sector Economie (34% versus 21%) en relatief weinig leerlingen

in de sector Landbouw (6% versus 14%).

In de leerwerktrajecten bevinden zich eveneens relatief (iets) meer mannen (58%) en hebben de

leerlingen vaker een LWOO-indicatie (79%). De LWT-leerlingen zijn iets vaker autochtoon (69% versus

67%) en ze wonen vaker in minder stedelijke gebieden (58% van de leerlingen woont in matig tot niet

stedelijke gebieden versus 54%), maar net zo vaak in een apc-gebied (26%). In de LWT volgen relatief

veel leerlingen een opleiding in de sector Landbouw (31%) en relatief weinig leerlingen in de sector Zorg

en Welzijn (18% versus 25%).

Doorstroom, uitstroom en diploma’s

De assistentopleiding is erop gericht leerlingen een mbo-1 diploma te laten behalen in het vmbo, waarna

een leerling eventueel kan doorstromen naar mbo-2. Het leerwerktraject is er net als vmbo-basis op

gericht om de leerling een vmbo-diploma te laten behalen (weliswaar met aantekening ‘Leerwerktraject’)

en door te laten stromen naar mbo-2. In de reguliere doorlooptijd behalen leerlingen deze diploma’s (AO

of LWT) twee jaar na instroom in het derde leerjaar van het vmbo. Het valt op dat hierin verschillen zijn

tussen AO-leerlingen enerzijds en LWT- en vmbo-basisleerlingen anderzijds.

18 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Gemiddeld behaalt iets meer dan de helft van de AO-leerlingen na twee jaar een mbo-1 diploma (51%).

Van de leerlingen in LWT behaalt 71 procent binnen twee jaar een vmbo-basisdiploma met aantekening;

in het reguliere vmbo-basis behaalt 82 procent een vmbo-basisdiploma. Het merendeel van de leerlingen

stroomt in twee jaar van vmbo-basis leerjaar 3 naar mbo-2: dit aandeel is gemiddeld het grootst bij

achtereenvolgens reguliere vmbo-basisleerlingen (74%), LWT-leerlingen (61%) en AO-leerlingen (52%).

Van de leerlingen die in de nominale tijd instromen in mbo-2, behaalt 58 procent van de vmbo-

basisleerlingen, 53 procent van de LWT-leerlingen en 45 procent van de AO-leerlingen een mbo-2 diploma

in twee jaar. Bovendien stroomt een deel van deze leerlingen na twee jaar mbo-2 door naar mbo-3 of

mbo-4 (41% in vmbo-basis, 32% in LWT, 30% in AO).

Startkwalificatie

Het doel is om alle leerlingen een startkwalificatie te laten behalen. Van de vmbo-basisleerlingen uit cohort

2007, 2008 en 2009 behaalt ongeveer 40 procent een startkwalificatie (mbo-2) vier jaar na instroom in het

derde leerjaar vmbo. Dit aandeel ligt lager voor LWT-leerlingen (circa 35%) en voor AO-leerlingen (circa

25%). Wanneer we kijken naar het aandeel startkwalificaties dat een jaar later is behaald, valt op dat er

een stijging waar te nemen is voor alle groepen uit cohort 2007 en cohort 2008: van de vmbo-

basisleerlingen heeft nu 57 procent een startkwalificatie behaald, tegenover 48 procent van de LWT-

leerlingen en 41 procent van de AO-leerlingen.

4.2.1 Bron

In deze paragraaf gaan we dieper in op achterliggende gegevens die hebben geleid tot de conclusies met

betrekking tot onderwijsloopbanen. We hebben gebruikgemaakt van de door DUO beschikbaar gestelde

stroomgegevens. Met behulp van deze data volgen we leerlingen uit de cohorten 2007 tot en met 2013

vanaf het moment dat zij instromen in het derde leerjaar van vmbo-basis10. Dit startpunt is gekozen

omdat leerlingen in het derde leerjaar van het vmbo instromen in maatwerktrajecten. Dit derde leerjaar

van het vmbo wordt door ons gedefinieerd als het startjaar (J1) en dient als uitgangspunt voor de analyse.

Doubleurs worden dan ook alleen meegeteld in het jaar dat zij instroomden in vmbo-basis leerjaar 3. Door

op deze manier de leerlingen te vergelijken zijn we in staat om de meest zuivere cohortvergelijkingen te

maken. De opvolgende schooljaren worden gedefinieerd als J2, J3 tot en met J7 (al is J7 alleen van

toepassing op leerlingen uit cohort 2007 die in het schooljaar 2013-2014 nog steeds in het onderwijs

verblijven). De structuur van onze data wordt met onderstaande tabel verduidelijkt.

Tabel 1: Beschikbaarheid informatie voor de cohorten 2007 tot en met 2013

Cohort Startjaar (vmbo
leerjaar 3)

Startjaar+1 Startjaar+2 Startjaar+3 Startjaar+4 Startjaar+5 Startjaar+6

2007 J1 J2 J3 J4 J5 J6 J7

2008 J1 J2 J3 J4 J5 J6

2009 J1 J2 J3 J4 J5

2010 J1 J2 J3 J4

2011 J1 J2 J3

2012 J1 J2

2013 J1

10. In het bestand waren leerlingen opgenomen die bij hun instroom in het derde leerjaar vmbo-kader volgden

(N=13.823) ofwel als vsv’er (N=1.759) waren gedefinieerd. In hun latere loopbaan kwamen deze leerlingen in
vmbo-basis terecht, maar ze zijn voor dit rapport uit het bestand verwijderd om een zuivere vergelijking door de
jaren heen te maken tussen leerlingen die meteen een LWT-, AO-, of regulier vmbo-basistraject volgden.

19 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

De stroomgegevens van DUO bieden inzicht in de deelname aan leerwerktrajecten en

assistentopleidingen, de doorstroom vmbo-mbo en de vsv-registraties.

Bovendien is – afhankelijk van het cohort waarover we spreken – informatie beschikbaar over het al dan

niet behalen van een diploma binnen het vmbo en/of mbo. Omdat we voor 2012 niet over definitieve

diplomagegevens beschikken en er voor 2013 nog geen diplomagegevens beschikbaar zijn, kunnen we

voor de latere cohorten geen uitspraken doen over diplomering. Om de gegevens te kunnen duiden is het

van belang om de leerlingen die een maatwerktraject – assistentopleiding (AO) of leerwerktraject (LWT) –

volgen af te zetten tegen een referentiegroep. Deze groep wordt gevormd door leerlingen uit het reguliere

vmbo-basis (in de figuren wordt deze groep vmbo-basis genoemd), oftewel de gehele groep leerlingen

exclusief de leerlingen die een AO of LWT volgen. Het type inschrijving in het startjaar (J1) heeft hier als

basis gediend om de driedeling te maken voor de vergelijkingen.

4.2.2 Instroom

Allereerst brengen we op basis van de stroomgegevens van DUO in kaart hoe de omvang van de populatie

leerlingen eruitziet. In tabel 2 zijn de leerlingaantallen per jaar per traject in kaart gebracht. Jaarlijks

beginnen ongeveer 200 leerlingen in een AO in het vmbo, ofwel één procent van de instroom in vmbo-

basis. De groep leerlingen die instroomt in LWT is zowel absoluut als relatief gedaald de laatste jaren. In

cohort 2007 bedroeg het aantal 1.115 en in cohort 2013 was dit aantal 558, waarmee het aandeel

leerlingen dat LWT volgt gedaald is van 4,2 procent naar 2,8 procent.

Tabel 2: Aantallen binnen vmbo-basis per cohort naar instroom in traject in vmbo leerjaar 3 (bron: DUO)

 2007 2008 2009 2010 2011 2012 2013

Vmbo-basis 25.365 22.618 20.378 19.100 18.595 19.161 19.433
LWT 1.115 874 665 561 504 534 558
AO 234 221 190 208 216 217 192
Totaal 26.714 23.713 21.233 19.869 19.315 19.912 20.183

4.2.3 Populatie

Vervolgens zoomen we verder in op de samenstelling van de populatie leerlingen, inclusief regio- en

schoolkenmerken. Indien er geen significante trends waar te nemen zijn voor de instroomcohorten,

worden alleen de cijfers van het meest recente cohort (te weten 2013) getoond. Wanneer er wel een

trend waar te nemen is, dan wordt dit concreet benoemd in de tekst. De cijfers worden in de bijlage met

tabellen en figuren geïllustreerd.

 In vmbo-basis zijn meer mannen te vinden dan vrouwen. In de maatwerktrajecten is het aandeel

mannen ten opzichte van vrouwen nog iets ongelijker: 58 procent in LWT en 66 procent in AO

tegenover 56 procent in vmbo-basis. Tussen cohort 2007 en cohort 2013 is het aandeel mannen in

AO langzaam afgenomen met zes procentpunt (zie tabel 19);

 Leerlingen die instromen in de maatwerktrajecten zijn ouder dan de leerlingen die in vmbo-basis

instromen. Bij de AO zijn relatief gezien de meeste 16-plussers te vinden. Het aandeel 16-plussers in

de AO is tussen cohort 2007 en cohort 2013 gestegen van twaalf procent naar 25 procent (versus

4% 16-plussers in vmbo-basis en 6% in LWT in cohort 2013) (zie figuur 13);

 In AO is het percentage niet-westerse allochtonen hoger (38%) dan in vmbo-basis (27%), en in LWT

is dit aandeel juist kleiner (24%) dan in vmbo-basis. In LWT is 69 procent autochtoon, meer dan in

vmbo-basis (67%) of AO (48%). In de afgelopen jaren is het aandeel autochtonen in alle trajecten

afgenomen; met twee procentpunt in vmbo-basis, tien procentpunt in LWT en elf procentpunt in AO

(zie figuur 14);

20 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

 Het wonen in een apc-gebied komt in AO het meest voor: ongeveer vier op de tien (41%) leerlingen

wonen in een apc-gebied. In LWT komt dit iets meer voor (28%) dan in vmbo-basis (26%).

Tussen cohort 2007 en 2013 doet zich een stijging van acht procentpunt voor in het aandeel

leerlingen in LWT afkomstig uit een apc-gebied (zie tabel 21);

 Leerlingen in AO wonen vaker in (zeer) stedelijke gebieden dan leerlingen in de vmbo-basis, terwijl in

LWT juist relatief minder leerlingen in (zeer) stedelijke gebieden wonen (zie tabel 22)11;

 Voorts valt op dat het aandeel leerlingen in maatwerktrajecten relatief kleiner is op scholen met

minder dan 500 leerlingen (zie tabel 23).

Sectoren

In deze paragraaf wordt meer inzicht geboden in de sectoren waarin maatwerktrajecten worden

aangeboden. Om een zo volledig mogelijk beeld te geven van de sectoren waarin de leerlingen het

onderwijs volgen, zullen we zowel de instroom in het vmbo als in het mbo nader bekijken. Hierbij nemen

we de leerlingen die in het startjaar instromen in het derde leerjaar vmbo-basis wederom als

uitgangsbasis. Voor deze groep leerlingen wordt eerst bekeken welk deel instroomt in het mbo bij een

reguliere doorlooptijd (d.w.z. in het tweede jaar na het startjaar oftewel J3) alvorens we nader zullen

bekijken in welke sector binnen het mbo zij onderwijs volgen.

Figuur 1 toont de onderverdeling naar sectoren bij instroom in het vmbo in het startjaar. We zien dat

binnen de AO relatief meer leerlingen in de sector Economie instromen (van de leerlingen uit cohort 2013

stroomt 34% in tegenover 17% in LWT en vmbo-basis). Binnen de LWT stromen relatief meer leerlingen

in de sector Landbouw in (cohort 2013: 31% in LWT tegenover 6% in AO en 14% in vmbo-basis). Het

aandeel leerlingen in de sectoren Zorg en Welzijn en Techniek blijft over de jaren heen grotendeels gelijk

(gemiddeld 28% in Techniek over de jaren heen en 26% in Zorg en Welzijn). Verder wordt duidelijk dat er

geen AO worden aangeboden binnen intersectorale programma’s. Het aandeel leerlingen in vmbo-basis en

LWT in deze programma’s neemt echter langzaam toe in de loop der jaren (respectievelijk met 16% en 10

%).

11. Er is waarschijnlijk een verband tussen het aanbod van maatwerktrajecten door scholen en het aandeel leerlingen

dat een maatwerktraject volgt. Het is op basis van de voor ons beschikbare gegevens niet mogelijk om uitspraken
te doen over hoe deze relatie er precies uitziet. Het vaak vóórkomen van een bepaald type leerling in een gebied
kan het aanbod van maatwerktrajecten in de hand werken; anderzijds kan het bestaand aanbod van
maatwerktrajecten een relatief hoge instroom van leerlingen teweegbrengen. Deze overweging speelt
bijvoorbeeld een rol in de bevinding dat AO-leerlingen relatief vaak in apc-gebieden wonen, of in de bevinding dat
LWT-leerlingen relatief vaak in minder stedelijke gebieden wonen en zijn oververtegenwoordigd in de sector
Landbouw.

21 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Figuur 1: Aandeel leerlingen naar sector bij instroom in vmbo leerjaar 3 (bron: DUO)

Bij een reguliere doorlooptijd stromen leerlingen twee jaar na instroom in vmbo leerjaar 3 door naar het

mbo. In figuur 2 is daarom de onderwijspositie van de leerlingen na twee jaar in kaart gebracht voor de

cohorten 2007 tot en met 201012. Hier wordt een onderscheid gemaakt tussen de categorieën mbo, vmbo,

geen vmbo of mbo en vsv. De categorie geen vmbo of mbo is een restcategorie, en omvat niet alleen de

leerlingen die een alternatieve route volgen (pro, vso, niet-bekostigd onderwijs), maar ook de leerlingen

die zijn uitgestroomd uit het onderwijs en (nog) niet als vsv’er geregistreerd staan.

Drie van de vier leerlingen in vmbo-basis stromen in de reguliere doorlooptijd naar mbo-2 door. In de LWT

stroomt ongeveer 60 procent na twee jaar door naar mbo-2. Voor beide groepen leerlingen blijft dit

aandeel over de jaren heen stabiel. Binnen de AO valt op dat een kleiner aandeel van de leerlingen

doorstroomt naar het mbo-2; voor de latere cohorten neemt dit aandeel bovendien af (van 56% in cohort

2007 tot 45% in cohort 2010). Voorts zien we dat het aandeel leerlingen dat mbo-1 volgt sterker

vertegenwoordigd is binnen de maatwerktrajecten (van de leerlingen uit cohort 2010 volgt 5% van de

vmbo-basisleerlingen mbo-1 tegenover 13% van de LWT-leerlingen en 11% van de AO-leerlingen). Ten

slotte valt op dat het aandeel vsv’ers binnen de maatwerktrajecten iets groter is dan binnen de groep

vmbo-basis (cohort 2010: 8% in vmbo-basis tegenover 13% in LWT en 14% in AO).

12. Alleen de cohorten 2007 tot en met 2010 worden bekeken, aangezien voor cohort 2011 nog geen informatie

bekend is over de vsv-registratie.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

vmbo-basis LWT AO

Economie Landbouw Techniek Zorg en welzijn Intersectoraal

22 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Figuur 2: Aandeel leerlingen naar bestemming twee jaar na instroom in vmbo leerjaar 3 (bron: DUO)

Van de groep leerlingen die na twee jaar in het mbo instroomt, is in figuur 3 getoond in welke sector zij

onderwijs volgen. We zien dat de instroom in mbo naar sector ietwat verschilt van de instroom in het

vmbo. De instroom in de sector Economie is relatief groter (binnen cohort 2010 is het aandeel 12% groter,

behalve voor leerlingen in de AO voor wie het aandeel gelijk blijft), terwijl de instroom in de sector

Landbouw voor de leerlingen die een LWT volgden, afneemt (binnen cohort 2010 van 29% in vmbo naar

14% in mbo). De instroom in de sectoren Techniek en Zorg en Welzijn blijft redelijk gelijk; circa 50

procent van de leerlingen stroomt in één van deze sectoren in.

Figuur 3: Aandeel leerlingen naar sector mbo voor leerlingen die twee jaar eerder in vmbo leerjaar 3

instroomden (cohorten 2007-2010) (bron: DUO)

Ten slotte wordt de bestemming in het mbo gekruist met de sector waarin de leerlingen onderwijs volgden

in het vmbo. Hiervoor wordt alleen het meest recente cohort uit de voorgaande figuren geselecteerd, te

weten cohort 2010. Bij een reguliere doorlooptijd wordt verwacht dat de leerlingen uit cohort 2010 in 2012

aan een mbo-opleiding beginnen. In tabel 3 is te zien welk aandeel van de leerlingen twee jaar na hun

instroom in vmbo leerjaar 3 (nog) niet in het mbo zijn ingestroomd. Het valt op dat het aandeel vmbo-

basisleerlingen dat niet instroomt na twee jaar per sector redelijk gelijk blijft (gemiddeld 21%). De niet-

ingestroomde aandelen leerlingen in LWT, liggen iets hoger (gemiddeld 27%).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

vmbo-basis LWT AO

geen vmbo of mbo vmbo-basis/kader mbo-1 min. mbo-2 vsv

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

vmbo-basis LWT AO

Economie Landbouw Techniek Zorg en welzijn Intersectoraal

23 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Binnen de AO is er een gedifferentieerder beeld waar te nemen: vanuit de sectoren Economie en Techniek

stroomt respectievelijk 55 en 50 procent van de leerlingen niet door; in de sector Zorg en Welzijn 32

procent en in de sector Landbouw 13 procent.

Tabel 3: Aandeel leerlingen uit cohort 2010 die na twee jaar niet instromen in het mbo, onderverdeeld

naar sector in vmbo leerjaar 3 (bron: DUO)

 vmbo-basis LWT AO

Economie 23% 32% 56%
Landbouw 18% 26% 13%
Techniek 21% 30% 50%
Zorg en Welzijn 20% 30% 32%
Intersectoraal 21% 20% n.v.t.

Figuur 4 toont de sectorale doorstroom van leerlingen die, na in 2010 in vmbo leerjaar 3 te zijn

ingestroomd, in 2012 een mbo-opleiding volgen. Duidelijk is dat het switchen van sector vaak voorkomt na

LWT en AO: in cohort 2010 wisselden 264 van de 551 leerlingen na LWT van sector en 106 van de 208

leerlingen wisselden na AO van sector. Van de vmbo-basisleerlingen uit de sector Economie stroomt 70

procent wederom in de sector Economie in. Binnen de maatwerktrajecten is dit aandeel iets kleiner (57%

in LWT en 52% in AO). Binnen de sector Landbouw valt voornamelijk op dat leerlingen in

maatwerktrajecten (37% in LWT en 71% in AO) relatief vaker een mbo-opleiding in dezelfde sector gaan

volgen dan de leerlingen in het reguliere vmbo-basis (32%). Binnen de sectoren Techniek en Zorg en

Welzijn is te zien dat meer dan de helft van de vmbo-basisleerlingen (respectievelijk 73% en 65%)

instroomt in een mbo-opleiding in dezelfde sector. Deze aandelen zijn iets lager binnen de

maatwerktrajecten (Techniek: 62% in LWT en 54% in AO; Zorg en Welzijn: 54% in LWT en 33% in AO).

Met uitzondering van de sector Landbouw en de intersectorale programma’s stromen vmbo-basisleerlingen

relatief vaker door naar dezelfde sector dan leerlingen uit de maatwerktrajecten.

Al met al blijkt er een aanzienlijke groep leerlingen te zijn die in de doorstroom van vmbo naar mbo van

sector wisselt. Voor zowel LWT als AO betekent dit dat desbetreffende leerlingen uit cohort 2010 na

diplomering in het vmbo (vmbo-diploma of mbo-1 diploma) doorstroomden naar een (andere) mbo-1

opleiding.

Figuur 4: Sectorale doorstroom: bestemming in mbo in 2012 voor leerlingen die in 2010 in vmbo leerjaar

3 instroomden, exclusief leerlingen die niet doorstromen (bron: DUO)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

v
m

b
o
-b

a
si

s

L
W

T

A
O

v
m

b
o
-b

a
si

s

L
W

T

A
O

v
m

b
o
-b

a
si

s

L
W

T

A
O

v
m

b
o
-b

a
si

s

L
W

T

A
O

v
m

b
o
-b

a
si

s

L
W

T

A
O

Economie Landbouw Techniek Zorg en welzijn Intersectoraal

Economie Landbouw Techniek Zorg en welzijn Intersectoraal

24 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4.2.4 Doorstroom en diploma’s

In deze paragraaf wordt duidelijk welk deel van de leerlingen gediplomeerd uitstroomt uit het onderwijs.

In verband met de reguliere doorstroomtijd van leerlingen zijn deze gegevens onbekend voor de latere

cohorten. Indien we bijvoorbeeld van een leerling willen weten of deze een mbo-2 diploma heeft behaald,

dan moeten we rekening houden met een reguliere doorstroomtijd van vier jaar. Concreet betekent dit dat

alleen voor de cohorten 2007 en 2008 een duidelijk beeld ontstaat van het succes van deze specifieke

loopbaan binnen vier jaar (J4); voor cohort 2009 moeten de resultaten gebaseerd worden op voorlopige

diplomagegevens. In tabel 4 wordt geïllustreerd waar de leerlingen uit de verschillende cohorten zich

volgens de reguliere doorlooptijd zouden moeten bevinden.

Tabel 4: Het reguliere onderwijstraject tot het behalen van een mbo-2 diploma, ingevuld voor de jaren

waarover informatie beschikbaar is

Cohort J1 J2 J3 J4 J5 J6 J7

2007 Vmbo-basis Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom uitstroom uitstroom

 LWT Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom uitstroom uitstroom

 AO AO AO Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom uitstroom uitstroom

2008 Vmbo-basis Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom uitstroom

 LWT Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom uitstroom

 AO AO AO Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom uitstroom

2009 Vmbo-basis Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom

 LWT Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom

 AO AO AO Mbo-2 (jr 1) Mbo-2 (jr 2) uitstroom

2010 Vmbo-basis Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2)

 LWT Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2)

 AO AO AO Mbo-2 (jr 1) Mbo-2 (jr 2)

2011 Vmbo-basis Vmbo-3 Vmbo-4 Mbo-2 (jr 1)

 LWT Vmbo-3 Vmbo-4 Mbo-2 (jr 1)

 AO AO AO Mbo-2 (jr 1)

2012 Vmbo-basis Vmbo-3 Vmbo-4

 LWT Vmbo-3 Vmbo-4

 AO AO AO

2013 Vmbo-basis Vmbo-3

 LWT Vmbo-3

 AO AO

In figuur 5 is te zien welk aandeel van de leerlingen welk diploma behaalt twee jaar nadat zij in vmbo

leerjaar 3 instroomden. We zien dat leerlingen in het reguliere vmbo-basis en in LWT relatief succesvol zijn

in het behalen van een vmbo-basisdiploma (gemiddeld 82% in vmbo-basis, gemiddeld 71% in LWT).

Ongeveer de helft van de leerlingen in de AO hebben (één of) twee jaar na hun instroom (minimaal) een

mbo-1 dipoma op zak (gemiddeld 51%). Het aandeel leerlingen uit cohort 2011 zonder diploma verschilt

per traject: respectievelijk heeft vijftien procent van vmbo-basisleerlingen, 22 procent van de leerlingen in

LWT en 47 procent van de leerlingen in AO (nog) geen diploma behaald. De cijfers voor cohort 2011 in

deze figuur zijn gebaseerd op voorlopige diplomagegevens en kunnen nog (licht) veranderen.

25 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Figuur 5: Aandeel leerlingen naar diplomasucces twee jaar na instroom in vmbo leerjaar 3 (bron: DUO)

Vervolgens toont figuur 6 welk aandeel van de leerlingen vier jaar na instroom in vmbo leerjaar 3 een

diploma heeft behaald; op basis van de reguliere doorlooptijd kunnen zij een mbo-2 diploma behalen en

daarmee een startkwalificatie. Er is nauwelijks verschil waar te nemen tussen de verschillende cohorten.

Het aandeel leerlingen dat vier jaar na instroom in vmbo leerjaar 3 een mbo-2 diploma of hoger behaalt, is

het grootst in het reguliere vmbo-basis (gemiddeld 41%), gevolgd door leerlingen in de LWT (gemiddeld

33%) en leerlingen in de AO (gemiddeld 27%). De leerlingen in de AO hebben - conform hun

opleidingstraject - relatief vaker een mbo-1 diploma op zak; gemiddeld rondt 44 procent succesvol een

mbo-1 opleiding af. Daarnaast zien we dat voor een relatief groot aandeel van de leerlingen uit vmbo-

basis en LWT een vmbo-basisdiploma het hoogst behaalde diploma is (resp. 39% en 37% gemiddeld);

mogelijkerwijs zijn deze leerlingen nog bezig met de afronding van een mbo-2 opleiding. Het aandeel dat

nog geen diploma heeft behaald, is het grootst in AO (20%), gevolgd door LWT (12%) en vmbo-basis

(7%).

Figuur 6: Aandeel leerlingen naar behaald diploma vier jaar na instroom in vmbo leerjaar 3 (bron: DUO)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

vmbo-basis LWT AO

geen diploma vmbo-basis (of hoger) mbo-1 (of hoger)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

vmbo-basis LWT AO

geen diploma vmbo-basis min. vmbo-kader mbo-1 min. mbo-2

26 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4.2.5 Doorstroomperspectief na mbo-1 en mbo-2

In figuur 2 hebben we reeds meer zicht gekregen op de mate van doorstroom tussen vmbo en mbo

binnen de reguliere doorlooptijd. Leerlingen in vmbo-basis stromen binnen dit tijdsbestek het vaakst door

naar mbo-2 (circa 75%), gevolgd door leerlingen in LWT (circa 60%) en AO (circa 50%). Hierna zullen we

het door- en uitstroomperspectief van leerlingen in beeld brengen. Eerst zal de groep die een mbo-1

opleiding volgt nader worden bekeken, waarna de aandacht wordt verlegd naar de groep die een mbo-2

opleiding volgt.

Doorstroom en diplomering na verblijf in mbo-1

In deze paragraaf bekijken we de groep leerlingen die een mbo-1 opleiding volgt aan een mbo-instelling.13

Op basis van de reguliere doorlooptijd wordt verwacht dat de leerlingen die mbo-1 volgen deze na één

jaar afronden. In figuur 7 wordt gekeken naar de bestemming van leerlingen na instroom in mbo-1. Te

zien is dat het grootste aandeel van de leerlingen een jaar later ingeschreven staat voor minimaal een

mbo-2 opleiding: het aandeel leerlingen in LWT is hier het grootst (cohort 2009: 69%), gevolgd door

leerlingen in vmbo-basis (cohort 2009: 59%) en leerlingen in AO (cohort 2009: 42%).

Verder zien we dat het aandeel leerlingen dat na één jaar mbo-1 nog steeds een mbo-1 opleiding volgt

rond de vijftien à twintig procent ligt. Deze situatie komt relatief het vaakst voor bij AO-leerlingen (cohort

2009: 32%).

Figuur 7: Bestemming van mbo-1 leerlingen na één jaar mbo-1 onderwijs (bron: DUO)

Duidelijk is dat een deel van de leerlingen na een maatwerktraject een mbo-1 opleiding volgt, maar hoe

groot is de groep die na één jaar een mbo-1 diploma behaalt? De resultaten zijn weergegeven in figuur 8.

Te zien is dat leerlingen uit vmbo-basis minder vaak een mbo-1 diploma behalen dan leerlingen uit de

LWT (cohort 2010: resp. 62% en 70%). Er is in beide groepen in de loop der jaren een toename te

bespeuren van het aandeel leerlingen dat na één jaar een mbo-1 diploma behaalt (resp. 8 ppnt. en 3

ppnt.). Wat betreft de leerlingen uit de AO betreft het hier een zodanig kleine en specifieke groep dat er

op dit punt geen duidelijke uitspraken gedaan kunnen worden.14

13. Het betreft hier dus niet leerlingen in een AO, aangezien zij binnen het vmbo een mbo-1 opleiding volgen. Wel

komt het voor dat leerlingen na (het al dan niet succesvol afronden van) een AO een mbo-1 opleiding aan een
mbo-instelling gaan volgen.

14. Het betreft leerlingen die hun AO na twee jaar niet succesvol afronden en het daaropvolgende jaar doorstromen
naar een mbo-1 opleiding aan een mbo-instelling; per cohort gaat het om circa 25 leerlingen.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

vmbo-basis LWT AO

geen vmbo of mbo mbo-1 min. mbo-2 vsv

27 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Figuur 8: Aandeel mbo-1 leerlingen naar diplomasucces na één jaar (bron: DUO)

Doorstroom en diplomering na verblijf in mbo-2

Hoe gaat het verder met leerlingen die binnen de reguliere doorlooptijd doorstromen naar een mbo-2

opleiding? Eerst zullen we bekijken wat de bestemming is van deze leerlingen na twee jaar mbo-2. Te

verwachten is dat ze een startkwalificatie hebben behaald of uit het onderwijs zijn verdwenen, ofwel

verder zijn doorgestroomd naar mbo-3 of mbo-4. Figuur 9 toont aan wat de bestemming is voor deze

groep leerlingen. We zien dat meer dan de helft van de leerlingen die een mbo-2 volgden zich nog steeds

in het onderwijs bevindt (circa 67% in vmbo-basis, circa 59% in zowel LWT als AO). Een aanzienlijk deel

van deze leerlingen staat ingeschreven in mbo-3 of mbo-4 (cohort 2008: 40% in vmbo-basis, 32% in LWT,

35% in AO).

Figuur 9: Bestemming voor mbo-2 leerlingen na twee jaar mbo-2 onderwijs (bron: DUO)

Vervolgens biedt figuur 10 inzicht in het hoogst behaalde diploma van deze groep. Er is weinig verschil

tussen LWT en vmbo-basis in het aandeel leerlingen dat (minimaal) een mbo-2 diploma behaalt (cohort

2009: 61% vmbo-basis, 56% LWT). In de AO ligt dit aandeel iets lager (42%). Meer dan de helft van de

leerlingen verlaat het mbo-2 na twee jaar met een diploma. Een gedeelte van de leerlingen heeft na twee

jaar nog geen mbo-2 diploma behaald.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

vmbo-basis LWT AO

geen diploma vmbo-basis mbo-1 min. mbo-2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
7

2
0
0
8

2
0
0
7

2
0
0
8

vmbo-basis LWT AO

geen vmbo of mbo mbo-1 of mbo-2 mbo-3 of mbo-4 vsv

28 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Van de vmbo-basisleerlingen heeft 39 procent een vmbo-diploma en bij de groep uit de LWT is dit 37

procent. Van de leerlingen uit AO heeft 42 procent een mbo-1 diploma als hoogst behaalde diploma. Al

met al lijkt ongeveer de helft van de leerlingen die in een mbo-2 opleiding terechtkomen in staat om

binnen de reguliere doorlooptijd een diploma te behalen.

Figuur 10: Aandeel mbo-2 leerlingen naar diplomasucces na twee jaar (bron: DUO)

4.2.6 Startkwalificatie

Nu de instroom en doorstroom van de leerlingen uit maatwerktrajecten in kaart is gebracht, wordt de

aandacht gericht op het al dan niet behalen van een startkwalificatie. Daarnaast wordt een groep

onderscheiden van leerlingen die als hoogst behaalde diploma een mbo-1 diploma hebben en geen vsv-

registratie hebben. Op basis van de gegevens vanuit DUO kan hierbij niet worden vastgesteld of deze

leerlingen zijn uitgestroomd naar de arbeidsmarkt (zie hiervoor paragraaf 4.3). Aangezien deze groep niet

(primair) tot de doelgroep van het vsv-beleid behoort, is het van belang om een zo accuraat mogelijke

schatting te geven van de leerlingen zonder startkwalificatie. Zoals gezegd zijn de resultaten voor cohort

2009 gebaseerd op voorlopige diplomagegevens. Er kunnen met betrekking tot deze resultaten geen

definitieve uitspraken gedaan worden over eventuele trends of trendbreuken.

Figuur 11 toont het aandeel leerlingen dat vier jaar na start van een maatwerktraject een startkwalificatie

heeft weten te behalen. Het aandeel leerlingen uit vmbo-basis dat een startkwalificatie behaalt, is het

grootst binnen de groep uit vmbo-basis (circa 40%), gevolgd door leerlingen uit LWT (circa 35%) en AO

(circa 25%). Verder zien we dat het aandeel dat geen startkwalificatie behaalt voor alle groepen afneemt.

Binnen cohort 2009 heeft 53 procent van de vmbo-basisleerlingen, 55 procent van de leerlingen uit LWT

en 51 procent van de leerlingen uit AO geen startkwalificatie. Verder is het aandeel leerlingen in cohort

2008 dat een mbo-1 diploma behaalt en niet als vsv’er geregistreerd staat groter onder de AO-leerlingen

(18%) dan onder de LWT-leerlingen (7%) en het kleinst onder de leerlingen uit een regulier vmbo-

basistraject (4%).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

vmbo-basis LWT AO

geen diploma vmbo mbo-1 min. mbo-2

29 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Figuur 11: Aandeel behaalde startkwalificaties vier jaar na instroom in vmbo leerjaar 3 (bron: DUO)

Tot slot toont figuur 12 het aandeel leerlingen dat vijf jaar na instroom in vmbo leerjaar 3 een

startkwalificatie behaalt. In vergelijking met de voorgaande figuur valt op dat het aandeel leerlingen dat

een startkwalificatie heeft behaald, is toegenomen. De stijging in het aandeel startkwalificaties voor

leerlingen uit cohort 2008 is het grootst voor achtereenvolgens vmbo-basisleerlingen (van 41% naar

58%), AO-leerlingen (van 31% naar 45%) en LWT-leerlingen (van 35% naar 48%).

Figuur 12: Aandeel behaalde startkwalificaties vijf jaar na instroom in vmbo leerjaar 3 (bron: DUO)

4.3 Arbeidsmarkt

In deze paragraaf stellen we de onderzoeksvragen rondom de arbeidsmarkt centraal. We maken hiervoor

gebruik van de door CBS beschikbaar gestelde gegevens voor cohort 2007. In deze data bestaat een

cohort uit leerlingen die in datzelfde jaar voor het eerst instroomden in leerjaar 3 van vmbo-basis. Er

wordt eveneens een onderscheid gemaakt tussen AO’ers, LWT’ers en (reguliere) vmbo-basisleerlingen.

Eerst wordt een samenvatting gegeven, waarna dieper wordt ingezoomd op de resultaten.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

2
0
0
7

2
0
0
8

2
0
0
9

vmbo-basis LWT AO

startkwalificatie mbo-1 diploma en niet als vsv'er geregistreerd geen startkwalificatie

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
7

2
0
0
8

2
0
0
7

2
0
0
8

vmbo-basis LWT AO

startkwalificatie mbo-1 diploma en niet als vsv'er geregistreerd geen startkwalificatie

30 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4.4 Samenvatting arbeidsmarkt

Van alle leerlingen uit cohort 2007 die instroomden in het derde leerjaar vmbo-basis is vier jaar later ruim

40 procent aan het werk. Van de LWT- en AO-leerlingen is na vier jaar een groter deel (respectievelijk

47% en 43%) aan het werk dan van leerlingen die een vmbo-basisopleiding hebben gevolgd (40%). Dit

past bij het beroepsgerichte karakter van de maatwerktrajecten. Dit hangt samen met het aandeel

leerlingen dat na vier jaar nog een opleiding aan het volgen is: dit is groter onder vmbo-basisleerlingen

(45%) dan onder LWT-leerlingen (36%) en AO-leerlingen (31%) (zie tabel 8).

Het succesvol afronden van een mbo-2 opleiding, en daarmee het behalen van een startkwalificatie, blijkt

het toekomstperspectief van leerlingen in positieve zin te beïnvloeden. In vergelijking met leerlingen die

niet over een mbo-2 diploma beschikken is (1) de kans op werk groter; (2) de kans op geen werk en geen

opleiding kleiner; (3) de kans op een uitkering kleiner; en (4) het gemiddelde uurloon hoger. Het

succesvol afronden van een mbo-1 opleiding beïnvloed het toekomstperspectief van leerlingen eveneens in

positieve zin, al is dit perspectief minder gunstig voor leerlingen met een mbo-2 diploma. Als leerlingen

een mbo-2 opleiding hebben behaald, zijn er in kans op werk en gemiddeld uurloon nauwelijks verschillen

te vinden tussen leerlingen die dit via AO, LWT of een reguliere vmbo-basis hebben behaald. In

onderstaande tabel 5 worden deze bevindingen cijfermatig geïllustreerd.

Tabel 5: Toekomstperspectief vier jaar na instroom in derde leerjaar vmbo-basis, cohort 2007,

onderverdeeld naar traject (bron: CBS)

 Aantal Geen diploma Mbo-1 diploma Mbo-2 diploma

Werk Vmbo-basis 11.240 33% 41% 44%

 LWT 580 42% 36% 49%

 AO 110 38% 36% 49%

Geen werk/opleiding Vmbo-basis 4.400 42% 22% 7%

 LWT 230 42% 24% 6%

 AO 60 38% 27% 0%

Uitkering Vmbo-basis 1.670 19% 10% 1%

 LWT 110 21% 12% 3%

 AO 30 19% 9% 0%

Gemiddeld uurloon Vmbo-basis 11.240 € 7,70 € 7,70 € 8,10

 LWT 580 € 7,30 € 7,40 € 8,60

 AO 110 € 7,60 € 7,70 € 8,30

4.4.1 Bron

Voor cohort 2007 is bekeken in welke (arbeidsmarkt-)situatie de leerlingen zich na vier jaar (in 2011)

bevonden. De personen zonder werk zijn hier door het CBS gedefinieerd als ‘personen die voltijd in het

bekostigd onderwijs ingeschreven zijn, of personen zonder inkomen uit arbeid’. De personen met werk zijn

gedefinieerd als ‘personen die niet aan een voltijd opleiding zijn ingeschreven in het bekostigd onderwijs

én wel werkzaam zijn op peildatum 1-oktober’. Hiertoe behoren ook de flexwerkers, oftewel de

‘uitzendkrachten en oproepkrachten’.

31 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

In tabel 6 staat schematisch weergegeven welke vorm de onderwijsroute vanuit LWT, AO en vmbo-basis

via mbo-2 naar de arbeidsmarkt aan kan nemen. Voor de drie groepen geldt dat zij vier jaar later een

mbo-2 opleiding afgerond zouden kunnen hebben en dat zij op de arbeidsmarkt ingestroomd kunnen zijn.

In het schema wordt ervan uitgegaan dat leerlingen niet blijven zitten in het vmbo, dat zij bovendien

direct doorstromen naar mbo-2 en dat zij maximaal twee jaar over de mbo-2 opleiding doen. Voor LWT,

AO en vmbo-basis is nagegaan in hoeverre dit het geval is.

Tabel 6: Het reguliere onderwijstraject tot het behalen van een mbo-2 diploma voor cohort 2007

Cohort 2007 2008 2009 2010 2011

2007 Vmbo-basis Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) arbeidsmarkt

 LWT Vmbo-3 Vmbo-4 Mbo-2 (jr 1) Mbo-2 (jr 2) arbeidsmarkt

 AO AO AO Mbo-2 (jr 1) Mbo-2 (jr 2) arbeidsmarkt

4.4.2 Diplomasucces na vier jaar gevolgd onderwijs

Allereerst is in tabel 7 in kaart gebracht wat het hoogst behaalde diploma vier jaar na instroom in vmbo

leerjaar 3 is. Van de leerlingen in (het reguliere) vmbo-basis heeft vier jaar later 38 procent een mbo-2

opleiding afgerond, van LWT 31 procent en van AO 24 procent15. Hiermee kan gesteld worden dat

leerlingen die vmbo-basis volgen de grootste kans hebben om vier jaar later een startkwalificatie te

behalen, maar dat dit niet heel veel afwijkt van de kans voor LWT-leerlingen om een startkwalificatie te

hebben behaald na vier jaar (38% versus 32%). Voor leerlingen in een AO (die in principe opleidt tot

mbo-1) heeft vier jaar later ongeveer één op de vier een mbo-2 diploma behaald (24%). Een opleiding op

mbo-3 niveau komt in alle drie de groepen na vier jaar nauwelijks voor.

Van de leerlingen die in 2007 in leerjaar 3 van vmbo-basis zaten, heeft vier jaar later 38 procent alleen

een vmbo-diploma. Dit is vergelijkbaar met leerlingen in een LWT, waarvan vier jaar later 34 procent

alleen een LWT-diploma heeft behaald. In de assistentopleiding heeft vier jaar later 44 procent alleen een

mbo-1 diploma. De situatie dat leerlingen na vier jaar helemaal geen diploma hebben behaald komt het

meest voor onder leerlingen in de AO (20%), vervolgens onder leerlingen in LWT (13%) en het minst

onder leerlingen in vmbo-basis (8%).

Tabel 7: Hoogst behaalde diploma na vier jaar (bron: CBS)

Geen LWT vmbo-basis mbo-1 mbo-2 mbo-3 mbo-4 overig

Vmbo-basis (geen AO of LWT) 8% 2% 38% 7% 38% 1% 0% 5%

Leerwerktraject 13% 34% 4% 15% 31% <0,4 % 0% 3%

Assistentopleiding 20% < 2% 9% 44% 24% <2% 0% <2%

Naast de behaalde diploma’s hebben we geïnventariseerd welke bezigheden leerlingen hebben, vier jaar

nadat zij zijn ingestroomd in leerjaar drie van vmbo-basis, LWT of AO (zie tabel 8). De situatie waarin zij

niet bezig zijn met een opleiding en ook geen werk hebben, komt in alle drie de groepen voor. Het minst

komt dit voor bij vmbo-basis (14%), op korte afstand gevolgd door LWT (17%) en vervolgens AO (24%).

Ruim een derde van de leerlingen is vier jaar later nog bezig met een opleiding: dit komt het meest voor

bij leerlingen uit vmbo-basis (45%), gevolgd door LWT (36%) en het minst bij leerlingen uit de AO (31%).

15 Via CBS zijn gegevens over hoogst behaalde diploma beschikbaar gesteld. We kunnen op basis hiervan niet

zeggen welk deel eerst een mbo-1 diploma heeft behaald.

32 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Dat leerlingen na vier jaar al aan het werk zijn, komt juist het minst voor na vmbo-basis (40%), gevolgd

door AO (43%) en vervolgens LWT (47%).

Wat sterk verschilt tussen de drie groepen is het percentage dat na vier jaar een uitkering heeft

(werkloosheidsuitkering, bijstandsuitkering of arbeidsongeschiktheidsuitkering): van de leerlingen die AO

volgen, heeft vier jaar later twaalf procent een uitkering; bij LWT-leerlingen is dat zeven procent en bij de

leerlingen die vmbo-basis volgen 0,3 procent.

Tabel 8: Situatie van leerlingen na vier jaar (bron: CBS)

 Geen werk en geen
opleiding

In onderwijs Werk Uitkering

Vmbo-basis (geen AO of LWT) 14% 45% 40% 0,3%

Leerwerktraject 17% 36% 47% 7%

Assistentopleiding 24% 31% 43% 12%

Ook hebben we in tabel 9 in kaart gebracht hoe de situatie van werkenden eruitziet op het vlak van

omvang van het dienstverband, gemiddeld uurloon en soort dienstverband (flex of vast)16. Zowel onder

werkenden vanuit AO, LWT als vmbo-basis werkt meer dan 90 procent meer dan twaalf uur per week,

waarbij de verschillen niet groot te noemen zijn (AO 91%, LWT 94%, vmbo-basis 94%). Ook het

gemiddelde uurloon verschilt niet (gemiddeld €7,80 per uur). Het percentage flexwerkers is ongeveer een

kwart; dit komt het minst voor bij vmbo-basis (22%) en het meest bij AO (27%).

Tabel 9: Situatie van werkenden na vier jaar (bron: CBS)

Min. 12 uur per week werk Gemiddeld uurloon Percentage flexwerkers

Vmbo-basis (geen AO of LWT) 94% 7,80 22%

Leerwerktraject 94% 7,80 25%

Assistentopleiding 91% 7,80 27%

Op basis van deze resultaten lijkt het erop dat als leerlingen werk hebben vier jaar na vmbo-3 (vmbo-

basis, LWT of AO) de arbeidsmarktsituatie tussen de drie groepen niet veel verschilt op het vlak van

omvang en aard van het dienstverband en gemiddeld uurloon.

Dit roept de vraag op of er binnen de groepen verschillen te vinden zijn als gekeken wordt naar hoogst

behaalde diploma. Is de arbeidsmarktsituatie beter naarmate een hoger diploma is behaald, en zijn er

verschillen tussen vmbo-basis, LWT en AO? Allereerst wordt in kaart gebracht hoe de situatie van

leerlingen eruitziet, vier jaar nadat zij zijn ingestroomd in vmbo-basis, uitgesplitst naar hoogst behaalde

diploma. Vervolgens wordt dit ook in kaart gebracht voor LWT en AO, waarbij steeds de vergelijking met

de situatie na vmbo-basis wordt gemaakt.

16 Op de gegevens die beschikbaar zijn gesteld door CBS kunnen vanwege de bescherming van privacy geen

aanvullende analyses gedaan worden, bijvoorbeeld m.b.t. leeftijd.

33 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4.4.3 Situatie vier jaar na (het reguliere) vmbo-basis

In tabel 10 is te zien dat leerlingen, die vier jaar na instroom in vmbo-basis leerjaar 3 nog geen diploma

hebben behaald, het minste kans hebben om werk te hebben (33%) of een opleiding te volgen (24%).

Deze groep krijgt relatief het vaakst een uitkering (19%) en zit het vaakst zonder werk of opleiding

(42%). Een groot contrast hiermee vormt de groep leerlingen die vier jaar nadat zij in vmbo-basis leerjaar

3 instroomden, een mbo-2 opleiding heeft afgerond: deze leerlingen hebben de meeste kans op werk

(44%) of het volgen van een opleiding (49%) en het minst kans op een uitkering (1%) of de situatie om

zonder werk te zijn en ook geen opleiding te volgen (7%).

Tabel 10: Situatie vier jaar na start vmbo-3, uitgesplitst naar hoogst behaalde diploma (bron: CBS)

 Geen werk en
geen opleiding

In onderwijs Werk Uitkering

Vmbo, geen diploma gehaald 42% 24% 33% 19%

Vmbo-basis, hoogst behaalde diploma vmbo 14% 45% 41% 4%

Vmbo, hoogst behaalde diploma mbo-1 22% 37% 41% 10%

Vmbo, hoogst behaalde diploma mbo-2 7% 49% 44% 1%

De leerlingen met een vmbo-diploma of een mbo-1 diploma als hoogst behaalde diploma zitten qua

kansen tussen de groep zonder diploma en de groep met een mbo-2 diploma in (zie tabel 11). Van de

werkenden heeft het overgrote deel van de leerlingen meer dan twaalf uur werk in de week. Dit komt het

meest voor onder werkenden met een mbo-2 opleiding (95% werkt meer dan 12 uur werk in de week),

gevolgd door leerlingen met een vmbo-diploma (94% werkt meer dan 12 uur werk in de week) en

leerlingen met een mbo-1 diploma (92% werkt meer dan 12 uur werk in de week).

Van de leerlingen die werk hebben, verdienen de leerlingen die een mbo-2 opleiding hebben behaald

gemiddeld het meest per uur (€ 8,10), gevolgd door leerlingen met een mbo-1 diploma (€ 7,70) en

leerlingen met alleen een vmbo-diploma (€ 7,40). Opvallend is dat leerlingen zonder diploma gemiddeld

evenveel verdienen als leerlingen met een mbo-1 diploma (€ 7,70). Bij leerlingen zonder diploma komen

echter wel meer flexcontracten voor dan bij leerlingen met een mbo-1 diploma (35% versus 28%).

Werkenden met een mbo-2 diploma hebben het minst vaak een flexcontract (19%) terwijl dit het meest

voorkomt bij werkenden zonder diploma (35%).

Tabel 11: Werksituatie vier jaar na start vmbo-3, uitgesplitst naar hoogst behaalde diploma (bron: CBS)

 Minimaal 12 uur per
week werk

Gemiddeld
uurloon

Percentage
flexwerkers

Vmbo, geen diploma gehaald 87% € 7,70 35%

Vmbo-basis, hoogst behaalde diploma vmbo 94% € 7,40 22%

Vmbo, hoogst behaalde diploma mbo-1 92% € 7,70 28%

Vmbo, hoogst behaalde diploma mbo-2 95% € 8,10 19%

34 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4.4.4 Situatie vier jaar na AO

Als we nader inzoomen op de groep leerlingen die is ingestroomd in een AO blijken er, net als onder

leerlingen in vmbo-basis, grote verschillen te zijn tussen leerlingen met verschillende behaalde diploma’s

(zie tabel 12). Ook hier is duidelijk dat de leerlingen die geen diploma hebben behaald de grootste kans

hebben op een uitkering (19%) of op ‘geen werk en geen opleiding’ (38%), en de minste kans op werk

(38%) en het volgen van onderwijs (19%). De leerlingen die een mbo-2 opleiding hebben behaald,

hebben juist de kleinste kans op een uitkering (0%) of de situatie van ‘geen werk of opleiding’ (0%) en de

grootste kans op werk (49%) of het volgen van een opleiding (49%).

De situatie voor leerlingen die vanuit een AO een mbo-2 opleiding hebben afgerond, blijkt gemiddeld iets

gunstiger dan die van leerlingen die vanuit een vmbo-basis een mbo-2 opleiding hebben afgerond (vgl.

tabel 10): van deze groep leerlingen heeft niemand ‘geen werk en geen opleiding’ (versus 7% na mbo-2

via vmbo-basis).

Dit ligt iets anders voor leerlingen met een mbo-1 opleiding: van de leerlingen die vanuit AO een mbo-1

opleiding hebben afgerond (via vmbo of mbo) heeft negen procent een uitkering (vergelijkbaar met 10%

voor mbo-1 gediplomeerden vanuit vmbo-basis) en 36 procent werk (iets lager dan 41% voor mbo-1

gediplomeerden vanuit vmbo-basis). De kans op de situatie dat leerlingen geen werk hebben en geen

opleiding volgen, is 27 procent – iets hoger dan de 22 procent van leerlingen die vanuit vmbo-basis mbo-1

hebben behaald. De kans om nog onderwijs te volgen nadat leerlingen een mbo-1 opleiding hebben

gevolgd is voor beide groepen ongeveer gelijk (37% en 36%).

Tabel 12: Situatie vier jaar na start AO, uitgesplitst naar hoogst behaalde diploma (bron: CBS)

 Aantal Geen werk en
geen opleiding

In onderwijs Werk Uitkering

AO, geen diploma gehaald 45 38% 19% 38% 19%

AO, hoogst behaalde diploma mbo-1 103 27% 36% 36% 9%

AO, hoogst behaalde diploma mbo-2 86 0% 49% 49% 0%

Ook binnen de groep leerlingen die in AO zijn begonnen geldt: hoe hoger het behaalde diploma, hoe

hoger het gemiddeld uurloon. Uit tabel 13 blijkt dat leerlingen die een mbo-2 opleiding hebben gevolgd na

hun AO meer verdienen (€8,30 per uur) dan leerlingen die een mbo-1 diploma hebben behaald (€7,70 per

uur). Het gemiddelde uurloon voor leerlingen die vanuit vmbo-basis een mbo-1 opleiding hebben gedaan

en voor leerlingen die vanuit AO een mbo-1 diploma hebben behaald ligt voor beide groepen op € 7,70.

Het gemiddelde uurloon na mbo-2 ligt voor de AO’ers iets hoger (€ 8,30) dan voor de leerlingen die na

vmbo-basis mbo-2 hebben behaald (€ 8,10). Waarschijnlijk speelt een rol dat leerlingen vanuit AO eerder

(in leerjaar 4 van het vmbo) een mbo-1 diploma behalen en dus al langer aan het werk zijn dan leerlingen

die vanuit vmbo-basis een mbo-1 diploma behalen (minstens een jaar na vmbo-4). Ook zijn leerlingen uit

de AO gemiddeld ouder dan de leerlingen uit vmbo-basis, wat eveneens een rol kan spelen.

Tabel 13: Werksituatie vier jaar na start AO, uitgesplitst naar hoogst behaalde diploma (bron: CBS)

 Minimaal 12 uur per week
werk

Gemiddeld uurloon Percentage flexwerkers

AO, geen diploma gehaald 100% € 7,60 .

AO, hoogst behaalde diploma mbo-1 75% € 7,70 25%

AO, hoogst behaalde diploma mbo-2 100% € 8,30 .

35 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

4.4.5 Situatie vier jaar na LWT

Bij leerlingen die zijn ingestroomd in LWT zijn vier jaar later eveneens grote verschillen in situatie te

vinden tussen leerlingen met verschillende behaalde diploma’s (zie tabel 14). Ook in deze groep is de

situatie voor leerlingen zonder diploma na vier jaar het minst gunstig: 21 procent heeft een uitkering, 42

procent heeft geen werk of opleiding en slechts veertien procent volgt nog een opleiding. Voor leerlingen

die een mbo-2 opleiding hebben afgerond na hun LWT ligt dit heel anders: 43 procent volgt nog

onderwijs, 49 procent heeft werk, zes procent heeft geen werk of opleiding en maar drie procent heeft

een uitkering.

Deze kansen zijn vergelijkbaar met die van leerlingen die een mbo-2 opleiding hebben afgerond na vmbo-

basis, hoewel van leerlingen die via vmbo-basis een mbo-2 diploma hebben behaald (vgl. tabel 10) iets

meer leerlingen nog onderwijs volgen (49%) in vergelijking met leerlingen die via LWT een mbo-2 diploma

hebben behaald (43%). Iets meer leerlingen die via LWT een mbo-2 opleiding hebben behaald werken na

vier jaar (49%) dan leerlingen die via vmbo-basis een mbo-2 hebben behaald (44%).

De situatie van leerlingen die na het vmbo een mbo-1 opleiding behalen en de situatie van leerlingen die

via LWT een mbo-1 opleiding behalen is ongeveer gelijk, hoewel de kans op werk via LWT iets lager is

(36%) dan via vmbo-basis (41%).

Tabel 14: Situatie vier jaar na start LWT, uitgesplitst naar hoogst behaalde diploma (bron: CBS)

 geen werk en geen
opleiding

in onderwijs werk uitkering

LWT, geen diploma gehaald 42% 14% 42% 21%

LWT, hoogst behaalde diploma LWT 13% 32% 55% 5%

LWT, hoogst behaalde diploma mbo-1 24% 36% 36% 12%

LWT, hoogst behaalde diploma mbo-2 6% 43% 49% 3%

Ook bij leerlingen die LWT hebben gevolgd geldt dat leerlingen met een mbo-2 diploma meer verdienen

(€8,60 per uur) dan leerlingen met een mbo-1 diploma (€7,40 per uur) en dat leerlingen die geen diploma

hebben behaald het minst (€7,30 per uur) verdienen (zie tabel 15). De arbeidsmarktsituatie van leerlingen

die een mbo-2 diploma hebben behaald blijkt in twee opzichten iets gunstiger dan die van leerlingen die

via vmbo-basis een mbo-2 opleiding hebben behaald: honderd procent heeft meer dan twaalf uur in de

week werk (versus 95% via vmbo-basis) en het uurloon is gemiddeld € 8,60 (versus € 8,10 via het vmbo-

bb). Wel heeft van de LWT’ers die een mbo-2 diploma hebben behaald na vier jaar 24 procent een

flexcontract, wat iets hoger is dan de negentien procent van leerlingen die via vmbo een mbo-2 opleiding

hebben behaald.

In vergelijking met leerlingen die via vmbo-basis een mbo-1 opleiding hebben behaald, is de

arbeidsmarktsituatie van leerlingen die via LWT een mbo-1 opleiding hebben behaald in twee opzichten

iets gunstiger: via LWT heeft honderd procent meer dan twaalf uur in de week werk (versus 92% via

vmbo-basis) en maar zeventien procent heeft een flexcontract (versus 28% via vmbo-basis). Wel ligt het

gemiddelde uurloon van leerlingen die via LWT een mbo-1 diploma hebben behaald wat lager (€ 7,40) dan

van leerlingen die via vmbo-basis een mbo-1 opleiding hebben behaald (€ 7,70).

36 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Tabel 15: Situatie vier jaar na start LWT, uitgesplitst naar hoogst behaalde diploma (bron: CBS)

 Minimaal 12 uur per
week werk

Gemiddeld uurloon Percentage flexwerkers

LWT, geen diploma gehaald 100% € 7,30 33%

LWT, hoogst behaalde diploma LWT 95% € 7,50 24%

LWT, hoogst behaalde diploma mbo-1 100% € 7,40 17%

LWT, hoogst behaalde diploma mbo-2 100% € 8,60 24%

4.5 Leerwerkbedrijven

In deze paragraaf worden de resultaten toegelicht met betrekking tot kwantitatieve gegevens betreffende

beschikbaarheid van stageplaatsen voor LWT en AO. We starten met een samenvatting, waarna per

subonderwerp dieper ingegaan wordt op de onderliggende gegevens.

4.6 Samenvatting leerwerkbedrijven

Om te achterhalen hoeveel stageplaatsen er beschikbaar en/of vervuld zijn voor AO en LWT, is het niet

mogelijk om gebruik te maken van bestaande administratieve gegevens of gegevens uit een vragenlijst.

Voor de meting van het jaar 2014-2015 van dit onderzoek wordt in overweging genomen worden om de

scholen te bevragen gegevens met betrekking tot stageplaatsen van AO en LWT, waarbij expliciet

gevraagd zou kunnen worden naar het aantal leerlingen waarvoor men wel en geen passende stageplaats

heeft kunnen vinden.

Het aantal bedrijven met een erkenning voor de entreeopleiding is de laatste jaren gestegen, en het

aantal bedrijven met een erkenning voor de assistentopleiding en leerwerktrajecten is gedaald. In 2013

waren er 65.048 bedrijven met een erkenning voor AO, 24.691 met een erkenning voor LWT en 24.021

met een erkenning voor de entreeopleiding.

Van de scholen die LWT aanbieden geeft ongeveer de helft aan dat er knelpunten ervaren worden in de

beschikbaarheid van stageplaatsen, vooral in de sector landbouw, en van scholen die AO aanbieden is dit

meer dan de helft, vooral in de sector Techniek. In de interviews (hoofdstuk 6) met scholen en leerlingen

komt naar voren dat hoewel het lastig kan zijn stageplaatsen te vinden, het uiteindelijk meestal lukt om

voor deze doelgroep stageplaatsen te regelen (bij de acht scholen die deelnamen aan de interviews).

4.6.1 Aantal stages

Via DUO of via de scholen zijn geen administratieve gegevens beschikbaar over het aantal stages dat

gelopen wordt door leerlingen in LWT of AO omdat er geen verplichting is in het vmbo om dit te

registreren. In het mbo zijn scholen verplicht om door te geven aan DUO welke leerlingen stage lopen,

waardoor in het mbo veel gegevens beschikbaar zijn over (ontwikkelingen van) aantallen stageplaatsen. In

het vmbo wordt dit echter niet geregistreerd.

SBB heeft ook geen exacte informatie beschikbaar die gaat over het aantal stageplaatsen dat beschikbaar

is. Dit heeft verschillende redenen: bedrijven geven op het moment dat zij erkend worden aan hoeveel

stageplaatsen ze naar schatting beschikbaar hebben, maar deze informatie wordt daarna niet vernieuwd.

Als er ontwikkelingen zijn binnen het bedrijf die het aantal stageplaatsen beïnvloeden, is dat niet terug te

vinden in de gegevens die SBB verzamelt. Verder blijkt dat het aantal stageplaatsen dat beschikbaar is

geen vaststaand feit te zijn omdat bedrijven soms alleen stagiaires aannemen als er toevallig leerlingen

solliciteren, of als een school een appèl doet op het bedrijf.

37 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Ook kan het aantal beschikbare stageplaatsen seizoensafhankelijk zijn. Om deze reden is het ook niet van

toepassing om een vragenlijst af te nemen onder leerwerkbedrijven, ook omdat, naast dat het weinig

bruikbare informatie op zou leveren, de bevragingslast voor deze bedrijven onwenselijk17 is.

Om toch een indruk te krijgen van het aantal beschikbare leerwerkplaatsen hebben we bij SBB informatie

verzameld over aantal erkenningen bij leerwerkbedrijven, en hebben we in een vragenlijst en in interviews

bij de scholen nagevraagd of er problemen zijn op het vlak van beschikbare stageplaatsen. Ook hebben

we bij acht leerwerkbedrijven navraag gedaan.

4.6.2 Aantal erkenningen

Bedrijven kunnen erkenningen aanvragen bij een kenniscentrum. Gedurende de afgelopen jaren is het

aantal leerwerkbedrijven met een erkenning voor de entreeopleiding gestegen met 25% tussen 2011 en

2013, wat past bij de invoering van de entreeopleidingen in het studiejaar 2014-2015. Het totaal aantal

erkenningen voor AKA, assistentopleiding en LWT is tussen 2012 en 2013 licht gedaald (resp. met 0,4%,

6% en 5,5%).

Tabel 16: Aantal erkenningen per type maatwerktraject en jaar (bron: SBB)

 2011 2012 2013

AKA 42.302 42.852 42.700
Assistentopleiding 72.229 69.185 65.048
Entreeopleiding 19.249 21.690 24.021
Leerwerktraject 25.944 26.122 24.691

Het is mogelijk dat bedrijven een erkenning hebben voor AKA, AO, entreeopleiding of LWT terwijl er geen

stagiaires werkzaam zijn, zeker ook omdat erkenningen doorgaans vier jaar geldig zijn. Het aantal erkende

leerbedrijven geeft daarom een indicatie van bedrijven die in principe leerlingen toe zouden mogen laten,

maar het zegt weinig over het daadwerkelijk aantal stageplekken dat beschikbaar is.

4.6.3 Scholen over beschikbaarheid stageplaatsen

Aan scholen die AO en LWT aanbieden is de vraag voorgelegd of zij knelpunten ondervinden in het vinden

van stageplaatsen voor de leerlingen in deze trajecten. Hieruit bleek dat onder scholen die LWT aanbieden

49 procent aangeeft dat het vinden van stageplaatsen een knelpunt is. Van de scholen die AO aanbieden

geeft 70 procent aan dat het vinden van stageplaatsen een knelpunt is.

Bij uitsplitsing naar sector blijkt dat er voor de scholen die LWT bieden niet veel verschil te vinden is

tussen de sectoren: per sector geeft tussen de 57 en 67 procent aan dat de beschikbaarheid van

stageplaatsen een knelpunt is.

Tabel 17: Aandeel scholen dat aangeeft dat beschikbaarheid van stageplaatsen een knelpunt is bij LWT

naar sector

LWT Techniek Zorg en Welzijn Economie Landbouw

Aandeel 57% 57% 59% 67%
Aantal scholen 35 30 22 18

17 Ook volgens de contactpersoon van SBB.

38 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Bij de AO lijkt de beschikbaarheid van stageplaatsen het vaakst een knelpunt in de sector Techniek.

Tabel 18: Aandeel scholen dat aangeeft dat beschikbaarheid stageplaatsen een knelpunt is bij AO naar

sector

AO Techniek Zorg en Welzijn Economie Landbouw

Aandeel 80% 75% 50% 50%
Aantal scholen 5 4 4 2

In interviews met scholen en leerlingen zijn we ingegaan op het aantal beschikbare stageplaatsen. In

hoofdstuk 6 worden de resultaten hiervan beschreven.

39 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

5 Resultaten kwalitatieve monitor

5.1 Vragenlijst scholen

In deze paragraaf worden de resultaten getoond van de vragenlijst die is afgenomen onder coördinatoren

en docenten van vmbo-scholen die LWT en/of AO aanbieden. We starten met een samenvatting van de

resultaten, waarna we dieper ingaan op de achterliggende gegevens.

5.2 Samenvatting vragenlijsten scholen

Binnen zowel LWT als AO leeft een overeenkomstig beeld over de aard van het traject: veel stage en

praktijk, structuur en duidelijkheid en gerichte persoonlijke aandacht. Bij de vmbo-instellingen leeft het

idee van kleinschalig onderwijs voor de praktische leerling met als doel begeleiding naar mbo-2. Op basis

van dit beeld geven de vmbo-instellingen vorm aan de samenwerking met leerbedrijven, mbo-instellingen

en andere externe partijen.

Ondersteuningsbehoefte

Binnen zowel LWT als AO is er volgens de scholen voor alle leerlingen behoefte aan ondersteuning, en dan

voornamelijk op het gebied van inzet en motivatie, leerachterstanden, sociaal-emotionele ontwikkeling en

gedragsproblematiek en de studieloopbaanbegeleiding. Meestal hebben leerlingen behoefte aan

ondersteuning op meerdere vlakken. De scholen bieden zelf deze ondersteuning en worden in veel

gevallen bijgestaan door stageplekken bij de ondersteuning op het gebied van studieloopbaanbegeleiding,

inzet en motivatie en door externe partijen bij de ondersteuning op het gebied van gedragsproblematiek.

Samenwerking

 Op welke wijze is de samenwerking tussen scholen geregeld?

Het merendeel van de ondervraagden geeft aan dat hun vmbo-instelling samenwerkt met mbo-

instellingen. Binnen LWT werken vmbo-instellingen vaker met meer dan één mbo-instelling samen dan

binnen AO. Informatieoverdracht bij de overgang vmbo-mbo is vaak geregeld. Met name in de AO wordt

ook vaak samen met het mbo gewerkt aan de programmatische en pedagogische aansluiting tussen het

vmbo en het mbo. Bovendien wordt er bij 30 tot 40 procent van de scholen de uitwisseling van docenten

tussen vmbo en mbo benoemd.

 Hoe wordt de samenwerking tussen scholen ervaren? Wat zijn de knelpunten en/of succesfactoren?

De scholen identificeren een aantal knelpunten en succesfactoren die ze in hun samenwerking

tegenkomen. De voornaamste knelpunten binnen LWT betreffen, volgens de scholen, steeds moeilijkere

toelating tot mbo-2, roostering (o.a. de beschikbaarheid docenten) en stageplaatsen. In mindere mate

wordt de moeite die het kost om afspraken te maken met het mbo als knelpunt geïdentificeerd. De

toelating tot mbo-2 wordt bemoeilijkt door de verhoogde toelatingseisen op het gebied van rekenen en

Nederlands. De vmbo-scholen denken zelf dat bekostigingsprikkels om uitval te voorkomen een rol spelen

in de moeilijkere toelating tot mbo. Binnen AO worden vergelijkbare knelpunten geïdentificeerd. Bovendien

geeft een enkele school aan dat het verdwijnen van diplomabekostiging van AO leidt tot het stoppen van

samenwerking vanuit het mbo.

40 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

De succesfactoren die binnen LWT worden benoemd zijn een warme overdracht van leerlingen, face-to-

face contact en korte lijnen. In AO worden vergelijkbare factoren benoemd.

 Tussen welke scholen en bedrijven wordt er samengewerkt in het kader van AO/LWT?

Van de scholen die LWT aanbieden, werkt ongeveer de helft samen met een erkend leerbedrijf; van

scholen die AO aanbieden iets meer dan de helft. Voor zowel LWT als AO geldt dat er samen wordt

gewerkt met zeer uiteenlopende bedrijven, die merendeels commercieel zijn. Circa één op vier vmbo-

instellingen die LWT aanbieden, geven aan samen te werken met niet-erkende leerbedrijven. In het AO

wordt niet samengewerkt met niet-erkende leerbedrijven.

 Op welke wijze is de samenwerking tussen scholen en bedrijven geregeld?

De samenwerking tussen scholen en bedrijven is bij LWT en AO voornamelijk gericht op het uitwisselen

van informatie over de leerlingen, het onderhouden van contact over de wederzijdse verwachtingen met

betrekking tot de leerling, het bezoeken van de leerlingen bij het bedrijf en de informatievoorziening aan

ouders. Van de scholen die LWT aanbieden kiest een deel van de scholen voor een maandelijks bezoek

aan het bedrijf; de overige scholen brengen een jaarlijks bezoek. Binnen AO vindt er regelmatiger een

bezoek aan bedrijven plaats; meestal op wekelijkse of maandelijkse basis. Er is hier dan ook sprake van

intensiever face-to-face contact dan bij LWT.

 Hoe wordt de samenwerking tussen scholen en bedrijven ervaren? Wat zijn de knelpunten en/of

succesfactoren?

Het voornaamste knelpunt dat door scholen wordt benoemd, zowel bij AO als LWT, is het tekort aan

stageplaatsen: de oorzaken hiervoor worden gezocht in de economische crisis en in de soms niet

realistische eisen die bedrijven aan leerlingen stellen. Volgens enkele vmbo-instellingen verwachten

sommige bedrijven een volwaardige medewerker van een mbo-niveau en houden ze niet voldoende

rekening met de mate van begeleiding die de leerlingen nodig hebben.

Binnen LWT worden twee succesfactoren benoemd: het daadwerkelijk meedraaien van de leerling in het

bedrijf en een gevoelde maatschappelijke betrokkenheid vanuit de bedrijven. De bedrijven omschrijven de

leerlingen vaak als gemotiveerde en waardevolle arbeidskrachten; de stages verlopen vrijwel altijd goed.

Aan sommige leerlingen wordt na afloop van de stage een bijbaan aangeboden. Binnen AO wordt

genoemd dat er – naast de bedrijven die geen realistische eisen stellen – tevens bedrijven zijn die juist

meer kansen voor de leerlingen zien dan de school zelf. De motivatie die leerlingen binnen de bedrijven

laten zien, dragen bij aan een goede doorstroom van de leerlingen naar vervolgopleiding of arbeidsmarkt.

 Hoe wordt de samenwerking tussen scholen, bedrijven, gemeenten en UWV geregeld en ervaren?

Wat zijn de knelpunten en/of succesfactoren?

Er vindt weinig samenwerking plaats tussen scholen, bedrijven, gemeenten en UWV. De scholen die LWT

aanbieden, constateren dat gemeenten zich wel eens te laat laten horen. Dit terwijl zij wel een rol zouden

kunnen spelen in het voorkomen van uitval door hun betrokkenheid bij LWT te vergroten. Verder weten

gemeenten de weg bij het aanvragen van een eventuele uitkering (Wajong). Als er (tijdig) contact is, dan

wordt dit wel als goed ervaren. Dit contact heeft meestal betrekking op regelgeving. De scholen die AO

aanbieden, geven aan dat gemeenten in hun beleving soms slagkracht missen vanwege de regels waar ze

zich aan moeten houden. Hier zien de scholen wel mogelijkheden voor succes: een intensiever contact

tussen school en gemeente zou volgens hen bijdragen aan het komen tot oplossingen voor leerlingen. Op

basis van de gegevens uit de vragenlijst is niet duidelijk op welke oplossingen de scholen hier doelen.

41 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

5.3 Vragenlijst scholen Leerwerktraject - details

5.3.1 Kenmerken LWT

 Welke vakken worden aangeboden?

In de leerwerktrajecten wordt onderscheid gemaakt tussen algemene vakken, sectorvakken en

beroepsgerichte vakken18. Van de algemene vakken wordt Nederlands altijd aangeboden. Verder geeft het

grootste deel van de scholen aan dat lichamelijke opvoeding, maatschappijleer en kunstvakken vaak

worden aangeboden aan leerlingen die LWT volgen. Het vak Engels wordt bij ongeveer een derde van de

scholen altijd aangeboden aan LWT-leerlingen. Verder wordt er altijd een beroepsgericht vak aangeboden.

Welk vak dit precies is, hangt af van de specifieke insteek van het leerwerktraject. In de sector Techniek

worden bijvoorbeeld bouwtechniek, timmeren, metaaltechniek en elektrotechniek vaak aangeboden. In de

sector Zorg en Welzijn worden alle beroepsgerichte vakken vaker genoemd. In de sector Economie

worden de beroepsgerichte vakken handel en administratie, administratie en consumptief-breed veel

aangeboden en in de sector Landbouw komen de vakken landbouw-breed, groene ruimte en dierhouderij

en -verzorging het meest voor.

 Hoeveel uur wordt er besteed aan de vakken?

Voor het algemene deel blijkt dat aan Nederlands gemiddeld ruim drie uur wordt besteed. Verder wordt er

aan het beroepsgerichte vak gemiddeld vijf tot zes uur per week besteed. De meeste leerwerktrajecten

besteden twee uur aan lichamelijke opvoeding en een deel van de scholen besteedt ook nog een uur aan

maatschappijleer en/of kunstvakken. Aan stage wordt gemiddeld ruim zeventien uur per week besteed.

 Worden deze klassikaal, in een speciale LWT-groep of individueel aangeboden?

Nederlands wordt op meer dan de helft van de scholen in een aparte klas voor LWT aangeboden. Bij

ongeveer een derde van de scholen volgen leerlingen dit vak in een reguliere klas. Ook komt het voor dat

er een combinatie wordt gemaakt van reguliere groep en een aparte LWT-groep. Individuele lessen

Nederlands komen helemaal niet voor. Ook lichamelijke opvoeding wordt voor het grootste deel in een

reguliere klas gegeven. Bij de overige vakken komt het ook niet zo vaak voor dat de vakken worden

aangeboden in aparte klassen voor LWT, met uitzondering van de vakken wiskunde c.q. rekenen en Nask-

1 (natuurkunde/scheikunde) in de sector Landbouw. De overige vakken worden in een reguliere klas

gegeven of in een combinatie van reguliere klas en aparte groep voor LWT. Dat vakken individueel

aangeboden worden, komt nauwelijks voor.

 In welke vakken wordt eindexamen gedaan?

Er wordt altijd eindexamen gedaan in Nederlands en een beroepsgericht vak. Verder blijkt dat een deel

van de leerlingen ook examen doet in vakken die niet verplicht zijn voor het behalen van een LWT-

diploma, zoals Engels of maatschappijleer.

 Waarom wordt hier eindexamen in gedaan?

De reden waarom er eindexamen wordt gedaan in Nederlands heeft voor het overgrote deel van de

scholen te maken met wet -en regelgeving van het vmbo, maar ook wordt aangegeven dat het mbo dit als

eis stelt om door te stromen naar mbo-2. Als er eindexamen gedaan wordt in Engels is dit volgens meer

18 In de vragenlijst zijn vragen voorgelegd over alle mogelijke vakken. De sectorvakken bleken nauwelijks

aangeboden te worden en worden daarom in dit verslag niet genoemd.

42 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

dan de helft van de scholen omdat het traject dan beter aansluit bij mbo-2. Ook wordt door een klein deel

van de scholen aangegeven dat het een eis is om door te mogen stromen naar mbo-2. Deze resultaten

wijzen erop dat er afstemming is tussen vmbo en mbo over wat er nodig is voor doorstroom naar mbo-2.

Omdat dit resultaten zijn uit vragenlijsten was het niet mogelijk om hier verder op door te vragen. In de

interviews is dit aspect ook naar voren gekomen en konden we hier wel dieper op ingaan (zie hoofdstuk

6).

De beroepsgerichte vakken zijn onderdeel van het eindexamen. Dit is in de wet -en regelgeving van het

vmbo vastgelegd. Bovendien sluit het traject zo beter aan bij mbo-2. Ook wordt door enkele scholen

aangegeven dat het een toelatingseis is van het mbo of dat met het mbo is afgesproken dat een leerling

examen doet in een bepaald beroepsgericht vak. Ook wordt op sommige scholen als overige reden

genoemd dat leerlingen mogen kiezen om examen te doen in een vak als ze daar zelf interesse in hebben,

om zo een extra certificaat (voor een vak op vmbo-basis niveau) te behalen.

 Wat is volgens de scholen kenmerkend aan LWT?

Van de deelnemende scholen geeft meer dan de helft aan dat de volgende aspecten kenmerkend zijn voor

LWT: veel stage-uren, structuur en duidelijkheid, gerichte persoonlijke aandacht, veel praktijklessen,

beschikbaarheid van extra expertise voor begeleiding, onderwijs in kleine groepen en een soepele

overgang van vmbo naar mbo. Hoe deze soepele overgang precies tot stand wordt gebracht, is op basis

van de gegevens uit de vragenlijst niet duidelijk. Ook geeft een klein deel (minder dan 20%) aan dat de

inzet van extra expertise voor begeleiding niet of nauwelijks kenmerkend is voor LWT. Ook op dit

onderwerp is in de interviews nader ingezoomd (zie hoofdstuk 6).

5.3.2 Ondersteuningsbehoefte leerlingen

 Welke ondersteuningsbehoefte hebben leerlingen en hoe ondersteunt de school?

Volgens een meerderheid van de scholen is sprake van ondersteuningsbehoefte bij de helft tot alle

leerlingen in LWT op de volgende gebieden: studieloopbaanbegeleiding, sociaal-emotionele ontwikkeling,

inzet en motivatie, leerachterstanden en gedragsproblematiek. Het grootste deel van de scholen geeft aan

dat een minderheid tot geen van de leerlingen behoefte heeft aan ondersteuning op het vlak van

leerstoornissen en lichamelijke of medische problematiek. Bijna alle scholen geven aan dat leerlingen vaak

op meer dan één vlak ondersteuning nodig hebben.

Voor alle vormen van ondersteuning geldt dat meestal in ieder geval de school zelf de ondersteuning

biedt. Verder wordt aangegeven dat soms ook de stageplek helpt bij de ondersteuning, vooral op het vlak

van studieloopbaan en inzet en motivatie. Bij gedragsproblematiek en problemen in de sociaal- emotionele

ontwikkeling worden ook vaak externe partijen (zoals Jeugdzorg, huisarts, psycholoog of orthopedagoog)

ingezet.

5.3.3 Uitstroom en doorstroom

 Wat is het uitstroomperspectief en het doorstroomperspectief van leerlingen in LWT?

Het uitstroomperspectief in LWT is voor de meeste leerlingen een vmbo-diploma (met aantekening

“Leerwerktraject”) en voor sommigen een regulier vmbo-diploma. Verder verwacht een klein deel van de

scholen dat er leerlingen zijn die geen diploma zullen behalen. Het grootste deel van de scholen verwacht

dat een meerderheid van de leerlingen een mbo-2 opleiding zal gaan volgen. De verwachting bij de

meeste scholen is dat een minderheid tot niemand een entreeopleiding zal volgen, en ook wordt weinig

doorstroom naar de arbeidsmarkt verwacht vanuit LWT.

43 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

5.3.4 Knelpunten in de organisatie

 Welke knelpunten ervaren scholen in het organiseren van LWT?

Problemen in de roostering en een tekort aan beschikbare taakuren voor docenten worden door een ruime

helft van de scholen (53%) als knelpunten aangemerkt in het ondersteunen van leerlingen. Ook de

beschikbaarheid van stageplaatsen wordt door bijna de helft (49%) van de scholen een knelpunt

genoemd. Verder blijkt dat ruim 40 procent van de scholen problemen heeft met het maken van afspraken

met het mbo, en een kwart ervaart de begeleiding op de stageplaats als een knelpunt.

5.3.5 Samenwerking met mbo

 Met hoeveel mbo-instellingen wordt samengewerkt?

Een groot deel van de ondervraagden geeft aan dat hun vmbo-instelling samenwerkt met mbo-

instellingen; ongeveer 70 procent van de respondenten van scholen die een LWT aanbieden. Binnen LWT

werken de meeste scholen samen met één mbo-instelling; 29 van de scholen (circa 50%) werken samen

met meer dan één mbo-instelling, waarvan er vier met vijf mbo-instellingen samenwerken.

 Op welke vlakken wordt samengewerkt?

Als er wordt samengewerkt met mbo-instellingen, dan is er bijna altijd (92%) samenwerking op het vlak

van het uitwisselen van informatie over de leerling. Verder vindt meer dan de helft van de

samenwerkende scholen elkaar in samenwerking rondom de begeleiding van de leerling wat betreft de

pedagogische aansluiting en overgang (53%) en omtrent de informatieverstrekking naar ouders (53%).

 Hoe en hoe vaak vindt het contact plaats?

Contact over uitwisseling van informatie over leerlingen vindt meestal (71%) jaarlijks plaats, en dit

gebeurt veelal schriftelijk/digitaal (53%) en/of face-to-face (24%). Als er contact is over pedagogische

aansluiting vindt dit meestal jaarlijks (62%) of maandelijks (23%) plaats. Contact over pedagogische

aansluiting vindt in gelijke mate digitaal, telefonisch en face-to-face plaats. Informatieverstrekking naar

ouders gebeurt meestal jaarlijks (69%) of maandelijks (11%). Deze informatieverstrekking gebeurt

meestal face-to-face (58%), maar ook wel schriftelijk/digitaal (35%).

 Knelpunten en succesfactoren samenwerking

Als het om knelpunten gaat, wordt door tien van de 79 scholen genoemd dat er problemen zijn met de

toelating van leerlingen met een LWT-diploma tot mbo-2 opleidingen. Dit omdat het mbo hogere

toelatingseisen is gaan stellen, bijvoorbeeld op het gebied van rekenen en Nederlands, maar ook doordat

er sowieso meer moeite gedaan moet worden door het vmbo om leerlingen geplaatst te krijgen. De reden

hiervoor zouden bekostigingsprikkels zijn die het mbo ertoe aanzetten geen leerlingen met risico op uitval

aan te nemen. In de vervolgmeting zal dieper ingegaan worden op de vraag wat de vmbo-school doet op

het moment dat een leerling moeilijk te plaatsen is. De vraag is welke stappen een vmbo-school dan zet.

Verder geven sommige scholen aan dat samenwerken met het mbo lastig is vanwege een andere

werkwijze of omdat niet iedereen in het mbo bekend is met LWT. Succesfactoren die genoemd worden

zijn warme overdracht van leerlingen, face-to-face contact (persoonlijk contact) en korte lijnen (men weet

elkaar snel te bereiken als dat nodig is).

44 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

5.3.6 Samenwerking bedrijven

 Met hoeveel erkende en niet erkende bedrijven wordt samengewerkt?

Ongeveer de helft (51%) van de respondenten van scholen die een LWT aanbieden, geeft aan dat hun

school samenwerkt met meer dan één erkend bedrijf. Van de vmbo-scholen die samenwerkingen hebben

met erkende bedrijven heeft meer dan de helft (58%) een samenwerkingsverband met meer dan één

leerbedrijf. Twintig van de instellingen die LWT aanbieden, geven aan met vijf bedrijven een

samenwerkingsverband te zijn aangegaan. Scholen die zoveel contacten met bedrijven hebben, lijken ook

relatief grote groepen LWT-leerlingen in huis te hebben: de helft van deze scholen had in schooljaar 2013-

2014 meer dan 10 LWT-leerlingen. Er zijn veel verschillende soorten bedrijven waarmee samenwerking

wordt gezocht; het merendeel van de genoemde bedrijven zijn commercieel. Het scala aan bedrijven is

groot, afhankelijk van de sector waarin de maatwerktrajecten worden aangeboden. Een aantal

respondenten (vijf) geeft aan dat ze met meer erkende leerbedrijven samenwerken dan ze kunnen

opnoemen.

 Met hoeveel niet-erkende leerbedrijven wordt samengewerkt?

Binnen LWT geeft ongeveer één op de vier respondenten (26%) aan samen te werken met niet-erkende

leerbedrijven. De meeste van deze instellingen (62%) hebben één niet-erkend leerbedrijf waarmee ze

samenwerken. De bedrijven die worden genoemd zijn grotendeels winkels. Hoe scholen dit precies regelen

met de diplomering van leerlingen die stage lopen bij niet-erkend leerbedrijven (formeel is een stage bij

een niet-erkend leerbedrijf niet geldig) is op basis van de vragenlijst niet duidelijk. Uit de interviews

(Hoofdstuk 6) blijkt dat een oplossing kan zijn dat scholen zorgen dat bedrijven alsnog erkend worden als

een leerling eenmaal stage loopt. In de vervolgmeting (2015-2016) zal hier dieper op ingegaan worden.

 Op welke vlakken wordt samengewerkt?

Op de scholen die samenwerken met bedrijven is er sprake van samenwerking op het vlak van bezoek van

de school aan de leerling op de stageplek (98%), informatieverstrekking over de leerlingen (94%),

afspraken over taken van de leerling (94%), terugkoppeling van het bedrijf over de voortgang van de

leerling (85%), en/of op het vlak van overleg bij eventuele kansen of moeilijkheden (81%).

 Hoe en hoe vaak vindt het contact plaats?

Het bezoeken van de leerling op de stageplaats gebeurt meestal maandelijks (61%) of wanneer er

aanleiding toe is (33%). De informatieverstrekking van de school aan het bedrijf over de leerling gebeurt

meestal face-to-face (70%) of telefonisch (18%), en vindt meestal jaarlijks plaats (45%) maar soms ook

maandelijks (32%). De terugkoppeling over de voortgang van de leerling van het bedrijf aan de school

vindt meestal maandelijks plaats (72%), en dit gebeurt dan face-to-face (57%) of telefonisch (21%).

Kansen of moeilijkheden worden meestal (78%) face-to-face besproken, vaak maandelijks (46%) of als de

situatie daar aanleiding toe geeft (40%).

 Knelpunten en succesfactoren samenwerking

Door zeventien van de 79 scholen die LWT aanbieden, wordt een knelpunt omschreven dat te maken

heeft met een tekort aan stageplaatsen. Een vaak genoemde reden hiervoor is de economische crisis,

waardoor er minder werk is. Ook wordt genoemd dat bedrijven minder geneigd zijn om leerlingen uit het

vmbo aan te nemen omdat ze liever een mbo-student aannemen. De reden hiervoor is uit de vragenlijst

niet te achterhalen; mogelijk speelt de leeftijd (mbo-studenten zijn iets ouder), of de ervaring een rol. In

de vervolgmeting (2015) wordt hier nader op ingegaan.

45 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Verder geven een paar scholen aan dat bedrijven soms te hoge verwachtingen hebben van de leerlingen,

en hen teveel als werknemer behandelen. Soms schiet de begeleiding op de stageplaats tekort. Een

knelpunt dat een enkele keer genoemd wordt, is dat er steeds vaker een bewijs van goed gedrag van de

leerling wordt gevraagd door het bedrijf. Dit werpt een drempel op omdat dit geld kost voor de leerling

(als het bedrijf het niet vergoedt) en omdat niet alle leerlingen zo’n verklaring kunnen krijgen vanwege

hun gedrag. Of het vragen van een bewijs van goed gedrag in bepaalde sectoren meer voorkomt dan in

anderen en wanneer er precies om gevraagd word, is op basis van deze nulmeting niet te zeggen. In de

vervolgmeting (2015) wordt hier nader op ingegaan.

Als er naar succesfactoren wordt gevraagd, maakt een deel van de scholen opmerkingen die erop

neerkomen dat ze graag deze leerlingen een kans bieden. Ook is een belangrijke succesfactor die

genoemd wordt dat veel LWT-leerlingen graag werken. Zij zijn waardevolle arbeidskrachten waar

bedrijven vaak heel tevreden over zijn. Ook is wel genoemd dat als een leerling eenmaal binnen is, de

stage bijna altijd goed verloopt.

5.3.7 Samenwerking gemeente/UWV

 Wordt er samengewerkt?

Er wordt door de scholen op het vlak van LWT niet of nauwelijks samengewerkt met de gemeente of het

UWV.

 Wat zijn knelpunten/ succesfactoren?

Door een enkele school wordt genoemd dat de gemeente in hun beleving pas in actie komt als het mis is

gegaan met de leerlingen, terwijl de gemeente beter ook al eerder een rol zou kunnen hebben in trajecten

die uitval helpen voorkomen, zoals LWT. Door een andere school wordt aangegeven dat zowel gemeente

als UWV soms goede adviezen kunnen geven in het plan van aanpak rondom deze jongeren, en de weg

weten bij het aanvragen van uitkering (Wajong).

5.4 Vragenlijst scholen AO - details

5.4.1 Kenmerken AO

 Welke vakken worden aangeboden?

Ook in de AO wordt onderscheid gemaakt tussen algemene vakken, sectorvakken en beroepsgerichte

vakken19. In het algemene deel wordt altijd Nederlands aangeboden en daarnaast worden op meer dan de

helft van de scholen maatschappijleer, lichamelijke opvoeding en Engels aangeboden. Ook wordt meestal

wiskunde/rekenen aangeboden. Verder worden in de sector Techniek bouwtechniek-breed en

metaaltechniek veel genoemd als beroepsgerichte vakken. In de sector Zorg en Welzijn worden Zorg en

welzijn breed en verzorging door het grootste deel van de scholen genoemd. Voor de sector Economie zijn

dit consumptief breed, handel en verkoop en in de sector Landbouw groene ruimte en verwerking

agrarische producten.

19 In de vragenlijst zijn vragen voorgelegd over alle mogelijke vakken. De sectorvakken bleken nauwelijks

aangeboden te worden en worden daarom in dit verslag niet genoemd.

46 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

 Hoeveel uur wordt er besteed aan de vakken?

Aan Nederlands wordt gemiddeld 3,5 uur per week besteed. Aan de overige vakken, maatschappijleer,

lichamelijke opvoeding en Engels wordt één à twee uur per week besteed. Aan wiskunde/rekenen wordt

gemiddeld ruim twee uur per week besteed.

De hoeveelheid tijd die aan de beroepsgerichte vakken wordt besteed, verschilt per sector. Aan

beroepsgerichte vakken in de sector Techniek wordt drie à vier uur per week besteed, in de sector Zorg en

Welzijn ruim twee uur, in de sector Economie (met name consumptieve vakken) ruim vijf uur en in de

sector Landbouw wordt vaak ook vijf à zes uur per week aan beroepsgerichte vakken besteed. Aan de

stage wordt in AO gemiddeld achttien uur per week besteed.

 Worden deze klassikaal , in een speciale AO-groep, of individueel aangeboden?

De vakken Nederlands, Engels, maatschappijleer 1, kunstvakken 1 en lichamelijke opvoeding worden in

ongeveer de helft (43% tot 56%) van de assistentopleidingen aangeboden in een aparte klas voor AO, en

bij tien tot twintig procent in een reguliere klas. Met name Engels (7%) en kunstvakken (4%) worden

soms ook individueel gegeven. Wiskunde/rekenen wordt meestal (71%) in een aparte klas voor AO

aangeboden, maar voor een deel (14%) ook in een reguliere klas. De beroepsgerichte vakken worden in

de meeste gevallen (33% tot 100%) in een aparte klas voor AO aangeboden, maar ook komt het voor dat

leerlingen individueel les krijgen (0% tot 66%). Het minst vaak (0% tot 33%) komt voor dat

beroepsgerichte vakken voor AO in een reguliere klas worden gegeven. Hoe scholen individuele lessen

organiseren wordt uit de vragenlijst niet duidelijk; hier kan in de vervolgmeting (2015) op doorgevraagd

worden.

 In welke vakken wordt eindexamen gedaan?

Zo’n 80 procent van de scholen geeft aan dat AO-leerlingen altijd eindexamen doen in Nederlands; ruim

twaalf procent geeft aan dat leerlingen in een AO nooit eindexamen doen in Nederlands. In Engels en

maatschappijleer neemt een derde van de scholen bij AO-leerlingen altijd examen af. Als scholen wiskunde

aanbieden, wordt in ongeveer een kwart van de scholen een eindexamen afgenomen. In de

beroepsgerichte vakken wordt bijna nooit eindexamen vmbo gedaan. Uit de vragenlijst is niet op te maken

of en hoe leerlingen, naast hun diploma, een aantekening/certificaat meekrijgen voor de extra

geëxamineerde vakken. Hier zal in de vervolgmeting op ingegaan worden.

 Waarom wordt hier eindexamen in gedaan?

Als er een eindexamen wordt afgenomen voor de algemene vakken, dan is de voornaamste reden dat dit

gezien de wet- en regelgeving verplicht is. Soms wordt aangegeven dat de examinering plaatsvindt om

doorstroom naar mbo-2 mogelijk te maken. Het betreft hier met name de vakken Nederlands en Engels.

In de beroepsgerichte vakken wordt nauwelijks geëxamineerd; indien het wel gebeurt, is dit in de beleving

van de scholen meestal vanwege de wet- en regelgeving, hoewel dit feitelijk voor het behalen van de AO

niet van toepassing is.

 Wat is volgens de scholen kenmerkend aan AO?

Alle scholen die AO aanbieden, vinden structuur en duidelijkheid, gerichte persoonlijke aandacht, veel

stage-uren en onderwijs in kleine groepen kenmerkend voor de AO. De volgende aspecten: extra expertise

voor begeleiding, toegespitste begeleiding, veel praktijklessen en een soepele overgang van vmbo naar

mbo vindt het grootste deel van de scholen eveneens kenmerkend voor AO, maar een deel ook niet.

47 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Hoe deze soepele overgang precies tot stand wordt gebracht, is op basis van de gegevens uit de

vragenlijst niet duidelijk.

5.4.2 Ondersteuningsbehoefte leerlingen

 Welke ondersteuningsbehoefte hebben leerlingen en hoe ondersteunt de school?

Ondersteuningsbehoefte op het gebied van lichamelijke of medische problematiek komt het minst voor.

Gedragsproblematiek wordt door ongeveer de helft van de scholen aangemerkt als problematiek die onder

AO’ers vaak voorkomt, en door de helft juist als problematiek die niet veel voorkomt. Problematiek op het

gebied van sociaal-emotionele ontwikkeling, inzet en motivatie, leerstoornissen en leerachterstanden komt

eveneens vaak voor. Het vaakst wordt ondersteuningsbehoefte genoemd op het gebied van

studieloopbaanbegeleiding. De meeste scholen geven aan dat leerlingen vaak twee of meer vormen van

ondersteuningsbehoefte tegelijk hebben. Doorgaans ondersteunt de school de leerlingen zelf, maar ook

wordt genoemd dat de stageplek helpt met ondersteuning bij problematiek op het gebied van

studieloopbaanbegeleiding, inzet en motivatie, sociaal emotionele ontwikkeling en gedragsproblematiek.

Externe partijen worden op een deel van de scholen ingezet bij ondersteuning bij alle vormen van

problematiek, maar met name bij lichamelijke of medische problematiek en gedragsproblematiek.

5.4.3 Uitstroom en doorstroom

 Wat is het uitstroomperspectief en het doorstroomperspectief van leerlingen in AO?

Meer dan de helft van de scholen geeft aan dat het behalen van een mbo-1 diploma haalbaar is voor

(bijna) alle leerlingen in de assistentopleidingen. Indien scholen een ander uitstroomperspectief aangeven,

betreft het een verlengd verblijf in het vmbo, het praktijkonderwijs of uitstroom naar de arbeidsmarkt

zonder mbo-1 diploma.

Het doorstroomperspectief is volgens meer dan 80 procent van de scholen voor (bijna) alle leerlingen een

mbo-2 opleiding. De helft van de scholen geeft aan dat een minderheid van de leerlingen naar

verwachting zullen doorstromen naar een entreeopleiding. Iets minder dan de helft van de scholen geeft

aan dat een minderheid van de leerlingen naar verwachting zal gaan werken. Een enkele school geeft aan

dat (meer dan) de helft van hun leerlingen waarschijnlijk naar de arbeidsmarkt doorstroomt.

5.4.4 Knelpunten in de organisatie

 Welke knelpunten ervaren scholen in het organiseren van AO?

De beschikbaarheid van stageplaatsen wordt door 70 procent van de scholen aangemerkt als knelpunt in

het organiseren van AO. Ook de roostering blijkt voor meer dan de helft van de scholen een knelpunt.

Verder wordt door bijna de helft de begeleiding op de stageplaats en de afspraken met het mbo als

knelpunt genoemd. Over oplossingen van deze knelpunten kunnen op basis van de informatie uit de

vragenlijst geen uitspraken worden gedaan. Hier zal in de vervolgmeting dieper op worden ingegaan.

5.4.5 Samenwerking met mbo

Binnen AO werken, net als binnen LWT, de meeste scholen samen met één mbo-instelling. Drie vmbo-

instellingen (23%) werken samen met meer dan één mbo-instelling, waarvan één vmbo-instelling met vijf

mbo-instellingen samenwerkt.

48 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

 Op welke vlakken wordt er samengewerkt met het mbo?

In het kader van AO wordt er met het mbo vaak informatie uitgewisseld over de leerling. Ook wordt door

meer dan de helft van de scholen genoemd dat er wordt samengewerkt tussen vmbo en mbo op het vlak

van de programmatische aansluiting en overgang en de pedagogische aansluiting en overgang.

Uitwisseling van docenten vindt in 30 tot 40 procent van de gevallen plaats.

Knelpunten en succesfactoren samenwerking

In de vragenlijst zijn er slechts elf scholen de door hun ervaren knelpunten en succesfactoren hebben

gespecificeerd. De succesfactoren die worden benoemd zijn veelal een goede samenwerking en goed

overleg met het mbo. De knelpunten die ter sprake komen, hebben onder andere betrekking op het

verdwijnen van de diplomabekostiging van de AO en de consequenties hiervan voor de samenwerking

rondom AO. Tevens wordt een moeilijke plaatsing van leerlingen genoemd en een gebrekkige

terugkoppeling vanuit het mbo over reeds geplaatste leerlingen, een gebrekkige pedagogische aansluiting

en onbekendheid met de huidige wet- en regelgeving op de werkvloer. Voorts noemt een enkele school

dat de focus op de vakmanschapsroute niet aansluit bij de capaciteiten van de doelgroep van de AO en

dat er ruimte verloren gaat voor deze groep leerlingen.

5.4.6 Samenwerking bedrijven

 Met hoeveel erkende en niet erkende bedrijven wordt samengewerkt?

Van de vmbo-instellingen die samenwerkingen hebben met erkende bedrijven heeft meer dan de helft een

samenwerkingsverband met meer dan één leerbedrijf. Drie van de instellingen die AO aanbieden geven

aan met vijf bedrijven een samenwerkingsverband te zijn aangegaan. Er zijn veel verschillende soorten

bedrijven waarmee samenwerking wordt gezocht; het merendeel van de genoemde bedrijven is

commercieel. Het scala aan bedrijven is groot, afhankelijk van de sector waarin de maatwerktrajecten

worden aangeboden.

Van de vmbo-instellingen die AO aanbieden geeft geen enkele aan samen te werken met niet-erkende

leerbedrijven, in tegenstelling tot de bevindingen bij LWT. Echter, uit de interviews met scholen

(Hoofdstuk 6) gebleken dat toch ook in het kader van AO samengewerkt voor met niet-erkende

leerbedrijven.

 Op welke vlakken wordt samengewerkt?

Alle scholen bezoeken de leerling op de stageplek. Ook vindt er vaak uitwisseling van informatie plaats

tussen school en leerwerkbedrijf. Verder blijkt dat de meeste scholen afspraken maken met bedrijven over

de taken van de leerling tijdens de stage, en koppelt het bedrijf informatie over de voortgang van de

leerling terug. Daarnaast wordt er vaak overlegd bij eventuele kansen of moeilijkheden. In de AO blijkt dat

in de helft van de gevallen iemand van de school de leerling begeleidt op de stageplaats.

 Hoe en hoe vaak vindt het contact plaats?

Contact tussen school en bedrijf vindt bijna altijd face-to-face plaats. De terugkoppeling van informatie

door het bedrijf vindt wel eens schriftelijk plaats, en ook de informatievoorziening aan ouders wordt wel

eens schriftelijk gedaan. Communicatie over het profiel van de leerling en de afspraken die gemaakt

worden over de taken tijdens de stage vindt meestal in het begin van de stage (eenmaal per jaar). De

school bezoekt de leerling meestal maandelijks op de stageplek, maar soms ook wekelijks.

49 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Ook de scholen die aangeven dat de leerling door de school wordt begeleid op de stageplaats, geven aan

dat dit meestal maandelijks en soms ook wekelijks gebeurt.

5.4.7 Samenwerking gemeente/UWV

 Wordt er samengewerkt?

Drie van de vijftien scholen geven aan dat zij samenwerken met het UWV in het kader van verkenning van

de arbeidsmarkt. Eén van de vijftien heeft ook contact met de gemeente in het kader van de leerplicht.

 Wat zijn knelpunten/ succesfactoren?

Het knelpunt dat door een enkele school wordt genoemd is dat gemeenten en UWV door een overvloed

aan regels slagkracht missen. Leerlinggerichte overleggen, waarbij geen rekening wordt gehouden met

eventuele schotten tussen gelden, leiden volgens deze enkele school tot successen.

50 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6 Resultaten kwalitatieve verdieping

6.1 Inleiding

Er zijn interviews afgenomen bij docenten en coördinatoren van maatwerktrajecten binnen vmbo-scholen,

leerlingen en leerwerkbedrijven. In dit hoofdstuk wordende resultaten van deze interviews onder deze drie

groepen respondenten besproken. We beginnen steeds met een samenvatting van de belangrijkste

bevindingen waarbij ook de relatie met de eerdere onderzoeksuitkomsten wordt gelegd. Vervolgens wordt

per onderwerp dieper ingegaan op de resultaten van de interviews. We starten met de interviews onder

scholen, bespreken vervolgens de interviews onder leerlingen en sluiten af met interviews onder

leerwerkbedrijven.

6.2 Samenvatting scholen

In totaal zijn acht scholen geïnterviewd die LWT of AO aanbieden. De geïnterviewde scholen geven aan

dat zij maatwerktrajecten (AO/LWT) aanbieden aan die leerlingen die praktijkgericht zijn en die qua niveau

en/of motivatie moeite hebben om het reguliere vmbo-basis binnen de reguliere doorlooptijd succesvol af

te ronden. Het verschil tussen leerlingen in AO en LWT is dat het voor leerlingen in LWT haalbaar wordt

geacht een vmbo-basis diploma te behalen, en voor leerlingen in AO niet. Een overeenkomst is dat

leerlingen en LWT en AO graag praktisch werk verrichten en dat ze veel ondersteuning nodig hebben: de

groepen zijn daarom klein, structuur en duidelijkheid wordt geboden en de begeleiding van de leerling

wordt als een belangrijk element gezien. Dit is in lijn met de bevindingen uit de vragenlijst. De keuze die

scholen maken om LWT, AO of beide aan te bieden heeft te maken met het beeld dat scholen hebben van

de capaciteit van de doelgroep binnen de eigen school. Op basis van de meest voorkomende doelgroep

(LWT en/of AO) wordt het aanbod bepaald.

De geïnterviewde scholen geven aan dat er voldoende stageplaatsen beschikbaar zijn. Dit lijkt in

tegenspraak met de resultaten in de vragenlijst waar beschikbaarheid van stageplaatsen als knelpunt werd

aangemerkt. Mogelijk hebben de scholen die geïnterviewd zijn positievere ervaringen met het zoeken van

stageplaatsen dan de gemiddelde school. Een andere verklaring is dat scholen in de vragenlijst met

‘knelpunt’ bedoelen dat het niet makkelijk is stageplaatsen te vinden maar dat het uiteindelijk meestal wel

lukt. Ook door de scholen die geïnterviewd zijn wordt wel genoemd dat het de laatste jaren lastiger is

geworden om stageplaatsen te vinden. Het overkoepelende beeld is dat het niet eenvoudig is om

stageplaatsen te vinden voor LWT en AO maar dat het meestal toch lukt.

De overgang van de WVA naar de Subsidieregeling praktijkleren speelt in de beleving van de

geïnterviewde scholen (AO en LWT) geen rol bij de beschikbaarheid van stageplaatsen.

Er wordt door sommige scholen incidenteel samengewerkt met niet-erkende leerwerkbedrijven.

Oplossingen om niet in de problemen te komen met de regel dat stage bij een erkend leerbedrijf moet

plaatsvinden is (bij LWT) het bedrijf helpen alsnog een erkenning te krijgen en (bij AO) afspraken maken

met het ROC over dispensatie.

Vaak worden de maatwerktrajecten (AO en LWT) mede bekostigd uit de LWOO-middelen die beschikbaar

zijn vanwege het grote aandeel leerlingen dat een LWOO-indicatie heeft. Binnen de AO worden financiële

moeilijkheden voorzien omdat het niet langer mogelijk is om een leerling tijdelijk in het mbo in te schrijven

als extraneus om zo de bekostiging rond te krijgen. De oplossing wordt gezocht in leerlingen volledig

inschrijven in het mbo, om onderwijs te volgen en voor diplomering, maar dit leidt wel tot

‘ongediplomeerde uitstroom’ vanuit vmbo.

51 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Volgens de scholen is het slagingspercentage van de maatwerktrajecten (AO en LWT) zeer hoog; slechts

een enkele leerling is niet in staat om een mbo-1 diploma of een vmbo-basis leerwerktraject diploma te

behalen. Dit komt overeen met de bevindingen in de vragenlijsten, hoewel de doorstroomgegevens van

DUO (in hoofdstuk 4) een iets minder rooskleurig beeld laten zien dan de deelnemende scholen neerzetten

over doorstroom. Een mogelijke verklaring hiervoor is dat er een selectie-effect is opgetreden en dat de

scholen die deelnemen aan de interviews positievere ervaringen hebben met AO en LWT dan gemiddelde

scholen. De geïnterviewde scholen zien een aantal factoren die het succes van de maatwerktrajecten kan

bedreigen, waaronder mogelijke bezuinigingen op LWOO-middelen, demotivatie van leerlingen door

strengere (toelatings-)eisen en de verplichting voor leraren met een pabo-diploma die les geven in

maatwerktrajecten om een tweedegraads bevoegdheid te behalen. 20

De maatwerktrajecten op de bij de interviews betrokken vmbo-scholen zijn succesvol: slechts een heel

enkele leerling lukt het niet om via de assistentopleiding en mbo-1 of met via het leerwerktraject van

school te gaan en naar mbo-2 door te stromen.

Als de leerling naar een andere sector wil uitstromen, komt deze vaak in mbo-1 terecht: met de

entreeopleiding zal dit niet meer mogelijk zijn als de leerlingen een vmbo-basisdiploma hebben behaald.

Scholen vragen zich af of dit een bedoeld gevolg is van regels omtrent de entreeopleiding.

Bij de doorstroom van AO of LWT naar mbo-2 blijkt dat mbo vaak bij de intake aanvullende eisen stelt,

zoals eisen op het vlak van niveau van Engels, reken of motivatie. Hoewel in de interviews bleek dat de

helft van de scholen met de eigen LWT en AO-leerlingen hier nog niet mee te maken heeft gehad, is bij

alle scholen het beeld dat het mbo in de toekomst meer aanvullende eisen zal stellen wat de doorstroom

vmbo-mbo moelijker zal maken.

Er heerst in het vmbo onduidelijkheid over de entreeopleiding, met name over de toelaatbaarheid van

LWT’ers en de rol van referentieniveaus in de entreeopleiding. Verder wordt genoemd dat de route van

entreeopleiding naar arbeid alleen ingezet zou moeten worden als het voor de leerling echt niet mogelijk is

een diploma op een hoger niveau te behalen. Anderzijds klinkt ook het geluid op twee geïnterviewde

scholen dat de bedrijven waar hun leerlingen uiteindelijk gaan werken niet zo bezig zijn met de naam van

het reguliere diploma (entreeopleiding, mbo-2, schoolcertificaat), omdat die bedrijven weten dat deze

scholen de leerlingen bepaalde kennis en vaardigheden leren die voor deze bedrijven belangrijk zijn,

ongeachte het diploma dat daar bij hoort.

Van samenwerking met andere vmbo-scholen rondom AO en LWT is nauwelijks sprake, de samenwerking

met bedrijven en mbo verloopt veelal soepel. Wel zijn er zorgen over de toekomstige toegankelijkheid van

maatwerktrajectleerlingen in het mbo vanwege mogelijke extra toelatingseisen.

6.2.1 Kenmerken maatwerktrajcten

Docenten of coördinatoren van de volgende scholen zijn geïnterviewd:

20. Een PABO-diploma behaald na 2006 geeft sinds een wetswijziging uit 2011 weer een lesbevoegdheid voor het

praktijkonderwijs. Tussen 2006 en 2011 was dat niet het geval. Tot 1984 kon iemand met de voorlopers van een
PABO-diploma (o.a. kweekschool, applicatiecursus en PA) in het hele vmbo en PRO terecht. Nadat omstreeks
1984 de eerste PABO-diploma’s werden afgegeven kon alleen nog in het LWOO en in het PRO worden
lesgegeven. De bevoegdheid in het PRO voor PABO-gediplomeerden is altijd gekoppeld geweest aan een beperkt
aantal vakken. Evenwel zijn ook na 1986 en ook na 2006 PABO-gediplomeerden in het vmbo en het overige vo
aan het werk zonder formele bevoegdheid. Van verschillende kanten is bepleit om PABO-gediplomeerden weer
ruimere bevoegdheden in het vo te geven (zie bijv. de motie Jadnanansing/Van Meenen, Kamerstukken II, 2013-
2014, 30 079, nr.44). ResearchNed voert op dit moment een onderzoek uit naar pabo-gediplomeerde en de
mogelijkheden om deze groep bevoegd les te laten geven in het vmbo.

52 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

1. Openbare scholengemeenschap, Hengelo AO, 27 leerlingen Techniek, Zorg en Welzijn,
economie

2. Dockinga College, Dokkum AO, 11 leerlingen Techniek, Zorg en Welzijn,
economie

3. Noordzee Onderwijs Groep, IJmuiden AO, 10 leerlingen Techniek, Zorg en Welzijn,
economie

4. AOC Oost, Almelo LWT, 18 leerlingen Landbouw

5. AOC West Brabant, Oudenbosch LWT, 11 leerlingen Landbouw

6. Elde college, Schijndel LWT, 21 leerlingen Intersectoraal

7. STC groep, Rotterdam LWT, 2 leerlingen Techniek

8. Stedelijk College, Eindhoven LWT, 35-40 leerlingen Techniek, Zorg en Welzijn,
economie

Maatwerktrajecten (LWT en AO) richten zich op leerlingen die qua niveau (met name Nederlands en

rekenen maar ook Engels en wiskunde) en/of motivatie moeite hebben om binnen vmbo-basis te kunnen

functioneren. Daarmee lopen deze leerlingen een risico op uitval. Het verschil tussen de doelgroep van

LWT en AO zit vooral in de mogelijkheid een vmbo-diploma te behalen: leerlingen die LWT volgen zijn in

staat via LWT een diploma op vmbo-basis niveau te behalen, terwijl dit voor leerlingen die in de AO

worden geplaatst (al dan niet tijdelijk) niet als haalbaar doel wordt gezien. De reden voor scholen om

LWT, AO of beide aan te bieden heeft te maken met de populatie; scholen sluiten met hun keuze aan bij

de doelgroep die op de betreffende school dominant aanwezig is.

Een ander kenmerk dat zowel leerlingen in LWT als AO hebben is dat ze goed zijn in en gemotiveerd zijn

voor het praktisch werken. Eén school noemt de ‘werkwens’ als aanvullende eis bij de selectie van

leerlingen voor LWT. De vmbo-scholen willen dit kenmerk van leerlingen benutten door ze de mogelijkheid

te bieden meer stage te lopen. Hiermee komt de definitie van de doelgroepen voor LWT en AO zoals dat

in de interviews wordt geschetst overeen met de oorspronkelijke doelstelling van deze trajecten (zie

inleiding).

De leerlingen die een maatwerktraject (LWT en AO) volgen, hebben veel ondersteuning nodig, zoals ook al

uit de vragenlijst bleek. Die ondersteuning wordt zoals bekend op verschillende manieren geboden. Een

deel van de vmbo-scholen kiest ervoor de groep docenten voor deze leerlingen klein te houden

(bijvoorbeeld met een aparte mentor, met docenten die verschillende theoretische vakken verzorgen of

met een kleine groep vakdocenten die op meerdere gebieden zijn gespecialiseerd). De begeleiding van de

leerlingen is een belangrijk element dat zich op de vmbo-scholen uit in bijvoorbeeld regelmatig

ontwikkelingsgesprekken voeren, LOB-activiteiten aanbieden en/of contact onderhouden met de ouders,

zoals ook uit de vragenlijst naar voren kwam. Een aanvullende bevinding die uit de interviews naar voren

kwam is dat de opzet van de begeleiding in maatwerktrajecten (LWT en AO) ervoor zorgt dat de school

leerlingen persoonlijk in het vizier heeft en dat leerlingen zich daarom niet kunnen ‘verstoppen’.

De selectie van de leerlingen voor een maatwerktraject (AO en LWT) vindt bij de meeste scholen aan het

eind van het tweede jaar van vmbo-basis plaats. Wanneer de groep leerlingen groot genoeg is (wat bij de

vmbo-scholen in de interviews op één uitzondering na het geval was), wordt het maatwerktraject

klassikaal aangeboden en wordt er één groep gevormd (per leerjaar, per sector of leerjaar- en/of

sectoroverstijgend). Het beroepsgerichte vak volgen de leerlingen op sommige vmbo-scholen met andere

reguliere vmbo-leerlingen. Op een enkele school is er een eigen (groeps-)lokaal voor de leerlingen die een

maatwerktraject volgen. Dit beeld komt overeen met de resultaten uit de vragenlijst.

53 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

De leerlingen in LWT doen zoals bekend examen in Nederlands en het beroepsgerichte vak en dienen hier

minimaal een zes voor te behalen. Een deel van de vmbo-scholen biedt binnen LWT ook andere vakken

aan waarin eindexamen wordt gedaan, zoals Engels, maar cijfers voor deze vakken tellen niet mee voor

de zak- en slaagregeling. Voor de schooljaren 2013-2014 en 2014-2015 moet een LWT-leerling de

rekentoets wel hebben afgelegd, hoewel de resultaten hiervan niet meetellen voor de zak- en

slaagregeling. Eén school biedt aanvullend ‘maatwerk’ aan waarin de inhoud van een aantal vakken die de

leerlingen op mbo-2 weer moeten volgen, op een praktische wijze wordt onderhouden. Een voorbeeld

hiervan is biologie aanbieden aan bij leerlingen die met dieren of planten werken).

6.2.2 Stage

De vmbo-scholen die geïnterviewd zijn, ervaren in het algemeen dat er voor de maatwerkleerlingen

voldoende stageplaatsen beschikbaar zijn, dit in tegenstelling tot het signaal dat in de vragenlijsten naar

voren kwam. Dit is opvallend, omdat uit de antwoorden op de vragenlijsten bleek dat de beschikbaarheid

van stageplaatsen door de helft van de scholen als knelpunt wordt ervaren. In de interviews komt naar

voren dat (stage-)docenten of andere medewerkers van de vmbo-scholen een vast netwerk hebben van

bedrijven waar ze vaak al jarenlang mee samenwerken. De meeste scholen hebben een uitgebreid, stabiel

netwerk van leerwerkbedrijven. Mogelijk hebben de scholen die deel hebben genomen aan de interviews

positievere ervaringen met het vinden dan stageplaatsen dan de gemiddelde scholen die LWT of AO

aanbieden. Wel bleek in de interviews dat het ook voor deze scholen de laatste tijd lastiger is geworden

om een stageplaats te vinden en dat het meer moeite kost dan vroeger een passende plek te vinden. Het

integrale beeld dat hieruit naar voren komt is dat de beschikbaarheid van stageplaatsen weliswaar lastig

kan zijn, maar dat het uiteindelijk scholen wel lukt om stageplaatsen te vinden. In de vervolgmeting moet

duidelijk worden wat het precies betekent als scholen het vinden van stageplaatsen een knelpunt noemen.

Uit de interviews blijkt dat door de vmbo-scholen wordt geïnvesteerd in het vinden van een passende

stageplaats voor elke specifieke leerling (‘match’). Op twee vmbo-scholen ligt het initiatief bij de leerlingen

om een stageplaats te zoeken; de scholen begeleiden daarbij en verzorgen de formele afhandeling. Deze

scholen doen dit omdat leerlingen ook moeten leren zelfstandig op pad te gaan naar bedrijven en zichzelf

moeten presenteren. Leerlingen worden hier wel in begeleid; sommige leerlingen meer dan andere,

afhankelijk van de ondersteuningsbehoefte.

De (stage-)docenten of andere medewerkers van de vmbo-scholen hebben veelal een vast netwerk van

bedrijven, waarmee al jaren nauw wordt samengewerkt. Ook in het onderhouden van de relaties wordt

door de vmbo-scholen geïnvesteerd. Voorbeelden hiervan zijn dat er een vaste docent betrokken is bij de

bedrijven, dat er snel wordt gereageerd wanneer een bedrijf vragen heeft of tegen problemen met de

leerling aanloopt en dat de school een open en eerlijk verhaal heeft over de leerlingen en wat deze nodig

hebben. Andersom blijkt dat bedrijven vaak blij zijn met deze leerlingen gezien de positieve ervaringen

“omdat het harde werkers zijn”.

Wanneer er sprake is van het moeilijk vinden van voldoende stageplaatsen heeft dit allereerst te maken

met de crisis; in de interviews wordt deze reden met name in de bouw genoemd. Daarnaast speelt een rol

hoe groot de groep leerlingen is die in een sector stage wil lopen; zo draagt de groei van het aantal

leerlingen bij Zorg en Welzijn op een vmbo-school bij aan het moeilijker vinden van een stageplek in die

sector. Voorts kan de wet- en regelgeving een rol spelen, bijvoorbeeld wanneer vanuit de Arbowet een

leerling die jonger dan 16 jaar is, nog niet op de knieën mag werken. Leerwerkbedrijven waar werk

gedaan waar op de knieën werken onderdeel van uitmaakt, nemen dan liever geen leerlingen onder de 16

jaar aan. Een andere reden die door een enkele vmbo-school wordt genoemd voor een ervaren tekort aan

stageplaatsen is een tekort aan erkende leerwerkbedrijven. Een reden die genoemd wordt voor dit

veronderstelde tekort is dat voor met name eenmanszaken een certificering lastig te organiseren is, mede

gezien de eis een opleiding tot praktijkopleider te volgen.

54 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Hoewel stages plaats dienen te vinden bij erkende leerwerkbedrijven, wordt er volgens de scholen die

geïnterviewd zijn ook wel stage gelopen bij niet-erkende leerwerkbedrijven, zoals ook al uit de vragenlijst

bleek. Van de drie geïnterviewde scholen die AO aanbieden, geven twee scholen aan wel eens een

stageplaats te regelen bij niet-erkende leerwerkbedrijven. Deze scholen geven aan dat ze bij het kiezen

van een leerwerkbedrijf de begeleiding die geboden kan worden belangrijker vinden dan de erkenning.

Een manier om toch aan de regel tegemoet te komen dat de stage bij een erkend-leerbedrijf plaats moet

vinden, is het verlenen van dispensatie in overleg met het ROC. Het ROC is dan akkoord met de

stageplaats van de leerling bij het niet erkende leerwerkbedrijf waardoor de diplomering niet in gevaar

komt. Van de scholen die LWT aanbieden geeft één school aan ook wel met niet-erkende

leerwerkbedrijven samen te werken. Als een samenwerking wordt aangegaan met een bedrijf zonder

erkenning, biedt de school het bedrijf informatie over het verwerven van een erkenning, zodat er op het

moment dat de leerling stage gaat lopen toch sprake is van een erkend leerwerkbedrijf. Voor de andere

geïnterviewde vmbo-scholen met LWT is het ontbreken van de erkenning een reden om op zoek te gaan

naar een ander bedrijf.

De overgang van de WVA naar de Subsidieregeling praktijkleren21 speelt in de beleving van de

geïnterviewde scholen (AO en LWT) geen rol bij de beschikbaarheid van stageplaatsen: het is geen

onderwerp van gesprek tussen de scholen en bedrijven wanneer het om stageplaatsen gaat. “Mensen

werken hier vaak aan mee vanuit een gedrevenheid“. Ook financiële prikkels lijken geen rol te spelen.

De situatie dat leerlingen zouden kunnen kiezen uit meer dan één stageplaats komt volgens de betrokken

scholen niet voor. Er wordt door de school naar een goede match gezocht tussen leerling en bedrijf,

waarbij er steeds met één bedrijf contact gelegd wordt.

6.2.3 Kosten

Voor de geïnterviewde coördinatoren van de vmbo-scholen is niet altijd helder hoe de maatwerktrajecten

worden bekostigd. Gezien het feit dat een groot deel van de leerlingen in de maatwerktrajecten een

LWOO-indicatie heeft, zijn er middelen vanuit de extra LWOO-bekostiging beschikbaar. De kosten voor de

formatie (met name gericht op kleinere klassen en begeleiding tijdens de stage) worden door een deel van

de respondenten niet als additionele kosten gezien, omdat ze worden bekostigd uit LWOO-middelen. Ook

wordt aangegeven dat de leerlingen twee of drie dagen op stage zijn, wat minder docentenformatie kost

als het om lesgeven gaat. Dit voordeel wordt deels opgeheven omdat aan de andere kant docenten wel

tijd moeten besteden aan bedrijfsbezoeken.

Eén vmbo-school geeft aan LWT te duur te vinden: deze school had het afgelopen schooljaar twee

leerlingen in dit maatwerktraject en investeerde twee jaar lang twee dagen per week in extra begeleiding.

Als zich nieuwe LWT-leerlingen aandienen, zal ondanks de hoge kosten toch wederom overwogen worden

LWT aan te bieden. De LWT kan namelijk gezien de enige mogelijkheid zijn voor deze groep leerlingen om

een vmbo-basisdiploma te behalen. In kostenopzicht is het voor de school passender wanneer een leerling

ongediplomeerd naar mbo-1 doorstroomt.

De andere vmbo-scholen zien het maatwerktraject qua kosten als organiseerbaar. Bedreigingen worden

gezien in (plotselinge) veranderingen in het aantal leerlingen: substantiële wijzigingen in leerlingaantallen

(door fluctuaties in jaargroepen) leiden tot veranderingen in de verhouding tussen kosten en opbrengsten.

21. Zie http://www.belastingdienst.nl/wps/wcm/connect/ bldcontentnl/themaoverstijgend/nieuws/

afdrachtvermindering_onderwijs_vervalt_per_1_januari_2014. Het is niet helder of dit ook voor AO geldt.

http://www.belastingdienst.nl/wps/wcm/connect/%20bldcontentnl/themaoverstijgend/nieuws/%20afdrachtvermindering_onderwijs_vervalt_per_1_januari_2014
http://www.belastingdienst.nl/wps/wcm/connect/%20bldcontentnl/themaoverstijgend/nieuws/%20afdrachtvermindering_onderwijs_vervalt_per_1_januari_2014

55 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Vóór de overgang naar de entreeopleiding werd het mbo-1 diploma van de AO bekostigd door een leerling

ten tijde van examinering tijdelijk als extraneus in te schrijven in het mbo. De ROC’s ontvingendan een

diplomabekostiging. Deze verdwijnt in de nieuwe situatie, wat maakt dat de vmbo-school afspraken over

de kosten met het ROC moet maken en/of deze kosten op zich moet nemen en/of22. De scholen binnen

het onderzoek die hiermee te maken hebben, zoeken naar oplossingen voor de toekomstige situatie met

de entreeopleiding. Eén van deze vmbo-scholen is gestart met het vervangen van de assistentopleiding

door een toeleidingstraject naar de entreeopleiding: leerlingen krijgen extra rekenen en sociale

vaardigheden en zijn minder beroepsgericht werkzaam in vergelijking met de AO. Vervolgens worden zij

volledig ingeschreven in het mbo. Een andere school ziet ook een oplossing in het volledig inschrijven van

leerlingen in het mbo in het jaar dat zij een mbo-1 diploma gaan halen. Probleem is wel dat leerlingen dan

ongediplomeerd uitstromen uit het vmbo. Er wordt nog gezocht naar een manier om dit te voorkomen

door leerlingen een certificaat te geven bij de overgang vmbo-mbo, maar dit is nog niet uitgewerkt.

6.2.4 Diplomering

Zoals ook al uit de vragenlijst bleek, wordt ook in de interviews genoemd dat de maatwerktrajecten op de

vmbo-scholen succesvol zijn: slechts een enkele leerling lukt het niet om via de assistentopleiding, via

mbo-1 (bij het niet succesvol afronden van de assistentopleiding) of via het leerwerktraject naar mbo-2

door te stromen. Het merendeel van de vmbo-scholen signaleert dat dit succes al enige jaren. Van de

scholen die LWT aanbieden geven de meeste aan dat dit maatwerktraject kansen biedt voor een

specifieke groep die zij anders niet gekregen hadden. Voor leerlingen die het niet lukt om door te stromen

naar mbo-2 wordt een andere weg gekozen, bijvoorbeeld (na AO) toeleiding naar werk (eventueel via

PRO) of (na LWT) doorstroom naar mbo-1. Hoe het komt dat de gegevens van DUO iets minder

doorstroom laten zien dan scholen waarnemen, is in deze nulmeting niet duidelijk geworden.

Tijdens de interviews is gevraagd naar bedreigingen voor het succes van LWT en AO. Op verschillende

niveaus worden bedreigingen gezien. Zo wordt bijvoorbeeld de dreigende bezuiniging op de LWOO-

middelen (landelijk en binnen de samenwerkingsverbanden voortgezet onderwijs) genoemd. Dit is een

bedreiging omdat de kosten van LWT en AO grotendeels hiermee betaald worden. Daarnaast wordt

genoemd dat demotivatie van leerlingen een bedreiging kan vormen. Er wordt gewaarschuwd dat te hoge

eisen (met name referentietoets rekenen) in combinatie met eventuele aanvullende eisen van het mbo

deze motivatie van leerlingen negatief kunnen beïnvloeden. Verder blijkt dat, ondanks het feit dat leraren

in LWT en AO een tweedegraads bevoegdheid dienen te hebben, er vaak les wordt gegevens door leraren

die alleen een Pabo-diploma hebben behaald. Door scholen waar dit voorkomt, wordt genoemd dat de

verplichting dat ook LWT en AO-docenten een tweedegraadsbevoegdheid dienen te hebben een knelpunt

is; juist leraren met een Pabo-achtergrond blijken vanwege hun vaardigheden op pedagogisch-didactisch

niveau goed aan te sluiten bij de doelgroep. Als deze docenten geen les meer zouden geven in LWT en

AO, wordt het lastig voldoende geschikte leraren hiervoor te vinden.

6.2.5 Doorstroom naar mbo

Het doel van LWT en AO is om leerlingen die moeite hebben met het behalen van een vmbo-basisdiploma,

maar cognitief te sterk zijn voor het praktijkonderwijs, via deze trajecten een startkwalificatie te laten

behalen. Leerwerktrajecten en assistentopleidingen dragen hier volgens de scholen voor het grootste deel

van de deelnemende leerlingen aan bij. Hierbij constateren de vmbo-scholen geen verschil tussen de

sectoren. Voor de vmbo-scholen is niet altijd bekend welk deel van de maatwerktrajectleerlingen

daadwerkelijk het mbo-diploma behaalt of uitstroomt naar de arbeidsmarkt, omdat de leerlingen dan al uit

zicht zijn van het vmbo.

22. Het onderzoek is afgenomen in de periode dat de scholen in de overgang naar de entreeopleiding waren

verwikkeld.

56 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Vanuit de LWT stromen de meeste leerlingen binnen de eigen sector door naar mbo-2. Wanneer leerlingen

overstappen naar een andere sector is de doorstroom verschillend per vmbo-school en mbo-instelling en

afhankelijk van de afspraken die zijn gemaakt bij de samenwerking: over het algemeen betekent het

doorstromen van LWT naar een andere sector in het mbo dat dit via mbo-1 verloopt. Met de invoering van

de entreeopleiding zal dit niet meer mogelijk zijn omdat leerlingen met een LWT-diploma niet toelaatbaar

zijn tot de entreeopleiding. Enkele geïnterviewde scholen vragen zich af of dit wel de bedoeling is; dit

maakt namelijk dat het strategisch beter kan zijn een leerling in het vmbo geen diploma te laten behalen.

Het is daarmee voor een deel van de scholen niet duidelijk hoe het beleid er op dit punt uit zal zien.

Om door te kunnen stromen naar mbo-2 moeten leerlingen vanuit de AO eerst mbo-1 (of de

entreeopleiding) met succes hebben afgerond; vanuit het LWT-traject dient in ieder geval voor Nederlands

en het beroepsgerichte vak een voldoende te zijn behaald. Rekenen ‘op weg naar 2F’ en Engels worden

volgens een deel van de vmbo-scholen nu al incidenteel gevraagd bij de toelating voor een mbo-2

opleiding; de vmbo-scholen verwachten dat dit in de toekomst een eis zal worden. Een school legt dat als

volgt uit: “Er is angst voor het rekenniveau bij het ROC: leerlingen worden soms geweerd uit angst voor

niet-slagen.” Als er aanvullende eisen worden gesteld door het mbo, komen deze vaak pas tijdens de

intakegesprekken aan de orde: een bepaald niveau van Engels en rekenen, en de motivatie van de leerling

(al dan niet gemeten met een toets) worden daarbij genoemd door een deel van de vmbo-scholen.

De vmbo-scholen noemen verschillende factoren die de doorstroom van leerlingen naar mbo-2

bevorderen. Allereerst is een goede informatiestroom van vmbo naar mbo volgens de vmbo-scholen van

belang. De informatie wordt op verschillende manieren geboden, bijvoorbeeld op papier, in een warme

overdracht met zorgcoördinatoren, tijdens ‘tafeltjes-bijeenkomsten’ waar vmbo- en mbo-docenten elkaar

spreken over de op het mbo ingestroomde leerlingen. Verder willen enkele vmbo-scholen de overgang

naar het ROC versoepelen door leerlingen al kennis te laten maken met het mbo tijdens hun verblijf in het

vmbo. Ze doen dit door docenten van beide instellingen lessen voor deze groep leerlingen op zowel het

vmbo als het ROC te laten verzorgen of door integratie van mbo-2 modules in LWT of mbo-1. Om

voldoende bagage mee te geven, kiezen enkele vmbo-scholen ervoor meer theoretische vakken aan te

bieden, bijvoorbeeld het vak Engels op een toegepaste wijze door Engels te praten en bijvoorbeeld in de

klas een Engelse gebruiksaanwijzing te lezen. Andere vmbo-scholen geven aan dat dit geen goede

ontwikkeling is. LWT worden volgens hen hierdoor minder aantrekkelijk omdat de leerlingen juist moeite

hebben met dit soort theoretische vakken. Een andere manier om de doorstroom vmbo-mbo te

bevorderen is het werken met portfolio’s zodat een leerling kan laten zien wat zijn ervaringen zijn en wat

hij al kan. Ook geeft een vmbo-school aan dat positieve ervaringen tijdens de stage de motivatie van

leerlingen om in het mbo verder te leren kan versterken. Vmbo-scholen noemen ook voorbeelden van hoe

vanuit het mbo wordt gewerkt aan een soepele doorstroom vanuit de maatwerktrajecten. Hierboven werd

het streven naar een goede informatieoverdracht al genoemd. Verder heeft het mbo in een enkel geval

een inhaalprogramma voor bijvoorbeeld rekenen.

Voor de meeste leerlingen die vanuit het schooljaar 2013-2014 overstapten naar het mbo is er wat betreft

de doorstroom van AO/LWT, behalve de aanvullende eisen die soms gesteld worden, niet veel veranderd.

Door drie scholen is genoemd dat mbo aanvullende eisen op het vlak van rekenen stelt en daardoor

kritischer is bij de toelating of leerlingen met een LWT-diploma liever niet aanneemt. Op de overige

scholen wordt verwacht dat mbo-instellingen in de toekomst, gezien het verwachte gebruik van

referentietoetsen bij de zak- en slaagregeling in het mbo, strengere eisen zullen gaan stellen. Daar

houden de vmbo-scholen nu al rekening mee door bijvoorbeeld zelf extra rekenlessen te verzorgen.

57 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6.2.6 Entreeopleiding

Er is nog veel onduidelijkheid over de entreeopleiding bij de vmbo-scholen. Vragen die leven gaan

bijvoorbeeld over de toelaatbaarheid van de entreeopleiding voor LWT-leerlingen; worden deze leerlingen

echt niet toegelaten in de entreeopleiding? Verder is nog niet duidelijk welke rol de rol de

referentieniveaus gaan spelen in de entreeopleiding. Eén school noemt de angst dat de entreeopleiding

‘afrekenonderwijs’ zou worden; leerlingen waar scholen niets mee kunnen, zouden hier nog wel in kunnen

stromen. De route naar werk na de entreeopleiding zou alleen ingezet moeten worden als dit de meest

optimale route is voor de leerling en niet omdat het mbo moeite heeft met de begeleiding van de

leerlingen.

Op een andere vmbo-school leeft het beeld dat met de entreeopleiding een groep gecreëerd wordt

waarvan nu moeilijk te zeggen is of er echt plaats voor ze is op de arbeidsmarkt. De ervaring op deze

school is dat werk dat vroeger door mensen gedaan werd met een mbo-1 diploma nu steeds meer door

mensen met een mbo-2 of mbo-3 opleiding gedaan wordt. De vraag is dan of er dan nog wel werk is voor

mensen met een mbo-1 diploma. Verder wordt de eis om leerlingen ook in de entreeopleiding op een

bepaald referentieniveau te laten rekenen niet door iedereen ondersteund. Het doel zou volgens deze

scholen moeten zijn om rekenen praktijkgericht aan te leren, op een manier dat leerlingen het toe kunnen

passen in hun vak.

Verder blijkt dat één geïnterviewde school graag zelf de entreeopleiding aanbiedt, en daarbij werkt met

schoolcertificaten. De ervaring van deze school is dat voor het bedrijfsleven deze certificaten soms meer

zeggen dan een regulier diploma omdat ze concrete vaardigheden weergeven. Eenzelfde soort geluid

horen we op een school die veel samenwerkt met havenbedrijven; de reguliere diploma’s zeggen deze

bedrijven niet zoveel. Het gaat de bedrijven erom dat zij weten dat op deze school leerlingen bepaalde

vaardigheden worden aangeleerd die voor de bedrijven van belang zijn. Hoe het diploma of certificaat er

dan precies uitziet is voor hen niet zo’n punt.

6.2.7 Aanvullende opmerkingen over beleid

In de voorgaande paragrafen is een aantal punten genoemd waar scholen vragen of zorgen over hebben.

Aanvullend hadden scholen nog meer opmerkingen en ideeën.

 Meer afstemming of integratie van vmbo en mbo met doorlopende leerlijnen en samenwerkende

docenten zoals dat in de vakmanschaproute de bedoeling is. Het aanbieden van LWT wordt dan een

stuk eenvoudiger;

 Hoewel inzetten op beter rekenonderwijs prima gevonden wordt, zou de eis van 2F voor rekenen

voor leerlingen in de entreeopleiding, LWT en mbo-2 niet moeten gelden omdat dit de kansen van

veel maatwerktrajectleerlingen fors beperkt.

6.2.8 Samenwerking

Met andere vmbo-scholen

Er wordt niet met andere vmbo-scholen samengewerkt rond maatwerktrajecten. Meestal zijn er geen

scholen in de buurt die ook een maatwerktraject aanbieden. Op één vmbo-school gaat LWT als naam

verdwijnen en gaat het ‘Op maat’ heten, waar een heel scala aan routes onder gaat vallen, namelijk

praktijkonderwijs, LWT, entreeopleiding en Vakmanschaproute.

58 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Met bedrijven

In de interviews kwamen nauwelijks knelpunten in de samenwerking met bedrijven naar voren. De meeste

scholen hebben een uitgebreid, groeiend en stabiel stagebestand. Eén school geeft bijvoorbeeld aan een

jarenlange samenwerking te hebben met de meeste leerbedrijven.

Succesfactoren die door de vmbo-scholen worden genoemd bij het samenwerken met bedrijven zijn: een

open en eerlijk verhaal vanuit de school over de leerling en wat deze nodig heeft; een intensief (face-to-

face en telefonisch) contact tussen school en bedrijf; investeren in de vaak jarenlange relatie; stand-by

staan van de school; een goede begeleiding vanuit het bedrijf; en streven naar win-win voor beide

partners. Eén vmbo-school geeft aan dat de resultaten van eerdere stagiaires de beste reclame zijn voor

de samenwerking tussen een school en bedrijven.

Als knelpunten rond de stages worden de crisis en het weinig beschikbaar hebben van arbeidsplaatsen

genoemd. Binnen de sector Zorg en Welzijn wordt dit laatste veroorzaakt door een plotselinge grote

stroom van leerlingen. Het kostenaspect (in relatie tot de WVA en Subsidieregeling praktijkleren) speelt

nauwelijks een rol in de beleving van de scholen.

Met mbo

In de interviews zijn succesfactoren in de samenwerking met mbo’s genoemd, bijvoorbeeld: het

gezamenlijk ontwikkelen van de entreeopleiding en vakmanschaproute en een goed contact tussen

decanen van vmbo en mbo (portfolio, warme overdracht, voorbereiden intake door vmbo). Wel wordt door

sommige scholen ervaren dat het mbo minder toegankelijk aan het worden is voor leerlingen uit LWT en

AO omdat het lastiger is geworden voor deze leerlingen om aangenomen te worden, vanwege steeds

hogere eisen die het mbo stelt, die (nog) niet formeel vastgesteld zijn door de overheid (niveau 2F voor

rekenen bij start mbo-2, niveau van Engels, motivatie). Als het mbo in de toekomst de deuren zou gaan

sluiten voor de maatwerktrajectleerlingen (wat sommige vmbo-scholen daarom vrezen) ontstaan er

knelpunten in de doorstroom van deze leerlingen naar het mbo.

59 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6.3 Samenvatting leerlingen

Na het afnemen van de interviews onder scholen, zijn er aanvullend 22 leerlingen geïnterviewd die LWT of

AO volgen. De voornaamste reden van leerlingen om in LWT in te stromen is de leerstijl: de leerlingen

geven aan meer te houden van werken dan op school leren. Verder kan de reden ook zijn dat leerlingen

veel moeite hebben met één of meerdere theoretische vakken, soms door leerproblemen. In de AO

worden deze redenen eveneens genoemd, maar door AO-leerlingen wordt ook vaak genoemd dat de

school deze opleiding heeft geadviseerd. Bijna alle leerlingen die we gesproken hebben, zijn tevreden over

hun opleiding en geven aan dat het beter gaat dan in een reguliere klas, of dat het “goed te doen” is.

Deze bevindingen zijn in lijn met de antwoorden van de scholen in de vragenlijsten en interviews.

De meeste leerlingen vinden de praktijkvakken het leukst, en als ze moeite hebben met een vak is dat

vaak Nederlands, Engels of rekenen, waarvoor dan in veel gevallen extra onderwijsmateriaal aangeboden

wordt naast de intensievere begeleiding (vanwege de kleinere klassen).

Alle leerlingen die we hebben gesproken, hebben een stageplaats. Dit is in lijn met de informatie die we

kregen in de interviews met scholen. Drie kwart van de leerlingen heeft de stageplaats naar eigen zeggen

zelf geregeld en een kwart heeft hulp gehad van school. Een kwart van de leerlingen geeft aan dat het

vinden van de stageplaats lastig was, en de helft ziet wel eens bij medeleerlingen dat het lastig is een

stageplaats te vinden. De meeste leerlingen zijn tevreden over de stagebegeleiding, die vaak wordt

gedaan door een medewerker van een bedrijf. Leerlingen denken dat school en stagebedrijf wel contact

hebben, maar weten niet precies hoe vaak. De meesten vinden het niet nodig dat dit contact intensiever

zou zijn. De meeste leerlingen hebben een leerwerkovereenkomst of stagecontract getekend, of gaan dit

nog doen. Sommige leerlingen willen graag blijven werken bij het bedrijf waar ze stage lopen (en werken

hier al als bijbaan en/of hebben gesprekken over de toekomst), maar de meesten willen toch liever bij een

ander bedrijf of in een andere sector werken na hun opleiding.

Vanuit de LWT willen alle leerlingen minimaal een mbo-2 opleiding gaan volgen, waarbij de meesten

precies weten welke opleiding. Sommigen moeten zich hier echter nog op oriënteren. Ook vanuit de AO

willen de meeste leerlingen in mbo-2 verder. Een enkeling wil gaan werken na de AO. De entreeopleiding

is voor geen van de leerlingen het perspectief. Over de toelatingseisen die het mbo stelt, hebben de

meeste leerlingen geen idee; sommigen denken dat het diploma dat ze gaan behalen voldoende is,

anderen hebben gehoord over aanvullende eisen.

6.3.1 Kenmerken leerlingen

De groep leerlingen die is bevraagd is vooral man (13 mannen; 9 vrouwen). Ze zijn veertien (1), vijftien

(9), zestien (10) of zeventien (2) jaar oud en zitten vooral in leerjaar 4 (18 in leerjaar 4; 4 in leerjaar 3).

De meeste leerlingen volgen LWT (18 LWT; 4 AO), waarbij dit voor vier leerlingen op een school ‘Op maat’

heet. Van de totale groep zitten zeven leerlingen op een AOC en volgen een opleiding in de sector

Landbouw. Vier leerlingen volgen de sector Zorg en Welzijn, drie Techniek en vier Economie. De vier

leerlingen die in leerjaar 3 zitten, zijn zich nog aan het oriënteren op een sector.

60 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6.3.2 Instromen in LWT of AO

De voornaamste reden om aan een LWT deelnemen, heeft te maken met de leerstijl: het niet zo houden

van leren uit boeken, weinig affiniteit hebben met theorie, en het wel willen werken en praktijkervaring

opdoen. Soms ligt het aan een specifiek vak dat leerlingen voor LWT kiezen: zo bleken er twee leerlingen

LWT te volgen omdat ze veel moeite hadden met Engels. Deze leerlingen volgden alle vmbo-basisvakken

behalve Engels. Soms ook bleken de leerlingen die we gesproken hebben dyslectisch te zijn en gaven aan

dat dit ook een reden was LWT te volgen. Verder wordt ook wel de reden genoemd dat de leerling zou

zijn blijven zitten in het vmbo als deze niet was overgestapt naar LWT.

Door leerlingen in de AO wordt als reden vaak genoemd dat de school hen geadviseerd heeft om AO te

volgen, of dat het volgen van AO goed aansluit op het praktijkonderwijs (voor leerlingen die eerst in het

praktijkonderwijs zaten). Ook werd een enkele keer genoemd dat een leerling voorheen veel verzuimde,

toen in een plusvoorziening terechtkwam en daarna in een AO. In het algemeen kloppen deze redenen

met het beeld dat scholen geven: problemen op het vlak van leercapaciteit en/of motivatie, zodanig dat

een gewoon vmbo-basis traject niet gevolgd kan worden.

Leerprestaties

Bijna alle leerlingen geven aan dat het op school beter gaat sinds zij LWT volgen; de meesten zijn heel blij

dat ze minder theoretische vakken hoeven te volgen. Verder bevalt het stage lopen de meesten heel goed,

veel beter dan het volgen van een reguliere vmbo-basisopleiding. Ook geeft een aantal leerlingen aan dat

ze meer aandacht krijgen in LWT en dat ze dat prettig vinden. Eén LWT-leerling geeft aan dat het niet

beter gaat sinds hij LWT volgt, omdat LWT te makkelijk voor hem is. Leerlingen in de AO geven aan dat

het “gewoon wel prima is”, maar dat het niet per se beter gaat dan vroeger; op school zitten is nooit leuk,

maar AO is goed te doen, blijkt de heersende opvatting.

Extra ondersteuning

Zoals bekend krijgen leerlingen in AO en LWT meestal extra ondersteuning. De meeste leerlingen geven

aan dat zij les krijgen in een kleinere groep waardoor ze meer uitleg krijgen als ze dat nodig hebben.

Naast deze intensievere begeleiding is er meestal geen sprake van nog meer extra hulp bij vakken. Soms

wordt wel genoemd door leerlingen dat ze extra lesmateriaal aangeboden krijgen voor rekenen of

Nederlands als ze daar veel moeite mee hebben.

Voorkeur voor vakken

De meeste leerlingen geven aan dat zij de praktijkvakken het leukst vinden. Een enkele leerling vindt juist

rekenen, Nederlands of Engels het leukst om mee bezig te zijn. Ongeveer de helft van de leerlingen die

we gesproken hebben, geeft aan dat zij met geen van de vakken die ze volgen moeite hebben. De andere

helft geeft aan wel moeite te hebben met een vak, en het meest worden dan Nederlands, rekenen en

Engels genoemd. Leerlingen geven aan dat zij van de school voldoende hulp krijgen bij de vakken die ze

moeilijk vinden.

6.3.3 Stage

Alle leerlingen die we hebben gesproken, hebben een stageplaats, zoals ook al bleek uit de interviews met

de scholen. Ongeveer drie kwart heeft deze stageplaats zelf geregeld, en een kwart is hierbij geholpen

door school. De vraag of er meer dan één stageplaats beschikbaar was, is door de leerlingen moeilijk te

beantwoorden: de meesten hebben zelf bedrijven gebeld totdat een bedrijf “ja” zei. Anderen kregen een

stageplaats van school aangeboden.

61 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Ongeveer drie kwart van de leerlingen geeft aan dat het hen niet veel moeite heeft gekost om een

stageplaats te vinden, ofwel omdat zij zelf een of meer bedrijven hebben gebeld en daar snel aan de slag

konden, of omdat de school de stageplaats heeft geregeld. Ongeveer een kwart geeft aan dat het vinden

van een stageplaats lastig was en dat zij er veel moeite voor hebben moeten doen. Ook geeft ongeveer de

helft van de ondervraagden aan dat ze bij medeleerlingen zien dat het veel moeite kan kosten om een

stageplaats te vinden. Op de meeste scholen helpt de school bij het vinden van een stageplaats als een

leerling hier hulp bij nodig heeft. Op een school is het de gewoonte dat de school in het derde jaar de

stageplaats regelt, en dat de leerling dit in het vierde jaar zelf doet. Op een andere school was het de

bedoeling dat een bepaalde docent zou helpen als het niet zou lukken een stageplaats te vinden, maar in

de praktijk deed zij dit niet waardoor leerlingen soms geen stageplaats kregen en naar een andere

opleiding moesten, volgens de leerlingen.

Stagebedrijf en taken

Het soort stagebedrijf waar leerlingen stage lopen varieert enorm. De volgende soorten bedrijven werden

genoemd; eetcafé, hoveniersbedrijf, veeteeltbedrijf, basisschool, verschillende soorten winkels,

installatiebedrijf, timmerfabriek, bloemist, vrijwilligersorganisatie, de eigen school (bij de conciërge),

bakkerij en dierenopvang. In het algemeen blijkt dat leerlingen tijdens hun stage mee moeten helpen met

taken die zich gedurende de dag aandienen, onder begeleiding van iemand die in vaste dienst van het

betreffende bedrijf is. Vaak wordt er van tevoren niet precies vastgelegd wat een leerling moet gaan leren,

en heeft de leerling hier verder ook geen invloed op: het is meestal de bedoeling om “gewoon mee te

gaan helpen”. Volgens veel leerlingen wordt ook niet echt bijgehouden wat zij precies leren, maar door

sommige leerlingen wordt wel genoemd dat de werkzaamheden worden gedocumenteerd in

stageverslagen en soms dagrapporten, of dat in gesprekken tussen bedrijf en school de werkzaamheden

worden besproken. Het grootste deel van de leerlingen is heel tevreden over de stageplaats. Een paar

leerlingen geven echter aan dat het werk niet past bij hun interesses of dat het werk saai is.

Stagebegeleiding

Leerlingen hebben meestal een vaste stagebegeleider, iemand die in het bedrijf werkt en aanspreekpunt

is. Wel is het in de praktijk vaak zo dat leerlingen begeleid worden door medewerkers die toevallig in de

buurt zijn of waar ze mee moeten samenwerken, en dat kan wisselen. Leerlingen zijn over het algemeen

(erg) tevreden met deze begeleiding.

Contact school en stageplaats

Volgens de leerlingen is er meestal wel contact tussen school en stagebedrijf maar hoe vaak precies weten

de leerlingen doorgaans niet. Blijkbaar gaat het om een periodiek contact over de voortgang en neemt het

bedrijf of de school incidenteel contact op als er problemen zijn. De meeste leerlingen zouden niet weten

waarom er meer contact zou moeten zijn tussen school en stageplek zolang alles goed gaat. Een enkeling

geeft aan dat het goed zou zijn als er meer contact was tussen school en stage, zodat de school beter zou

begrijpen wat er aan de hand is als er moeilijkheden zijn op de stageplaats. De meeste leerlingen hebben

een leerwerkovereenkomst of stagecontract getekend, hoewel dit op één school niet gebeurd is volgens

leerlingen. Op een andere school moest dit nog geregeld worden, maar was dit nog niet gedaan door

degene die hier binnen de school verantwoordelijk voor was.

62 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6.3.4 Uitstroom en doorstroom

Alle leerlingen denken hun diploma van LWT of AO te gaan halen. Daarna willen de meeste leerlingen een

vervolgopleiding in het mbo gaan volgen. Voor leerlingen uit LWT is het perspectief een mbo-2 opleiding;

veel leerlingen weten precies welke opleiding aan welke instelling, maar sommigen hebben nog een vaag

beeld zoals bijvoorbeeld “iets in de installatietechniek”. Twee leerlingen hebben nog geen idee wat zij

willen gaan doen nadat zij hun LWT-diploma hebben behaald. Ook vanuit de AO willen de meeste

leerlingen in het mbo verder leren. Een enkeling wil meteen gaan werken nadat de AO is afgerond, en

daarna binnen een bedrijf extra certificaten behalen. Een paar leerlingen (LWT en AO) hebben ambities

richting het volgen van een mbo-4 opleiding via mbo-2 en mbo-3.

Toelating tot het mbo

De leerlingen zijn geïnterviewd aan het begin van het schooljaar. De meeste leerlingen geven aan dat zij

nog geen idee hebben aan welke eisen zij moeten voldoen om toegelaten te worden tot een mbo-2

opleiding, omdat ze daar nog niet mee bezig zijn en omdat de vmbo-school hier nog niets over verteld

heeft. Een deel geeft aan dat het diploma dat ze behalen voldoende zal zijn om toegelaten te worden tot

mbo-2. Verder heeft een enkeling gehoord dat een intakegesprek wel goed moet gaan, dat niveau 2F voor

rekenen behaald moet zijn of dat de leerling Engels gehaald moet hebben. Leerlingen die een mbo-

opleiding willen gaan volgen, weten geen van allen of ze toegelaten zullen worden tot de opleiding die ze

willen gaan doen. De entreeopleiding blijkt voor geen van de leerlingen een optie; vooral omdat ze een

mbo-2 opleiding willen volgen maar ook wordt een enkele keer genoemd dat ze een LWT-diploma gaan

behalen en daarom niet toelaatbaar zullen zijn tot de entreeopleiding.

Werken na de opleiding

Hoewel de leerlingen bijna allemaal tevreden zijn over hun stage, willen veel leerlingen er niet blijven

werken na hun vmbo-opleiding. De reden die het meest genoemd wordt, is dat ze liever bij een ander

soort bedrijf willen werken (bijvoorbeeld liever werken met tractors dan met koeien) of dat ze van sector

willen veranderen (Economie in plaats van Zorg en Welzijn). Een deel van de leerlingen (ongeveer een

derde) wil wel graag blijven werken bij het stagebedrijf en heeft hier ook al gesprekken over of werkt er al

in de vrije tijd (bijbaan).

63 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6.4 Samenvatting interviews leerwerkbedrijven

Onder acht erkende leerwerkbedrijven die stageplaatsen aanbieden aan AO of LWT-leerlingen zijn

interviews afgenomen. De leerwerkbedrijven geven allemaal aan dat de kenniscentra ondersteuning

hebben geboden bij het aanvragen van de erkenning voor LWT of AO. De bedrijven hebben er geen zicht

op of er een tekort is aan stageplaatsen voor AO of LWT, zoals uit het vragenlijstonderzoek bij de scholen

leek te blijken. Het aantal stageplaatsen dat beschikbaar is, heeft voor bedrijven te maken met de omvang

van het bedrijf en het soort stage dat gevraagd wordt door de leerling: bedrijven hebben voorkeur voor

een langere stage dan voor een korte stage. Ook is het belangrijk dat er goed wordt afgestemd tussen de

school en het bedrijf: als alle leerlingen alleen op een bepaalde dag stage kunnen lopen vanwege hun

schoolrooster, kunnen er minder stagiaires aangenomen worden dan wanneer de leerlingen ook op andere

dagen ingezet kunnen worden.

Het contact (frequentie, vorm, reden) tussen bedrijf en school over stagiaires verschilt sterk; op de ene

school is meerdere keren face-to-face contact tijdens de stage, een andere school heeft maar eens in de

vier tot acht weken contact. Meestal komt de stagedocent langs op het bedrijf; contact via telefoon of e-

mail vindt vaak alleen plaats bij problemen. De leerwerkbedrijven zijn positief over de samenwerking met

scholen, met name als het gaat om de afstemming en benaderbaarheid, en men ervaart het kunnen

opleiden en motiveren van deze leerlingen als positief. Wel wordt genoemd dat scholen soms een te

optimistisch beeld hebben van de mogelijkheden van een leerling en ook passen leerlingen niet altijd goed

bij een stageplek; dan moeten er nieuwe afspraken worden gemaakt met de school. Er is genoeg contact

volgens de leerwerkbedrijven; men weet elkaar te vinden als dat nodig is.

De reden om stageplaatsen aan te bieden voor AO en LWT is voor de helft van de bedrijven dat ze

behoefte hebben aan personeel en met deze leerlingen goede ‘werknemers’ binnenhalen. Ook wordt door

een paar bedrijven genoemd dat ze graag maatschappelijk verantwoord bezig willen zijn, een lerend

bedrijf willen zijn of het leuk vinden om met leerlingen te werken. De bedrijven die geïnterviewd zijn

geven aan dat ze altijd de begeleiding kunnen bieden die de leerling nodig heeft.

Kenmerkend aan de taken van de leerling tijdens de stage is dat deze meehelpt met taken die zich

aandienen in het bedrijf, waardoor de stagewerkzaamheden afwisselend zijn, zoals ook al bleek uit de

interviews met leerlingen. Ook geven de bedrijven aan dat er leerdoelen worden geformuleerd in het

begin en de vorderingen worden gemonitord in een stageverslag. Dit in tegenstelling tot het beeld dat

leerlingen geven; zij geven aan dat van tevoren niet duidelijk wordt afgesproken wat zij precies gaan leren

maar dat zij ‘gewoon mee gaan helpen”. Mogelijk worden de leerdoelen niet altijd expliciet

gecommuniceerd aan de leerlingen. Ook zou het zo kunnen zijn dat de leerlingen die we gesproken

hebben andere ervaringen met het vormgeven van stages dan de bedrijven die geïnterviewd zijn.

Wat betreft de kosten voor een leerwerkbedrijf is moeilijk te zeggen hoe hoog deze zijn: sommige

leerlingen gaan als een speer, en leveren geld op, anderen hebben veel begeleiding nodig. De helft van de

bedrijven geeft aan dat ze investeren in materiaal voor leerlingen en door het scholen van

praktijkbegeleiders. De overgang van WVA naar de nieuwe Subsidieregeling praktijkleren heeft voor de

bedrijven niets veranderd in het aannemen van de leerlingen uit AO en LWT. Op dit moment is het

aanbieden van stageplaatsen voor de bedrijven qua kosten in ieder geval behapbaar.

64 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

6.4.1 Kenmerken leerwerkbedrijven

Er zijn vele leerwerkbedrijven maar onvoldoende is geregistreerd of deze bedrijven ook stageplaatsen voor

vmbo-leerlingen uit de maatwerktrajecten aanbieden. Op advies van SBB (als spreekbuis voor de

kenniscentra) is er om deze reden, en om de bevragingslast voor bedrijven klein te houden, geen

vragenlijst naar alle leerwerkbedrijven uitgegaan, maar is een kleine selectie van leerwerkbedrijven

bevraagd. In elk van de vier sectoren is met twee praktijkopleiders face-to-face of telefonisch gesproken

volgens het protocol van een semigestructureerd interview. Dat betekent dat voor de kwalitatieve

verdieping acht praktijkbegeleiders werden geïnterviewd.

Algemeen

De volgende bedrijven zijn bevraagd op de ervaringen met vmbo-stagiaires vanuit de maatwerktrajecten.

Naam bedrijf Plaats Erkend

leerwerk-
bedrijf

Sector Kwalificatie Kenniscentrum

Xenos Nieuwegein Ja Economie en
handel

Aankomend
verkoopmedewerkers

KC Handel

Nobel Tankstation Nieuw
Beijerland

Ja Economie en
handel

Assistent verkoop KC Handel

Queens Grass Drouwen Ja Landbouw Assistent Aquor

Intratuin Halsteren Ja Landbouw Assistent groen,
verkoop, horeca en
vormgeving op
verschillende niveaus

Aquor, KC Handel,
SVH

Stichting Libertas Leiden Ja Zorg en
Welzijn

Pedagogisch
medewerker, niveau 3-
4

Calibris

Kinderopvang
Humanitas

Brunssum Ja Zorg en
Welzijn

Pedagogisch
medewerker, niveau 3-
4

Calibris

KFM Trading Leek Ja Techniek Assistent techniek Kenteq

Fixit Hengelo Ja Techniek Assistent verkoop en
techniek

Kenteq en
KC Handel

Kenniscentra

Alle acht leerwerkbedrijven geven aan dat de vier kenniscentra ondersteunen op het gebied van de

erkenning als leerwerkbedrijf. Bij één leerwerkbedrijf is dat al enige jaren geleden; een ander

leerwerkbedrijf zegt momenteel nauw contact te hebben. Twee kenniscentra ondersteunen volgens de

leerwerkbedrijven ook bij de contacten met de scholen (bijvoorbeeld rond een klacht van ouders over de

stage) en het bieden van informatie over het niveau van de maatwerktrajectleerlingen.

6.5 Aanbod stage-/ leerwerkplekken

Het aanbod van beschikbare stageplaatsen wordt volgens de leerwerkbedrijven door een aantal zaken

beïnvloed. Allereerst speelt volgens een deel van de bedrijven de omvang van het leerwerkbedrijf een rol:

een groot bedrijf kan meer leerlingen plaatsen dan een klein bedrijf als het streven is om voldoende werk

voorhanden te hebben voor de leerlingen. Daarnaast is de vorm van de stage van belang volgens één van

de bedrijven: men wil investeren in een leerling die een ‘lintstage’ volgt (waarbij de leerling voor een

langere periode (enkele maanden) 1-2 dagen per week stage loopt) maar niet bij een ‘blokstage’ (waarbij

de leerling twee weken achter elkaar stage loopt). Tot slot heeft de ontwikkeling in het personeelsbestand

gevolgen voor het aantal stageplekken dat geboden kan worden: wanneer hogere opleidingsniveaus

worden gevraagd voor functies (zoals in de kinderopvang), is er geen behoefte aan stagiairs op een lager

niveau.

65 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

De leerwerkbedrijven kunnen niet aangeven of er een tekort aan stageplaatsen voor LWT/AO is. De

overgang van de WVA naar de nieuwe Subsidieregeling praktijkleren speelt volgens de geïnterviewden bij

de leerwerkbedrijven geen rol in het aantal stageplaatsen dat beschikbaar is. Vier bedrijven noemen dat er

meer stageplaatsen beschikbaar zouden zijn voor deze doelgroep LWT/AO als scholen en bedrijven beter

met elkaar de roosters van de leerlingen afstemmen. De leerwerkbedrijven hebben er geen zicht op of het

voorkomt dat LWT/AO leerlingen kunnen kiezen tussen verschillende stageplekken die voor hen

beschikbaar zijn.

6.5.1 Samenwerking

Scholen en bedrijven werken op verschillende manieren samen. De helft van de leerwerkbedrijven heeft

met leerlingen vanuit meerdere scholen te maken als het gaat om een stage (ook vanuit mbo, VSO, PRO).

Bij de meeste leerwerkbedrijven neemt de school het eerste contact op met het bedrijf: in een enkel geval

al bij de afronding van een eerdere stage of omdat het om een ‘bijzondere’ leerling gaat. Twee

leerwerkbedrijven hebben de ervaring dat leerlingen zelf het eerste contact leggen; de school komt daarna

om de formele afhandeling (en papieren) goed te regelen. Bij de intake wordt besproken wat de leerling

kan en daar wordt het werk op toegespitst. De contacten tussen scholen en bedrijven bestaan vaak al

langer: de school kent het bedrijf goed, weet welke leerlingen geplaatst kunnen worden en wat de leerling

kan verwachten.

Het contact tussen de (stagedocent van de) school en (de praktijkbegeleider van) het leerwerkbedrijf is

vooral telefonisch en face-to-face; mailverkeer wordt minder vaak genoemd door de leerwerkbedrijven. De

contacten zijn verschillend wat betreft inhoud, frequentie en vorm. Als het gaat om de inhoud, ontvangt

het ene leerwerkbedrijf van de school richtlijnen voor wat de leerlingen moeten doen; wat er is gedaan op

een eventuele eerdere stage; hoe om te gaan met de leerling als ze veel ziek zijn. Een ander

leerwerkbedrijf ontvangt alleen de stage-overeenkomst. Wat betreft de frequentie is er bij de LWT/AO

stage meerdere keren (om de 4-8 weken) of wekelijks contact. Als het gaat om de vorm van het contact

geven alle leerwerkbedrijven aan dat de stagedocent langs komt bij het bedrijf en regelmatig face-to-face

contact heeft, waarbij op de meeste leerwerkbedrijven eerst een praatje wordt gemaakt met de

praktijkopleider over hoe de stage verloopt.

Daarna worden het stageboek of de opdrachten doorgelopen met praktijkbegeleider en de leerling. Het

contact via e-mail of telefonisch heeft een meer ad-hoc karakter, is vaker oppervlakkiger of is er alleen als

er problemen zijn.

Vijf leerwerkbedrijven ervaren geen knelpunten in de samenwerking met scholen. Knelpunten die door de

andere drie leerwerkbedrijven worden aangegeven zijn:

 de mate waarin de school kritisch is naar leerlingen is gering én het beeld dat de school heeft van de

leerling is te optimistisch: de leerling is niet altijd al klaar voor een volgende stap;

 afstemming tussen school en leerwerkbedrijf stagneert gezien de drukke agenda's. Dan blijven zaken

liggen die besproken zouden moeten worden;

 leerlingen zitten niet altijd op een passende plek in de stage: school en leerwerkbedrijf gaan in

gesprek, leggen zaken vast en maken extra afspraken. De docent wordt op deze manier betrokken

bij de stageplek.

66 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Succesfactoren in de samenwerking met scholen worden door de leerwerkbedrijven makkelijker genoemd.

Samengevat zijn de succesfactoren:

 tussen de school en het leerwerkbedrijf is aandacht voor en interesse in elkaar; men is benaderbaar,

de communicatie is goed en open; er is regelmatig contact, een goede afstemming; men weet elkaar

te vinden als er iets niet goed loopt en dat leidt ook tot acties; school en bedrijf kennen elkaar goed

(en vaak ook al vele jaren);

 de school en het bedrijf maken een passende ‘match’ waardoor de leerling bij het bedrijf past,

voorkomende werkzaamheden wil en kan uitvoeren en interesse heeft in het bedrijf;

 tijdens de stage loopt de leerling gelijk op met medewerkers en mag alles doen en initiatief tonen:

dit draagt bij aan de motivatie van de leerling op de stageplek, wat invloed heeft op de motivatie op

school.

Slechts één leerwerkbedrijf werkt met andere bedrijven samen in het kader van LWT/AO en wel binnen

dezelfde landelijke koepelorganisatie. Er is geen samenwerking met andere partijen zoals gemeente en/of

UWV in het kader van LWT/AO.

6.5.2 Kenmerken van stage

Leerwerkbedrijven hebben verschillende motieven om een stageplek aan te bieden aan de leerlingen van

LWT/AO. Ten eerste kan het leerwerkbedrijf zelf baat hebben bij de stage: de helft van de bedrijven

benoemt de behoefte aan extra personeel, nu en in de toekomst, een reden om deze leerlingen aan te

willen nemen voor een stage. Een enkel bedrijf geeft aan zelf lerend te willen blijven. De bedrijfskeuze om

dit te doen vanuit maatschappelijk verantwoord te ondernemen wordt door twee bedrijven expliciet

genoemd. Vier leerwerkbedrijven willen jongeren een kans geven brede ervaring op te doen en van alle

voorkomende werkzaamheden te leren. Tot slot vinden de medewerkers het leuk om leerlingen in te

werken, te begeleiden en op te leiden en leert men zelf ook weer van de leerlingen.

Kenmerkend aan een stageplek voor LWT/AO is volgens de leerwerkbedrijven dat de leerling met alle

dagelijks voorkomende werkzaamheden meeloopt, meekijkt, samenwerkt en aanpakt. Leerlingen hebben

op de meeste leerwerkbedrijven afwisselend werk. Afhankelijk van de persoon krijgt de leerling in verloop

van de stagetijd meer zelfstandigheid. Deze manier van begeleiden vraagt begeleidingstijd die direct

verbonden is met de werkprocessen; dit wordt nauwelijks als extra investering ervaren. Eén

leerwerkbedrijf geeft aan dat leerlingen niet altijd goed voorbereid zijn op de werkzaamheden die ze gaan

doen en de sociale vaardigheden die worden gevraagd (bijvoorbeeld in een grote winkel met veel

klanten).

De doelgroep voor LWT/AO is divers. Kenmerken van de doelgroep die door leerwerkbedrijven worden

genoemd zijn: jong; nog weinig zelfstandig; soms irreële beelden van wat werken is; behoefte aan

begeleiding en het aanbieden van structuur. Een heel enkele keer komt het voor dat het leerwerkbedrijf of

de school een leerling bij aanname voor een stage verkeerd inschatte. School, bedrijf en leerling gaan dan

in gesprek en soms wordt de stage stopgezet. Dit speelt met name wanneer een leerling ongemotiveerd

is, onacceptabel gedrag vertoont of in een problematische thuissituatie zit die invloed heeft op de

stageplek.

Aan het begin van de stage worden volgens de bedrijven altijd leerdoelen gesteld. De school is altijd

sturend bij het bepalen van de (schoolse) leerdoelen en opdrachten; dit is volgens de meeste

leerwerkbedrijven in een stageovereenkomst of stageboek vastgelegd. Twee leerwerkbedrijven vragen bij

de intake wat leerlingen denken te kunnen gaan doen. De school, de praktijkbegeleider en de leerling

stellen de doelen gezamenlijk vast. De leerdoelen worden meestal wel bereikt volgens de

leerwerkbedrijven omdat de leerling veel verschillende dingen heeft kunnen doen in de stage. Eén

leerwerkbedrijf geeft aan dat de doelen niet zo hoog worden gesteld, het draait puur om ervaring opdoen.

67 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Het bijhouden en evalueren van de voortgang van de leerling wordt door de leerwerkbedrijven vooral als

een taak van de school gezien. Leerlingen moeten opdrachten maken en verslagen schrijven en in de

gesprekken tussen stagedocent, leerling en praktijkopleider komt de voortgang altijd aan de orde.

Tussendoor vragen praktijkopleiders ook hoe de stage verloopt. Eén bedrijf noemt dat in de

teambespreking ook wordt gereflecteerd op de voortgang van de leerling.

6.5.3 Kosten en ondersteuning

Niet alle leerwerkbedrijven hebben eveneens ervaring met reguliere vmbo-leerlingen en kunnen de vraag

of het extra tijd kost om leerlingen van LWT/AO een stageplaats te bieden niet beantwoorden.

Leerwerkbedrijven die deze ervaring wel hebben, geven aan dat de investeringen vergelijkbaar zijn en dat

het meer van de leerling dan van de opleiding die ze volgen afhangt: sommigen gaan als een speer en

anderen halen niet het gewenste niveau. Uiteindelijk hebben ze allemaal behoefte aan een goede

begeleiding. Het lukt de leerwerkbedrijven altijd om de LWT/AO-leerlingen de begeleiding te geven die zij

nodig hebben. Dit is lastiger als bijvoorbeeld het leerwerkbedrijf een klein familiebedrijf is of als de leerling

meeloopt met verschillende werknemers en geen vaste begeleider heeft.

Naast tijd investeert de helft van de leerwerkbedrijven in materiaal voor de leerlingen, bijvoorbeeld in

werkschoenen of andere beschermingsmiddelen. Daarnaast wordt geïnvesteerd in de praktijkbegeleiders

die door het kenniscentrum worden geschoold.

De scholen ondersteunen bedrijven in het verzorgen van de stageplaats, met name door het werven van

stagiaires, het onderhouden van contact en het geven van aanwijzingen over hoe om te gaan met de

leerling. Er is bij de leerwerkbedrijven geen behoefte aan meer of andere ondersteuning vanuit de school

omdat de samenwerking goed loopt.

De overgang van de WVA naar de nieuwe Subsidieregeling praktijkleren speelt geen rol bij de

leerwerkbedrijven. Daarmee geeft deze overgang ook geen probleem bij het dekken van de kosten die

gemaakt worden voor het aanbieden van stageplaatsen voor de doelgroep of bij het aanbieden van stage-

c.q. leerwerkplekken. De leerwerkbedrijven geven aan dat de stageplekken voor LWT/AO op dit moment

worden aangeboden op een manier waarbij de kosten en investeringen voor een bedrijf behapbaar zijn.

Bij enkele bedrijven is het aantal te plaatsen leerlingen gemaximaliseerd om nog voldoende werk

voorhanden te hebben voor de leerlingen en passende begeleiding te kunnen geven. Door één

leerwerkbedrijf wordt aangegeven dat de begeleidingskosten zwaar vallen omdat het gewenste

opleidingsniveau van het bedrijf verhoogd is en de leerlingen hier eigenlijk niet meer in passen.

68 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

7 Eindconclusies

In opdracht van het ministerie van OCW voert ResearchNed in samenwerking met KPC Groep een driejarig

monitoronderzoek uit naar leerwerktrajecten en assistentopleidingen in het vmbo. Het voorliggende

rapport doet verslag van de resultaten van het eerste meetjaar (2014). Omdat het de eerste meting

betreft, kunnen nog niet alle onderzoeksvragen beantwoord worden. Wel wordt een beeld geschetst van

de stand van zaken en wordt een basis gelegd voor het meerjarige monitoronderzoek.

De hoofdvraag waarop deze monitor antwoord geeft, luidt als volgt:

Hoe zien de ontwikkelingen eruit rondom leerwerktrajecten (LWT) en assistentopleidingen (AO) in het

vmbo, en op welke wijze stromen de betreffende leerlingen na dit traject door?

Hoofdconclusie:

Het gaat in AO en LWT om relatief kleine groepen leerlingen die jaarlijks instromen. De meeste leerlingen

hebben behoefte aan meerdere vormen van ondersteuning. De doorstroom van AO en LWT naar mbo-2

ligt wat lager dan de doorstroom van vmbo-basis naar mbo-2. Echter, gezien het gegeven dat dit

leerlingen zijn met verhoogd risico op schooluitval, is het aandeel dat toch een startkwalificatie weet te

behalen behoorlijk groot. Het arbeidsmarktperspectief van leerlingen die AO of LWT hebben gevolgd is

ongeveer gelijk aan dat van leerlingen die vmbo-basis hebben gevolgd. Het hoogst behaalde diploma in

het mbo is hiervoor een belangrijke graadmeter; het behalen van een mbo-2 diploma is gunstiger dan het

behalen van een mbo-1 diploma.

De kosten van AO en LWT lijken voor zowel de meeste scholen als de meeste leerwerkbedrijven

beheersbaar. Hoewel het niet altijd meevalt om geschikte stageplaatsen te vinden, wordt er altijd een

stageplaats gevonden en lijkt het erop dat het meestal ook lukt om een goede match te vinden tussen

leerling en stageplaats. Het vervolgonderzoek moet uitwijzen of deze aanname inderdaad klopt.

Hoewel we op basis van dit onderzoek geen uitspraken kunnen doen over causaliteit, maken de resultaten

van deze nulmeting het aannemelijk dat zowel LWT als AO bijdragen aan het terugdringen van vsv en het

bevorderen van kansen op een startkwalificatie, en daarbij behorende betere kansen op de arbeidsmarkt

voor de deelnemers. In de komende twee meetjaren zal blijken hoe de beschreven indicatoren zich gaan

ontwikkelen voor de doelgroep van LWT en AO.

De belangrijkste bevindingen worden per onderwerp samengevat.

 De populatie van leerlingen die deel (gaan) nemen aan een leerwerktraject of assistentopleiding

(zowel in omvang als in samenstelling)

Het aantal leerlingen dat deelneemt aan een LWT is afgenomen van 1.115 leerlingen in 2007 tot 552 in

2013. Het aantal leerlingen dat instroomt in de AO23 is de afgelopen jaren stabiel gebleven: ruim 200 per

jaar. In vmbo-basis is meer dan de helft man, en in de AO en LWT zijn mannen nog meer

oververtegenwoordigd (in AO sterker dan in LWT). Het grootste aandeel leerlingen met een LWOO-

indicatie is te vinden in LWT (79%), gevolgd door AO (75%) en vervolgens vmbo-basis (66%). Het

aandeel is de afgelopen jaren toegenomen in vmbo-basis, afgenomen in AO, maar gelijk gebleven in LWT.

Voorts zijn AO-leerlingen relatief vaker 16-plusser in vergelijking met LWT en vmbo-basis.

23 Aantal leerlingen dat staat ingeschreven op 1 oktober van het betreffende schooljaar.

69 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Tevens blijkt dat autochtone leerlingen ten opzichte van vmbo-basis relatief zijn ondervertegenwoordigd in

AO, terwijl zij in LWT juist oververtegenwoordigd zijn. In AO zitten meer leerlingen uit (zeer) stedelijke

gebieden dan in de vmbo-basis, en in LWT zitten juist minder leerlingen uit (zeer) stedelijk gebieden dan

in de vmbo-basis. In vergelijking met vmbo-basis volgen in AO relatief meer leerlingen een opleiding in de

sector Economie. In LWT zijn veel leerlingen in de sector Landbouw te vinden. Het aandeel Techniek en

Zorg en Welzijn is in AO, LWT en vmbo-basis ongeveer gelijk.

Al met al blijkt dat de samenstelling van de populatie in AO de meeste kenmerken (zoals gemiddeld ouder,

wonend in apc-gebied, etc.) heeft die samen kunnen hangen met een verhoogd risico op vsv, terwijl in

LWT juist minder van deze kenmerken te vinden zijn in vergelijking met AO. Belangrijk is om te bedenken

dat alle leerlingen die een maatwerktraject volgen, dit doen vanwege een verhoogd risico op vsv.24

 De ondersteuningsbehoefte van de groepen leerlingen van leerwerktrajecten en assistentopleidingen

Alle leerlingen in LWT en AO hebben een bepaalde vorm van ondersteuningsbehoefte, en de meeste

leerlingen hebben ondersteuning op meerdere vlakken nodig. Er is vaak ondersteuning nodig op het

het gebied van studieloopbaanbegeleiding, sociaal-emotionele ontwikkeling, inzet en motivatie,

gedragsproblemen en leerachterstanden. Het grootste deel van de scholen geeft aan dat een minderheid

van de leerlingen behoefte heeft aan ondersteuning op het vlak van lichamelijke of medische

problematiek. Scholen bieden zelf de ondersteuning die nodig is, en worden daarbij vaak ondersteund

door de stagebedrijven (op het vlak van studieloopbaanbegeleiding, motivatie en inzet) en externe partijen

(bij gedragsproblematiek). Hoe de ondersteuningsbehoefte van de doelgroep van LWT en AO zich

ontwikkelt en hoe de scholen deze ondersteuning blijven bieden, zal de komende jaren blijken.

 De doorstroom van de groepen leerlingen van leerwerktrajecten en assistentopleidingen

Uit de interviews met scholen en leerlingen en de vragenlijst onder scholen blijkt dat scholen de ervaring

hebben dat LWT en AO bijdragen aan het succesvol afsluiten van het vmbo en de doorstroom naar het

mbo: bijna alle leerlingen behalen een mbo-1 diploma (AO) of vmbo-basisdiploma (LWT), en doorstroom

naar mbo-2 (en voor AO soms diplomering in mbo-1) is veelal het perspectief.

Uit de instroompopulatiedata van DUO blijkt dat gemiddeld vier jaar nadat leerlingen in vmbo leerjaar 3

zijn ingestroomd in AO, LWT of vmbo-basis (de reguliere doorlooptijd om een mbo-2 diploma te behalen),

van de AO-leerlingen een kwart een mbo-2 diploma heeft, van de LWT-leerlingen 35 procent en van

vmbo-basisleerlingen ongeveer 40 procent. Ook blijkt dat van de AO-leerlingen daarnaast ruim 40 procent

een mbo-1 diploma heeft behaald. Opvallend is dat de gegevens van DUO hiermee een iets minder

rooskleurig beeld laten zien dan de scholen schetsen met betrekking tot het behalen van diploma’s door

leerlingen in LWT en AO, en de kansen op doorstroom naar diplomering in mbo-2. Een voor de hand

liggende verklaring is dat de scholen die deelnemen aan dit onderzoek die scholen zijn die succesvol zijn

met hun aanpak van LWT en/of AO en daarmee een selectieve groep vormen binnen alle scholen die LWT

of AO aanbieden. Wat betreft de diplomering in het mbo bleek tijdens de interviews dat vmbo-scholen er

vaak weinig zicht op hebben welk deel van de leerlingen die instromen in mbo-2 hier geen diploma haalt.

In de maatwerktrajecten behalen relatief veel leerlingen geen startkwalificatie: in AO is dit aandeel het

kleinst (54%), gevolgd door vmbo-basis (56%) en LWT (58%). Het relatief lage aandeel AO-leerlingen

hangt samen met het relatief grote aandeel leerlingen dat een mbo-1 diploma heeft behaald en niet als

vsv’er geregistreerd staat. Het is belangrijk in aanmerking te nemen dat de doelgroep van LWT en AO een

verhoogd risico heeft op uitval (anders waren zij niet ingestroomd in de maatwerktrajecten) en dat met

het oog hierop relatief veel leerlingen toch een diploma behalen.

24 Zie onderzoek Maatwerktrajecten in het vmbo.

70 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

In de vervolgjaren van deze monitor kan ingezoomd worden op het verschil tussen de gegevens van DUO

en het beeld van vmbo-scholen over de kansen op studiesucces van de leerlingen in AO en LWT.

Leerlingen die AO en LWT hebben gevolgd zijn gemiddeld eerder actief op de arbeidsmarkt dan leerlingen

die vmbo-basis hebben gevolgd, wat past bij het beroepsgerichte karakter van de maatwerktrajecten. Het

hoogst behaalde diploma blijkt cruciaal te zijn voor de situatie van leerlingen vier jaar na instroom in AO,

LWT of vmbo-basis; als leerlingen een mbo-2 opleiding hebben behaald, is de kans op een situatie dat een

leerling geen bezigheid heeft (werk of opleiding) en/of een uitkering (alle typen) heeft kleiner dan

wanneer een leerling een mbo-1 diploma of geen diploma heeft. Ook hebben leerlingen met een mbo-2

diploma een hoger uurloon en meer kans op een vast dienstverband dan leerlingen met een mbo-1

diploma of geen diploma. Het behalen van een mbo-1 diploma is desalniettemin gunstiger in deze

opzichten dan het niet behalen van een diploma. Als leerlingen eenmaal een mbo-1 of mbo-2 diploma

behaald hebben, zijn er in de daaropvolgende jaren nauwelijks verschillen tussen LWT, AO en vmbo-basis

te vinden in situatie op de arbeidsmarkt.

 De kosten rondom deze trajecten (voor zowel scholen als bedrijven)

De meeste scholen geven aan dat de kosten rondom LWT en AO te overzien zijn, vooral door de inzet van

LWOO-middelen. Een enkele school is vanwege de ervaring van te hoge kosten gestopt met LWT. Bij het

organiseren van AO is wel een kostengerelateerd probleem ontstaan: omdat het mbo geen diploma-

bekostiging meer ontvangt voor de AO, moeten scholen opnieuw afspraken maken over het dragen van

deze kosten. Voor een deel van de scholen is niet duidelijk hoe dit georganiseerd gaat worden en een

enkele AO is al gestopt omdat het mbo zich hierdoor heeft teruggetrokken.

Ook bedrijven noemen het organiseren van stageplaatsen voor LWT en AO wat betreft kosten behapbaar.

Veel leerlingen werken goed mee en zijn daarmee waardevolle werkkrachten. Wel vragen leerlingen soms

veel begeleiding en wordt vaak geïnvesteerd in materiaal (bijv. werkkleding) voor leerlingen en in het

opleiden van de praktijkbegeleider. Al met al is de organisatie voor bedrijven betaalbaar. De overgang van

WVA naar de Subsidieregeling praktijkleren heeft volgens zowel scholen als bedrijven geen invloed op de

mate waarin stageplaatsen beschikbaar zijn voor de doelgroep van AO en LWT. De redenen die door

bedrijven genoemd worden om stageplaatsen aan te bieden voor LWT en AO zijn dat bedrijven er baat bij

hebben dat ze zo extra personeel hebben, dat de bedrijven graag jongeren de kans geven te leren en ook

dat bedrijven graag iets voor deze doelgroep betekenen.

 De samenwerking rondom deze trajecten (zowel tussen scholen onderling als tussen scholen en

bedrijfsleven)

De meeste vmbo-scholen werken in het kader van AO en LWT samen met één of meerdere mbo-

instellingen, meestal op het vlak van informatieoverdracht over de leerlingen bij de overgang van vmbo

naar mbo. In LWT wordt daarnaast vooral samengewerkt op het vlak van pedagogische aansluiting met

het mbo, terwijl in de AO genoemd wordt dat er vaak wordt samengewerkt rondom zowel pedagogische

als programmatische aansluiting met het mbo. De uitwisseling van docenten komt in de AO meer voor dan

in de LWT. Korte lijnen en veel overleg worden als succesfactoren gezien in de samenwerking tussen

vmbo en mbo. Knelpunten die genoemd worden hebben te maken met een andere werkwijze,

onbekendheid met LWT of AO en de toegankelijkheid van het mbo: sommige vmbo-scholen ervaren dat

het lastiger aan het worden is voor leerlingen uit LWT en AO om toegelaten te worden tot mbo-2

opleidingen. Dit omdat het mbo steeds vaker aanvullende eisen stelt, bijvoorbeeld op het vlak van

rekenen, Nederlands, Engels of motivatie (bijv. aanvullende toets). Enkele vmbo-scholen geven aan LWT-

leerlingen om deze reden ook vmbo-examen te laten doen in aanvullende vakken zoals Engels.

71 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

De samenwerking tussen scholen en bedrijfsleven verloopt veelal naar tevredenheid van beide partijen.

Tijdens de stage van een leerling bezoekt de school de leerling vaak met een bepaalde regelmaat op de

stageplek. Bij eventuele problemen is er (vaak telefonisch) contact en wordt van beide kanten een goede

bereikbaarheid ervaren. Eventuele knelpunten die genoemd worden, zitten in het beeld dat school of

bedrijf heeft van de jongeren; door beide partijen wordt genoemd dat de andere partij soms onrealistische

verwachtingen kan hebben van de leerlingen, waardoor de stage niet altijd past bij de leerling en er

nieuwe afspraken gemaakt moeten worden.

 De beschikbaarheid van leerwerkplaatsen bij een erkend leerbedrijf (voor zowel leerlingen die een

leerwerktraject volgen als leerlingen die een assistentopleiding volgen)

Opvallend is dat de beschikbaarheid van stageplaatsen voor LWT en AO in de vragenlijsten door veel

scholen als een knelpunt wordt benoemd, terwijl uit de interviews met zowel scholen als leerlingen blijkt

dat het uiteindelijk altijd lukt een passende stageplaats te vinden (alhoewel het niet eenvoudig is om voor

alle leerlingen een stageplaats te vinden). Al met al lijkt het erop dat een tekort aan stageplaatsen op dit

moment geen echt struikelblok te noemen is in het aanbieden van AO of LWT. Scholen hebben veelal

reeds jarenlange contacten met bedrijven die deze leerlingen een stageplaats willen bieden. In de

vervolgmetingen is het belangrijk bij de scholen te vragen naar administratieve data omtrent aantal

leerlingen dat een stageplaats nodig heeft, en het aantal stageplaatsen dat daadwerkelijk geregeld kan

worden.

72 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Bijlage A Begrippenlijst

AKA: arbeidsmarktgekwalificeerde assistent

AO: assistentopleiding (in het vmbo)

AOC: Agrarisch Opleidingencentrum

apc-gebied: armoedeprobleemcumulatie-gebied

bb: basisberoepsgericht

BBL: beroepsbegeleidende leerweg

BOL: beroepsopleidende leerweg

BRON: Basisregister Onderwijs

CBS: Centraal Bureau voor de Statistiek

CWI : Centrum voor Werk en Inkomen

DUO: Dienst Uitvoering Onderwijs

EVC: erkenning van verworven competenties

ivbo : individueel voorbereidend beroepsonderwijs

LOB : loopbaanoriëntatie en -begeleiding

lom: leer- en opvoedingsmoeilijkheden

LWOO: leerwegondersteunend onderwijs

LWT: leerwerktraject

mbo: middelbaar beroepsonderwijs

OCW: (Ministerie van) Onderwijs, Cultuur en Wetenschap

PRO : praktijkonderwijs

ROC: Regionaal Opleidingencentrum

SBB: Samenwerking Beroepsonderwijs Bedrijfsleven

SWV-VO : Samenwerkingsverband voortgezet onderwijs

UWV: Uitvoeringsinstituut Werknemersverzekeringen

vmbo: voorbereidend middelbaar beroepsonderwijs

vso: speciaal voortgezet onderwijs

vsv: voortijdig schoolverlater

Wajong: Wet werk en arbeidsondersteuning jonggehandicapten

WVA: Wet vermindering afdracht loonbelasting

73 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Bijlage B Tabellen en figuren DUO

Tabel 19: Aandeel mannen per traject naar cohort (bron: DUO)

 2007 2008 2009 2010 2011 2012 2013

Vmbo-basis 56% 57% 57% 56% 56% 56% 56%
LWT 60% 59% 62% 64% 61% 67% 58%
AO 72% 68% 65% 68% 63% 59% 66%

Tabel 20: Aandeel leerlingen met een LWOO-indicatie per traject naar cohort (bron: DUO)

 2007 2008 2009 2010 2011 2012 2013

Vmbo-basis 59% 60% 63% 62% 63% 65% 66%
LWT 77% 78% 80% 79% 78% 79% 79%
AO 82% 91% 86% 84% 86% 84% 75%

Tabel 21: Aandeel leerlingen in een apc-gebied per traject naar cohort (bron: DUO)

 2007 2008 2009 2010 2011 2012 2013

Vmbo-basis 26% 25% 23% 23% 24% 24% 26%
LWT 20% 20% 20% 21% 27% 23% 28%
AO 40% 50% 47% 57% 44% 46% 41%

Tabel 22: Aandeel leerlingen in een (zeer) sterk stedelijk-gebied per traject naar cohort (bron: DUO)

 2007 2008 2009 2010 2011 2012 2013

Vmbo-basis 47% 45% 44% 44% 45% 45% 46%
LWT 37% 41% 41% 39% 44% 41% 42%
AO 46% 57% 51% 58% 55% 59% 55%

Tabel 23: Aandeel leerlingen in een kleine school (< 500 leerlingen) per traject naar cohort (bron: DUO)

 2007 2008 2009 2010 2011 2012 2013

Vmbo-basis 28% 31% 33% 35% 36% 35% 35%
LWT 41% 44% 35% 33% 30% 28% 27%
AO 27% 38% 32% 45% 29% 18% 29%

74 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Figuur 13: Aandeel leerlingen naar leeftijdscategorie per traject naar cohort (bron: DUO)

Figuur 14: Aandeel leerlingen naar culturele achtergrond per traject naar cohort (bron: DUO)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

vmbo-basis LWT AO

14- 15 16+

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

vmbo-basis LWT AO

autochtoon niet-westerse allochtoon westerse allochtoon onbekend

75 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Bijlage C Tabel vragenlijst scholen

Tabel 24: Wat is uw functie?*

N %

Zorgcoördinator 3 3,4

Stagedocent / stagebegeleider 34 38,6

Mentor 32 36,4

Docent 33 37,5

Teamleider 35 39,8

Adjunct-directeur 6 6,8

Directeur 1 1,1

Anders 5 5,7

Afdelingsleider 2 2,3

Coördinator LWT 3 3,4

Decaan 3 3,4

Niet ingevuld 1 1,1

Totaal 89 100,0

Bron: Vragenlijst Monitor LWT/AO in het vmbo - ResearchNed 2014.
* Meerdere antwoorden mogelijk.

76 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Bijlage D Vragenlijst Monitor LWT/AO in het vmbo: scholen

1 Algemeen

V1. Bij welke school en vestiging bent u werkzaam?

01 Plaats van de onderwijsinstelling of school [lijst met plaatsen]

02 Naam school [lijst met scholen]

03 Vestiging school [lijst met vestigingen scholen]

V2. Welke van de volgende maatwerktrajecten worden dit schooljaar aangeboden door uw school?1

[meerdere antwoorden mogelijk]

V2a Leerwerktraject

V2b Assistentopleiding in het vmbo

V3. Wat is uw functie? [meerdere antwoorden mogelijk]

V3a Zorgcoördinator

V3b Stagedocent / stagebegeleider

V3c Mentor

V3d Docent

V3e Teamleider

V3f Adjunct-directeur

V3g Directeur

V3h Anders, namelijk

[Als antwoord op V2a= ja: naar V4]

[Als antwoord op V2a= nee en antwoord op V2b=ja: naar V35]

Leerwerktrajecten

2 Inrichting leerwerktraject

V4. Hoeveel leerlingen zijn in het huidige schooljaar (2013-2014) begonnen in een leerwerktraject op

de locatie van de school waar u werkzaam bent? [open]

V5. In welke sectoren wordt een leerwerktraject aangeboden dit schooljaar op uw school? [meerdere

antwoorden mogelijk]

V5a Techniek

V5b Zorg en welzijn

V5c Economie

V5d Landbouw

V5e Intersectoraal programma

1 Op basis van het antwoord worden vervolgvragen gesteld voor LWT, AO of beide.

77 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V6. Welke vakken worden in een leerwerktraject aangeboden? [antwoordmatrix: wordt altijd

aangeboden, wordt heel vaak aangeboden, wordt soms aangeboden, wordt een enkele keer

aangeboden] [Algemene vakken én de vakken behorende bij de sector die in V5 aangekruist zijn

worden getoond]

Algemeen

 Nederlands

 Engels

 Maatschappijleer 1

 Kunstvakken 1

 Lichamelijke opvoeding

Sector Techniek

 Wiskunde

 Natuur- en scheikunde 1

Afdelingsvakken:

 Bouwtechniek timmeren

 Bouwtechniek metselen

 Bouwtechniek schilderen

 Bouwtechniek fijnhoutbewerken

 Bouwtechniek Infra

 Bouwtechniek-breed

 Elektrotechniek

 Grafische techniek

 Installatietechniek

 Metaaltechniek

 Transport en logistiek

 Voertuigentechniek

 Instalektro

 Metalektro

 Techniek-breed

 Edelsmeden

 Overig: [open]

Sector Zorg en welzijn

 Biologie

 Wiskunde

 Aardrijkskunde

 Geschiedenis

 Maatschappijleer 2

Afdelingsvakken:

 Uiterlijke verzorging

 Verzorging

 Zorg en welzijn breed

 Sport Dienstverlening

 Veiligheid

 Overig: [open]

78 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Sector Economie

 Economie

 Frans

 Duits

 Wiskunde

Afdelingsvakken:

 Administratie

 Consumptief horeca

 Consumptief bakken

 Consumptief-breed

 Economie

 Handel en verkoop

 Handel en administratie

 Mode en commercie

 Overig: [open]

Sector Landbouw

 Wiskunde

 Natuur- of scheikunde 1

 Biologie

Afdelingsvakken:

 Landbouw en natuurlijke omgeving

 Plantenteelt

 Groene ruimte

 Bloembinden en –schikken

 Dierhouderij en –verzorging

 Verwerking agrarische producten

 Agrarische bedrijfseconomie

 Agrarische techniek

 Landbouw breed

 Overig: [open]

Intersectoraal programma [open tekstveld]

V7. In welke vakken moet eindexamen gedaan worden door leerlingen die een leerwerktraject volgen?

[lijst met vakken die aangeboden worden, aangekruist in V6] [antwoord: altijd, vaak, soms, bijna

nooit, nooit]

V8. Waarom moet in deze vakken examen worden gedaan in een leerwerktraject? [lijst met vakken

waar examen in gedaan moet worden, aangekruist in V7]

V8a Gezien wet- en regelgeving in verband met leerwerktrajecten in het vmbo

V8b Omdat dit een eis is om door te stromen naar een mbo-2 opleiding

V8c Omdat dit is afgesproken met het mbo

V8d Omdat zo het traject beter aansluit bij het mbo

V8e Andere reden, nl.: [open]

V9. Kunt u aangeven hoeveel uren gemiddeld per week er door de leerling in een leerwerktraject aan

de volgende vakken/onderdelen wordt besteed?

 stage [aantal <range 1-40>]

 vakken [lijst met vakken die aangeboden worden, aangekruist in V6 <range 1-40>]

79 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V10. We willen graag weten of de leerlingen die deelnemen aan een leerwerktraject in een reguliere klas

les krijgen of dat zij in een aparte groep zitten of individueel les krijgen. Kunt u per vak aangeven

hoe dit meestal georganiseerd wordt? [lijst met vakken die aangeboden worden, aangekruist in v6]

V10a in een reguliere klas

V10b in een aparte groep voor LWT

V10c individueel

V10d anders namelijk: [open]

V11. Kunt u aangeven in hoeverre er in het huidige schooljaar in het leerwerktraject van de volgende

elementen sprake is? [antwoord: niet-nauwelijks-enigszins-volledig]

V11a Structuur en duidelijkheid

V11b Gerichte persoonlijke aandacht

V11c Beschikbaarheid extra expertise voor begeleiding

V11d Inzetten van extra expertise voor begeleiding

V11e Onderwijs in kleine groepen

V11f Veel praktijklessen

V11g Veel stage-uren

V11h Soepele overgang van vmbo naar mbo

V11i Andere aspecten, namelijk: [open]

V11j Weet niet

3 Ondersteuningsbehoefte leerlingen

V12. Welke ondersteuningsbehoeften hebben de leerlingen die in het huidige schooljaar een

leerwerktraject volgen? [Antwoord: alle leerlingen, een meerderheid van de leerlingen, de helft van

de leerlingen, een minderheid van de leerlingen, niemand, weet niet]

V12a Ondersteuning op het gebied van studieloopbaanbegeleiding

V12b Ondersteuning op het gebied van sociaal-emotionele ontwikkeling

V12c Ondersteuning bij leerachterstanden

V12d Ondersteuning bij gedragsproblematiek

V12e Ondersteuning op het gebied van inzet en motivatie

V12f Ondersteuning bij leerstoornissen

V12g Ondersteuning op het gebied van lichamelijke of medische problematiek

V12h Andere ondersteuning, namelijk: ……………

V12i Weet niet

V13. Kunt u aangeven welke van de volgende situaties voorkomen? [meerdere antwoorden mogelijk]

V13a De leerling in een leerwerktraject heeft behoefte aan slechts één vorm van ondersteuning

(bijvoorbeeld: alleen ondersteuning op het gebied van studieloopbaanbegeleiding)

V13b De leerling in een leerwerktraject heeft behoefte aan een combinatie van twee of meer

vormen van ondersteuning (bijvoorbeeld: ondersteuning op het gebied van

studieloopbaanbegeleiding én leerstoornissen)

V13c Weet niet

V14. [als antwoord op V13b = ja] Kunt u aangeven welke combinatie of combinaties van

ondersteuningsbehoeften het meest voorkomen bij leerlingen in een leerwerktraject? [open]

V15. Door wie wordt de ondersteuning daadwerkelijk geboden aan leerlingen in het leerwerktraject?

[lijst met ondersteuningsbehoeften waarvan in V12 is aangegeven dat een deel van leerlingen deze

heeft] [Antwoord: door iemand van de school, namelijk [open]: –door de stageplek- door externe

partijen, namelijk [open] – niet– weet niet] [meerdere antwoorden mogelijk]

80 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V16. Wat is het uitstroomperspectief (dat wil zeggen: de manier waarop zij LWT afsluiten) van de

leerlingen in een leerwerktraject in het huidige schooljaar? [Antwoord: bij alle leerlingen, bij een

meerderheid van de leerlingen, bij de helft van de leerlingen, bij een minderheid van de leerlingen,

bij niemand, weet niet] [meerdere antwoorden mogelijk]

01 vmbo met LWT diploma

02 vmbo-bb diploma

03 vmbo zonder diploma

04 anders, namelijk: [open]

05 weet niet

V17. Wat is het doorstroomperspectief (dat wil zeggen: wat zij na LWT gaan doen) van de leerlingen in

een leerwerktraject in het huidige schooljaar? [Antwoord: bij alle leerlingen, bij een meerderheid

van de leerlingen, bij de helft van de leerlingen, bij een minderheid van de leerlingen, bij niemand,

weet niet] [meerdere antwoorden mogelijk]

01 Entreeopleiding in het mbo

02 Mbo-2

03 Arbeidsmarkt

04 Anders, namelijk: [open]

V18. Welke knelpunten ervaart uw school bij de ondersteuning van leerlingen in een leerwerktraject?

[antwoord: ja, nee, weet niet, als antwoord is ja: vraag om toelichting: open tekstveld] [meerdere

antwoorden mogelijk]

Knelpunten op het vlak van:

 Beschikbare taakuren voor docenten

 Roostering

 Ondersteuning van zorgcoördinator/ andere deskundige

 Lokalen

 Beschikbaarheid stageplaatsen

 Begeleiding op de stageplaats

 Afspraken met het mbo

 Samenwerking met andere partners

 Andere knelpunten, namelijk [open]

4 Samenwerking met andere scholen

V19. Met welke scholen werkt u samen (vmbo, mbo, praktijkonderwijs) in het kader van

leerwerktrajecten? [lijsten met vmbo-scholen, mbo-instellingen en praktijkscholen] [meerdere

antwoorden mogelijk]

V20. Waaruit bestaat de samenwerking tussen uw school en het mbo? [meerdere antwoorden mogelijk]

V20a Uitwisseling van informatie over de leerling

V20b Samenwerken in begeleiding van de leerling wat betreft de pedagogische aansluiting en

overgang

V20c Samenwerken in begeleiding van de leerling wat betreft de programmatische aansluiting en

overgang

V20d Loopbaanoriëntatie op de arbeidsmarkt

V20e Informatieverstrekking naar ouders

V20f Uitwisseling van docenten rond vakken

V20g Uitwisseling van docenten rond begeleiding

V20h Samenwerking rond stageplaatsen

81 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V20i Contacten met bedrijven

V20j Gebruik van praktijklokalen en/of leerwerkplekken

V20k Anders, namelijk [open]

V20l Weet niet

V21. Op welke manier vindt het contact meestal plaats in het kader van deze samenwerking? [lijst met

soorten samenwerking aangekruist in V20, per soort samenwerking:]

V21a digitaal/schriftelijk

V21b telefonisch

V21c face-to-face overleg

V21d anders, namelijk [open]

V22. Hoe vaak vindt het contact meestal plaats in het kader van deze samenwerking? [lijst met soorten

samenwerking aangekruist in V20 per soort samenwerking:]

V22a dagelijks

V22b wekelijks

V22c maandelijks

V22d jaarlijks

V23. Is er ook een Samenwerkingsverband VO betrokken bij de organisatie of uitvoering van

leerwerktrajecten?

01 Ja, namelijk [lijst met samenwerkingsverbanden] <als antwoord op V23 = ja, naar V24>

02 Nee <naar V25>

03 Weet niet <naar V25>

V24. Op welke wijze faciliteert dit Samenwerkingsverband VO de samenwerking vmbo en mbo?

01 Door… [open]

02 Niet

03 Weet niet

V25. Bij het samenwerken tussen scholen kunnen successen worden geboekt en knelpunten worden

ervaren. Denk hierbij aan de beschikbaarheid, omstandigheden, begeleiding en samenwerking met

andere partners.

V25a Welke knelpunten ervaart u in de samenwerking met andere vmbo-scholen? [open]

V25b Welke succesfactoren ervaart u in de samenwerking met andere vmbo-scholen? [open]

V25c Welke knelpunten ervaart u in de samenwerking met het mbo? [open]

V25d Welke succesfactoren ervaart u in de samenwerking met het mbo? [open]

V25e Weet niet

5 Samenwerking met bedrijven

V26. Met welke bedrijven werkt u samen (erkend en niet erkend leerwerkbedrijf) in het kader van

leerwerktrajecten? [meerdere antwoorden mogelijk]

V26a Erkend leerwerkbedrijf: plaats bedrijf: [open], naam bedrijf: [open]

V26b Niet erkend leerwerkbedrijf: plaats bedrijf: [open], naam bedrijf: [open]

V26c Weet niet

82 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V27. Op welke wijze is de samenwerking tussen scholen en bedrijven geregeld? [meerdere antwoorden

mogelijk]

V27a De school verstrekt informatie aan het bedrijf over het profiel van de leerling

V27b De school maakt afspraken met het bedrijf over de taken van de leerling tijdens de stage

V27c Het bedrijf koppelt informatie over de voortgang van de leerling in de stage terug aan de

school

V27d School en bedrijf overleggen bij eventuele kansen en moeilijkheden

V27e De school (docent/stagebegeleider) bezoekt de leerling op de stageplek

V27f De school (docent/stagebegeleider) begeleidt de leerling op de stageplek

V27g Gezamenlijke loopbaanoriëntatie op de arbeidsmarkt

V27h Informatieverstrekking naar ouders

V27i Anders, namelijk [open]

V27j Weet niet

V28. Op welke manier vindt het contact meestal plaats in het kader van deze samenwerking? [lijst met

soorten samenwerking aangekruist in V27, per soort samenwerking:]

V28a digitaal/schriftelijk

V28b telefonisch

V28c face-to-face overleg

V28d anders, namelijk [open]

V29. Hoe vaak vindt het contact meestal plaats in het kader van deze samenwerking? [lijst met soorten

samenwerking aangekruist in V27, per soort samenwerking:]

V29a dagelijks

V29b wekelijks

V29c maandelijks

V29d jaarlijks

V29e anders, namelijk:

V30. Zijn er partijen die de samenwerking tussen scholen en bedrijven faciliteren?

01 Ja, namelijk door [open]

02 Nee

03 Weet niet

V31. Bij het samenwerken tussen scholen en bedrijven kunnen successen worden geboekt en

knelpunten worden ervaren. Denk hierbij aan de beschikbaarheid, omstandigheden, begeleiding en

samenwerking met andere partners.

V31a Welke knelpunten ervaart u in de samenwerking met bedrijven? [open]

V31b Welke succesfactoren ervaart u in de samenwerking met bedrijven? [open]

V31c Weet niet

6 Samenwerking met gemeenten en UWV

V32. Is er sprake van samenwerking met andere partijen zoals bijvoorbeeld gemeente en/of UWV in het

kader van leerwerktrajecten?

V32a Samenwerking met gemeenten [antwoord: nee -ja, namelijk...<open>]

V32b Samenwerking met UWV [antwoord: nee -ja, namelijk...<open>]

V32c Samenwerking met andere partijen [antwoord: nee -ja, namelijk...<open>]

V32d Nee

V32e Weet niet

83 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

[Als antwoord op V32=ja, verder naar V33]

[Als antwoord op V32= nee en antwoord op V2b=ja, verder naar V35]

[Als antwoord op V32=nee en antwoord op V2b=nee, verder naar einde vragenlijst]

V33. Het samenwerken tussen scholen, gemeenten en UWV kan op verschillende wijzen worden

geregeld. Denk daarbij aan een Startersbeurs, het organiseren van ESF projecten of een vereniging

van ondernemers. Op welke wijze is de samenwerking bij u geregeld? [open].

V34. Bij het samenwerken tussen scholen, gemeenten en UWV kunnen successen worden geboekt en

knelpunten worden ervaren. Denk hierbij aan de beschikbaarheid, omstandigheden, begeleiding en

samenwerking met andere partners.

V34a Welke knelpunten ervaart u in deze samenwerking? [open]

V34b Welke succesfactoren ervaart u in deze samenwerking? [open]

V34c Weet niet

[Als antwoord op V2a= nee: naar einde vragenlijst, als antwoord op V2a= ja: naar V35]

Assistentopleidingen in het vmbo (in deze vragenlijst: assistentopleiding)

7 Inrichting assistentopleiding

V35. Hoeveel leerlingen zijn in het huidige schooljaar (2013-2014) begonnen in een assistentopleiding?

[open]

V36. In welke sectoren wordt een assistentopleiding aangeboden dit schooljaar op uw school?

[meerdere antwoorden mogelijk]

V36a Techniek

V36b Zorg en welzijn

V36c Economie

V36d Landbouw

V36e Intersectoraal programma

V36f Anders, namelijk…

V37. Welke vakken worden in een assistentopleiding aangeboden? [<open> per vak: antwoordmatrix:

wordt altijd aangeboden, wordt heel vaak aangeboden, wordt soms aangeboden, wordt een enkele

keer aangeboden, wordt nooit aangeboden]

V38. In welke vakken moet eindexamen gedaan worden door leerlingen die een assistentopleiding

volgen? [lijst met vakken die ingevuld zijn in V37] [antwoord: altijd, vaak, soms, bijna nooit, nooit]

V39. Waarom moet in deze vakken examen worden gedaan in een assistentopleiding?] [lijst met vakken

die ingevuld zijn in V37]

V39a Door wet- en regelgeving in verband met assistentopleidingen in het vmbo

V39b Omdat zo het traject beter aansluit bij het mbo

V39c Omdat dit een eis is om door te stromen naar een mbo-2 opleiding

V39d Andere reden, nl.: [open]

V40. Kunt u aangeven hoeveel uren gemiddeld per week er in een assistentopleiding aan de volgende

vakken/onderdelen wordt besteed?

 stage [aantal <range 1-40>]

 vakken [lijst met vakken die ingevuld zijn in V37] <range 1-40>]

84 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V41. We willen graag weten of de leerlingen die deelnemen aan een assistentopleiding in een reguliere

klas les krijgen of dat zij in een aparte groep zitten of individueel les krijgen. Kunt u per vak

aangeven hoe dit meestal georganiseerd wordt? [lijst met vakken die ingevuld zijn in V37]

V41a in een reguliere klas

V41b in een aparte groep voor assistentopleiding

V41c individueel

V41d anders namelijk: [open]

V42. Kunt u aangeven in hoeverre er in het huidige schooljaar in het assistentopleiding van de volgende

elementen sprake is? [meerdere antwoorden mogelijk] ? [antwoord: niet-nauwelijks-enigszins-

volledig]

V42a Structuur en duidelijkheid

V42b Gerichte persoonlijke aandacht

V42c Extra expertise voor begeleiding

V42d Toegespitste begeleiding

V42e Onderwijs in kleine groepen

V42f Veel praktijklessen

V42g Veel stage-uren

V42h Soepele overgang van vmbo naar mbo

V42i Andere aspecten, namelijk: [open]

V42j Weet niet

8 Ondersteuningsbehoefte leerlingen

V43. Welke ondersteuningsbehoeften hebben de leerlingen die in het huidige schooljaar een

assistentopleiding volgen? [Antwoord: bij alle leerlingen, bij een meerderheid van de leerlingen, bij

de helft van de leerlingen, bij een minderheid van de leerlingen, bij niemand, weet niet]

V43a Ondersteuning op het gebied van studieloopbaanbegeleiding

V43b Ondersteuning op het gebied van sociaal-emotionele ontwikkelingsachterstand

V43c Ondersteuning bij leerachterstanden

V43d Ondersteuning bij leerstoornissen

V43e Ondersteuning bij gedragsproblematiek

V43f Ondersteuning op het gebied van inzet en motivatie

V43g Ondersteuning op het gebied van lichamelijke of medische problematiek

V43h Andere ondersteuning, namelijk: …………….

V43i Weet niet

V44. Kunt u aangeven welke van de volgende situaties voorkomen? [meerdere antwoorden mogelijk]

V44a De leerling in een assistentopleiding heeft behoefte aan slechts één vorm van ondersteuning

(bijvoorbeeld: alleen ondersteuning op het gebied van studieloopbaanbegeleiding)

V44b De leerling in een assistentopleiding heeft behoefte aan een combinatie van twee of meer

vormen van ondersteuning (bijvoorbeeld: ondersteuning op het gebied van

studieloopbaanbegeleiding én leerstoornissen)

V44c Weet niet

85 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V45. [als antwoord op V44b=ja] Kunt u aangeven welke combinatie of combinaties van

ondersteuningsbehoefte het meest voorkomen bij leerlingen in een assistentopleiding? [open]

V46. Door wie wordt de ondersteuning daadwerkelijk geboden aan leerlingen in het assistentopleiding?

[lijst met ondersteuningsbehoeften waarvan bij V43 is aangegeven dat een deel van leerlingen

deze heeft] [Antwoord: door iemand van de school, namelijk [open]: –door de stageplek - door

overige externe partijen – niet – weet niet] [meerdere antwoorden mogelijk]

V47. Wat is het uitstroomperspectief (dat wil zeggen: de manier waarop zij de assistentopleiding

afsluiten) van de leerlingen in een assistentopleiding in het huidige schooljaar? [Antwoord: bij alle

leerlingen, bij een meerderheid van de leerlingen, bij de helft van de leerlingen, bij een minderheid

van de leerlingen, bij niemand, weet niet] [meerdere antwoorden mogelijk]

01 Mbo-1 diploma

02 Anders, namelijk: [open]

03 Weet niet

V48. Wat is het doorstroomperspectief (dat wil zeggen: wat zij na de assistentopleiding gaan doen) van

de leerlingen in een assistentopleiding in het huidige schooljaar? [Antwoord: bij alle leerlingen, bij

een meerderheid van de leerlingen, bij de helft van de leerlingen, bij een minderheid van de

leerlingen, bij niemand, weet niet] [meerdere antwoorden mogelijk]

01 Entreeopleiding in het mbo

02 Mbo-2

03 Arbeidsmarkt

04 Anders, namelijk: [open]

V49. Welke knelpunten ervaart men bij de ondersteuning van leerlingen in een assistentopleiding?

[antwoord: ja, nee, weet niet, als antwoord is ja: vraag om toelichting: open tekstveld]

Knelpunten op het vlak van:

 Beschikbare taakuren voor docenten

 Roostering

 Ondersteuning van zorgcoördinator/ andere deskundige

 Lokalen

 Beschikbaarheid stageplaatsen

 Begeleiding op de stageplaats

 Samenwerking met andere partners

 Andere knelpunten, namelijk [open]

9 Samenwerking met andere scholen

V50. Met welke scholen werkt u samen (vmbo, mbo, praktijkonderwijs) in het kader van de

assistentopleiding? [lijst scholen] [meerdere antwoorden mogelijk]

V51. Waaruit bestaat de samenwerking tussen uw school en het mbo? [meerdere antwoorden mogelijk]

V51a Uitwisseling van informatie over de leerling

V51b Samenwerken in begeleiding van de leerling wat betreft de pedagogische aansluiting en

overgang

V51c Samenwerken in begeleiding van de leerling wat betreft de programmatische aansluiting en

overgang

V51d Loopbaanoriëntatie op de arbeidsmarkt

V51e Informatieverstrekking naar ouders

V51f Uitwisseling van docenten rond vakken

86 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V51g Uitwisseling van docenten rond begeleiding

V51h Samenwerking rond stageplaatsen

V51i Contacten met bedrijven

V51j Gebruik van praktijklokalen en/of leerwerkplekken

V51k Anders, namelijk [open]

V51l Weet niet

V52. Is er ook een Samenwerkingsverband VO betrokken bij de organisatie of uitvoering van

assistentopleidingen?

01 Ja, namelijk [lijst met samenwerkingsverbanden] <als antwoord op V21 = ja, naar v23>

02 Nee <naar V25>

03 Weet niet <naar V25>

V53. Op welke wijze faciliteert dit Samenwerkingsverband de samenwerking vmbo en mbo?

01 Door… [open]

02 Niet

03 Weet niet

V54. Bij het samenwerken tussen scholen kunnen successen worden geboekt en knelpunten worden

ervaren. Denk hierbij aan de beschikbaarheid, omstandigheden, begeleiding en samenwerking.

V54a Welke knelpunten ervaart u in de samenwerking met andere vmbo-scholen? [open]

V54b Welke succesfactoren ervaart u in de samenwerking met andere vmbo-scholen? [open]

V54c Welke knelpunten ervaart u in de samenwerking met ROC’s? [open]

V54d Welke succesfactoren ervaart u in de samenwerking met ROC’s? [open]

V54e Weet niet

10 Samenwerking met bedrijven

V55. Met welke bedrijven werkt u samen (erkend en niet erkend leerwerkbedrijf) in het kader van de

assistentopleiding? [meerdere antwoorden mogelijk]

V55a Erkend leerwerkbedrijf: plaats bedrijf: [open], naam bedrijf: [open]

V55b Niet erkend leerwerkbedrijf: plaats bedrijf: [open], naam bedrijf: [open]

V55c Weet niet

V56. Op welke wijze is de samenwerking tussen scholen en bedrijven geregeld? [meerdere antwoorden

mogelijk]

V56a De school verstrekt informatie aan het bedrijf over het profiel van de leerling

V56b De school maakt afspraken met het bedrijf over de taken van de leerling tijdens de stage

V56c Het bedrijf koppelt informatie over de voortgang van de leerling in de stage terug aan de

school

V56d School en bedrijf overleggen bij eventuele kansen en moeilijkheden

V56e De school (docent/stagebegeleider) bezoekt de leerling op de stageplek

V56f De school (docent/stagebegeleider) begeleidt de leerling op de stageplek

V56g De praktijkbegeleider begeleidt de leerling op de stageplek

V56h Gezamenlijke loopbaanoriëntatie op de arbeidsmarkt

V56i Informatieverstrekking naar ouders

V56j Anders, namelijk [open]

V56k Weet niet

87 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V57. Op welke manier vindt het contact meestal plaats in het kader van deze samenwerking? [lijst met

soorten samenwerking aangekruist in V27, per soort samenwerking:]

V57a digitaal/schriftelijk

V57b telefonisch

V57c face-to-face overleg

V57d anders, namelijk [open]

V58. Hoe vaak vindt het contact meestal plaats in het kader van deze samenwerking? [lijst met soorten

samenwerking aangekruist in V27, per soort samenwerking:]

V58a dagelijks

V58b wekelijks

V58c maandelijks

V58d jaarlijks

V58e anders, namelijk:

V59. Zijn er partijen die de samenwerking tussen scholen en bedrijven faciliteren?

01 Ja, namelijk door [open]

02 Nee

03 Weet niet

V60. Bij het samenwerken tussen scholen en bedrijven kunnen successen worden geboekt en

knelpunten worden ervaren. Denk hierbij aan de beschikbaarheid, omstandigheden, begeleiding en

samenwerking.

V60a Welke knelpunten ervaart u in de samenwerking met bedrijven? [open]

V60b Welke succesfactoren ervaart u in de samenwerking met bedrijven? [open]

V60c Weet niet

11 Samenwerking van scholen, bedrijven, gemeenten en UWV

V61. Is er sprake van samenwerking met andere partijen zoals bijvoorbeeld gemeente en/of UWV in het

kader van leerwerktrajecten?

V61a Samenwerking met gemeenten [antwoord: nee -ja, namelijk...<open>]

V61b Samenwerking met UWV [antwoord: nee -ja, namelijk...<open>]

V61c Samenwerking met andere partijen [antwoord: nee -ja, namelijk...<open>]

V61d Nee

V61e Weet niet

 [Als antwoord op V61a=ja, verder naar V62, als antwoord op V61b=nee, verder naar einde

vragenlijst]

V62. Het samenwerken tussen scholen, gemeenten en UWV kan op verschillende wijzen worden

geregeld. Denk daarbij aan een Startersbeurs, het organiseren van ESF projecten of een vereniging

van ondernemers. Op welke wijze is de samenwerking bij u geregeld? [open].

V63. Bij het samenwerken tussen scholen, gemeenten en UWV kunnen successen worden geboekt en

knelpunten worden ervaren. Denk hierbij aan de beschikbaarheid, omstandigheden, begeleiding en

samenwerking met andere partners.

V63a Welke knelpunten ervaart u in deze samenwerking? [open]

V63b Welke succesfactoren ervaart u in deze samenwerking? [open]

V63c Weet niet

Einde vragenlijst. Hartelijk dank voor het invullen!

88 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Bijlage E Interviewschema Monitor LWT/AO in het vmbo

Leerlingen

1 Algemeen

V1. Voor alle leerlingen in vmbo-bb leerjaar 3 en 4 een aantal voor het onderzoek relevante

kenmerken:

01 geslacht;

02 geboortedatum;

03 type traject (LWT/AO, overig vmbo-bb);

04 leerjaar (3/4);

05 sector (landbouw, techniek, zorg & welzijn, economie, intersectoraal programma).

2 Ondersteuningsbehoefte Trajecten

V2. Waarom volg je een leerwerktraject/assistentopleiding? (doorvragen op: meer praktijk, extra

ondersteuning, geen examen hoeven doen)

V3. Wat gaat er beter dan voordat je LWT/AO volgde? Zijn er ook dingen die juist slechter gaan?

V4. Krijg je ook extra hulp van school, bijvoorbeeld extra hulp bij een vak, of gesprekken met een

mentor? Weet je waarom je dat precies krijgt? Antwoord leerlingen indelen in één of meer van de

volgende categorieën (zonder de categorieën voor te leggen):

01 werkhouding

02 concentratie

03 praktische redzaamheid

04 sociale participatie

05 emotionele ontwikkeling

06 leerstijl (voor deze doelgroep: meer behoefte aan praktijkonderdelen, ‘doeners’)

07 vakgebieden (bijvoorbeeld: extra ondersteuning voor taal of rekenen)

08 leerachterstanden of leerstoornissen

09 gedragsproblematiek

10 inzet en motivatie

11 lichamelijke of medische problematiek

12 andere ondersteuningsbehoefte nl [open]

V5. In welke sector volg je je opleiding?

V6. Welke vakken volg je?

V7. Wat zijn je lievelingsvakken en waarom?

V8. Welke vakken vind je moeilijk en waarom?

V9. Krijg je genoeg hulp bij de vakken die je volgt op school? Wat mis je nog?

89 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

3 Stage

V10. Heb je een stageplek? (Zo niet: wat doe je dan in plaats van stage lopen?)

V11. Op welke manier heb je een stageplek gevonden? Wie heeft geholpen (school, ouders)?

V12. Kon je kiezen uit meer stageplekken, of was er één stageplek waar je kon beginnen?

V13. Heeft het moeite gekost om een goede stageplek te vinden? Bij ja: Waar lag dat aan?

V14. Merk je bij andere leerlingen die dezelfde opleiding doen als jij, dat het voor hen moeilijk is om een

stageplaats te vinden? Als antwoord is ja: waar ligt dat meestal aan?

V15. Helpt de school de leerlingen die geen stageplek vinden? Bij nee, doorvragen naar consequenties;

bij ja: doorvragen hoe: simulatieplekken, andere varianten

4 Inhoud stage

V16. Waar loop je stage, en wat doe je dan?

V17. Heb je met je school afgesproken wat je moet gaan leren op je stageplek? Zo ja: wat moet je

allemaal leren op je stageplek?

V18. Wat heb je al geleerd op je stageplek?

V19. Denk je dat je tijdens je stage precies zal leren wat je hebt afgesproken met je school? Zo niet:

waar ligt dat aan?

V20. Mocht je zelf ook kiezen wat je gaat leren op je stageplek? Of heeft de school dit bepaald?

V21. Weet je school wat je hebt geleerd tijdens je stage en hoe het daar gaat?

V22. Ben je tevreden over je stageplek? Waar ben je wel en niet tevreden over?

5 Begeleiding stage

V23. Door wie word je begeleid op je stageplek? (vanuit school en het stage-bedrijf)

V24. Word je goed begeleid op je stageplek? Krijg je tijdens je stage genoeg hulp bij je werk? Wat kan

er anders of beter?

V25. Hebben je stageplek en je school contact met elkaar?

V26. Komt iemand van school wel eens op bezoek op je stageplek? Zo ja: hoe vaak, waarom, waar gaat

het dan over?

V27. Komt iemand van je stageplek wel eens op bezoek op school? Zo ja: hoe vaak, waarom, waar gaat

het dan over?

V28. Zou het goed zijn als school en stageplek meer contact hadden? Waar zouden ze het dan samen

over moeten hebben?

V29. Is er een leerwerkovereenkomst getekend door de school, het bedrijf en jou?

6 Uitstroom en doorstroom

V30. Denk je dat je je diploma gaat halen? Waarom wel/niet? Bij niet: wat zou de school kunnen doen

zodat je je diploma wel haalt?

90 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V31. Welke opleiding zou je het liefst gaan doen als je je van deze school af gaat? Kan dat ook, en

waarom wel/niet?

Bij opleiding op mbo-2 niveau:

V32. Welke eisen stelt het ROC?

V33. Welke vakken moet je gevolgd hebben?

V34. Weet je ook waarom het ROC deze eisen stelt?

V35. Weet je al of je toegelaten bent of wordt tot de mbo-2 opleiding die je wil gaan doen?

Bij entreeopleiding:

V36. Welke eisen stelt het ROC?

V37. Welke vakken moet je gevolgd hebben?

V38. Weet je ook waarom het ROC deze eisen stelt?

V39. Weet je al of je toegelaten bent of wordt tot de entreeopleiding die je wilt gaan doen?

Bij iets anders dan opleiding (werk):

V40. Waarom ga je niet naar een vervolgopleiding in het mbo?

7 Toekomst

V41. Denk je dat je na je school bij je stage-bedrijf kan gaan werken? Zou je dat ook willen?

V42. Weet je al wat voor werk je na je school wil gaan doen?

91 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Scholen

Uit de vragenlijst zijn al gegevens bekend over o.a. aantallen leerlingen, ondersteuningsbehoefte, vakken,

uitstroom en doorstroom. Bij de scholen stellen we daarom vooral verdiepende vragen. In deze interview

leidraad wordt steeds gesproken over LWT/AO. In de meeste interviews zal het gesprek gaan over één

van beide trajecten. Als een school zowel LWT als AO aanbiedt, worden de vragen voor beide trajecten

apart gesteld vanwege de verschillen tussen de trajecten.

1 Soort traject

Bij één type traject:

V1. Waarom heeft uw school er voor gekozen juist dit trajecten aan te bieden aan uw leerlingen?

Bij scholen die beide trajecten hebben:

V2. Waarom biedt uw school beide trajecten aan?

V3. Wat maakt dat leerlingen naar het ene of andere traject gaan? Is er een verschil in de

ondersteuning die de trajecten bieden?

2 Stageplaatsen

V4. Zijn er voldoende stageplaatsen beschikbaar?

V5. Komt het ook voor dat leerlingen kunnen kiezen uit meer dan één beschikbare stageplaats?

V6. Lukt het altijd om stageplaatsen te regelen bij erkende leerwerkbedrijven? Zo niet: wat wordt er

voor leerlingen geregeld die geen stageplaats bij een erkend leerbedrijf kunnen volgen? Hoe

kunnen deze leerlingen dan toch een diploma behalen?

V7. Speelt de overgang van de WVA naar de nieuwe subsidieregeling praktijkleren en rol in de

beschikbaarheid van stageplaatsen? Waar merkt de school dit aan? Bij een negatief effect: wat zou

helpen om dit op te lossen?

3 Kosten

V8. Welke additionele kosten zijn er voor scholen in het kader van LWT/AO?

V9. Zijn LWT en AO qua kosten organiseerbaar op dit moment? Wat zijn, wat betreft kosten,

bedreigingen?

V10. Voorheen werd de het diploma van de AO bekostigd door een leerling tijdelijk in te schrijven in het

mbo als extraneus, maar deze mogelijkheid verdwijnt. Heeft het vmbo al een weg gevonden om dit

zelf te gaan bekostigen? Zo niet, vormt dit een (mogelijk) probleem?

4 Diplomering

V11. Lukt het dit schooljaar om LWT/AO op een succesvolle manier te organiseren, in de zin dat

leerlingen met een diploma van school gaan? Als dat niet lukt: wat is daar de oorzaak van? Had dit

voorkomen kunnen worden en zo ja hoe?

92 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Doorstroom naar mbo

Het doel van LWT en AO is om leerlingen die het moeilijk hebben om een vmbo-basis diploma te behalen,

maar cognitief te sterk zijn voor het praktijkonderwijs, via deze trajecten een startkwalificatie te laten

behalen.

5 Eisen mbo-2

V12. In hoeverre wordt dit doel bereikt met LWT/AO?

V13. Welke vakken moeten leerlingen tenminste halen voor doorstroom naar mbo-2?

V14. Welke aanvullende eisen stelt het mbo bij doorstroom naar mbo-2?

V15. In hoeverre kan het vmbo inspelen op deze eisen? Op welke eisen kan het vmbo moeilijk of niet

inspelen?

V16. Als het niet lukt om een leerling door te laten stromen van AO /LWT naar mbo-2, wat is daar dan

meestal de reden voor?

V17. (Als LWT/AO in meerdere sectoren aangeboden wordt in een school:) Vanuit welke sectoren gaat

de doorstroom mbo-2 beter en welke lopen moeilijker?

V18. Hoe worden leerlingen vanuit AO/LWT opgevangen in het mbo? Zijn er zaken die anders kunnen

om bij te dragen aan de kans op het behalen van een mbo-2 diploma?

V19. Wat zou er door vmbo of mbo gedaan kunnen worden om meer leerlingen door te laten stromen

van AO/LWT naar mbo-2?

6 Entreeopleiding

V20. Hoe ziet men de rol van de entreeopleiding bij een ROC als route naar mbo-2 voor leerlingen? Is dit

een begaanbare, kansrijke weg voor deze leerlingen? Staat de vmbo-school achter deze route?

Waarom wel/niet ?

V21. Wat vindt men ervan als een LWT-leerling(zonder diploma) of AO-leerling doorstroomt naar een

entreeopleiding ter voorbereiding op de arbeidsmarkt? Staat de vmbo-school achter deze route?

Waarom wel/niet ?

7 Beleid

V22. Is in het huidige schooljaar de doorstroom van AO/ LWT naar het mbo veranderd? Is dit

gerelateerd aan beleidsveranderingen en zo ja welke?

V23. Verwacht men in de toekomst een effect van beleidsmaatregelen op doorstroom van AO/LWT naar

het mbo? Hoe ziet dit er uit?

8 Succes LWT/AO

V24. LWT /AO is succesvol als leerlingen uiteindelijk een startkwalificatie behalen. Wat is op dit moment

de grootste bedreiging voor het succes van AO/ LWT?

V25. Wat kan het vmbo, mbo of overheid doen om het succes van AO/LWT te handhaven?

93 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

Leerwerkbedrijven

Daar er nog geen informatie vanuit de leerwerkbedrijven is verzameld, zal het interview omvattender zijn

dan bij de scholen. Dit zal nog worden afgestemd met de informatie die vanuit SBB wordt verstrekt.

Informatie die we via SBB kunnen verkrijgen, wordt uiteraard niet voorgelegd als vraag in het interview.

1 Algemeen

V1. Bij welk leerwerkbedrijf bent u werkzaam?

01 Regio

02 Plaats van de vestiging van het leerwerkbedrijf waar u werkt

03 Bedrijf

V2. Is uw leerwerkbedrijf een erkend leerwerkbedrijf?

01 Ja

 Voor welke kwalificaties?

 Voor welk(e) niveau(s)?

02 Nee

 Wat maakt dat uw bedrijf niet erkend is? In hoeverre spelen administratieve lasten een

rol, en hoe zien deze er precies uit? Wat kan er aan veranderd worden om te zorgen dat

deze lasten beter behapbaar zijn?

 Daar het om te certificering volgens de wet nodig is dat het bedrijf erkend is: wat wordt

geregeld om ervoor te zorgen dat de leerlingen die stage lopen wel een diploma

behalen?

V3. In welke sector valt uw leerwerkbedrijf?

01 Techniek

02 Zorg en welzijn

03 Economie

04 Landbouw

05 Anders, namelijk …….

2 Kenniscentra

V4. Met welk(e) kenniscentrum(-centra) heeft u te maken ?

V5. Ondersteunt het kenniscentrum u met:

V5_01 Erkenning als leerwerkbedrijf

V5_02 Informatie over de doelgroep van LWT/AO

V5_03 Informatie over de vraag vanuit AO/LWT leerlingen naar stageplekken

V5_04 Andere zaken omtrent LWT/AO?

V6. Bent u tevreden over de ondersteuning vanuit het kenniscentrum/de kenniscentra in het kader van

stageplaatsen voor LWT/AO?

3 Aanbod stage-/ leerwerkplekken

V7. Is er een tekort aan stageplaatsen voor LWT/AO?

94 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V8. Als er een tekort aan stageplaatsen voor LWT/AO is: speelt de overgang van de overgang van de

WVA naar de nieuwe subsidieregeling praktijkleren hierin een rol? Hoe is dat merkbaar?

V9. Als er een tekort is aan stageplaatsen voor deze doelgroep LWT/AO: Wat zou er moeten

veranderen om dit op te lossen?

V10. Komt het voor dat LWT/AO leerlingen kunnen kiezen tussen verschillende stageplekken die voor

hen beschikbaar zijn?

4 Samenwerking

V11. Op welke wijze is de samenwerking tussen scholen en uw bedrijf geregeld?

V12. Op welke manier vindt het contact meestal plaats in het kader van deze samenwerking?

V13. Hoe vaak vindt het contact meestal plaats in het kader van deze samenwerking?

V14. Welke knelpunten ervaart u in de samenwerking met scholen?

V15. Welke succesfactoren ervaart u in de samenwerking met scholen?

V16. Werkt u met andere bedrijven samen (erkend en niet erkend leerwerkbedrijf) in het kader van

AO/LWT? Hoe en met welk doel?

V17. Is er sprake van samenwerking met andere partijen zoals gemeente en/of UWV in het kader van

LWT/AO? Hoe en met welk doel?

V18. Welke knelpunten ervaart u in de samenwerking met gemeente en/of UWV? [open]

V19. Welke succesfactoren ervaart u in de samenwerking met gemeente en/of UWV? [open]

5 Kenmerken

V20. Waarom biedt het bedrijf een stage- c.q. leerwerkplek aan voor de leerlingen van het LWT/AO?

V21. Wat is er kenmerkend aan een stageplek voor LWT/AO? Welke extra ondersteuning wordt er

geboden?

V22. Kunt u de doelgroep voor LWT/AO omschrijven? Is uw bedrijf goed op de hoogte van de

kenmerken van deze leerlingen?

V23. Komt het voor dat uw bedrijf een leerling bij aanname voor een stage verkeerd inschat wat betreft

capaciteiten en ondersteuningsbehoefte? Wat is hier de oorzaak van? Hoe had dit voorkomen

kunnen worden?

V24. Worden er leerdoelen gesteld bij aanvang van de stage? Is de leerling/ school daar bij betrokken?

V25. Worden de leerdoelen meestal bereikt? Om welke redenen worden deze soms niet bereikt?

V26. Wordt de voortgang van de leerling actief bijgehouden en geëvalueerd door het bedrijf? Is hierover

contact met school en/of ouders?

6 Kosten en ondersteuning

V27. Moet het bedrijf, in vergelijking met reguliere vmbo-leerlingen, extra tijd investeren om leerlingen

van LWT/AO een stageplaats te bieden? Waar gaat dit vooral inzitten?

95 | Monitor leerwerktrajecten en assistentopleidingen in het vmbo

V28. Zijn er naast tijd, andere investeringen die een leerwerkbedrijf moet doen om LWT/AO leerlingen te

begeleiden? Levert dit knelpunten op en zo ja, hoe worden die opgelost?

V29. Lukt het altijd om de LWT/AO-leerlingen de begeleiding te geven die zij nodig hebben? Zo niet, wat

gaat er dan mis?

V30. Ondersteunt de school het bedrijf in het verzorgen van de stageplaats? Op welke manier?

V31. Is er behoefte aan meer of andere ondersteuning vanuit de school? Zo ja, wat en hoeveel precies?

V32. Levert de overgang van de WVA naar de nieuwe subsidieregeling praktijkleren een probleem op

met het dekken van de kosten die gemaakt worden voor het aanbieden van stageplaatsen voor de

doelgroep? Hoe groot is dit probleem?

V33. Is het wegvallen van de WVA en het mogelijk niet ontvangen van gelden via de subsidieregeling

praktijkleren een reden om geen stage- c.q. leerwerkplekken meer aan te bieden?

V34. Kunnen de stageplekken voor LWT/AO op dit moment worden aangeboden op een manier dat de

kosten en investeringen voor een bedrijf behapbaar zijn? Zo niet: wat moet er gebeuren om dit

voor elkaar te krijgen? (Kostenplaatje)

