

InnoVET - Professionalisering en innovatie in het arbeidsmarktgericht onderwijs

Eindrapport | 1 mei 2018

Auteurs:

- Ella Desmedt
- An De Coen
- Dieter Somers

Op vraag van:

Vlaamse overheid
Departement Onderwijs en Vorming

Vlaanderen
is onderwijs & vorming

Contactpersoon

Ella Desmedt
Expert

T: +32 2 300 85 19

ella.desmedt@ideaconsult.be

IDEA Consult NV
Jozef II-straat 40, bus 1
B – 1000 Brussel

T: +32 2 282 17 10

info@ideaconsult.be

www.ideaconsult.be

INHOUD

Samenvatting	5
InnoVET - Professionalisering en innovatie in het arbeidsmarktgericht onderwijs	5
Doel en opzet van de opdracht	5
Inzichten uit de draagvlakbevraging	6
Concept van professionalisering met scenario voor volgende stappen	8
1/ Inleiding	15
1.1 InnoVET - Professionalisering en innovatie in het arbeidsmarktgericht onderwijs	15
1.2 Doel van de opdracht	18
1.3 Methode	19
1.4 Respons	20
1.5 Resultaten – Leeswijzer	24
2/ De uitdagingen	25
2.1 De digitalisering en de versnelling naar industrie 4.0 zorgen voor de grootste innovatieve ontwikkelingen op de arbeidsmarkt	25
2.2 Snelheid van innovatieve ontwikkelingen vormt grootste uitdaging	27
2.3 Nood aan pedagogisch-didactische en vaktechnische ondersteuning, maar ook ICT-ondersteuning	28
2.4 Leerkrachtenprofiel is veranderd en minder mensen maken overstap uit privé.	30
3/ Professionalisering van leerkrachten	31
3.1 Leerkrachten vragen initiatieven die aansluiten bij hun lesopdracht	32
3.2 Bestaande initiatieven tonen succesfactoren en valkuilen	38
3.3 Alternatieve pistes voor de innovatielabs	44
3.4 Rol en bereidheid tot engagement van de verschillende partners	46
3.5 Randvoorwaarden	50
4/ Belangrijke evoluties in het ruimere beleidskader	56
4.1 Het loopbaanpact over de loopbaan en de opdracht van de leerkracht	56
4.2 Duaal leren	57
4.3 De modernisering van het secundair onderwijs en de nieuwe eindtermen	57
4.4 De hervorming van de lerarenopleiding	59
4.5 Van sectoren naar clusters	59

4.6	Vorbereiding nieuwe beheersovereenkomsten RTC's	59
5/	Conclusies en aanbevelingen	60
5.1	Inzichten uit de draagvlakbevraging	60
5.2	Concept van professionalisering met scenario voor volgende stappen	62

Bijlagen

1/ Bijlage 1: Leidraden interviews en focusgroepen

- 1.1. Inleiding
- 1.2. Professionalisering van leerkrachten
- 1.3. Naar een concreet samenwerkingsmodel

2/ Bijlage 2: Vragenlijsten online bevraging

- 2.1. Online bevraging open vragen
- 2.2. Online bevraging gesloten vragen

Samenvatting

InnoVET - Professionalisering en innovatie in het arbeidsmarktgericht onderwijs

Onze samenleving verandert, vandaag sneller dan ooit. Het is een hele uitdaging om het tempo van technologische veranderingen bij te houden. Ook de arbeidsmarkt van de toekomst zal er substantieel anders uitzien. Hoe we vandaag werken, is al fundamenteel anders dan 20 jaar geleden. Om de circulaire economie, industrie 4.0, de energietransitie, enzovoort vorm te geven, zijn er op alle niveaus profielen nodig die mee zijn met de laatste innovaties. De nood aan deze profielen is hoog en dit zal enkel nog verder toenemen. Daartegenover staat dat de arbeidsmarktgerichte opleidingen in het secundair onderwijs hun aantrekkelijkheid verliezen. Uit cijfers van het departement onderwijs blijkt dat de inschrijvingscijfers in de 2^e, 3^e en 4^e graad van het technisch en beroepssecundair onderwijs (TSO en BSO) al bijna 10 jaar een dalende tendens vertonen. Ervoor zorgen dat deze opleidingen mee zijn met de nieuwste technieken in de industrie en de innovaties op de arbeidsmarkt van de toekomst, wordt zowel door de scholen zelf als door de overheid gezien als remedie om het tij te keren.

De leerkrachten zijn daarbij essentiële brugfiguren. Zelf worden ze echter ook in stijgende mate geconfronteerd met de snel groeiende kennisbasis in het onderwijs en daarbuiten. Beroepen en sectoren evolueren zo snel, dat het een grote uitdaging is voor de leerkrachten in de arbeidsmarktgerichte opleidingen om op de hoogte te blijven van al deze innovaties. Om deze reden is de professionele ontwikkeling van leerkrachten en hun deelname aan professionaliseringsactiviteiten gedurende hun hele loopbaan belangrijk. Een goede samenwerking tussen actoren uit onderwijs en arbeidsmarkt is daarvoor cruciaal.

Het Departement Onderwijs en Vorming wil onder de noemer 'InnoVET' inzetten op de ondersteuning en professionalisering van deze leerkrachten, via duurzame trajecten in samenwerking met partners uit het arbeidsveld. De bedoeling is dat het onderwijs en de arbeidsmarkt samen aan de slag gaan met de innovaties van morgen en dus ook samen bekijken hoe deze vertaald kunnen worden naar de klaspraktijk. Daarbij is het van groot belang dat er samen een gedragen en realistisch concept wordt uitgedacht en dat er gerekend kan worden op een engagement van zoveel mogelijk partners.

Doel en opzet van de opdracht

Het doel van deze studie was het organiseren van een draagvlakbevraging bij de centrale partners op het snijvlak onderwijs-arbeidsmarkt, om de contouren van dit concept van professionalisering te kunnen uittekenen. Volgende actoren werden bevestigd: leerkrachten uit het TSO en BSO, technisch-adviseurs(-coördinatoren), directeurs, pedagogisch begeleiders, lerarenopleiders, de regionale technologische centra (RTC), de VDAB, Syntra, sectororganisaties, de bedrijven die het STEM-charter ondertekenden, de speerpuntclusters en Flanders Bio, de innovatieve bedrijfsnetwerken en de sociale partners in de SERV. Een combinatie van methoden werd gehanteerd: interviews, focusgroepen, een online bevraging met open vragen en een online bevraging met gesloten vragen. In totaal werden zo 237 deelnemers geconsulteerd.

Een belangrijke opmerking om de resultaten van de draagvlakbevraging correct te kunnen interpreteren is dat het niet gaat om een representatieve steekproef. Dit werd ook niet beoogd. De resultaten mogen dus niet veralgemeend worden, maar moeten beschouwd worden als een weergave van de opinies die leven bij een betekenisvolle groep actoren die zich aangesproken voelen door het thema.

De betrokken actoren uit onderwijs en uit de arbeidsmarkt werden bevestigd over:

- ▶ de uitdagingen die de innovatieve ontwikkelingen op de arbeidsmarkt stellen aan de arbeidsmarktgerichte opleidingen in het secundair onderwijs;
- ▶ de opleidingsnoden die deze met zich meebrengen voor leerkrachten;
- ▶ kenmerken van goede professionaliseringsactiviteiten;
- ▶ onderstaand model van 'onderwijs-arbeidsmarkt innovatielabs' dat als idee door het Departement Onderwijs en Vorming naar voor werd geschoven;
- ▶ hun mogelijk engagement.

'Onderwijs-Arbeidsmarkt Innovatielabs'

De focus van de 'Onderwijs-Arbeidsmarkt Innovatielabs' zelf is de introductie van in de praktijk uitgetest, en in samenspraak tussen onderwijs en partners uitgewerkt, innovatief didactisch materiaal. Het gaat zowel om up-to-date materialen waarmee leraren direct aan de slag kunnen, als om materialen die leraren helpen om leerlingen zicht te geven op de allernieuwste en toekomstige ontwikkelingen in de beroepen waarop ze voorbereiden...

Als evenement zijn de 'Onderwijs-Arbeidsmarkt Innovatielabs' het orgelpunt van een gezamenlijk voorbereidingstraject tussen scholen en bedrijven/sectoren/andere partners, ondersteund door pedagogische begeleidingsdiensten (PBD'S) én ze zullen ook uitmonden in een opvolgingstraject, ook voor de scholen die niet betrokken zijn bij het voorbereidingstraject en enkel de 'Onderwijs-Arbeidsmarkt Innovatielabs' bezoeken.

Inzichten uit de draagvlakbevraging

De uitdagingen voor de arbeidsmarktgerichte opleidingen in het secundair onderwijs

De snelheid van de innovatieve ontwikkelingen vormt de grootste uitdaging die de arbeidsmarkt stelt aan de arbeidsmarktgerichte opleidingen in het secundair onderwijs. Voornamelijk de digitalisering en de versnelling naar Industrie 4.0 worden genoemd, waarbij men erop wijst dat dit gepaard gaat met nieuwe manieren van werken: o.a. flexibel, in team, samen met robots, multidisciplinair, enzovoort. Dit vraagt werknemers met meer dan enkel vaktechnische competenties: generieke en soft skills worden alsmaar belangrijker. Op arbeidsmarktniveau ziet men de grenzen tussen sectoren vervagen. Ruimere evoluties in de samenleving tonen zich ook in de leerlingenpopulatie, met meer leerlingen met extra zorgnoden, en in de leerkrachtenpopulatie, waar het steeds moeilijker wordt om geschikte technische en praktijkleerkrachten te vinden.

Deze ontwikkelingen brengen drie groepen opleidingsnoden met zich mee: er is nood aan pedagogisch-didactische ondersteuning, vaktechnische opleiding en ICT-gerelateerde opleiding en ondersteuning.

Op pedagogisch-didactisch vlak gaat het o.a. over nieuwe evaluatiemethodes, vaardigheden om meer als coach en leerloopbaanbegeleider te kunnen functioneren, inzicht in de manier van denken en werken van de jeugd van vandaag en projectmatig werken. Voorbeelden van vaktechnische relevante opleidingen die werden gegeven in de bevraging zijn: high precision montage technieken, toegepast gebruikt van smart devices, gebruik CNC machines, Industrial Internet of Things (IIoT), 3D manufacturing, cad tekenen, ... ICT-gerelateerde opleiding en ondersteuning tot slot, gaat zowel om het kunnen gebruiken van ICT in de les, als voor de eigen schooladministratie.

Kenmerken van goede professionaliseringsactiviteiten

Uit de bevraging kwam naar voor dat goede professionaliseringsactiviteiten bij voorkeur:

- ▶ technische aan pedagogisch-didactische inhoud koppelen.
- ▶ aansluiten bij het leerplan. Echter wel met de bedenking dat velen de leerplannen vandaag als te strakke keurslijven zien, die weinig ruimte laten voor innovatie.
- ▶ concrete tools en didactisch materiaal bieden, met ruimte voor een eigen invulling naargelang de noden van de leerkracht of school.
- ▶ betaalbaar zijn met het beschikbare nascholingsbudget (70 à 100 € per leerkracht/schooljaar).
- ▶ leerkrachten actief ervaringen laten opdoen in bedrijven.
- ▶ gericht zijn op leerkrachtenteams: rechtstreeks, of via 'train the trainer' in de context van vakgroepwerking.
- ▶ leerkrachten school- en netoverstijgend samenbrengen in netwerken met bedrijven, sectoren en andere partners, rond een gedeelde thematiek.
- ▶ geen 'one shot' initiatieven, maar langdurige trajecten zijn (van ontwikkeling tot opvolging en bijsturing).
- ▶ regionaal worden georganiseerd.
- ▶ begeleid worden door trainers die over technische kennis en pedagogisch-didactische kwaliteiten beschikken.

Onderstaande tabel toont de belangrijkste elementen uit het model van 'onderwijs-arbeidsmarkt innovatielabs' die respectievelijk als positief en negatief worden ervaren:

Positieve elementen	Negatieve elementen
<ul style="list-style-type: none"> ▶ Langetermijnvisie: voor- en natraject ▶ Ontwikkelen en delen van didactisch materiaal ▶ Ontwikkeling door scholen en bedrijven samen, met eigenaarschap van leerkrachten 	<ul style="list-style-type: none"> ▶ Een grootschalig evenement op een centrale locatie ▶ Sectoroverstijgend ▶ Creatie van een nieuwe, bijkomende structuur

Veel respondenten wezen erop dat er al heel wat goede initiatieven bestaan. Zo werd er verwezen naar de projecten die de Regionale Technologische Centra (RTC's) samen met scholen, sectoren en pedagogische begeleidingsdiensten opzetten, naar initiatieven van individuele sectoren voor en met scholen (vb. VINTO, Diagnosecar,...), naar de leergemeenschappen binnen het EMT-project dual leren van Agoria, naar de bedrijfsstage voor leerkrachten, naar de 10-dagenregeling van de VDAB, enzovoort. Volgens deze respondenten moet dit bestaande aanbod vooral zichtbaar worden gemaakt.

In onderstaande tabel vatten we de succesfactoren en valkuilen samen die naar voor komen uit de reflecties over deze bestaande initiatieven:

Succesfactoren	Valkuilen
<ul style="list-style-type: none"> ▶ Actief ervaringen opdoen in bedrijven ▶ Link met leerplan(nen) ▶ Rechtstreeks toe te passen in de klas, met de leerlingen ▶ Sectorspecifiek ▶ Op neutraal terrein, m.a.w. niet in een school die als concurrent kan worden beschouwd ▶ Lokale/regionale samenwerking ▶ Netoverstijgende samenwerking tussen scholen, leerkrachten en bedrijven ▶ Erkenning/beloning voor deelname ▶ Duidelijke afbakening van rol/engagement 	<ul style="list-style-type: none"> ▶ Moeilijke uitwisseling van materiaal tussen scholen ▶ Focus op 3^{de} graad voor werkplekleren ▶ Enkel stagementor/TA heeft contact met bedrijven ▶ Leerkracht slechts als 'bezoeker' in het bedrijf, niet als volwaardige partner ▶ Afhankelijk van geëngageerde personen ▶ Sectoraal aanbod sluit niet aan bij noden in onderwijs ▶ Merkgebondenheid van innovatief materiaal ▶ Verre verplaatsing ▶ Introduceren van nieuwe overlegfora

Bereidheid tot engagement van de betrokken actoren

Van de actoren die werden betrokken bij de draagvlakbevraging, zijn er heel wat bereid om zich te engageren rond de professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs: zo tonen de meerderheid van de leerkrachten, directeurs, TA(C) en sectoren die deelnamen aan de bevraging een grote betrokkenheid. De pedagogische begeleidingsdiensten, de RTC's, en de VDAB waren duidelijk ook geïnteresseerd om in de toekomst een verder engagement aan te gaan.

Eén cruciale randvoorwaarde voor deelname kwam echter steeds naar voor bij de onderwijsactoren, met name: tijd. Vandaag komt deelname aan professionaliseringsactiviteiten in de praktijk bovenop de lesopdracht. Het vervangen van afwezige leerkrachten zet grote druk op de schoolorganisatie. Dit verklaart ook de weinig eenduidige conclusies over ideale duurtijd en ideale timing: deelnemen betekent onder alle omstandigheden puzzelen met uren. Voor de pedagogische begeleiders is tijd ook een belangrijke beperking, want bij hen zit de agenda de komende 4 à 6 jaar vol, o.m. gelet op de verwachtingen inzake de uitwerking van de hervorming van het secundair onderwijs.

De sectoren spelen een grote rol spelen in het mobiliseren van samenwerkingspartners uit het bedrijfsleven en het aanleveren van technische expertise en materiaal. Naargelang de omvang van de sector, zijn er echter grote verschillen in draagkracht.

De RTC's nemen de taak van professionalisering van leerkrachten nu al grotendeels op. Leerkrachten, directies en sectoren zien voor hen een centrale rol. Ook de VDAB waardeert hun rol van neutrale regisseur. Sommige pedagogisch begeleiders zijn kritischer: hun argument is dat voor veel RTC-initiatieven de noden eigenlijk door henzelf worden gesignaleerd.

De VDAB tot slot, is bereid om de 10-dagenregeling, waarbinnen leerkrachten de kans krijgen om maximaal 10 dagen praktijklessen te organiseren in een van de opleidingscentra, beter af te stemmen op de behoeften van de leerkrachten door opnieuw instructeurs in te schakelen.

Een belangrijke partner die minder engagement leek te tonen, zijn de bedrijven zelf: minder dan de helft van de bevroegde bedrijven (die toch het STEM-charter ondertekenden) biedt vandaag reeds ondersteuning aan¹. De mate waarin ze een engagement aangaan dat niet op korte termijn rendeert, blijkt voor bedrijven samen te hangen met de economische conjunctuur, de visie van het management en de schaal van het bedrijf. Ook de speerpuntclusters en de innovatieve bedrijfsnetwerken voelden zich vooralsnog weinig aangesproken door het thema van de bevraging, wellicht door de nog beperkte aandacht voor competentiebeleid en hun primaire focus op hoger opgeleide profielen.

Een laatste partner die het Departement Onderwijs en Vorming voor ogen had, maar van wie relatief weinig interesse bleek en die door anderen ook weinig werd genoemd, zijn de lerarenopleidingen. Ze worden in deze context blijkbaar vooral gezien als belangrijk voor de initiële opleiding, maar minder voor de verdere professionele ontwikkeling.

Actoren die niet opgenomen waren in de bevraging maar met wie sommige scholen wel samenwerken, zijn universiteiten en hogescholen. Dit zijn inderdaad interessante innovatiepartners die niet uit het oog mogen worden verloren.

Concept van professionalisering met scenario voor volgende stappen

Op basis van de vaststellingen uit de draagvlakbevraging komt een concept van professionalisering naar voor dat bestaat uit twee complementaire pijlers:

- ▶ **De innovatie beleven:** Leerkrachten krijgen de mogelijkheid om **actief ervaringen op te doen** in bedrijven, door mee te leren en te werken met de 'gewone' werknemers of de leerlingen-stagiars. Dit levert de sterkste wisselwerking en de sterkste leerervaringen op. Concrete modellen variëren van enkele dagen werkplekleren met terugkomcircuit, over de bedrijfsstage voor leerkrachten, tot het model van de 'hybride docent' zoals het vorm krijgt in Nederland.
- ▶ **De innovatie binnenbrengen in scholen:** Dit omvat de positieve elementen uit het idee van 'onderwijs-arbeidsmarkt innovatielabs' en heel wat bestaande initiatieven en projecten. **Leerkrachten** werken school- en netoverstijgend **in regionale netwerken met bedrijven, sectoren en andere partners, concrete tools en didactisch materiaal** uit rond een gedeelde thematiek. Dit wordt op school gestuurd, opgevolgd en gedeeld via de vakgroepwerking en gestimuleerd door de directie en de TA(C). Bedrijven ondersteunen vooral via infrastructuur.

De pijlers zijn complementair. Het ontwikkelde materiaal om de innovatie binnen te brengen, ondersteunt de leerkrachten die de innovatie hebben beleefd, om hun ervaringen over te brengen naar de collega's en pedagogisch-didactisch te vertalen naar de leerlingen. Deelnemen aan projecten om innovatief lesmateriaal te ontwikkelen biedt leerkrachten het netwerk om zelf de innovatie te gaan beleven en prikkelt de motivatie om dit effectief te doen. Bovendien biedt dit voor leerkrachten uit de 1^e en 2^e graad, wiens leerlingen slechts weinig contacten hebben met de arbeidsmarkt, toch de gelegenheid de innovaties te leren kennen.

¹ Alhoewel we hier, gezien de beperkte respons van 28 bedrijven, geen algemene conclusies uit mogen trekken.

Figuur 1: Concept van professionalisering, bestaande uit 2 complementaire pijlers

Bron: IDEA Consult

Er bestaan vandaag voor beide pijlers van het concept in principe al instrumenten om ze concreet vorm te geven: de bedrijfsstage voor leerkrachten bijvoorbeeld, om de innovatie te beleven, en de werking van de RTC's en meerdere sectoren om de innovatie binnen te brengen in de scholen. Uit de bevraging bleek dan ook geen draagvlak voor een grootschalig nieuw initiatief vanwege de overheid.

Wat kan het Departement Onderwijs en Vorming dan wel doen als het wil inzetten op de ondersteuning en professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs? Volgend scenario toont hoe de resultaten van de draagvlakbevraging in de praktijk gebracht kunnen worden door voort te bouwen op de rol die verschillende stakeholders voor zichzelf en voor anderen zien.

Binnen het huidig kader en op korte termijn...

Op korte termijn kan een participatief traject geïmplementeerd worden om de betrokken stakeholders te (1) informeren, (2) mobiliseren en (3) het ontwikkelde materiaal te valoriseren. Deze drie doelstellingen kunnen gerealiseerd worden via drie opeenvolgende fasen, die onlosmakelijk met elkaar verbonden zijn. Dit kan met relatief beperkte middelen en zonder zwaar te sleutelen aan de bestaande kaders.

► Kick-off via regionale netwerkmomenten

Uit de draagvlakbevraging bleek dat onderwijs- en arbeidsmarktactoren een wederzijdse vraag naar informatie hebben. Ze zijn elk voornamelijk in hun eigen ecosysteem actief, waardoor het huidige aanbod versnipperd is en nog te weinig inspeelt op de professionaliseringsnoden van leerkrachten. Hierdoor wordt eerder naast elkaar dan met elkaar gewerkt, waardoor er nog te weinig synergiën gerealiseerd worden ($1+1=3$ i.p.v. $1+1=1$). Om dit te vermijden is het aangewezen om een formeel startmoment te organiseren, waarin bedrijven/sectoren en leerkrachten/scholen elkaar regionaal ontmoeten en informatie uitwisselen in twee richtingen. De organisatie kan door de RTC's opgenomen worden, minstens één in elke provincie. De kick-off kan worden opgehangen aan de publicatie van dit rapport, bij voorkeur met behoud van de naam InnoVET: veel van de bevroagde actoren vragen zich immers af wat er met de resultaten van de draagvlakbevraging zal gebeuren. Het programma zou de volgende punten kunnen bevatten:

- Inleiding waarin de nood tot samenwerking benadrukt wordt
 - Bv. via deze studie, niet vanuit kritiek, maar vanuit een duidelijke, wederzijdse vraag naar samenwerking en vanuit een gedeelde bekommernis over de aantrekkelijkheid en de kwaliteit van de arbeidsmarktgerichte opleidingen in het secundair onderwijs.

- Informeren over behoeften en innovaties op de arbeidsmarkt.
 - Dit kan via thematische parallelsessies, die geselecteerd worden in lijn met de Visie 2050 van de Vlaamse Regering (zodat niet enkel op Industrie 4.0 of STEM gefocust wordt).
 - De toelichting kan gebeuren door sectoren/speerpuntclusters, innovatieve bedrijfsnetwerken, SOC's aan de hand van de competentieprognoses die ze uitvoeren en hun huidig aanbod zichtbaar te maken.
 - Ook VDAB verdient een plaats in het programma om de huidige situatie toe lichten en bv. te tonen waar directieleden de interactieve tool rond schoolverlaters kunnen vinden, en om hen de mogelijkheden van Competent te tonen (de database wordt momenteel herwerkt en zal tonen welke competenties nodig zijn binnen beroepen en omgekeerd, welke competenties in welke beroepen aan bod komen).
- Informatie over professionaliseringsnoden en het wenselijk aanbod naar leerkrachten toe.
 - PBD's kunnen bv. verduidelijken hoe belangrijk het is om te waken over een rechtstreekse link met het leerplan. Ze kunnen ook via 'hard cijfermateriaal' tonen hoe hoog de nood aan materiaal en expertise is (vb. mogelijkheden tot investering in infrastructuur, beperkt nascholingsbudget).
- Voorstellen van RTC's als aanspreekpunt voor geïnteresseerden
 - De bevraging leerde dat leerkrachten, scholen en bedrijven liefst onderling samenwerken, en dat de RTC's voor hen de aangewezen partij zijn om een coördinerende rol/brugfunctie op te nemen.
 - Gegeven de beperkte doelgroep van de RTC's, dienen ze het mandaat te krijgen om breder te werken in het kader van dit initiatief. Zij kunnen opportuniteiten inventariseren, signaleren aan geïnteresseerde leerkrachten/scholen, bedrijven/sectoren, en hen ertoe aanzetten om die opportuniteiten te benutten. Ze kunnen bv. ook financieringsmogelijkheden signaleren, zoals de recente ESF-oproep Oproep 434 (SWITCH: Werkplekuitwisseling voor werknemers- leren door beleving vanuit ervaring).

Door beter geïnformeerd te zijn, kunnen bestaande middelen efficiënter besteed worden. Het is m.a.w. in eerste instantie aangewezen om de huidige middelen gericht te investeren via samenwerking, dan eenzijdig extra budget te voorzien. Zo ontstaat er een win-win: bedrijven krijgen een hoger rendement voor hun investering, terwijl leerkrachten meer materiaal ter beschikking krijgen, dat ze daadwerkelijk kunnen gebruiken in de klas.

► **Initiatieven om samen materiaal te ontwikkelen**

Na het informatiemoment kunnen onderwijs- en arbeidsmarktactoren die zich bereid tonen om samen te werken, met elkaar in contact gebracht worden. Door de regionale organisatie van de netwerkmomenten, zouden ze minstens in dezelfde provincie actief moeten zijn. In de draagvlakbevraging toonden leerkrachten en directieleden zich net als sectoren en de bedrijven die deelnamen aan de bevraging, bereid om samen innovatief didactisch materiaal te ontwikkelen (en te testen). Dat is belangrijk omdat innovatie vaak ontstaat op het laagste niveau: in de concrete samenwerking tussen scholen en bedrijven. Zij kunnen door de PBD's ondersteund worden om de link met het leerplan te expliciteren en de pedagogisch-didactische kwaliteit te bewaken. RTC's kunnen de geïnteresseerde partijen samenbrengen en mee zoeken naar financiering. Op die manier is er een bottom-up werking mét de garantie op een kwaliteitscheck en ondersteuning bij de praktische organisatie (partners vinden voor expertise, infrastructuur, financiering, etc.). Zo wordt aangestuurd op een efficiëntere organisatie van het (regionaal) overleg tussen onderwijs- en arbeidsmarktactoren, op basis van een inventarisatie van de geïnteresseerde partijen, de bestaande netwerken en platformen.

Het wederzijds engagement zou kunnen bekrachtigd worden via een sector- en/of onderwijsconvenant. Voorgaand onderzoek leerde dat de algemene visie omtrent de onderwijsconvenants is dat ze de uitrol van de sectorconvenants zijn. Ze kunnen gezien worden als een verdere concretisering: zo kan er bijvoorbeeld instaan dat er minstens x uren stage in een bepaalde sector voorzien worden. Het sectorconvenant kan het stageaanbod in de sector bepalen en voor een akkoord met de overheid zorgen, terwijl het onderwijsconvenant de effectieve deelname kan regelen. Specifieke verwachtingen ten aanzien van sectoren rond de professionalisering van leerkrachten zouden daarom meegenomen kunnen worden in de uitwerking en de opvolging van de sector- en onderwijsconvenants. Toch is er geen één-op één relatie tussen beide: sectoren kunnen een onderwijsconvenant hebben zonder een sectorconvenant af te sluiten en vice versa.

Idealiter sluiten zoveel mogelijk sectoren een convenant af, bij voorkeur als cluster via intersectorale samenwerking. Zo kan het pijnpunt verholpen worden dat er vaak geen onderwijsconvenants tot stand komen als er geen school of richting is die instroom kan leveren voor de sector. In termen van bereik zijn er bovendien sterke verschillen tussen grote en kleine sectoren; onderwijsconvenants worden vaak afgesloten met grote sectoren.

► **Flankerende maatregelen om leerkrachten en directie te ondersteunen**

Het informeren en samenbrengen van partijen zal niet volstaan om resultaat te boeken. Leerkrachten en scholen zullen pas op een significante schaal gemobiliseerd worden, wanneer er geïnvesteerd wordt in flankerend beleid dat de drempel(s) om deel te nemen verlaagt. Hier speelt vooral de vraag naar tijd en vervangingsmogelijkheden. Daarom raden we aan om verder te investeren in faciliterende initiatieven, zoals de volgende voorbeelden:

- **Mogelijkheden voor vervanging tonen.** De vervanging van praktijkleerkrachten zet de schoolorganisatie onder druk. Hoewel het een uitdaging blijft om binnen het huidig kader voor vervanging te zorgen, kan sensibilisering rond bestaande mogelijkheden wel helpen om minstens de opties te kennen. Voor leraren die op bedrijfsstage gaan, bestaat er vandaag al een systeem van vervanging waarbij een externe organisatie (vb. Syntra) kosteloos voor vervangende didactische activiteiten rond ondernemerschap zorgt. Dit sluit aan bij de sleutelcompetenties waarvan de nieuwe eindtermen vertrekken. Ook sommige sectoren hebben een vergelijkbaar aanbod. In de praktijk worden deze systemen echter weinig gebruikt, mogelijk omdat ze onvoldoende bekend zijn of te weinig aansluiten bij het leerplan. In dat geval kan de invulling bijgesteld worden. De PBD's spelen hierbij een sleutelrol. Het vervangingsaanbod kan geïnventariseerd worden binnen het Departement Onderwijs en Vorming en door de PBD's naar de scholen gecommuniceerd worden.
- **Het pilootproject lerarenplatform** verkennen als instrument om afwezige leerkrachten te vervangen. Het bevat potentieel om een oplossing te bieden voor het probleem van de vervangingen. Om dat potentieel te realiseren, moet het voldoende afgestemd worden op de noden van scholen die leerkrachten technische en praktische vakken willen vrijstellen om deel te nemen aan projecten, opleidingen te volgen, cursussen te ontwikkelen, netwerken te onderhouden, etc. Die professionaliseringstoets mag niet uit het oog verloren worden bij het uitrollen en evalueren van het pilootproject.
- **'Scholen slim organiseren'**² en de klassieke schoolorganisatie loslaten: directeurs spraken in deze context over creatief omgaan met uren, kiezen voor team-teaching, leerkrachten meer autonomie geven, enzovoort. Door zich anders te organiseren, kan ruimte gecreëerd worden voor leerkrachten uit het BSO en TSO om zich te blijven professionaliseren en contacten met het bedrijfsleven uit te bouwen en te benutten. Bovendien kan er in de context van de modernisering van het secundair onderwijs voor voldoende financiële stimuli gezorgd worden voor de evolutie naar domein- of campuscholen, zodat er scholen ontstaan met voldoende schaal om een sterk middenkader uit te bouwen. Op dit vlak zijn de beleidsmakers aan zet. Ook op dit vlak moeten de mogelijkheden beter gecommuniceerd worden, o.m. door de PBD's.
- **TA(C)'s versterken** zodat ze een grotere rol kunnen spelen in de didactische verwerking van nieuwe (innovatieve) ontwikkelingen op de arbeidsmarkt, in het doorgeven en verspreiden van goede praktijken in de school en in het uitbouwen van netwerken met sectoren en bedrijven. Ze moeten ondersteund worden om te kunnen doorgroeien tot volwaardig middenkader met een pedagogische rol: dit is ook een opdracht voor de PBD's.
- **VDAB-aanbod versterken.** Binnen VDAB toont men zich bereid om de 10-dagenregeling beter af te stemmen op de behoeften van de leerkrachten. Het komt er nu op aan om deze bereidheid op korte termijn te concretiseren én het engagement vanuit VDAB ook bekend te maken bij leerkrachten en scholen. Dat geldt ook voor de mogelijkheden om infrastructuur te delen, en de toegang tot informatie: VDAB-gegevens over schoolverlaters en competenties moeten op de radar staan bij scholen en PBD's.

² Zie Van Acker, T. & Demaertelaere, Y. (2014). *Scholen slim organiseren. Anders werken met goesting*. Tiel: LannooCampus.

Informeren

Mobiliseren

Valoriseren

► **Valorisatie: Aanbod transparant maken**

- **Bestaande initiatieven en samenwerkingsverbanden die zich richten op de professionalisering van leerkrachten TSO/BSO in de context van innovatie zichtbaar maken en opschalen.** De draagvlakbevraging leert dat er al heel wat initiatieven gebeuren, weliswaar naast elkaar. Terzelfdertijd is er algemeen vraag naar transparantie rond het aanbod. Als er samen inspanningen gedaan worden om materiaal te ontwikkelen, infrastructuur ter beschikking te stellen specifiek rond deze doelstelling, etc. is het aangewezen om een gebruiksvriendelijk overzicht te creëren, voor alle betrokken partners (dus ook bedrijven). Dat kan via een gecentraliseerd digitaal platform om het bestaande aanbod en de bestaande initiatieven zichtbaar te maken, met de mogelijkheid om te zoeken op regio, specialisatie, enzovoort. Dergelijke dynamische inventaris van materiaal is in Nederland bijvoorbeeld beschikbaar via Katapult, een groeiende databank van actiegerichte samenwerkingsverbanden waarin bedrijven en onderwijsinstellingen, overheden en andere publieke organisaties samen innoveren, experimenteren en investeren gericht op het realiseren van toekomstbestendig beroepsonderwijs en het innoveren van de beroepspraktijk. Het brengt initiatieven letterlijk op klikafstand van de leerkrachten.

Voortrekkers waarderen, samenbrengen en inschakelen als ambassadeurs. Het volstaat niet om leerkrachten en directeurs éénmalig te mobiliseren om mee te werken aan een initiatief. Idealiter is de meerwaarde zodanig groot dat ze in de toekomst ook zelf proactief naar bedrijven stappen. Dat kan bijvoorbeeld door deelnemers te erkennen via certificatie, accreditatie, ... Zo kan de school de aangepaste engagementen zichtbaar maken en zich te profileren als innovatieve, arbeidsmarktgerichte school. Naast de initiatieven om mee te blijven met innovaties, kunnen ook inspanningen om voeling te houden met de arbeidsmarkt, zichtbaar gemaakt worden. Specifiek voor de technische competenties van de leerkrachten, werd er door meerdere arbeidsmarktactoren voorgesteld om deze – op dezelfde manier als voor uitvoerders van sommige beroepen gebeurt – te laten certificeren of accrediteren. Dat verlaagt meteen ook de drempel naar de werkvloer.

... maar om het bereik te vergroten moet de ambitie op lange termijn groter zijn

Bovenstaand scenario kan binnen het huidige kader geïmplementeerd worden, maar de impact zal pas aanzienlijk stijgen wanneer de nodige randvoorwaarden worden gecreëerd en de drempels voor deelname verlaagd worden.

► **Op middellange termijn**

- **RTC-werking verder uitbouwen.** Leerkrachten, directies en sectoren zien een centrale rol voor de RTC weggelegd als tussenschakel tussen bedrijven/sectoren en leerkrachten/scholen. Het is daarom sterk aanbevolen om de RTC's te versterken in de rol die ze vandaag al opnemen. Dit kan concreet door meer middelen te voorzien voor acties rond de professionalisering van leerkrachten, en dit ook voor leerkrachten uit de 1e en 2e graad en uit de zachte sectoren. Een kritische succesfactor is wel een betere coördinatie en onderlinge afstemming tussen de vijf RTC's. Daar moeten beleidsactoren op aansturen om hun toekomstige werking te verbeteren.
- **Vertrekken vanuit een duidelijke, gemeenschappelijke visie over beleidsdomeinen heen.**
 - De professionalisering van leerkrachten uit het arbeidsmarktgericht onderwijs moet structureel ingebed zijn in een bredere visie-oefening om met het oog op innovatie het menselijk kapitaal in Vlaanderen te versterken en optimaal te benutten. Dergelijke oefening vergt een actieve rol vanuit de domeinen onderwijs en vorming, economie, wetenschap en innovatie, werk en sociale economie en zou moeten uitmonden in een ambitieus masterplan van de Vlaamse Regering. Naast de beleidsactoren moeten ook de (inter)professionele sociale partners en de onderwijskoepels geconsulteerd worden. Voorbereidend overleg kan gebeuren via de VLOR, SERV en VARIO. Via strategisch overleg kan een samenhangende visie ontwikkeld worden die meerdere legislaturen overstijgt en aanstuurt op samenwerking over beleidsdomeinen heen. De verwachtingen ten aanzien van alle betrokken actoren moeten daarin duidelijk geëxpliciteerd worden.

- De operationalisering van het akkoord zou kunnen gebeuren via de sectorconvenants (al dan niet via operationalisering aan de hand van onderwijsconvenants). Hierbij mag echter niet uit het oog verloren worden dat niet alle sectoren een convenant hebben afgesloten of een rechtstreekse relatie met onderwijs hebben. Die is er bijvoorbeeld wel voor de bouwsector, maar niet voor de taxichauffeurs. Bovendien is er binnen het systeem van de sectorconvenants ruimte voor meer interprofessionale samenwerking, zoals de evaluatie van de convenants aantoonde³.
 - De 'Human Capital Agenda's' van de Nederlandse topsectoren bieden inspiratie voor een alternatieve aanpak. Het zijn concrete actieplannen om te investeren in zittend en toekomstig personeel met onder andere een analyse van de behoefte aan Human Capital in de sector, een visie van de topsector op het onderwijs en afspraken over bijdragen van onderwijs en bedrijfsleven aan de uitvoering ervan. Voor de topsectoroverstijgende thema's werd in mei 2015 de overkoepelende Human Capital Roadmap 2016-2020 opgesteld, met 'onderwijs en innovatie' als een van de vier centrale actielijnen. Als de professionalisering van leerkrachten ingebed wordt in zo een ambitieuze, bredere visie, kunnen bedrijven die zich nu nog niet aangesproken voelen door het thema, misschien wel overtuigd worden om zich te engageren.
 - Het uitvoeringsprogramma dat aan de visie gekoppeld wordt, moet oog hebben voor domeinoverschrijdende partnerschappen, door gezamenlijk te investeren in VDAB-competentiecentra, in sites à la 'mini-usine' in Mons, in de ontwikkeling van virtuele tools om op een efficiënte manier veel leerlingen en leerkrachten te krijgen. Daarnaast dient er ook ruimte te zijn voor engagementen in lerende netwerken, zodat het geen vrijblijvende intenties blijven.
- **Inspelen op positieve dynamiek van duaal leren.** Door heel wat bevroegde actoren, zowel uit onderwijs als van op de arbeidsmarkt, werd met enthousiasme gesproken over initiatieven in het kader van duaal leren, dat sinds het schooljaar 2016-2017 via het proefproject 'Schoolbank op de werkplek' vorm krijgt. Per opleiding hebben de onderwijskoepels, de betrokken sectoren, Syntra Vlaanderen en de VDAB een standaardtraject uitgewerkt dat geldt voor alle scholen in het proefproject. Die partnerschappen brengen een positieve dynamiek op gang. Zo hebben scholen en bedrijven bijvoorbeeld in leergemeenschappen pedagogisch-didactisch materiaal ontwikkeld en verwerkt in leerfiches. Het is aangewezen om in te spelen op die positieve dynamiek door met de betrokken partijen te onderzoeken hoe de professionalisering van leerkrachten er een plaats in kan krijgen. Een belangrijk aandachtspunt is de focus op innovatie: leerkrachten en hun leerlingen moeten immers voldoende voeling krijgen met de arbeidsmarkt van morgen.
- **Innovatieruimte afspreken met inspectie.** Vandaag worden de leerplannen door veel leerkrachten en directeurs gezien als strakke keurslijven die weinig ruimte laten voor innovatie, waarbij de inspectie finaal bepaalt wat al dan niet toegelaten is. Terzelfdertijd zoeken leerkrachten een houvast in het leerplan om hun lesopdracht in te vullen. Uit de bevraging kwam een algemeen pleidooi (en bij de partners die erbij betrokken zijn, ook de ambitie) om in de nieuwe leerplannen ruimte voor innovatie in te bouwen. We raden beleidsmedewerkers daarom aan om in gesprek te gaan met de onderwijsinspectie over hoe zij kijken naar de ruimte voor innovatie in de nieuwe leerplannen/curriculumdossiers, en de uitkomst van dit overleg te communiceren naar het onderwijsveld.

▶ Op lange termijn

Ondanks het feit dat met deze maatregelen al een stap vooruit kan worden gezet in het uitwerken van het hoger geschetst concept van professionalisering, vrezen we dat er uiteindelijk slechts een optimalisatie van de bestaande situatie mag van worden verwacht. Ze gaan immers niet ten gronde in op de randvoorwaarden van o.a. tijd en geld (ook voor infrastructuur). Daarvoor zijn meer fundamentele maatregelen nodig, die toelaten dat duurzame samenwerking tussen scholen en bedrijven rond de professionalisering van leerkrachten structureel ingebed kan worden, en zo veel verder kan reiken dan enkel de reeds gemotiveerden.

³ IDEA Consult (2015). *Naar een vernieuwde sectorale insteek voor het Vlaams werkgelegenheidsbeleid*. Een onderzoek in opdracht van de Vlaamse minister bevoegd voor Werk, in het kader van het VIONA-onderzoeksprogramma.

- **Statuut en loopbaan van de leraar hervormen.** In de huidige samenleving wordt de kloof tussen onderwijs en arbeidsmarkt steeds problematischer. Om deze kloof te overbruggen is het nodig om meer flexibiliteit voor de leerkracht te creëren. Een noodzakelijke stap daarvoor is de hervorming van het statuut en de loopbaan van de leerkracht. Beleidsactoren moeten na overleg met de betrokken stakeholders acties ondernemen om allerlei vormen van werkplekleren en professionaliseringsactiviteiten structureel te verankeren in de opdracht van de leerkracht. Daarnaast moet het onderwijs meer open gesteld worden voor mensen uit het bedrijfsleven die als zij-instromer een loopbaan als leerkracht willen aanvangen. Alleen op deze manieren kan de ambitie van de 'hybride docent', die deeltijds in het onderwijs en deeltijds in het bedrijfsleven werkt, mogelijk gemaakt worden. Kortom: bepleit bijzondere aandacht voor interactie tussen de publieke en de private sector binnen de lopende onderhandelingen over het loopbaanpact.
- **Zij-instroom faciliteren.** De drempels voor zij-instromers, die van de privésector naar het onderwijs willen overstappen, zijn nog steeds zeer hoog. Een belangrijke drempel bevindt zich op financieel vlak: door de anciënniteit uit de privé-sector niet (volledig) te erkennen, betekent een overstap naar het onderwijs per definitie een aanzienlijke loondaling. Bovendien lijkt de hervorming van de lerarenopleiding de drempel tot die opleiding te verhogen voor vakmensen uit BSO en TSO door ze vanaf 1 januari 2019 enkel nog aan te bieden aan een universiteit of hogeschool.

Publiek-private samenwerking verankeren in een veralgemeend duaal systeem van arbeidsmarktgericht onderwijs. Landen waar onderwijs en arbeidsmarkt in systemen van duaal leren nauw vervlochten zijn voor beroepsopleidingen, zoals Duitsland of Nederland, vertrekken van de centrale overtuiging dat de organisatie van arbeidsmarktgericht onderwijs een gedeelde verantwoordelijkheid is. Dit impliceert grote privé-investeringen vanuit bedrijven. In zo'n model zouden het werkplekluk van de professionalisering van leerkrachten, 'de innovatie beleven', en de noodzakelijke up-to-date infrastructuur door de bedrijven gefinancierd worden, terwijl zij ook nauw betrokken zijn bij onderwijs. Voor wat, hoort wat. Bijkomend voordeel van dergelijk veralgemeend duaal systeem is dat overleg en contacten tussen onderwijs- en arbeidsmarktactoren er integraal deel van uitmaken.

1/ Inleiding

In dit hoofdstuk situeren we deze opdracht. Eerst schetsen we de context: de professionalisering van leerkrachten voor sterk arbeidsmarktgericht onderwijs. Vervolgens omschrijven we het doel van de opdracht. Daarna gaan we in op de mix van methode die we hanteerden voor de draagvlakbevraging en de respons die dat heeft opgeleverd. In de leeswijzer tot slot, bieden we een overzicht van de structuur van het verdere rapport.

1.1 InnoVET - Professionalisering en innovatie in het arbeidsmarktgericht onderwijs

In deze paragraaf situeren we de context van de opdracht.

De samenleving in transitie

Onze samenleving verandert, vandaag sneller dan ooit. Trends in verschillende maatschappelijke domeinen maken dat veranderingen elkaar steeds sneller en aan een hoger ritme opvolgen:

- ▶ Demografische trends: bevolkingsgroei, vergrijzing, migratie;
- ▶ Wetenschappelijke en technologische trends: de opkomst van disruptieve technologieën, aangestuurd door wetenschap en innovatie;
- ▶ Ecologische trends: klimaatverandering en druk op natuurlijke hulpbronnen;
- ▶ Economisch trends: disrupties als gevolg van technologische doorbraken, verschuiving van het economisch zwaartepunt in de wereld naar het Oosten, industriële transformaties, nieuwe verhoudingen tussen producenten en consumenten;
- ▶ Politieke en administratieve trends: gewijzigde geopolitieke verhoudingen, transformaties van overheden en instellingen;
- ▶ Sociale trends: individualisering en diversiteit.

Bovendien beïnvloeden al deze evoluties elkaar, waardoor de wereld niet alleen verandert, maar dramatisch wordt hervormd en fundamenteel anders begint te functioneren. Ook de arbeidsmarkt van de toekomst zal er substantieel anders uitzien. Hoe we vandaag werken, is al fundamenteel anders dan 20 jaar geleden.

Om vorm te geven aan deze transitie, heeft de Vlaamse Regering zeven transitieprioriteiten bepaald waarmee ze op een wendbare, proactieve en innovatieve manier wenst in te spelen op deze trends. Over de beleidsdomeinen heen wil ze in samenwerking met vernieuwers, ondernemers en stakeholders inzetten op deze prioriteiten.

Figuur 2: Transitieprioriteiten van de Vlaamse Regering

Bron: Visienota 2050, Vlaamse Regering, <https://www.vlaanderen.be/nl/vlaamse-regering/visie-2050>

De arbeidsmarktgerichte opleidingen in het secundair onderwijs aantrekkelijker maken

Ook de arbeidsmarktgerichte opleidingen in het secundair onderwijs⁴ zijn essentiële schakels in het realiseren van deze transitieprioriteiten van Vlaanderen 2050. Om de circulaire economie, industrie 4.0, de energietransitie, enzovoort vorm te geven, zijn er op alle niveaus profielen nodig die mee zijn met de laatste innovaties. Zo is de nood aan technische profielen hoog en dit zal enkel nog maar verder toenemen. VDAB-cijfers leren dat technische beroepen al meer dan 10 jaar de hoofdmoot vormen van de jaarlijks gepubliceerde knelpuntberoepen. Op niveau secundair onderwijs gaat het o.a. om onderhoudsmechanici, productieoperator, bouwarbeider, elektriciën,... Maar ook in de zogenaamde 'zachte' sectoren zijn er hardnekkige knelpuntberoepen: o.a. verpleegkundige, (hulp)kok, kapper, schoonmaker,... Ook in die sectoren vragen veranderingen zoals de digitalisering, de toenemende diversiteit, de vergrijzing, en de ecologische uitdagingen om innovatieve oplossingen.

Daartegenover staat dat de arbeidsmarktgerichte opleidingen in het secundair onderwijs hun aantrekkelijkheid verliezen. Op 2 januari 2018 kopte De Standaard nog: 'Nooit eerder zo weinig leerlingen op vakscholen'.

Nooit eerder zo weinig leerlingen op vakscholen

Vandaag om 06:00 door Maarten Goethals (<http://www.standaard.be/auteur/maarten-goethals>), Stijn Cools (<http://www.standaard.be/auteur/stijn-cools>)

Foto: Photo News

'Trek de kaart van de nieuwste industriële technieken. Maak de transitie.' Dat advies krijgen vakscholen om de dalende inschrijvingen te counteren.

Uit cijfers van het departement onderwijs blijkt dat de inschrijvingscijfers in de 2^e, 3^e en 4^e graad van het technisch en beroepssecundair onderwijs (TSO en BSO) al bijna 10 jaar een dalende tendens vertonen.

⁴ En de opleidingen met dubbele finaliteit. Concreet vallen TSO, (D)BSO, BuSO OV3 en het secundair volwassenenonderwijs binnen de scope.

Figuur 3: Aantal inschrijvingen in de 2^e, 3^e en 4^e graad van het TSO en BSO

Bron: Dataloep Departement Onderwijs & Vorming

Hierbij moet wel opgemerkt worden dat het totaal aantal leerlingen in de 2^e, 3^e en 4^e graad van het secundair onderwijs dezelfde dalende tendens vertoont: van 290.368 in schooljaar 2008-2009 naar 279.241 in 2016-2017. Het aandeel van het TSO en BSO op het totaal evolueerde van 57,5% naar 56, 7%.

Het aantrekkelijker maken van deze opleidingen staat hoe dan ook hoog op de beleidsagenda. Ervoor zorgen dat ze mee zijn met de nieuwste technieken in de industrie en de innovaties op de arbeidsmarkt van de toekomst, wordt zowel door de scholen zelf als door de overheid gezien als remedie om het tij te keren. Het is noodzakelijk voor hun relevantie voor werkgevers, voor hun aantrekkelijkheid voor jongeren en hun ouders, en hun maatschappelijke status in het algemeen.

De centrale rol van de leerkrachten

De leerkrachten zijn daarbij essentiële brugfiguren. Een cruciale pijler voor de kwaliteit van het onderwijs is de kwaliteit van de leerkrachten. Leerkrachten zijn een belangrijke factor voor het leren van leerlingen en het verbeteren van leerresultaten. Ze bereiden jongeren niet alleen inhoudelijk voor op de arbeidsmarkt van morgen, maar ze kunnen hen ook warm maken voor het beroep én hen het belang van hun rol in de maatschappij laten inzien. Zelf worden ze echter ook in stijgende mate geconfronteerd met de snel groeiende kennisbasis in het onderwijs en daarbuiten. Beroepen en sectoren evolueren zo snel, dat het een grote uitdaging is voor de leerkrachten in de arbeidsmarktgerichte opleidingen om op de hoogte te blijven van al deze innovaties. Om deze reden is de professionele ontwikkeling van leerkrachten en hun deelname aan professionaliseringsactiviteiten gedurende hun hele loopbaan belangrijk. Zij dienen als eersten de kans te krijgen om op de hoogte te zijn van de nieuwste ontwikkelingen binnen hun vakgebied. Professionaliseringsactiviteiten moeten goed uitgerust en up-to-date zijn, zodat ze aansluiten bij recente én toekomstige innovatieve ontwikkelingen op de arbeidsmarkt. Een goede samenwerking tussen actoren uit onderwijs en arbeidsmarkt is daarvoor cruciaal.

InnoVET

Het Departement Onderwijs en Vorming wil onder de noemer 'InnoVET' inzetten op de ondersteuning en professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs, via duurzame trajecten in samenwerking met partners uit het arbeidsveld. De bedoeling is dat het onderwijs en de arbeidsmarkt samen aan de slag gaan met de innovaties van morgen en dus ook samen bekijken hoe deze vertaald kunnen worden naar de klaspraktijk. Daarbij is het van groot belang dat er samen een gedragen en realistisch concept wordt uitgedacht en dat er gerekend kan worden op een engagement van zoveel mogelijk partners.

1.2 Doel van de opdracht

Het doel van deze opdracht was het organiseren van een draagvlakbevraging bij de centrale partners op het snijvlak onderwijs-arbeidsmarkt, om de contouren van dit concept van professionalisering verder te kunnen uittekenen.

De opdracht bestond uit twee sterk met elkaar verweven luiken:

▶ Een globale bevraging

Het eerste opzet van de opdracht was een bevraging van alle betrokken partners (onderwijs en arbeidsmarkt) naar professionaliseringsactiviteiten die de aansluiting tussen de klaspraktijk en de innovatieve ontwikkelingen op de arbeidsmarkt versterken. Deze globale bevraging moest peilen naar opleidingsnoden van leerkrachten en de bereidheid tot engagement van alle betrokken partners.

Centraal bij de beoogde professionaliseringsactiviteiten staat gedragenheid en eigenaarschap bij de leerkracht, maar ook bij de nauw betrokken partners. In eerste instantie diende er daarom onderzocht te worden welke noden met betrekking tot professionalisering er leven bij leerkrachten en welke randvoorwaarden vervuld moeten zijn alvorens initiatieven effect kunnen hebben. Daarnaast moest nagegaan worden welk draagvlak er is bij de partners om bij te dragen aan de professionalisering van leerkrachten.

▶ Draagvlakbevraging naar 'Onderwijs-Arbeidsmarkt Innovatielabs'

Het tweede deel van de opdracht was een draagvlakbevraging naar één specifieke professionaliseringsactie: de organisatie van duurzame leertrajecten via Onderwijs-Arbeidsmarkt Innovatielabs (werktitel).

Het Departement Onderwijs en Vorming werkte een concreet voorbeeld van professionaliseringstraject uit dat past binnen de bovenvermelde uitgangspunten. Het gaat om intensieve leertrajecten waarin samenwerking tussen scholen en bedrijven centraal staat, met Onderwijs-Arbeidsmarkt Innovatielabs (werktitel) als mijlpalen en disseminatiemomenten. Onderstaande box toont hoe dergelijke trajecten ingevuld zouden kunnen worden. Samen met de globale bevraging wenste men het draagvlak bij leerkrachten(teams) en bedrijven/sectoren/... voor een dergelijk initiatief te onderzoeken. Tegelijk moest deze draagvlakbevraging ook oog hebben voor andere mogelijke vernieuwende initiatieven.

'Onderwijs-Arbeidsmarkt Innovatielabs'

De focus van de 'Onderwijs-Arbeidsmarkt Innovatielabs' zelf is de introductie van in de praktijk uitgetest, en in samenspraak tussen onderwijs en partners uitgewerkt, innovatief didactisch materiaal. Het gaat zowel om up-to-date materialen waarmee leraren direct aan de slag kunnen, als om materialen die leraren helpen om leerlingen zicht te geven op de allernieuwste en toekomstige ontwikkelingen in de beroepen waarop ze voorbereiden...

Als evenement zijn de 'Onderwijs-Arbeidsmarkt Innovatielabs' het orgelpunt van een gezamenlijk voorbereidingstraject tussen scholen en bedrijven/sectoren/andere partners, ondersteund door pedagogische begeleidingsdiensten (PBD'S) én ze zullen ook uitmonden in een opvolgingstraject, ook voor de scholen die niet betrokken zijn bij het voorbereidingstraject en enkel de 'Onderwijs-Arbeidsmarkt Innovatielabs' bezoeken.

Minstens onderstaande partners moesten bevroegd worden:

- ▶ De onderwijskoepels en het GO!
- ▶ De pedagogische begeleidingsdiensten (PBD) (5 waaronder VOCVO)
- ▶ Alle sectoren met een onderwijs- of sectorconvenant (35-tal)
- ▶ De 300 bedrijven die het STEM-charter ondertekenden
- ▶ Lerarenopleidingen
- ▶ Goedgekeurde speerpuntclusters in het kader van het clusterbeleid (o.a. VIL, Fisch, Flanders Food en SIM)
- ▶ 14 innovatieve bedrijfsnetwerken ondersteund door EWI (<http://www.vlaio.be/artikel/innovatieve-bedrijfsnetwerken>)
- ▶ Flanders Bio
- ▶ Agoria en andere sectororganisaties zonder convenant
- ▶ Vertegenwoordigers van werkgevers en werknemers in de SERV: UNIZO, VOKA, Boerenbond, Verso, ABVV, ACV en ACLVB
- ▶ Regionale Technologische Centra (RTC's)
- ▶ Een voldoende ruim aantal leerkrachten
- ▶ VDAB
- ▶ ...

Wat de leerkrachten betreft, was de primaire doelgroep de leerkrachten technische en/of praktische vakken in de arbeidsmarktgerichte opleidingen in het secundair onderwijs. Zij moesten een centrale plaats krijgen in de bevraging.

1.3 Methode

Het veldwerk voor deze studie werd uitgevoerd tussen midden december 2017 en eind april 2018. Hieronder lichten we de gehanteerde onderzoeksmethode toe.

Systematische maar flexibele aanpak

Om binnen de beschikbare tijd en middelen de lange lijst relevante actoren op een betekenisvolle manier te bevragen, werden diverse kwalitatieve bevragingmethoden ingezet. De finale aanpak werd in nauw overleg met de opdrachtgever en de stuurgroep vormgegeven en uitgewerkt. Tabel 1 toont een overzicht van de gehanteerde methode(n) per groep van stakeholders, samen met het aantal gerealiseerde gesprekken.

De centrale stakeholders uit het onderwijs, met name de leerkrachten, technisch-adviseurs (coördinatoren), directeurs, pedagogische begeleidingsdiensten, en RTC's wilden we zoveel mogelijk op een kwalitatieve en persoonlijke manier bevragen. We deden dit vnl. via focusgroepen of groepsinterviews. Ook voor sectoren organiseerden we 2 focusgroepen. VDAB en Syntra werden bevroegd via een interview. Daarnaast ontwikkelden we een online bevraging met open vragen, om zoveel mogelijk geïnteresseerden uit de verschillende doelgroepen te kunnen bereiken. Voor de lerarenopleidingen, de speerpuntclusters en de innovatieve bedrijfsnetwerken was dit de enige bevragingmethode: we organiseerden een actieve telefonische opvolging. Dit gebeurde ook voor de sectoren. De open link naar deze vragenlijst werd actief verspreid naar het onderwijsveld via Klasse, via de pedagogische begeleidingsdiensten en via de RTC's. Voor de bedrijven die het STEM-charter ondertekenden, ontwikkelden we een gelijkaardige vragenlijst, maar met voornamelijk gesloten vragen, om de drempel voor deelname te beperken. Ook voor deze groep werd een actieve telefonische opvolging georganiseerd. De sociale partners uit de SERV tot slot, brachten we samen in een rondetafeldiscussie, om hen op het einde van het traject te informeren over de voorlopige resultaten van de bevraging, hun mening te horen en hun standpunt te integreren.

De leidraden voor de gesprekken en de vragenlijsten voor de online bevraging werden goedgekeurd door de stuurgroep en zijn te vinden in bijlage 2 en bijlage 4.

Tabel 1: Gehanteerde methode(n) per groep van stakeholders + aantal gesprekken

	Gesprek (interview/focus- groep/ronde tafel)	Online open vragen (+ reminders)	Online gesloten vragen (+ reminders)
Leerkrachten	4	X	
TA(C)	2	X	
Directeurs	2	X	
PBD	5		
Lerarenopleidingen		X	
RTC	1		
VDAB	1		
Syntra	1		
Sectororganisaties	2	X	
Bedrijven STEM-charter			x
Speerpuntclusters en Flanders Bio		X	
Innovatieve bedrijfsnetwerken		X	
Sociale partners SERV	1		

Bron: IDEA Consult

Concretiseren van de doelstellingen van de bevraging a.d.h.v. een animatievideo

De doelstellingen van de bevraging was het creëren van draagvlak, engagement, betrokkenheid, eigenaarschap, enzovoort. Het was daarom cruciaal om meteen de aandacht van de respondenten te trekken, én vast te houden. De finaliteit van de bevraging was echter een eerder complex en abstract gegeven, waarvoor ongeveer een halve pagina tekst nodig was om het uit te leggen. Zeker voor de bevraging van de actoren die we niet zelf zouden zien, stelde dit ons voor een uitdaging: hoe duidelijk communiceren, op een manier die wervend en motiverend zou zijn?

Om dit op te lossen werd een animatievideo ontwikkeld. Deze werd gebruikt als introductie op de online bevragingen en als inleiding bij de focusgroepen.

Hij is te bekijken via https://youtu.be/C_TCjOYP8cM

1.4 Respons

In deze paragraaf bieden we een overzicht van de respons, gevolgd door meer details over het profiel van de respondenten die de online bevragingen hebben ingevuld. Tot slot volgt een overzicht van de sectoren die we zagen tijdens de focusgroepen.

1.4.1 Overzicht

Doorheen dit onderzoek kregen verschillende stakeholders de kans om hun visie en ervaring te delen. In totaal werden 237 personen geconsulteerd.

Een belangrijke opmerking om de resultaten van de draagvlakbevraging correct te kunnen interpreteren is dat het niet gaat om een representatieve steekproef. Dit werd ook niet beoogd. De resultaten mogen dus niet veralgemeend worden, maar moeten beschouwd worden als een weergave van de opinies die leven bij een betekenisvolle groep actoren die zich aangesproken voelen door het thema.

Onderstaande tabel toont waar ze momenteel actief zijn en via welke weg ze bevragd werden.

Tabel 2: Overzicht van de geconsulteerde personen

	Gesprek	Online bevraging open vragen ⁵	Online bevraging gesloten vragen	Totaal
Leerkrachten	5	57		62
TA/C	26	15		41
Directeurs	21	24		45
Pedagogisch begeleiders	14			14
Lerarenopleidingen	1	5		6
Regionale technologische centra	5			5
VDAB	4			4
Syntra	2			2
Sectororganisaties	13	9		22
Bedrijven STEM-charter			28	28
Speerpuntclusters en Flanders Bio	1			1
Innovatieve bedrijfsnetwerken		4		4
Andere	3 (CLB, STEM-platform, T2 Campus,...)			3
Totaal	95	114	28	237

Bron: IDEA Consult

⁵ Aantal respondenten die de enquête volledig invulden

1.4.2 Online bevraging open vragen

Voor het verzamelen van informatie via een online bevraging met open vragen, werkten we in twee stappen:

- ▶ In eerste instantie werden 182 personen via mail uitgenodigd om deel te nemen aan de enquête. Deze groep personen was actief in een lerarenopleiding, sector of innovatief bedrijfsnetwerk. 42 personen (16,5%) namen deel aan de bevraging, waarvan er 14 de volledige vragenlijst invulden.
- ▶ In tweede instantie werd ook een open link naar de enquête verspreid om de groep respondenten te vergroten. Dit gebeurde via Lerarendirect, de pedagogische begeleidingsdiensten van de onderwijskoepels, de RTC's en sectoren. Via deze link konden ook leerkrachten en directieleden de vragenlijst invullen. Via deze weg bereikten we 485 extra respondenten, waarvan 100 personen de volledige enquête invulden.

Deze aanpak genereerde 527 respondenten, waarvan er 114 (21,6%) het einde bereikten. 87,92% van de drop-out gebeurde bij het openingsscherm: 313 personen bekeken de introductie zonder deel te nemen aan de bevraging. Respondenten die op basis van hun ervaring niet konden inschatten welke opleidingsnoden leerkrachten uit het TSO/BSO hebben m.b.t. innovaties op de arbeidsmarkt, kregen de boodschap dat de enquête niet aan hen gericht was.

Ondanks de drop-out is de samenstelling van de respondenten stabiel doorheen de enquête. Onderstaande figuur toont de achtergrond van de respondenten voor de 114 personen die de enquête volledig invulden.

Figuur 4: Overzicht van de achtergrond van de respondenten die enquête volledig hebben ingevuld.

1. U bent momenteel actief in...

Bron: IDEA Consult, online bevraging

Voor alle leerkrachten en directieleden die de enquête invulden, zijn enkele beschrijvende steekproefkenmerken opgenomen in onderstaande tabel. Op basis van de cijfers komen we tot twee belangrijke vaststellingen:

- De verdeling volgens onderwijsnet is representatief.
- Zachte sectoren voelen zich blijkbaar minder aangesproken door het thema, hoewel de communicatie rond het onderzoek evenveel tot hen gericht was.

Tabel 3: Situatie van de 119 leerkrachten en directieleden die deelnamen aan de enquête

		Actief in...	%	N
Onderwijsvorm		BSO	79%	94
		TSO	67%	80
		ASO	8%	11
		DBSO	7%	8
		Volwassenenonderwijs	5%	6
		Hoger onderwijs	2%	2
		Se-n-Se	2%	2
		HBO5	1%	1
Onderwijsnet		Katholiek Onderwijs Vlaanderen	67%	80
		Onderwijs van de Vlaamse Gemeenschap - GO!	24%	28
		Provinciaal Onderwijs Vlaanderen - POV	7%	8
		Onderwijskoepel van Steden en Gemeenten - OVSG	2%	2
		Overleg Kleine Onderwijsverstrekkers - OKO	1%	1
Type vakken waarin lesgeeft		Praktische vakken	50%	60
		Technische vakken	50%	59
		Algemene vakken	8%	9
Domein waarin leerkrachten lesgeven		Harde vakgebieden	82%	58
		Zachte vakgebieden	11%	8
		Beide	7%	5
Domeinen die in de school worden aangeboden		Harde vakgebieden	47,5%	19
		Zachte vakgebieden	10%	4
		Beide	42,5%	17

Bron: IDEA Consult, online bevraging

1.4.3 Online bevraging gesloten vragen

We nodigden 174 contacten in 140 bedrijven uit om de vragenlijst met gesloten vragen in te vullen. Het ging specifiek om ondernemingen die het STEM-charter ondertekenden. Twee factoren beperkten de respons:

- De contactgegevens van bedrijven die het STEM-charter ondertekenden, bleken niet up-to-date zijn.
- Het onderwerp van de bevraging blijkt zelden prioritair in bedrijven. Dat uit zich bijvoorbeeld in de beperkte deelname van werknemers aan permanente vorming. Zolang dat binnen de bedrijfsmuren niet geoptimaliseerd is, lijkt het voor bedrijven minder urgent om te investeren in opleiding van leerlingen en leerkrachten.

Dankzij strategieën om de respons te verhogen, zoals telefonische opvolging, vulden in totaal 27 respondenten (19%) de enquête in. 11 personen vulden de volledige vragenlijst in. De deelnemers die de enquête gedeeltelijk invulden, haakten doorheen de vragenlijst af (niet bij één specifieke vraag).

De 27 bedrijven die deelnamen aan de bevraging, hebben de volgende kenmerken:

- ▶ **Grootte.** 11 van de 27 bedrijven stelde minder dan 10 werknemers tewerk, terwijl er ook 11 waren die minstens 100 werknemers tewerkstellen. Van de overige 5 bedrijven zijn er 3 die 10 tot 49 werknemers tewerkstellen en 2 met 50 tot 99 werknemers.
- ▶ **Sector.** 8 bedrijven zijn actief in de informaticasector. Naast drie bedrijven uit de chemische sector, telt de steekproef ook 2 bedrijven uit de bouwsector, HR en IT-sector. De overige bedrijven zijn elk in andere sectoren actief.

- ▶ **Huidig engagement.** 8 bedrijven engageerden zich op het moment van de bevraging reeds om leerkrachten bij te laten blijven met de innovaties op de arbeidsmarkt. Zij doen dit vooral via personeel en handleidingen/handboeken. 2 organisaties investeren in infrastructuur in scholen, en één bedrijf stelt zelf infrastructuur ter beschikking. Tot slot voorziet ook 1 bedrijf financiële steun en biedt 1 bedrijf workshops aan leerkrachten ASO/TSO over nieuwe technologieën en welke impact zij hebben op de consument en op de bedrijven en de werknemers van morgen.

Figuur 5: In welke mate komt u vanuit uw huidige functie in contact met onderstaande actoren uit opleidingen uit het TSO en/of BSO?

Bron: IDEA Consult, online bevraging

1.4.4 Overzicht sectoren bevraged in focusgroepen

Onderstaande tabel geeft een overzicht van de sectoren die we hebben geconsulteerd via de focusgroepen. Zoals de tabel toont zijn deze zeer divers.

Tabel 4: Overzicht van de bevragede sectoren

Sector	Organisatie
Bouwsector	Constructiv, Vlaamse Confederatie Bouw
Chemie	Essenscia, Co-valent, Flanders.bio
Non-profit	Vivo Social Profit
Technologische sector	Agoria, PlastIQ, inom
Voeding	Alimento
Automobielandustrie	Educam
Kappers	Coiffure.org
Bedienden	Cevora

Bron: IDEA Consult

1.5 Resultaten – Leeswijzer

De resultaten van de draagvlakbevraging worden samengevat in drie hoofdstukken:

- ▶ Hoofdstuk 2 van dit rapport schetst de uitdagingen: de innovatieve ontwikkelingen die de bevroegde actoren zien op de arbeidsmarkt en in de ruimere samenleving, en de belangrijkste opleidingsnoden waartoe dit leidt bij leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs.
- ▶ In hoofdstuk 3 wordt alle informatie over de centrale vraag van het onderzoek samengebracht. Achtereenvolgens gaat het over:
 - ◆ hoe goede professionaliseringsactiviteiten voor leerkrachten om de koppeling te maken tussen innovatieve evoluties op de arbeidsmarkt en de klasvloer, er volgens de respondenten idealiter uitzien;
 - ◆ kritische succesfactoren en valkuilen die naar voor komen uit bestaande initiatieven;
 - ◆ de mening van de bevroegde actoren over het concept van 'onderwijs-arbeidsmarkt innovatielabs';
 - ◆ mogelijke alternatieve pistes;
 - ◆ de rol en bereidheid tot engagement van de verschillende partners, en
 - ◆ randvoorwaarden die moeten vervuld zijn alvorens professionaliseringsactiviteiten werkelijk op een structurele wijze kans op slagen kunnen hebben.
- ▶ In hoofdstuk 4 wordt gewezen op belangrijke evoluties in het ruimere beleidskader, die naargelang de uitkomst, het realiseren van de doelstellingen van dit project volgens de bevroegde actoren kunnen ondersteunen of net bemoeilijken.

Het laatste hoofdstuk van dit rapport vat tot besluit de inzichten uit de draagvlakbevraging samen. Dit leidt tot een mogelijk concept van professionalisering, samen met aanbevelingen over wat het Departement Onderwijs en Vorming kan doen om in te zetten op de ondersteuning en professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs.

We brengen hier nogmaals onder de aandacht dat we geen representatieve steekproef hebben bevroegd, maar een betekenisvolle groep actoren die zich aangesproken voelen door het thema. Het ging om een kwalitatief onderzoek. De resultaten mogen niet veralgemeend worden: ze moeten beschouwd worden als een weergave van de opinies die leven bij de centrale partners die een rol spelen in de professionalisering van leerkrachten in het TSO en BSO. De meest sprekende quotes worden doorheen het rapport (geanonimiseerd) opgenomen in boxen met blauwe tekst, ter illustratie van de belangrijkste resultaten en inzichten.

2/ De uitdagingen

In dit hoofdstuk geven we weer welke innovatieve ontwikkelingen zich afspelen op de arbeidsmarkt en de uitdagingen voor de professionalisering van het onderwijs die hiermee gepaard gaan. Het hoofdstuk zoomt ook in op de belangrijkste opleidingsnoden met betrekking tot de professionalisering van leerkrachten. Daarnaast wijdt het hoofdstuk uit over het veranderende leerkrachtenprofiel, wat ook een belangrijke uitdaging vormt voor de professionalisering van het onderwijs.

2.1 De digitalisering en de versnelling naar industrie 4.0 zorgen voor de grootste innovatieve ontwikkelingen op de arbeidsmarkt

De innovatieve ontwikkelingen op de arbeidsmarkt die werden aangegeven door de respondenten, kunnen we onderverdelen in de volgende brede categorieën:

- ▶ De digitalisering
- ▶ De versnelling naar Industrie 4.0 (4de industriële revolutie)
- ▶ De focus op duurzaamheid
- ▶ De opkomst van geavanceerde materialen

De innovatieve ontwikkelingen binnen deze thema's volgen zich in een steeds sneller tempo op en gaan gepaard met significante uitdagingen voor de arbeidsmarktgerichte opleidingen in het secundair onderwijs (zie volgende sectie). Hieronder verduidelijken we de innovatieve ontwikkelingen binnen elke categorie.

Belangrijk hierbij is om op te merken dat de verschillende groepen binnen onze bevraging dezelfde innovatieve ontwikkelingen op de arbeidsmarkt aangeven (dit zowel binnen de survey, de interviews en de focusgroepen).

De digitalisering is de grootste innovatieve ontwikkeling van het heden

Digitalisering

De derde industriële revolutie, namelijk de digitalisering van productie – en processystemen, startte reeds voor de eeuwwisseling maar de digitaliseringsgraad van onze industrie (en met uitbreiding de ganse samenleving) stijgt nog steeds fel. Het is dan ook geen verrassing dat veruit de meeste personen die we hebben bevraged de digitalisering aanduiden als de grootste innovatieve ontwikkeling van het heden.

Industrie 4.0

Met Industrie 4.0 wordt verwezen naar de volgende stap na de digitalisering van de productieprocessen waarbij men steeds meer productie - en processystemen met elkaar laat verbinden en communiceren. Dit leidt tot nieuwe en efficiëntere vormen van produceren. Deze nieuwe industriële revolutie is zeer recent gestart en moet nog aan snelheid winnen. Deze revolutie kan men ook onderverdelen in een aantal pijlers die elk door de respondenten van onze bevraging meerdere malen werden benadrukt.

- ▶ Internet of Things (het Internet der Dingen): Steeds meer dingen en machines worden met elkaar geconnecteerd via het internet en kunnen met elkaar communiceren.
- ▶ Big data en cloud computing: Doordat steeds meer zaken aan elkaar gekoppeld worden en met elkaar communiceren (+ door de toename van sensoren, camera's en actuatoren) wordt een gigantische hoeveelheid data gecreëerd met een onvoorstelbare schat aan informatie. Doordat deze informatie steeds meer in de cloud wordt opgeslagen kan deze informatie continu in real-time door verschillende systemen geanalyseerd worden.

Industrie 4.0 wordt steeds belangrijker: Slimme elektronica, robotica, en connectiviteit verweven zich steeds meer binnen alle sectoren en bedrijfstakken.

- ▶ Artificial Intelligence: hiermee wordt verwezen naar de kunstmatige intelligentie die wordt gegenereerd door machines, software en apparaten. Deze intelligentie laat hen toe om te reageren op data of impulsen uit hun omgeving en op basis daarvan zelfstandig een beslissing te nemen. De opkomst van big data en bijhorende analysetechnieken versnelt dit proces.
- ▶ Smart Industry: de verregaande integratie van ICT (zie derde industriële revolutie) en geavanceerd technologieën in de industriële productieketen zorgen voor een slimme industrie die zich laat kenmerken door flexibiliteit en snelheid in de ontwikkeling van nieuwe producten en in productietechnologieën. Binnen deze nieuwe industrievorm worden machines onderling met elkaar verbonden en worden ze slim aangestuurd. Deze verbindingen kunnen ook worden opgezet voor processen tussen bedrijven en processen tussen klanten en bedrijven.
 - Binnen onze bevraging wordt ook vaak aangegeven dat innovatieve ontwikkelingen ervoor hebben gezorgd dat robotica en automatisatie steeds belangrijker worden binnen de Vlaamse economie (e.g. evolutie naar kassaloze winkels, webwinkels, ...)
 - Binnen onze bevraging wordt ook meermaals gewezen naar 3DP printing als een typische productietechniek met een enorm potentieel voor onze Vlaamse economie maar die ook een impact zal hebben op het onderwijs.

Duurzaamheid

Doordat er binnen onze economie een grotere focus is op duurzaamheid (o.a. gedreven door beperkte beschikbaarheid van grondstoffen), situeren veel innovatieve ontwikkelingen zich ook in dat domein. Voorbeelden van innovatieve ontwikkelingen die zich binnen dat kader situeren en werden aangehaald binnen de bevraging:

- ▶ Smart grids
- ▶ Steeds efficiënter wordende zonnepanelen
- ▶ Elektrische wagens
- ▶ Nieuwe isolatietechnieken
- ▶ BIM structuren in de bouw
- ▶ Energieopslag
- ▶ Warmtepompen

Geavanceerde materialen

In toenemende mate wordt er ook geëxperimenteerd met geavanceerde materialen en steeds meer innovatieve ontwikkelingen situeren zich in dan ook in dat domein. Voorbeelden die binnen de bevragingen werden gegeven:

- ▶ Composietmaterialen
- ▶ Nieuwe isolatiematerialen
- ▶ Geavanceerde batterijen
- ▶ Specifieke kunststoffen
- ▶ Nanomaterialen

De innovatieve technologische ontwikkelingen hierboven vermeld gaan gepaard met **nieuwe werkvormen**⁶. Binnen onze bevragingen worden de volgende punten aangehaald:

- ▶ Grotere focus op teamwork
- ▶ Systemdenken
- ▶ Evolutie naar cobots: mensen gaan steeds meer samenwerken met robots
- ▶ Vaste werkplekken gaan minder nodig zijn in de toekomst
- ▶ Flexi-jobs

⁶ Tegelijkertijd gaan deze nieuwe ontwikkelingen ook samen met andere bedrijfsmodellen, denk maar aan het bedrijfsmodel dat Uber hanteert of nieuwe bedrijven die via de nieuwe deeleconomie groeien.

2.2 Snelheid van innovatieve ontwikkelingen vormt grootste uitdaging

De innovatieve ontwikkelingen hierboven vermeld gaan ook gepaard met de nodige uitdagingen voor het onderwijs. Daarnaast doen ook ruimere veranderingen in de samenleving zich voelen in het onderwijs. We onderscheiden hierbij de volgende 4 uitdagingen (deze zijn breed gedragen binnen onze bevraging, doch aflopend gerangschikt naar relatief belang):

- ▶ De snelheid waarmee de innovatieve ontwikkelingen op de arbeidsmarkt elkaar opvolgen
- ▶ Het veranderde competentieprofiel
- ▶ De toenemende multidisciplinariteit op de arbeidsmarkt
- ▶ De veranderende leerlingenpopulatie

De snelheid waarmee de innovatieve ontwikkelingen op de arbeidsmarkt elkaar opvolgen

De grootste uitdaging die door de meeste personen werd aangegeven is de grote snelheid waarmee de innovatieve ontwikkelingen elkaar opvolgen. Dit maakt het bijzonder moeilijk voor het onderwijs en de leerkrachten om deze innovaties op te kunnen blijven volgen. Meer bepaald zijn hier opleidingen en geschikte infrastructuur voor nodig (zie ook sectie 3.5), maar deze zijn kostelijk en zijn snel verouderd. Daarnaast zorgt deze snelheid ervoor dat het leerplan snel gedateerd is en moeilijk de nodige innovativiteit of creativiteit kan stimuleren.

Scholen kunnen snelle evoluties in techniek en machinepark niet meer volgen.

Het veranderde competentieprofiel

De innovatieve ontwikkelingen op de arbeidsmarkt hebben er ook voor gezorgd dat de industrie van vandaag andere competenties vraagt dan vroeger. Dit punt werd sterk benadrukt door de sectoren en bedrijven binnen onze bevraging, maar ook de meerderheid van leerkrachten en andere partners binnen het verhaal zijn zich goed bewust van deze evolutie.

Leerlingen moeten meer generieke competenties aanleren om voorbereid te zijn op het bedrijf van de toekomst. Binnen het onderwijs moet er een grote focus zijn op de 21^{ste}-eeuwse vaardigheden.

- ▶ In de hedendaagse industrie werkt men veel meer projectmatig en in teams, dit is in tegenstelling met de courante werkvormen en hun invullingen binnen TSO en BSO.
- ▶ Er is een belangrijke overgang gaande van minder uitvoerend werk naar zelf ook nadenken en beslissingen nemen.
- ▶ Men moet het probleemoplossend vermogen aanscherpen bij de leerlingen bij TSO en BSO.
- ▶ Leren omgaan met gegevens (dataverwerking) wordt steeds belangrijker.
- ▶ Doordat de innovatieve ontwikkelingen zich zo snel opvolgen én men steeds meer transversaal en multidisciplinair gaat werken worden vaktechnische competenties minder belangrijk. Generieke competenties worden belangrijker.
- ▶ Flexibiliteit wordt steeds belangrijker.
- ▶ Skills gelinkt aan Industrie 4.0 (hoe kan ik machines manipuleren, programmeren) moeten voldoende in het onderwijs ingebed zijn: dit is momenteel nog niet het geval.
- ▶ De industrie is zodanig complex geworden waardoor men ofwel mensen met zeer hoge opleidingen of specifieke expertises nodig heeft ofwel zeer laaggeschoolden, waardoor "middengeschoolde" personen steeds minder snel werk vinden.
- ▶ De automatisering zal er ook voor zorgen dat bepaalde jobs zullen verdwijnen.

De toenemende multidisciplinariteit op de arbeidsmarkt

Binnen de huidige industrie gaat men ook steeds meer transversaal en multidisciplinair te werk. Het huidige arbeidsmarktgericht onderwijs is echter niet goed afgestemd op deze evolutie:

- ▶ Doordat men steeds moeilijker kan spreken over afgebakende sectoren of sectorschotten zullen bepaalde sector-specifieke opleidingen minder relevant worden. Men ziet ook dat ondernemingen meer onderling gaan samenwerken over de sectorgrenzen heen en dit vaak rond bepaalde transitiedomeinen (e.g. slimme mobiliteit, circulaire economie, duurzaam wonen). Dit is in scherp contrast met de huidige opdeling van het secundair onderwijs dat sterk afgebakende domeinen heeft en vaak te specifieke opleidingen.
- ▶ Om optimaal om te gaan met de multidisciplinariteit zou men binnen het onderwijs meer moeten samenwerken over de verschillende onderwijsniveaus heen.

Het onderwijs moet afstappen van de sector-gebonden aanpak: dit zorgt voor een (onbewuste) begrenzing van de manier waarop men naar innovatie kijkt.

Binnen de bevraging wordt aangegeven dat de verschillende domeinen met gelijkaardige innovatieve ontwikkelingen te maken hebben waardoor de uitdagingen ook gelijkaardig zullen zijn. Men is hier echter niet eenduidig over en de volgende verschillen in uitdagingen worden wel opgemerkt:

- ▶ Het up-to-date houden van het machinepark / infrastructuur binnen 'hardere' sectoren is duurder in vergelijking met 'zachtere' sectoren.
- ▶ Binnen bepaalde domeinen is het gemakkelijker om sponsoring via bedrijven (hardere sectoren) te verkrijgen waardoor men het machinepark kan onderhouden of up-to-date kan houden.
- ▶ Binnen bepaalde domeinen is certificering ook steeds belangrijker en geeft dit ook bijkomende uitdagingen.
- ▶ Technologische sector verandert sneller dan dienstensector.
- ▶ Het job-tekort zou groter zijn in de harde sector.
- ▶ Projecten en opdrachten zouden in de harde sector langer duren dan in de zachte sector.
- ▶ Vereiste skills in zachte sector zijn ook deels verschillend dan die van in de harde sector. In de eerste sector zijn "soft" skills belangrijker.

De veranderende leerlingenpopulatie

Leerkrachten en directeurs wijzen erop dat evoluties in de samenleving ervoor zorgen dat de leerlingenpopulatie in het TSO en BSO verandert en dat ook dat de leerkrachten voor uitdagingen stelt: meer anderstalige leerlingen, meer leerlingen die schoolmoe zijn, meer leerlingen met zorgnoden,... In deze context wordt vaak naar de invloed van het M-decreet verwezen.

2.3 Nood aan pedagogisch-didactische en vaktechnische ondersteuning, maar ook ICT-ondersteuning

De 3 belangrijkste opleidingsnoden van de leerkrachten die voortvloeien uit de hoger geschetste evoluties op de arbeidsmarkt en in de bredere samenleving zijn de onderstaande (deze werden zeer vaak benadrukt binnen de bevraging). Binnen de bevraging werd voornamelijk benadrukt dat er een gezonde combinatie van pedagogische-didactische opleidingen met vaktechnische opleidingen moet zijn, maar ook zeker voldoende ICT-ondersteuning.

- ▶ [Pedagogisch-didactische ondersteuning](#)
- ▶ [Vaktechnische ondersteuning](#)
- ▶ [ICT-gerelateerde ondersteuning](#)

Pedagogisch-didactische ondersteuning en opleidingen

Leerkrachten moeten betere pedagogisch-didactische ondersteuning krijgen en zich bijscholen om op een andere manier te kunnen lesgeven.

- ▶ Om een betere link met de arbeidsmarkt te creëren helpt bv. duaal leren of werkplekleren, maar leerkrachten kunnen dit vaak onvoldoende goed evalueren. Evalueren wordt ook moeilijker wanneer opleidingen meer competentiegericht gaan denken. Leerkrachten hebben nood aan bijscholing over:
 - Nieuwe evaluatiemethodes
 - Vaardigheden om meer als coach en leerloopbaanbegeleider te kunnen functioneren.

- De manier van denken en werken van de jeugd van vandaag: zij leren eerder visueel.
- De skills die vandaag in de samenleving & bedrijfswereld echt relevant zijn, namelijk de 21ste eeuw skills.
- Projectmatig werk.
- Leerstrategieën en binnenklasdifferentiatie.

Om wendbaar te zijn in de loopbaan, moet het onderwijs meer inzetten op 21ste-eeuwse vaardigheden (e.g. projectmatig, probleemoplossend denken) en dit kan enkel als leerkrachten beter pedagogisch-didactische ondersteuning krijgen.

Vaktechnische opleiding

Gezien de snelheid waarmee de innovatie ontwikkelingen op de arbeidsmarkt elkaar opvolgen, heeft de leerkracht ook nood aan vaktechnische opleidingen op frequente momenten om ervoor te zorgen dat de leerkracht mee is met de technologische ontwikkelingen op de arbeidsmarkt. Zo is er nood aan:

- ▶ Opleidingen inzake de modernisering op de werkvloer.
- ▶ Workshops op de werkvloer om nieuwe technieken aan te leren.
- ▶ Opleidingen in moderne productieomgevingen.
- ▶ Voorbeelden van vaktechnische relevante opleidingen die werden gegeven in de bevraging: high precision montage technieken, toegepast gebruikt van smart devices, gebruik CNC machines, Industrial Internet of Things (IIoT), 3D manufacturing, cad tekenen, ...
- ▶ Good practices om leerkrachten op de hoogte te brengen van recente innovatieve ontwikkelingen op de arbeidsmarkt en de generieke basiscompetenties die worden gevraagd: Leerkrachten mee inschakelen bij werkplekleren en het duaal leren.

ICT-gerelateerde opleidingen en ondersteuning

ICT-vaardigheden zijn steeds belangrijker in de arbeidsmarkt en dus ook binnen het onderwijs, niet alleen voor de leerlingen maar ook voor de leerkrachten.

- ▶ Zo kunnen leerkrachten door een betere ICT-ondersteuning en ICT-gerelateerde opleidingen op een efficiëntere, creatievere en betere manier lesgeven: ICT-kennis kan bijvoorbeeld gebruikt worden om de nieuwste technologieën en machines virtueel voor te stellen (e.g. via modelleringen of virtual reality) of om andere lesvormen te introduceren.
- ▶ Een betere ICT-ondersteuning van leerkrachten zorgt er ook voor dat er minder kostbare tijd verloren gaat aan administratieve aangelegenheden.
- ▶ Doordat ICT-vaardigheden zo belangrijk zijn op de arbeidsmarkt is het belangrijk dat leerlingen onderwezen worden in de nieuwste technieken.

De leerkracht moet leren hoe ICT-technologie meer en meer de lessen kan ondersteunen.

Bij deze opleidingsnoden dient men echter de nodige opmerkingen te maken:

- ▶ Zo kunnen deze opleidingsnoden zeer domein-afhankelijk te zijn.
- ▶ De vaktechnische inhoud zou vooral moeten afgestemd worden op de lokale arbeidsmarkt.
- ▶ Ook wordt aangegeven dat leerkrachten die technische of praktische vakken doceren vooral nood hebben aan pedagogisch-didactische opleidingen, terwijl leerkrachten die algemene vakken doceren meer nood hebben aan vaktechnische opleidingen.

- ▶ Leerkrachten moeten gestimuleerd worden om de opgedane kennis binnen de opleiding te dissemineren onder de andere leerkrachten/school. Zo doende kan één specifieke opleiding die werd gevolgd door één leerkracht een groter bereik hebben en beter tegemoet komen aan de opleidingsnoden van leerkrachten.
- ▶ Om goede opleidingen te kunnen voorzien hebben we eerst een goed zicht nodig op waar de specifieke opleidingsnoden liggen: scholen zouden hierover samen afspraken moeten maken en de noden gezamenlijk vastleggen.

Leraren zijn te weinig geïnformeerd over de nieuwste technieken en innovaties van bedrijven. Het is belangrijk dat bedrijven opleidingsdagen of bedrijfsbezoeken organiseren voor leraren én studenten. Het duaal leren gaat ook een positieve invloed hebben op de integratie van de leraar/ leerling in het bedrijfsleven.

2.4 Leerkrachtenprofiel is veranderd en minder mensen maken overstap uit privé.

Directeurs en pedagogisch begeleiders wezen erop dat overheen de jaren het leerkrachtenprofiel is veranderd. Steeds minder mensen met praktijkervaring/vanuit de praktijk maken de overstap naar het onderwijs, wat er mede voor zorgt dat het onderwijs nog verder af staat van de noden van de arbeidsmarkt. We kunnen hierbij de onderstaande uitdagingen opmerken. Deze opmerkingen kwamen vooral van de aanwezige groep van leerkrachten en directie binnen de bevraging.

- ▶ Het wordt steeds moeilijker om geschikte profielen te vinden voor technische / praktische vakken te doceren. Dit wijt men aan:
 - De toenemende krapte op de arbeidsmarkt (een probleem waarmee de bedrijfswereld dus ook te kampen heeft).
 - De lonen op de privémarkt zijn aantrekkelijker (bv. voor masters IT zijn de lonen een stuk hoger)

Gevolg: weinig instroom van jongeren met zicht op de innovaties

Het wordt steeds moeilijker om geschikte leerkrachtenprofielen te vinden. Daarnaast maken steeds minder mensen uit de privé de overstap naar het onderwijs en zijn er dus minder leerkrachten met relevante praktijkervaring.

- ▶ Veel leerkrachten binnen het arbeidsmarktgericht onderwijs hebben zelf een beperkte opleiding genoten. Vaak zijn het wel goede vakmensen maar hebben ze zelf beperkte pedagogisch-didactische vaardigheden en IT-skills⁷. Bovendien zijn ze soms té gespecialiseerd, terwijl leerkrachten een brede kennis moeten hebben.
- ▶ Doordat er steeds minder instroom is van mensen met praktijkervaring hebben de huidige leerkrachten steeds minder praktische vaardigheden, dit maakt het moeilijk om de kloof met de arbeidsmarkt te overbruggen.

⁷ Binnen de bevraging wordt opgemerkt dat deze stelling vooral opgaat voor leerkrachten binnen BSO en minder voor leerkrachten binnen het TSO.

3/ Professionalisering van leerkrachten

Dit hoofdstuk biedt een antwoord op de centrale vraag van het onderzoek, nl. de mogelijkheden in kaart brengen om de professionalisering van leerkrachten uit het BSO en TSO te versterken. Daarbij is het niet alleen belangrijk om de verwachtingen van de betrokken actoren te kennen, maar ook om voort te bouwen op leereffecten uit het verleden. We gaan daarom achtereenvolgens in op de volgende 4 luiken:

1. Kenmerken van het ideale professionaliseringsaanbod volgens leerkrachten en directieleden;
2. Lessen die worden getrokken uit bestaande initiatieven;
3. De rol en bereidheid tot engagement van verschillende partners;
4. De randvoorwaarden die vereist zijn voor het succes van professionaliseringsactiviteiten.

Er bestaat al heel veel: opletten om het warm water niet heruit te vinden

Bij de bespreking van bestaande praktijken mag niet uit het oog verloren worden dat alle geconsulteerde stakeholders het erover eens zijn dat er al heel wat initiatieven bestaan. Ze maakten ons er doorheen het onderzoek herhaaldelijk op attent dat het eerder aangewezen is om voort te bouwen op bestaande initiatieven i.p.v. nieuwe professionaliseringsactiviteiten te lanceren. Volgens hen is er voldoende aanbod, maar zijn de randvoorwaarden om er efficiënt gebruik van te maken, niet vervuld (zie verder in 3.5). In die context werd bijvoorbeeld expliciet verwezen naar de activiteiten van de RTC's. Zoals onderstaande box weergeeft, nemen zij een brugfunctie op tussen scholen en bedrijven zodat innovaties hun weg vinden naar de klasvloer.

Regionale technologische centra (RTC's)

Regionale technologische centra (RTC's) zorgen mede voor een betere afstemming van onderwijs en opleiding met de noden van de arbeidsmarkt. Zo zorg men ervoor dat leerlingen en leraren arbeidsmarktgerichte technische en technologische competenties verwerven. Men brengt daarvoor partners uit het onderwijs en uit het bedrijfsleven samen. RTC's werken netoverschrijdend en per provincie. Het RTC Vlaams-Brabant werkt ook voor scholen in het Brussels Hoofdstedelijk Gewest.

Een regionaal technologisch centrum:

- ▶ Creëert synergiën tussen onderwijsinstellingen en bedrijven – RTC's hebben lokale platformwerking
- ▶ Zorgt ervoor dat leerlingen beter doorstromen naar het bedrijfsleven
- ▶ Ondersteunt het technisch onderwijs, het beroepsonderwijs en de leertijd

RTC's ondersteunen scholen en leraren op verschillende manieren:

- ▶ Het delen van technologische infrastructuur en apparatuur
- ▶ (Technische) scholing van leraren afgestemd op RTC-projecten voor leerlingen
- ▶ De verbinding tussen school en bedrijfsleven faciliteren

Focus:

- ▶ Specifiek ondersteunen RTC's de laatste jaren van het secundair onderwijs bij de realisatie van de beroepskwalificaties van voornamelijk niveau 3 en 4.
- ▶ Voor leerlingen uit opleidingen in de laatste jaren van het buitengewoon secundair onderwijs OV3, kunnen RTC's ook projecten uitwerken voor het verwerven van een beroepskwalificatie van niveau 2.

<http://www.rtc-antwerpen.be>

<http://www.rtclimburg.be>

<http://www.rtcoostvlaanderen.be>

<http://www.rtcvlaamsbrabant.be>

<http://www.rtcwestvlaanderen.be>

De verwachtingen van leerkrachten ten aanzien van het ideale professionaliseringsaanbod kunnen bijgevolg gebruikt worden om bestaande initiatieven te verbeteren en zo beter bij te dragen tot de professionalisering van leerkrachten. Daarnaast werd via de bevraging ook expliciet nagegaan hoe het concept van innovatielabs ervaren wordt. Zowel de reflectie over de 'ideale professionaliseringsactiviteiten' als bestaande initiatieven helpen verklaren waarom bepaalde aspecten als sterke of zwakke punten beschouwd worden. Daarom wordt in de eerste twee paragrafen systematisch aangegeven wat de implicaties van de resultaten zijn voor de introductie van innovatielabs, zoals ze eerder in paragraaf 1.2 werden beschreven.

In de grijze boxen wordt weergegeven wat respondenten tijdens gesprekken, focusgroepen of de online bevraging identificeerden als sterke of zwakke punten van het voorgestelde idee van innovatielabs.

3.1 Leerkrachten vragen initiatieven die aansluiten bij hun lesopdracht

Via de focusgroepen en de online bevraging werd aan leerkrachten, directieleden en personen uit de lerarenopleiding gevraagd hoe goede professionaliseringsactiviteiten voor leerkrachten om de koppeling te maken tussen innovatieve evoluties op de arbeidsmarkt en de klasvloer, er **idealiter** uitzien. Deze paragraaf biedt een overzicht van de kenmerken die zij toeschrijven aan goede professionaliseringsactiviteiten. Ze gaan achtereenvolgens in op de volgende aspecten:

- ▶ Inhoud
- ▶ Prijs
- ▶ Organisatie
- ▶ Duurtijd
- ▶ Timing
- ▶ Locatie
- ▶ Trainer
- ▶ Aanpak

Inhoud

Leerkrachten en directieleden vragen een duidelijke omschrijving van de doelen en de inhoudelijke focus van professionaliseringsactiviteiten om de relevantie te kunnen inschatten. Op inhoudelijk vlak is er algemeen vraag naar een koppeling tussen technische en (vak)didactische inhoud. Deze tweeledige focus vertaalt zich naar de gewenste finaliteit van de initiatieven:

1. Het moet materiaal opleveren dat rechtstreeks toe te passen is in de klas, om te gebruiken met de leerlingen
2. Leerkrachten moeten er binnen het leerplan mee aan de slag kunnen

Het pedagogisch/didactisch aspect mag daarom niet vergeten worden als men leerkrachten een houvast wil bieden om het geleerde op de klasvloer toe te passen. Dat kan via praktische tools, inspirerende voorbeelden en concreet materiaal dat bij de leerplandoelstellingen aansluit.

Het moet passen binnen het leerplan en bruikbaar zijn voor de leerlingen

De link met het leerplan blijkt erg belangrijk. Het is het gebrek aan een concrete vertaalslag die verklaart waarom opleidingen gericht op bedrijven en hun werknemers niet altijd inhoudelijk voldoen aan de verwachtingen van leerkrachten. Tijdens de gesprekken werd opgemerkt dat leerkrachten bij klassieke bedrijfsopleidingen vaak zelf moeten zoeken naar linken met het leerplan.

Verder toont de bevraging een duidelijke vraag naar initiatieven die afgestemd zijn op de noden van leerkrachten. Die noden kunnen gedetecteerd worden via de vakgroepwerking. De vraag naar maatwerk en sterk verschillende noden tussen leerkrachten en scholen, maken het niet evident om de inhoudelijke focus van professionaliseringsinitiatieven af te bakenen.

Het ontwikkelen en delen van didactisch materiaal wordt als een positief element ervaren in het voorstel van innovatielabs. Daarbij wordt benadrukt dat het materiaal gekoppeld moet zijn aan de leerplandoelen om de bruikbaarheid voor leerkracht te garanderen en de vertaling naar de klaspraktijk te ondersteunen (pedagogisch/didactisch). Dit zou een antwoord bieden op een reële nood bij leerkrachten BSO/TSO door o.a. het beperkte aanbod Nederlandstalige handboeken voor technische vakken en praktijkvakken. Er bestaat wel discussie over de finaliteit van het materiaal: sommigen vragen kant-en-klaar materiaal dat direct toepasbaar is in de klas, terwijl anderen voldoende flexibiliteit vragen zodat het materiaal vertaald kan worden naar de eigen klascontext. In het laatste geval wordt bijvoorbeeld gepleit voor verschillende didactische werkvormen rond dezelfde inhoud.

Prijs

Vraag naar kostprijs die proportioneel is met het nascholingsbudget

Op financieel vlak zijn leerkrachten en directieleden het erover eens dat de kostprijs van opleidingen qua grootteorde in verhouding moet staan met het beschikbaar nascholingsbudget. Tijdens de consultatieronde benadrukten verschillende stakeholders dat een school per leerkracht 70 à 100€ nascholingsbudget per schooljaar krijgt (incl. vervoer en BTW).

Dat budget kan bovendien slechts beperkt overgedragen worden naar het volgende schooljaar. Dat maakt het bijzonder moeilijk om duurdere opleidingen te financieren. Dat laat zich voelen op het niveau van individuele leerkrachten, maar ook op het niveau van het voltallige lerarenkorps, zeker in scholen uit het TSO en BSO.

Leerkrachten uit het technisch onderwijs en het beroepsonderwijs vinden vaak een interessant opleidingsaanbod bij sectoren of private opleidingsverstrekkers. De kostprijs van dergelijke opleidingen ligt echter vaak boven het gemiddelde nascholingsbudget per leerkracht en per schooljaar. Wanneer op schoolniveau wordt beslist om toch te investeren in dergelijke professionaliseringsactiviteiten, vraagt dat een aanzienlijke investering die niet zonder gevolgen blijft. Duurdere opleidingen voor bepaalde leerkrachten zorgen er immers impliciet voor dat andere leerkrachten enkel kunnen deelnemen aan activiteiten die gratis zijn (of zeer goedkoop). Dat verklaart de algemene vraag naar een kostprijs die proportioneel is met het beschikbare nascholingsbudget.

In de online enquête werd nagegaan in welke mate respondenten bereid zijn om te betalen voor deelname aan het event dat zou georganiseerd worden in het kader van de innovatielabs. De meeste personen verwachten dat de kosten voor deelname gedragen worden door de school of de overheid. In lijn met het beperkte opleidingsbudget variëren de vermelde bedragen (bij personen die wel bereid zijn te betalen) van 5 tot 50 euro. Slecht enkele respondenten zijn bereid (maximum) 100 euro te betalen. Opvallend is dat enkele leerkrachten verwacht worden om betaald te worden voor deelname aan dergelijk evenement.

Organisatie – Individueel versus team

De meeste geconsulteerde leerkrachten en directieleden verkiezen professionaliseringsactiviteiten die voor leerkrachtenteams georganiseerd worden. Teams worden in deze context afgebakend op het niveau van vakgroep, studierichting of vakdomein. Op die manier kan men leerkrachten samenbrengen in netwerken en komen tot vakdidactische leergemeenschappen, of leergemeenschappen zoals men die kent vanuit duaal leren (vb. voor elektromechanische technieken via Agoria).

Door een volledig team van leerkrachten of vakwerkgroep te laten deelnemen aan professionaliseringsactiviteiten, wordt volgens de respondenten een gevoel van gedeelde verantwoordelijkheid gecreëerd. Dat zou bijdragen tot een dynamiek binnen de school via interne leergroepen. Dit kan ook gerealiseerd worden door leerkrachten te laten terugkoppelen over initiatieven waaraan ze deelnemen aan hun collega's. Vanuit dat oogpunt zijn ook verschillende respondenten positief over het 'train the trainer'-principe.

Meerdere respondenten argumenteren dat de netwerken of leergemeenschappen zich niet moeten beperken tot de grenzen van de eigen vakwerkgroep: ze vinden het net interessant om over scholen heen te werken, en indien mogelijk mensen uit het bedrijfsleven erbij betrekken. Enige voorwaarde die wordt gesteld is dat er een verbindende factor is, zoals rond dezelfde thematiek of voor dezelfde doelgroep werken.

Deelnemen met lerarenteams geeft meer motivatie om met het geleerde aan de slag te gaan en ook met anderen te delen.

De grootste voordelen die aan deze werkwijze gekoppeld worden, zijn volgens de respondenten dat de neuzen in dezelfde richting kunnen staan en dat ze van elkaar kunnen leren. Zoals bovenstaande quote van een leerkracht aangeeft, zet het leerkrachten ook aan om het geleerde toe te passen op de klasvloer en binnen de school te verspreiden. Terzelfdertijd wordt wel de bedenking gemaakt dat de kostprijs oploopt wanneer een team van leerkracht deelneemt aan professionaliseringsactiviteiten. Bovendien wordt herhaaldelijk benadrukt dat het erg moeilijk is om voor een team van leerkrachten vervanging te voorzien.

Een kleinere groep leerkrachten en directieleden hebben een voorkeur voor individuele professionaliseringsactiviteiten via bedrijfsstages. Anderen verkiezen de combinatie van individuele en collectieve initiatieven: deelname met leerkrachtenteams als het gaat over evoluties van de vakinhoud, maar in kleinere groepen of individueel als het gaat over gespecialiseerde vaktechnische opleidingen. Individuele initiatieven worden bijvoorbeeld gelinkt aan werken met video's, demo's en oefenmomenten.

In de context van innovatielabs kan het train-the-trainer principe of de vakgroepwerking leerkrachten ertoe aanzetten om de ontwikkelde materialen toe te passen in de scholen. Ook TA(C)'s en pedagogisch begeleiders kunnen de praktische opvolging ondersteunen.

Ideale duurtijd

De reacties van de respondenten leren dat one-shot initiatieven moeten vermeden worden wegens te vrijblijvend. De meeste leerkrachten en directieleden vragen naar trajecten met ruimte voor het ontwikkelen, testen en bijsturen van initiatieven. Ze vinden het belangrijk om te weten waar ze aan toe zijn. Volgens hen moet er een toepassing in schoolcontext voorzien zijn om tot een onderbouwde reflectie en evaluatie te komen. Dat vraagt een zekere tijdsbesteding. De ideale duurtijd is volgens leerkrachten en directieleden afhankelijk van de inhoud van het traject. De antwoorden in de enquête tonen dat de meningen verdeeld zijn.

De meeste personen gaven aan dat professionaliseringsinitiatieven idealiter enkele dagen per jaar in beslag nemen. Concreet zien ze dit in de grootteorde van 2 à 3 dagen op jaarbasis, zoals ook de citaat hiernaast van een directeur illustreert. Dat kan bijvoorbeeld via 2 dagen en een opvolgingsdag, idealiter gespreid over halve dagen in verschillende lesweken.

Liefst kortlopende projecten waarbij men 2 à 3 keer 3 uur samenkomt om de inhoud en didactische aanpak af te spreken.

Een kleinere groep leerkrachten en directieleden vraagt naar korter of langer durende professionaliseringsactiviteiten:

- ▶ Sommigen willen er maximaal een half dag of een dag aan spenderen.
- ▶ Anderen menen dat initiatieven minstens een week moeten duren, variërend van 1 à 2 weken tot een maand (vooral in de context van een stageperiode).

Wanneer professionaliseringsactiviteiten meerdere dagen duren, wordt er vanuit organisatorisch perspectief voor gepleit om de duurtijd te spreiden over meerdere lesweken. Bij voorkeur wordt het initiatief dan ook op andere dagen georganiseerd, zodat het gemakkelijker ingepland kan worden in lessenroosters. Dit impliceert een tijdige communicatie van de initiatieven: het vraagt tijd om ruimte te voorzien in de uurroosters.

Ruim de helft van de respondenten meent dat de ideale duurtijd voor een evenement in het kader van de innovatielabs een (halve) dag of meerdere halve dagen is. Halve dagen zijn volgens hen vlot in te plannen (ook buiten de schooluren), vooral wanneer er verschillende tijdstippen aangeboden worden voor deelname. Personen die een halve dag te kort vinden, argumenteren dat er voldoende tijd nodig is om te netwerken en projecten te leren kennen. Bovendien vragen ze ook een terugkoment om verdere opvolging te verzekeren.

Het voorstel om een event te organiseren, wordt kritisch onthaald. Het wordt als een 'one shot initiatief' ervaren om voor de nodige weerklank in de media te zorgen, terwijl het weinig bijdraagt tot de essentie van de zaak, nl. de professionalisering van leerkrachten via de ontwikkeling en uitwisseling van materiaal.

Ideale timing (periode in het jaar)

Er zijn twee belangrijke dimensies m.b.t. de periode waarin professionaliseringsactiviteiten het best georganiseerd worden volgens leerkrachten en directieleden: binnen of buiten het schooljaar, en binnen of buiten of de lesuren.

► Binnen of buiten het schooljaar.

Volgens de enquêteresultaten is er een sterke voorkeur voor de periode oktober-november in het najaar, en februari-april in het voorjaar. Het eerste semester wordt aantrekkelijker gevonden dan het laatste trimester, o.a. omdat men anders teveel lesuren verliest voor o.a. de GIP. Toch vinden sommigen de periode april-juni ideaal om de leerstof te kunnen doorgeven in september (het volgend schooljaar). Bovendien worden ook examen- en stageperiodes als interessante perioden beschouwd om professionaliseringsactiviteiten bij te wonen. In die periodes verliezen deelnemers aan initiatieven geen lesuren en kunnen ze relatief eenvoudig vervangen worden. Periodes die minder aantrekkelijk gevonden worden, zijn de momenten voor de examenperiode, net voor of na de vakantie of op het einde van het schooljaar.

Buiten het schooljaar vinden sommige respondenten de periode eind augustus een geschikt moment voor het organiseren van professionaliseringsactiviteiten. Op dat moment is er geen nood aan vervanging en trekt men gemotiveerde mensen aan. Terzelfdertijd zijn er ook twee belangrijke nadelen: ook in bedrijven zijn werknemers in die periode met verlof, en de vakantiemaanden zijn voor veel leerkrachten geen populaire periode om deel te nemen aan professionaliseringsactiviteiten.

► Binnen of buiten de schooluren.

De meeste leerkrachten zijn vragende partij om professionaliseringsactiviteiten binnen de schooluren te organiseren. Ze trekken de parallel met het bedrijfsleven, waar werknemers tijdens de werkuren opleiding kunnen volgen. Een vaak aangehaald nadeel van initiatieven die binnen de schooluren georganiseerd worden, is de nood aan vervanging voor de leerkracht. Bovendien is het voor bedrijven niet altijd evident om binnen de schooluren tijd vrij te maken voor professionaliseringsactiviteiten voor leerkrachten.

In de enquête gaf een kleine groep leerkrachten, TA's en directeurs expliciet aan een voorkeur te hebben voor woensdagnamiddag, ook al beschouwen vele leerkrachten dat nog als hun vrije middag. Een belangrijk voordeel dat zij aanhalen is de mogelijkheid om als team deel te nemen zonder vervanging te moeten voorzien. Terzelfdertijd kan men echter niet om het feit heen dat leerkrachten afhaken wanneer initiatieven georganiseerd worden op hun vrije namiddag.

Eenzelfde logica gaat op voor professionaliseringsactiviteiten die in het weekend doorgaan. Ook op dit vlak zijn er echter grote verschillen tussen leerkrachten en tussen sectoren. Zo zouden bijvoorbeeld kappers gemakkelijker te mobiliseren zijn in het weekend dan leerkrachten bouw.

Om tot een aanvaardbaar compromis te komen, hanteert een directeur het 'geef en neem'-principe. Zijn beleid is erop gericht om professionaliseringsactiviteiten deels binnen en deels buiten de schooluren te organiseren. In de context van deze opdracht zou dat betekenen dat men kan vragen bijvoorbeeld een halve dag tijdens hun lessen deel te nemen aan initiatieven, maar ook een halve dag in hun vrije tijd.

Voor opleidingen zou men kunnen vragen dat leerkrachten dit een halve dag doen tijdens hun lessen maar ook een halve dag in hun vrije tijd.

De meest aangewezen periode voor de organisatie van een evenement in het kader van de innovatielabs zou volgens de respondenten oktober-november zijn. Ook de periode februari-april werd door een grote groep voorgesteld, terwijl vakantieperiodes, examenperiodes en de start van het schooljaar minder populair zijn.

De stakeholderconsultatie leert verder dat het moeilijk is om het ontwikkeltraject van de implementatie te scheiden in een traject zoals de innovatielabs. Rekening houdend met het ritme van een schooljaar, zou het 3 tot 6 maanden zou duren (in termen van doorlooptijd) om materiaal te ontwikkelen, terwijl de implementatie volgens de respondenten 2 tot 3 jaar kan duren. Die periode van 2 tot 3 jaar omvat de volledige cyclus van ontwikkelen en testen tot bijsturen en toepassen. De duurtijd zou wel afhangen van de schaal en complexiteit van de innovatielabs.

Idealiter is er een structurele inbedding in de werking zodat er een continue dynamiek tot stand komt die zorgt voor samenwerking op lange termijn tussen (bepaalde) bedrijven en onderwijsinstellingen.

Ideale locatie

Qua locatie blijkt de verplaatsingstijd een doorslaggevende factor zijn. Verplaatsingen mogen van de geconsulteerde leerkrachten en directieleden niet teveel tijd vragen. Dit verklaart waarom er weinig animo is voor initiatieven die centraal in Brussel georganiseerd worden. De enquêteresultaten tonen een uitgesproken voorkeur voor regionale professionaliseringsactiviteiten (hoogstens op een centrale locatie in de provincie).

Een streekgebonden werking biedt verschillende mogelijkheden qua locatie. Via de bevraging reikten leerkrachten en directieleden de volgende opties aan:

- ▶ Op de werkvloer in bedrijven via een vorm van werkplekleren. In deze contexten werden ook onderzoekscentra, opleidingscentra van sectoren en VDAB genoemd als mogelijke locatie voor professionaliseringsactiviteiten.
- ▶ In gastscholen. Via samenwerking met andere scholen kan men ter plaatse toegepaste voorbeelden zien en leren van elkaar.
- ▶ In de eigen school via interne training, demo's, projectstages. Men kan ook werken met projectstages binnen de school, waarbij leerkrachten iets kunnen organiseren dat met hun vak te maken heeft, maar een andere kijk biedt op de realiteit.

De aard van het initiatief bepaalt de aangewezen locatie.

Mijn motto daarbij is steevast: 'zwemmen leer je in het zwembad'!

De grootste voordelen worden gekoppeld aan initiatieven in bedrijven. Daar zijn het materiaal en de infrastructuur up-to-date en is wat men leert, onmiddellijk zichtbaar in de praktijk. Dat wordt in de quote hiernaast ook benadrukt door een praktijkleerkracht.

Dat neemt echter niet weg dat er ook voordelen verbonden zijn aan initiatieven die in de eigen school doorgaan. Dergelijke organisatie maakt het eenvoudiger om met een leerkrachtenteam deel te nemen, en om de leerlingen bij het initiatief te betrekken (zonder dat iedereen zich moet verplaatsen).

Ook voor de innovatielabs wordt een meer kleinschalige, regionale werking verkozen boven meer grootschalige werking op een centrale locatie. De geconsulteerde stakeholders kijken voornamelijk naar het provinciaal niveau. Die voorkeur komt vooral voort uit de ervaring dat verre verplaatsingen niet altijd evident zijn, en dat kleinschalige bijeenkomsten meer interactie toelaten. Verder werd ook opgemerkt dat noden en netwerken lokaal verschillen.

Anderzijds werd wel aangekaart dat inspirerende praktijken moeilijk zichtbaar gemaakt kunnen worden op regionaal niveau. Bovendien is een grootschalig evenement gemakkelijker en efficiënter te organiseren, en laat het een ruimer aanbod toe. Op communicatief vlak kan een grootschalig evenement sterker gepromoot worden naar het grote publiek.

Trainer

Van trainers wordt verwacht dat ze mee zijn met innovaties op de werkvloer en met nieuwe didactische werkvormen. Leerkrachten en directieleden verwachten m.a.w. technische vakspecialisten met pedagogische capaciteiten. De persoon moet zijn of haar expertise kunnen overbrengen, niet enkel een uitvoerend expert zijn. Een kritiek die via de bevraging werd geuit ten aanzien van beschikbare opleidingen, is dat de trainers zelf ook niet meer helemaal mee zijn met bv. hedendaagse technologie door meer tijd te besteden aan hun activiteiten als trainer dan aan activiteiten op de werkvloer. Nochtans verwacht men als trainer een expert in het vakgebied met praktijkervaring.

De trainer moet over technische kennis en vakdidactische kwaliteiten beschikken, maar moet ook ervaring hebben in werken met (niet altijd even gemotiveerde) jongeren.

Leerkrachten en directieleden appreciëren een trainer die als ervaringsdeskundige anderen kan motiveren en uitdagen in hun vak, bijvoorbeeld door leerkrachten advies en praktische voorbeelden mee te geven. Een belangrijk aandachtspunt daarbij is dat de trainer voldoende voeling heeft met de pedagogische opdracht van leerkrachten en hun doelpubliek. Er wordt bijgevolg kritisch gekeken naar opleiders uit de industrie die meestal vooral contact hebben met volwassenen, die vaak ook over enige voorkennis beschikken.

Met het oog op kwaliteitsbewaking suggereren respondenten dat een voorafgaand bezoek aan de school (of een intakegesprek) wenselijk zou zijn om na te gaan waar de school staat en waar de hoogste noden liggen. Verder wordt van de trainer verwacht dat hij of zij in staat is om tijdens de activiteit vragen te beantwoorden van de deelnemers, en dit zowel van technisch als pedagogisch/didactisch oogpunt. Bovendien verwachten de geconsulteerde leerkrachten en directieleden dat trainers na afloop bereikbaar zijn voor verdere opvolging en implementatie van het geleerde. Deze redenering bevestigt de vraag naar een trajectwerking i.p.v. geïsoleerde professionaliseringsactiviteiten.

Conclusie: verwachtingen sluiten aan bij wetenschappelijk onderzoek

Onze vaststellingen bevestigen de resultaten van een Nederlandse reviewstudie⁸, die aantoonde dat volgende factoren belangrijk zijn voor de effectiviteit van professionaliseringsactiviteiten voor leerkrachten:

- ▶ Er wordt voortgebouwd op ervaringen van leerkrachten die ze zelf actief kunnen inbrengen;
- ▶ Leerkrachten hebben een doorslaggevende stem bij het bepalen van de doelen van de professionaliseringsinterventie;
- ▶ Er vindt langdurige coaching plaats na een vaardigheidstraining;
- ▶ Er blijft permanent ondersteuning 'op afroep' beschikbaar;
- ▶ Professionalisering is niet alleen gericht op individuele leerkrachten, maar op schoolteams;

⁸ Veen, K. van, Zwart, R., Meirink, J. & Verloop, N. (2010). *Professionele ontwikkeling van leraren: een reviewstudie naar effectieve kenmerken van professionaliseringsinterventies van leraren*. Reviewstudie in opdracht van en gesubsidieerd door NWO-PROO (Grant no. 441-080353). Leiden: ICLON/Expertisecentrum Leren van Docenten

- ▶ De professionalisering maakt deel uit van het totale schoolontwikkelingsbeleid en hangt samen met landelijke innovaties;
- ▶ Leraren wisselen onderling ervaringen uit en werken gezamenlijk aan taken;
- ▶ De inhoud heeft betrekking op de dagelijkse lespraktijk en nog specifiek op problemen met betrekking tot de vakinhoud, vakdidactiek en het leerproces van leerlingen in een specifiek vak;
- ▶ Schoolorganisatorische randvoorwaarden: leiderschap, tijd, het creëren van een professionele leergemeenschap en een cultuur om te leren.

3.2 Bestaande initiatieven tonen succesfactoren en valkuilen

Doorheen het onderzoek reflecteerden de geconsulteerde organisaties en personen over reeds bestaande initiatieven. Aan de hand van voorbeelden maakten ze duidelijk wat volgens hen succesvolle en minder succesvolle initiatieven kenmerkt. Deze paragraaf biedt een overzicht van de gemeenschappelijke kenmerken over bestaande initiatieven heen, gestructureerd volgens de succesfactoren en valkuilen die in onderstaande tabel weergegeven zijn.

Succesfactoren	Valkuilen
<ul style="list-style-type: none"> ▶ Actief ervaringen opdoen in bedrijven ▶ Link met leerplan(nen) ▶ Rechtstreeks toe te passen in de klas, met de leerlingen ▶ Sectorspecifiek ▶ Op neutraal terrein, m.a.w. niet in een school die als concurrent kan worden beschouwd ▶ Lokale/regionale samenwerking ▶ Netoverstijgende samenwerking tussen scholen, leerkrachten en bedrijven ▶ Erkenning/beloning voor deelname ▶ Duidelijke afbakening van rol/engagement 	<ul style="list-style-type: none"> ▶ Moeilijke uitwisseling van materiaal tussen scholen ▶ Focus op 3^{de} graad voor werkplekleren ▶ Enkel stagementor/TA heeft contact met bedrijven ▶ Leerkracht slechts als 'bezoeker' in het bedrijf, niet als volwaardige partner ▶ Afhankelijk van geëngageerde personen ▶ Sectoraal aanbod sluit niet aan bij noden in onderwijs ▶ Merkgebondenheid van innovatief materiaal ▶ Verre verplaatsing ▶ Introduceren van nieuwe overlegfora

3.2.1 Kritische succesfactoren

Tijdens de focusgroepen en de interviews kwamen verschillende goed werkende initiatieven ter sprake. Deze initiatieven hebben doorgaans een sterk participatief karakter. Dit blijkt onder meer uit de volgende activiteiten voor leerkrachten die in deze context als voorbeeld werden aangehaald:

1. **Bedrijfsstages** voor leerkrachten – Meerdere respondenten vinden dit in principe een goed model. Er wordt echter relatief weinig gebruik van gemaakt, onder meer omdat men (onterecht) veronderstelt dat de regeling weinig flexibiliteit toelaat⁹.
2. **Opleiding volgen** - Leerkrachten samen met 'gewone' werknemers opleiding laten volgen door lege plaatsen in het aanbod van bedrijven/sectoren voor hen open te stellen (vb. Arcelor). Anderzijds kunnen leerkrachten ook meerdere dagen (of weken) opgeleid worden in een bedrijf (of in een didactische

Voor leerkrachten is het meest cruciale om mee te lopen in een bedrijf en om opleidingen te volgen die door de sector georganiseerd worden.

⁹ De bestaande regelgeving is als volgt: het besluit van de Vlaamse Regering van 29 mei 2009 betreffende personeelsleden in het secundair onderwijs die op bedrijfsstage gaan, werd niet meer verlengd sinds 1 september 2012. Sindsdien worden er niet langer vervangingseenheden en werkingsmiddelen toegekend voor bedrijfsstages. Vanaf 1 januari 2013 werden de vrijgekomen middelen toegevoegd aan de nascholingsbudgetten. Dit betekent dat deze middelen kunnen worden gebruikt in het kader van het nascholingsplan van een onderwijsinstelling, maar dat er meer flexibiliteit is inzake aanwending. Bedrijfsstages blijven een van de mogelijkheden om de competenties van de leraren bij te spijkeren of up-to-date te houden, maar zonder specifieke omkadering.

opstelling in een bedrijf) om er nadien terug te komen met de leerlingen. Dergelijke vorm van werkplekleren bevat vaak ook een terugkomcircuit/netwerk (vb. bij BMW, Unizo, Colruyt,...).

3. **Opleiding geven** - Leerkrachten uit het TSO inschakelen als opleider voor werknemers (vb. VINTO). Technische opleidingen voor industrie (niet enkel voeding) laten geven (betalend) door leerkrachten (TSO). Het gaat om basisopleidingen, zo houdt de leerkracht voeling met de bedrijfswereld. Lerend netwerk voor instructeurs.

De rode draad doorheen deze initiatieven is dat leerkrachten via een relatief groot (langdurig) engagement in een traject stappen waarin ze zelf ervaren wat leerlingen of werknemers in bedrijven doen.

VINTO - Leren van elkaar: dialoog tussen onderwijs en industrie (<http://www.vinto.be/>)

VINTO is gespecialiseerd in het ontwerpen en organiseren van technische opleidingen. Hiervoor doen ze beroep op de pedagogische know-how van docenten uit het technisch onderwijs die regelmatig contact hebben met de werkvloer. Ze geven de opleiding in de bedrijven of maken gebruik van de infrastructuur van technische onderwijsinstellingen, met daarbij oog voor het ontwerp van bijpassende didactische opstellingen. Het initiatief gebeurt vanuit de overtuiging dat de ideale mix tussen theorie en praktijk meer leerrendement oplevert.

VINTO is een initiatief van IPV in samenwerking met verschillende industriële sectoren:

- ▶ Textielindustrie (Cobot)
- ▶ Papier en kartonindustrie (FBZ papier- en kartonverwerkende nijverheid)
- ▶ Voedingsnijverheid (IPV)
- ▶ Houtindustrie (OCH)
- ▶ Unie van het KMO-bouwbedrijf (Bouwunie)
- ▶ Metaalindustrie (Tofam Oost- en West-Vlaanderen)
- ▶ Metaal- en technologische industrie (Vormetal)
- ▶ Kunststoffentechnologie (Plastiq) en Scheikundige nijverheid (Co-valent)

Een combinatie van opleiding volgen en opleiding geven is verwerkt in de 10-dagen regeling van VDAB. Zoals onderstaande box weergeeft, wordt er in twee stappen gewerkt:

- ▶ Leerkrachten volgen een sessie bij VDAB om het opleidingscentrum en de infrastructuur te leren kennen.
- ▶ Leerkrachten nemen hun leerlingen mee naar het opleidingscentrum om hen daar te leren werken met de infrastructuur.

Deze vorm van werken is door de jaren geëvolueerd. Initieel konden leerkrachten samen met hun leerlingen opleiding volgen bij een VDAB-infrastructuur in het opleidingscentrum. Pas na hervorming van het systeem werd het 'train the trainer'-principe ingevoerd. Die evolutie wordt erg kritisch benaderd door leerkrachten en directieleden. Enerzijds vindt men het weinig realistisch qua tijdsbesteding om leerkrachten op te leiden tot instructeur voor de VDAB-infrastructuur. Daarnaast wordt het ook als een gemis ervaren dat de instructeur niet langer betrokken is. De meerwaarde van de 10-dagenregeling lag volgens verschillende leerkrachten bij de expertise die de instructeur kon inbrengen. Naar hun aanvoelen kunnen ze dat als leerkracht niet opvangen.

10-dagen regeling VDAB (bron: websites van de RTC's)

VDAB biedt leerkrachten de kans om maximaal 10 dagen praktijklessen te organiseren in een van de opleidingscentra. De infrastructuur mag gratis gebruikt worden, maar het zijn de leerkrachten zelf die de lessen geven (en niet de VDAB-instructeur). Er is steeds een link met de competenties die voorkomen in het leerplan. De leerkrachten volgen bij VDAB een gratis wegwijsessie over het opleidingscentrum en de infrastructuur die aan hen wordt toevertrouwd. Geïnteresseerde leerkrachten kunnen contact opnemen met het RTC in hun buurt om zich in te schrijven.

Dit aanbod geldt voor leerlingen die een studie volgen die aansluit bij de opleiding in het opleidingscentrum en in één van onderstaande jaren les volgen:

- ▶ het tweede leerjaar van de derde graad BSO/TSO
- ▶ de derde leerjaren van de derde graad BSO
- ▶ de opleidingen Secundair-na-Secundair van het TSO
- ▶ de ABO/integratiefase OV3
- ▶ de vijf leerjaren OV3 van het BSO
- ▶ DBSO en leertijd

Wat wel geapprecieerd wordt binnen professionaliseringsactiviteiten zoals de 10-dagenregeling van VDAB is de **duidelijke link met het leerplan**. Leerkrachten zoeken een houvast in het leerplan om hun lesopdracht in te vullen aangezien het leerplan tot nu toe het referentiekader is voor de inspectie. Initiatieven die er expliciet op inspelen, worden daarom als goede praktijk ervaren. De geconsulteerde leerkrachten appreciëren de bruikbaarheid van wat ze opsteken tijdens professionaliseringsactiviteiten voor hun lessen. Ze vinden het belangrijk dat leerlingen ermee aan de slag kunnen.

Inhoudelijk wordt een sectorspecifieke invulling als goede praktijk ervaren. Zowel leerkrachten als leerlingen voelen zich er meer door aangesproken. Bovendien verkleint het de afstand naar bedrijven en organisaties die actief zijn in de branche waarop de opleidingen focussen. Op die manier wordt meteen duidelijk wat de implicaties van innovaties op de werkvloer zijn. Het is ook in deze context dat geapprecieerde initiatieven gekenmerkt worden door samenwerking tussen scholen/leerkrachten en bedrijven. Tijdens de interviews en focusgroepen werd daarbij nog benadrukt dat de inhoudelijke, thematische focus primeert. Vanuit dat perspectief worden netoverschrijdende initiatieven sterk geapprecieerd: door leerkrachten/scholen om van elkaar te kunnen leren, maar ook door bedrijven en sectoren om via één initiatief alle geïnteresseerden te kunnen bereiken. Een voorbeeld van een positieve ervaring is het EMT-project dat in het kader van dual leren georganiseerd wordt door leergemeenschappen van scholen en bedrijven op initiatief van Agoria, de sectorfederatie van technologische bedrijven (zie onderstaande box).

Via stages en de GIP houden leerkrachten ook voeling met bedrijven: voor de stages gaan scholen naar bedrijven, voor de GIP komen de bedrijven in de scholen. Veel leraren en scholen hebben zelf lokale netwerken en afspraken...

EMT project – duaal leren (<https://www.agoria.be/nl/Ondernemingen-en-onderwijs-pionieren-samen-in-het-duaal-leren-elektromechanische-technieken>)

Vanaf schooljaar 2017-2018 start men in het eerste jaar van de derde graad met een nieuwe richting: Elektromechanisch Technieken Duaal (EMT). Dit nieuwe aanbod kadert in het proefproject "Schoolbank op de werkplek" van het departement Onderwijs. Dit project loopt onder impuls en in samenwerking met Agoria, de federatie van technologische bedrijven. In het duaal leertraject EMT combineert men twee werelden: leren op school en leren op de werkplek. Zo krijgt men in de opleiding een sterke theoretische basis én een fikse dosis praktijkervaring mee.

Twaalf bedrijven investeren in het leertraject met opgeleide medewerkers die leerlingen begeleiden en competenties bijbrengen. Scholen en bedrijven hebben in leergemeenschappen pedagogisch-didactisch materiaal ontwikkeld en verwerkt in leerfiches. Zij vormen een team waarin de leden elkaar vertrouwen en waarin zij samen gaan voor de brede ontwikkeling van de leerlingen. Op het einde van het schooljaar kunnen leerlingen hun opgedane kennis testen tijdens een ervaringsperiode.

Binnen de richting zal men zo'n 10 uur per week leren op de werkvloer. Dit gebeurt niet alleen in één of meerdere bedrijven. Het leren vindt ook deels plaats in een gesimuleerde werkomgeving in een opleidingscentrum van de sector (vb. Anttec, Limtec, Iris Tech+), van de VDAB of van een bedrijf.

Ook voor de innovatielabs vragen de geconsulteerde stakeholders een sectorale werking, met een verschillend aanbod naargelang de doelgroep.

Qua **locatie** is er vooral vraag naar professionaliseringsactiviteiten die doorgaan op neutraal terrein. Verschillende leerkrachten en directieleden vragen daarom naar initiatieven die niet doorgaan in een andere school. Bij voorkeur wordt samengewerkt op lokaal of regionaal niveau, idealiter via netoverstijgende activiteiten. Zowel onderwijs- als arbeidsmarktactoren hebben daar positieve ervaringen mee in de context van stageplaatsen, de geïntegreerde proef (GIP) en in projecten van de RTC's en de sectoren. Bovendien is de VDAB net als heel wat sectoren regionaal georganiseerd om op de eigenheid van de lokale arbeidsmarkt te kunnen inspelen. Professionaliseringsactiviteiten voor leerkrachten zouden hier kunnen op inhaken.

Een andere factor die succesvolle initiatieven kenmerkt, is de deelname of het engagement koppelen aan een vorm van **erkenning of beloning**. In deze context werd bijvoorbeeld de toekenning van auteursrechten aangehaald. Maar ook vormen van vrijstelling, financiering, infrastructuur,... kunnen motiverend werken om deel te nemen aan initiatieven. Een concreet voorbeeld dat tijdens een focusgroep werd aangehaald, zijn de spitsdagen van Eandis, nl. ontmoetingsmomenten waar leerkrachten elektriciteit en elektromechanica van het secundair onderwijs ideeën kunnen uitwisselen met docenten van het hoger onderwijs en medewerkers van Eandis. Op die spitsdagen belooft Eandis deelnemende leerkrachten met 10 gratis kaarten voor Batibouw (die ze kunnen gebruiken om er met hun leerlingen naartoe te gaan) en een maaltijd. Dat wordt sterk geapprecieerd door de leerkrachten.

Tot slot worden succesvolle initiatieven op **organisatorisch** vlak gekenmerkt door een duidelijke rolverdeling tussen de betrokken partijen. Organisatoren spreken van geslaagde initiatieven wanneer er van bij de start duidelijke, bindende afspraken gemaakt worden vanuit een langetermijnvisie.

Zo kunnen discussies over de werklast vermeden worden en is ieders rol duidelijk. Dat draagt bij tot een efficiënte en doelgerichte werking, die ook voor de deelnemende leerkrachten bijdraagt tot een geslaagde professionaliseringsactiviteit.

3.2.2 Valkuilen

Bestaande professionaliseringsactiviteiten leren ook wat niet werkt. De valkuilen situeren zich op vier vlakken:

- ▶ Drempels om materiaal te delen
- ▶ Bereik van een beperkte doelgroep
- ▶ Te commercieel aanbod
- ▶ Te grote tijdsinvestering
- ▶ Creëren van nieuwe overlegfora

Materiaal. Het uitwisseling van lesmateriaal tussen scholen blijkt niet evident. Een mogelijke verklaring voor de lage bereidheid om materiaal te delen, wordt via de geconsulteerde leerkrachten toegeschreven aan vaak voorkomend 'freerider' gedrag. Daarom gaven respondenten aan dat er iets tegenover moet staan wanneer leerkrachten lesmateriaal ontwikkelen (vb. uren vrijmaken, een financiële vergoeding, ...). Dit zou leerkrachten (meer) motiveren om zich te engageren in innovatieve initiatieven.

Leerkrachten zullen niet altijd geneigd zijn om zaken die ze hebben ontwikkeld te delen met anderen (zonder dat er iets in return komt).

Ook voor het materiaal dat binnen innovatielabs zou worden ontwikkeld, werd benadrukt dat het moeilijk op te schalen zou zijn. Elke lesopdracht en klascontext zijn immers verschillend, waardoor het materiaal dat door leerkrachten ontwikkeld wordt, zeer specifiek is. Dat maakt het moeilijk om het ontwikkelde materiaal te delen tussen leerkrachten en scholen.

Om het delen van materiaal te faciliteren, is het belangrijk dat er niet één, rigide model wordt opgelegd. Het ontwikkelde materiaal moet voldoende flexibel en dynamisch zijn om maatwerk binnen de klascontext mogelijk te maken. Er wordt m.a.w. best toegewerkt naar een kader met voldoende bewegingsruimte.

Doelgroep. Een andere valkuil ligt in het focussen op een beperkte doelgroep. Een vaak aangehaalde kritiek op bestaande initiatieven is dat ze voornamelijk leerlingen en leerkrachten uit de derde graad TSO/BSO bereiken. Leerkrachten die in andere jaren lesgeven, worden momenteel weinig of niet bediend. Dat uit zich bijvoorbeeld in het aanbod van de RTC's, maar ook in de VDAB (vb. via de 10-dagen regeling, die in de vorige paragraaf werd toegelicht). Als leerkrachten contact hebben met bedrijven, blijft het vaak beperkt tot leerkrachten die optreden als stagementor of TA, zoals onderstaande uitspraak van een pedagogische begeleider illustreert.

Vaak is het de stagementor die in de bedrijven komt. Dat is een keuze van de school, maar dan pikt de leerkracht er niets van mee.

Een andere valkuil is de rol die leerkrachten op de werkvloer toebedeeld krijgen. Tijdens bedrijfsbezoeken hebben ze bv. een louter observerende rol, terwijl ze zelf aanvoelen dat de succesgraad van initiatieven toeneemt naarmate ze meer participatief zijn. Het volstaat bijgevolg niet om leerkrachten een blik binnen de bedrijfsmuren te geven. Idealiter worden ze actief betrokken bij de werking van de organisatie.

Een ander aspect dat speelt qua bereik is het profiel van de deelnemers. Organisatoren van professionaliseringsactiviteiten zien vaak dezelfde leerkrachten over de vloer komen. Naar hun aanvoelen zijn het 'idealisten' die systematisch op de hoogte willen blijven van evoluties in hun domein. Daarnaast worden ook niet alle scholen in dezelfde mate bereikt: het zijn vaak grote scholen die dicht bij de industrie gelegen zijn, die investeren in de professionalisering van hun leerkrachten en contact met het bedrijfsleven zoeken.

Aanbod. De ervaring van de bevroegde leerkrachten leert dat het professionaliseringsaanbod vaak een uitgesproken commercieel karakter heeft en te weinig op het onderwijs gericht is. Er gebeurt bijvoorbeeld veel op initiatief van sectororganisaties. Zij bieden bijvoorbeeld tussentijdse toetsen (TTT's) aan, opleidingen, certificeringen, handboeken (online en offline), didactisch materiaal, evenementen, workshops,... Het aanbod van sectoren voor scholen is gratis, wat het toegankelijk maakt voor leerkrachten gegeven het beperkte nascholingsbudget. Het aanbod naar organisaties uit de sector zelf is immers vaak zeer duur. Een belangrijk aandachtspunt is wel de inhoudelijke aansluiting van het aanbod bij de noden van leerkrachten en scholen. Het past bijvoorbeeld niet altijd in het leerplan. Hierdoor hebben leerkrachten vaak het gevoel dat het weinig bruikbaar is op de klasvloer.

Dit werd ook vanuit de PBD aangehaald als valkuil: initiatieven waar de leerkracht louter uitvoerder is en die geen rekening houden met het leerplan, hebben volgens hen geen kans op slagen. Dat geldt eveneens voor materiaal dat te statisch (kant-en-klaar) en te theoretisch is. Het ontwikkelen van materiaal moet samen gebeuren zodat de expertise van

Sectoren spreken voor bedrijven, terwijl het pedagogische/didactische iets voor onderwijsactoren is.

elke partner optimaal benut wordt, zoals de quote hiernaast weergeeft. Initiatieven die door bedrijven, sectoren of andere arbeidsmarktactoren georganiseerd worden, zijn vaak gebaseerd op bedrijfsnoden en –logica. Voor professionaliseringsactiviteiten is het echter belangrijk om ook vanuit een onderwijsperspectief te denken en oog te hebben voor algemene vorming, attitudes, het aanspreken van alle leerlingen, ...

Tot slot blijkt ook het merk- of productgericht karakter van innovatief materiaal een grote valkuil. Leerkrachten en directieleden ervaren het als een beperking wanneer het beschikbare materiaal tot een specifieke leverancier beperkt is. Daardoor zou het bijvoorbeeld niet compatibel kunnen zijn met de infrastructuur van de school, wat tot bijkomende investeringen leidt. Dat geldt bijvoorbeeld voor machines, waar naast de aankoop ook de opleiding voor leerkrachten in rekening genomen moet worden om met de apparatuur te leren werken. Vanuit dat perspectief is er een algemene vraag bij leerkrachten naar meer eenvormigheid. Zij zien een mogelijke rol voor het Departement Onderwijs en Vorming om hierop aan te sturen.

Ook in de context van de innovatielabs wordt de samenwerking tussen scholen en bedrijven als een pluspunt ervaren: scholen kunnen pedagogische expertise aanreiken, terwijl technische innovatie uit het bedrijfsleven komt. Het zou bijdragen tot het eigenaarschap van leerkrachten. Dat ziet men volgens de respondenten ook in de proeftuin 'dual leren', waar de school een deel verantwoordelijkheid afstaat, die de arbeidsmarkt opneemt.

Tijdsinvestering. Een laatste valkuil schuilt in de investering die professionaliseringsactiviteiten vragen, niet alleen in termen van geld, maar ook qua tijd. Zo worden initiatieven die een verre verplaatsing vragen minder succesvol beschouwd. Sommige leerkrachten gaan zelfs zo ver door te stellen dat er minder vraag is naar alles waar vervoer van leerlingen voor nodig is. Terzelfdertijd geven ze wel aan dat dit geen excuus mag zijn om enkel op korte termijn te denken. Een voorbeeld dat in deze context wordt aangehaald zijn wedstrijden die georganiseerd worden om leerlingen warm te maken voor bepaalde thema's. Hoewel dergelijke initiatieven voor innovatie en dynamiek zorgen binnen de school, blijft dat beperkt tot de betrokken klassen en zelfs daar enkel op korte termijn. Om een breed bereik te kunnen realiseren, mag men bijgevolg niet in die val trappen.

Overlegfora. Onderwijs- en arbeidsmarktactoren zijn het er over eens dat het niet aangewezen is om nieuwe overlegfora te introduceren om innovaties op de arbeidsmarkt naar de klasvloer te brengen. Dergelijke fora vragen een aanzienlijke investering qua tijd en coördinatie. Er dient dan ook zorgvuldig bekeken te worden of ze noodzakelijk zijn om betere resultaten te boeken. Een kritische kanttekening die tijdens de gesprekken systematisch aan bod kwam, is het ruime aantal overlegfora dat reeds bestaat. Denk bijvoorbeeld aan overleg in het kader van onderwijsconvenanten, sectorconvenanten, dual leren (zowel het Vlaams partnerschap dual leren als de sectorale partnerschappen), etc. Ook vanuit de lerarenopleiding probeert men netwerken op te zetten met bedrijven. Die veelheid aan overlegorganen zorgt voor een weinig transparante situatie, met structureren die eerder parallel werken dan de krachten te bundelen, zoals bovenstaande quote illustreert. Aan onderwijskant heeft bijvoorbeeld elke koepel andere evaluatie-instrumenten, die niet gedeeld worden. Organisaties zoals VDAB trachten die gescheiden werking te overbruggen door materiaal voor alle scholen online te zetten en zo de transparantie te verhogen.

Sectoren moeten met 4 netten overleggen, maar de netten moeten met meer dan 25 sectoren overleggen! Het geheel is onvoldoende transparant en er te weinig linken tussen de verschillende netwerken.

Een ander argument om kritisch te kijken naar de verschillende overlegstructuren op een hoger hiërarchisch niveau komt voort uit de vaststelling dat veel leraren en scholen zelf netwerken en afspraken met bedrijven hebben op lokaal niveau. Volgens verschillende respondenten is dat het niveau waar onderwijs- en arbeidsmarktactoren elkaar vinden. Zij stellen dat echte innovaties groeien uit rechtstreekse contacten tussen scholen en bedrijven. Er moet daarom over gewaakt worden om niet onnodig veel tijd en middelen aan overlegstructuren te koppelen.

Alle bevroegde organisaties en personen waren het erover eens dat er geen nood is aan een extra overlegstructuur voor de innovatielabs. Er is een vrees om het initiatief teveel te institutionaliseren, waardoor het te gestandaardiseerd en te weinig dynamisch zou zijn. Bovendien vinden verschillende respondenten dat een nieuwe overlegstructuur te dicht zou aanleunen bij de werking van de RTC's. Er is een groter draagvlak voor een bottom-up werking die voortbouwt op bestaande initiatieven en de rol verduidelijkt van alle betrokken actoren.

3.3 Alternatieve pistes voor de innovatielabs

Doorheen dit hoofdstuk werd al duidelijk dat het voorstel van de innovatielabs kritisch benaderd wordt. Niet alle respondenten zien de meerwaarde van het initiatief in de voorgestelde vorm. Om te weten te komen waar zij wel potentieel in zien, werd hen gevraagd hoe zij het zouden aanpakken om leerkrachten uit TSO/BSO en innovatie samen te brengen. Via die weg werden twee sporen aangereikt, die we concretiseren via bestaande initiatieven.

► Informatie over bestaande initiatieven zichtbaar maken

Uit de bevraging bleek dat het (nieuwe) leerkrachten opvalt hoe weinig databanken er ter beschikking zijn voor wat betreft cursussen, didactisch materiaal, voor technische specifieke vakken. Volgens sommigen is het verschil met ASO-vakken erg groot. Ze raden aan om materiaal en projecten beschikbaar te stellen via een databank en ook te linken aan leerplannen. Verschillende leerkrachten merkten op dat er al veel materiaal en projecten beschikbaar zijn, bijvoorbeeld via sectororganisaties, maar dat het momenteel nog niet alle scholen bereikt. Een eerste piste bestaat daarom uit het zichtbaar maken van het bestaande aanbod vanuit een gecentraliseerd platform, met de mogelijkheid om te zoeken op regio, specialisatie, etc. Dergelijke dynamische inventaris van materiaal is in Nederland bijvoorbeeld beschikbaar via Katapult. Onderstaande box licht de basisprincipes van het initiatief toe, dat inspirerend kan werken.

Katapult NL (<https://www.wijzijnkatapult.nl>)

Katapult is een Nederlands netwerk van meer dan 150 samenwerkingsverbanden tussen onderwijs en bedrijfsleven en groeit continu. Doelstelling is om de samenwerking tussen onderwijs en bedrijfsleven te verbeteren. Dit gebeurt bijvoorbeeld door professionals uit het bedrijfsleven die lessen verzorgen. Of door studenten die tijdens hun opleiding onderzoek doen voor een kmo-bedrijf.

Er participeren inmiddels 50.000 studenten, 6.000 bedrijven en 4.000 docenten in deze samenwerkingsverbanden. Tussen 2011 en 2017 zijn 158 publiek-private samenwerkingsverbanden (PPS) gestart. Dit zijn actiegerichte samenwerkingsverbanden waarin bedrijven en onderwijsinstellingen, overheden en andere publieke organisaties samen innoveren, experimenteren en investeren gericht op het realiseren van toekomstbestendig beroepsonderwijs en het innoveren van de beroepspraktijk.

De overkoepelende doelstellingen zijn:

- Instream: Voldoende instroom en een goede aansluiting tussen onderwijs en arbeidsmarkt;
- Kwaliteit: Opleiden van de innovatieve professional, wendbare vakman of vakvrouw;
- Leven lang leren: Bevorderen van een 'leven lang leren', door bijvoorbeeld bij- en nascholing;
- Innovatie en onderzoek: Versnellen en vergroten van het innovatievermogen van bedrijven door onderzoek en innovatie.

► **Leeromgevingen aanbieden in samenwerking met sectoren**

Meerdere personen stellen voor om de samenwerking van scholen en PBD's met sectoren te versterken. Dit kan door (meer) aan te sluiten bij vakbeurzen van sectoren, maar ook door leeromgevingen te ontwikkelen voor leerlingen, leerkrachten, werknemers, etc.

- Dat kan binnen de school, door innovatief materiaal ter beschikking te stellen. Dat gebeurt bijvoorbeeld via Diagnose Car, zoals onderstaande box weergeeft. Een belangrijke meerwaarde van het traject bestaat volgens de respondenten uit de trajectwerking: het materiaal wordt niet louter ter beschikking gesteld, maar leerkrachten worden opgeleid om ermee aan de slag te gaan en om over een langere periode met het materiaal te kunnen werken.
- Daarnaast is het ook mogelijk om leeromgevingen op locatie (binnen bedrijven) uit te bouwen. Vooral Duitse bedrijven blijken hierop in te zetten. Een concreet voorbeeld is beschikbaar bij de Tiense Suikerraffinaderij. In een professioneel leeratelier worden jongeren en hun leerkrachten voorbereid op de arbeidsmarkt.
- De site 'mini-usine' van Technocampus in Bergen is volledig opgesteld als leeromgeving. Niet alleen voor leerlingen en leerkrachten, maar ook voor bedrijven. Er zijn drie productielijnen die hen de mogelijkheid bieden om meer te vertrouwd te raken met de innovaties op de arbeidsmarkt.

Diagnosecar (<https://www.diagnosecar.be/>)

Diagnose Car geeft scholen toegang geven tot een variatie van moderne auto's met netwerktechnologie, diagnoseapparatuur en technische gegevens. Alle deelnemende leerkrachten krijgen Train the trainersessies in functie van de wagens die ze ontvangen. Hiermee tracht met het onderwijs mee te professionaliseren (leerkrachten en materiaal) en poogt men leerlingen de nodige basiscompetenties mee te geven en scholen bij te laten blijven in een snel evoluerende sector. Diagnose Car kan rekenen op een ruim netwerk dat bestaat uit autoconstructeurs/invoerders, producenten van universele diagnoseapparatuur, specialisten in alternatieve technologieën, hogescholen en sectororganisaties (Febiac, Traxio en Educam).

De auto's en apparatuur worden telkens voor een periode van 5 maanden ter beschikking gesteld aan een school en worden na die periode gecontroleerd, opgehaald en overgebracht naar de volgende school. Zo kunnen alle leerlingen op een kwaliteitsvolle manier oefenen met de moderne wagens en apparatuur.

Samengevat biedt het project Diagnose care:

- Voertuigen en diagnoseapparatuur
- Een platform om technische informatie/kennis te delen
- Leerkrachtenopleiding door deelnemende partners
- Samenwerking met hogescholen
- Korting op aankoop van materialen

Naast scholen kunnen ook Syntra hogescholen en VDAB competentiecentra Diagnose Car voertuigen gebruiken.

Professioneel leeratelier suikerfabriek Tienen (<http://www.tiensesuikerraffinaderij.com/nl-BE/Wie-wezijn/Nieuws-publicaties/2017/Werkpleklerin>)

Reeds in 2013 ondernamen de Tiense Suikerraffinaderij, de technische dienstverlener TMS Industrial Services en verschillende scholen in de Tiense regio de eerste stappen in het kader van werkpleklerin en 'Duaal Leren en Werken'. Hiermee probeert men jongeren optimaal voor te bereiden op de arbeidsmarkt dankzij een goed evenwicht tussen leren op school en het verwerven van extra competenties in een reële werkomgeving.

Binnen dit kader richtte de Tiense Suikerraffinaderij in 2016 een professioneel leeratelier (T-Competence Center) op in haar vestiging in Tienen. Dit leeratelier heeft een werkruimte van 180m² en een leslokaal van 90m², doucheruimtes en een refter. Er is ook een grafische designtafel om technisch te tekenen en ook op vlak van lassen en elektriciteit kunnen er praktische testen plaatsvinden.

Het leeratelier zal volgens Tiense Suikerraffinaderij succes kennen dankzij de goede samenwerking met de partners zoals de lokale scholen (GO! Atheneum D'hek Landen, PISO Tienen en VIA Tienen) de VDAB, de stad Tienen, het IPV en TMS Industrial Services. Het leeratelier is ook een vervolg op het ESF-project "Talenten Stimuleren door Leren en Werken" met Techno+ en het GO!

Technocampus 'mini-usine' (<http://www.technocampus.be/implantations/site-miniusines/>)

Met zijn sites in Charleroi, Bergen en Strépy is Technocampus een van de belangrijkste opleidingscentra voor de beroepen van de toekomst van Wallonië. TechnoCampus biedt bedrijven, particulieren en leraren een breed scala aan trainingen op het vlak van management en technologie. Het aanbod tracht men zo modulair mogelijk te maken om opleiding op maat te kunnen aanbieden.

De site Miniusines in Bergen concentreert zich momenteel op opleidingsvragen uit het onderwijs: studenten en docenten van secundaire technische en beroepsopleidingen, studenten van het onderwijs voor sociale promotie en uit het hoger onderwijs (bachelors en masters). De site bevat drie geautomatiseerde productielijnen (Miniusines) maar ook laboratoria in regelgeving, instrumentatie, pneumatiek / hydraulica, mechanica, PLC-programmering Siemens en Schneider, motorstarters,

TechnoCampus investeert voortdurend in de aanschaf van technische apparatuur dankzij de steun van sectorale, regionale (en interregionale) en Europese fondsen. Het machinepark heeft zich zo kunnen aanpassen aan technologische ontwikkelingen zoals nieuwe generaties van automatisering, conditionele onderhoudsapparatuur, intelligente sensoren, robotica, enz.

3.4 Rol en bereidheid tot engagement van de verschillende partners

Deze globale bevraging moest peilen naar opleidingsnoden van leerkrachten en de bereidheid tot engagement van alle betrokken partners. In Tabel 5 tonen we het engagement en rol die elke speler opneemt of wenst op te nemen binnen het professionaliseringsverhaal alsook de verwachtingen die de andere partners hebben ten aanzien van deze speler. Daar binnen de bevraging vooral leerkrachten betrokken waren, komt de meest input vanzelfsprekend van hen. De figuur hieronder geeft aan van welke partners leerkrachten vooral concrete inbreng verwachten. Zo geeft 88% van de respondenten binnen de online bevraging aan dat zij concrete inbreng van bedrijven verwachten, terwijl 70% concrete inbreng verwacht van de Vlaamse overheid, de sectororganisaties en de scholen. Van bedrijven verwachten leerkrachten dat zij voornamelijk zorgen voor innovatief technisch materiaal / infrastructuur voor scholen, terwijl ze van de overheid vooral verwachten dat zij meer financiële middelen voorzien hiervoor.

Figuur 6: Partners waarvan de leerkrachten een concrete inbreng verwachten

Bron: IDEA Consult – Online bevraging open vragen

Tabel 5: Rol en engagement van de verschillende partners

Partner	Engagement / rol die ze willen spelen	Welke verwachtingen hebben andere partners?
Leerkrachten	De overgrote meerderheid van de leerkrachten die de survey invulden is bereid om deel te nemen aan een traject om nieuw materiaal of nieuwe manieren van (samen)werken te ontwikkelen of om wat bestaat aan te passen aan de noden van de leerkrachten. Ongeveer de helft van de bevraagde leerkrachten geeft wel expliciet aan dat randvoorwaarden moeten vervuld zijn, deze zijn voornamelijk tijd.	De meeste andere partners verwachten van leerkrachten dat ze op een gemotiveerde manier mee nadenken over het overbruggen van de kloof tussen arbeidsprofielen die worden gevraagd op de arbeidsmarkt en de aangeleverde profielen door het secundair onderwijs. De pedagogische begeleidingsdiensten verwachten van leerkrachten dat ze: <ul style="list-style-type: none"> • Materiaal v/d sectoren/bedrijven pedagogisch-didactisch vertalen en zijn ingang laten vinden in de arbeidsmarktgerichte opleidingen. Sectororganisaties en bedrijven verwachten van leerkrachten dat ze: <ul style="list-style-type: none"> • Nieuw didactisch materiaal integreren in de klas. • Nieuw materiaal en nieuwe werkvormen uittesten: leerkrachten moeten creatiever zijn. • Proactiever bedrijven benaderen om samenwerkingen op te starten.
Scholen: directies & TA(C)	Net zoals leerkrachten tonen zij een groot engagement , mits er voldoende tijd. De rol die ze zelf (verder) willen spelen is het onderhouden van rechtstreekse contacten met bedrijven en het beter verspreiden van het externe aanbod onder leerkrachten. Daarnaast wil men leerkrachten beter motiveren om materiaal uit te wisselen en proberen om meer tijd vrij te maken voor leerkrachten en netwerking. Men wenst de noden op de arbeidsmarkt ook beter trachten te detecteren.	Leerkrachten verwachten van hen dat ze: <ul style="list-style-type: none"> • Leerkrachten motiveren voor bijscholingen en er extra middelen voor inzetten. • Het organisatorisch vrijstellen van tijd voor opleidingen voor leerkrachten. • Concretiseren van de noden en een duidelijke lange termijn strategie ontwikkelen om onderwijs te professionaliseren. • Proberen extra middelen te voorzien voor infrastructuur. • Meer inzetten op het delen van expertise binnen de school. • Samenwerkingen tussen scholen opzetten. Sectororganisaties verwachten van hen dat ze: <ul style="list-style-type: none"> • Mee investeren in het uitwerken van nieuwe didactische materialen. • Mee duidelijke visie ontwikkelen om onderwijs te professionaliseren.
Pedagogische begeleidingsdiensten	Pedagogische begeleidingsdiensten tonen grote betrokkenheid , maar geven tevens aan dat bij hen de agenda de komende 4 à 6 jaar al vol zit, o.m. gelet op de verwachtingen inzake de uitwerking van de hervorming van het secundair onderwijs. Pedagogische begeleidingsdiensten zorgen voor de begeleiding van leerkrachten bij het toepassen van pedagogische/didactische lesvormen. Zij staan mee in voor het organiseren van nascholingen en de leerplanimplementatie. Ze kijken ook toe op de link met leerplannen in het overleg onderwijs-arbeidsmarkt, en kunnen dus belangrijke sturende rol spelen in het ganse verhaal.	Leerkrachten en directies verwachten van de pedagogische begeleidingsdiensten dat ze: <ul style="list-style-type: none"> • Leerplandoelen aanbrengen en vertalen. • Ondersteuning bieden bij deze leerplannen en ze aanpassen aan de realiteit (dus ook flexibeler maken). • Begeleiding op pedagogisch niveau en steun bieden bij transfer naar de klascontext • Nieuw didactisch materiaal uitwerken. • Controle uitoefenen op de kwaliteit v/h aanbod. • Permanente opvolging en begeleiding. • Mee vorm geven aan nascholingen. • Ideeën rond nieuwe werkvormen bundelen en coördineren overheen verschillende scholen.

		<p>De sectororganisaties verwachten van hen dat ze:</p> <ul style="list-style-type: none">• Meer flexibiliteit/creativiteit in de leerplannen mogelijk maken zodat er van de sector meer vernieuwing in kan worden gestoken• Coördinatie van implementatie van nieuwe werkvormen/didaktiek
RTC's	<p>RTC's tonen nu al grote bereidheid: ze nemen deze taak nu al grotendeels op. Hun rol inzake nascholing van leerkrachten is echter geëvolueerd (ten gevolge van besparingen): vroeger meer dan nu, hun mogelijkheden worden uitgehold. Ze hebben nu voornamelijk een platform - en brugfunctie: ze brengen mensen en organisaties samen en zorgen voor de opbouw van een groot netwerk. Doordat ze echter provinciaal georganiseerd zijn, zijn ze mogelijk minder toegankelijk voor alle scholen. Bovendien werken ze ook niet voor de zachte sectoren.</p>	<p>Leerkrachten, directies en sectoren zien een centrale rol voor de RTC:</p> <ul style="list-style-type: none">• Tussenschakel bedrijven/sectoren en onderwijs.• Verdere uitbouw van bestaande opleidingen + meer nieuwe opleidingen voorzien.• Mee innovatieve projecten opzetten met sectoren/bedrijven.• Netweringsfunctie verder uitbouwen.• Ze worden echter door sommige pedagogisch begeleiders als overbodig niveau ervaren: hun argument is dat voor veel RTC-initiatieven de noden door de PBD worden gesignaleerd. <p>Verwachtingen van VDAB:</p> <ul style="list-style-type: none">• Opnemen van regisseursrol om aanbod zichtbaar te maken, voor infrastructuur en professionalisering.
Sectoren	<p>Sectoren tonen net zoals de RTC's al grote bereidheid: ze nemen deze taak nu al grotendeels op. Sectoren zorgen nu al via consultants of andere personeelsleden voor contacten met bedrijven, het mobiliseren van samenwerkingspartners en het aanleveren van technische expertise/advies ter ondersteuning van het onderwijs. Sectoren hebben echter niet allemaal de nodige middelen om didactisch materiaal uit te werken, gebeurt soms via projectsubsidies.</p>	<p>Het onderwijs verwacht van de sectoren dat ze:</p> <ul style="list-style-type: none">• Aanbieden / ontwikkelen van nieuwe didactische materialen (gratis of aan gereduceerd tarief).• Financiering – opleidingen betaalbaar maken.• Opleidingscentra openstellen, vb. Limtech.• Brugfunctie/matchmaking rol tussen scholen en bedrijven.• Beter noden signaleren / beroepsprofielen scherper stellen.• Stimulering van hun leden om mee nieuw materiaal te ontwikkelen of samenwerkingen op te starten met scholen. <p>VDAB verwacht van hen dat ze:</p> <ul style="list-style-type: none">• Beroepskwalificaties opmaken.• Materialen tastbaar maken.
Bedrijven	<p>Minder dan de helft van de bevroegde bedrijven biedt vandaag reeds ondersteuning aan (binnen de bevraging was er echter wel een lage respons van de bedrijven). Deze ondersteuning is voornamelijk in de vorm van personeel en handleidingen of richtlijnen en in minder mate infrastructuur. Men toont wel een zekere bereidheid om meer samen te werken met het secundair onderwijs. Naar de toekomst toe wil men vooral rechtstreeks meer samenwerken met de leerkrachten maar ook met andere ondersteunende organisaties zoals VDAB en de RTC's. Binnen een traject ter ondersteuning staat men echter het minst open om hun materiaal aan te passen aan de noden van de leerkrachten.</p>	<p>Het onderwijs verwacht van bedrijven dat ze:</p> <ul style="list-style-type: none">• Zorgen voor innovatief technisch materiaal voor scholen.• Beschikbaar stellen van infrastructuur in bedrijfscontext.• Innovaties signaleren.• Sponsoring• Signaleren van de noden• Gerichte opleidingen / stages / werkplekleren <p>VDAB verwacht van bedrijven dat ze:</p> <ul style="list-style-type: none">• Noden en innovaties beter signaleren

VDAB	<p>In het interview dat we met VDAB hadden toonden zij een grote betrokkenheid en ze willen in de toekomst hun infrastructuur en competentiecentra meer openstellen voor leerkrachten / secundair onderwijs.</p>	<p>Leerkrachten verwachten van VDAB dat ze:</p> <ul style="list-style-type: none"> • Opleidingen en infrastructuur / werkateliers openstellen. • Gevraagde competenties op arbeidsmarkt beter definiëren. <p>De schooldirecties verwachten van hen dat ze:</p> <ul style="list-style-type: none"> • Mee helpen duiden wat de toekomstmogelijkheden zijn per vak/diploma. <p>Sectororganisaties verwachten van VDAB dat ze:</p> <ul style="list-style-type: none"> • Opleidingen mee organiseren. • Centra ter beschikking stellen voor innovatieve projecten.
Lerarenopleidingen	<p>De resultaten van de antwoorden van lerarenopleiders op de online bevraging geven aan dat er een beperkte betrokkenheid en interesse is. Daar ze zorgen voor de opleiding van nieuwe leerkrachten TSO/BSO spelen ze wel belangrijke rol in het verhaal, hun focus binnen de opleiding ligt echter vooral op didactiek.</p>	<p>Leerkrachten verwachten van de lerarenopleidingen dat ze:</p> <ul style="list-style-type: none"> • Meer inzetten op didactische vernieuwingen en grotere focus op ontwikkelen van 21ste eeuwse vaardigheden. • Betere expertise binnen opleiding aanleren/ontwikkelen omtrent evaluatie en feedback. <p>Schooldirecties verwachten van de lerarenopleidingen dat ze:</p> <ul style="list-style-type: none"> • Actueel profiel van de leerkracht aanpassen. <p>De sectororganisaties verwachten van hen dat ze:</p> <ul style="list-style-type: none"> • Nieuw didactisch materiaal ontwikkelen. • Meer inzetten op procesbegeleiding. <p>VDAB verwacht van hen dat ze:</p> <ul style="list-style-type: none"> • Bestaande professionaliseringsinitiatieven (beter) bekend maken.
Speerpuntclusters en Innovatieve Bedrijfsnetwerken	<p>Speerpuntclusters zijn verbonden met de sectororganisaties en spelen zelf (nog) geen rol ten aanzien van scholen. Sommigen ontwikkelen wel al competentieprognoses. Innovatieve Bedrijfsnetwerken lieten een zeer lage respons optekenen in de survey wat wijst op een beperkte interesse. De Innovatieve Bedrijfsnetwerken die wel deelnamen aan de survey engageren zich wel reeds.</p>	
Universiteiten en hogescholen	<p>Deze partners werden niet expliciet bevraged in het kader van dit onderzoek.</p>	<p>De meeste andere partners benadrukken dat de professionalisering van het secundair onderwijs gezien moet worden binnen een traject waarin men intens samenwerkt met het hoger onderwijs om enerzijds hun aanbod beter op elkaar af te stemmen en om anderzijds het secundair onderwijs te laten leren van het hoger onderwijs (op vlak van (technologische) expertise, maar ook op vlak van wisselwerking met bedrijven).</p> <p>Sommige scholen hebben al samenwerkingsverbanden rond technologische innovatie (vb. POV: voeding en landbouw).</p>

Bron: IDEA Consult – Online bevraging open vragen, interviews en focusgroepen

3.5 Randvoorwaarden

In deze paragraaf worden de randvoorwaarden beschreven die moeten vervuld zijn alvorens professionaliseringsactiviteiten werkelijk op een structurele wijze kans op slagen kunnen hebben. We vatten de reacties van de respondenten achtereenvolgens onder de noemers:

- ▶ Wederzijds engagement
- ▶ Tijd
- ▶ Geld
- ▶ Infrastructuur
- ▶ Beleid

3.5.1 Wederzijds engagement

Met wederzijds engagement wordt bedoeld: iedereen, alle betrokken partners uit onderwijs en arbeidsmarkt, moet erachter staan en in dezelfde richting kijken. Uit de bevraging bleek dat dit om uiteenlopende redenen niet voor alle partners steeds even evident is.

Directies moeten erachter staan dat hun leerkrachten zich engageren voor een professionaliseringsactiviteit. Het professionaliseringsbeleid behoort tot de autonomie van de school¹⁰. Dit betekent dat externe partners, zoals bv. de pedagogische begeleidingsdiensten, scholen niet kunnen verplichten om bepaalde professionaliseringsinitiatieven te ontplooiën.

Leerkrachten moeten, bij voorkeur vanuit een intrinsieke motivatie, bereid zijn om te blijven leren.

Vanuit het aanvoelen dat die bereidheid er nog te weinig is, klinkt vooral bij sommige arbeidsmarktactoren de vraag om leerkrachten te verplichten om zich bij te scholen. Formeel echter, volgens de decreten rechtspositie¹¹, behoort nascholing reeds 'naast het lesgeven zelf, de klaseigen leerlingenbegeleiding, enzovoort tot één van de taken van een geïntegreerde lesopdracht'. Blijkbaar is er, zo blijkt uit de verhalen van de leerkrachten, een ongeschreven regel van 3 halve dagen/jaar als 'wettelijk minimum'.

Specifiek voor de technische competenties van de leerkrachten, werd door meerdere arbeidsmarktactoren voorgesteld om deze – op dezelfde manier als voor uitvoerders van sommige beroepen gebeurt – te laten certificeren of accrediteren.

In sommige studiedomeinen is het noodzakelijk of wenselijk om bepaalde labels te behalen (vb. lassen) om zeker te zijn van de kwaliteit... Leerkrachten moeten dan bijscholing volgen om certificaat te behouden.

Bedrijven moeten open staan voor samenwerking met leerkrachten, leerlingen en scholen. Meerdere onderwijsactoren wijzen erop dat ze hierbij rekening moeten houden met de opdracht van leerkrachten (m.n. het leerplan realiseren), en dus niet louter op winst - te verstaan als goed geschoolde werknemers op korte termijn - uit mogen zijn. Soms speelt er een kwestie van praktisch vertrouwen. Leerlingen en leerkrachten toelaten op de werkvloer kan veiligheidsrisico's inhouden: sommige onderwijsactoren ervaren van bedrijven terughoudendheid om die reden.

Bedrijven moeten bovenal bereid zijn om te investeren in samenwerking met het onderwijs: zowel in personeel dat relaties met onderwijs onderhoudt, als in infrastructuur.

¹⁰ Cf. het kwaliteitsdecreet van 8 mei 2009, dat bepaalt dat elke onderwijsinstelling de 1ste verantwoordelijke is voor de kwaliteit van het onderwijs dat ze verstrekt.

¹¹ Decreet rechtspositie personeelsleden Gemeenschapsonderwijs, art 73 quinquies (27 maart 1991) en Decreet rechtspositie personeelsleden gesubsidieerd onderwijs, art. 47 quinquies (27 maart 1991)

Uit de bevraging bleek duidelijk dat de mate waarin bedrijven bereid zijn te investeren in samenwerking met onderwijs, bepaald wordt door meerdere samenhangende factoren. Onderstaand citaat van een schooldirecteur illustreert treffend de rol van de eerste factor, de financiële toestand van bedrijven.

De economische conjunctuur heeft een impact op samenwerking met bedrijven. Als bedrijven groeien en ruimte hebben, krijg je veel gedaan bij bedrijven. Maar als het moeilijker gaat, kan dat moeilijker worden georganiseerd.

Meerdere onderwijsactoren getuigen dat de recente economische crisis geleid heeft tot besparingen in de samenwerking met onderwijs. Maar dit gaat breder: arbeidsmarktactoren wijzen erop dat er in tijden van crisis ook in het interne vormings- en opleidingsbeleid van bedrijven als eerste gesnoeid wordt.

Een tweede factor is de langetermijnvisie van het management van bedrijven: de mate waarin ze bereid zijn om de korte termijn te overstijgen, toekomstgericht te denken, en zich maatschappelijk te engageren op lange termijn (m.a.w. ook als het economisch minder gaat).

Tot slot speelt ook de schaal van bedrijven een rol: de bevroegde actoren merken dat kmo's zich minder gemakkelijk inzetten voor het onderwijs dan grote ondernemingen, net omdat ze doorgaans minder financiële marge hebben, en minder begaan zijn met maatschappelijk verantwoord ondernemen.

Bij sommige onderwijsactoren klonk de vraag om bedrijven te verplichten om te investeren in onderwijs.

Hoewel dat in Vlaanderen niet het geval is, zijn er binnen de OESO wel voorbeelden van landen waar het arbeidsmarktgericht onderwijs deels gefinancierd wordt met bijdragen van werkgevers. Figuur 7 toont in de grijze balken het aandeel van de uitgaven voor hoger secundair beroepsonderwijs dat bekostigd wordt met privé-middelen die niet van huishoudens afkomstig zijn, en dus van bedrijven komen, via belastingen, heffingen of via uitrusting, personeel of opleidingsplaatsen. Uitschieters zijn Nederland en Duitsland, waar meer dan 30% van de kosten door bedrijven worden gedragen. Dit zijn landen met een sterk uitgebouwd systeem van duaal leren.

Figuur 7: Privé-uitgaven voor hoger secundair beroepsonderwijs

Bron: OECD (2017), *The Funding of School Education: Connecting Resources and Learning*, <http://dx.doi.org/10.1787/9789264276147-en>.

Sectororganisaties tot slot, zouden in meer gelijke mate een aanbod voor het onderwijs moeten kunnen ontwikkelen. 'In sommige sectoren gebeurt er niets', volgens een pedagogisch begeleider. Hoewel een nauwe samenwerking met het werkveld voor alle opleidingen even belangrijk is, ervaart men vanuit het onderwijs een groot verschil tussen sectoren in draagkracht. Dit uit zich o.a. in de mate van bereikbaarheid en activiteit van de sectorconsulenten en de beschikbaarheid van stageplaatsen.

3.5.2 Tijd

De belangrijkste randvoorwaarde waar alle leerkrachten, directeurs, TA(C) en pedagogische begeleiders ons op hebben gewezen is: **tijd**. Geef leerkrachten voldoende tijd om op bedrijfsstage te gaan, deel te nemen aan projecten, opleidingen te volgen, cursussen te ontwikkelen, netwerken te onderhouden,...

Leerkrachten moeten naar buiten mogen en kunnen gaan, moeten ruimte hebben om hun contacten met bedrijven te onderhouden.

Onderstaande quote uit een focusgroep met directeurs vat goed zowel het perspectief van de leerkrachten als dat van de directeurs/TA(C) samen:

Leerkrachten zijn vaak gemotiveerd tot nascholing maar niet ten koste van alle vrije tijd. Scholen hebben grote vervangingsdruk van afwezige leerkrachten.

Voor leerkrachten is het belangrijk om deze initiatieven uit de sfeer van de vrijwilligheid te halen, zodat het niet steeds in hun vrije tijd, naast hun opdracht moet gebeuren. Quasi alle respondenten, zowel onderwijs- als arbeidsmarktactoren, pleiten er dan ook voor om al deze diverse vormen van 'werkplekcontacten' structureel te **verankeren in de (les)opdracht** of in de functieomschrijving van de leerkrachten.

Voor een schoolorganisatie heeft elke leerkracht die geen les geeft, een impact op de dagelijkse werking, omdat er steeds vervanging moet worden voorzien. In sommige scholen moeten leerkrachten dit zelf regelen, wat nog een extra drempel is. Meerdere respondenten wezen erop dat het gebeurt dat directeurs en TA(C) een aanbod niet doorgeven, zoals onderstaande quote uit een focusgroep met leerkrachten illustreert:

Er is soms ook zelfcensuur binnen de scholen: directeurs stellen zich de vraag of ze wel alle opleidingen willen doorsturen, want dan gaan mogelijks te veel leerkrachten naar die opleidingen en zitten ze met te veel vervangingen.

Tot slot nog enkele inzichten over deze **vervangingen**: leerkrachten technische en praktische vakken, waar het in dit project toch vooral om gaat, geven zeer veel uren les aan dezelfde groep (tot 20 lessen per week). Dat maakt het extra moeilijk om hen te vervangen als ze een dag, laat staan een week afwezig zijn. Vanuit de bevraging kwamen twee mogelijke oplossingen naar voor:

► **Het herinvoeren van de vervangingspool**

De vervangingspool was een groep van leerkrachten die binnen elke onderwijszone klaar stond om afwezige collega's te vervangen. Doel was om scholen toe te laten sneller een vervanger vinden, en tegelijk werkzekerheid te bieden aan jonge leerkrachten en gemotiveerde krachten in het onderwijs te houden. Het systeem werd in 2000 gelanceerd, maar in september 2005 weer afgeschaft. Op dat moment was er kritiek op de doelmatigheid van het systeem, moest er bespaard worden, en was er (tijdelijk) geen lerarentekort meer¹². De huidige minister van onderwijs heeft het idee terug opgepikt: in cao XI is opgenomen dat tijdens het schooljaar 2018-2019 een 'pilotproject lerarenplatform' zal worden gelanceerd. In het secundair onderwijs wordt in een eerste fase een proefproject opgestart met 350 leraren in een beperkt aantal scholen.

► **Werknemers uit bedrijven inzetten als vervanger:** dit zou volgens sommigen tegelijk de relatie school-bedrijf kunnen versterken.

Voor leraren die op bedrijfsstage gaan, bestaat er vandaag al een systeem van vervanging waarbij een externe organisatie (vb. Syntra) kosteloos voor vervangende didactische activiteiten rond ondernemerschap zorgt. Ook sommige sectoren hebben een vergelijkbaar aanbod. In de praktijk worden deze systemen echter weinig gebruikt.

3.5.3 Geld

Geld is voor scholen een belangrijke randvoorwaarde in termen van **nascholingsbudget**: uit de voorgaande hoofdstukken bleek reeds dat deze middelen niet steeds volstaan om alle gewenste professionaliseringsactiviteiten te ondernemen.

Financiële middelen zijn daarnaast ook gewenst om partners die meewerken aan het ontwikkelen van activiteiten, materiaal en trajecten (vb. sectoren, bedrijven,...), te **vergoeden** voor hun inspanningen. Naar analogie met tijd voor leerkrachten, is voor deze partners vooral geld een middel om hun bijdrage uit de sfeer van vrijwilligheid en idealisme te halen. Enkelens sturen zelfs aan op een meer commerciële aanpak, zoals blijkt uit deze quote uit een focusgroep.

Je zou hier geld aan moeten koppelen, het potje van idealisme zit vol ... Idealisme moet aangevuld worden met rationalisme waarin samenwerking met bedrijven ook deels moet gecommmercialiseerd worden.

3.5.4 Infrastructuur

Ik heb al veel bijscholingen gedaan i.v.m. techniek, maar als je op je school met stokoud materiaal moet werken, heb je daar niets aan.

Deze quote van een leerkracht uit de online bevraging, geeft weer wat heel wat collega-leerkrachten en directeurs ook aangaven: **up-to-date infrastructuur en software** zijn noodzakelijk opdat leerkrachten de innovatieve technieken die ze leren kennen, meteen op school kunnen toepassen. Dat is motiverend en zorgt ervoor dat de nieuwe kennis en competenties geoefend en gedeeld kunnen worden.

Uit de bevraging blijkt dat dit probleem zich vooral in de harde studierichtingen stelt, voor de sectoren waar de technologische innovaties elkaar in sneltempo opvolgen en de nieuwste infrastructuur zeer duur is. De recente eenmalige investeringen van het Departement Onderwijs & Vorming in didactisch materiaal in beroeps- en technische scholen kunnen dit niet bijbenen.

¹² Actuele vraag over de afschaffing van de vervangingspool (249) (2004-2005): <https://www.vlaamsparlament.be/plenaire-vergaderingen/409340/verslag/409567>

Vernieuwde schoolinfrastructuur blijkt ook een hefboom voor innovatie te kunnen zijn: tijdens de bevraging hoorden we enkele verhalen van scholen waar een (ver)nieuwbouw een grondige vernieuwing van de pedagogisch-didactische aanpak en een hele nieuwe schooldynamiek op gang heeft gebracht.

3.5.5 *Beleid*

Beleid als randvoorwaarde tot slot, verwijst naar beleid op schoolniveau enerzijds en naar het beleid van de Vlaamse overheid anderzijds. Op beide niveaus is visie en strategie nodig om professionaliseringstrajecten in samenwerking met partners uit het arbeidsveld kans op slagen te geven.

Creatief (personeels)beleid op school¹³

Doorheen de bevraging kwam meermaals naar voor dat binnen scholen de directie een cruciale rol speelt in het faciliteren van deelname aan professionaliseringsactiviteiten. Het gaat eigenlijk om het **vormgeven van een opleidingscultuur** in scholen. De quote hiernaast, uit een gesprek met de RTC's, illustreert dit treffend.

Als er een sterke directie en middenkader is, dan volgen de leerkrachten wel.

De directie kan dit doen via:

- ▶ De aanwervingspolitiek: trekt de school gemotiveerde leerkrachten, met een link met het bedrijfsleven, aan?
- ▶ Het personeelsbeleid: worden mensen vrijgesteld om deel te nemen aan professionaliseringstrajecten, om intern als opleidingscoach te werken, om te netwerken met sectoren en bedrijven,...?
- ▶ Het stimuleren van de vakgroepwerking: wordt erover gewaakt dat deelnemers aan professionaliseringsactiviteiten hun kennis delen met collega's?
- ▶ Het opstellen en opvolgen van het nascholingsplan: worden er lange termijn doelen voor het volledige team voorop gesteld, waardoor het nascholingsbudget strategisch wordt ingezet?

Volgens de directeurs die we spraken, vraagt het inzetten op innovatie op school heel wat **creativiteit** op meerdere fronten:

- ▶ Inhoudelijk vraagt het creativiteit om innovatieve praktijken binnen de bestaande leerplannen binnen te brengen. Waar velen de leerplannen als te strakke keurslijven zien, zijn er enkelen die zeggen dat er mits een goede visie wel voldoende vrijheid is.
- ▶ Organisatorisch helpt het om 'scholen slim te organiseren'¹⁴ en de klassieke schoolorganisatie los te laten: er werd gesproken over creatief omgaan met uren, kiezen voor team-teaching, leerkrachten meer autonomie geven, enzovoort.
- ▶ Financieel is creativiteit nodig om via netwerken met sectoren, bedrijven en andere externe partners het beperkt budget aan te vullen, om alle noden zoveel mogelijk te lenigen.

Meerdere onderwijsactoren wezen erop dat directeurs hierbij idealiter ondersteund worden door een breder middenkader. In technische en beroepsscholen spelen **de technisch adviseurs (TA) en de technische adviseurs-coördinatoren (TAC)** een centrale rol, die met het oog op de professionalisering van leerkrachten versterkt zou moeten worden (zie onderstaande quote van een pedagogisch begeleider). Ze zouden een grotere rol kunnen spelen in de didactische verwerking van nieuwe (innovatieve) ontwikkelingen op de arbeidsmarkt, in het doorgeven en verspreiden van good practices in de school en in het uitbouwen van netwerken met sectoren en bedrijven.

¹³ Zie ook Devos, G., Tuytens, M., De Coninck, K. & Staelens E. (2016). *Uitdagingen voor personeelsbeleid: Aanwerving en opdrachttoewijzing in Vlaamse basis- en secundaire scholen*. OBPWO-project 14.02.

¹⁴ Zie ook Van Acker, T. & Demaertelaere, Y. (2014). *Scholen slim organiseren. Anders werken met goesting*. Tiel: LannooCampus.

Versterk de TA/TAC, zodat zij de praktijkleerkrachten in het TSO/BSO pedagogisch-didactisch kunnen coachen.

Sommige TA/AC hebben hiervoor zelf bijkomende opleiding nodig. Vroeger was een TA/TAC immers eerder een soort magazijnier die zorgde dat het materiaal in orde was. Deze mensen moeten ondersteund worden om te kunnen doorgroeien tot volwaardig middenkader met een pedagogische rol.

gespecialiseerde scholen kunnen gemakkelijker een eenduidige visie en strategie uitwerken en de middelen doelgericht hierop inzetten. In kleine scholen die een breed aanbod aanbieden, worden de aandacht en middelen versnipperd over meerdere uiteenlopende studierichtingen.

Een laatste observatie in verband met schoolbeleid is dat **schaal** ook hier een rol speelt. Grote,

Vlaamse overheid: integrale visie en sturing

Zowel de bevestigde onderwijs- als arbeidsmarktactoren vragen van de Vlaamse overheid een samenhangende visie, die **meerdere legislaturen** overstijgt en aanstuurt op samenwerking **over beleidsdomeinen heen** (met name onderwijs en vorming, economie, wetenschap en innovatie, en werk en sociale economie).

Men verlangt een **sterkere rol** van de Vlaamse overheid, waarbij gewezen wordt op volgende aspecten:

- ▶ Er is draagvlak bij veel leerkrachten en directeurs voor een globale aanpak naar alle onderwijsnetten, zodat middelen efficiënt worden ingezet en 'niet iedereen het warm water moet uitvinden'. Enkel durven zelfs pleiten voor het opleggen van eenzelfde systeem of methodiek voor alle scholen, wat echter zou ingaan tegen de pedagogische vrijheid. Het wijst er wel op dat leerkrachten vooral interesse hebben in de technische inhoud en duidelijkheid verlangen. Ook ten aanzien van bedrijven en sectoren zijn eenduidige verwachtingen zeer belangrijk om samenwerking te faciliteren.
- ▶ Volgens sommigen zou, om te komen tot een meer gelijkwaardig aanbod voor alle studierichtingen, de aansturing van de sectorconvenanten meer gericht mogen worden op gemeenschappelijke doelen, en de opvolging van de sectorconsulenten strikter mogen gebeuren.
- ▶ Tot slot kan de Vlaamse overheid bijdragen aan de juiste randvoorwaarden voor samenwerking door aan te sturen op een efficiëntere organisatie van het (regionaal) overleg tussen onderwijs- en arbeidsmarktactoren.

De gemeenschappelijke noemer in al deze aspecten is 'versnippering tegengaan'. Onderstaande quote uit een focusgroep vergelijkt Vlaanderen op dit vlak met Duitsland:

In Duitsland lukt duaal leren beter omdat er minder organisaties bij betrokken zijn (1 vakbond, 1 onderwijsnet). Hier zijn er veel vakbonden, sectororganisaties, onderwijsnetten,... Onze middelen zijn te versnipperd.

4/ Belangrijke evoluties in het ruimere beleidskader

In het vorige hoofdstuk werd beschreven wat kenmerken zijn van geschikte professionaliseringsinitiatieven, wie op welke manier hieraan kan bijdragen, en welke randvoorwaarden vervuld moeten zijn om duurzame samenwerkingstrajecten structureel kans op slagen te geven.

Doorheen de bevraging werd duidelijk dat het ondersteunen van nieuwe vormen van samenwerking tussen onderwijs- en arbeidsmarktactoren in de context van InnoVET, niet los mag gezien worden van andere evoluties in het ruimere beleidskader. De quote uit de rondetafeldiscussie hiernaast stelt dit op scherp.

Als het kader niet drastisch kan veranderd worden, dan gaat er niets veranderen.

Er zijn meerdere lopende beleidsdossiers, die naargelang de uitkomst, het realiseren van de doelstellingen van dit project kunnen ondersteunen of net bemoeilijken. We bespreken in dit hoofdstuk achtereenvolgens:

- ▶ Het loopbaanpact
- ▶ Duaal leren
- ▶ De modernisering van het secundair onderwijs en de nieuwe eindtermen
- ▶ De hervorming van de lerarenopleiding
- ▶ De evolutie van sectoren naar clusters
- ▶ De voorbereiding van nieuwe beheersovereenkomsten voor de RTC's

4.1 Het loopbaanpact over de loopbaan en de opdracht van de leerkracht

De sterkste leerervaringen doen leerkrachten op als ze zelf gedurende een voldoende lange tijd kunnen meewerken op de werkvloer. Dit werd meermaals als kritische succesfactor aangehaald in de bevraging.

Er bestaat al een (onderbenut) systeem van bedrijfsstages voor leerkrachten, maar in het ideale scenario zou een leerkracht in het arbeidsmarktgericht onderwijs tijdens zijn loopbaan eenvoudig moeten kunnen afwisselen tussen periodes als leerkracht en periodes als werknemer, of deeltijds beide doen. Inspirerend is het 'hybride docentschap', waar in Nederland volop mee wordt geëxperimenteerd, o.m. in de context van het Techniekpact:

De Hybride Docent

In Nederland zijn er vandaag al ruim 50.000 hybride docenten die hun job voor de klas combineren met een andere baan. Het Expertisecentrum Hybride Docent zet zich in voor het hybride docentschap door middel van onderzoek, advies, ondersteuning en projectmanagement. In de context van het Techniekpact is het hybride docentschap een van de manieren waarop onderwijs en bedrijfsleven samenwerken bij het opleiden van docenten beroepsopleiding. Maatregelen om het combineren van een functie in het bedrijfsleven met een job in het onderwijs toegankelijker te maken, worden onderzocht en ontwikkeld.

www.hybridedocent.be

www.techniekpact.nl

Binnen het huidige statuut van de leerkracht in Vlaanderen is deze flexibiliteit niet mogelijk. Ook de drempels voor zij-instromers, die van de privésector naar het onderwijs willen overstappen, zijn nog steeds zeer hoog (vb. anciënniteit uit de privésector kan niet worden meegenomen).

Het **loopbaanpact** waarover de onderwijsverstrekkers, sociale partners en minister van Onderwijs al enkele jaren aan het onderhandelen zijn, speelt een cruciale rol in het creëren van meer flexibiliteit voor de leerkracht, en meer openheid van het onderwijs voor mensen uit het bedrijfsleven.

Bovendien is de invulling van de randvoorwaarden die werden geschetst in 3.5.2 - 'werkplekcontacten' structureel verankeren in de (les)opdracht en het probleem van de vervangingen oplossen – eveneens afhankelijk van het resultaat van deze onderhandelingen. Volgens heel wat bevroegde actoren ligt in dit beleidsdossier de kern van de oplossing.

4.2 Duaal leren

Door heel wat bevraagde actoren, zowel uit onderwijs als op de arbeidsmarkt, werd met enthousiasme gesproken over het duaal leren, dat sinds het schooljaar 2016-2017 via het proefproject 'Schoolbank op de werkplek' vorm krijgt. Vermits intensieve contacten tussen de leerkracht in de school en de mentor op de werkplek in een bedrijf inherent zijn aan dit model, heeft dit het potentieel om er vrijwel automatisch voor te zorgen dat leerkrachten blijven met de innovaties in het bedrijfsleven.

Daarnaast wijzen onze respondenten erop dat de proefprojecten en de voorbereiding van het kaderdecreet op dit moment heel wat in beweging zetten op het terrein. Per opleiding hebben de onderwijskoepels, de betrokken sectoren, Syntra Vlaanderen en de VDAB een standaardtraject uitgewerkt dat geldt voor alle scholen in het proefproject. Alle relevante werk- en onderwijspartners vinden elkaar in sectorale partnerschappen. Dit brengt een positieve dynamiek op gang, zoals de quote van een pedagogisch begeleider hiernaast illustreert.

Rond duaal leren zijn sectoren bijzonder actief: aanreiken van materiaal, competentieschema's, evaluaties,... We zitten in een evolutie: sectoren richten zich er sterk op, want er komt een krapte. Laat die synergie nu gebeuren, er zijn mooie processen aan de gang.

Een kanttekening die sommige onderwijsactoren maakten bij het enthousiasme rond duaal leren is dat er in duaal leren niet noodzakelijk aandacht is voor innovatie. Duale werkplekken zijn niet altijd innoverend. Men vreest dat bedrijven vooral uit zijn op 'goedkope werkkrachten'.

4.3 De modernisering van het secundair onderwijs en de nieuwe eindtermen

De modernisering van het secundair onderwijs en de nieuwe eindtermen zijn ook lopende beleidsdossiers die relevant zijn voor het welslagen van InnoVET. Ze gaan beide in voege vanaf 1 september 2019, en bieden volgens onze respondenten op de volgende manieren opportuniteiten voor InnoVET:

- ▶ De nieuwe indeling van studiedomeinen volgens 'de matrix', en daarmee samenhangend de vrijheid van schoolbesturen om in **domein- of campuscholen** een inhoudelijk samenhangend geheel van studierichtingen aan te bieden, kunnen volgens meerdere respondenten leiden tot de noodzakelijke **schaal** om via een middenkader een sterk (personeels)beleid op school te ontwikkelen. De overheid stimuleert dit bovendien via financiële stimuli voor technische uitrusting. Sommigen denken zelfs al een stap verder, in de richting van een campus waar ook innovatieve bedrijven, incubatoren en andere opleidingspartners aanwezig zijn (vb. de T2-Campus die op 1 september 2018 in Genk zal openen, zie voorbeeld hieronder).

Als er domeinscholen komen, dan kan men meer op schaal werken en meer connecties zoeken met arbeidspartners.

T2 campus (<https://t2-campus.be/t2-campus-2>)

De T2-campus focust op "Talent en Technologie". Deze campus gaat van start vanaf september 2018 en dagelijks zullen er zo'n 1.300 trainees, van jong tot oud, deelnemen aan inspirerende technologiemodules en –projecten.

Op de T2-campus kan elk techtalent – met of zonder ervaring – terecht voor een opleiding. Het wordt een campus voor leerlingen, werknemers, werkzoekenden en ondernemers. Er worden dagelijks méér dan 1.300 trainees op de campus verwacht. Trainees van VDAB, SYNTRA Limburg en leerlingen van de Limburgse scholen zullen hier samen, meer zelfs, zij aan zij werken in de techlabs.

Een greep uit hun opleidingen:

- ▶ Industry 4.0
- ▶ Drone piloot
- ▶ Duurzaam bouwen
- ▶ CAD 3D
- ▶ Energiedeskundige
- ▶ Smart Grids
- ▶ BIM tekenaar
- ▶ Gaming

De campus zet ook sterk in op digitalisering: Zo biedt men ook kortlopende cursussen "Future Skills 4.0" aan. Deze cursussen van de Future Skills Academy worden gegeven door experts, zij maken gebruik van het nieuwste digitale denken. Ze vormen een essentiële leerervaring voor professionals die willen slagen in het digitale tijdperk.

De campus zal beschikken over 11 high-end labo's van 1.500m² in Bouw, Kunststof, Beleving, New energy, Smart Grid, Metaal, Techshop, Gaming, Fotografie, Sound en Netwerk. De campus zal ook meer dan 300 coaches bijeenbrengen.

- ▶ De nieuwe eindtermen worden vertaald in **nieuwe leerplannen**. Vandaag worden de leerplannen door veel leerkrachten en directeurs gezien als strakke keurslijven die weinig ruimte laten voor innovatie, waarbij de inspectie finaal bepaalt wat al dan niet toegelaten is. Uit de bevraging kwam een algemeen pleidooi (en bij de partners die erbij betrokken zijn, ook de ambitie) om in die nieuwe leerplannen ruimte voor innovatie in te bouwen.

Werken aan innovatieve projecten zou verplicht moeten worden vanuit de leerplannen, door 'witte bladzijden', die vrijheid geven, in te voegen. In de nieuwe leerplannen gaan we dit trachten te doen.

De curriculumdossiers die de onderwijsverstrekkers samen opmaken per studierichting, zullen zorgen voor een betere afstemming tussen de netten en meer eenduidigheid naar o.a. de sectoren en bedrijven. Het zijn bovendien deze meer algemene documenten die de referentie zullen vormen voor de scholen en de onderwijsinspectie, wat meer flexibiliteit aan scholen en hun partners geeft.

Een andere vernieuwing is dat voor de arbeidsmarkterichte opleidingen de curriculumdossiers zullen worden gericht op erkende beroepskwalificaties (BK). Dit wordt enerzijds als een vooruitgang ervaren: de doelstellingen worden competentiegericht geformuleerd, de arbeidsmarktgerichtheid wordt gegarandeerd, en als de beroepskwalificatie wordt aangepast, wordt automatisch het curriculumdossier/het leerplan aangepast. Anderzijds wijzen vooral onderwijsactoren erop dat de beroepskwalificaties enkel de 'as is' weergeven: de beroepen vandaag, op niveau beginnende beroepsbeoefenaar. De 'to be', hoe het beroep in de toekomst zal evolueren en welke innovaties eraan komen, komt er niet uit naar voor.

4.4 De hervorming van de lerarenopleiding

Meerdere bevraagde actoren kijken met enige bezorgdheid naar de hervorming van de lerarenopleiding. De meeste leerkrachten technische en praktische vakken in het TSO en BSO kregen hun lerarenopleiding in de specifieke lerarenopleiding binnen de CVO (de vroegere D-cursus of GPB).

Het is niet gemakkelijk om van mensen uit bedrijven leraar te maken. O.a. door de economische situatie is het alsmoaar moeilijker om vakmensen te werven om opleiding te geven. Vandaar de bezorgdheid bij de hervorming van de lerarenopleiding.

Vanaf 1 januari 2019 zal de lerarenopleiding enkel nog worden aangeboden aan een universiteit of hogeschool. Hoewel er een specifieke educatieve graduaatsopleiding in de hogescholen zal zijn voor mensen met beroepservaring en er aangekondigd wordt dat de expertise van de CVO's nog zal worden gebruikt, vragen onze respondenten zich af of de drempel naar de hogeschool niet te hoog zal zijn voor het profiel dat men in het TSO/BSO bij voorkeur zoekt, m.n. vakmensen met enige jaren ervaring op de werkvloer.

4.5 Van sectoren naar clusters

Heel wat uitdagingen op de grens tussen onderwijs en arbeidsmarkt, en ook de professionalisering van de leerkrachten in de arbeidsmarktgerichte opleidingen, zijn niet gebonden aan een specifieke sector maar zijn sector overschrijdend. Meerdere actoren op beleidsniveau zijn het erover eens dat de huidige werking per paritair comité suboptimaal is om op een efficiënte manier tot een oplossing te komen. Er wordt soms ook al intersectoraal samen gewerkt.

Het Vlaams clusterbeleid stuurt aan op bundeling van krachten tussen bedrijven uit gerelateerde sectoren op basis van innovaties in hun economische activiteit. Hoewel uit de bevraging bleek dat de huidige speerpuntclusters en innovatieve bedrijfsnetwerken zich nog niet sterk aangesproken voelen door het thema van dit onderzoek, wordt verwacht dat in de toekomst de clusters een belangrijkere rol zullen gaan spelen als ijkpunt in het onderwijs- en opleidingsbeleid. Een eerste opstap zijn de strategische competentieprognoses die op dit moment in het kader van de clusterpacten worden ontwikkeld.

4.6 Voorbereiding nieuwe beheersovereenkomsten RTC's

De Regionale Technologische Centra zijn autonome vzw's die door de Vlaamse overheid worden gefinancierd op basis van beheersovereenkomsten voor maximaal 5 schooljaren. Op basis van die beheersovereenkomst maakt het RTC een strategisch plan, dat jaarlijks concreet vorm krijgt in een jaaractieplan. De huidige beheersovereenkomsten lopen af in 2020.

De RTC's zijn op eigen initiatief begonnen aan een strategische oefening om deze nieuwe beheersovereenkomst voor te bereiden.

5/ Conclusies en aanbevelingen

Met het oog op de innovaties op de arbeidsmarkt wil het Departement Onderwijs en Vorming inzetten op de ondersteuning en professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs (voornamelijk het TSO en BSO), via duurzame trajecten in samenwerking met partners uit het arbeidsveld. Deze draagvlakbevraging had tot doel informatie aan te leveren om te komen tot een gedragen en realistisch concept waarvoor gerekend kan worden op een engagement van zoveel mogelijk partners.

De betrokken actoren uit onderwijs en uit de arbeidsmarkt werden bevraagd over:

- ▶ de uitdagingen die de innovatieve ontwikkelingen op de arbeidsmarkt stellen aan de arbeidsmarktgerichte opleidingen in het secundair onderwijs;
- ▶ de opleidingsnoden die deze met zich meebrengen voor leerkrachten;
- ▶ kenmerken van goede professionaliseringsactiviteiten;
- ▶ het model van 'Onderwijs-Arbeidsmarkt Innovatielabs' dat als idee door het Departement Onderwijs en Vorming naar voor werd geschoven;
- ▶ hun mogelijk engagement.

In dit laatste hoofdstuk vatten we de voornaamste inzichten uit de draagvlakbevraging samen. We schetsen een concept van professionalisering en formuleren aanbevelingen om het concept concreet vorm te geven.

5.1 Inzichten uit de draagvlakbevraging

De uitdagingen voor de arbeidsmarktgerichte opleidingen in het secundair onderwijs

De snelheid van de innovatieve ontwikkelingen vormt de grootste uitdaging die de arbeidsmarkt stelt aan de arbeidsmarktgerichte opleidingen in het secundair onderwijs. Voornamelijk de digitalisering en de versnelling naar Industrie 4.0 worden genoemd, waarbij men erop wijst dat dit gepaard gaat met nieuwe manieren van werken: o.a. flexibel, in team, samen met robots, multidisciplinair, enzovoort. Dit vraagt werknemers met meer dan enkel vaktechnische competenties: generieke en soft skills worden alsmaar belangrijker. Op arbeidsmarktniveau ziet men de grenzen tussen sectoren vervagen. Ruimere evoluties in de samenleving tonen zich ook in de leerlingenpopulatie, met meer leerlingen met extra zorgnoden, en in de leerkrachtenpopulatie, waar het steeds moeilijker wordt om geschikte technische en praktijkleerkrachten te vinden.

Deze ontwikkelingen brengen drie groepen opleidingsnoden met zich mee: er is nood aan pedagogisch-didactische ondersteuning, vaktechnische opleiding en ICT-gerelateerde opleiding en ondersteuning.

Op pedagogisch-didactisch vlak gaat het o.a. over nieuwe evaluatiemethodes, vaardigheden om meer als coach en leerloopbaanbegeleider te kunnen functioneren, inzicht in de manier van denken en werken van de jeugd van vandaag en projectmatig werken. Voorbeelden van vaktechnische relevante opleidingen die werden gegeven in de bevraging zijn: high precision montage technieken, toegepast gebruikt van smart devices, gebruik CNC machines, Industrial Internet of Things (IIoT), 3D manufacturing, cad tekenen, ... ICT-gerelateerde opleiding en ondersteuning tot slot, gaat zowel om het kunnen gebruiken van ICT in de les, als voor de eigen schooladministratie.

Kenmerken van goede professionaliseringsactiviteiten

Uit de bevraging kwam naar voor dat goede professionaliseringsactiviteiten bij voorkeur:

- ▶ technische aan pedagogisch-didactische inhoud koppelen.
- ▶ aansluiten bij het leerplan. Echter wel met de bedenking dat velen de leerplannen vandaag als te strakke keurslijven zien, die weinig ruimte laten voor innovatie.
- ▶ concrete tools en didactisch materiaal bieden, met ruimte voor een eigen invulling naargelang de noden van de leerkracht of school.
- ▶ betaalbaar zijn met het beschikbare nascholingsbudget (70 à 100 € per leerkracht/schooljaar).
- ▶ leerkrachten actief ervaringen laten opdoen in bedrijven.
- ▶ gericht zijn op leerkrachtenteams: rechtstreeks, of via 'train the trainer' in de context van vakgroepwerking.
- ▶ leerkrachten school- en netoverstijgend samenbrengen in netwerken met bedrijven, sectoren en andere partners, rond een gedeelde thematiek.
- ▶ geen 'one shot' initiatieven, maar langdurige trajecten zijn (van ontwikkeling tot opvolging en bijsturing).
- ▶ regionaal worden georganiseerd.

- ▶ begeleid worden door trainers die over technische kennis en pedagogisch-didactische kwaliteiten beschikken.

Onderstaande tabel toont de belangrijkste elementen uit het model van 'onderwijs-arbeidsmarkt innovatielabs' die respectievelijk als positief en negatief worden ervaren:

Positieve elementen	Negatieve elementen
<ul style="list-style-type: none"> ▶ Langetermijnvisie: voor- en natraject ▶ Ontwikkelen en delen van didactisch materiaal ▶ Ontwikkeling door scholen en bedrijven samen, met eigenaarschap van leerkrachten 	<ul style="list-style-type: none"> ▶ Een grootschalig evenement op een centrale locatie ▶ Sectoroverstijgend ▶ Creatie van een nieuwe, bijkomende structuur

Veel respondenten wezen erop dat er al heel wat goede initiatieven bestaan. Zo werd er verwezen naar de projecten die de Regionale Technologische Centra (RTC's) samen met scholen, sectoren en pedagogische begeleidingsdiensten opzetten, naar initiatieven van individuele sectoren voor en met scholen (vb. VINTO, Diagnosecar,...), naar de leergemeenschappen binnen het EMT-project duaal leren van Agoria, naar de bedrijfsstage voor leerkrachten, naar de 10-dagenregeling van de VDAB, enzovoort. Volgens deze respondenten moet dit bestaande aanbod vooral zichtbaar worden gemaakt.

In onderstaande tabel vatten we de succesfactoren en valkuilen samen die naar voor komen uit de reflecties over deze bestaande initiatieven:

Succesfactoren	Valkuilen
<ul style="list-style-type: none"> ▶ Actief ervaringen opdoen in bedrijven ▶ Link met leerplan(nen) ▶ Rechtstreeks toe te passen in de klas, met de leerlingen ▶ Sectorspecifiek ▶ Op neutraal terrein, m.a.w. niet in een school die als concurrent kan worden beschouwd ▶ Lokale/regionale samenwerking ▶ Netoverstijgende samenwerking tussen scholen, leerkrachten en bedrijven ▶ Erkenning/beloning voor deelname ▶ Duidelijke afbakening van rol/engagement 	<ul style="list-style-type: none"> ▶ Moeilijke uitwisseling van materiaal tussen scholen ▶ Focus op 3^{de} graad voor werkplekleren ▶ Enkel stagementor/TA heeft contact met bedrijven ▶ Leerkracht slechts als 'bezoeker' in het bedrijf, niet als volwaardige partner ▶ Afhankelijk van geëngageerde personen ▶ Sectoraal aanbod sluit niet aan bij noden in onderwijs ▶ Merkgebondenheid van innovatief materiaal ▶ Verre verplaatsing ▶ Introduceren van nieuwe overlegfora

Bereidheid tot engagement van de betrokken actoren

Van de actoren die werden betrokken bij de draagvlakbevraging, zijn er heel wat bereid om zich te engageren rond de professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs: zo tonen de meerderheid van de leerkrachten, directeurs, TA(C) en sectoren die deelnamen aan de bevraging een grote betrokkenheid. De pedagogische begeleidingsdiensten, de RTC's, en de VDAB waren duidelijk ook geïnteresseerd om in de toekomst een verder engagement aan te gaan.

Eén cruciale randvoorwaarde voor deelname kwam echter steeds naar voor bij de onderwijsactoren, met name: tijd. Vandaag komt deelname aan professionaliseringsactiviteiten in de praktijk bovenop de lesopdracht. Het vervangen van afwezige leerkrachten zet grote druk op de schoolorganisatie. Dit verklaart ook de weinig eenduidige conclusies over ideale duurtijd en ideale timing: deelnemen betekent onder alle omstandigheden puzzelen met uren. Voor de pedagogische begeleiders is tijd ook een belangrijke beperking, want bij hen zit de agenda de komende 4 à 6 jaar vol, o.m. gelet op de verwachtingen inzake de uitwerking van de hervorming van het secundair onderwijs.

De sectoren spelen een grote rol spelen in het mobiliseren van samenwerkingspartners uit het bedrijfsleven en het aanleveren van technische expertise en materiaal. Naargelang de omvang van de sector, zijn er echter grote verschillen in draagkracht.

De RTC's nemen de taak van professionalisering van leerkrachten nu al grotendeels op. Leerkrachten, directies en sectoren zien voor hen een centrale rol. Ook de VDAB waardeert hun rol van neutrale regisseur. Sommige pedagogisch begeleiders zijn kritischer: hun argument is dat voor veel RTC-initiatieven de noden eigenlijk door henzelf worden gesignaleerd.

De VDAB tot slot, is bereid om de 10-dagenregeling, waarbinnen leerkrachten de kans krijgen om maximaal 10 dagen praktijklessen te organiseren in een van de opleidingscentra, beter af te stemmen op de behoeften van de leerkrachten door opnieuw instructeurs in te schakelen.

Een belangrijke partner die minder engagement leek te tonen, zijn de bedrijven zelf: minder dan de helft van de bevroegde bedrijven (die toch het STEM-charter ondertekenden) biedt vandaag reeds ondersteuning aan¹⁵. De mate waarin ze een engagement aangaan dat niet op korte termijn rendeert, blijkt voor bedrijven samen te hangen met de economische conjunctuur, de visie van het management en de schaal van het bedrijf. Ook de speerpuntclusters en de innovatieve bedrijfsnetwerken voelden zich vooralsnog weinig aangesproken door het thema van de bevraging, wellicht door de nog beperkte aandacht voor competentiebeleid en hun primaire focus op hoger opgeleide profielen.

Een laatste partner die het Departement Onderwijs en Vorming voor ogen had, maar van wie relatief weinig interesse bleek en die door anderen ook weinig werd genoemd, zijn de lerarenopleidingen. Ze worden in deze context blijkbaar vooral gezien als belangrijk voor de initiële opleiding, maar minder voor de verdere professionele ontwikkeling.

Actoren die niet opgenomen waren in de bevraging maar met wie sommige scholen wel samenwerken, zijn universiteiten en hogescholen. Dit zijn inderdaad interessante innovatiepartners die niet uit het oog mogen worden verloren.

5.2 Concept van professionalisering met scenario voor volgende stappen

Op basis van de vaststellingen uit de draagvlakbevraging komt een concept van professionalisering naar voor dat bestaat uit twee complementaire pijlers:

- ▶ **De innovatie beleven:** Leerkrachten krijgen de mogelijkheid om **actief ervaringen op te doen** in bedrijven, door mee te leren en te werken met de 'gewone' werknemers of de leerlingen-stagiairs. Dit levert de sterkste wisselwerking en de sterkste leerervaringen op. Concrete modellen variëren van enkele dagen werkplekleren met terugkomcircuit, over de bedrijfsstage voor leerkrachten, tot het model van de 'hybride docent' zoals het vorm krijgt in Nederland.
- ▶ **De innovatie binnenbrengen in scholen:** Dit omvat de positieve elementen uit het idee van 'onderwijs-arbeidsmarkt innovatielabs' en heel wat bestaande initiatieven en projecten. **Leerkrachten** werken school- en netoverstijgend **in regionale netwerken met bedrijven, sectoren en andere partners, concrete tools en didactisch materiaal** uit rond een gedeelde thematiek. Dit wordt op school gestuurd, opgevolgd en gedeeld via de vakgroepwerking en gestimuleerd door de directie en de TA(C). Bedrijven ondersteunen vooral via infrastructuur.

De pijlers zijn complementair. Het ontwikkelde materiaal om de innovatie binnen te brengen, ondersteunt de leerkrachten die de innovatie hebben beleefd, om hun ervaringen over te brengen naar de collega's en pedagogisch-didactisch te vertalen naar de leerlingen. Deelnemen aan projecten om innovatief lesmateriaal te ontwikkelen biedt leerkrachten het netwerk om zelf de innovatie te gaan beleven en prikkelt de motivatie om dit effectief te doen. Bovendien biedt dit voor leerkrachten uit de 1^e en 2^e graad, wiens leerlingen slechts weinig contacten hebben met de arbeidsmarkt, toch de gelegenheid de innovaties te leren kennen.

¹⁵ Alhoewel we hier, gezien de beperkte respons van 28 bedrijven, geen algemene conclusies uit mogen trekken.

Figuur 8: Concept van professionalisering, bestaande uit 2 complementaire pijlers

Bron: IDEA Consult

Er bestaan vandaag voor beide pijlers van het concept in principe al instrumenten om ze concreet vorm te geven: de bedrijfsstage voor leerkrachten bijvoorbeeld, om de innovatie te beleven, en de werking van de RTC's en meerdere sectoren om de innovatie binnen te brengen in de scholen. Uit de bevraging bleek dan ook geen draagvlak voor een grootschalig nieuw initiatief vanwege de overheid.

Wat kan het Departement Onderwijs en Vorming dan wel doen als het wil inzetten op de ondersteuning en professionalisering van leerkrachten uit de arbeidsmarktgerichte opleidingen in het secundair onderwijs? Volgend scenario toont hoe de resultaten van de draagvlakbevraging in de praktijk gebracht kunnen worden door voort te bouwen op de rol die verschillende stakeholders voor zichzelf en voor anderen zien.

Binnen het huidig kader en op korte termijn...

Op korte termijn kan een participatief traject geïmplementeerd worden om de betrokken stakeholders te (1) informeren, (2) mobiliseren en (3) het ontwikkelde materiaal te valoriseren. Deze drie doelstellingen kunnen gerealiseerd worden via drie opeenvolgende fasen, die onlosmakelijk met elkaar verbonden zijn. Dit kan met relatief beperkte middelen en zonder zwaar te sleutelen aan de bestaande kaders.

► Kick-off via regionale netwerkmomenten

Uit de draagvlakbevraging bleek dat onderwijs- en arbeidsmarktactoren een wederzijdse vraag naar informatie hebben. Ze zijn elk voornamelijk in hun eigen ecosysteem actief, waardoor het huidige aanbod versnipperd is en nog te weinig inspeelt op de professionaliseringsnoden van leerkrachten. Hierdoor wordt eerder naast elkaar dan met elkaar gewerkt, waardoor er nog te weinig synergiën gerealiseerd worden ($1+1=3$ i.p.v. $1+1=1$). Om dit te vermijden is het aangewezen om een formeel startmoment te organiseren, waarin bedrijven/sectoren en leerkrachten/scholen elkaar regionaal ontmoeten en informatie uitwisselen in twee richtingen. De organisatie kan door de RTC's opgenomen worden, minstens één in elke provincie. De kick-off kan worden opgehangen aan de publicatie van dit rapport, bij voorkeur met behoud van de naam InnoVET: veel van de bevroagde actoren vragen zich immers af wat er met de resultaten van de draagvlakbevraging zal gebeuren. Het programma zou de volgende punten kunnen bevatten:

- Inleiding waarin de nood tot samenwerking benadrukt wordt
 - Bv. via deze studie, niet vanuit kritiek, maar vanuit een duidelijke, wederzijdse vraag naar samenwerking en vanuit een gedeelde bekommernis over de aantrekkelijkheid en de kwaliteit van de arbeidsmarktgerichte opleidingen in het secundair onderwijs.

- Informeren over behoeften en innovaties op de arbeidsmarkt.
 - Dit kan via thematische parallelsessies, die geselecteerd worden in lijn met de Visie 2050 van de Vlaamse Regering (zodat niet enkel op Industrie 4.0 of STEM gefocust wordt).
 - De toelichting kan gebeuren door sectoren/speerpuntclusters, innovatieve bedrijfsnetwerken, SOC's aan de hand van de competentieprognoses die ze uitvoeren en hun huidig aanbod zichtbaar te maken.
 - Ook VDAB verdient een plaats in het programma om de huidige situatie toe lichten en bv. te tonen waar directieleden de interactieve tool rond schoolverlaters kunnen vinden, en om hen de mogelijkheden van Competent te tonen (de database wordt momenteel herwerkt en zal tonen welke competenties nodig zijn binnen beroepen en omgekeerd, welke competenties in welke beroepen aan bod komen).
- Informatie over professionaliseringsnoden en het wenselijk aanbod naar leerkrachten toe.
 - PBD's kunnen bv. verduidelijken hoe belangrijk het is om te waken over een rechtstreekse link met het leerplan. Ze kunnen ook via 'hard cijfermateriaal' tonen hoe hoog de nood aan materiaal en expertise is (vb. mogelijkheden tot investering in infrastructuur, beperkt nascholingsbudget).
- Voorstellen van RTC's als aanspreekpunt voor geïnteresseerden
 - De bevraging leerde dat leerkrachten, scholen en bedrijven liefst onderling samenwerken, en dat de RTC's voor hen de aangewezen partij zijn om een coördinerende rol/brugfunctie op te nemen.
 - Gegeven de beperkte doelgroep van de RTC's, dienen ze het mandaat te krijgen om breder te werken in het kader van dit initiatief. Zij kunnen opportuniteiten inventariseren, signaleren aan geïnteresseerde leerkrachten/scholen, bedrijven/sectoren, en hen ertoe aanzetten om die opportuniteiten te benutten. Ze kunnen bv. ook financieringsmogelijkheden signaleren, zoals de recente ESF-oproep Oproep 434 (SWITCH: Werkplekuitwisseling voor werknemers- leren door beleving vanuit ervaring).

Door beter geïnformeerd te zijn, kunnen bestaande middelen efficiënter besteed worden. Het is m.a.w. in eerste instantie aangewezen om de huidige middelen gericht te investeren via samenwerking, dan eenzijdig extra budget te voorzien. Zo ontstaat er een win-win: bedrijven krijgen een hoger rendement voor hun investering, terwijl leerkrachten meer materiaal ter beschikking krijgen, dat ze daadwerkelijk kunnen gebruiken in de klas.

► **Initiatieven om samen materiaal te ontwikkelen**

Na het informatiemoment kunnen onderwijs- en arbeidsmarktactoren die zich bereid tonen om samen te werken, met elkaar in contact gebracht worden. Door de regionale organisatie van de netwerkmomenten, zouden ze minstens in dezelfde provincie actief moeten zijn. In de draagvlakbevraging toonden leerkrachten en directieleden zich net als sectoren en de bedrijven die deelnamen aan de bevraging, bereid om samen innovatief didactisch materiaal te ontwikkelen (en te testen). Dat is belangrijk omdat innovatie vaak ontstaat op het laagste niveau: in de concrete samenwerking tussen scholen en bedrijven. Zij kunnen door de PBD's ondersteund worden om de link met het leerplan te expliciteren en de pedagogisch-didactische kwaliteit te bewaken. RTC's kunnen de geïnteresseerde partijen samenbrengen en mee zoeken naar financiering. Op die manier is er een bottom-up werking mét de garantie op een kwaliteitscheck en ondersteuning bij de praktische organisatie (partners vinden voor expertise, infrastructuur, financiering, etc.). Zo wordt aangestuurd op een efficiëntere organisatie van het (regionaal) overleg tussen onderwijs- en arbeidsmarktactoren, op basis van een inventarisatie van de geïnteresseerde partijen, de bestaande netwerken en platformen.

Het wederzijds engagement zou kunnen bekrachtigd worden via een sector- en/of onderwijsconvenant. Voorgaand onderzoek leerde dat de algemene visie omtrent de onderwijsconvenants is dat ze de uitrol van de sectorconvenants zijn. Ze kunnen gezien worden als een verdere concretisering: zo kan er bijvoorbeeld instaan dat er minstens x uren stage in een bepaalde sector voorzien worden. Het sectorconvenant kan het stageaanbod in de sector bepalen en voor een akkoord met de overheid zorgen, terwijl het onderwijsconvenant de effectieve deelname kan regelen. Specifieke verwachtingen ten aanzien van sectoren rond de professionalisering van leerkrachten zouden daarom meegenomen kunnen worden in de uitwerking en de opvolging van de sector- en onderwijsconvenants. Toch is er geen één-op één relatie tussen beide: sectoren kunnen een onderwijsconvenant hebben zonder een sectorconvenant af te sluiten en vice versa.

Idealiter sluiten zoveel mogelijk sectoren een convenant af, bij voorkeur als cluster via intersectorale samenwerking. Zo kan het pijnpunt verholpen worden dat er vaak geen onderwijsconvenants tot stand komen als er geen school of richting is die instroom kan leveren voor de sector. In termen van bereik zijn er bovendien sterke verschillen tussen grote en kleine sectoren; onderwijsconvenants worden vaak afgesloten met grote sectoren.

► **Flankerende maatregelen om leerkrachten en directie te ondersteunen**

Het informeren en samenbrengen van partijen zal niet volstaan om resultaat te boeken. Leerkrachten en scholen zullen pas op een significante schaal gemobiliseerd worden, wanneer er geïnvesteerd wordt in flankerend beleid dat de drempel(s) om deel te nemen verlaagt. Hier speelt vooral de vraag naar tijd en vervangingsmogelijkheden. Daarom raden we aan om verder te investeren in faciliterende initiatieven, zoals de volgende voorbeelden:

- **Mogelijkheden voor vervanging tonen.** De vervanging van praktijkleerkrachten zet de schoolorganisatie onder druk. Hoewel het een uitdaging blijft om binnen het huidig kader voor vervanging te zorgen, kan sensibilisering rond bestaande mogelijkheden wel helpen om minstens de opties te kennen. Voor leraren die op bedrijfsstage gaan, bestaat er vandaag al een systeem van vervanging waarbij een externe organisatie (vb. Syntra) kosteloos voor vervangende didactische activiteiten rond ondernemerschap zorgt. Dit sluit aan bij de sleutelcompetenties waarvan de nieuwe eindtermen vertrekken. Ook sommige sectoren hebben een vergelijkbaar aanbod. In de praktijk worden deze systemen echter weinig gebruikt, mogelijk omdat ze onvoldoende bekend zijn of te weinig aansluiten bij het leerplan. In dat geval kan de invulling bijgesteld worden. De PBD's spelen hierbij een sleutelrol. Het vervangingsaanbod kan geïnventariseerd worden binnen het Departement Onderwijs en Vorming en door de PBD's naar de scholen gecommuniceerd worden.
- **Het pilootproject lerarenplatform** verkennen als instrument om afwezige leerkrachten te vervangen. Het bevat potentieel om een oplossing te bieden voor het probleem van de vervangingen. Om dat potentieel te realiseren, moet het voldoende afgestemd worden op de noden van scholen die leerkrachten technische en praktische vakken willen vrijstellen om deel te nemen aan projecten, opleidingen te volgen, cursussen te ontwikkelen, netwerken te onderhouden, etc. Die professionaliseringstoets mag niet uit het oog verloren worden bij het uitrollen en evalueren van het pilootproject.
- **'Scholen slim organiseren'**¹⁶ en de klassieke schoolorganisatie loslaten: directeurs spraken in deze context over creatief omgaan met uren, kiezen voor team-teaching, leerkrachten meer autonomie geven, enzovoort. Door zich anders te organiseren, kan ruimte gecreëerd worden voor leerkrachten uit het BSO en TSO om zich te blijven professionaliseren en contacten met het bedrijfsleven uit te bouwen en te benutten. Bovendien kan er in de context van de modernisering van het secundair onderwijs voor voldoende financiële stimuli gezorgd worden voor de evolutie naar domein- of campuscholen, zodat er scholen ontstaan met voldoende schaal om een sterk middenkader uit te bouwen. Op dit vlak zijn de beleidsmakers aan zet. Ook op dit vlak moeten de mogelijkheden beter gecommuniceerd worden, o.m. door de PBD's.
- **TA(C)'s versterken** zodat ze een grotere rol kunnen spelen in de didactische verwerking van nieuwe (innovatieve) ontwikkelingen op de arbeidsmarkt, in het doorgeven en verspreiden van goede praktijken in de school en in het uitbouwen van netwerken met sectoren en bedrijven. Ze moeten ondersteund worden om te kunnen doorgroeien tot volwaardig middenkader met een pedagogische rol: dit is ook een opdracht voor de PBD's.
- **VDAB-aanbod versterken.** Binnen VDAB toont men zich bereid om de 10-dagenregeling beter af te stemmen op de behoeften van de leerkrachten. Het komt er nu op aan om deze bereidheid op korte termijn te concretiseren én het engagement vanuit VDAB ook bekend te maken bij leerkrachten en scholen. Dat geldt ook voor de mogelijkheden om infrastructuur te delen, en de toegang tot informatie: VDAB-gegevens over schoolverlaters en competenties moeten op de radar staan bij scholen en PBD's.

¹⁶ Zie Van Acker, T. & Demaertelaere, Y. (2014). *Scholen slim organiseren. Anders werken met goesting*. Tiel: LannooCampus.

Informeren

Mobiliseren

Valoriseren

► **Valorisatie: Aanbod transparant maken**

- **Bestaande initiatieven en samenwerkingsverbanden die zich richten op de professionalisering van leerkrachten TSO/BSO in de context van innovatie zichtbaar maken en opschalen.** De draagvlakbevraging leert dat er al heel wat initiatieven gebeuren, weliswaar naast elkaar. Terzelfdertijd is er algemeen vraag naar transparantie rond het aanbod. Als er samen inspanningen gedaan worden om materiaal te ontwikkelen, infrastructuur ter beschikking te stellen specifiek rond deze doelstelling, etc. is het aangewezen om een gebruiksvriendelijk overzicht te creëren, voor alle betrokken partners (dus ook bedrijven). Dat kan via een gecentraliseerd digitaal platform om het bestaande aanbod en de bestaande initiatieven zichtbaar te maken, met de mogelijkheid om te zoeken op regio, specialisatie, enzovoort. Dergelijke dynamische inventaris van materiaal is in Nederland bijvoorbeeld beschikbaar via Katapult, een groeiende databank van actiegerichte samenwerkingsverbanden waarin bedrijven en onderwijsinstellingen, overheden en andere publieke organisaties samen innoveren, experimenteren en investeren gericht op het realiseren van toekomstbestendig beroepsonderwijs en het innoveren van de beroepspraktijk. Het brengt initiatieven letterlijk op klikafstand van de leerkrachten.

Voortrekkers waarderen, samenbrengen en inschakelen als ambassadeurs. Het volstaat niet om leerkrachten en directeurs éénmalig te mobiliseren om mee te werken aan een initiatief. Idealiter is de meerwaarde zodanig groot dat ze in de toekomst ook zelf proactief naar bedrijven stappen. Dat kan bijvoorbeeld door deelnemers te erkennen via certificatie, accreditatie, ... Zo kan de school de aangepaste engagementen zichtbaar maken en zich te profileren als innovatieve, arbeidsmarktgerichte school. Naast de initiatieven om mee te blijven met innovaties, kunnen ook inspanningen om voeling te houden met de arbeidsmarkt, zichtbaar gemaakt worden. Specifiek voor de technische competenties van de leerkrachten, werd er door meerdere arbeidsmarktactoren voorgesteld om deze – op dezelfde manier als voor uitvoerders van sommige beroepen gebeurt – te laten certificeren of accrediteren. Dat verlaagt meteen ook de drempel naar de werkvloer.

... maar om het bereik te vergroten moet de ambitie op lange termijn groter zijn

Bovenstaand scenario kan binnen het huidig kader geïmplementeerd worden, maar de impact zal pas aanzienlijk stijgen wanneer de nodige randvoorwaarden worden gecreëerd en de drempels voor deelname verlaagd worden.

► **Op middellange termijn**

- **RTC-werking verder uitbouwen.** Leerkrachten, directies en sectoren zien een centrale rol voor de RTC weggelegd als tussenschakel tussen bedrijven/sectoren en leerkrachten/scholen. Het is daarom sterk aanbevolen om de RTC's te versterken in de rol die ze vandaag al opnemen. Dit kan concreet door meer middelen te voorzien voor acties rond de professionalisering van leerkrachten, en dit ook voor leerkrachten uit de 1e en 2e graad en uit de zachte sectoren. Een kritische succesfactor is wel een betere coördinatie en onderlinge afstemming tussen de vijf RTC's. Daar moeten beleidsactoren op aansturen om hun toekomstige werking te verbeteren.
- **Vertrekken vanuit een duidelijke, gemeenschappelijke visie over beleidsdomeinen heen.**
 - De professionalisering van leerkrachten uit het arbeidsmarktgericht onderwijs moet structureel ingebed zijn in een bredere visie-oefening om met het oog op innovatie het menselijk kapitaal in Vlaanderen te versterken en optimaal te benutten. Dergelijke oefening vergt een actieve rol vanuit de domeinen onderwijs en vorming, economie, wetenschap en innovatie, werk en sociale economie en zou moeten uitmonden in een ambitieus masterplan van de Vlaamse Regering. Naast de beleidsactoren moeten ook de (inter)professionele sociale partners en de onderwijskoepels geconsulteerd worden. Voorbereidend overleg kan gebeuren via de VLOR, SERV en VARIO. Via strategisch overleg kan een samenhangende visie ontwikkeld worden die meerdere legislaturen overstijgt en aanstuurt op samenwerking over beleidsdomeinen heen. De verwachtingen ten aanzien van alle betrokken actoren moeten daarin duidelijk geëxpliciteerd worden.

- De operationalisering van het akkoord zou kunnen gebeuren via de sectorconvenants (al dan niet via operationalisering aan de hand van onderwijsconvenants). Hierbij mag echter niet uit het oog verloren worden dat niet alle sectoren een convenant hebben afgesloten of een rechtstreekse relatie met onderwijs hebben. Die is er bijvoorbeeld wel voor de bouwsector, maar niet voor de taxichauffeurs. Bovendien is er binnen het systeem van de sectorconvenants ruimte voor meer interprofessionale samenwerking, zoals de evaluatie van de convenants aantoonde¹⁷.
 - De 'Human Capital Agenda's' van de Nederlandse topsectoren bieden inspiratie voor een alternatieve aanpak. Het zijn concrete actieplannen om te investeren in zittend en toekomstig personeel met onder andere een analyse van de behoefte aan Human Capital in de sector, een visie van de topsector op het onderwijs en afspraken over bijdragen van onderwijs en bedrijfsleven aan de uitvoering ervan. Voor de topsectoroverstijgende thema's werd in mei 2015 de overkoepelende Human Capital Roadmap 2016-2020 opgesteld, met 'onderwijs en innovatie' als een van de vier centrale actielijnen. Als de professionalisering van leerkrachten ingebed wordt in zo een ambitieuze, bredere visie, kunnen bedrijven die zich nu nog niet aangesproken voelen door het thema, misschien wel overtuigd worden om zich te engageren.
 - Het uitvoeringsprogramma dat aan de visie gekoppeld wordt, moet oog hebben voor domeinoverschrijdende partnerschappen, door gezamenlijk te investeren in VDAB-competentiecentra, in sites à la 'mini-usine' in Mons, in de ontwikkeling van virtuele tools om op een efficiënte manier veel leerlingen en leerkrachten te krijgen. Daarnaast dient er ook ruimte te zijn voor engagementen in lerende netwerken, zodat het geen vrijblijvende intenties blijven.
- **Inspelen op positieve dynamiek van duaal leren.** Door heel wat bevroegde actoren, zowel uit onderwijs als van op de arbeidsmarkt, werd met enthousiasme gesproken over initiatieven in het kader van duaal leren, dat sinds het schooljaar 2016-2017 via het proefproject 'Schoolbank op de werkplek' vorm krijgt. Per opleiding hebben de onderwijskoepels, de betrokken sectoren, Syntra Vlaanderen en de VDAB een standaardtraject uitgewerkt dat geldt voor alle scholen in het proefproject. Die partnerschappen brengen een positieve dynamiek op gang. Zo hebben scholen en bedrijven bijvoorbeeld in leergemeenschappen pedagogisch-didactisch materiaal ontwikkeld en verwerkt in leerfiches. Het is aangewezen om in te spelen op die positieve dynamiek door met de betrokken partijen te onderzoeken hoe de professionalisering van leerkrachten er een plaats in kan krijgen. Een belangrijk aandachtspunt is de focus op innovatie: leerkrachten en hun leerlingen moeten immers voldoende voeling krijgen met de arbeidsmarkt van morgen.
 - **Innovatieruimte afspreken met inspectie.** Vandaag worden de leerplannen door veel leerkrachten en directeurs gezien als strakke keurslijven die weinig ruimte laten voor innovatie, waarbij de inspectie finaal bepaalt wat al dan niet toegelaten is. Terzelfdertijd zoeken leerkrachten een houvast in het leerplan om hun lesopdracht in te vullen. Uit de bevraging kwam een algemeen pleidooi (en bij de partners die erbij betrokken zijn, ook de ambitie) om in de nieuwe leerplannen ruimte voor innovatie in te bouwen. We raden beleidsmedewerkers daarom aan om in gesprek te gaan met de onderwijsinspectie over hoe zij kijken naar de ruimte voor innovatie in de nieuwe leerplannen/curriculumdossiers, en de uitkomst van dit overleg te communiceren naar het onderwijsveld.

▶ Op lange termijn

Ondanks het feit dat met deze maatregelen al een stap vooruit kan worden gezet in het uitwerken van het hoger geschetst concept van professionalisering, vrezen we dat er uiteindelijk slechts een optimalisatie van de bestaande situatie mag van worden verwacht. Ze gaan immers niet ten gronde in op de randvoorwaarden van o.a. tijd en geld (ook voor infrastructuur). Daarvoor zijn meer fundamentele maatregelen nodig, die toelaten dat duurzame samenwerking tussen scholen en bedrijven rond de professionalisering van leerkrachten structureel ingebed kan worden, en zo veel verder kan reiken dan enkel de reeds gemotiveerden.

¹⁷ IDEA Consult (2015). *Naar een vernieuwde sectorale insteek voor het Vlaams werkgelegenheidsbeleid*. Een onderzoek in opdracht van de Vlaamse minister bevoegd voor Werk, in het kader van het VIONA-onderzoeksprogramma.

- **Statuut en loopbaan van de leraar hervormen.** In de huidige samenleving wordt de kloof tussen onderwijs en arbeidsmarkt steeds problematischer. Om deze kloof te overbruggen is het nodig om meer flexibiliteit voor de leerkracht te creëren. Een noodzakelijke stap daarvoor is de hervorming van het statuut en de loopbaan van de leerkracht. Beleidsactoren moeten na overleg met de betrokken stakeholders acties ondernemen om allerlei vormen van werkplekleren en professionaliseringsactiviteiten structureel te verankeren in de opdracht van de leerkracht. Daarnaast moet het onderwijs meer open gesteld worden voor mensen uit het bedrijfsleven die als zij-instromer een loopbaan als leerkracht willen aanvangen. Alleen op deze manieren kan de ambitie van de 'hybride docent', die deeltijds in het onderwijs en deeltijds in het bedrijfsleven werkt, mogelijk gemaakt worden. Kortom: bepleit bijzondere aandacht voor interactie tussen de publieke en de private sector binnen de lopende onderhandelingen over het loopbaanpact.
- **Zij-instroom faciliteren.** De drempels voor zij-instromers, die van de privésector naar het onderwijs willen overstappen, zijn nog steeds zeer hoog. Een belangrijke drempel bevindt zich op financieel vlak: door de anciënniteit uit de privé-sector niet (volledig) te erkennen, betekent een overstap naar het onderwijs per definitie een aanzienlijke loondaling. Bovendien lijkt de hervorming van de lerarenopleiding de drempel tot die opleiding te verhogen voor vakmensen uit BSO en TSO door ze vanaf 1 januari 2019 enkel nog aan te bieden aan een universiteit of hogeschool.

Publiek-private samenwerking verankeren in een veralgemeend duaal systeem van arbeidsmarktgericht onderwijs. Landen waar onderwijs en arbeidsmarkt in systemen van duaal leren nauw vervlochten zijn voor beroepsopleidingen, zoals Duitsland of Nederland, vertrekken van de centrale overtuiging dat de organisatie van arbeidsmarktgericht onderwijs een gedeelde verantwoordelijkheid is. Dit impliceert grote privé-investeringen vanuit bedrijven. In zo'n model zouden het werkplekluk van de professionalisering van leerkrachten, 'de innovatie beleven', en de noodzakelijke up-to-date infrastructuur door de bedrijven gefinancierd worden, terwijl zij ook nauw betrokken zijn bij onderwijs. Voor wat, hoort wat. Bijkomend voordeel van dergelijk veralgemeend duaal systeem is dat overleg en contacten tussen onderwijs- en arbeidsmarktactoren er integraal deel van uitmaken.

BIJLAGEN

1/ Bijlage 1: Leidraden interviews en focusgroepen

InnoVET Professionalisering en innovatie in het arbeidsmarktgericht onderwijs

Het Departement Onderwijs en Vorming wil met dit project inzetten op de ondersteuning en professionalisering van leerkrachten uit arbeidsmarktgerichte opleidingen en opleidingen met dubbele finaliteit, en dit via duurzame trajecten in samenwerking met partners uit het arbeidsveld. De bedoeling van InnoVET is dat het onderwijs en de arbeidsmarkt samen aan de slag gaan met de innovaties van morgen en dus ook samen bekijken hoe deze via duurzame trajecten vertaald kunnen worden naar de klaspraktijk.

Leidraad

1.1. Inleiding

De uitdaging: de ondersteuning en professionalisering van leerkrachten uit arbeidsmarktgerichte opleidingen en opleidingen met dubbele finaliteit (TSO & BSO), met het oog op de innovaties van morgen.

1. Om welke **innovatieve ontwikkelingen op de arbeidsmarkt** (horizon 2050) gaat het volgens u? Welke zijn het meest prangend? Waarom?
2. Welke **uitdagingen** stellen ze concreet aan het **TSO/BSO**? Is dit verschillend ngl. de studiedomeinen? Leg uit. Kan u voorbeelden geven?

1.2. Professionalisering van leerkrachten

1. Welke **opleidingsnoden/noden m.b.t. professionalisering** van leerkrachten stelt u in deze context vast?
 - a. Is er verschil tussen leraren technische/praktische vakken, leraren algemene vakken? Leg uit.
 - b. Is er verschil tussen studiedomeinen? Leg uit.
 - c. Eerder generieke pedagogisch-didactische competenties of eerder vaktechnische competenties? Welke?
2. Wat zijn volgens u **goede initiatieven** om de aansluiting tussen de klaspraktijk en de innovatieve ontwikkelingen op de arbeidsmarkt te versterken?
 - a. In het **algemeen**
 - b. **Specifiek**: wat zijn volgens u de **kenmerken** van **goede professionaliseringsactiviteiten voor leerkrachten**? Denk o.a. aan
 - i. inhoud,
 - ii. organisatie/structuur,
 - iii. met individuele leraren of lerarenteams,
 - iv. duur en timing,
 - v. locatie,
 - vi. trainer,...
 - c. Welke **randvoorwaarden** dienen verder nog vervuld te zijn? Waarom?
 - d. Kent u concrete **goede praktijken** om de aansluiting te versterken (vanuit onderwijs/actoren arbeidsmarkt)? Leg uit.
 - i. welke actoren zijn hierbij betrokken?
 - ii. wat is ieders rol?
 - iii. waar, wanneer, hoe,...?

- e. **Slechte voorbeelden?** Hoe mag het zeker niet? Wanneer loopt het zeker fout? Wat zijn valkuilen?
3. Hebben **de speerpuntclusters** vandaag een rol in de ondersteuning van leerkrachten met het oog op de innovaties op de arbeidsmarkt?
 - a. Welke initiatieven ontwikkelt u?
 - b. Wat zou u meer of anders kunnen doen?
 - c. Welke engagementen zijn mogelijk (in tijd, geld,...)?
4. Wat is de **rol** van de verschillende **andere partners**?
 - a. Leerkrachten
 - b. Scholen: directie, TAC,...
 - c. Pedagogische begeleidingsdiensten
 - d. Sectoren
 - e. RTC
 - f. Bedrijven
 - g. VDAB
 - h. De overheid
 - i. Lerarenopleidingen
 - j. Lerarenverenigingen
 - k. Andere?

1.3. Naar een concreet samenwerkingsmodel

Een idee dat het Departement Onderwijs & Vorming overweegt verder uit te werken - en waarvoor we in deze studie het draagvlak bevragen - zijn zogenaamde 'onderwijs-arbeidsmarkt innovatielabs':

- Scholen en bedrijven/sectoren/andere partners, ondersteund door pedagogische begeleidingsdiensten (PBD'S), werken in een gezamenlijk voorbereidingstraject innovatief didactisch materiaal uit en testen dit in de praktijk uit (het gaat zowel om kant-en-klare, meeneembare pakketten als het leren hanteren van technische uitrusting, machines en besturingssystemen, maar ook het meenemen van uitgeteste, innovatieve methodes van lesgeven, peer-group uitwisselingen van ervaringen etc)
- Dit materiaal wordt op een groot evenement (een 'onderwijs-arbeidsmarkt innovatielab') ook voorgesteld aan scholen die niet betrokken waren bij dit voortraject
- Andere scholen die dit materiaal willen gebruiken kunnen instappen in een opvolgingstraject

1. Denkt u aan specifieke **succesfactoren** of **valkuilen** m.b.t. dit model?
2. **Inbreng v/d verschillende partners**
 - a. Wat is specifiek in dit model de mogelijke inbreng van **de speerpuntclusters** (in tijd, middelen, personeel, expertise,...)?
 - b. Welke bijdrage van **andere niet-onderwijspartners** (bedrijven/sectoren/andere) is wenselijk/minimaal nodig?
 - c. Welke inbreng kan **VDAB** hebben?
 - d. Welke bijdrage van de **pedagogische begeleidingsdiensten** is wenselijk/minimaal nodig?
 - e. Welke ondersteuning van de **overheid** is wenselijk/minimaal nodig?
 - a. Welke inbreng kunnen **lerarenverenigingen of verenigingen van technisch adviseurs** hebben?
 - b. Andere?Maak bij dit alles indien relevant ook een onderscheid tussen voortraject - evenement - natraject.
3. Op welke manier kan worden gegarandeerd dat de resultaten ook echt worden gebruikt in scholen? Wat is daarvoor nodig (evt. voor- of natraject)?
4. Op welke manier kunnen zoveel mogelijk leerkrachten bereikt worden? Via welke **kanalen** of op welke manier kan er in het voortraject best **gecommuniceerd** worden?
Zou u bereid zijn om alles wat ontwikkeld zou worden in de context van zo'n samenwerking, te delen en toegankelijk te maken zodat alle leraren hierover geïnformeerd kunnen worden (vb. op Klascement plaatsen)?

5. Vragen i.v.m. de **praktische organisatie**

- a. Hoe lang zou in dit model zo'n voorbereidingstraject moeten duren?
- b. Wat is voor u de beste schaal van zo'n evenement: wat is het gewenst/ het maximum aantal deelnemers van de innovatielabs?
- c. Wat is het gewenste organisatie-model: één locatie voor heel Vlaanderen of zijn twee of meerdere locaties nodig?
- d. Welke periode is het meest aangewezen? Is aansluiting bij de Europese VET-week (telkens in het najaar) mogelijk?
- e. Hoe lang moeten de innovatielabs duren? Is 2 dagen met de tweede dag een herhaling van de eerste dag een goede formule? Tijdens de werkweek? Minstens een dag buiten de werkweek?
- f. Welke frequentie is wenselijk voor de organisatie van de innovatielabs? Is een tweejaarlijkse organisatie van de innovatielabs een goed vertrekpunt?
- g. Is het wenselijk dat er ook randactiviteiten opgezet worden, zoals bv. een congres rond evoluties in de arbeidsmarkt, innovatietendensen in arbeidsmarktgerichte opleidingen in partnerlanden...? Indien dit het geval is: wat wordt precies verwacht en hoe kan ervoor gezorgd worden dat deze activiteiten voldoende laagdrempelig blijven?
- h. Is de eerste doelstelling van minstens een 50-tal presenteerbare/uitgeteste projecten haalbaar?
- i. Wat lijkt een relevant groeipad indien de 'Onderwijs-Arbeidsmarkt Innovatielabs' herhaald zou worden?
- j. Welke naam is het meest sprekend voor deze 'Onderwijs-Arbeidsmarkt Innovatielabs'?

InnoVET - Professionalisering en innovatie in het arbeidsmarktgericht onderwijs

Focusgroep

De uitdaging

De ondersteuning en professionalisering van leerkrachten uit arbeidsmarktgerichte opleidingen en opleidingen met dubbele finaliteit (TSO & BSO), met het oog op de innovaties van morgen.

De bedoeling van InnoVET is dat het onderwijs en de arbeidsmarkt samen aan de slag gaan met de innovaties van morgen en dus ook samen bekijken hoe deze via duurzame trajecten vertaald kunnen worden naar de klaspraktijk.

De uitdaging

Journalistenmethode

- ▶ Methode om op korte tijd de mening van alle deelnemers over 4 cruciale vragen of stellingen te weten te komen en er nadien consensus over te bereiken.
- ▶ De deelnemers krijgen in het begin elk een vraag toegewezen die ze tijdens de hele sessie uitwerken.
- ▶ De deelnemers worden per 4 in groepjes samen gezet, elk gewapend met hun eigen vraag.
- ▶ In elk groep komen dezelfde 4 vragen aan bod.

Journalistenmethode

- ▶ Fase 1 (x min): Ieder beantwoordt voor zichzelf zijn/haar eigen vraag en schrijft dit uit op het notitiesjabloon.
- ▶ Fase 2 (4 x x min): Elke journalist interviewt de andere groepsleden, in onderstaande volgorde

- ▶ Fase 3 (x min): in deze fase streven we naar consensus en conclusies. Alle mensen met een blauwe vraag zitten samen, alle personen met een rode vraag vormen een groepje enz. en alle antwoorden op de vragen worden samen gelegd.
 - ⇒ In elke groep wordt samengevat waar men het over eens is, waar men het over oneens is en welke conclusies er getrokken worden voor het beleid.
- ▶ Fase 4 (x min): afronding (plenaire voorstelling van de resultaten als er genoeg tijd is).

4 topics te bespreken

▶ Uitdagingen

- ▷ Om welke innovatieve ontwikkelingen op de arbeidsmarkt gaat het volgens u? Welke zijn het meest prangend? Welke uitdagingen stellen ze concreet aan het TSO/BSO? Is dit verschillend ngl. de studiedomeinen?

Blauwe vraag

▶ Opleidingsnoden van leerkrachten

- ▷ Welke opleidingsnoden/noden m.b.t. professionalisering van leerkrachten stelt u in deze context vast? Is er verschil tussen leraren technische/praktische vakken, leraren algemene vakken? Is er verschil tussen studiedomeinen? Eerder generieke pedagogisch-didactische competenties of eerder vaktechnische competenties?

Rode vraag

▶ Kenmerken van goede professionaliseringsactiviteiten

- ▷ Wat zijn volgens u de kenmerken van goede professionaliseringsactiviteiten voor leerkrachten om deze noden in te vullen? Denk o.a. aan inhoud, organisatie/structuur, met individuele leraren of lerarenteams, duur (hoe lang?) en timing (wanneer?), locatie, trainer,... Welke randvoorwaarden dienen verder nog vervuld te zijn?

Gele vraag

4 topics te bespreken

▶ 'Onderwijs-arbeidsmarkt innovatielabs'

Een idee dat het Departement Onderwijs & Vorming overweegt verder uit te werken - en waarvoor we in deze studie het draagvlak bevragen - zijn zogenaamde 'onderwijs-arbeidsmarkt innovatielabs':

- *Scholen en bedrijven/sectoren/andere partners, ondersteund door pedagogische begeleidingsdiensten (PBD'S), werken in een gezamenlijk voorbereidingstraject innovatief didactisch materiaal uit en testen dit in de praktijk uit (het gaat zowel om kant-en-klare, meeneembare pakketten als het leren hanteren van technische uitrusting, machines en besturingssystemen, maar ook het meenemen van uitgeteste, innovatieve methodes van lesgeven, peer-group uitwisselingen van ervaringen etc)*
 - *Dit materiaal wordt op een groot evenement (een 'onderwijs-arbeidsmarkt innovatielab') ook voorgesteld aan scholen die niet betrokken waren bij dit voortraject*
 - *Andere scholen die dit materiaal willen gebruiken kunnen instappen in een opvolgingstraject*
- ▷ Denkt u aan specifieke succesfactoren of valkuilen m.b.t. dit model? Op welke manier kan worden gegarandeerd dat de resultaten ook echt worden gebruikt in scholen? Wat is daarvoor nodig (evt. voor- of natraject)? Hebt u ideeën voor andere innovatieve vormen van samenwerken?

Groene vraag

Wil u graag nog iets kwijt?

Mail naar

Ella.Desmedt@ideaconsult.be

2/ Bijlage 2: Vragenlijsten online bevraging

2.1. Online bevraging open vragen

Over uzelf

U bent momenteel actief in...

- ... een school, als leerkracht
- ... een school, als directie
- ... een lerarenopleiding
- ... een sectororganisatie
- ... een innovatief bedrijfsnetwerk

Welke functie bekleedt u in uw organisatie?

Intro

In de video gaat het over innovatieve evoluties op de werkvloer die invloed hebben op het technisch en beroepssecundair onderwijs (TSO en BSO). Aan welke innovatieve ontwikkelingen op de arbeidsmarkt denkt u in deze context?

Welke uitdagingen stellen deze innovatieve evoluties concreet aan het TSO/BSO?

Is dit volgens u verschillend voor harde en zachte sectoren?

Opleidingsnoden van leerkrachten

Welke opleidingsnoden hebben leerkrachten uit het TSO/BSO volgens u in deze context?

Heeft u voldoende kennis om te oordelen over de opleidingsnoden die leerkrachten uit het TSO/BSO hebben in deze context?

- Ja
- Nee

U werkt in het... (Meerdere antwoorden mogelijk)

- Beroepssecundair onderwijs (BSO)
- Technisch secundair onderwijs (TSO)
- Kunstsecundair onderwijs (KSO)
- Algemeen secundair onderwijs (ASO)
- Buitengewoon secundair onderwijs (BuSO)
- Hoger beroepsonderwijs (HBO 5)
- Hoger onderwijs
- Volwassenenonderwijs
- Ander, namelijk:.....

U werkt binnen het...

- Katholiek Onderwijs Vlaanderen - KOV
- Onderwijs van de Vlaamse Gemeenschap - GO!
- Provinciaal Onderwijs Vlaanderen - POV
- Onderwijskoepel van Steden en Gemeenten - OVSG
- Overleg Kleine Onderwijsverstrekkers - OKO

Welke vakken geeft u momenteel? (Meerdere antwoorden mogelijk)

- Technische vakken
- Praktische vakken
- Algemene vakken
- Kunstvakken
- Als directielid geef ik momenteel geen les
- Andere situatie, namelijk:.....

In welke studiedomeinen geeft u les?

- 'Harde' vakgebied(en), zoals bvb. bouw, elektrotechnieken, land- en tuinbouw, ...
- 'Zachte' vakgebied(en), zoals bvb. zorg, mode, ...
- Beide

Welke studiedomeinen worden in uw school aangeboden?

- 'Harde' vakgebied(en), zoals bvb. bouw, elektrotechnieken, land- en tuinbouw, ...

- 'Zachte' vakgebied(en), zoals bvb. zorg, mode, ...
- Beide

Bent u actief als TA of TAC? (Slechts één antwoord mogelijk)

- Neen
- Ja, enkel als TA
- Ja, enkel als TAC
- Ja, als TA en TAC

In welke mate komt u vanuit uw huidige functie in contact met onderstaande actoren uit het bedrijfsleven?

	Regelmatig	Af en toe	Nooit
Stagebegeleider	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Directie/management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Medewerkers van sectorale opleidingsfondsen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Medewerkers van werkgeversfederaties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Engagement t.a.v. professionalisering

*

Ondersteunt uw organisatie vandaag reeds leerkrachten uit TSO/BSO om bij te blijven met de innovaties op de arbeidsmarkt?

- Ja
- Neen
- Dat weet ik niet

Om welke initiatieven gaat het concreet?

Welke middelen worden daar momenteel voor ingezet? (vb. in termen van personeel, infrastructuur, financiële steun,...)

Wat zou uw organisatie meer of anders kunnen doen om leerkrachten uit BSO/TSO te ondersteunen om bij te blijven met de innovaties op de arbeidsmarkt? Welke engagementen zijn mogelijk?

Kenmerken van goede praktijken

Wat zijn volgens u de kenmerken van goede professionaliseringsactiviteiten voor leerkrachten?

Waar ligt de inhoudelijke focus? (vb. op technische inhoud? Op (vak)didactiek?)

Hoe worden professionaliseringsinitiatieven het best georganiseerd: met individuele leerkrachten, met leerkrachtenteams op of een andere manier?

Hoeveel tijd nemen professionaliseringsinitiatieven idealiter in beslag? Wat is naar uw aanvoelen m.a.w. de ideale duurtijd?

Wanneer worden initiatieven het best georganiseerd (periode in de week, in het jaar,...)?

Waar gaan initiatieven het beste door? Op school, een locatie in de regio, een centrale locatie,...?

Welke verwachtingen zijn er ten aanzien van het profiel van de trainer? Moet hij/zij een specifieke achtergrond of aanpak hebben?,...

Ziet u verder nog andere randvoorwaarden voor succes?

Engagement in het traject

Stel dat het Departement Onderwijs en Vorming een initiatief lanceert waarbij wordt verwacht dat u samen met scholen nieuw, innovatief materiaal of nieuwe manieren van (samen)werken gaat ontwikkelen.

In hoeverre bent u bereid deel te nemen aan een traject om nieuw materiaal of nieuwe manieren van (samen)werken te ontwikkelen of om wat bestaat aan te passen aan de noden van de leerkrachten?

Bent u bereid om tijdens dit traject actief met partners uit het onderwijs aan de slag te gaan?

Hoe lang zou de doorlooptijd van zo'n ontwikkeltraject volgens u idealiter zijn?

Wat zou uw organisatie specifiek kunnen inbrengen? (in termen van personeel/tijd; werkmiddelen, materiaal, vormen van (samen)werken...)?

Verwacht engagement van anderen

*

Van welke partners verwacht u een concrete inbreng? (Meerdere antwoorden mogelijk)

- Scholen
- Pedagogische begeleidingsdiensten
- Bedrijven

- Sectororganisaties
- Lerarenopleidingen
- VDAB
- De Vlaamse overheid
- De RTC's
- Lerarenverenigingen of verenigingen van technisch adviseurs
- Ander, namelijk:
.....

Wat verwacht u concreet van deze actoren?

Engagement in het traject

Stel dat het Departement Onderwijs en Vorming een initiatief lanceert waarbij wordt verwacht dat u samen met actoren op de arbeidsmarkt nieuw, innovatief materiaal of nieuwe manieren van (samen)werken gaat ontwikkelen.

Hoe lang zou de doorlooptijd van zo'n ontwikkeltraject volgens u idealiter zijn?

Hoeveel tijd zou u daar binnen de context van uw school aan kunnen besteden?

Visie t.a.v. de innovatielabs

Stel dat dit werk resulteert in een initiatief waar het ontwikkelde materiaal of de nieuwe manieren van (samen)werken voorgesteld worden aan geïnteresseerden die niet betrokken waren bij de voorbereiding.

Het zou kunnen georganiseerd worden als een grootschalig evenement op één centrale locatie of als een kleinschaliger event op meerdere locaties. Wat verkiest u?

Waarom verkiest u deze aanpak? Verduidelijk uw keuze aan de hand van voor- en nadelen.

Welke periode in het jaar is het meest aangewezen?

* **Is aansluiting bij de Europese VET-week in het najaar mogelijk?**

- Ja
- Nee

* **Hoe lang zou de duurtijd van zo'n evenement volgens u idealiter zijn?**

- Maximum een paar uur
- Een halve dag
- Eén dag
- Meer dan één dag in de week
- Een weekend
- Dat kan ik niet inschatten

Waarom zou dat voor u de ideale duurtijd zijn?

Stel dat uw organisatie betrokken was bij het traject om nieuw materiaal of nieuwe manieren van (samen)werken te ontwikkelen. Hoeveel collega's zouden er dan kunnen deelnemen aan het evenement?

* **Stel dat uw organisatie niet betrokken was bij het traject om nieuw materiaal of nieuwe manieren van (samen)werken te ontwikkelen. Zouden er dan collega's deelnemen aan het evenement?**

- Ja
- Neen
- Dat kan ik niet inschatten

Waarom zouden uw collega's wel deelnemen aan het evenement?

Waarom zouden uw collega's niet deelnemen aan het evenement?

*

De organisatie van zo'n evenement vereist middelen. Zou u bereid zijn om te betalen voor deelname?

- Ja
 Nee

Welke bijdrage vindt u in dat opzicht aanvaardbaar?

*

Zou uw organisatie volgens u bereid zijn om zo'n evenement te sponsoren of op een andere manier te ondersteunen?

- Ja
 Nee

In welke grootteorde ziet u deze steun?

Op welke manier kan worden gegarandeerd dat de resultaten ook echt worden gebruikt in scholen? Wat is daarvoor nodig?

Denkt u aan bepaalde kwaliteitscriteria?

Hoe kunnen zoveel mogelijk leerkrachten bereikt worden?

2.2. Online bevraging gesloten vragen

Over uw organisatie

Hoeveel werknemers zijn tewerkgesteld in uw onderneming? Het gaat hier om uw filiaal of lokale vestiging van de volledige organisatie. (Slechts één antwoord mogelijk)

- 1-9 werknemers
- 10-49 werknemers
- 50-99 werknemers
- 100-249 werknemers
- 250 werknemers of meer

In welke sector is uw organisatie actief? (Meerdere antwoorden mogelijk)

- | | |
|--|---|
| <input type="checkbox"/> Administratie, secretariaat en receptie | <input type="checkbox"/> Auto-industrie |
| <input type="checkbox"/> Banken, verzekeringen en financiële diensten | <input type="checkbox"/> Beveiliging/bewaking |
| <input type="checkbox"/> Boekhouding | <input type="checkbox"/> Bouwnijverheid |
| <input type="checkbox"/> Call center | <input type="checkbox"/> Chemie en petroleum |
| <input type="checkbox"/> Farmaceutische sector | <input type="checkbox"/> Gas- en elektriciteitsbedrijven |
| <input type="checkbox"/> Gezondheids- en welzijnszorg | <input type="checkbox"/> Grafische sector |
| <input type="checkbox"/> Handel (groothandel en kleinhandel, incl. reparatie van auto's en motorfietsen) | <input type="checkbox"/> Horeca (café, restaurant, traiteur, hotel) |
| <input type="checkbox"/> Houtnijverheid | <input type="checkbox"/> Human resources, rekrutering en opleiding |
| <input type="checkbox"/> Immobiliën | <input type="checkbox"/> Informatica |
| <input type="checkbox"/> Informatie en communicatie (bijv. media, reclame...) | <input type="checkbox"/> Landbouw, bosbouw, visserij |
| <input type="checkbox"/> Logistiek en distributie | <input type="checkbox"/> Metaalnijverheid |
| <input type="checkbox"/> Openbaar bestuur (bijv. ministeries, gemeenten) en onderwijs | <input type="checkbox"/> Papier- en kartonnijverheid |
| <input type="checkbox"/> Recht en juridisch | <input type="checkbox"/> Schoonmaak/Industrieel onderhoud |
| <input type="checkbox"/> Steen- en glasindustrie | <input type="checkbox"/> Studiebureau, onderzoek en ontwikkeling |
| <input type="checkbox"/> Textiel- en kledingindustrie | <input type="checkbox"/> Toerisme, vrije tijd en kunst |
| <input type="checkbox"/> Transport | <input type="checkbox"/> Vervaardiging van machines en apparatuur (bijv. elektrische machines, computers) |
| <input type="checkbox"/> Voedings- en tabaksindustrie | <input type="checkbox"/> Winning van delfstoffen |
| <input type="checkbox"/> Andere, gelieve te specificeren
..... | |

Hoe is het human resources (HR-) of personeelsbeleid binnen uw organisatie georganiseerd? (Meerdere antwoorden mogelijk) Mijn organisatie...

- ...heeft intern een eigen personeelsverantwoordelijke
- ...heeft intern een eigen personeelsdienst
- ...huurt extern HR-advies in op periodieke of continue basis
- ...heeft geen afzonderlijke HR-verantwoordelijke – de organisatieleiding doet de HR-taken zelf
- Andere situatie, gelieve te specificeren
.....

Wat is het niveau van uw huidige functie?

- Algemene directie, topmanagement
- Senior management
- Middenkader, middle management
- Professioneel medewerker (bv. expertrol, consultant)
- Administratief ondersteunend personeel
- Andere, gelieve te specificeren
.....

*

In welke mate komt u vanuit uw huidige functie in contact met onderstaande actoren uit opleidingen uit het TSO en/of BSO?

	Vaak	Af en toe	Nooit
Leerlingen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Leerkrachten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Directie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pedagogische begeleidingsdiensten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Medewerkers van RTC	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Hoe verliep het contact met leerkrachten uit TSO/BSO over het algemeen tot nog toe?

- Zeer moeilijk
- Relatief moeilijk
- Noch moeilijk, noch vlot
- Relatief vlot
- Zeer vlot
- Ik had zelf geen contact met hen

Waarom denkt u daar zo over?

Evoluties op de arbeidsmarkt

In de video waarmee we u uitnodigden, gaat het over innovatieve evoluties op de werkvloer die invloed hebben op het technisch en beroepssecundair onderwijs (TSO en BSO). Bekijk hier de video opnieuw. Aan welke innovatieve ontwikkelingen op de arbeidsmarkt denkt u zelf in deze context?

Welke uitdagingen stellen ze concreet aan het TSO/BSO? Is dit verschillend voor harde en zachte sectoren?

Nood aan ondersteuning

Waarom hebben leerkrachten volgens u nood in deze context om zich te blijven professionaliseren? (Meerdere antwoorden mogelijk).

- Gebruiksklaar lesmateriaal
- Inhoud om zelf lesmateriaal mee te maken
- Een aanspreekpunt waarbij ze terecht kunnen voor coaching
- Workshops
- Lezingen
- Infrastructuur
- Netwerkmomenten met collega's
- Netwerkmomenten met actoren uit de bedrijfswereld
- Bedrijfsstages
- Ervaringen met innovatieve manieren van (samen)werken uit het bedrijfsleven
- Andere, gelieve te specificeren
.....
- Dat kan ik niet inschatten

Mogelijk engagement

* **Ondersteunt uw organisatie vandaag reeds leerkrachten om bij te blijven met de innovaties op de arbeidsmarkt?**

- Ja
- Nee
- Weet ik niet

Welke middelen worden daar momenteel voor ingezet?(Meerdere antwoorden mogelijk)

- Personeel
- Bedrijfsinfrastructuur ter beschikking stellen
- Investeren in infrastructuur in scholen
- Handleidingen, handboeken, richtlijnen, etc.
- Financiële steun (vb. sponsoring)
- Andere, gelieve te specificeren
.....

Zou uw organisatie meer of andere engagementen kunnen aangaan? Duid voor elk aspect aan in welke mate meer engagementen mogelijk zijn. In termen van...

	Helemaal niet	In enige mate	In grote mate	Dat kan ik niet inschatten
Personeel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bedrijfsinfrastructuur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Infrastructuur in scholen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Handleidingen, handboeken, richtlijnen, etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Financiële steun (vb. sponsoring)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Andere, gelieve te specificeren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Stel dat het Departement Onderwijs en Vorming een initiatief lanceert waarbij wordt verwacht dat u samen met scholen nieuw, innovatief materiaal en andere manieren van (samen)werken gaat ontwikkelen.

* **Zou men binnen uw organisatie bereid zijn om actief mee te werken aan een traject gericht op de professionalisering van leerkrachten? We peilen naar de bereidheid binnen uw organisatie om materialen te ontwikkelen op maat van leerkrachten en samen te werken met andere actoren.**

	Ja	Nee	Dat kan ik niet inschatten
De ontwikkeling van nieuw materiaal voor leerkrachten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De aanpassing van materiaal uit uw organisatie aan de noden van leerkrachten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samenwerken met leerkrachten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samenwerken met pedagogische begeleidingsdiensten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samenwerking met andere ondersteunende organisaties (VDAB, RTC, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samenwerken met andere organisaties uit de sector	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Samenwerken met organisaties uit een andere sector	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Hoe lang zou de doorlooptijd van zo'n ontwikkeltraject van didactisch materiaal volgens u idealiter zijn?

- Maximum 1 maand
- 1 tot 3 maand
- 3 tot 6 maand
- 6 tot 9 maanden
- 9 tot 12 maanden
- Langer dan een jaar
- Dat kan ik niet inschatten

Wat zou uw organisatie specifiek kunnen inbrengen? (Meerdere antwoorden mogelijk)

- Bestaand materiaal
- Personeel/tijd
- Financiering/sponsoring
- Andere, gelieve te specificeren
.....

In welke grootteorde ziet u die inbreng?

Zou het ontwikkelde didactische materiaal digitaal verspreid mogen worden zodat alle leerkrachten er gebruik van kunnen maken?

- Ja
- Nee
- Dat kan ik niet inschatten

Van welke partners verwacht u een concrete inbreng?

- Pedagogische begeleidingsdiensten
- Partners buiten het onderwijs, zoals bedrijven, sectoren,...
- VDAB
- De Vlaamse overheid
- De RTC's
- Lerarenverenigingen of verenigingen van technisch adviseurs
- Andere, gelieve te specificeren
.....
- Geen van bovenstaande

Welke inbreng verwacht u van deze partner(s)?

	Personeel/tijd	Materiaal	Geld
Pedagogische begeleidingsdiensten	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Partners buiten het onderwijs, zoals bedrijven, sectoren,...	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
VDAB	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
De Vlaamse overheid	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
De RTC's	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Lerarenverenigingen of verenigingen van technisch adviseurs	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Andere, gelieve te specificeren	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Stel dat dit werk resulteert in een evenement waar het ontwikkelde materiaal en andere manieren van (samen)werken voorgesteld wordt aan geïnteresseerden die niet betrokken waren bij het traject.

Welke formule zou u voor zo'n evenement verkiezen?

- Een grootschalig evenement op één centrale locatie
- Een kleinschaliger evenement op meerdere locaties

Welke periode in het jaar is het meest aangewezen? (Meerdere antwoorden mogelijk)

- Januari
- Februari
- Maart
- April
- Mei
- Juni
- Juli
- Augustus
- September
- Oktober
- November
- December

Is aansluiting bij de Europese VET-week, die jaarlijks in het najaar doorgaat, mogelijk?

- Ja
- Nee
- Dat varieert van jaar tot jaar

Hoe lang zou de duurtijd van zo'n evenement volgens u idealiter zijn?

- Maximum een paar uur
- Een halve dag
- Eén dag
- Meer dan één dag in de week
- Een weekend
- Dat kan ik niet inschatten
- Andere, gelieve te specificeren
.....

Stel dat uw organisatie betrokken was bij het traject om nieuw materiaal te ontwikkelen. Hoeveel collega's zouden er dan kunnen deelnemen aan het evenement?

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- >10

Stel dat uw organisatie niet betrokken was bij het traject om nieuw materiaal te ontwikkelen. Zouden er dan collega's deelnemen aan het evenement?

- Ja
- Nee
- Dat kan ik niet inschatten

*

De organisatie van zo'n evenement is niet gratis. Zou uw organisatie volgens u bereid zijn om zo'n evenement te sponsoren of op een andere manier te ondersteunen?

- Ja, via sponsoring
- Ja, door medewerkers af te vaardigen
- Ja, door materiaal ter beschikking te stellen
- Neen
- Dat kan ik niet inschatten

In welke grootteorde ziet u die sponsoring of andere vorm van steun?

Stel dat andere scholen die het materiaal niet mee ontwikkelden, maar wel kunnen gebruiken, kunnen instappen in een opvolgingstraject.

Zouden leerkrachten bij uw organisatie terecht kunnen voor meer doorgedreven nascholing om bij te blijven met innovaties op de arbeidsmarkt?

- Ja
- Nee

Wat zou uw organisatie in deze context kunnen aanbieden? Meerdere antwoorden mogelijk

- Personeel dat leerkrachten kan coachen
- Bedrijfsinfrastructuur
- Infrastructuur in de school
- Handleidingen, handboeken, richtlijnen, etc.
- Financiële steun (vb. sponsoring)
- Andere, gelieve te specificeren
.....

In welke mate zijn onderstaande factoren volgens u cruciaal om een succesvolle werking te garanderen?

	Helemaal niet belangrijk	Eerder onbelangrijk	Neutraal	Eerder belangrijk	Zeer belangrijk
Een verantwoordelijke/trekker in de organisatie	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
Engagement van de directie/het management	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
Ondersteuning vanuit de sector (coaching, tools en methodieken)	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
Ondersteuning vanuit onderwijsverstrekkers (scholen, koepels)	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
Financiële tegemoetkoming	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
De betrokkenheid van sociale partners binnen mijn organisatie	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
De medewerking van de werkvloer binnen mijn organisatie	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
De modulaire aanpak (met een voor- en natraject)	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
De mogelijkheden tot ervaringsuitwisseling en netwerkvorming met andere organisaties	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲
Andere, gelieve te specificeren	<input type="checkbox"/>	<input type="checkbox"/>	◀	▶	▲

Tot slot

*

Is het wenselijk dat er ook randactiviteiten opgezet worden, zoals bv. een congres rond evoluties in de arbeidsmarkt, innovatietendensen in arbeidsmarktgerichte opleidingen in partnerlanden...?

Ja

Nee

Zijn er rond deze thematiek nog andere zaken die u graag onder de aandacht wil brengen?

Bent u bereid later in het proces gecontacteerd te worden om uw kennis en ervaringen met de overheid te delen?

- Ja
- Nee

Op welk nummer kunnen wij u bereiken?