

Vlaams
Parlement

ingediend op **1346** (2017-2018) – Nr. 2
10 november 2017 (2017-2018)

Verslag

namens de Commissie voor Onderwijs
uitgebracht door Koen Daniëls

over het ontwerp van decreet

houdende diverse bepalingen onderwijs

Samenstelling van de Commissie voor Onderwijs:

Voorzitter: Kathleen Helsen.

Vaste leden:

Vera Celis, Paul Cordy, Koen Daniëls, Ingeborg De Meulemeester, Kathleen Krekels, Kris Van Dijck;
Jos De Meyer, Jenne De Potter, Jan Durnez, Kathleen Helsen;
Ann Brusseel, Jo De Ro;
Caroline Gennez, Tine Soens;
Elisabeth Meuleman.

Plaatsvervangers:

Björn Anseeuw, Peter Persyn, Grete Remen, Willy Segers, Miranda Van Eetvelde, Manuela Van Werde;
Sabine de Bethune, Vera Jans, Katrien Schryvers, Orry Van de Wauwer;
Jean-Jacques De Gucht, Francesco Vanderjeugd;
Katia Segers, Steve Vandenberghe;
Elke Van den Brandt.

Documenten in het dossier:

1346 (2017-2018) – Nr. 1: Ontwerp van decreet

INHOUD

I.	Inleidende uiteenzetting door Hilde Crevits, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs	4
1.	Algemene situering	4
2.	Verlenging toelage taalstimulering anderstalige kleuters	4
3.	Extra werkingsmiddelen voor technische uitrusting	4
4.	Organieke opstart duaal leren.....	4
II.	Bespreking.....	5
1.	Vragen en opmerkingen van de leden	5
1.1.	Tussenkoms van Koen Daniëls	5
1.2.	Tussenkoms van Caroline Gennez.....	5
1.3.	Tussenkoms van Jos De Meyer	6
1.4.	Tussenkoms van Ann Brusseeel	6
2.	Antwoorden van minister Crevits	7
3.	Aanvullende vragen en slotreplieken	8
III.	Stemmingen	10
1.	Artikelsgewijze stemming.....	10
2.	Stemming over het geheel	10
	Gebruikte afkortingen	11

In de Commissie voor Onderwijs werd op datum van donderdag 9 november 2017 het ontwerp van decreet houdende diverse bepalingen onderwijs besproken en goedgekeurd.

I. Inleidende uiteenzetting door Hilde Crevits, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs

1. Algemene situering

Bij de aanvang van haar uiteenzetting preciseert minister *Hilde Crevits* dat het voorliggende ontwerp van decreet een aantal dringende maatregelen bevat, opgenomen ten laste van de begroting 2017. De Vlaamse Regering heeft in het kader van haar begrotingsopmaak 2018 namelijk ook beslist om de buffer van 135 miljoen euro, beschikbaar op de begroting 2017, vrij te geven en om te zetten in extra impulsen in 2017. De maatregelen die voor Onderwijs een bijkomende decretale rechtsgrond vergen, zijn opgenomen in het voorliggend ontwerp van decreet. Daarnaast worden in het ontwerp van decreet voorbereidende maatregelen opgenomen die de opstart van duaal leren mogelijk maken op 1 september 2018.

2. Verlenging toelage taalstimulering anderstalige kleuters

De minister gaat daarna meer in detail in op de maatregelen. Vooreerst gaat het daarbij over de verlenging van de toelage van 950 euro voor taalstimulering van anderstalige kleuters voor wat het schooljaar 2017-2018 betreft. Het genoemde bedrag gaat naar iedere bijkomende niet-Nederlandstalige jongere van minder dan vijf jaar oud. Er wordt ook in de nodige rechtsgrond voorzien in het decreet Basisonderwijs van 25 februari 1997.

3. Extra werkingsmiddelen voor technische uitrusting

Verder komen er extra werkingsmiddelen voor technische uitrusting. Voor de opleidingen STEM en voeding in het voltijds gewoon en het buitengewoon secundair onderwijs wordt 5 miljoen euro aan extra werkingsmiddelen toegekend. Dit betekent dat voor de regelmatige leerlingen die op 1 februari 2017 zijn ingeschreven in een van de in aanmerking komende structuuronderdelen, een forfaitair bedrag van 72,24 euro wordt toegekend. Voor de lijst van de betreffende studierichtingen verwijst de minister naar het ontwerp van decreet.

Deze extra middelen zijn uitsluitend bestemd voor investering in didactische uitrustingsgoederen. Dit betekent voor de aankoop van didactische uitrusting of de beveiliging van al aanwezige didactische uitrusting. De uitrustingsgoederen moeten gerelateerd zijn aan het leerplan of het opleidingsprofiel van de in aanmerking komende structuuronderdelen.

4. Organieke opstart duaal leren

De artikelen 5 tot en met 9 hebben betrekking op de organieke opstart van het duaal leren. Ze moeten de opstart van duaal leren procedureel mogelijk maken. De decretale wijzigingen die voorliggen hebben dus enkel betrekking op de voorbereidende stappen om die opstart mogelijk te maken, onderstreept de minister. Het duaal leren zelf wordt pas opgestart als het betreffende organieke decreet zal zijn goedgekeurd.

Volgens de huidige procedure moeten de aanvragen van de te programmeren studierichtingen voor het schooljaar 2018-2019 bij de administratie gebeuren

uiterlijk op 30 november 2017. Voor een inwerkingtreding vanaf schooljaar 2018-2019 is de normale procedure dan ook niet aangewezen. Daarom wordt voorgesteld deze datum te verschuiven. Daartoe zijn aanpassingen nodig aan het decreet van 10 juli 2008 betreffende het stelsel van leren en werken enerzijds en aan de Codex Secundair Onderwijs van 17 december 2010 anderzijds.

Afsluitend verzoekt de minister de commissieleden dan ook het voorliggende ontwerp van decreet te willen goedkeuren.

II. Bespreking

1. Vragen en opmerkingen van de leden

1.1. Tussenkost van Koen Daniëls

De fractie van *Koen Daniëls* vindt de gekleurde extra middelen voor de taalontwikkeling Nederlands van anderstalige kleuters een belangrijke maatregel, omdat daarmee erkend wordt dat de beheersing van het Nederlands de cruciale factor is voor de leerling om te slagen in het onderwijs. Voor leerkrachten is het tevens niet evident om les te geven aan leerlingen die hen niet verstaan, waardoor begrijpen moeilijk zo niet onmogelijk wordt. En omgekeerd is het dat voor leerlingen evenmin.

Ook de gerichte en forfaitaire investering van werkingsmiddelen, voor de aankoop van didactisch technisch materiaal, dat veelal duur is, kan hij als oud-leraar in het technisch en beroepsonderwijs alleen maar toejuichen. Het investeren in technische apparatuur heeft hij met zijn partij ook altijd naar voren geschoven. De overheid toont daarmee ook tso en bso, en wetenschap en techniek belangrijk te vinden. Een school mag niet als een industrieel museum overkomen en er moeten dus toestellen staan die de leerlingen voorbereiden op de werkelijke arbeidsmarkt. Hij beseft dat het bedrag niet volstaat om elke twee jaar de nieuwste machines te kopen maar dat is sowieso niet haalbaar. Daarvoor kunnen werkplekieren, stages en RTC ook dienen. Het lid treedt de opmerking van de Raad van State bij dat middelen die aan iets anders zijn besteed, teruggevorderd moeten kunnen worden.

Op dual leren wacht zijn fractie al heel lang. Het is een positieve keuze voor jongeren die beter leren op de werkvloer. De opstart mogelijk maken, is een duidelijk signaal dat de regering daarmee doorgaat. Zijn fractie zal het ontwerp dan ook enthousiast goedkeuren.

1.2. Tussenkost van Caroline Gennez

Caroline Gennez merkt op dat dit ontwerp van decreet laat aan de agenda is toegevoegd. Ze ziet twee elementen die een band hebben met de begroting, waardoor het logisch is dat ze nu behandeld worden. Het eerste is de verlenging van de toelage voor taalstimulering bij kleuters. Zij herinnert eraan dat haar fractie zich onthield bij de stemming over de decretale regeling daarvan, op grond van bedenkingen over de toepassingsvoorwaarden en de exclusieve inzetbaarheid voor taalinitiatie. Specialisten geven aan dat het belangrijk is dat kleuters heel snel integreren in een gewone klasomgeving, waar zo nodig taalinitiatie kan aan toegevoegd worden. Alleen inzetten op dat laatste, noemt zij een gemiste kans, hoewel zij het belang van de kennis van het Nederlands niet in twijfel trekt. Toch zal zij de verlenging goedkeuren, al sluit zij zich aan bij de opmerking van de Vlor dat men de middelen beter recurrent maakt, gezien het aantal nieuwkomers niet in dalende lijn gaat.

Extra financiering voor didactisch materiaal in tso en bso is eveneens een goede zaak, al zou de organisatie van domeinscholen nog beter zijn. Werkelijke opwaardering van de arbeidsgerichte opleidingen vereist immers dat de bestaande tussenschotten verdwijnen. Zij sluit zich ook aan bij de opmerkingen van vakbonden en inrichtende machten over de keuze voor een forfait per leerling. Alle scholen hebben immers een basisuitrusting nodig, onafhankelijk van het aantal leerlingen. Sp.a is dan ook gewonnen voor een sokkel met daar bovenop een forfait per leerling.

Haar fractie is voorstander van duaal leren, verzekert ze, maar goed bestuur vereist wel dat men daarover een toekomstvisie ontwikkelt in de plaats van er, zoals in het ontwerp van decreet, een niche van te maken. Voor haar fractie moet duaal leren een integraal onderdeel vormen van het volledige secundair onderwijs. Ook in richtingen die op hoger onderwijs voorbereiden moeten theorie en praktijk, moeten werkplekleren en schoolbank verbonden worden.

Verder drukt zij haar verbazing uit over het feit dat men het nog tot eind 2018-2019 lopende, tijdelijke project niet eerst evalueert voor men de regelgeving op punt stelt. Dit hoewel die logische aanpak het draagvlak en daarmee ook de slaagkansen ongetwijfeld zou vergroten. Beter zou zijn eerst Schoolbank op de Werkplek uit te breiden en niet tegelijk al de organieke regelgeving op een drafje af te handelen. Zij dringt erop aan de resultaten van de evaluatie af te wachten. Het lid wijst erop dat verschillende partners een protocol van niet of slechts gedeeltelijk akkoord ondertekenden. COV en COC zien in hun advies de implementatie van duaal leren niet eerder beginnen dan in 2019-2020. Ernstig onderwijsbeleid is iets anders dan een politiek onderwijsbeleid, onderstrepen de organisaties, en zij betreuren dat de Vlaamse Regering het tweede laat primeren. Die ondergraaft daarmee de bepalingen van haar eigen decreet van 9 december 2005 betreffende tijdelijke projecten in het onderwijs, dat stelt dat haalbaarheid en wenselijkheid voorwerp van evaluatie moeten uitmaken, met het oog op het trekken van beleidsconclusies. Het lid sluit zich aan bij die wijze woorden.

1.3. Tussenkost van Jos De Meyer

De fractie van *Jos De Meyer* zal het voorliggende ontwerp van decreet goedkeuren. Men is uiteraard enthousiast over de verlenging van de bijkomende ondersteuning voor anderstalige jongeren beneden de vijf jaar en men vermoedt dat dit ook volgend jaar opnieuw aan bod zal komen. Essentieel is de verklaring in de memorie van toelichting dat de totale ontwikkeling van de kleuter belangrijk is. Even enthousiast is hij als oud-schooldirecteur over de extra werkingsmiddelen voor technische uitrusting. Zijn fractie hoopt dat ook deze maatregel bij succes recurrent wordt in de toekomst. Een bedrag per leerling waarborgt het gelijkheidsbeginsel. Tot slot wijst hij erop dat duaal leren in wat voorligt, beperkt blijft tot een organiek kader. Het eigenlijke decreet en het debat daarover moeten nog komen.

1.4. Tussenkost van Ann Brusseele

De fractie van *Ann Brusseele* is zeer tevreden met de voortzetting van de extra financiële ondersteuning van de taalstimulering. En passant attendeert zij het werkveld op de interessante bijscholingen die er op dat vlak bestaan.

Dat duaal leren van start kan gaan, is ontzettend belangrijk. Zij roept de minister op aandacht te besteden aan de oproep van Voka en de suggesties van Agoria, meer bepaald om alle betrokkenen bij de projecten beter te laten samenwerken en elkaar te begrijpen. Men moet lering trekken uit de proefprojecten, opdat het zou functioneren in de praktijk. Men moet daarvoor voldoende tijd nemen, ook al verkiest zijzelf een ambitieuze startdatum. Is de lijst van vijftig duale opleidin-

gen, die de Vlaamse Regering op 6 oktober laatstleden goedkeurde, definitief? Wat is de relatie tussen de lopende proefprojecten en het thans voorliggende kader? Volgens de SERV en de Vlor is het inschrijven hiervan in de Codex Secundair Onderwijs niet evident. Wat is de visie van de minister? In dat verband verdient ook de opmerking van de Raad van State over het naleven van het beginsel van behoorlijk bestuur een antwoord.

2. Antwoorden van minister Crevits

Minister *Hilde Crevits* herhaalt dat het eigenlijke decreet Duaal Leren en de ongetwijfeld diepgaande discussie erover nog komen. Zij stelde wel algemene steun vast voor duaal leren op zich. Sp.a pleit er niet zozeer tegen als wel voor kwaliteit en voor zoveel mogelijk richtingen, heeft ze begrepen.

Het voorontwerp van het genoemde decreet werd reeds een eerste keer principieel goedgekeurd op 15 september laatstleden. De adviezen van SERV, Vlor en Syntra zijn binnen. De onderhandelingen met de onderwijspartners zijn pas begonnen. Voor het einde van het jaar zou het voor een tweede principiële goedkeuring moeten kunnen worden voorgelegd aan de Vlaamse Regering. Nog afgezien van de parlementaire bespreking, zijn daarna ook nog uitvoeringsbesluiten nodig. Niemand heeft er belang bij dat de definitieve invoering van duaal leren slecht zou verlopen.

Dat het zou in werking treden op 1 september 2018 noemt de minister geen onbehoorlijk bestuur. Het klopt dat de evaluatie van de proeftuinen dan nog niet helemaal rond is, maar de minister onderstreept dat niet wordt gestart zonder al zicht te hebben op die projecten. Er zijn dan immers al twee operationele schooljaren achter de rug. Bovendien werd gekozen voor een gefaseerde aanpak. Het rapport over het afgelopen schooljaar is al klaar. Ook de administratie volgt op.

Ondertussen zijn de onderwijssector en de werkgevers samengekomen om te bepalen waarover ze het eens zijn. Op dit moment gaat het om vijftig richtingen maar dat kunnen er in de toekomst veel meer worden. Het is alleszins niet de bedoeling dat het een niche blijft, verzekert de minister. Zij is het niet eens dat het moet beperkt worden tot voltijds onderwijs, met duaal leren daarbinnen. Het dbso zal ook volop betrokken worden bij duaal leren.

De genoemde fasering houdt in dat duaal leren niet in alle richtingen tegelijk ingevoerd wordt op 1 september 2018. De minister volgt de weg van de geleidelijkheid, al is het zeker aangewezen om niet te dralen. Tegelijk wil ze alles ook grondig doen. De genoemde datum is voor haar geen fetisj. Er zijn immers drie nieuwe decreten op komst, die synchroon moeten worden aangepakt. De proeftuinen blijven in elk geval nog een vol jaar lopen en kunnen indien nodig zelfs uitgebreid worden. Daardoor blijft alles in elk geval vooruitgaan, zelfs als er op die datum nog fricties zouden zijn.

De opmerking dat de stimulering tot taal beperkt is, verrast haar. In het ontwerp van programmadecreet 2018 – dat hier ook weldra zal worden behandeld – zit een maatregel die vanaf dit schooljaar in 10 miljoen euro extra aan algemene werkingsmiddelen voorziet voor kleuters, merkt ze op. De taalstimulering is specifiek gericht op anderstalige kleuters. De scholen zeggen zelf dat ze daarvoor didactisch materiaal nodig hebben.

Het is waar dat alle technische scholen geld nodig hebben. Voor de verdeling van het bedrag van 5 miljoen euro werd gekozen voor het 'systeem-Vandenbroucke' (genoemd naar de toenmalige minister van Onderwijs). De middelen worden nog in 2017 uitbetaald. Er was geen tijd voor een projectoproep, gevolgd door

indiening enzovoort. Dat men de duurzame investering moet aantonen, staat expressis verbis in het ontwerp van decreet, al wordt daar wel geen grote administratie voor opgezet. Het is eigenlijk een eenvoudig systeem, waarmee men bekend is uit het verleden.

3. Aanvullende vragen en slotreplieken

Koen Daniëls is niet ongevoelig voor het pleidooi om de jaarlijkse extra toelage voor taalstimulering structureler te maken, maar het gebeurt begrotingstechnisch nu anders. Hij herhaalt dat N-VA de maatregel erg belangrijk vindt. Hem steviger funderen lijkt hem dan ook niet onverstandig.

Als men de middelen voor technische uitrusting over alle scholen verdeelt – zoals het geval zou zijn bij een sokkelsysteem – blijft er voor elk onvoldoende over. Hij wijst erop dat men binnen een scholengroep middelen kan samenleggen, die men het ene jaar in die school en het andere jaar in een andere investeert. Hij neemt aan dat de verificatie daar geen probleem mee zou hebben. N-VA is elk geval blij met het signaal.

Dat zijn fractie de positieve keuze voor duaal leren verwelkomt, is een open deur intrappen. De dynamiek bij scholen en sectoren mag nu niet stilvallen, welke ook de startdatum is. De proefprojecten moeten en kunnen in elk geval doorgaan.

Caroline Gennez oppert, gezien de algemene bijval, het idee om een amendement op te stellen om de OKAN-middelen voor kleuters recurrent te maken. Zij bevestigt dat zij blij is met de ondersteuning van de technische uitrusting, maar de forfaitaire verdeling bevoordeelt grote campussen. Een sokkel zou de basisuitrusting overal kunnen verbeteren. Zij mikt op de opwaardering van het hele technisch en beroepsonderwijs. Het lid suggereert dat de inrichtende machten creatief met de middelen omspringen om de basisuitrusting overal op niveau te krijgen. Nu is die erg uiteenlopend, en al te afhankelijk van contacten met het bedrijfsleven.

Met betrekking tot het duaal leren zijn het de onderwijspartners zelf die het onzorgvuldig beleid noemen om een kader uit te rollen voor men klaar is met een omvattende visie. Zij herhaalt dat sp.a er voorstander van is dat het aan bod komt in het hele secundair onderwijs, en niet alleen in de richtingen die voorbereiden op de arbeidsmarkt. Volgens haar vragen veel onderwijspartners en beroepssectoren daarnaar. Ze blijft het onbehoorlijk vinden dat men nu al organieke regelgeving indient, nog voor de proefprojecten zijn geëvalueerd. Zij staat daar – verwijzend naar de diverse kritische adviezen en protocollen van niet-akkoord – ook niet alleen mee. Een kwetsbaar systeem versterken, vereist in de eerste plaats een draagvlak in onderwijs en bedrijfsleven. Wat voorligt, werkt eerder ondermijnend op dat vlak. Men realiseert geen duurzame verandering door iets dergelijks onder te brengen in een ontwerp van decreet houdende diverse bepalingen onderwijs, zonder dat het een band met de begroting heeft.

Jos De Meyer vindt het feit dat er opnieuw gestart wordt met een dergelijke toelage in wezen veel belangrijker dan het feitelijke bedrag voor uitrusting. Hij herhaalt zijn verzoek om haar recurrent te maken, kwestie van ze ook echt efficiënt te maken.

Koen Daniëls kijkt uit naar het voorstel van Caroline Gennez over gekleurde middelen enkel voor taalontwikkeling Nederlands. Het gaat hier immers niet om OKAN-middelen preciseert hij, maar om middelen die enkel en alleen mogen worden ingezet voor taalontwikkeling Nederlands. Bovendien komen de middelen uit een provisie voor de opvang van de asielstroom, die net door de maatregelen van de Federale Regering beheersbaar wordt gemaakt. Als Caroline Gennez nog

ergens een bron van extra middelen kent, wil hij met haar bekijken hoe de middelen daaruit maximaal kunnen worden ingezet.

Men kan natuurlijk hogere bedragen dromen dan 5 miljoen euro voor technische uitrusting. Elke school heeft – terecht – een lange verlanglijst. Hij is alvast blij dat die middelen er, anders dan vroeger het geval was, nu toch al zijn. Niets belet om er in de toekomst middelen aan toe te voegen als dat kan. Hij is in elk geval geen voorstander van een magere verspreiding ervan over heel Vlaanderen.

Hij kent scholen en bedrijven die met duaal leren bezig zijn en daar heel tevreden over zijn en waar het duidelijk energie opwekt bij leerkrachten, ouders en leerlingen. Tegelijk hoort hij sommige van hun sectorvertegenwoordigers in een hoorzitting iets anders vertellen. Opvolging en evaluatie zijn aangewezen. Hij stelt in elk geval vast dat het initiatief energie opwekt, dat mensen er diploma's mee verwerven, dat het knelpuntberoepen aanpakt, dat sectoren nadenken over begeleiding op de werkplek, ook van startende werknemers nadien. Daar kan hij alleen maar positief over zijn. Het signaal moet dan ook zijn dat men ermee doorgaat, in de plaats van verwarring te zaaien. Ook in het buitenland zijn er overigens tal van voorbeelden waar het stelsel van duaal leren zeer succesvol is.

Minister *Hilde Crevits* herhaalt dat het gaat om een premie van 950 euro per anderstalige kleuter. Zij is noch structureel, noch recurrent. Er wordt elk jaar weer over beslist. Dit jaar was er wat twijfel, vanwege het eerder genoemde bedrag van 10 miljoen euro aan werkingsmiddelen, dat wel recurrent is. Toch werd de keuze gemaakt om het overschot op de door de heer Daniëls genoemde provisie ook dit schooljaar daarvoor aan te wenden. Of de middelen blijvend zijn, vormt nog voorwerp van debat. Moeten ze wel of niet in de algemene werkingsmiddelen opgenomen worden? De minister stelde de voorbije jaren wel vast dat de premie kleuterscholen de mogelijkheid geeft om specifiek voor anderstalige kleuters extra inspanningen te doen.

Ook het bedrag voor technische uitrusting is voorlopig eenmalig, maar zij is wel tevreden met de gemaakte keuze voor de harde STEM-richtingen. De toekomst hiervan zal afhangen van de begrotingsdiscussies.

Ze is zich bewust dat het veld vraagt om met duaal leren een jaar later te starten, na de evaluatie. Zij wil echter niet dat het beginpunt voortdurend achteruitgeschoven wordt. Er zijn ongetwijfeld groeiproblemen, maar er zijn ook uitstekende ervaringen. Jongeren krijgen er zin in leren door. Het is ook niet uitgesloten dat het in de toekomst breder gaat in het onderwijs dan enkel het arbeidsmarktgericht leerplichtonderwijs. Hoe dan ook moet men zich ervoor hoeden het kind met het badwater weg te gooien. De aanloopfase zal grondig bekeken worden, verzekert de minister nog.

Tot slot legt ze nog uit dat het voorliggende ontwerp van decreet geen verkapt programmadecreet is maar gaat over diverse bepalingen. De erin vervatte maatregelen hoeven dus niet noodzakelijk met de begroting te maken te hebben. Twee ervan zijn in dit geval wel budgettair (waarbij er nog getrokken wordt op de begroting 2017).

III. Stemmingen

1. Artikelsgewijze stemming

Artikelen 1 tot en met 4

Deze artikelen worden zonder verdere opmerkingen aangenomen bij unanimititeit van 12 stemmen.

Artikelen 5 tot en met 7

Deze artikelen worden zonder verdere opmerkingen aangenomen met 10 stemmen voor, bij 2 onthoudingen.

Artikelen 8 en 9

Deze artikelen worden zonder verdere opmerkingen aangenomen bij unanimititeit van 12 stemmen.

Artikel 10

Dit artikel wordt zonder verdere opmerkingen aangenomen met 10 stemmen tegen 2.

2. Stemming over het geheel

In zijn geheel ter stemming gelegd, wordt het ontwerp van decreet houdende diverse bepalingen onderwijs ten slotte eveneens aangenomen met 10 stemmen voor, bij 2 onthoudingen.

Kathleen HELSEN,
voorzitter

Koen DANIÉLS,
verslaggever

Gebruikte afkortingen

bsc	beroepssecundair onderwijs
COC	Christelijke Onderwijscentrale
COV	Christelijk Onderwijzersverbond
dbso	deeltijds beroepssecundair onderwijs
OKAN	onthaalklas voor anderstalige nieuwkomers/onthaalonderwijs voor anderstalige nieuwkomers
RTC	regionaal technologisch centrum
SERV	Sociaal-Economische Raad van Vlaanderen
STEM	Science, Technology, Engineering and Mathematics
tso	technisch secundair onderwijs
Vlor	Vlaamse Onderwijsraad
Voka	Vlaams netwerk van ondernemingen