

SCHRIFTELIJKE VRAAG

nr. 136

van **GRETE REMEN**

datum: 20 november 2015

aan **PHILIPPE MUYTERS**

VLAAMS MINISTER VAN WERK, ECONOMIE, INNOVATIE EN SPORT

BuSO-leerlingen - Doorstroming naar reguliere arbeidsmarkt

Leerlingen uit het Bijzonder Secundair Onderwijs (BuSO) hebben minder kansen op de arbeidsmarkt omwille van hun beperking, zelfs ondanks een extra stagejaar waarbij ze al ervaring op een werkvloer kunnen opdoen. Dat blijkt uit recente cijfers van de VDAB studiedienst.

Meer specifiek is er zelfs een stijgende trend bestaande. 38,5 procent van de leerlingen uit het BuSO is één jaar na het verlaten van de schoolbanken nog steeds ingeschreven bij VDAB. In 2012 was dat 'nog maar' 31,2 procent. Als we de cijfers van naderbij bekijken, merken we dat 40,1 procent van de leerlingen uit het BuSO OV3 één jaar na het afstuderen nog steeds ingeschreven zijn bij VDAB. Van de leerlingen die nog een Alternerende Beroepsopleiding gevolgd hebben (het zogenaamde ABO-jaar) zijn 36,6 procent na één jaar nog steeds ingeschreven bij VDAB.

Uit het schoolverlatersrapport van VDAB kunnen we concretere cijfers pikken. Zo blijkt bijvoorbeeld dat Het populairste studiegebied bij de mannen in het BuSO 'Hout' is en dat biedt ook de beste aansluiting met de arbeidsmarkt. In het studiegebied 'Voeding' ligt het mannelijk restpercentage (aantal schoolverlaters dat na 1 jaar als werkzoekende staat ingeschreven bij de VDAB) beduidend boven het gemiddelde. Bij de vrouwen die 'Voeding' als studierichting kiezen, zijn de kansen op werk daarentegen een stuk gunstiger. Dat geldt nog meer voor 'Lichaamsverzorging' waar het restpercentage daalt naar 27%, wat een puik resultaat is. Maar in studierichtingen 'Handel' en 'Decoratieve technieken' is telkens 1 op 2 vrouwelijke schoolverlaters nog steeds werkzoekend 1 jaar na het verlaten van de school.

De trend is op z'n minst zorgwekkend te noemen. Hun troeven komen veel minder tot uiting in het klassieke sollicitatieproces. Ze hebben vaak problemen met sociale en sollicitatievaardigheden, waardoor de focus op hun beperking in plaats van hun talenten wordt gelegd.

1. Hoe evalueert de minister de doorstromingscijfers van BuSO-jongeren naar de reguliere arbeidsmarkt?
2. In hoeverre verloopt de studiekeuze van BuSO flexibel? In hoeverre beschouwt de minister de studiekeuze als mogelijke oorzaak van een moeilijke doorstroom naar de arbeidsmarkt? Hoe kan de Vlaamse regering de studiekeuze van deze BuSO-jongeren flexibeler maken?

3. Via welke beleidsmaatregelen zorgt de Vlaamse Regering reeds voor een betere doorstroom naar de reguliere arbeidsmarkt bij BuSO-jongeren?
4. Zal op basis van deze cijfergegevens de minister samen met de minister van Onderwijs extra begeleiding en opleiding voorzien om BuSO-jongeren vlotter aan een eerste job te helpen?
5. Kan de minister een overzicht geven van de BuSO-jongeren die wel binnen 1 jaar na afstuderen een job op de reguliere arbeidsmarkt gevonden hebben? Graag een opdeling volgens:
 - studierichting;
 - opleidingsvorm OV1, OV2 en OV3;
 - sector van tewerkstelling.
6. Kan de minister een overzicht geven van de BuSO-jongeren die na 1 jaar na afstuderen nog steeds niet-werkende werkzoekenden zijn? Graag een opdeling volgens:
 - studierichting;
 - opleidingsvorm OV1, OV2 en OV3.
7. Kan de minister een overzicht geven van de begeleiding die VDAB aanbiedt aan de BuSO-jongeren die na één jaar afstuderen nog steeds geen werk gevonden hebben? Zijn daarvan ook cijfers beschikbaar (recente cijfers of een evolutie van enkele jaren) van het aantal afgestudeerde BuSO-leerlingen die aan een opleiding of begeleidingstraject deelgenomen hebben? Graag een opdeling volgens:
 - studierichting;
 - opleidingsvorm (OV1, OV2 en OV3).
8. Hoe evalueert de minister de doorstroomcijfers bij BuSO-leerlingen die een extra ABO-jaar gevolgd hebben?

ANTWOORD

op vraag nr. 136 van 20 november 2015

van **GRETE REMEN**

1. De stijging van het aantal jongeren die 1 jaar na afstuderen nog werkzoekend zijn, heeft te maken met de stijgende werkloosheid bij de doelgroep jongeren in het algemeen. Laaggeschoolden, waarbinnen BuSO OV3 valt, hebben het veel moeilijker om aansluiting te vinden op de arbeidsmarkt. BuSO-jongeren mikken vaak op dezelfde jobs als hun collega's uit het DBSO en het BSO2. Binnen de huidige conjunctuur is het voor deze jongeren moeilijk om werk te vinden zonder extra ondersteuning en zonder een netwerk van begeleiders die met hen vanaf de schoolbanken gericht én met behulp van ondersteunende maatregelen mee op zoek gaan naar een job.
2. Inzetten op een flexibele en geïnformeerde studie- en beroepskeuze van (BuSO)jongeren is de verantwoordelijkheid van de minister van Onderwijs en Vorming (scholen, CLB's). Uiteraard kan deze studie- en beroepskeuze wel mee ondersteund worden vanuit Werk en door sectoren (zicht op vacatures, arbeidsmarktanalyses, macrodoelmatigheid, informatie over beroepen, ...) Hier wordt nu reeds op ingezet door VDAB en via vb. de sectorconvenants.
3. Sinds het schooljaar 2012-2013 kunnen scholen in het laatste schooljaar beroep doen op GTB om een "Transitietraject" op te starten voor hun leerling. Het doel van een Transitietraject is een naadloze overgang tussen onderwijs en werk voor leerlingen uit BuSO OV2 als OV3 creëren om de tewerkstelling van jongeren met een arbeidshandicap te maximaliseren. Wanneer leerlingen na een transitietraject (tijdens de schoolfase) werkzoekend blijven, gaat hun begeleiding verder bij VDAB of GTB. BuSO OV3-jongeren die niet gestart zijn met een Transitietraject komen in de reguliere werking van VDAB. Deze doelgroep krijgt prioritaire aandacht waardoor ze meteen na hun inschrijving door VDAB opgevolgd worden in functie van werk.

Bij deze opvolging maken we een onderscheid in:

- jongeren die doorstromen naar het normaal economisch circuit. Zij krijgen begeleiding van VDAB.
- Bij vermoeden of duidelijke indicatie dat de jongere speciale begeleiding nodig heeft, zal hij worden doorverwezen naar een aangepaste begeleidingsdienst, nl Gespecialiseerde Trajectbepaling en Begeleiding (=GTB).
- jongeren met een arbeidshandicap die zich willen bijscholen vooraleer ze op de arbeidsmarkt komen, krijgen persoonlijke ondersteuning tijdens de opleiding voorzien door de dienst Gespecialiseerde Opleidings-, begeleidings- en bemiddelingscentrum (=GOB).

Daarnaast staan ook volgende initiatieven open voor BuSO - jongeren:

Werkinlevingsproject voor jongeren (WIJ! bis)

Deze ESF-oproep wil aan ongekwalificeerde jongeren in Vlaanderen, waaronder jongeren uit BuSO, een sterke oriëntering bieden met opmaak van een actieplan en hen op basis hiervan verdere begeleiding aanbieden. Deze begeleiding resulteert in duurzaam werk of in de opstart van een kwalificerende opleiding (beroepsopleiding of onderwijs). BuSo-jongeren kunnen meteen na hun inschrijving bij VDAB starten in een WIJ-traject.

(De WIJ is echter niet bedoeld voor jongeren met een MMPP-problematiek. Zij krijgen een meer aangepaste begeleiding via de Activeringstrajecten.) De Wij loopt van 2015-2018 en er zijn 6242 trajecten voorzien.

Recht op Maatwerk

BuSO OV2- richt zich op maatschappelijk functioneren en participeren in een omgeving waar ondersteuning voorzien is en op tewerkstelling in een werkomgeving waarin ondersteuning wordt geboden. Jongeren uit BuSO OV2 zonder getuigschrift of diploma krijgen automatisch recht op Maatwerk. Dit automatisch recht wordt vastgesteld en toegekend door de dienst Arbeidsbeperking (DABP) van VDAB. Deze groep komt dus (door hun inschrijving bij VDAB) meteen in aanmerking voor vacatures voor Maatwerk (de beschutte en sociale werkplaatsen).

Bijzondere Ondersteunende Tewerkstellingsmaatregelen (BTOM)

Sinds 2008 kent VDAB de BTOM's toe aan personen met een arbeidshandicap. Dit zijn maatregelen die bijdragen tot de professionele integratie van personen met een arbeidshandicap. Het gaat hier om tegemoetkomingen in de kosten van arbeidsgereedschap en kledij, aanpassing arbeidsplaats, verplaatsing en verblijfskosten, gebaren- of schrijftolk en de Vlaamse Ondersteuningspremie. Dit betekent dat wie mogelijk recht heeft op BTOM ingeschreven moet zijn bij VDAB.

4. De bovenvermelde initiatieven (zie vraag 3.) worden gecontinueerd.
5. De VDAB heeft geen sluitend zicht op het aantal schoolverlaters dat effectief een job heeft gevonden.
6. VDAB kan enkel nagaan hoeveel schoolverlaters na 1 jaar nog als werkzoekende zijn ingeschreven bij VDAB.

Het aantal schoolverlaters per studierichting is voor de meeste BuSO-opleidingen zo klein dat het niet zinvol is om hier uitspraken over te doen. Daarom rapporteren we voor het BuSO per studiegebied.

In bijlage 1 worden de schoolverlatersgegevens voor de BuSO-leerlingen per studiegebied weergegeven. Dit biedt een overzicht van het aantal schoolverlaters dat al dan niet is ingeschreven bij VDAB, het aantal en aandeel schoolverlaters dat werkzoekend is 1 jaar na het verlaten van de school en het aantal en aandeel dat gedurende de opvolgingsperiode geen werkervaring heeft opgedaan.

Het schoolverlatersrapport onderzoekt de aansluiting tussen het onderwijs en de reguliere arbeidsmarkt. Schoolverlaters uit het BuSO OV1 en OV2 worden niet onderzocht in het rapport omwille van volgende redenen:

- BuSO OV1 leidt toe naar een integratie in een beschermd leef- en/of werkmilieu. Deze schoolverlaters hoeven zich niet in te schrijven bij VDAB.
- De schoolverlaters uit het BuSO OV2 worden voornamelijk tewerkgesteld in een beschermd werkmilieu. Deze groep wordt opgeleid voor een tewerkstelling in een maatwerkbedrijf (de vroegere beschutte werkplaats of sociale werkplaats). Werken op de gewone arbeidsmarkt is niet uitgesloten maar minder evident. Deze groep schrijft zich in bij VDAB aangezien VDAB sinds oktober 2008 instaat voor de erkenning van personen met een arbeidshandicap en het verlenen van bijzondere tewerkstellingsondersteunende maatregelen. Aangezien deze schoolverlaters (quasi) niet op de reguliere arbeidsmarkt terecht komen is het moeilijk hun tewerkstellingskansen te evalueren. Het zou ook niet correct zijn om de arbeidsmarktresultaten van deze jongeren af te zetten tegen de resultaten van andere schoolverlaters zoals we dat in de studie schoolverlaters doen.

In het schoolverlatersrapport wordt wel gerapporteerd over BuSO OV3 en OV4. De schoolverlaters uit OV4 worden geïntegreerd in het gewoon secundair of hoger onderwijs aangezien zij, mits specifieke hulpmiddelen (vb. doventolk), met eenzelfde studiegetuigschrift of diploma op de arbeidsmarkt komen als hun studiegenoten. Uitstroom per sector berekenen we in het kader van de studie schoolverlaters niet.

7. In vraag 3. wordt een overzicht gegeven van de begeleiding die VDAB aanbiedt aan BuSO-jongeren die ondersteuning nodig hebben bij het vinden van werk. Cijfergegevens hieromtrent kunnen niet aangeleverd worden door VDAB.
8. Uit de doorstroomgegevens blijkt dat jongeren die een extra ABO-jaar gevolgd worden aanzienlijke hogere kansen hebben op tewerkstelling. Dit bevestigt de stelling van de minister dat werkervaring cruciaal is.

BIJLAGE

Tabel met doorstroomgegevens schoolverlatersstudie 2014