

Het onderwijsbeleid is erop gericht te bevorderen dat scholen kunnen omgaan met verschillen tussen leerlingen en dat meer leerlingen met gedragsproblemen, opvoedingsmoeilijkheden, ontwikkelingsproblemen en beperkingen kunnen profiteren van goede onderwijsondersteuning in het regulier onderwijs. Scholen, samenwerkingsverbanden en hun besturen richten zich, ook vanuit dit streven, op verdere professionalisering van leerkrachten, goede leergerichte voorzieningen en passende ondersteuning voor leerlingen en leerkrachten.

De afgelopen jaren is de leerlingenzorg en zorgstructuur van scholen en samenwerkingsverbanden verder versterkt door de samenwerking van het onderwijs met vooral de jeugdzorg, het speciaal onderwijs, het welzijnswerk, de (geestelijke) gezondheidszorg, de Leerplicht/RMC en de politie in zorg- en adviesteams (ZAT's) te verbeteren. Het gaat daarbij onder meer om het verbeteren van condities voor leren en onderwijzen, de inzet van preventieve en ondersteunende programma's in en om de school, en om afstemming en waar nodig integratie van diagnostiek en zorgverlening. Het kabinet vindt het belangrijk dat scholen voor basisonderwijs, (voortgezet) speciaal onderwijs, voortgezet onderwijs en middelbaar beroepsonderwijs kunnen beschikken over een goed werkend ZAT waarin structurele samenwerking van het onderwijs met relevante partijen is geborgd. In deze factsheet zijn voor 2011 de belangrijkste resultaten vervat van het jaarlijkse monitor-onderzoek naar de zorgstructuur van scholen voor voortgezet onderwijs (vo) en middelbaar beroepsonderwijs (mbo).

Breed aanbod leerlingenzorg in vo

Scholen in het vo en mbo beschikken over een arsenaal aan instrumenten om leerlingen met emotionele, gedrags-, ontwikkelings- en/of schoolleerproblemen te ondersteunen. We geven per onderwijssector een overzicht van het aanbod.

Nagenoeg alle schoollocaties in het voortgezet onderwijs hebben mentoren (99%) en zorgcoördinatoren (98%) in dienst. Tweederde tot 90% van de scholen heeft een of meer vertrouwenspersonen, decanen, dyslexie-specialisten, en orthopedagogen of schoolpsychologen.

Het belang van het schoolmaatschappelijk werk (smw) in het voortgezet onderwijs is de laatste jaren sterk gegroeid. In 2011 is er op 84% van de scholen smw aanwezig. In 2005 had 52% van de scholen de beschikking over een schoolmaatschappelijk werker, in 2007 60%.

Het interne zorgoverleg is een belangrijk onderdeel van de zorgstructuur. In het interne zorgoverleg worden onder andere leerlingen met leer- en gedragsproblemen, sociaal-emotionele problemen, handelingsverlegenheid van docenten, en veiligheidsvraagstukken besproken. Een ruime meerderheid van de scholen (83%) heeft een

intern zorgoverleg waaraan zorgcoördinatoren, mentoren, docenten, directieleden en het schoolmaatschappelijk werk deelnemen.

Naast deze instrumenten hebben scholen verschillende andere programma's en voorzieningen. Daarbij denken we aan specifieke hulp voor allochtone leerlingen, leerlingen met depressieve klachten, leerlingen met een schoolfobie, en leerlingen met leerachterstanden. Maar ook een anti-pestprogramma, huiswerkbegeleiding, specifieke ondersteuning bij ADHD en ASS, faalangsttraining, sociale-vaardigheidstraining, en de inzet van preventieve ambulante begeleiding behoren tot de mogelijkheden.

Een andere voorziening van het onderwijs is de rebound. Reboundvoorzieningen in het voortgezet onderwijs verzorgen de opvang van leerlingen met gedragsproblemen die tijdelijk niet meer te handhaven zijn binnen de school. De meeste reboundvoorzieningen zijn bovenschools georganiseerd door het samenwerkingsverband voortgezet onderwijs. De meeste scholen (86%) beschikken over de mogelijkheid leerlingen te plaatsen in een reboundvoorziening. De resterende 14% heeft geen toegang tot een reboundvoorziening of maakt er geen gebruik van.

Een relatief nieuw instrument in de leerlingenzorg is de Verwijsindex Risico's Jeugdigen (VIR). De Verwijsindex is een digitaal systeem dat risicosignalen van professionals over jongeren bij elkaar brengt. Met behulp van de Verwijsindex kunnen hulpverleners elkaar informeren en hun activiteiten op elkaar afstemmen.

Vaker dan vorig jaar melden scholen (40% tegen 27%) dat hun ZAT is aangesloten op de Verwijsindex. Twee vijfde van de scholen (39%) is niet aangesloten op de Verwijsindex en de rest (21%) weet het niet. Volgens scholen die niet zijn aangesloten op de Verwijsindex, heeft dat deels te maken met het ontbreken van een Verwijsindex in de gemeente of regio (5%) of met de voorbereidingstijd die benodigd is voor aansluiting (9%).

Figuur 1 Zorgstructuur leerlingenzorg vo 2007-2011

Voorzieningen voor deelnemerszorg bij roc's¹

Bij de roc's is in de zorgstructuur van de school een belangrijke rol weggelegd voor de zorgcoördinator. De meeste roc's (93%) hebben een of meer zorgcoördinatoren of medewerkers met een soortgelijke functie in dienst. De resterende 7% heeft geen zorgcoördinator. In 2010 beschikte 95% over een zorgcoördinator en in 2008 was dat 71%. Het verschil met 2010 is niet statistisch significant.

Naast zorgcoördinatoren zijn er taakdocenten zorg actief bij roc's. Deze functionaris heeft een specifieke deskundigheid op het gebied van de psychosociale begeleiding en ondersteunt loopbaanbegeleiders in de uitvoering van de mentor-coaching taak.

Bij 84% van de roc's zijn taakdocenten zorg in dienst of medewerkers met een soortgelijke functie of taak. De overige roc's (16%) hebben deze functie niet.

In 2010 had 80% van de roc's deze functie en in 2009 66%.

Ook roc's hebben interne zorgteams die uit specialisten van de eigen school bestaan. Zij bieden aanvullende begeleiding en zorg op het moment dat de basisbegeleiding haar grenzen bereikt heeft. De meeste scholen (91%) beschikken over een of meer interne zorgteams, 9% niet. Vorig jaar had 85% een of meer interne zorgteams.

Op 75% van de roc's is een combinatie van zorgcoördinatoren, taakdocenten zorg én interne zorgteams aanwezig, bij 9% alleen zorgcoördinatoren en interne zorgteams. Bij de resterende 16% is er maar een van deze drie functies aanwezig of een andere combinatie van twee functies.

Het schoolmaatschappelijk werk (smw) is sinds 2010 een basisvoorziening in mbo-scholen en scholen ontvangen daarvoor overheidssubsidie. Alle roc's bieden in 2011 smw aan, maar niet altijd onder deze naam. In 2010 was ook op alle scholen het smw als basisvoorziening geregeld, in 2008 was dat nog 73%.

Alle roc's kunnen hulpmiddelen inzetten bij de instroom van deelnemers van wie bekend is of vermoed wordt dat zij psychosociale problemen of leerachterstanden hebben. Ook is er een verlengde intake beschikbaar om deelnemers de juiste opleidingskeuze te laten maken. Waar nodig kunnen de scholen ondersteunende programma's inzetten. Op 84% van de roc's worden alle drie instrumenten gebruikt.

Driekwart van de roc's (75%) biedt onder verschillende noemers, zoals plusvoorziening of rebound, alternatieve programma's of trajecten aan voor jongeren die niet plaatsbaar zijn in een opleiding of in de AKA-opleiding. Twee derde heeft onderwijs(zorg)arrangementen waarin jongeren tijdelijk een apart traject volgen buiten de basisgroep, dat gericht is op terugkeer in een opleiding. De helft van de roc's biedt (daarnaast) programma's aan die het studenten mogelijk maakt zich te oriënteren op of te schakelen naar onderwijs of arbeid.

Sinds 2009 kunnen roc's landelijke middelen voor plusvoorzieningen van overbelaste jongeren aanvragen

¹ Ten behoeve van de vergelijkbaarheid in de tijd zijn in de factsheet alleen de antwoorden van de roc's opgenomen. ROC's bieden onderwijs aan 89% van de ruim 515 duizend leerlingen in het mbo.

en inzetten. Deze middelen worden niet alleen ingezet bij extra begeleiding waarbij de leerling volledig de reguliere opleiding volgt en tegelijkertijd intensieve hulp ontvangt (75%), maar ook bij de versterking van de lokale onderwijszorgstructuur (71%). Professionalisering van het personeel gebeurt in dit kader op 61% van de roc's.

Figuur 2 Voorzieningen leerlingenzorg roc's 2007-2011

(*) cijfer voor 2008 i.p.v. 2007
 (**) cijfer voor 2010 i.p.v. 2007

Bijna alle vo-scholen en roc's hebben een ZAT

Scholen werken in het ZAT nauw samen met externe instellingen (zie kader hieronder). In 2011 hebben bijna alle scholen voor voortgezet onderwijs en roc's de beschikking over een of meer zorg- en adviesteams (ZAT's). De kwantitatieve kabinetsdoelstelling van een landelijk dekkend netwerk van ZAT's werd voor de roc's in 2010 bereikt, voor het vo in 2011 (figuur 3).

Een ZAT is een multidisciplinair team van professionals uit het (speciaal) onderwijs, Leerplicht/RMC, het welzijnswerk, de jeugdzorg, de (geestelijke) gezondheidszorg en de politie die structureel samenwerken om kinderen en jeugdigen met (vermoedens van) emotionele, gedrags-, ontwikkelings- en/of leerproblemen en hun gezinnen en scholen te ondersteunen. Het ZAT is ingebed in de zorgstructuur van de school en sluit aan bij de leerlingenzorg van het onderwijs. De professionals in het ZAT beoordelen snel en vakkundig signalen van leerkrachten die wijzen op de behoefte aan extra zorg voor een leerling. Het ZAT biedt zelf directe ondersteuning en/of activeert zo effectief mogelijk de juiste hulp en ondersteuning voor de leerling, zijn ouders en docenten en stemt deze hulp af op de geboden (speciale) onderwijszorg. De ZAT's richten zich tevens op vroegsignalering en de inzet van preventieve programma's in en om de school.

In het voortgezet onderwijs heeft 98% van de schoollocaties een ZAT, twee procentpunten meer dan in 2010. Er zijn in Nederland naar schatting 25 tot 50 scholen zonder ZAT. Deze scholen werken overwegend unilateraal met externe instellingen samen.

Figuur 3 Ontwikkeling ZAT per onderwijssector, 2003-2011

Het percentage ZAT's is niet gelijkelijk verdeeld over provincies en grootstedelijke regio's. Om betrouwbare verschillen tussen regio's te kunnen laten zien, hebben we de percentages van de laatste twee schooljaren bij elkaar opgeteld. In acht provincies en twee grootstedelijke regio's heeft minimaal 97% van de scholen een ZAT. In de resterende regio's ligt het aandeel iets lager dan 97%.

Figuur 4 Scholen voor voortgezet onderwijs met een ZAT naar provincies/grootstedelijke regio's, tweejaargemiddelde 2010-2011 (n=1273)

Met de term *bereik* geven we het aantal leerlingen aan voor wie het ZAT beschikbaar is. Het gemiddelde bereik van een ZAT in het voortgezet onderwijs is 733 leerlingen. De helft van de scholen heeft een ZAT dat werkt

voor 14 tot 559 leerlingen. De resterende scholen hebben een ZAT dat voor 560 tot 2971 leerlingen actief is. Het bereik van een ZAT is het kleinst bij praktijkscholen waar een ZAT beschikbaar is voor gemiddeld 169 leerlingen. Het bereik bij brede scholengemeenschappen is het grootst met 1052 leerlingen.

Bij het *middelbaar beroepsonderwijs* is het percentage roc's met een ZAT 98%. Bij de aoc's en vakscholen met een mbo-afdeling, waar de ZAT-ontwikkeling later op gang is gekomen, bedragen de respectieve percentages 92% en 58%. In 2010 had respectievelijk 77% en 42% een ZAT (figuur 3).

Alle provincies hebben een roc met een of meer ZAT's; alleen in Limburg ligt de dekking lager. Twee van de drie roc's in Limburg hebben een ZAT. Het derde roc heeft weliswaar een multidisciplinair afstemmings-overleg dat functioneel een ZAT is, maar dat wordt door de school niet als ZAT betiteld.

Figuur 5 ROC's met een ZAT naar provincies/grootstedelijke regio's, 2011 (N=44)

Een doorsnee ZAT in een roc is beschikbaar voor 3200 deelnemers. Dat is een aanmerkelijk lager aantal dan in 2010 toen we een bereik van 4198 noteerden. Er zijn in 2011 meer ZAT's bij de roc's actief dan in 2010. Het bereik in 2011 varieert van 560 tot 18.400 deelnemers. De helft van de ZAT's werkt voor 4200 deelnemers of minder, de resterende helft voor meer dan 4200 deelnemers.

Expertise en samenwerking met ZAT-partners hoog gewaardeerd

Scholen in het *voortgezet onderwijs* blijven evenals in 2009 en 2010 positief over de expertise van de samenwerkingspartners (90%), de onderlinge samenwerking tussen de ZAT-partners (89%), en de wijze waarop werkafspraken tussen partners tijdens casusbesprekingen worden vastgelegd (85%).

Bij de *roc's* blijven de ZAT's tevreden met de expertise van de deelnemers aan het ZAT (90% vindt deze goed tot zeer goed), en de onderlinge samenwerking (81%). De duidelijkheid van de verslaglegging van ZAT-afspraken (83%) en de hulpverleningscapaciteiten van de partners (83%) worden ook in 2011 hoog gewaardeerd.

Vooraf bekende verbeterpunten

In het *voortgezet onderwijs* blijven de verbeterpunten die scholen in 2010 vaststelden ook in 2011 actueel. De omvang van hulpprogramma's die ingezet (kunnen) worden vanuit het ZAT, is een terugkerend verbeterpunt. Daarnaast vinden scholen dat de informatievoorziening over de voortgang in het ZAT naar leerlingen, ouders, en docenten en mentoren beter kan. Dit geldt ook voor het gezamenlijk regelen van overbruggingshulp in het geval er zich wachtlijsten bij zorginstellingen voordoen.

Voor de ZAT's op de *roc's* noteren we vier verbeterpunten: de tijdige verwijzing van deelnemers naar het ZAT, de adequate consultatiemogelijkheden voor docenten, de inbedding van het ZAT in de structuur van de interne deelnemerszorg op de school, en duidelijkheid rond het dossiergebruik (privacy). De eerste drie punten werden ook al in 2010 vastgesteld.

Oordeel over resultaten ZAT

Het oordeel van scholen *voortgezet onderwijs* over de bereikte resultaten van het ZAT is de laatste jaren vrij constant. Er worden in (zeer) hoge mate resultaten bereikt bij:

- het snel mobiliseren van passende begeleiding of hulp;
- een doeltreffende aanpak van problemen;
- een goede afstemming tussen onderwijszorg en externe hulp;
- een goede probleemtaxatie en diagnostiek.

Volgens de *roc*'s dragen de ZAT's in hoge mate bij aan:

- een goede samenwerking tussen school en externe instellingen bij hulpverlening;
- verdieping en verbreding van de probleemstelling;
- een doeltreffende aanpak van problemen van deelnemers;
- snel mobiliseren van begeleiding of hulp.

De samenstelling van deze top vier is sinds 2007 ongewijzigd, alleen de volgorde wisselt per jaar.

Samenstelling ZAT stabiel

Een aantal instellingen die aan het ZAT deelnemen, wordt in het referentiemodel tot kernpartijen van het ZAT gerekend. De samenstelling van het ZAT naar kerninstellingen verschilt per onderwijssector. In de onderstaande tabellen staan voor deze en enkele andere participerende instellingen (cursief in de tabel) de deelnamecijfers aan het ZAT vermeld.

In het *voortgezet onderwijs* vormen naast onderwijs-medewerkers het maatschappelijk werk, bureau jeugdzorg, de jeugdgezondheidszorg, de leerplichtambtenaar en de politie de kernpartners van het ZAT. Vier van de vijf beoogde kerninstellingen zijn in minimaal driekwart van de ZAT's vertegenwoordigd.

Het ZAT bestaat op 84% van de scholen (naast medewerkers van de school) uit een jeugdarts of schoolverpleegkundige, een leerplichtambtenaar en een maatschappelijk werker. Circa de helft van de ZAT's (46%) is uit alle kernpartijen samengesteld.

In vergelijking met 2010 zijn er voor de kerninstellingen geen significante verschuivingen in deelnamepercentages opgetreden.

Tabel 6 Samenstelling ZAT's in vo naar (kern)instellingen, 2004-2011 (in procenten)

	2011	2010	2009	2008	2007	2004
leerplichtzaken	98	99	97	97	95	81
jeugdgezondheidszorg	96	97	96	97	95	87
maatschappelijk werk	86	85	87	79	79	69
bureau jeugdzorg	73	71	73	72	71	64
politie	70	72	69	66	63	50
<i>jeugd-ggz</i>	*40	34	30	31	31	23
<i>REC-4</i>	40	41	34	25	20	-

(*) significant verschil t.o.v. 2010 ($p < 0.05$)

De kern van het ZAT bij een *roc* bestaat volgens het referentiemodel uit acht partijen: maatschappelijk werk,

RMC, bureau jeugdzorg, leerplichtzaken, ggz, jeugd-gezondheidszorg, politie en REC-cluster 4.

In 2011 participeren vijf van deze acht instellingen in driekwart tot alle ZAT's van de *roc*'s. In 73% van de ZAT's nemen een maatschappelijk werker, een leerplichtambtenaar en een jeugdarts of -verpleegkundige deel aan de casusbesprekingen. In 15% van de ZAT's participeren alle acht kernpartijen (14% in 2010 en 8% in 2009).

We meten ten opzichte van 2010 geen verschuivingen in deelnamepercentages bij de kerninstellingen.

Tabel 7 Samenstelling ZAT bij *roc*'s naar (kern)instellingen, 2007-2011 (in procenten)*

	2011	2010	2009	2008	2007
maatschappelijk werk	98	100	90	82	77
leerplichtzaken	95	93	92	85	82
gezondheidszorg	78	77	66	56	50
ggz	78	67	63	79	79
politie	76	81	58	67	66
RMC	68	67	79	80	77
bureau jeugdzorg	63	72	74	74	71
REC-4	51	51	34	32	32
<i>verslavingszorg</i>	54	51	71	63	64

(*) geen significant verschillen t.o.v. 2010 ($p > 0.05$)

Formalisering inzet instellingen in ZAT ongewijzigd

De bestendigheid van de samenwerking tussen scholen en externe partners in het ZAT hebben we gemeten door te vragen of de samenwerking schriftelijk is vastgelegd. ZAT's maken schriftelijke afspraken met deelnemende instellingen over hun inzet in het ZAT. Per onderwijssector treden er verschillen op in de mate waarin dat is gerealiseerd.

Het percentage schriftelijke samenwerkingsafspraken varieert voor de vijf kerninstellingen in het *voortgezet onderwijs* van 36% tot 62%. Het schoolmaatschappelijk werk (62%) maakt het vaakst schriftelijke afspraken over de samenwerking in het ZAT, de politie het minst vaak (36%). De overige drie kerninstellingen hebben bij 54% tot 59% van de ZAT's hun samenwerking en inzet schriftelijk vastgelegd.

De percentages voor 2011 wijken niet significant af van die voor 2010.

Tabel 8 Schriftelijke afspraken over deelname (kern)-instellingen aan ZAT in vo, 2004-2011 (in procenten)*

	2011	2010	2009	2008	2007	2004
maatschappelijk werk	62	62	56	54	53	57
jeugdgezondheidszorg	59	58	53	52	49	52
leerplichtzaken	57	56	50	50	45	43
bureau jeugdzorg	54	54	50	51	48	49
politie	36	35	30	32	28	23
jeugd-ggz	40	33	38	34	31	27
REC-4	30	27	19	28	24	-

(*) geen significante verschillen t.o.v. 2010 ($p > 0.05$)

De samenwerking tussen *roc's* en externe instellingen is bij 57% van de scholen vastgelegd en gelegitimeerd in een convenant. Het is efficiënter samenwerkingsafspraken tussen schoolbesturen en externe instellingen centraal te regelen en niet op elke afzonderlijke vestiging of per groep van opleidingen. Bij de resterende 43% is dat niet vastgelegd in een convenant.

De gemeente is bij 96% van de *roc's* met een convenant medeondertekenaar.

Vijf van de acht kerninstellingen in het ZAT hebben in meerderheid hun samenwerking schriftelijk vastgelegd. De percentages schriftelijke afspraken variëren over deze vijf partijen van 58% tot 75%. Het maatschappelijk werk, RMC, leerplichtzaken en de (jeugd)gezondheidszorg hebben van alle partijen het vaakst de samenwerking schriftelijk vastgelegd.

In 2011 noteren we voor de kerninstellingen weliswaar lagere of hogere percentages schriftelijke afspraken dan in 2010, maar geen van de verschuivingen zijn statistisch significant.

Tabel 9 Schriftelijke afspraken over deelname (kern)-instellingen aan ZAT bij *roc's*, 2004-2011 (in procenten)*

	2011	2010	2009	2008	2007
maatschappelijk werk	75	74	50	54	51
RMC	64	66	37	38	37
leerplichtzaken	64	63	43	43	41
gezondheidszorg	63	64	52	48	50
bureau jeugdzorg	58	52	50	46	48
ggz	50	52	42	48	50
politie	42	34	36	34	35
REC-4	38	45	-	40	-
verslavingszorg	41	46	33	48	44

(*) geen significante verschillen t.o.v. 2010 ($p > 0.05$)

(-) te weinig respondenten ($n < 20$)

Bestuurlijke afspraken *roc's* met gemeente

Een meerderheid van de besturen van *roc's* (61%) overlegt regelmatig met de gemeente over de inzet van hulpverlening in het mbo. Ruim een kwart (27%) doet dit niet, maar hiervan geeft 11% wel aan met de voorbereiding van dit overleg bezig te zijn. Elf procent van de respondenten weet niet of het schoolbestuur overleg met de gemeente voert.

Scholen hebben met de gemeente afspraken gemaakt over de inzet van samenwerkingspartijen op het gebied van leerplicht, (geestelijke) gezondheidszorg, welzijn en veiligheid. De *roc's* doen dat het vaakst met de afdeling leerplichtzaken/RMC van de gemeente (96%) en het maatschappelijk werk (80%). De helft tot twee derde van de *roc's* heeft afspraken over de inzet met de (jeugd)gezondheidszorg, de (jeugd)ggz, de verslavingszorg en de politie.

Er zijn met gemeenten eveneens afspraken gemaakt over voorzieningen en programma's op het gebied van de arbeidsmarkt, zorg en veiligheid. Dit is gedaan door 84% van de *roc's*. De afspraken hebben betrekking op de volgende onderwerpen:

- gecombineerde programma's onderwijs-zorg-arbeid (55%);
- aansluiting school-arbeidsmarkt voor risicoleerlingen (50%);
- Verwijsindex (50%);
- veiligheidsbeleid in en om de school (43%);
- samenwerking met CJG (32%);
- programma's gedragstraining met gemeentelijke financiering (25%).

Colofon en verantwoording

drs. Paolo van der Steenhoven (Nederlands Jeugdinstituut)
prof. drs. Dolf van Veen (CAOP, ambassadeur Samenwerken voor
de Jeugd voor de ministeries van OCW en VWS en de VNG)

Landelijk Steunpunt ZAT, Nederlands Jeugdinstituut

Postbus 19221 3501 DE Utrecht

T: 030 230 6481

E: info@nji.nl W: www.zat.nl

De resultaten in de factsheet zijn afgeleid uit de antwoorden uit schriftelijke en digitale vragenlijsten van de jaarlijkse monitor. Het onderzoek vond plaats tussen najaar 2011 en voorjaar 2012.

Het onderzoek is dit jaar beperkt tot het vo en mbo.

Bij het vo hebben 611 van de 1321 schoolvestigingen de jaarlijkse vragenlijst ingevuld. De respons is een getrouwe afspiegeling voor de volgende kenmerken: onderwijstypen, vestigingsgrootte gemeten in leerlingaantallen, spreiding van scholen over provincies, en de urbanisatiegraad van de gemeenten waarin scholen zijn gevestigd.

In het mbo hebben 63 van de 74 aangeschreven roc's, aoc's en vakscholen meegewerkt. Ten behoeve van de vergelijkbaarheid in de tijd zijn in de factsheet alleen de antwoorden van 44 responderende roc's opgenomen.

Specifieke vragen over het ZAT van het roc zijn voorgelegd aan 128 ZAT-voorzitters van wie er 41 hebben meegewerkt.

In het onderzoeksrapport over het mbo wordt de stand van zaken bij roc's, aoc's en vakscholen uitgebreider belicht.

Overname van gegevens is met bronvermelding toegestaan.
