

EFFECTEN VAN MARKTWERKING OP ARBEID

Inburgeringscursussen

REGIOPLAN
BELEIDSONDERZOEK

EFFECTEN VAN MARKTWERKING
OP ARBEID
Inburgeringscursussen

- eindrapport -

drs. H.S. Dekker
dr. J.W.M. Mevissen

Amsterdam, 5 juni 2009
Regioplan publicatienr. 1829

Regioplan Beleidsonderzoek
Nieuwezijds Voorburgwal 35
1012 RD Amsterdam
Tel.: +31 (0)20 - 5315315
Fax : +31 (0)20 - 6265199

Onderzoek, uitgevoerd door Regioplan
Beleidsonderzoek in opdracht van AOb en FNV.

VOORWOORD

In een studie die RegioPlan in 2008 voor het ministerie van Economische Zaken heeft verricht, is getracht inzicht te verkrijgen in de effecten van marktwerkingsoperaties op de factor arbeid. Een belangrijke constatering van dat onderzoek was dat er met betrekking tot dit onderwerp een groot gebrek aan gegevens is. De FNV wilde deze kennislacune graag onderzoeken voor vijf (deel)sectoren:

- regionaal openbaar vervoer;
- contractvervoer;
- goederenvervoer;
- inburgeringscursussen;
- thuiszorg.

RegioPlan Beleidsonderzoek heeft informatie over de effecten van marktwerking op het personeel bestudeerd en waar mogelijk en nodig aangevuld. Dit rapport doet verslag van het onderzoek binnen een specifieke sector in het onderwijs: de inburgeringscursussen.

De belangrijkste effecten van marktwerking voor de werknemers van aanbieders van inburgeringscursussen zijn te zien op het gebied van werkgelegenheid, arbeidsverhoudingen en arbeidsvoorwaarden. Dit rapport beschrijft deze uitkomsten en doet aanbevelingen voor eventueel toekomstige marktwerkingsoperaties.

INHOUDSOPGAVE

1	Inleiding	1
1.1	Achtergrond.....	1
1.2	Probleemstelling	2
1.3	Onderzoeksaanpak.....	2
1.4	Verantwoording	3
1.5	Leeswijzer	3
2	Context marktwerking	5
2.1	Aanleiding	5
2.2	Doel.....	5
2.3	Proces	6
2.4	Marktwerking	9
3	Effecten marktwerking	11
3.1	Werkgelegenheid	11
3.2	Arbeidsorganisatie	14
3.3	Arbeidsverhoudingen.....	18
3.4	Arbeidsvoorwaarden.....	19
3.5	Arbeidsinhoud.....	23
4	Samenvatting en conclusies	25
4.1	Gevolgen openstelling markt inburgeringscursussen.....	25
4.2	Werkgelegenheid en arbeidsvoorwaarden	27
5	Slotbeschouwing en aanbevelingen	29
5.1	Aandacht aan werknemers	29
5.2	Positie (decentrale) overheden.....	30
5.3	Monitoring van de effecten van marktwerking	31
5.4	Toezicht en controle op het naleving van bestekeisen.....	31
Bijlage	Geraadpleegde bronnen	33

1 INLEIDING

1.1 Achtergrond

Een marktwerkingsoperatie wordt in eerste instantie beoordeeld op: kwaliteit, toegankelijkheid en doelmatigheid. Dit is het perspectief van waaruit economen en de overheid marktprestaties evalueren.¹

Over het algemeen is er weinig oog voor de effecten op de werkgelegenheid, de inhoud van het werk (waaronder werkdruk en -stress), de arbeidsvoorwaarden en -verhoudingen. Deze onderwerpen worden zelden uitgediept. In de studie die RegioPlan² voor het ministerie van Economische Zaken heeft verricht, is getracht meer inzicht te verkrijgen in de effecten van marktwerkingsoperaties op de factor arbeid. Onze conclusie was dat het beeld genuanceerd ligt. Niet overal is marktwerking afgewenteld op de werknemers. Maar tegelijk is daarbij geconstateerd dat onderzoek naar de gevolgen van marktwerking voor de factor arbeid met een groot gebrek aan gegevens te kampen heeft. Deze conclusie is door Maria van der Hoeven (minister van EZ) in haar begeleidende brief aan de Tweede Kamer overgenomen.

Binnen de onderwijssector is marktwerking enigszins versnipperd en diffuus via privatiseringsoperaties ingevoerd in het hoger beroepsonderwijs, regionale opleidingscentra (onder andere de beroepsopleidende leerweg) en in de onderwijsondersteunende infrastructuur (schoolbegeleidingsdiensten, Cito). Binnen de educatie zijn ook de inburgeringscursussen onderhevig aan marktwerking. Sinds de in 2007 aangepaste Wet inburgering zijn oud- en nieuwkomers verplicht deze cursussen te volgen én hebben zij de vrijheid bij het kiezen van een cursus. De cursussen zijn gericht op kennis van de Nederlandse samenleving en (vooral) op taalvaardigheden (opleidingen Nederlands als tweede taal, NT2). De opleidingen zijn uitsluitend voor volwassenen.

De laatste jaren is het aantal cursusaanbieders enorm toegenomen. Op dit moment zijn er naar schatting een kleine honderd verschillende aanbieders actief in Nederland. Naast roc's bieden met name ook re-integratiebedrijven cursussen voor oud- en nieuwkomers aan.

¹ Zie ministerie van Economische Zaken (2008). *Onderzoek Marktwerkingsbeleid*.

² Poel, P., N. Tijsmans, P. Wit & C. van Rij (2008). *Effecten van marktwerking op arbeidsvoorwaarden in twaalf sectoren*, RegioPlan Beleidsonderzoek in opdracht van het ministerie van Economische Zaken.

1.2 Probleemstelling

Het doel van het onderzoek is de effecten op arbeid (in brede zin) van marktwerking in het aanbod van inburgeringscursussen in kaart te brengen.

Daarbij is de **centrale onderzoeksvraag**:

Wat is het effect van het openstellen van inburgeringscursussen voor private aanbieders (sinds 2007) op:

- de arbeidsorganisatie;
 - de arbeidsinhoud;
 - de werkgelegenheid;
 - de arbeidsvoorwaarden;
 - de arbeidsverhoudingen van werknemers
- bij regionale opleidingscentra (roc's) en private aanbieders.

1.3 Onderzoeksaanpak

Om de centrale vraagstelling te beantwoorden, rekening houdend met de bovenstaande aspecten, hebben we een inventarisatie van bestaande kennis gemaakt en veldwerk verricht.

Stap 1: Inventarisatie van bestaande kennis

Allereerst is via deskresearch in kaart gebracht welke informatie beschikbaar is en waar nodig de ontbrekende informatie verzameld. Het ging in deze fase om het bestuderen van nota's, dossiers en van cao's.

Stap 2: Veldwerk

Via het veldwerk zullen aanvullende gegevens moeten worden verzameld. Om die reden hebben we via gesprekken met zogenaamde stakeholders (roc's, particuliere onderwijsaanbieders, beroepsverenigingen) relevante informatie ingewonnen.

Bemoeilijkende factor is dat sommige informatie niet voorhanden is, of niet meer sinds het invoeren van de marktwerking. Onderwijsaanbieders (roc's en particuliere aanbieders) zijn vanuit concurrentieoverwegingen minder open met het verstrekken van gegevens over hun aanbod, deelnemers en werknemersaantallen.

Enquête

Eind 2008 heeft de SP een enquête gehouden onder docenten van inburgeringscursussen met de vraag wat zijn op dat moment vonden van de kwaliteit van de lessen, de lesmaterialen, de arbeidsvoorwaarden en hun baanzekerheid.

De enquête kon worden ingevuld via de de SP-website en is ingevuld door 215 docenten. 185 enquêtes zijn volledig ingevuld. Zestig procent van de ondervraagden werkt in een van de grote steden, 25 procent in een

middelgrote gemeente en vijftien procent in een kleine gemeente. Twee derde werkt op een roc en ongeveer een derde bij een particuliere taalaanbieder. We hebben gebruik mogen maken van het bronbestand en extra analyses gemaakt. Hierbij willen we de SP bedanken voor het kosteloos ter beschikking stellen van de geanalyseerde enquêtes.

1.4 Verantwoording

Een groot deel van de resultaten van dit onderzoek is gebaseerd op bestaand materiaal. Er is veel geschreven over de invoering van marktwerking in deze sector, met name in de aanloop naar de wetwijziging en kort erna. Er is ook veel gebeurd in deze sector; zaken die direct of indirect invloed hebben op het werk van de mensen die de inburgeringscursussen geven. Op het moment van schrijven is er een onderzoek bezig naar de invoering van marktwerking in opdracht van het ministerie van OCW. Dat onderzoek evalueert de invoering van de marktwerking 'in de breedte'. Ondanks de brede opzet speelt ook daarin de factor arbeid een ondergeschikte rol. Om die reden richten we ons in voorliggend onderzoek met name op de feitelijke gevolgen voor werknemers.

Wat dit onderzoek (dus) niet beoogd (heeft):

- Het in kaart brengen van de effecten van de invoering van marktwerking op de kwaliteit van inburgeringscursussen.
- Het beantwoorden van de vraag of het publiek belang nu gediend is bij de marktwerking.
- Het bieden van een analyse van de huidige markt van aanbieders van inburgeringscursussen.
- Het schetsen van politieke en financiële consequenties en veranderde verantwoordelijkheden.

1.5 Leeswijzer

We beginnen deze rapportage met het bieden van een context waarbinnen de gevolgen van de marktwerking kunnen worden geplaatst (hoofdstuk 2). In hoofdstuk 3 beschrijven we de effecten van de marktwerking op de sector. In hoofdstuk 4 vermelden we de conclusies en we besluiten met een slotbeschouwing (hoofdstuk 5).

2 CONTEXT MARKTWERKING

2.1 Aanleiding

In Nederland was vanaf september 1998 de Wet inburgering nieuwkomers (WIN) van kracht. De WIN bouwt voort op de in 1996 ingevoerde regelingen voor inburgering op vrijwillige basis. Met de WIN werd het inburgeringbeleid versterkt door middel van een wettelijke verplichting voor zowel nieuwkomers als gemeenten.

In 2002 is de WIN geëvalueerd en is geconstateerd dat het onderwijsaanbod meestal eenzijdig is vormgegeven. Er blijkt dat roc's nog weinig inhoudelijk en vraaggericht maatwerk bieden.¹ Ook andere partijen als het ministerie van Financiën en de Taskforce Inburgering komen met conclusies dat de sector gebaat zou zijn bij het vrijgeven van de markt.

Om dit te bewerkstelligen, waren goede afspraken nodig. In juli 2005 meldt de minister dat het vrijgeven van het cursusaanbod zal worden opgenomen in het wetsvoorstel voor de nieuwe Wet inburgering.

Vanaf 1 januari 2007 treedt deze wet in werking: de Wet inburgering (WI). De essentie van de verandering is een minder vrijblijvende inburgering, waarmee de integratie van bepaalde doelgroepen zal worden versneld. Binnen deze wet is dus ook de verplichte winkelnering afgeschaft. Tot de wetaanpassing in 2007 vond de bulk van de inburgeringscursussen plaats bij roc's. Weliswaar waren er ook particuliere aanbieders, maar deze waren veruit in de minderheid, in aantal, maar ook wat hun marktaandeel betreft. Sinds de invoering van de marktwerking kunnen ook taalbureaus, re-integratiebedrijven en andere commerciële aanbieders zich op de markt begeven.

2.2 Doel

Het belangrijkste motief om de markt vrij te geven, was de verwachting dat dit zou leiden tot meer kwaliteit, al dan niet tegen scherpere prijzen. Deze verwachting was vooral gebaseerd op de ervaringen met de oudkomersmarkt die al eerder was vrijgegeven. De gemeenten kregen nu ook voor de markt voor nieuwkomers de mogelijkheid om via aanbestedingen de inburgeringscursussen in te kopen bij andere aanbieders dan roc's. Roc's zouden ook meer worden geprikkeld om doelmatiger te gaan werken, wat de prijs-kwaliteitverhouding ten goede komt.²

¹ Brink et al., 2002.

² Tweede Kamer, Kamerstuknummer 29646, nr. 6, pagina 2.

Terminologie

Inburgeraar

Nieuw- en oudkomers zonder Nederlandse nationaliteit die zich duurzaam in Nederland willen vestigen en daarvoor een inburgeringsdiploma, of in sommige gevallen het staatsexamen, moeten halen. Zie ook definities nieuwkomer en oudkomer.

(bron: Blik op Werk)

Tot 2007 hebben ongeveer 250.000 oud- en nieuwkomers een inburgeringstraject gevolgd

Bron: SCP, Jaarrapport integratie 2007, pagina 56

Inburgeren wil zeggen dat iedereen

- Nederlands kan spreken, lezen en schrijven;
- Nederlands kan verstaan en begrijpen wat er gezegd wordt;
- Weet hoe we in Nederland met elkaar samen leven.

Bron: Blik op Werk

Inburgeringscursus

Een training of opleiding met als doel het voorbereiden van inburgeringsplichtigen op het inburgeringsexamen. Het voor- en natraject, zoals activiteiten die gericht zijn op het voorbereiden op werk (duale trajecten), worden buiten beschouwing gelaten.

Nieuwkomers moeten het examen op A2-niveau halen. Oudkomers moeten kunnen lezen en schrijven op A1-niveau.

Bron: Blik op Werk

Educatie is een verzamelnaam voor verschillende trajecten:

- Vavo (voortgezet algemeen volwassenenonderwijs)
- Basiseducatie (met o.a. alfabetiseringscursussen en inburgeringscursussen)
- NT2-trajecten (Nederlands als tweede taal)
- Overig vormingswerk

Vanaf 1998 werden inburgeringscursussen voor nieuwkomers aangeboden binnen roc's.

Bron: MBO Magazine, juni 2007, pagina19

Sinds de Wet educatie en beroepsonderwijs (WEB, in 1996) werden inburgeringscursussen aangeboden door roc's vanuit de afdeling educatie.

Sinds de Wet inburgering Nieuwkomers (WIN, in 2007) kunnen zowel roc's als commerciële instellingen (als vertaalbureaus, re-integratiebedrijven en zelfstandig docenten) inburgeringscursussen aanbieden.

2.3 Proces

De ontwikkeling van de arbeidsvoorwaardenvorming, de werkgelegenheid en dergelijke is niet alleen afhankelijk van de introductie van marktwerking. Dit betekent dat deze onderwerpen in een breder kader moeten worden geplaatst, zoals ontwikkelingen in de sector, het moment van invoering en de rol van de overheid.³

³ Zie ook de 'zes lessen uit marktwerking' van minister Van der Hoeven. Staatscourant 19 februari 2008.

Ontwikkeling Wet- en regelgeving

De invoering van marktwerking bij inburgeringscursussen is samengegaan met een aanpassing van het hele inburgeringsstelsel. Dit heeft nogal wat voeten in de aarde gehad.

Voor 2007

In september en oktober 2004 trokken roc's al aan de bel, middels brieven aan de minister en staatssecretaris. Roc's dreigden in grote problemen te raken door bezuinigingen, onduidelijkheid over budgetten inburgering en educatie en door de onzekerheid rondom het moment van inwerkingtreding van de wetswijziging WIN.

De roc's moeten zowel op de bezuiniging als op de bestaande onzekerheden anticiperen door maatregelen te nemen in de bedrijfsvoering, zoals een tijdige ontslagaanzegging voor personeel. Hierdoor dreigt capaciteit en expertise verloren te gaan die wellicht in de loop van 2005 toch nodig blijkt te zijn.

Ook vakbonden kwamen in actie. Zij zetten zich bijvoorbeeld in om, conform de afspraken in de cao bve, sociale plannen op te stellen.

Vraag van het kamerlid Van Dijk (SP) over inburgering (20 maart 2007)

Vraag: *Wat is uw oordeel over de uitspraak: "Gemeenten en cursisten mogen zelf gaan bepalen bij wie ze lessen inkopen, dus de aanbieders moeten concurrerend gaan werken. Direct gevolg hiervan is dat het werk gedaan moet worden met minder docenten"? Kunt u met cijfers onderbouwen hoe het budget en het aantal docenten voor inburgering zich de laatste jaren heeft ontwikkeld?*

Antwoord Ella Vogelaar: Het budget voor inburgering is de afgelopen jaren stabiel geweest, jaarlijks is €260 mln. beschikbaar.

Er is geen informatie over personeel beschikbaar, die kan worden uitgesplitst naar educatie/inburgering en beroepsonderwijs. Reden is dat alle docenten een aanstelling hebben bij het bevoegd gezag en niet bij een onderwijssoort. Aantallen docenten voor inburgering zijn daarom niet bekend. Dat geldt ook voor aanbieders op de particuliere markt, die de zogenoemde oudkomerscursussen aanboden.

Voor wat betreft de stelling van de auteur dat het werk met minder docenten moet worden gedaan, het volgende. Met de invoering van de WI is marktwerking ingevoerd voor NT2-onderwijs voor nieuwkomers. Dit onderwijs was van oudsher een monopolie van roc's. Voor oudkomers gold al meer marktwerking. Roc's hebben zich op de nieuwe situatie goed voorbereid, waarbij onnodig banenverlies is voorkomen. Voor hun nadelige concurrentiepositie is de bve-sector financieel gecompenseerd. Er is een bedrag van €122 mln. beschikbaar om de overgang van publieke naar private dienstverlening te faciliteren.

Bron: Kamervragen met antwoord 2006-2007, nr. 1086, Tweede Kamer

2007

Op 1 januari 2007 treedt de Wet inburgering (WI) in werking. De wet kent drie uitgangspunten:

1. resultaatverplichting in plaats van inspanningsverplichting;
2. eigen verantwoordelijkheid van de inburgeringsplichtige;
3. open marktwerking.

Naast het vrijgeven van de markt van inburgeringscursussen heeft de bve-

sector in diezelfde periode te maken gehad met andere ontwikkelingen:

- Een strikter immigratiebeleid, waardoor het aantal nieuwkomers afnam.
- (Volgend op de invoering van marktwerking) bezuinigingen op delen van de educatiegelden.
- Het niet functioneren van de nieuwe wet. Door gemeenten beloofde aanmeldingen van inburgeraars bleven uit. Dit leidde tot extra aanpassingen in het personeelsbeleid.

Ontslagen bij Roc's

Bij de Werkmaatschappij volwassenenonderwijs van het roc van Amsterdam verdwijnen 51 van de 336 voltijdbanen. Met de bonden is een sociaal plan afgesproken.

Vorige week hebben 61 werknemers een vooraankondiging van ontslag per 1 januari ontvangen. Het roc van Amsterdam probeert zo veel mogelijk boventallige personeelsleden binnen de eigen organisatie over te plaatsen. Hoeveel gedwongen ontslagen daarmee kunnen worden voorkomen, is nog niet duidelijk. Snijden in het personeelsbestand is volgens het regionaal opleidingscentrum onvermijdelijk, omdat de instelling onvoldoende inburgeraars krijgt toegewezen. Het roc van Amsterdam moet de inburgeringsmarkt voor nieuwkomers in de hoofdstad nu delen met 38 andere aanbieders: opleidingsinstituten, taalbureaus en re-integratiebedrijven. Daarnaast hebben gemeenten moeite met het uitvoeren van de nieuwe inburgeringswet, waardoor het doorverwijzen van cursisten naar roc's en andere aanbieders verre van soepel verloopt.

Bron: 'Banenverlies roc door problemen inburgeringswet', 19 september 2007 www.AOB.nl

Na 2009

Daarnaast zal in 2009 het participatiebudget worden ingevoerd. Hierin worden verschillende geldstromen aan gemeenten gecombineerd. Door de bundeling van de budgetten WI, WEB en WWB (het werkdeel) kan de gemeente nu makkelijker diverse doelgroepen bedienen, zoals uitkeringsgerechtigden, inburgeraars, laaggeletterden en voortijdig schoolverlaters. De bedoeling is dat zij zo meer ruimte krijgen om te bepalen hoe zij deze middelen inzetten. Tot 2011 zijn gemeenten, als overgangsregeling, verplicht het WEB-budget bij roc's aan te besteden. Het eindperspectief is één volledig 'ontschot' budget dat gemeenten via aanbesteding in de markt zetten. Als onderzoek naar de effecten van de marktwerking positieve resultaten laat zien, zijn gemeenten daartoe na 2011 wellicht niet meer verplicht. Roc's hebben hoe dan ook te maken met een toenemende concurrentie om WEB-gelden, ook met private aanbieders. De vraag is of dat alles ook een goed publiek onderwijsbestel voor deze categorieën cursisten bevordert (zie Onderwijsraad (2009)). Maar een even belangrijke vraag is wat de effecten hiervan op de kwaliteit van de arbeid zijn. Om dit goed te kunnen inschatten, is het nodig eerdere aanbestedingsprocedures, zoals de marktwerking voor inburgeringscursussen, goed te evalueren en te bezien op mogelijke negatieve effecten.

2.4 Marktwerving

Het begrip marktwerving is feitelijk een containerbegrip. De term marktwerving fungeert daarom als verzamelterm voor liberalisering, privatisering en verzelfstandigingoperaties. Hierbinnen zijn verschillende vormen denkbaar. Wanneer de overheid in haar marktwerkingsbeleid aansluit bij de aanbodzijde kan concurrentie *op* de markt worden bevorderd door het verlagen van toetredingsdrempels voor nieuwe toetreders (liberalisering). Concurrentie *om* de markt kan worden bevorderd door veilingen, aanbestedingen, concessieverlening en/of managementaanbestedingen. Dit laatste is het geval bij het vrijgeven van de markt van inburgeringscursussen.⁴

Tabel 2.1 Voorbeelden van marktwerkingsbeleid

Aansluitingsmogelijkheden van marktwerkingsbeleid	Voorbeelden	
Aanbodzijde	Concurrentie op de markt	Verlagen toetredingsdrempels
Vraagzijde	Concurrentie om de markt	Veilingen, aanbestedingen, concessieverlening
	Financieel	Budgetverantwoordelijkheid, vouchers, persoonsgebonden budgetten
Prijsvorming	Niet-financieel	Transparantie bevorderen, overstapkosten verlagen
	Liberalisering regulering	Vrije prijzen Minimum- en maximumprijzen, benchmarking, maatstaf-concurrentie

Bron: ministerie van EZ (2007) *Onderzoek Marktwerkingsbeleid*

Quasi-markt Op een markt is normaal gesproken direct contact tussen vragers en aanbieders. Dit is op de markt van inburgeringscursussen echter niet het geval. Vragers zijn op hier namelijk de gemeenten en de aanbieders zijn de roc's en commerciële partijen. De inburgeraar kan in deze context worden gezien als de 'productiefactor'.
Dus aan de ene kant heeft de overheid de markt vrijgegeven, maar aan de andere kant blijft de overheid, de gemeente, de belangrijkste vrager en klant en bepaalt zij ook in sterke mate de prijs.

In de aankondiging van de wetswijziging kenschetste de minister de markt als een institutionele markt, die zal worden aangevuld met een consumentenmarkt:

⁴ Ministerie van EZ (2007) *Onderzoek Marktwerkingsbeleid*.

Aangezien het op beide markten (nieuwkomers en oudkomers) uitsluitend gemeenten zijn die cursussen inkopen, is deze markt te kenschetsen als institutionele markt. Met de invoering van het nieuwe inburgeringsstelsel zal naast deze institutionele markt ook een consumentenmarkt ontstaan waarop inburgeringsplichtigen zelf een cursus inkopen als mogelijke voorbereiding op het inburgeringsexamen.

Bron: Tweede Kamer, Kamerstuknummer 29646, nr. 6, pagina 1

In voorliggend onderzoek staat deze institutionele markt centraal, ofwel de relatie tussen gemeente en opleidinginstituut. Als we spreken over marktwerking hebben we het over deze vorm en de mogelijke gevolgen hiervan. Het consumentendeel van de markt blijft buiten beschouwing.

3 EFFECTEN MARKTWERKING

In dit hoofdstuk gaan we in op de effecten van marktwerking op de werkgelegenheid, de arbeidsorganisatie, arbeidsverhoudingen, arbeidsvoorwaarden en arbeidsinhoud. Hiervoor is gebruikgemaakt van diverse bronnen (bestaande rapporten en gesprekken met stakeholders). Om meer te weten te komen over arbeidsvoorwaarden en loon, hebben we gebruikgemaakt van de resultaten van het onderzoek dat de Socialistische Partij begin 2009 publiceerde: 'Naar een betere inburgering, resultaten van een enquête onder docenten en cursisten inburgering' (januari 2009). We geven hier zo veel mogelijk de feiten en meningen weer. In de volgende hoofdstukken worden deze gegevens nader geduid.

3.1 Werkgelegenheid

3.1.1 Aanbieders

Tot de wetaanpassing in 2007 vonden de inburgeringscursussen vooral plaats bij roc's. Er waren ook private aanbieders, maar deze waren veruit in de minderheid, in aantal, maar ook wat betreft hun marktaandeel. Na 2007 is die situatie sterk gewijzigd. Inburgeraars kunnen nu ook terecht bij re-integratiebedrijven, taalbureaus, docentencollectieven en kleine zelfstandigen.

Om de kwaliteit van de cursussen van al deze aanbieders te kunnen garanderen, bestaat er sinds december 2006 een Keurmerk Inburgeren.¹ Niet alleen instellingen kunnen (concurrentie)voordeel hebben van dit keurmerk, ook cursisten hebben er voordeel bij. Inburgeraars die gebruikmaken van een school of instelling met een keurmerk, kunnen een vergoeding ontvangen (www.blikopwerk.nl).

Keurmerkdeelnemers

De deelnemers aan het Keurmerk Inburgeren zijn herkenbare juridische of organisatorische eenheden (ook zzp'ers en eenmanszaken) ingeschreven bij de Kamer van Koophandel, die in het kader van de uitoefening van beroep of bedrijf werkzaamheden verrichten, gericht op het toeleiden van inburgeraars naar het inburgeringsexamen of gericht op het toeleiden naar het Staatsexamen NT2. De inschrijving bij de Kamer van Koophandel geldt ook voor (de contractpoten van de) roc's aangezien inburgeringcursussen en Staatsexamencursussen privaat worden gefinancierd.

Bron: Blik op werk, Handleiding Keurmerk Inburgeren Versie 2.0 1 maart 2008

¹ De Stichting Blik op Werk beheert het keurmerk. Het Keurmerk Inburgeren is ontwikkeld door de MBO Raad, FOTIN (vertegenwoordigd door PAEPON) en Boaborea.

In 2008 zijn zo'n 150 scholen en instellingen met een keurmerk geregistreerd bij Blik op Werk. Op de website presenteert Blik op Werk de bedrijven die naast hun registratie ook gegevens hebben aangeleverd over hun diensten. In het eerste kwartaal van 2009 presenteerde de site 81 bedrijven (tabel 3.1).

Tabel 3.1 Type bedrijven met keurmerk op website Blik op Werk

	Aantal	Percentage
Roc	24	30%
Re-integratiebedrijf	13	16%
Taalbureau	23	28%
Overig scholingsinstellingen (o.a. hogeschool, universiteit, combinatie van aanbod)	21	26%
Totaal	81	100%

Bron: Blik op Werk, bewerkt door Regioplan

Helaas houdt Blik op Werk geen historisch bestand bij. We kunnen dus niet vergelijken hoe het aantal aanbieders zich heeft ontwikkeld. In een SCP-rapport uit 2007 wordt melding gemaakt van 'ruim 80 bedrijven met een keurmerk' op de website van Stichting Blik op Werk.² Het aantal bedrijven dat een keurmerk heeft is dus niet gewijzigd. Onduidelijk is of de samenstelling van deze groep gewijzigd is.

Tabel 3.2 toont de belangrijkste gegevens van deze organisaties. Gemiddeld hebben de organisaties een keurmerk sinds juli 2007 en werken ze samen met gemiddeld twee à drie organisaties.

Tabel 3.2 Variabelen in bestand BoW

	Gemiddeld	Range
Aantal vestigingen	7 vestigingen	1-34
Aantal werknemers	67	0-670
Oprichtingsjaar	1992	1906-2008
Keurmerk sinds	juli 2007	januari 2007 - januari 2009
Samenwerking met	2,5 organisaties	0-10
	27% werkt niet samen met andere organisaties	

Bron: Blik op Werk, bewerkt door Regioplan

Vrijwel alle aanbieders (73%) werken samen met andere organisaties. De meeste aanbieders werken samen met een gemeente, een (ander) re-integratiebedrijf of een (andere) scholingsinstelling (zie tabel 3.3).

² Klaver en Odé, 2007 pagina 51. Inburgeren in Nederland. In: SCP (2007) *Jaarrapport Integratie*. Den Haag: SCP.

Tabel 3.3 Samenwerking met

	Aantal*	Percentage
Gemeente	45	56%
Re-integratiebedrijf	30	37%
Scholingsinstelling	30	37%
CWI	17	21%
UWV	16	20%
Werkgeversorganisatie	15	19%
WSW/WIW	13	16%
Uitzendbureau	13	16%
Arbodienst	4	5%
Overig (bijvoorbeeld verzekeraar, VluchtelingenWerk, TNO, zorginstelling)	17	21%

* Meer antwoorden mogelijk.

Bron: Blik op Werk, bewerkt door Regioplan

3.1.2 Personeelsontwikkeling

Er zijn op dit moment geen (betrouwbare) gegevens bekend over het aantal werknemers/docenten in het inburgeringsonderwijs. Dit wordt mede veroorzaakt doordat roc's hun aantallen fte in bijvoorbeeld jaarverslagen niet nader specificeren tot de afdeling educatie. Daarnaast hebben roc's en andere aanbieders er, vanuit een concurrentieoogpunt, weinig belang bij om de ontwikkelingen in hun personeelsbestand gedetailleerd te publiceren.

Uit artikelen en interviews komt het beeld naar voren dat, na de invoering van de marktwerking, het aantal docenten in roc's is afgenomen en bij andere aanbieders juist is toegenomen.

De afname van banen bij roc's wordt over het algemeen toegeschreven aan twee processen:³

1. Roc's moeten hun inburgeringsmarkt voor nieuwkomers nu delen met veel meer aanbieders (re-integratiebedrijven, particuliere onderwijsinstellingen en taalbureaus bijvoorbeeld).
2. Gemeenten hebben moeite met het uitvoeren van de nieuwe inburgeringswet, waardoor het doorverwijzen van cursisten naar roc's en andere aanbieders niet soepel verloopt en aanmeldingen achterblijven (hetgeen leidt tot een stagnatie van instroom).

BVNT2, de beroepsvereniging van docenten Nederlands als tweede taal, houdt helaas geen gegevens bij van werkgelegenheids- of personeelsontwikkelingen. Wel wordt het prikbord op de website van BVNT2 als een belangrijke plek gezien om vacatures te plaatsen of een zoekvraag te

³ Zie onder andere artikel website AOb: 'Banenverlies roc door problemen inburgeringswet', 19 september 2007.

publiceren. Met name de particuliere aanbieders plaatsen veel vacatures op deze site.

3.2 Arbeidsorganisatie

Door met name drie ontwikkelingen - invoering marktwerking, teruglopen van aantal deelnemers, onduidelijkheid rond bezuinigingen - gaan de meeste roc's in de periode 2004-2006 over tot reorganisaties.⁴

Reorganisatie Roc's beschikken over zogenaamde sociale statuten, waarin staat in welke omstandigheden (bijvoorbeeld bij terugloop van deelnemersaantallen) de werkgever overleg voert met vakbonden of de personeelsgeleding van de MR. Soms wordt in deze overleggen besloten tot het uitvoeren van een sociaal plan.

Om een beeld te krijgen van reorganisaties bij roc's heeft het Max Goote Kenniscentrum eind 2006 negen onderhandelaars van de Algemene Onderwijsbond geïnterviewd. Afhankelijk van de omvang van de afdeling educatie en de mogelijkheid om mensen flexibel in te zetten, zijn de gevolgen van de reorganisaties beperkt tot omvangrijk.⁵ Het is onduidelijk hoeveel sociale plannen precies zijn of worden uitgevoerd. Op basis van de gesprekken met de onderhandelaars schat het MGK dat in de periode 2004-2006 bij ongeveer een kwart van de roc's tot een sociaal plan is gekomen. De sociale plannen bestaan vaak uit drie fases. In de eerste fase worden vrijwillige mobiliteit en afvloeiingsmogelijkheden bekeken, waarbij mensen die voor 1950 zijn geboren gebruik kunnen maken van de 'pre-vut'. Wanneer dit onvoldoende reductie van het aantal werknemers heeft opgeleverd, wordt overgegaan op overplaatsing naar andere delen van het roc, al dan niet gedwongen. De laatste fase, indien nodig, bestaat dan uit gedwongen ontslagen. Belangrijk is om op te merken dat deze veranderingen al plaatsvonden voor de feitelijke introductie van de marktwerking.

Case Mondriaan Groep – inkrimpen

In 2004, vooruitlopend op de introductie van marktwerking, heeft de gemeente Den Haag een inburgeringscontract Europees aanbesteed. Dit heeft ertoe geleid dat De Calder Groep het contract kreeg en Mondriaan Onderwijsgroep 25 mensen moest ontslaan. Mondriaan heeft geprobeerd de 25 medewerkers onder te brengen bij de Calder groep. In aanbestedingen in het vervoer is soms opgenomen dat een nieuwe opdrachtnemer het personeel van de oude uitvoerder moet overnemen tegen dezelfde arbeidsvoorwaarden. Dat laatste bleek niet mogelijk. Uiteindelijk zijn de roc-medewerkers op detacheringbasis naar de Calder Groep gegaan en heeft de gemeente het verschil in beloning bijgelegd. Maar dat ging om een overbrugging van een jaar. Zie ook: AOb Het onderwijsblad, 25 juni 2005

⁴ Schoonhoven (2007) *Educatie: een tak apart? Deel I: Inburgering en marktwerking*, pagina 38.

⁵ MGK, *Educatie: een tak apart? Deel I: Inburgering en marktwerking*, pagina 40.
14

Uit de bve-enquête⁶ blijkt dat de meerderheid van de docenten denkt dat de educatie bij de bve zal verdwijnen: marktwerking en problemen bij de inburgering hebben de educatieafdelingen zwaar onder druk gezet. Teams vielen uit elkaar. Een respondent uit de educatie merkt op dat kennis en ervaring erg versnipperd raken: 'Je weet bijna niet meer wie je team is.'

Case Regio College – stoppen met inburgering in Amsterdam

Het Regio College Zaanstreek-Waterland is gestopt met inburgeringscursussen in Amsterdam. Het aantal deelnemers dat was afgesproken met de gemeente bleef uit, de groepen waren homogener dan afgesproken en de gemeente trad niet op bij afhakende deelnemers.

"In het licht van alle onzekerheid bij de educatieafdeling hadden we de formatie al teruggebracht. Dit personeel hebben we op een tijdelijk contract binnengehaald. Het is wel zonde van de kwaliteit van de mensen. Het overall beeld is dat de NT2-docenten in andere werkvelden terechtkomen. Velen worden omgeschoold naar docent beroepsonderwijs. Daarmee gaat veel knowhow verloren." Aldus CvB-voorzitter Erica Burggraaff.

Zie ook: Profiel, nummer 6 september 2008

Door het succes van de sociale plannen en de extra voorbereidingstijd vanwege het uitstel van de nieuwe Wet Inburgering, is het bij roc's nauwelijks tot gedwongen ontslagen gekomen. Nog voor de invoering van marktwerking hadden veel roc's de reorganisatie al afgerond en konden met flexibele formatie inspelen op (toekomstige) vraag.

- Eigen keuzes** Nog voor het openstellen van de markt, maar ook daarna, hebben docenten bij roc's de reorganisaties niet afgewacht en eigen keuzes gemaakt. De een koos voor zelfstandig ondernemerschap, de ander voor het verenigen in een docentencollectief. Weer anderen zijn vervroegd met pensioen gegaan, hebben de educatiesector verlaten en zich laten omscholen tot leerkracht beroepsonderwijs, zijn bij marktpartijen aan de slag gegaan of hebben het onderwijs in zijn geheel verlaten (zie verder 'Arbeidsvoorwaarden'). Er zijn geen cijfers bekend over hoeveel docenten welke keuze hebben gemaakt.
- Flexibiliteit** Verschillende partijen (roc's, private partijen en belangenorganisaties) lijken het erover eens te zijn dat met de komst van de marktwerking het aantal vaste werknemers in de afdelingen educatie zijn afgenomen en het aantal zzp'ers is toegenomen. Roc's werken tegenwoordig vaker met flexibele contracten wegens de voortdurende onzekerheid in de sector (zoals bijvoorbeeld de onduidelijkheid van de uitwerking van het participatiebudget) en de kortdurende aanbestedingen/aanbestede projecten. Commerciële aanbieders werken minder met vaste contracten, al snel is de helft 'flex' (zzp'er, tijdelijke en dergelijke.). Onduidelijk is hoeveel van deze

⁶ In opdracht van AOb door ITS november 2008.

docenten bij roc's vandaan zijn gekomen. Deels wordt dit ook door deze organisaties gestimuleerd: "Een zzp'er is over het algemeen ambitieuzer, minder afwachtend en goed met zijn vak bezig, zo is hun insteek. Dit zijn ook eigenschappen die ik graag zie bij docenten inburgering." (particuliere aanbieder inburgeringscursussen).

Enquête onder docenten inburgering (SP)

Om een beeld te krijgen over hoe docenten tegen dergelijke veranderingen aankijken, hebben we gebruik kunnen maken van gegevens die de SP heeft verzameld. Uit dit materiaal zijn ook enkele citaten van docenten opgenomen. Voorzover mogelijk maken we steeds onderscheid tussen docenten die werkzaam zijn in een roc en docenten die bij een particuliere organisatie werken (taalbureau, re-integratiebedrijf et cetera).

Soort contract Ruim de helft van de geïnterviewde docenten heeft een vaste aanstelling, 18 procent heeft een tijdelijke aanstelling, 6 procent een flexcontract en 21 procent heeft een andere vorm van aanstelling (zie tabel 3.4). Dit zijn voornamelijk docenten die als freelancers werken en het betreft ook een aantal vrijwilligers.

Tabel 3.4 Wat voor een dienstverband heeft u op dit moment?

	Roc	Particuliere organisatie	Totaal
Onbepaalde tijd (vast)	80%	12%	55%
Bepaalde tijd (tijdelijk)	6%	39%	18%
Flexcontract	3%	9%	6%
Anders	11%	39%	21%
Totaal (n)	122	74	196

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

Verder zien we dat docenten die op een roc werken vaker (80%) een contract voor onbepaalde tijd hebben dan docenten die voor een particuliere organisatie werken (12%). Docenten die voor een particuliere instelling werken, hebben daarentegen vaker noch een contract voor (on)bepaalde tijd noch een flexcontract en zeggen (bij 'anders') als zelfstandig ondernemer te werken. Bij de roc-docenten ligt het soms iets ingewikkelder. Zoals een respondent beschrijft:

*"Ik heb een contract voor onbepaalde tijd van 0,2526 fte bij een ROC. Ik heb een tijdelijk contract via een payrollorganisatie bij een andere roc (0,2907 fte) en daarnaast werk ik in verschillende overeenkomsten van opdracht. Hiermee heb ik geen volledige baan en dus krijg ik ook nog een uitkering via het UWV. Bent u daar nog?"
(docent roc)*

Nog drie citaten van docenten van een roc:

“Vast contract tot 1 januari 2009, met ingang van 1 november een ontslagaanzegging ontvangen (inmiddels de tweede!).”

“Tot 31 december opnieuw in vaste dienst, na een ontslag in januari. Na mei in tijdelijke dienst. Na een proces van collega's opnieuw in vaste dienst tot 1 januari 2009. De tweede ontslagbrief kwam op 30 oktober 2008.”

“Voor onbepaalde tijd, maar voor de tweede maal binnen een halfjaar ontslag aangezegd. (de eerste maal teruggedraaid na bezwaar). Per 31 dec. 2008 ontslag.”

Werkweek

De helft van de docenten werkt 16-32 uur per week en 37 procent werkt fulltime (zie tabel 3.5). De docenten van de roc's en particulieren instellingen werken ongeveer even vaak fulltime (respectievelijk 35% en 39%). Docenten van een particuliere organisatie werken vaker minder dan 16 uur (23%) dan docenten verbonden aan een roc (6%). Ook hier geldt dat een deel van deze docenten aangeeft zelfstandig ondernemer te zijn en waarschijnlijk af en toe een opdracht doet via een particuliere organisatie.

Tabel 3.5 Werkt u fulltime of parttime?

	Roc	Particuliere organisatie	Totaal
Fulltime: 32 uur of meer per week	35%	39%	37%
Parttime: 16-32 uur per week	59%	38%	51%
Parttime: minder dan 16 uur per week	6%	23%	12%
Totaal (n)	122	69	191

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

Zekerheid

Maar liefst 65 procent van de docenten geeft aan (zeer) onzeker te zijn van het behoud van de eigen baan (tabel 3.6). Docenten van roc's zijn daarbij vaker onzeker over het behoud van hun baan (72%) dan docenten die voor een particuliere instelling werken (53%).

Tabel 3.6 In hoeverre bent u zeker van het behoud uw eigen baan?

	Roc	Particuliere organisatie	Totaal
(Zeer) zeker	15%	24%	18%
Neutraal	13%	24%	17%
(Zeer) onzeker	72%	53%	65%
Totaal (n)	121	68	189

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

Positie docenten

Docenten is gevraagd in hoeverre ze het eens of oneens zijn met de volgende stelling: *De marktwerking heeft instandhouding of verbetering van de arbeidsmarktpositie van docenten met zich mee gebracht.* 92 procent van de docenten is het oneens met deze stelling. We zien weinig verschillen in de

mening van docenten van roc's en particulieren instellingen wat betreft het effect van marktwerking op de arbeidspositie van docenten (tabel 3.7).

Tabel 3.7 Bent u het eens of oneens met de stelling: De marktwerking heeft instandhouding of verbetering van de arbeidsmarktpositie van docenten met zich mee gebracht

	Roc	Particuliere organisatie	Totaal
Eens	1%	3%	2%
Oneens	95%	85%	92%
Ik weet het niet	4%	12%	7%
Totaal (n)	111	68	179

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

3.3 Arbeidsverhoudingen

Na de invoering van de WI, het instellen van sociale plannen en de gewijzigde cao, zijn de verhoudingen binnen roc's veranderd. Binnen roc's worden de inburgeringscursussen gegeven in aparte, relatief kleine, afdelingen. Niet alleen zijn afdelingen vaak ingekrompen, ook de mogelijkheden om het werk vorm te geven, zoals men gewend was, is gewijzigd.

Dat arbeidsorganisaties anders zijn gaan werken, zagen we al in de verandering van de aanstelling. Een en ander heeft geleid tot verschillende regimes voor de arbeidsrelatie (en/of arbeidsverhoudingen). Zie tabel 3.8.

Tabel 3.8 Verschillende arbeidsverhoudingen en -voorwaarden

Personeel werkzaam in/via	Arbeidsverhoudingen
Roc en contractonderwijs binnen roc	Cao bve
Contractonderwijs in rechtspersoon los van roc	Als de inburgeringscursussen zijn ondergebracht bij een andere rechtspersoon, dan zijn de contractpartijen vrij om de arbeidsvoorwaarden af te spreken.
Uitzendbureau	Cao uitzendbranche
Ander rechtspersoon (ex uitzendbranche)	Vrij
Zelfstandige	Vrij

Cao

In de cao bve 2007-2009 worden de belangrijkste ontwikkelingen genoemd waarmee de sector te maken heeft: de invoering van het competentiegerichte onderwijs, de toenemende marktwerking en de vergrijzing. Er wordt daarom in de cao aandacht geschonken aan scholing en professionalisering, en nieuwe afspraken gepresenteerd over de werkverdeling. Dit laatste betekent dat er nadruk wordt gelegd op eigen verantwoordelijkheid van medewerkers en dat op teamniveau wordt bepaald hoe de werkzaamheden worden verdeeld. De taken van de verschillende typen docenten die inburgeringscursussen

verzorgen, zijn meer gelijk getrokken; zodat iedereen dezelfde hoeveelheid voorbereidingsstaken en tijd voor nazorg heeft gekregen. Dit staat onder artikel F-1 beschreven van de cao, onder het kopje 'Arbeidsduur'. Hierin staan de kaders beschreven van de normjaartaak, de omvang van de werkweek en het aantal dagen waarop de medewerker per jaar kan worden ingezet. De cao loopt tot 1 februari 2009. De AOb heeft aangegeven over in ieder geval tien punten te gaan onderhandelen voor de nieuwe cao. Een daarvan zijn gelijke arbeidsvoorwaarden voor alle werknemers:

Gelijke arbeidsvoorwaarden voor alle werknemers, vast, flex of payroll

Tijdelijke arbeidskrachten zijn er voor vervanging en tijdelijke activiteiten. Inleenkrachten worden door de werkgever voor wat betreft beloning, toelagen, onkostenvergoedingen, de toepassing van het taakbeleid en de arbeids- en rusttijdenregeling op dezelfde wijze behandeld als de werknemers die onder de cao vallen. De werkgever is op grond van de cao verplicht dit te bedingen in de overeenkomst die met de uitlenende instantie wordt gesloten.

Bron www.aob.nl, Tien punten voor een nieuwe cao bve, 16 januari 2009

Het algemeen verbindend verklaren van de cao om de werkingssfeer uit te breiden naar private aanbieders, is een aandachtspunt dat de AOb verder wil onderzoeken.

Docenten die via of bij een private aanbieder werken, vallen niet onder een cao. Het kan zijn dat wanneer ze tijdelijk contract hebben bij een uitzendbureau, ze 'vallen onder' de Abu-Cao.

In het mbo worden de komende jaren, door vergrijzing, een tekort aan leerkrachten verwacht. Zeker in de educatie, waar de gemiddelde leeftijd hoger ligt. Werkgevers willen daarop inspelen met aantrekkelijke arbeidsvoorwaarden voor zittend en nieuw personeel.

In de nieuwe cao (na 2009) willen werkgevers een beoordelingsafhankelijke toekenning van beloning invoeren (zie cnvo.nl 28/2/2009). Bonden zijn bezorgd dat bedrijfsvoering en maatwerk van instellingen boven het welzijn van werknemers komt te staan.

3.4 Arbeidsvoorwaarden

Lonen

Nog voor de invoering van de marktwerking was duidelijk dat roc's moeite zouden hebben om op prijs te concurreren met de commerciële aanbieders. Het docentenbestand van de afdeling educatie in roc's is over het algemeen wat ouder en daarmee relatief duur.

Bij sommige roc's zitten docenten aan het eind van schaal 10 en 11. Het is echter onmogelijk om voor die prijs de docenten in te zetten in aanbestedings-trajecten. Ze hebben daarom ver onder de kostprijs moeten offeren.

Ook commerciële partijen hebben na de invoering van de marktwerking het bedrag van inhuren van een docent verlaagd voor identieke klus, om goed te kunnen concurreren.

De partijen zijn het erover eens dat de concurrentie groot is. De partijen die twee jaar na de invoering van de marktwerking nog in de markt zijn, hebben het moeilijk. Zeker omdat er (grote) marktpartijen zijn die docenten tegen bodemprijzen aanbieden (à €10,- per uur).

Roc's hebben vooral moeten inkrimpen en huren zoals eerder aangegeven, indien mogelijk, zo veel mogelijk flexibele arbeidskrachten in. Commerciële aanbieders overwegen soms prestatieloon in te voeren (bijvoorbeeld: basissalaris en bonus voor elke geslaagde inburgeraar).

Er zijn ook voordelen bij het werken voor een particuliere aanbieder voor een docent:

- flexibeler indelen van dagdelen;
- meer keuze opdrachtgevers;
- meer keus in methodes, want andere opdrachtgevers.

Dus veelsoortigheid in inhoud, omgeving, in tijdbesteding.

Er wordt rekening gehouden met voorkeuren bij detachering.

Enquête docenten inburgering

Dertig procent van de geïnterviewde docenten beoordeelt zijn of haar arbeidsvoorwaarden goed tot zeer goed (tabel 3.9). Aan de andere kant oordeelt 42 procent dat het met de arbeidsvoorwaarden slecht tot zeer slecht is gesteld.⁷

Docenten van de roc's zijn gemiddeld positiever over hun arbeidsvoorwaarden dan docenten van particuliere instellingen. Meer dan de helft van de geïnterviewde docenten van particuliere instellingen vindt hun arbeidsvoorwaarden (zeer) slecht in vergelijking met een derde van de geïnterviewde docenten van roc's.

Tabel 3.9 Beoordeling arbeidsvoorwaarden

	Roc	Particuliere organisatie	Totaal
(Zeer) goed	39%	13%	30%
Neutraal	27%	31%	29%
(Zeer) slecht	35%	55%	42%
Totaal (n)	119	67	186

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

Verbetering

Een kwart van de docenten in het SP-onderzoek (n=53) geeft aan voor de huidige baan op een (ander) roc te hebben gewerkt. Na de overstap naar hun

⁷ Helaas is het niet mogelijk iets te zeggen over het gemiddelde salaris, omdat het exacte aantal uren per week niet is gevraagd in het onderzoek.

huidige baan (in een roc of bij een private instelling) vindt dertig procent dat ze er in arbeidsvoorwaarden op vooruit zijn gegaan, met name op hun uurloon. Een kwart van de respondenten geeft aan niet te weten of hun arbeidsvoorwaarden er na hun overstap op voor- of achteruit zijn gegaan. Meer dan de helft van deze respondenten geeft aan als freelancer of zzp'er werkzaam te zijn en derhalve geen goede vergelijking van hun arbeidsvoorwaarden toen en nu te kunnen maken.

Tabel 3.10 Zijn uw arbeidsvoorwaarden verbeterd na de overstap?

	Aantal	Percentage
Ja, mijn uurloon	9	17%
Ja, mijn andere arbeidsvoorwaarden	4	8%
Ja, mijn uurloon en andere arbeidsvoorwaarden	3	6%
Nee, mijn uurloon is er op achteruit gegaan	4	8%
Nee, mijn andere arbeidsvoorwaarden zijn er op achteruit gegaan	7	13%
Nee, mijn uurloon en andere arbeidsvoorwaarden zijn er op achteruit gegaan	13	25%
Ik weet het niet	13	25%
Totaal	53	100%

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

Het is lastig om onderscheid te maken tussen docenten van roc's en particuliere instellingen voor bovenstaand resultaat. Vanwege het geringe aantal geïnterviewde docenten dat deze vraag heeft beantwoord, moeten we voorzichtig zijn met het trekken van een conclusie op basis van de resultaten van het onderzoek. We zien dat van het kleine aantal respondenten dat de vraag heeft beantwoord (n=53) dat docenten die voor een roc werken vaker aangeven er na een overstap qua arbeidsvoorwaarden op vooruit te zijn gegaan (67%) dan de geïnterviewde docenten die nu werkzaam zijn bij een particuliere organisatie. Zij geven aan er vaker op achteruit te zijn gegaan (60%).

Tabel 3.11 Zijn uw arbeidsvoorwaarden verbeterd na de overstap naar type organisatie?

	Roc	Particuliere organisatie	Totaal
Ja, vooruit gegaan	67%	11%	30%
Nee, achteruit gegaan	17%	60%	45%
Ik weet het niet	17%	29%	25%
Totaal (n)	18	35	53

Bron: SP-onderzoek onder docenten inburgering (2009), bewerking Regioplan

Nog enkele citaten afkomstig van de toelichtingen op de vraag: 'Bent u voorheen werkzaam geweest op een (andere) roc?'. Ze geven met name inzicht geven in de diversiteit van het soort dienstverbanden en contracten:

“Ik ben nu gedetacheerd bij een ander roc. Mijn werkgever heeft de aanbesteding voor een groot deel misgelopen en is genoodzaakt om vervangend werk te zoeken voor het grootste deel van het personeel. Van gedwongen ontslagen is nog geen sprake, maar wel van gedwongen vertrek naar andere onderdelen van de organisatie. Voor mij betekende dat dat ik werk moest gaan doen waarvoor ik niet was opgeleid. Na één jaar ploeteren ben ik nu gedetacheerd bij een ander roc waar ik met inburgeraars kan werken. Mijn aanstelling daar is tijdelijk en aangevuld met een contract via een zogenoemde payrollorganisatie.”

Ook roc's kende de flexibele contracten al voor 2007:

“Ik ben al zes jaar werkzaam in het NT2-onderwijs tot voor kort voornamelijk bij roc, steeds op contractbasis, na drie contracten moest ik telkens weer opstappen voor drie maanden en mocht dan (soms) weer terugkomen.”

“Heb per 1 september gebruikgemaakt van afvloeiingsregeling. Na bijna 25 jaar Nederlands als tweede taal onderwezen te hebben. Voor een schijntje (8x maandsalaris), stopzetting van pensioenopbouw en afzien van een werkloosheidsuitkering heb ik ruimte gemaakt voor collega's in Eindhoven. Het management is nog niet uitgereorganiseerd en deelt de achterblijvers in in kern- en schildocenten. De schildocenten zijn bij de volgende reorganisatie het haasje.”

“Ik heb in 1998 mijn ontslag bij ROC Zeeland genomen en ben in 1999 als zelfstandige gestart met mijn taalbureau. Ik ben vorig jaar ook begonnen met het aanbieden van inburgeringscursussen voor de particuliere markt. Ik heb nooit meegedaan aan de aanbestedingen, vanwege de grote financiële risico's. Ik bereik een klein segment van de inburgeraars, de zogenoemde zelfmelders. Zij moeten de opleiding zelf bekostigen of kunnen dit via een lening van de IB-groep bekostigen.”

In tabel 3.12 vatten we de belangrijkste resultaten van de docentenenquête, op het thema arbeidsvoorwaarden, samen.

Tabel 3.12 Samenvatting van docentenenquête, thema arbeidsvoorwaarden

	Roc	Particuliere organisatie
Meest voorkomende contractvorm Parttime of fulltime	Vaste aanstelling Vaker 16-32 uur per week: even vaak fulltime werken	Tijdelijke aanstelling & zzp Vaker minder dan 16 uur per week: even vaak fulltime werken
Stemming over behoud van baan	Erg onzeker	Iets minder onzeker
Mening over effect marktwerking op arbeidsmarktpositie docenten	Mee oneens	Mee oneens
Beoordeling arbeidsvoorwaarden	Merendeel tevreden	Merendeel ontevreden
Verbetering of verslechtering arbeidsvoorwaarden?*	Verbetering	Verslechtering

* Deze vraag is slechts door een kleine groep respondenten beantwoord en is daardoor niet representatief.

3.5 Arbeidsinhoud

Functies

Voor 2002 waren het vooral docenten NT2 en alfabetisering die zich bezighielden met inburgeringsactiviteiten op de roc's. Vanaf 2002 is de functie docent inburgering daarbij gekomen. Het verschil met NT2-docenten is dat een docent inburgering zich bezighoudt met de doelgroep uit de Wet inburgering (oud- en nieuwkomers) en praktisch en praktijkgericht met het onderdeel taalvorming bezig gaat. NT2 is een onderdeel van de inburgeringscursussen, maar kan ook apart worden gedoceerd. Een NT2-docent kan ook lesgeven aan andere doelgroepen, bijvoorbeeld binnen internationale schakelklassen.

Functie-inhoud

Sinds de invoering van de marktwerking is de functie-inhoud van docenten inburgering drastisch gewijzigd. Dit heeft te maken met de invoering van een 'efficiëntere' en daarmee concurrentiewaardige manier van werken, maar ook met de extra eisen van de klant/de gemeente.

De ervaringen van aanbieders is dat de functie-inhoud van docenten inburgeren verzwaaard is. Voor de invoering van de marktwerking waren de groepen klein en homogeen en kon een traject worden doorlopen van ongeveer zes weken om een niveau hoger te komen.

Na 2007 werden de groepen heterogeen en kunnen ook elke dag nieuwe mensen worden toegevoegd aan de klas. Dat maakt de klassen voor de docenten (en de inburgeraars) heel onrustig, maar vanuit het oogpunt van de opdrachtgever is deze opzet (met flexibel instapmoment) efficiënter.

Functie-eisen

Door de veranderende functie-inhoud worden van docenten heel andere vaardigheden verwacht dan van een docent 'oude stijl'. Volgens een commerciële aanbieder dienen docenten flexibeler te zijn, te kunnen differentiëren, vaardig met blended learning (media inzetten), en vooral vast te houden aan klassikaal lesgeven. De functie-eisen hebben zich ook (los van de marktwerking) ontwikkeld. De laatste jaren is, vanwege de inhoud van de cursussen, de taalcomponent minder prominent aanwezig. Kennis van portfolio's is bijvoorbeeld ook belangrijk geworden.

Een commerciële aanbieder vraagt in haar vacatures om trainers in plaats van docenten. Hiermee wil de organisatie aangeven dat ze op zoek zijn naar lesgevers die vakgericht zijn, gemotiveerd, flexibel en geïnformeerd. Dit in tegenstelling tot docenten 'oude stijl'. Een trainer dient ook minimaal drie jaar ervaring te hebben, en is daarmee vaak tussen de 30-40 jaar oud, maar nog altijd jonger dan de meeste docenten op roc's. Bij roc's leeft het idee dat deze commerciële aanbieders daarmee ook mensen werven die minder bevoegd zijn.

De formele opleidingseisen die aan de docenten worden gesteld, variëren per instelling. De achtergronden van de docenten varieerden al ten tijde van de vorming van roc's, toen verschillende functies samenkwamen in de afdeling educatie. Zij varieerden van achtergronden in welzijnswerk, vormingswerk en taalonderwijs.

NT2-docenten hoeven geen lesbevoegdheid te hebben, maar wel een 'aantekening' die ze hebben verkregen door het met goed gevolg afleggen van de eenjarige post-hbo-opleiding.

Een van de conclusies van een onderzoek van het Cito ('Op zoek naar het succes van inburgering', 2008), is dat, met het oog op kwaliteitsverbetering in het inburgeringsonderwijs, moet worden gestreefd naar uitvoering door docenten met aantoonbare competenties en dus een passende NT2-kwalificatie.

Certificeren

De Beroepsvereniging van docenten Nederlands als Tweede Taal (BV NT2) heeft in 2005 een certificeringstraject ontwikkeld, waarmee docenten hun competenties kunnen aantonen. De vereniging heeft een competentieprofiel opgesteld volgens de richtlijnen van de Wet BIO en heeft een EVC-procedure laten ontwikkelen, zodat NT2-docenten zich kunnen laten certificeren en hun kwaliteit aantoonbaar kunnen maken. Bij afronding van deze procedure ontvangt de docent het certificaat 'Competent NT2-docent'. Er wordt nog bekeken of deze certificering, die gekoppeld is aan een competentieprofiel, ook voor docenten inburgering kan worden gebruikt.

Een commerciële instelling verplicht haar docenten viermaal per jaar een workshop bij te wonen, waarbij de nieuwe vaardigheden centraal staan: hoe differentiëren, blended learning, omgaan met andere culturen. Als docenten deze nascholing niet volgen, zullen ze niet meer worden ingezet.

4 SAMENVATTING EN CONCLUSIE

In de voorgaande hoofdstukken zijn de ontwikkelingen als gevolg van de openstelling van de markt van inburgeringscursussen beschreven. Het is de vraag of de (centrale) overheid deze ontwikkelingen ook voor ogen had bij de invoering van de marktwerking en het afschaffen van de verplichte winkelnering bij het roc. Marktwerking is veelal geen doel op zich, maar een middel om een markt te stimuleren tot verbetering. De toetredingsdrempels worden verwijderd (of verlaagd), waardoor er meer aanbieders op de markt kunnen komen. De gedachte is dat hierdoor concurrentie wordt bewerkstelligd en er een natuurlijke marktbeveging ontstaat. De aanbieders zullen concurreren ten gunste van de vrager. Prijzen worden verlaagd en de kwaliteit van de producten wordt verbeterd. Aanbieders zullen efficiënter werken om de maximale opbrengst uit hun producten en diensten te halen. Al deze veranderingen komen ten gunste van de klant, diensten en producten worden geïnnoveerd en ontwikkeld en de markt zal in zijn geheel groeien. Tot zover de theorie, maar hoe is het nu werkelijk gegaan.

4.1 Gevolgen openstelling markt inburgeringscursussen

Bij de invoering van de WI werd in 2007 de markt van inburgeringscursussen opengesteld voor andere partijen dan roc's. Taalbureaus, re-integratie-bedrijven en zelfstandig docenten konden meedingen naar de contracten van de gemeenten.

In de aanloop tot de invoering van deze wet hebben met name de roc's zich op de nieuwe situatie moeten voorbereiden door bedrijfsvoering en personeelsbeleid aan te passen. Inmiddels zijn er vele partijen actief op de markt, waarvan er ruim tachtig een keurmerk hebben bij Stichting Blik op Werk. Het exacte aantal aanbieders is moeilijk in te schatten, dit komt ook door een grote groep zzp'ers.

De prijzen zijn gedaald. De kwaliteit van de cursussen (locaties, materiaal, samenstelling klas) is evenwel niet zichtbaar verbeterd. Al in de voorbereidingsfase van de invoering van de nieuwe wet zijn de afdelingen educatie gekrompen. Door problemen bij het aanbesteden en het uitblijven van aanmeldingen, hebben aanbieders niet het aantal cursisten gekregen dat was beloofd. Dit heeft met name roc's in de problemen gebracht.

Probleem in deze sector is dat naast de marktwerkingsoperatie verschillende trends zichtbaar zijn die ook invloed hebben gehad, of in de toekomst zullen hebben op de werkgelegenheid in de sector alsmede de vier A's (arbeidorganisatie, arbeidsverhoudingen, arbeidsvoorwaarden en arbeidsinhoud). In onderstaande box zijn de belangrijkste ontwikkelingen samengevat.

Samenvatting ontwikkelingen:

In voorbereiding op marktwerking hebben meeste personele wijzigingen plaatsgevonden.

Roc's bereidden zich voor door personeel met pre-vut (pre-fpu) te sturen, bij andere delen van roc's onder te brengen (regulier beroepsonderwijs i.p.v. afdeling educatie) flexibele contracten aanbieden of te ontslaan.

Door bezuinigingen, onduidelijkheid over budgetten inburgering en educatie en door de onzekerheid rondom het moment van inwerkingtreding van de invoering van de WI, zijn roc's in de problemen gekomen.

Na invoering in 2007 begonnen voor roc's en andere aanbieders andere ontwikkelingen problemen te veroorzaken:

- de zogenoemde stagnatieproblematiek: gemeenten hadden moeite hun nieuwe rol te vervullen (aanbestedingen doen, kiezen, inburgeraars 'werven');
- het aantal inburgeraars verminderde (door minder immigratie/strikter immigratiebeleid daling aantal asielzoekers en minder aanmeldingen).

Effecten ervan spelen op dit moment nog steeds: aanbieders (zowel roc als particulier) kiezen er soms voor te stoppen met het aanbieden van inburgeringscursussen.

Toekomst:

Participatiebudget geeft nieuwe onzekerheden. De markt verschuift van een institutionele markt (tussen gemeente en opleidingsinstituten) naar een consumentenmarkt.

Veel roc's leden de afgelopen jaren verlies op de volwasseneneducatie doordat de nieuwe inburgeringswet, per 1 januari 2007, directe financiële consequenties had voor het gesubsidieerde onderwijs en vooral voor de roc's. Die hadden, vanwege de concurrentie met andere scholen, scherpe contracten afgesproken met de gemeenten. Daarnaast hebben ze marktaandeel verloren aan particuliere aanbieders.

Het gesubsidieerde onderwijs leverde daardoor niet alleen marktaandeel in, maar zag zich ook voor extra kosten geplaatst. Er waren namelijk veel minder inburgeraars met een opleiding gestart dan waarop de scholen hadden gerekend. Scholen bleken daardoor meer personeel in dienst te hebben dan nodig was. Hetgeen leidde tot veel reorganisaties en een gewijzigd personeelsbeleid.

Ondanks de problemen en reorganisaties lijken de roc's – als nieuwe marktpartij – de omslag te maken. Door hen zijn immers relatief veel offertes gewonnen. Alleen de vraag is of dat tegen een marktconforme prijs is, of hebben zij onder de prijs geoffreerd? Hierop kunnen we helaas met de beschikbare gegevens geen exact antwoord geven. We zijn niet in staat geweest offertes te beoordelen en/of te vergelijken. We zien in andere sectoren wel dat laag of te laag offereen niet samengaat met innovatie, vernieuwing en een kwaliteitsimpuls. Hierdoor lopen de uiteindelijke doelstelling van het onderwijs – alsmede de realisatie van de inburgeringsdoelstellingen – wel een risico.

4.2 Werkgelegenheid en arbeidsvoorwaarden

- De werkgelegenheid voor docenten en trainers is – in het totaal – afgenomen. Met name bij roc's is het personeelsbestand gekrompen. Een belangrijke oorzaak vormt de stagnatie van instroom van cursisten. Minder cursisten betekent minder docenten. Maar ook de marktwerking heeft een duidelijke wissel getrokken. Voordat sprake was van deze stagnatie gingen roc's al over tot reorganisaties en regelingen om ouder personeel te laten afvloeien. Onduidelijk is en blijft hoeveel docenten (of trainers) momenteel via private instellingen werkzaam zijn. De overstap naar de particuliere sector blijkt evenwel niet eenvoudig voor roc-docenten.
- Grofweg zijn er drie regimes voor arbeidsrelaties (arbeidsverhoudingen) in deze sector aanwezig: (1) de cao (2) in dienst bij een particuliere instelling zonder cao en (3) op flexbasis (tijdelijk of zzp'er en dergelijke). Dit leidt tot verschillen in beloning en arbeidstijden, waarbij flexwerkers vaak de zwakste positie innemen en hierdoor ook meer risico's lopen. Bij particuliere instellingen werkt men vaker met flexibele contracten.
- We hebben in dit onderzoek kunnen constateren dat de inhoud van het werk veranderd is en dat met name docenten uit roc's moeten wennen aan het kleinere aantal uren waarin de stof moet worden overgebracht, gecombineerd met de introductie van grotere, heterogene groepen cursisten. Ontwikkelingen die in algemene zin niet worden geassocieerd met een verhoging van de kwaliteit van het onderwijs.
- Ook is te zien dat er veranderingen zijn in de arbeidstijden. In de particuliere instellingen komt het vaker voor dat cursussen in de avonduren of weekenden worden gegeven. Als werknemer van deze instellingen of als zzp'er hebben docenten meer vrijheid om op eigen wijze vorm te geven aan hun uren en de manier van lesgeven. Over het algemeen wordt deze vrijheid gewaardeerd, hetgeen als een positief effect van de marktwerking (en andere manier van werken) kan worden gezien.
- Roc's en particuliere instellingen hebben nog steeds te kampen met de naweeën van de invoering van de nieuwe wet. Op dit moment zijn er nog steeds problemen met het lage aantal inburgeraars dat wordt aangemeld. Er zijn partijen, zowel roc's als particuliere instellingen, die vanwege de marktwerking en de stagnatieproblemen besluiten zich terug te trekken van deze markt.

5 SLOTBESCHOUWING EN AANBEVELINGEN

In dit hoofdstuk zullen we tot slot beschouwen welke lessen er kunnen worden geleerd uit deze marktwerkingsoperatie. Vier elementen komen uit dit onderzoek naar voren: de aandacht voor werknemers, de positie van de decentrale overheid (in dit geval de gemeente), de geringe beschikbaarheid van adequate gegevens en tot slot de controle op gemaakte afspraken (alsmede de effecten voor de kwaliteit van het onderwijs).

5.1 Aandacht aan werknemers

Besteed bij de doelformuleringen van marktwerkingsoperaties ook aandacht aan de werknemers in de sector

In de doelformuleringen van de marktwerkingsoperaties voor inburgergeringscursussen wordt met geen woord gerept over het personeel in de betreffende sector. En dit terwijl het personeel een groot deel van het kapitaal, misschien wel hét grootste deel, van de sector vormt.

Het ministerie van Economische Zaken heeft in 2008 onderzoek gedaan naar de effecten van marktwerking. Naar aanleiding van dit onderzoek stuurde minister Van der Hoeven een brief aan de Tweede Kamer. Hierin concludeerde zij al dat er een aantal lessen kunnen worden geleerd uit de marktwerkingsoperaties. Een van deze lessen die zij benoemde, was: 'Besteed aandacht aan de 'verliezers'. Minister van der Hoeven geeft aan dat er meer aandacht moet komen voor de positie van degenen die mogelijk negatieve consequenties ervaren van het marktwerkingsbeleid. Dit geldt met name voor de positie van werknemers van wie de positie in het geding komt.¹ De minister geeft aan dat de primaire verantwoordelijkheid hiervoor ligt bij de sociale partners. Wij denken echter dat juist de overheid een belangrijke rol kan spelen in het opvangen van 'verliezers'. In dit rapport is te lezen dat de werkgelegenheid in is afgenomen² en in toenemende mate is geflexibiliseerd. Het is de vraag in hoeverre het alleen een taak is van de sociale partners om de gevolgen van dergelijke veranderingen in werkgelegenheid op te vangen. Ook omdat de 'werknemers' niet altijd onder dezelfde arbeidsverhoudingen (of cao) vallen. Minister Van der Hoeven geeft aan dat de overheid een rol kan spelen door bijvoorbeeld (bij)scholing te faciliteren. Het is echter van belang dat er voor de invoering van een marktwerkingsoperatie al wordt nagedacht over de gevolgen die het personeel kan ondervinden in de sector. Zeker als

¹ Brief van de minister van Economische Zaken aan de Tweede Kamer (2008) (EP/EMC/8019034).

² Met name door een daling bij roc's.

deze wordt versterkt door externe effecten, zoals in dit geval de stagnatie van de vraag naar inburgeringscursussen. Het gaat dan om gevolgen in termen van werkgelegenheid, werkingssfeer, functie-inhoud en beloningen. De positie van het personeel heeft tot nu toe nog te veel buiten schot gestaan.

5.2 Positie (decentrale) overheden

Decentrale overheden dienen hun positie te erkennen en bijbehorende verantwoording te nemen

In de markt voor inburgeringscursussen is sprake van een institutionele markt. De (decentrale) overheid koopt voor een bepaalde periode een dienst in voor de burgers. In feite is er sprake van een (lokale) monopsonie, er is slechts één vrager op een markt met meerdere aanbieders. De (decentrale) overheid heeft als enige vrager veel macht in handen. Zij bepaalt de prijs en niet de aanbieders. Dit kan tot gevolg hebben dat de aanbieders steeds lagere prijzen vragen voor hun diensten. De winstmarges van de aanbieders worden erg klein, óf, zoals in het geval van sommige aanbestedingen bieden opleidingsinstituten hun diensten zelfs aan onder de kostprijs.³ Om de neerwaartse spiraal te doorbreken, is het belangrijk dat de (decentrale) overheden hun positie als machthebber erkennen en hierin hun verantwoordelijkheid nemen ter waarborging van het publieke belang. Marktwerking vereist maatwerk in alle geledingen.

Momenteel hebben veel (decentrale) overheden de houding dat zij verwachten dat de opleidingsinstituten intern hun zaken regelen; het personeelsbeleid is een zaak van de ondernemers zelf en niet van degene die de opdracht aanbesteedt. Natuurlijk kan een opdrachtgever geen eisen stellen aan de invulling van het personeelsbeleid in een bedrijf. Een opdrachtgever kan echter wel randvoorwaarden scheppen waarmee het personeelsbeleid een positieve impuls krijgt. Hier kan ook aan concretere besteisen worden gedacht. Bijvoorbeeld dat het personeel conform een bepaalde cao moet worden behandeld. Een opdrachtgever kan bijvoorbeeld in het bestek van een aanbesteding opnemen dat het personeel conform de cao moet worden beloond. Wanneer een bedrijf negatief uit de cao-controles komt, kan dit uitsluiting van toekomstige offertetrajecten betekenen. Dit kan in de toekomst – bij de aanbesteding van participatiebudgetten – voor de aanbieder grote negatieve gevolgen hebben.

³ Hiervoor hebben we geen harde bewijzen. Maar uit diverse gesprekken en gegevens blijkt wel dat er zeer scherp wordt geconcurrerd.

5.3 Monitoring van de effecten van marktwerking

Het monitoren van een sector levert belangrijke sturingsinformatie op over de effecten van marktwerking

Het is aan te bevelen om iedere marktwerkingsoperatie nauwlettend in de gaten te houden. Monitoring is hiervoor een geschikt instrument. Het gaat hier dan niet alleen om het volgen van de effecten die de marktoperatie heeft voor de gebruikers, maar ook de gevolgen die aanbieders en personeel onder vinden van het gevoerde marktwerkingsbeleid. Door een sector van het begin af aan nauwlettend in de gaten te houden kunnen eventuele onwenselijke ontwikkelingen tijdig worden bijgestuurd. Deze sturingsinformatie is belangrijk voor het beleid dat de overheid uitzet in een bepaalde sector. Op deze manier wordt het mogelijk gemaakt om maatwerk te verzorgen voor een sector. Verder stelt een monitor de overheid in staat om een goede vergelijking te maken tussen de beginsituatie (de nulsituatie) en het heden. Er kan op deze manier duidelijk worden vastgesteld welke doelen wél en welke doelen niet zijn behaald.

5.4 Toezicht en controle op het naleven van besteisen

Toezicht en controle moeten ervoor zorgen dat eisen uit het bestek worden nageleefd

Toezicht en controle spelen een belangrijke rol bij het naleven van regelgeving. In de bestekken van aanbestedingen kunnen zoveel eisen worden gesteld als men nodig acht. Wanneer er echter geen controle plaatsvindt op deze eisen, zullen de ondernemers zich ook niet genoodzaakt voelen om aan de eisen te voldoen. Dit toezicht moet niet alleen plaatsvinden bij de toekenning van een opdracht, maar ook gedurende de looptijd van een opdracht. Wanneer blijkt dat een ondernemer zich niet houdt aan de gestelde eisen, kan er tijdig worden bijgestuurd. Door toezicht en controle wordt niet alleen ingespeeld op het naleven van regelgeving, het levert ook veel informatie op over de ontwikkelingen en knelpunten van de sector, informatie waarmee de bijvoorbeeld beleidsplannen kunnen worden verbeterd en aangepast.

BIJLAGE

Geraadpleegde bronnen

Brink, M., B.C.J. Does, A.W.M. Odé en E.Tromp (2002). *Verscheidenheid in integratie (WIN); Evaluatie van de effectiviteit van de WIN*. Amsterdam: RegioPlan.

BMC (2006) *Risicoanalyse WI*.

Cap Gemini Ernst & Young (2004) '(On)gedwongen ondernemen'.

Cito (2008) *Op zoek naar het succes van inburgering*.

FNV (2007) *Quickscan Lokale uitvoering inburgeringswet*.

FNV (2008) *In beroerde staat; marktwerking vanuit werknemersperspectief*.

Haan, M. de (2007). *MBO, tien jaar educatie*. De Bilt: MBO Raad.

Karabulut, Sadet (2009) *Naar een betere inburgering; resultaten van een enquête onder docenten en cursisten inburgering*. Rotterdam: Socialistische Partij.

Klaver, J. en A. Odé (2007) *Inburgeren in Nederland*. In: SCP (2007) *Jaarrapport Integratie*. Den Haag: SCP.

MBO Raad en AOC Raad (2008) *MBO Jaarbericht 2007*. De Bilt: MBO Raad.

Mee, G. van der (2005) 'De eerste ontslagbrieven liggen op de mat' In: *AOb het Onderwijsblad, nummer 4*.

Meent, Y. van de (2005) 'Sappelen op de inburgeringsmarkt'. *AOb het Onderwijsblad, nummer 13*.

Meer, M. van der (red.) (2007) *Marktwerking en arbeidsvoorwaarden; de casus van het openbaar vervoer, de energiebedrijven en de thuiszorg*. Amsterdam: AiAS.

Ministerie van EZ (2007) *Onderzoek Marktwerkingsbeleid*. Den Haag: ministerie van Economische Zaken.

Ministerie van OCW (2008) Werken aan vakmanschap. Strategische Agenda Beroepsonderwijs en Volwasseneneducatie 2008-2011. Den Haag: ministerie van Onderwijs, Cultuur en Wetenschappen.

Onderwijsraad (2009) *De stand van educatief Nederland 2009*. Den Haag: Onderwijsraad.

Poel, P. et al. (2008). *Effecten van marktwerking op arbeidsvoorwaarden in twaalf sectoren*, Amsterdam: RegioPlan Beleidsonderzoek.

Significant (2007) Monitors Inburgering 2006; De voortgang van de inburgering van oudkomers en nieuwkomers. Barneveld: significant.

Swanborn, J. (2006) 'Wie is er klaar voor de open markt'? *MBO Magazine*, pagina's 37-39.

Tweede Kamer (2004) *Wijziging van de Wet inburgering nieuwkomers en de Wet educatie en beroepsonderwijs (vrijgeven cursusaanbod WIN)* Kamerstuknummer 29646, nr. 6

Schoonhoven, R. van, m.m.v. M.E. de Rooij (2007) *Educatie: een tak apart?. Deel I: Inburgering en marktwerking*. Amsterdam: Max Goote Kenniscentrum.

Schoonhoven, R. van (2008) *Educatie: een tak apart? Deel II: VAVO en overige trajecten*. Amsterdam: Max Goote Kenniscentrum.

Regioplan Beleidsonderzoek

Nieuwezijds Voorburgwal 35

1012 RD Amsterdam

T 020 531 531 5

F 020 626 519 9

E info@regioplan.nl

I www.regioplan.nl