
 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 1

1. Inleiding en belangrijkste conclusies

Belangstelling voor internationale vergelijking neemt toe
Education at a Glance is een bestseller voor de OESO. Dit jaarlijkse overzicht van
onderwijsindicatoren voorziet blijkbaar in een grote behoefte aan gezaghebbende,
internationaal vergelijkbare gegevens over de kwaliteit van het onderwijs.
Er zijn goede redenen voor deze belangstelling. Het onderwijsbeleid internationaliseert.
Veel leerlingen, studenten en docenten participeren jaarlijks in uitwisselingsprogramma’s.
Beleidsmakers worden door de internationale onderwijsindicatoren gewezen op de sterke
en voor verbetering vatbare karakteristieken van hun onderwijsstelsel. Indicatoren
verwijzen naar voorbeelden van goed beleid in andere landen, en bieden wetenschappers
uitgangspunten voor nader comparatief onderzoek. Bedrijven nemen bij hun
internationale investeringsbeslissingen ook het opleidingsniveau van de beroepsbevolking
en de kwaliteit van het onderwijs in overweging. Ouders, journalisten en andere
belanghebbenden kunnen de uitspraken van politici in het publieke debat toetsen aan
objectief internationaal vergelijkingsmateriaal.
Binnen de Europese Unie is sinds de Europese Raad in Lissabon (2000) een proces in gang
gezet van convergentie van het onderwijsbeleid in de lidstaten naar gezamenlijk
afgesproken doelstellingen. Dit proces van ‘open beleidscoördinatie’ beoogt de kwaliteit
van het onderwijs te verbeteren, en hiermee een bijdrage te leveren aan een hogere
economische groei met behoud van sociale cohesie in Europa. Valide, internationaal
vergelijkbare en eenduidig te interpreteren onderwijsindicatoren zijn essentieel om
voortgang en doelbereiking in dit proces te controleren.

Samenvatting door het Ministerie van OCW
In deze samenvatting wil het Ministerie van OCW zich aan de hand van Education at a
Glance 2002 (EAG2002) een beeld vormen van de gezondheid van ons onderwijsstelsel. Op
welke sterke en zwakke punten van ons stelsel in internationaal perspectief wijzen de
indicatoren in EAG2002 ons?
Deze samenvatting beoogt het OESO indicatorenrapport te ontsluiten voor een breder
publiek. Het OESO rapport draagt weliswaar de titel Education at a Glance, maar het beeld
dat uit dit vrij complexe geheel van onderwijsstatistieken oprijst is niet ‘in een oogopslag’
helder. Reductie van, en een (technische) toelichting op, het vele cijfermateriaal is daarom
noodzakelijk. Voor deze samenvatting zijn daarbij de volgende keuzen gemaakt:
• Keuze van indicatoren: Uit de rijke hoeveelheid indicatoren in EAG2002 is een keuze

van de voor Nederland meest opvallende beelden gemaakt. Deze beelden worden hier
in samenhang gepresenteerd onder de thema’s:
- opleidingsniveau van de bevolking;
- vaardigheden van leerlingen;
- organisatie van het onderwijs;
- onderwijsuitgaven;

• Keuze van vergelijkingslanden: In deze samenvatting wordt het Nederlandse
onderwijsstelsel in de eerste plaats gespiegeld aan het stelsel in enkele direct
omringende landen: België, Denemarken, Duitsland, Frankrijk en het Verenigd
Koninkrijk. Deze landen hebben een min of meer vergelijkbare onderwijscultuur en
een vergelijkbaar welvaartsniveau. Daarnaast zijn in de vergelijkingen zoveel mogelijk
het Europees gemiddelde (berekend door OCW), de Verenigde Staten als belangrijkste
‘concurrent’ voor Europa, en het gemiddelde voor alle OESO landen meegenomen.

EAG2002 vergelijkt onderwijsstelsels in 1999 en 2000
Deze nieuwe editie van Education at a Glance beschrijft de situatie in de onderwijsstelsels
van de OESO in 1999 (onderwijsuitgaven) en 2000. De forse intensiveringen na 1999 en de
effecten van beleid na 2000 zijn daarom niet zichtbaar in deze gegevens.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 2

Belangrijkste conclusies in deze samenvatting

• Opleidingsniveau
Het aantal jonge mensen dat een startkwalificatie heeft behaald in Nederland ligt rond het
Europees gemiddelde, maar onder het niveau van meeste omringende landen. Nederland
kent een relatief hoog aantal voortijdig schoolverlaters. Wel blijkt dat deze Nederlandse
schoolverlaters in 2000 vaker werk hebben gevonden dan gemiddeld in de EU.
In Nederland is de verwachte instroom in het hoger onderwijs (4-jarig HBO en WO) hoger
dan in vergelijkbare (dat wil zeggen meer academische, langere) opleidingen in
omringende landen. In de buurlanden halen relatief meer jonge mensen een diploma in
het hoger onderwijs in meer beroepsgerichte, vaak kortere, opleidingen. Als we naar de
optelsom van diploma’s in kortere en langere opleidingen in het hoger onderwijs kijken,
dan laten omringende landen (behalve Duitsland) vergeleken bij Nederland een hoger
percentage jonge mensen zien dat ofwel een kortere ofwel een langere opleiding in het
hoger onderwijs heeft genoten.

• Vaardigheden van leerlingen
Nederlandse jongens en meisjes beschikken over uitstekende vaardigheden in lezen,
wiskunde en natuurwetenschappelijke vakken, zo blijkt uit het recente PISA-onderzoek.
EAG laat zien dat Nederlandse leerlingen een relatief groot deel van de lestijd in het
basisonderwijs aan rekenen en taal besteden. Maar in het vervolg van de leerweg blijken
Nederlandse studenten minder vaak voor een technische studierichting te kiezen dan
studenten in de rest van de OESO.
De hoge gemiddelde leesvaardigheid van Nederlandse leerlingen komt mede door relatief
hoge prestaties van leerlingen uit lagere sociaal-economische milieus. Hoewel allochtone
leerlingen in Nederland goed presteren in het PISA-onderzoek, vergeleken bij allochtone
leerlingen in omringende landen, is het verschil in leesvaardigheid tussen autochtone en
allochtone leerlingen in Nederland groter dan gemiddeld in de OESO.

• Organisatie van het onderwijs
De klassen in het Nederlandse basisonderwijs zijn groot vergeleken bij de meeste
omringende landen. In het secundair onderwijs is het gemiddeld aantal leerlingen per
docent hoog. Het aantal lesuren dat leerlingen in het Nederlandse basisonderwijs per jaar
ontvangen is hoger dan in omringende landen.

• Onderwijsuitgaven
De Nederlandse uitgaven aan onderwijsinstellingen bedragen 4,7 procent van het BBP,
tegen 5,5 procent BBP in de EU en 5,8 procent BBP in de OESO.
De uitgaven per leerling in het primair onderwijs liggen op het niveau van omringende
landen. In het secundair onderwijs geeft Nederland minder uit per leerling vergeleken bij
omringende landen. De ‘zuivere’ onderwijsuitgaven per student in het hoger onderwijs
liggen boven het niveau van omringende landen.
Als de uitgaven per leerling worden gerelateerd aan de welvaart per hoofd van de
bevolking in elk OESO-land, dan blijken de uitgaven in het Nederlands primair, en vooral
het secundair onderwijs relatief laag. Landen met een hogere welvaart geven meer uit aan
onderwijs: de uitgaven per leerling stijgen bij toenemende welvaart.
Het jaarsalaris van de Nederlandse leraar ligt boven het OESO-gemiddelde, maar ‘de
beloning per arbeidsinspanning’ blijft, met name in het secundair onderwijs, achter.
De uitgaven voor onderwijs en onderzoek aan instellingen in het hoger onderwijs in
Nederland komen voor 22 procent van de private sector, in de EU is het private aandeel
gemiddeld 12 procent.
De Nederlandse onderwijsuitgaven stegen tussen 1995 en 1999 sterker dan in omringende
landen, maar deelden niet volledig mee in de stijging van de welvaart in deze periode.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 3

Annexen bij deze samenvatting:

Annex 1: Overzicht van indicatoren in EAG2002;

Annex 2: De internationale classificatie van Nederlandse onderwijsprogramma’s (ISCED);

Annex 3: Het PISA onderzoek naar vaardigheden van 15-jarige leerlingen;

Annex 4: Verbeterde systematiek onderwijsuitgaven;

Annex 5: Overzicht van de belangrijkste beelden in grafieken.

De beelden voor Nederland en vergelijkingslanden die deze samenvatting beschrijft, zijn
in grafieken opgenomen in annex 5. De cijfers tussen [] in de samenvatting verwijzen
naar deze grafieken. Bij deze grafieken wordt de betreffende tabel in EAG2002 of andere
gegevensbron genoemd.

Andere bronnen:

In deze editie van EAG is geen annex met specifieke toelichtingen op het cijfermateriaal
opgenomen. Deze informatie is dit jaar geplaatst op de OESO website:

www.oecd.org/els/education/eag2002.

Op deze site vindt u de berekeningswijzen van de indicatoren in EAG2002, het
onderliggende datamateriaal, en specifieke toelichtingen op de gegevens van elk OESO-
land. Lees hier bijvoorbeeld de toelichting op de Nederlandse onderwijsuitgaven.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 4

2. Opleidingsniveau van de bevolking

Percentage jong volwassenen met startkwalificatie op het OESO gemiddelde, maar onder het
niveau van meeste omringende landen

Het opleidingsniveau van de bevolking - het percentage mensen met een diploma op een
bepaald niveau - is het resultaat van het onderwijs dat gedurende de afgelopen tientallen
jaren is gegeven. Inzoomen op het opleidingsniveau van volwassenen in de leeftijd van 25-
34 jaar belicht de meer recente prestaties van ons onderwijsstelsel. In Nederland heeft 74
procent van de 25-34 jarigen tenminste een opleiding op hoger secundair niveau afgerond.
Een voltooide opleiding op hoger secundair niveau (in Nederland: de startkwalificatie)
wordt binnen de OESO breed onderschreven als voorwaarde om volwaardig te kunnen
participeren in de moderne kennissamenleving. Het Nederlandse opleidingsniveau ligt
boven het Europees (72 procent) en op het OESO-gemiddelde (74 procent), maar ligt onder
het opleidingsniveau in de meeste buurlanden. [1]1

Veel voortijdig schoolverlaters, die echter vaak werk hebben

Een verklaring voor het feit dat Nederland niet het opleidingsniveau haalt dat mogelijk
blijkt in omringende landen is de hoge uitval in het (beroeps)onderwijs. EAG2002
definieert voortijdig schoolverlaters als: jonge mensen in de leeftijd van 20-24 jaar die
geen onderwijs meer volgen, en geen diploma op hoger secundair niveau hebben behaald.
Het percentage voortijdig schoolverlaters in Nederland (24 procent van de mannen en 19
procent van de vrouwen in de leeftijd 20-24 jaar) is veel hoger dan in omringende landen.
Daar varieert het percentage mannen dat voortijdig het onderwijs heeft verlaten van 8
procent in het Verenigd Koninkrijk tot 16 procent in België. [2]
Opmerkelijk is wel dat de Nederlandse voortijdig schoolverlaters veel vaker werk hebben
dan in de buurlanden. [3] Hierbij moet wel worden bedacht dat deze gegevens gemeten
zijn in een periode van hoogconjunctuur en ‘groenpluk’ door werkgevers. Vaak zijn lager
opgeleide jonge mensen de eersten die de nadelige gevolgen van een recessie
ondervinden.

Het relatief hoge aantal voortijdig schoolverlaters in Nederland lijkt op het eerste gezicht
haaks te staan op de goede prestaties van jongeren en volwassenen in internationaal
vergelijkende vaardigheidstesten. Is Nederland streng bij het geven van diploma’s? Het
PISA-onderzoek naar vaardigheden van 15-jarige leerlingen lijkt hierop te wijzen. Zo blijkt
in deze studie bijvoorbeeld dat Nederlandse leerlingen met een onvoldoende rapportcijfer
voor taal of wiskunde gemiddeld hoger scoren in de PISA-toetsen van taalvaardigheden en
wiskundevaardigheden dan leerlingen met een voldoende in andere landen.2 [4]

Instroom in 4-6 jarige HBO en WO opleidingen in Nederland hoog. In buurlanden behalen
relatief meer jonge mensen vaker een (kortere) beroepsgerichte opleiding

In Nederland heeft 26 procent van de 25-34 jarigen een opleiding in het hoger onderwijs
behaald. Dit opleidingsniveau ligt onder het Europees gemiddelde (28 procent) en onder
het niveau van de omringende landen (behalve Duitsland), waar het percentage varieert
van 29% in Denemarken tot 36% in België. [5]
Het betreft hier een optelsom van behaalde opleidingen in het hoger onderwijs met
verschillende oriëntatie en duur. De internationale classificatie van programma’s in het
hoger onderwijs maakt een onderscheid tussen twee typen:

1 De cijfers tussen [] in deze samenvatting verwijzen naar de grafieken in annex 5.
2 Voor meer informatie over het PISA onderzoek, zie hoofdstuk 3 en annex 3 van deze samenvatting.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 5

- tertiair type A opleidingen: dit zijn overwegend academische opleidingen; in Nederland
worden de (4 jaar en langer durende opleidingen aan) universiteiten en het HBO tot dit
type gerekend, in Duitsland de universiteiten en de Fachhochschulen), en

- tertiair type B opleidingen: dit zijn meer beroepsgerichte, vaak kortere opleidingen; in
Nederland wordt hiertoe het kort-HBO gerekend, in Duitsland bijvoorbeeld de
Fachschulen.

In Nederland heeft vrijwel elke afgestudeerde in het hoger onderwijs een diploma van het
type A. In de meeste buurlanden heeft een aanzienlijk aantal jonge mensen een tertiaire
opleiding type B genoten, dat wil zeggen een meer beroepsgerichte, vaak kortere
opleiding. [6]
Hetzelfde beeld tonen de gegevens over de instroom in het hoger onderwijs. Weliswaar is
de verwachte instroom in het Nederlandse 4-6 jarige WO en HBO samen hoger dan in
vergelijkbare opleidingen in omringende landen. Maar deze landen laten een aanzienlijk
hogere verwachte instroom zien in meer beroepsgerichte, vaak kortere opleidingen in het
hoger onderwijs. 3 [7] Daar staat dan weer tegenover dat Nederland het enige land in de EU
is waarin men al op 17-jarige leeftijd (vanuit de HAVO) kan instromen in het hoger
onderwijs. Tegelijkertijd heeft Nederland, samen met Duitsland en Denemarken, het
hoogste percentage 19 en 20-jarigen in de tweede fase van het secundair onderwijs.4

Een hoger opleidingsniveau hangt samen met een hogere arbeidsparticipatie en een lagere
werkloosheid

Een stijgend opleidingsniveau is zowel een gunstig effect van een toenemende welvaart,
als een belangrijke voorwaarde voor verdere economische ontwikkeling. Een van de
relaties tussen onderwijs en economische groei loopt via de bereidheid om deel te nemen
aan betaalde arbeid (participatiegraad) en de kans dat van deze bereidheid gebruik wordt
gemaakt (werkgelegenheid). Uit EAG2002 blijkt dat de participatiegraad (het percentage
werkenden en werkzoekenden) hoger is onder mensen met een hoger opleidingsniveau.
De werkloosheid is lager naarmate het opleidingsniveau hoger is. Het verschil in
werkloosheidspercentage is vooral groot tussen mensen met en zonder een
startkwalificatie (diploma hoger secundair onderwijs). Daarnaast is weliswaar de
werkloosheid onder vrouwen op elk opleidingsniveau hoger dan onder mannen, maar dit
verschil (de ‘gender gap’) wordt kleiner naarmate het opleidingsniveau hoger is. [8][9]
Bovendien verdienen hoger opgeleiden over het algemeen meer, mede als gevolg van hun
hogere productiviteit.5

Stijging van het opleidingsniveau in jaren ’80 blijkt belangrijke determinant van economische
groei in jaren ‘90

De OESO toont in EAG2002 de resultaten van onderzoek waaruit blijkt dat verschillen in
de toename van menselijk kapitaal tussen OESO-landen significant bijdragen aan een
verklaring voor verschillen in groeitempo van de economie tussen landen. In Nederland
lag de economische groeivoet in de jaren ’90 gemiddeld een procentpunt hoger dan in de
jaren ’80. De OESO schat dat 40 procent van de hogere groei in de jaren ‘90 kan worden
toegerekend aan de stijging van het opleidingsniveau van de bevolking. [10]

3 Deze verwachte instroom (van achttienjarigen in 2000 gedurende de rest van hun leven) is berekend als optelsom van de
afzonderlijke percentages mensen per leeftijdsjaar die in 2000 voor het eerst instroomden in het hoger onderwijs (een zgn.
synthetisch cohort: dus x % van de 18-jarigen in 2000 + y % van de 19-jarigen in 2000 + ... + z % van de 52-jarigen in 2000
+ ...). De veronderstelling achter deze indicator van de verwachte instroom is dus dat het onderwijsdeelnamepatroon van
2000 in de jaren daarna niet veranderd. Een aanvullende verklaring voor de hogere verwachte instroom in ISCED 5B
opleidingen in omringende landen kan zijn dat daar veel meer mensen boven de 25 jaar deelnemen aan dit onderwijs.
4 EAG2001, blz. 135.
5 Zie hiervoor ook indicator A13 in EAG2002 over het rendement op investeringen in onderwijs.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 6

Hier past de kanttekening dat het om een statistische samenhang gaat. Het precieze
mechanisme dat de verbinding bepaalt tussen belangrijke factoren als (onderwijs)beleid,
het niveau en de accumulatie van (fysiek, menselijk, sociaal en cultureel) kapitaal, het
ontstaan van nieuwe ideeën en de toepassing hiervan in innovatieve productiemethoden,
de efficiëntie waarmee in een land goederen en diensten worden voortgebracht, en de
uiteindelijke groei van deze productie, is nog steeds onderwerp van intens debat tussen
economen en andere wetenschappers. Dát onderwijs en onderzoek pijlers zijn onder de
groei van de kenniseconomie, daarover lijken zij het in toenemende mate eens te zijn.6

6 Zie bijvoorbeeld: The well-being of nations. The role of human and social capital (OECD 2001). De pijlers onder de
kenniseconomie. Opties voor institutionele vernieuwing (CPB, 2002).

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 7

3. Vaardigheden van leerlingen

Veel gegevens uit het PISA-onderzoek in EAG2002

Het opleidingsniveau van de bevolking – het percentage mensen met een bepaald diploma
– geeft een indicatie van de prestaties (de ‘output’) van het onderwijsstelsel. Het is een
maatstaf voor de hoeveelheid ‘menselijk kapitaal’ waarover het land kan beschikken.
Voor een internationale vergelijking van de kwaliteit van dit menselijk kapitaal moeten we
meer weten over de vaardigheden van deze mensen (de ‘outcomes’ van het
onderwijsstelsel).7
Voor landen met een relatief selectief onderwijssysteem, zoals Nederland, wijzen
indicatoren over het opleidingsniveau (het aantal diploma’s) in een internationale
vergelijking niet altijd dezelfde kant op als indicatoren van de competenties van
leerlingen en volwassenen. Uit eerder onderzoek blijkt bijvoorbeeld dat de functionele
geletterdheid van Nederlanders met een bepaald diploma met kop en schouders uitsteekt
boven de gemiddelde geletterdheid van mensen binnen de OESO met hetzelfde
opleidingsniveau. Alleen in de Scandinavische landen heeft de bevolking een hogere
geletterdheid.8
Dit jaar toont EAG veel vergelijkingsmateriaal over de vaardigheden van 15-jarige
leerlingen uit het recente Programme for International Student Assessment (PISA).
Nederland staat wegens een lage respons van scholen niet in alle tabellen van EAG
vermeld, maar met de beschikbare gegevens uit de PISA database kan toch een goed beeld
worden verkregen van de vaardigheden van Nederlandse leerlingen in internationaal
perspectief.9

Nederlandse jongens en meisjes beschikken over uitstekende vaardigheden in lezen, wiskunde en
natuurwetenschappelijke vakken

In alle OESO-landen kunnen meisjes beter lezen dan jongens. De leesvaardigheid van
Nederlandse 15-jarige meisjes is beter dan de leesvaardigheid van meisjes in omringende
landen, en in de OESO als geheel. Evenzo is de leesvaardigheid van Nederlandse jongens
hoger dan die van jongens in de buurlanden. De Nederlandse jongens lezen bovendien
beter dan de meisjes in Duitsland en Denemarken.
In Nederland is het verschil in leesvaardigheid tussen meisjes en jongens gelijk aan het
gemiddelde verschil in de OESO-landen. [11]

De Nederlandse jongens en meisjes presteren het beste van de jongens en meisjes in
omringende landen in de wiskunde vaardigheidstoetsen. De Nederlandse meisjes zijn zelfs
beter in wiskunde dan de jongens in de vergelijkingslanden.
Jongens zijn gemiddeld beter in wiskunde dan meisjes in de OESO-landen. De Nederlandse
jongens scoren 11 punten hoger dan de Nederlandse meisjes, hetgeen ook het gemiddelde
verschil in wiskundevaardigheden tussen jongens en meisjes in de OESO is. [12]

In de natuurwetenschappelijke vakken zijn de Engelse jongens en meisjes het best in
vergelijking met de omringende landen, en staan de Nederlandse jongens en meisjes op de
tweede plaats.
Meisjes en jongens in de OESO zijn gemiddeld even goed in de natuurwetenschappelijke
vakken. Ook in Nederland is er nauwelijks verschil. Van de buurlanden is er alleen een

7 De toedeling van diploma’s aan ISCED categorieën gebeurt immers aan de hand van globale kenmerken van
onderwijsprogramma’s, zoals vooropleiding, duur, etc., en niet op basis van een gedetailleerde waardering van de leerstof in
het curriculum, of internationaal vergelijkbare vaardigheidstesten.
8 Zie: Literacy skills for the knowledge society. Second report from the IALS study. OECD/Stat Can, 2001.
9 Waar Nederlandse gegevens ontbreken in PISA tabellen in EAG zijn deze door het Ministerie van OCW in deze
samenvatting toegevoegd uit de PISA-database. Zie ook toelichting in Annex 3 bij deze samenvatting.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 8

significant verschil in Denemarken waar de jongens 12 punten beter scoren dan de
meisjes. [13]

Leerlingen in het basisonderwijs in Nederland besteden een groot deel van de lestijd aan rekenen
en taal

Uit het PISA onderzoek blijkt dat Nederlandse 15-jarige leerlingen over uitstekende lees-
en wiskunde vaardigheden beschikken. De basis voor deze vaardigheden wordt mede in
het primair onderwijs gelegd. In het Nederlandse basisonderwijs besteden leerlingen een
groter gedeelte van de lestijd aan rekenen en taal, vergeleken met de ons omringende
landen, uitgezonderd Frankrijk. In Nederland bedraagt het aandeel van rekenen en taal in
de totale lestijd 50 procent, in het gemiddelde OESO-land is dit 45 procent. [14] Bovendien
ontvangen leerlingen vrijwel nergens in de OESO-landen zoveel uren les per jaar als in het
Nederlandse basisonderwijs (zie hoofdstuk 3).

Nederlandse studenten kiezen minder vaak exact

Hoewel Nederlandse leerlingen over uitstekende wiskunde en natuurwetenschappelijke
vaardigheden beschikken, kiezen zij uiteindelijk minder vaak dan in omringende landen
voor een studie in een exacte richting.10 In Nederland studeert 14 procent van allen die
het hoger onderwijs succesvol beëindigen af in een exacte richting. In de EU is dit aandeel
21 procent. [15]
Bovendien is van deze ‘exacte’afgestudeerden een relatief klein gedeelte vrouw:
bijvoorbeeld in ‘wiskunde en informatica’ 16 procent tegen 33 procent in de EU. [16]

Verschil in leesvaardigheid van Nederlandse leerlingen met verschillende sociaal-economische
achtergrond rond OESO-gemiddelde

In EAG2002 staan ook gegevens uit het PISA onderzoek waarin de leesprestaties van
leerlingen wordt gerelateerd aan hun sociaal-economische achtergrond. Bij dit kenmerk
wordt met name gekeken naar opleiding en beroep van de ouders.11 De sociaal-
economische achtergrond van leerlingen blijkt een van de belangrijkste verklarende
factoren voor de mate van leesvaardigheid van leerlingen.
De leesvaardigheid van leerlingen uit hogere sociaal-economische groepen is gemiddeld
hoger dan die van leerlingen uit lagere groepen. Het verschil in leesprestaties in de OESO
tussen het kwart van de leerlingen uit de laagste sociaal-economische groep en het kwart
van de leerlingen uit de hoogste sociaal-economische groep is gemiddeld 82 punten, wat
overeen komt met ruim 1 punt op een schaal van 1 tot 10. In Nederland is het verschil in
leesvaardigheid net iets kleiner dan gemiddeld in de OESO, evenals in Denemarken. Groot
zijn de verschillen in prestaties tussen leerlingen uit verschillende socio-economische
groepen in België en Duitsland.

Hoge leesvaardigheid van Nederlandse leerlingen mede door betere prestaties van de leerlingen
uit lagere sociaal-economische milieus.

Nederlandse leerlingen uit de laagste sociaal-economische groep presteren beter dan de
leerlingen uit de laagste groep in omringende landen. De verschillen in prestaties van
Nederlandse leerlingen uit de hogere sociaal-economische groep met vergelijkbare
leerlingen in omringende landen zijn klein. De hoge gemiddelde leesvaardigheid van de
Nederlandse leerlingen komt dus vooral door de gemiddeld betere prestaties van de

10 Een exacte richting is de EAG2002 gedefinieerd als: engineering, manufacturing, construction, physical sciences,
mathematics and statistics, computing.
11 De sociaal economische achtergrond wordt gemeten op de International Socio-economic Index of Occupational Status
(ISEI).

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 9

leerlingen uit de lagere sociaal-economische milieus. Anders gezegd: de relatief beste
prestaties in ons voortgezet onderwijs worden behaald door leerlingen in het VBO en de
beroepsgerichte leerwegen van het VMBO. [17]

In Nederland is het verschil in leesvaardigheid tussen autochtone en allochtone leerlingen groter
dan gemiddeld in de OESO

In Education at a Glance is de leesvaardigheid van 15-jarige leerlingen onderscheiden naar
herkomst. Daarbij is een onderscheid gemaakt tussen leerlingen die:
• in Nederland zijn geboren en waarvan tenminste één van beide ouders ook in

Nederland is geboren (“autochtone” leerlingen),
• in Nederland zijn geboren maar waarvan beide ouders in het buitenland zijn geboren

(“eerste-generatie” leerlingen),
• zelf niet in Nederland zijn geboren en waarvan ook de ouders niet in Nederland zijn

geboren (“allochtone” leerlingen).
De leesvaardigheid van Nederlandse eerste-generatie leerlingen en allochtone leerlingen
ligt net boven het gemiddelde niveau van deze leerlingen in de OESO (470 vs. 467 en 453
vs. 446 punten). Nederlandse autochtone leerlingen scoren ver boven het OESO
gemiddelde in de PISA leesvaardigheidstoetsen (542 punten tegen 506 punten in de OESO).
Allochtone en eerste-generatie leerlingen blijven in Nederland dus relatief verder achter
bij autochtone leerlingen dan gemiddeld in OESO. De relatieve achterstand van allochtone
leerlingen in Nederland is vergelijkbaar met die in Duitsland en België (Vl.). Deze landen
lijken op Nederland voor wat betreft het percentage allochtone leerlingen in de
samenleving, en wat betreft de taalproblematiek van allochtonen (zij beheersen minder
vaak de landstaal wanneer ze het land binnenkomen). [18][19][20]

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 10

4. De organisatie van het onderwijs

Klassen in het basisonderwijs zijn groot

De klassen in het Nederlandse primair onderwijs zijn met gemiddeld 23,9 leerlingen
groter dan in omringende landen, behalve in het Verenigd Koninkrijk. In Denemarken
zitten gemiddeld 19 leerlingen in een klas, in Frankrijk 22,6 en in het Verenigd Koninkrijk
26,8 leerlingen. De gemiddelde klasgrootte in de EU bedraagt 20,2 leerlingen. [21]
Tevens kan in dit verband worden gekeken naar de leerling-leraar ratio in het primair
onderwijs. Het verband tussen de leerling-leraar ratio en de gemiddelde klasgrootte wordt
beïnvloed door vele factoren, zoals het aantal lesuren van een leerling per dag, de lengte
van de werkdag van de docent, het aantal klassen en leerlingen waaraan een docent
lesgeeft, het aantal klassen waarin elke leerling deelneemt, etc.
De leerling-leraar ratio in het Nederlandse primair onderwijs ligt, net als de gemiddelde
klasgrootte, boven het Europees gemiddelde (16,8 leerlingen per leraar in Nederland tegen
gemiddeld 15,8 leerlingen in de EU). In omringende landen varieert de leerling-leraar ratio
in het primair onderwijs van 10,2 in Denemarken tot 19,8 in Duitsland en Frankrijk en
21,2 in het Verenigd Koninkrijk.12 [22]

In het secundair onderwijs is het aantal leerlingen per docent hoog

In de meeste OESO-landen is de leerling-leraar ratio in het secundair onderwijs kleiner dan
in het primair onderwijs. In Nederland is de leerling-leraar ratio in het secundair
onderwijs nog hoger dan in het primair onderwijs. In het Nederlandse secundair
onderwijs bedraagt de ratio 17,1 leerlingen, in omringende landen varieert deze van 9,7 in
België tot 15,2 in Duitsland. In het gemiddelde EU land nemen 12,4 leerlingen per leraar
deel aan het secundair onderwijs. [23]

Nederlandse leerlingen ontvangen veel uren les per jaar

Leerlingen ontvangen vrijwel nergens in de OESO-landen zoveel uren les per jaar als in het
Nederlandse basisonderwijs (alleen in Italië is het aantal lesuren nog hoger). In Nederland
krijgen leerlingen in de leeftijd 9-11 jaar 1000 uur les per jaar. In het gemiddelde EU-land
is dit 860 lesuren per jaar. In omringende landen varieert dit van 790 lesuren in
Denemarken tot 890 lesuren in Engeland. [24].
Hoewel in sommige omringende landen 3-jarigen al naar school gaan (bijvoorbeeld naar
de école maternelle in België en Frankrijk13) hebben Nederlandse leerlingen aan het einde
van het primair onderwijs in totaal meer uren les ontvangen dan leerlingen in
omringende landen.

12 De indicator klasgrootte betreft alleen de leerlingen in het gewone basisonderwijs. In de leerling-leraar ratio zijn o.a. ook
de leerlingen en leraren in het speciaal onderwijs meegenomen, waar de verhouding leerlingen/leraren kleiner is.
13 Zie in EAG2002 tabel C1.2 op blz. 221. In deze tabel staat de onderwijsdeelname van 0-4 jarige kinderen uitgedrukt als
percentage van het aantal 3-4 jarigen. De percentages van België en Frankrijk liggen daarom boven 100%. Voor Nederland
wordt een deelname van 50% (vrijwel alle 4-jarigen als percentage van het aantal 3-4 jarigen) aangegeven. Hierbij moet wel
worden bedacht dat in dit cijfer niet de deelname aan peuterspeelzalen, kinderopvang en educatieve voor- en vroegschoolse
programma’s in Nederland is opgenomen.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 11

5. Uitgaven voor onderwijs

Nederlandse uitgaven aan onderwijsinstellingen liggen onder het OESO-gemiddelde

De onderwijsuitgaven, uitgedrukt als percentage van het bruto binnenlands product (BBP),
is een kengetal dat bij elke editie van Education at a Glance centraal in de belangstelling
staat. In het publieke debat in Nederland werd het OESO-gemiddelde voor deze indicator
uitgeroepen tot ‘de OESO-norm’.
In 1999 bedragen de totale (publieke en private) onderwijsuitgaven aan instellingen in
Nederland 4,7 procent van het BBP. In de EU bedragen deze onderwijsuitgaven gemiddeld
5,5 procent, in de OESO 5,8 procent van het BBP.14 EAG toont een sober maar doelmatig
beeld van ons onderwijsstelsel dat we ook in vorige edities hebben geconstateerd.
Leerlingen beschikken over goede vaardigheden en de uitgaven zijn relatief laag.
Overigens is de kwaliteit van het onderwijs een resultante van investeringen in
voorgaande jaren. Tussen de Nederlandse onderwijsuitgaven en het OESO-gemiddelde
bestaat in 1999 een verschil van 1,1 procent BBP ofwel zo’n 4 miljard euro. [25]

De Nederlandse onderwijsuitgaven aan instellingen zijn, als percentage van het BBP, lager
dan in alle omringende landen. Daar variëren de uitgaven van 5,2 procent in het Verenigd
Koninkrijk tot 6,7 procent BBP in Denemarken.
Welke achtergronden van deze relatief lage Nederlandse onderwijsuitgavenquote zijn er
in EAG2002 aan te wijzen?15 In deze publicatie kunnen de uitgaven in de verschillende
onderwijssectoren worden gerelateerd aan de onderwijsdeelname, aan de hoogte van de
lerarensalarissen, aan het gemiddeld aantal leerlingen per leraar (en, hiermee verband
houdend, aan het aantal lesuren per leraar), aan de hoogte van de private
onderwijsuitgaven, en aan de uitgaven voor onderhoud en nieuwe gebouwen. Hieronder
komen enkele van deze aspecten aan de orde.16

De uitgaven per leerling in het primair onderwijs liggen op het niveau van omringende landen

Nederland geeft per leerling in het primair onderwijs ongeveer evenveel uit als een
gemiddeld OESO-land: zo’n 3700 euro. 17 Bovendien liggen deze uitgaven per leerling op,
of iets boven, het niveau in omringende landen. Alleen in Denemarken zijn de uitgaven
per leerling in het primair onderwijs veel hoger (6000 euro per leerling). Daar is gekozen
voor veel kleinere klassen en geven de Deense leraren veel minder uren les per jaar.18 [26]

In het secundair onderwijs geeft Nederland minder uit per leerling dan omringende landen

In het secundair onderwijs geeft Nederland ongeveer evenveel uit als een gemiddeld
OESO-land (5000 euro), maar minder dan de ons omringende landen. Om ons heen
variëren de uitgaven aan instellingen in het secundair onderwijs van 5000 euro per
leerling in het Verenigd Koninkrijk tot 6800 euro per leerling in Denemarken. [27]

14 Het betreft hier gewogen EU en OESO gemiddelden: de percentages van de verschillende landen zijn gewogen met het
BBP van dat land (in EAG2002: het ‘OECD total’ onderaan de financiële tabellen). Het OESO gemiddelde wordt dus in
opwaartse richting beïnvloed door enkele landen met hoge (private) onderwijsuitgaven en een hoog BBP, zoals de VS.
15 Zie voor een uitgebreidere behandeling van deze achtergronden paragraaf 3.2 in: De pijlers onder de kenniseconomie.
Opties voor institutionele vernieuwing (CPB, 2002).
16 Niet aan de orde komen: invloed onderwijsdeelname (maar zie EAG2002 chart B2.3 op blz. 167) en hoogte
kapitaaluitgaven (maar zie EAG2002, tabel B6.3, blz. 209).
17 Bij deze indicator uitgaven per leerling gaat het om de som van publieke en private uitgaven aan onderwijsinstellingen in
de betreffende sector.
18 zie indicator D2 en indicator D1 in EAG2002.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 12

De ‘zuivere’ onderwijsuitgaven per student in het hoger onderwijs liggen hoger dan in
omringende landen

In het tertiair onderwijs springen de Nederlandse uitgaven per student boven de uitgaven
in de omringende landen uit. Het betreft hier de som van publieke en private onderwijs-
en onderzoeksuitgaven aan instellingen in het hoger onderwijs. De zgn. eerste en derde
geldstromen voor onderzoek op universiteiten zijn dus in dit bedrag opgenomen. In
Nederland wordt een relatief groot gedeelte van het totale onderzoek verricht op
universiteiten, in andere landen vindt meer onderzoek ook in afzonderlijke
onderzoeksinstituten plaats. Dit wordt duidelijk wanneer we de uitgaven per student
presenteren zonder de publieke en private onderzoeksuitgaven aan universiteiten. De
verschillen met omringende landen worden dan minder groot. Toch liggen de uitgaven
per student exclusief R&D nog zo’n 20 procent boven het EU-gemiddelde, en ongeveer 7
procent boven het OESO-gemiddelde. In de uitgaven per student van het gemiddelde
OESO-land zitten natuurlijk de zeer hoge private uitgaven voor onderwijs inbegrepen van
landen als de Verenigde Staten, Australië, Canada en Korea. [28][29]

Als de uitgaven per leerling worden gerelateerd aan de welvaart per hoofd van de bevolking in
de OESO, dan blijken de uitgaven in het Nederlands primair, en met name het secundair
onderwijs relatief laag

De uitgaven per leerling in het primair en secundair onderwijs liggen rond het gemiddelde
niveau in de OESO. Maar het relatief lage niveau van de Nederlandse onderwijsuitgaven
komt nadrukkelijk naar voren als wordt gekeken naar de uitgaven per leerling ten
opzichte van het BBP per hoofd. Uit dit verhoudingsgetal blijkt, aldus de OESO: ‘the
resources spent on young people relative to a country’s ability to pay’.19 Met name de
uitgaven per leerling in het Nederlandse (hoger) secundair onderwijs lopen uit de pas bij
de Nederlandse ‘ability to pay’, vergeleken bij de rest van de OESO-landen. [30]

Landen met een hogere welvaart geven meer uit aan onderwijs

We zien in de OESO-landen een duidelijk verband tussen de hoogte van de welvaart
(gemeten als het BBP per hoofd van de bevolking) en de hoogte van de onderwijsuitgaven
per leerling. [31]
De onderwijsuitgaven per leerling in het secundair onderwijs in de OESO landen met een
vergelijkbaar welvaartsniveau als Nederland bedragen gemiddeld ongeveer € 6000. Dit is
ongeveer € 1000 hoger dan de uitgaven per leerling in het secundair onderwijs in
Nederland.

Jaarsalaris leraar ligt boven het OESO-gemiddelde, maar ‘beloning per arbeidsinspanning’ blijft,
met name in het secundair onderwijs, achter

De belangrijkste verbindende factor in de relatie tussen uitgaven per leerling en het
welvaartsniveau in een land is de hoogte van het lerarensalaris. In landen met een hoger
BBP zal het algemeen salarisniveau, en ceteris paribus ook de lerarensalarissen op een
hoger niveau liggen. De salarissen van leraren zijn verreweg de grootste component in de
onderwijsuitgaven.

Het bruto jaarsalaris van een Nederlandse leraar wijkt niet af van het salaris dat leraren in
omringende landen ontvangen. Zowel in het primair als het secundair onderwijs liggen de

19 EAG2002, pag. 151.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 13

startsalarissen, de salarissen na 15 arbeidsjaren en het maximumsalaris boven zowel het
Europees als het OESO-gemiddelde.
In het primair onderwijs ligt het jaarsalaris na 15 jaar boven het niveau in Frankrijk, op
hetzelfde niveau als in België en Denemarken, en lager dan in Engeland en Duitsland. In
het lager secundair onderwijs ligt het jaarsalaris na 15 jaar boven het niveau in Frankrijk
en Denemarken, gelijk aan België en Engeland, maar lager dan in Duitsland. In het hoger
algemeen secundair onderwijs ligt het jaarsalaris na 15 jaar boven het niveau in de
omringende landen. [32][33][34]

Nederlandse docenten geven in internationaal perspectief veel uren les. Het salaris (na 15
arbeidsjaren) per lesuur ligt in het primair onderwijs en in het lager secundair onderwijs
onder het gemiddelde niveau in de EU en de OESO. In het hoger secundair onderwijs ligt
het salaris per lesuur boven het EU en OESO gemiddelde. Leraren in Duitsland, België en
Denemarken krijgen per lesuur meer betaald. [35][36]

Het relatief hoge aantal lesuren vertaalt zich ook in relatief hoge leerling-leraar ratio’s.
Hoe hoger deze ratio, hoe goedkoper het onderwijs. In het primair onderwijs ligt de
leerling-leraar ratio boven het EU-gemiddelde en zijn de klassen groter dan in de
buurlanden. In het secundair onderwijs is de leerling-leraar ratio de hoogste van de
omringende landen, en ruim boven het Europees en OESO gemiddelde.
De leraarsalarissen liggen boven het EU en OESO-gemiddelde. Als we de salarissen en de
leerling-leraar ratio’s combineren tot de indicator ‘uurloon per leerling’, dan blijkt dat
deze ‘beloning per arbeidsinspanning’ met name in het secundair onderwijs achterblijft
bij het niveau in de meeste omringende landen, en bij het EU en OESO gemiddelde. [37]

De uitgaven aan instellingen in het ho komen voor 78% van de publieke sector, en voor 22% van
de private sector. In de EU is het aandeel privaat gemiddeld 12%, in de OESO 20%

Van de totale publieke uitgaven in het hoger onderwijs - voor onderwijs en onderzoek aan
instellingen, en voor studiefinanciering aan studenten - bestaat 76 procent uit directe
uitgaven aan instellingen en 24 procent uit beurzen en studieleningen. Een gedeelte van
deze beurzen en leningen zullen studenten aanwenden voor betalingen (van collegegeld)
aan instellingen. De rest zullen zij gebruiken voor leermiddelen en levensonderhoud. [38]

De uitgaven aan instellingen in het hoger onderwijs komen voor 77,6 procent van de
publieke sector en voor 22,4 procent van de private sector. In de EU is deze verhouding 87
procent publiek en 12 procent privaat, in de OESO gemiddeld 80 procent publiek en 20
procent privaat. Het private aandeel is vooral groot in landen buiten Europa, zoals Korea
(79%), de Verenigde Staten (53%) en Australië (47%).
In deze publieke en private geldstromen zijn ook de publieke en private uitgaven voor
onderzoek in instellingen voor hoger onderwijs in de verschillende landen opgenomen.
Education at a Glance toont niet de afzonderlijke private geldstromen van studenten en
van bedrijven naar instellingen voor hoger onderwijs. [39]

De Nederlandse onderwijsuitgaven stegen tussen 1995-1999 sterker dan in omringende landen…

Tussen 1995 en 1999 stegen de publieke uitgaven aan onderwijsinstellingen in Nederland
met 13 procent. De private uitgaven aan instellingen namen toe met 18 procent.20 Daarbij
komen de substantiële investeringen in onderwijs bij de begrotingen na 1999 nog niet tot
uitdrukking. In omringende landen was de stijging van de onderwijsuitgaven in deze
periode niet zo hoog. Daar varieerde de toename van de publieke uitgaven van 2 procent

20 Deze toename is exclusief de stijging van het algemeen prijspeil in Nederland.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 14

in Duitsland tot 10 procent in Denemarken, en de toename van de private uitgaven was
ongeveer 2 procent.21 [40]
De totale publieke uitgaven (dus de overheidsuitgaven aan instellingen plus de uitgaven
voor studiefinanciering) stegen als aandeel in de totale overheidsuitgaven tussen 1995-
1999 van 9,1 procent tot 10,4 procent. Vrijwel alle landen lieten een dergelijke toename
van het onderwijsaandeel in de overheidsuitgaven zien. Het Nederlandse aandeel bleef,
ondanks de stijging, in 1999 wel onder het EU-gemiddelde (11,5 procent) en het OESO-
gemiddelde (12,7 procent). [41]

… maar deelden niet volledig mee in de stijging van de welvaart

Als percentage van het BBP daalden de totale publieke onderwijsuitgaven in de periode
1995-1999 echter (van 5 procent naar 4,8 procent, en daarmee lagen deze uitgaven in 1999
onder het gemiddelde voor de EU- (5,5 procent) en de OESO-landen (5,2 procent van het
BBP)).
Bij deze relatieve daling speelt het noemereffect natuurlijk een belangrijke rol. In deze
periode was de economische groei aanzienlijk – en de onderwijsuitgaven deelden niet
volledig in deze stijging van de welvaart. [42]

21 Deze groeivoeten wijken af van de gepresenteerde gegevens in EAG2002. Zie voor toelichting Annex 4 bij deze
samenvatting, en de toelichting voor Nederland op www.oecd.org/els/education/eag2002.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 15

Annex 1: Indicatoren in EAG 2002

Chapter A: The output of educational institutions and the impact of learning
- A1: Current upper secondary graduation rates and attainment of the adult population
- A2: Current tertiary graduation and survival rates and attainment of the adult
population
- A3: Educational attainment of the labour force and adult population
- A4: Graduates by field of study
- A5: Reading literacy of 15 year old
- A6: Mathematical and scientific literacy of 15 year old
- A7: How student performance varies between schools
- A8: Civic knowledge and engagement
- A9: Occupational status and student performance
- A10: Place of birth, language spoken at home, and reading literacy of 15 year olds
- A11: Labour force participation by level of educational attainment
- A12: Expected years in education, employment and non-employment between the ages
of 15 and 29.
- A13: Private and social rates of return to education and their determinants
- A14: Links between human capital and economic growth

Chapter B: Financial and human resources invested in education
- B1: Educational expenditure per student
- B2: Expenditure on educational institutions relative to GDP
- B3: Total public expenditure on education
- B4: Relative proportions of public and private investment in educational institutions
- B5: Support for students and households through public subsidies
- B6: Expenditure on institutions by service category and by resource category

Chapter C: Access to education, participation and progression
- C1: School expectancy and enrolment rates
- C2: Students in public and private institutions and change in enrolment, entry to and
expected years in tertiary education
- C3: Foreign students in tertiary education
- C4: Participation in continuing education and training among the adult population
- C5: Education and work among the youth population
- C6: Young with low levels of education

Chapter D: The learning environment and organisation of schools
- D1: Total intended instruction time in classroom settings in the formal education
system for students 9 to 14 years of age
- D2: Class size and ratio of students to teaching staff
- D3: Use and availability of ICT at school and in the home
- D4: Attitudes and experiences of males and females in using information technology
- D5: Classroom and school climate
- D6: Salaries of teachers in public primary and secondary schools
- D7: Teaching time and teachers’ working time

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 16

Annex 2: Internationale classificatie van onderwijsprogramma’s

Om vergelijking van kenmerken van onderwijsstelsels tussen landen mogelijk te maken is
een internationale classificatie van onderwijsprogramma’s (ISCED) afgesproken. De ISCED
systematiek deelt onderwijsprogramma’s toe aan niveaus aan de hand van kenmerken
zoals vooropleiding, duur, type vervolgonderwijs et cetera.
De Nederlandse onderwijsprogramma’s zijn op de volgende wijze aan de verschillende
ISCED-niveaus toegedeeld:

ISCED 0 Pre-primair onderwijs groep 1 en 2 basisonderwijs en speciaal

onderwijs
ISCED 1 Primair onderwijs groep 3–8 basisonderwijs en speciaal

onderwijs
ISCED 2 Lager secundair onderwijs vbo, mavo, vmbo, vso, klas 1-3 havo/vwo,

mbo niv. 1
ISCED 3 Hoger secundair onderwijs klas 4-6 havo/vwo, mbo niv. 2, 3 en 4-

middenkader
ISCED 4 Post-secundair niet-tertiair

onderwijs
mbo niveau 4-specialisten, 1-jarig hbo

ISCED
5A

Tertiair onderwijs (type A) 4 jarig hbo, wo

ISCED 5B Tertiair onderwijs (type B) 2-3 jarig hbo
ISCED 6 Voortgezette

onderzoekskwalificatie
aio, oio

Deze indeling heeft dus tot gevolg dat in internationale vergelijkingen van het secundair
onderwijs (ISCED 2 en 3) het Nederlandse MBO vaak niet van het VO kan worden
onderscheiden, en idem in vergelijkingen van het tertiair onderwijs (ISCED 5) het HBO
niet van het WO. Ook bij de invoering van de Bachelor/Master structuur zullen BA en MA
diploma’s in Nederland en andere landen tot de ISCED categorie 5A worden gerekend.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 17

Annex 3: PISA onderzoek onder 15-jarige leerlingen

Education at a Glance bevat dit jaar veel gegevens uit het PISA-onderzoek. In dit OESO-
project, dat voluit Programme for International Student Assessment heet, zijn in 2000
toetsen bij 15 jarige leerlingen afgenomen voor lezen, wiskunde en
natuurwetenschappelijke vakken.
Nederland heeft deelgenomen aan dit PISA-onderzoek, maar de respons van scholen in
Nederland was lager dan de gestelde norm van 85%. Daarom heeft de OESO niet alle
gegevens geheel opgenomen in het PISA rapport en in Education at a Glance. De
gemiddelde vaardigheidsscores van Nederlandse leerlingen zijn niet opgenomen in de
tabellen, wel de samenhang van vaardigheidsscores met achtergrondkenmerken –
bijvoorbeeld de uitsplitsing naar jongens en meisjes. Deze gegevens zijn voorzien van een
voetnoot dat zij niet voldoen aan de OESO-criteria voor vergelijkbaarheid.

Nederlandse onderzoekers hebben echter door middel van een non-respons analyse (onder
andere door vergelijking van eindexamenresultaten van de responderende en de niet-
responderende scholen) aangetoond dat de kleine Nederlandse steekproef zich niet
noemenswaardig onderscheidt van de rest van de Nederlandse scholen, en de gegevens
dus voldoende representatief zijn (zie rapport CITO).

In deze samenvatting is gebruik gemaakt van de gegevens, uitgesplitst naar
achtergrondkenmerken, die zijn opgenomen in de tabellen van Education at a Glance.
Voorts zijn enkele gegevens door OCW toegevoegd, afkomstig uit de OESO-publicatie over
het PISA-onderzoek.

Zie voor achtergrondinformatie en volledige Nederlandse gegevens :
- Knowledge and skills for life. First results from PISA 2000 (OECD, 2001);
- Bruikbare kennis en vaardigheden voor jonge mensen. Citogroep Arnhem, 2001
- www.oecd.org/els/education/eag2002;
- www.pisa.oecd.org;
- www.cito.nl.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 18

Annex 4: Verbeterde systematiek onderwijsuitgaven

Education at a Glance 2002 presenteert de onderwijsuitgaven in 1999. In enkele tabellen
worden de uitgaven in 1999 bovendien vergeleken met de uitgaven in 1995. Het CBS heeft
in de Nederlandse gegevenslevering over 1999 enkele verbeteringen aangebracht, in
overeenstemming met de OESO richtlijnen, die de internationale vergelijkbaarheid van de
Nederlandse gegevens vergroten.
Deze verbeteringen zijn afgesproken tijdens de periodieke review (de Finance
Comparability Study) die de OESO in 2001 in de lidstaten uitvoerde.

De belangrijkste verbetering voor Nederland is de opname van private uitgaven aan
onderzoek op universiteiten (de ‘3e geldstroom’) in de gegevens voor 1999. Ook andere
landen geven deze uitgaven, conform de OESO richtlijnen, op.
Deze opname van de private uitgaven voor onderzoek voor 1999 heeft echter tot gevolg
dat de vergelijking tussen 1995-1999 van de totale uitgaven, en met name van de private
uitgaven in het tertiair onderwijs, in EAG2002 een sterkere groei laten zien dan in
werkelijkheid heeft plaatsgevonden. De vergelijking 1995-1999 voor de private
onderwijsuitgaven in EAG2002 (in tabel B2.2) moet dus met voorzichtigheid worden
geïnterpreteerd. De getoonde toename van de Nederlandse publieke onderwijsuitgaven in
tabel B2.2 is correct.

In de gegevenslevering voor 1999 is daarnaast door het CBS een verbetering aangebracht
in de verdeling van de uitgaven van studenten, betaald uit publieke subsidies (beurzen en
leningen), over enerzijds collegegelden en anderzijds leermiddelen en levensonderhoud.
De OESO presenteert in EAG2002 ook private netto-uitgaven aan instellingen (in tabel B2.1,
B4.1 en B4.2), dat wil zeggen uitgaven voor collegegeld, minus ontvangen publieke
subsidies. Omdat in de gegevenslevering minder publieke subsidies zijn toegerekend aan
betalingen voor collegegeld, zijn de netto-uitgaven van de private sector aan
onderwijsinstellingen voor 1999 hoger dan in vorige edities van EAG. De bruto-uitgaven
van studenten aan collegegeld veranderen hierdoor uiteraard niet.

In deze samenvatting zijn de private uitgaven voor 1995 gecorrigeerd door OCW om de
werkelijke groeipercentages tussen 1995-1999 te tonen. In de volgende editie van EAG
zullen ook de gegevens over de private uitgaven in 1995 zijn gereviseerd, zodat de
tijdreeks weer geheel vergelijkbaar is.

In de (electronische) Annex 3 bij EAG2002 staan de verbeteringen in de Nederlandse
financiële data uitgebreider toegelicht (zie de toelichting aan het einde van hoofdstuk B1-
B6 in EAG2002 en www.oecd.org/els/education/eag2002).

Bron 3e geldstroom uitgaven 1995-1999: Kennis en economie 2001, CBS, blz 139.

EAG2002 presenteert in indicator B6 ook de onderwijsuitgaven in het hoger onderwijs
exclusief de publieke en private uitgaven aan R&D.

 Samenvatting van de belangrijkste beelden in Education at a Glance 2002
door het Ministerie van Onderwijs, Cultuur en Wetenschappen

 19

Annex 5: Overzicht van belangrijkste beelden in grafieken

