

Kansen Hbo-onderwijs detailhandel

Onderzoek naar leerwegen
en topopleidingen in de detailhandel

Detailhandel
Nederland

VOORWOORD

De detailhandel is één van de grootste werkgevers in ons land en volop in beweging. Veranderingen in de markt volgen elkaar in snel tempo op. Dit roept de vraag op hoe Hbo-instellingen en bedrijfsleven elkaar kunnen versterken en aanvullen bij het opleiden van medewerkers voor de detailhandel. Detailhandel Nederland is van mening dat Topopleidingen in het Hbo aan de behoefte van het bedrijfsleven kunnen voldoen en adequaat kunnen inspelen op trends en ontwikkelingen. Passend binnen combinaties van werken en leren (voltijd, duaal en of deeltijd) en aansluitend bij de meeste efficiënte manier van onderwijs (praktijk- en project gestuurd).

Het doel van dit rapport is het vaststellen van de waarde om tot versterking van onderwijs en bedrijfsleven en daarmee tot topopleidingen in de detailhandel te komen.

Het geeft inzicht in de bruggen die tussen bedrijfsleven en onderwijs kunnen worden geslagen en biedt voldoende houvast om te komen tot een uniforme aanpak voor de gehele detailhandel.

COLOFON

Titel: Kansen Hbo-onderwijs detailhandel

© 2017 Detailhandel Nederland

Uitgegeven door: Detailhandel Nederland

Auteur / onderzoeker: drs. M.J.H. Hoenen

	Samenvatting	7
1	Achtergrond, doel en opzet	11
1.1	Achtergrond	11
1.2	Doel- en vraagstelling	12
1.3	Opzet van het onderzoek	13
1.4	Leeswijzer	15
2	De Mbo- en Hbo-markt in cijfers	17
2.1	Mbo-markt	17
2.2	Hbo-markt	20
2.3	Betekenis voor Hbo-onderwijs en bedrijven	21
3	Trends en ontwikkelingen in de detailhandel	25
3.1	Trends en ontwikkelingen	25
3.2	Onderwijsontwikkelingen	27
3.3	Retailagenda	27
3.3	Betekenis voor Hbo-onderwijs en bedrijven	28
4	Kwaliteit Hbo-opleidingen	33
4.1	Hbo-monitor	33
4.2	Keuzegids Hbo	34
4.3	Nationale Studiekeuze123*	42
4.4	NVAO	42
4.5	Onderwijsraad	43
4.6	Vereniging Hogescholen	44
4.7	Betekenis voor Hbo-onderwijs en bedrijven	45
5	Mening Hbo-instellingen en bedrijven	47
5.1	Resultaten onderzoek	47
5.2	Meningen branches	61
5.3	Diepte-interviews met Hbo-instellingen en brancheorganisaties	62
5.4	Betekenis voor samenwerking Hbo-onderwijs en bedrijfsleven	66
6	Onderwijs en arbeidsmarkt	69
6.1	Ontwikkelingen op de arbeidsmarkt	69
6.2	Onderwijs en arbeidsmarkt	70
6.3	Betekenis voor samenwerking Hbo-onderwijs en bedrijfsleven	76
7	Aansluiting leerroute Mbo - Hbo	79
7.1	Resultaten Mbo-onderzoek	79
7.2	Betekenis voor samenwerking Hbo-onderwijs en bedrijfsleven	84

* <https://www.studiekeuze123.nl/>

8	Conclusies en aanbevelingen	87
8.1	Conclusies	87
8.2	Beantwoording onderzoeksvragen	89
8.3	Aanbevelingen	91
8.4	Vereisten Hbo-instellingen en bedrijfsleven	92
8.5	Criteria voor een Topopleiding	93

Bijlage 1	Onderzoeksvoorstel	96
Bijlage 2	Begeleidingsgroep	97
Bijlage 3	Hbo-monitor afgestudeerden CE	98
Bijlage 4	Hbo-monitor afgestudeerden SBRM	104
Bijlage 5	Ranking CE-opleidingen Keuzegids Hbo 2018	109
Bijlage 6	Ranking Small Business-opleidingen Keuzegids Hbo 2018	111
Bijlage 7	Ranking 176 topopleidingen	112
Bijlage 8	Topopleidingen Hotel en Toerisme	117
Bijlage 9	Vergelijking Hotelscholen met beste CE- en SBRM-opleiding	118
Bijlage 10	Instellingstoets Hogescholen NVAO	119
Bijlage 11	Beoordeling NVAO Hbo-opleidingen SBRM	120
Bijlage 12	Beoordeling NVAO Hbo-opleidingen CE	121
Bijlage 13	Beoordeling NVAO Hbo-opleiding Hotelschool The Hague	122
Bijlage 14	Aantallen voltijdse studenten CE per Hbo-opleiding	124
Bijlage 15	Aantallen voltijdse studenten SBRM per Hbo-opleiding	125
Bijlage 16	Beroepsprofiel SBRM	126
Bijlage 17	Beroepsprofiel CE	130
Bijlage 18	Resultaten e-mail enquête bedrijven	131
Bijlage 19	Resultaten e-mail enquête Hbo-instellingen	134
Bijlage 20	Arbeidsmarktgegevens jong afgestudeerde professionals CE / SBRM voltijds 2012 – 2016	143
Bijlage 21	Betaald werkenden naar meest voorkomende beroepen (minimaal aandeel 5%) 2016	144
Bijlage 22	Betaald werkenden naar meest voorkomende branches (minimaal aandeel 5%) 2016	145

Samenvatting

E SALE SALE SALE SALE
SALE SALE SALE SALE
ALE SALE SALE S
E SALE SALE SALE
SALE SALE SALE SALE

Het doel van dit rapport is het vaststellen van de waarde om tot versterking van onderwijs en bedrijfsleven en daarmee tot topopleidingen in de detailhandel te komen. Deze doelstelling is vertaald naar concrete onderzoeksvragen over inhoud, kwaliteit, samenwerking, rendement en dergelijke.

Het onderzoek is gebaseerd op vele bestaande bronnen (zoals de Hbo-monitor, Keuzegids Hbo en dergelijke) en aangevuld met nieuw onderzoek onder Hbo-instellingen, branches en bedrijven.

De kwantitatieve Mbo- en Hbo-gegevens over aantallen studenten en diploma's riepen de vraag op of er sprake was van een goede doorstroom tussen Mbo en Hbo en of er voldoende wordt opgeleid voor relevante functies in de detailhandel of elders. Die vragen zijn interessant indien Hbo-instellingen in ieder geval voldoende inspelen op trends en ontwikkelingen door aan beginnende professionals een gedegen theoretische basis, voldoende onderzoekend vermogen, vakmanschap, beroepsethiek en maatschappelijke oriëntatie te bieden.

Het schept in ieder geval de verplichting om gezamenlijk (onderwijs en bedrijfsleven) na te denken over het beroeps- en opleidingsprofiel voor de detailhandel. Voor bedrijven en branches betekent een Human Capital visie, een die het positieve imago en ontwikkelmogelijkheden binnen de sector benadrukt en investeert en innoveert in onderwijs.

Op basis van verschillende onderzoeken blijkt dat er voor het Hbo-onderwijs in de detailhandel en het bedrijfsleven tal van kansen zijn. Voldoende is niet goed genoeg om als topopleiding te worden gekwalificeerd. Bedrijven en Hbo-instellingen dienen (landelijk en regionaal) meer samen te werken om vorm te geven aan de inhoud, aansluiting op de praktijk, het begeleiden van stagiaires en afstudeerders en het 'onboarden' van jonge professionals in de organisatie. Voor het onderwijs betekent dit meer regelruimte om te sleutelen aan de inhoud en kwaliteit, samen met studenten en bedrijven.

De meningen van, zo blijkt uit onderzoek bij Hbo-instellingen, bedrijven en branches, verschillen nogal. Zo blijkt bijvoorbeeld dat het beeld dat Hbo-instellingen hebben van de prestaties die ze leveren te rooskleurig is. Een kritischer feedback is noodzakelijk om aan te sluiten bij de wensen en behoeften van het bedrijfsleven en studenten. De doorstroom vanuit het Mbo naar SBRM wordt in het algemeen niet als een logische leerroute gezien. De aansluiting wordt belemmerd omdat er vanuit het bedrijfsleven een ander perspectief is op de deficiënties (vaardigheden, kennis, ondernemerschap en dergelijke) dan de Hbo-instellingen (curriculum, profielkeuze en dergelijke). Bedrijven zijn in beperkte mate betrokken bij voltijds Hbo-opleidingen (voornamelijk stages en afstudeerprojecten). Trends en ontwikkelingen worden door Hbo-instellingen onvoldoende onderkend, omdat er te weinig wordt samengewerkt met organisaties en instituten waar die kennis vandaan kan worden gehaald. De indruk bestaat dat lectoraten binnen Hbo-instellingen zich te weinig conformeren aan vraagstukken uit het bedrijfsleven. Bedrijven sluiten teveel hun ogen voor ontwikkelingen op langere termijn (e-commerce, internationalisering, robotisering, duurzaamheid, MVO en dergelijke), terwijl trends juist een belangrijke rol spelen in het curriculum van Hbo-opleidingen. Van samenwerking tussen Mbo-instellingen en Hbo-instellingen is weinig sprake (behoudens studievoorzichting en een enkel aanbod van Hbo-modules voor Mbo-studenten). De scope van branches en bedrijven is

gericht op food of non-food en bedrijfsspecifiek. Hbo-instellingen benaderen de opleidingen teveel vanuit hun eigen visie, curriculum en regionaal denken. Door de beperktere scope beperken branches, bedrijven en Hbo-instellingen elkaar in een optimalere vorm van samenwerken.

De voorspelde economische groei in de detailhandel biedt kansen voor de arbeidsmarkt. Er vindt een verschuiving plaats van werk door robotisering en automatisering (meer vraag naar hooggeschoolde medewerkers) en van online naar offline (meer e-commerce functies). Het aantal dienstverlenende en commerciële beroepen voor Hbo-ers zal toenemen en biedt kansen.

Bedrijven en Hbo-instellingen zullen de handen ineen moeten slaan om de frictie tussen aanbod (afgestudeerde jonge professionals) en de vraag naar medewerkers (bedrijven) op te lossen.

Op basis van dit onderzoek kunnen de volgende conclusies worden getrokken:

- Er zit voldoende volume en potentieel bij de voltijdse Hbo-detailhandelsopleidingen, maar die worden niet volledig benut door de detailhandel.
- Vertaalslag van trends en ontwikkelingen vormgeven via beroeps- en onderwijsprofielen in de detailhandel gebaseerd op wendbare professionals met een gedegen theoretische basis, onderzoekend vermogen, professioneel vakmanschap, beroepsethiek en maatschappelijke oriëntatie.
- Bedrijven en Hbo-instellingen kunnen (landelijk en regionaal) veel meer samenwerken om vorm te geven aan de inhoud, aansluiting op de praktijk, het begeleiden van stagiaires en afstudeerders en het 'onboarden' van jonge professionals in de organisatie. De leerroutes dienen veel meer parallel te lopen met de carriérepaden in het bedrijfsleven.
- Voor het onderwijs betekent dit meer regelruimte om te sleutelen aan de inhoud en kwaliteit, samen met studenten en bedrijven en flexibiliteit en samenwerking tussen de leerwegen. Binnen het onderwijs een optimalere samenwerking tussen onderzoek (lectoraat) en onderwijs (docenten, managers) en studenten op basis van een open feedbackcultuur.
- Bedrijven dienen samen met het onderwijs een langere termijn visie gebaseerd op strategie, visie en Human Capital te ontwikkelen met het oog op een langdurend partnerschap, gebaseerd op inhoud en vertrouwen. Dit betekent vanuit een gezamenlijke visie, doel en scope kijken naar de arbeidsmarkt, opleidingsmarkt, leerroutes, beroeps- en opleidingsprofielen, kennisdeling, onderzoekagenda en dergelijke om daadwerkelijk een brug te slaan tussen onderwijs en bedrijfsleven. Een kennis- en ontwikkelplatform van Hbo-instellingen en bedrijfsleven kan hier gezamenlijk invulling aan geven. Tijd en middelen zullen beschikbaar moeten worden gesteld om dit tot een succes te maken.
- Onderwijs en bedrijfsleven dienen langere termijnperspectieven te ontwikkelen vanuit de toekomstige arbeidsmarkt, trends en ontwikkelingen.
- Het is aan de bedrijven en onderwijs om de 'branding' van de detailhandel een nieuwe impuls te geven.
- Het Mbo dient vanuit het oogpunt van leerroutes, leerwegen, 'branding' van de detailhandel en aansluiting betrokken te worden bij de samenwerking om te komen tot een kennis- en ontwikkelplatform tussen Hbo-instellingen en bedrijfsleven. Daarvoor dienen voldoende tijd en middelen beschikbaar te worden gesteld.

De vraag welke Hbo-instellingen in aanmerking om een Top-opleiding in de Retail te worden is lastig te beantwoorden. De kwaliteit van de onderzochte Hbo-instellingen ligt dicht bij elkaar. Zij bevinden zich allen in de middenmoot. Voor alle opleidingen geldt dat er veel te winnen valt, alvorens zij het predicaat Topopleiding verdienen.

Voorgaande conclusies leiden tot een aantal aanbevelingen:

- Het in kaart brengen van vraag en aanbod op de arbeidsmarkt en opleidingenmarkt vanuit alle leerwegen voor de totale detailhandel, verbijzonderd naar sectoren food en non-food, grootwinkelbedrijf en midden- en kleinbedrijf.
- Het afstemmen van beroeps- en opleidingsprofielen tussen onderwijs, branches en bedrijfsleven en komen tot een op de toekomstgericht beroeps- en opleidingsprofiel voor de detailhandel, mogelijk met differentiaties naar manager en ondernemer en specialisaties e-commerce.
- Het afstemmen van beroeps- en opleidingsprofielen tussen Mbo- en Hbo-instellingen in samenspraak met het bedrijfsleven, zodat er sprake is van een heldere leerlijn.
- Het formuleren van kwaliteitseisen waaraan een topopleiding dient te voldoen (feiten, prestaties en oordelen).
- Het formuleren van de eisen waaraan een kennis- en ontwikkelplatform voor Hbo-topinstellingen en bedrijfsleven in de detailhandel dient te voldoen. Onderzoek en onderwijs gaan in dit platform samen en het delen van actuele trends en ontwikkelingen is een must.
- Het opzetten van een kennis- en ontwikkelplatform voor Hbo-topinstellingen en bedrijfsleven, waarbij de maatstaf is voldoen aan de kwaliteitseisen, legitimering, voldoende tijd en middelen, draagvlak, betrokkenheid van alle stakeholders en voldoende afspiegeling.
- Vanuit het kennis- en ontwikkelplatform voortdurend werken aan het verbeteren van de 'branding' van de detailhandel.
- Het zorgdragen voor een landelijk draagvlak, waarbij voldoende Hbo-instellingen, branches en bedrijven vertegenwoordigd zijn.

Ten slotte zijn in dit rapport de voorwaarden benoemd, waaraan Topopleidingen in de detailhandel mogelijk kunnen voldoen. De lat ligt daarbij hoog. Zowel sector als opleidingen dienen zich te profileren en te onderscheiden in de route naar Top.

A close-up photograph of a clothing rack. The rack consists of a horizontal chrome bar supported by a vertical chrome post. Several white plastic hangers are suspended from the bar, each holding a piece of clothing. The clothes are diverse in color and pattern, including a bright pink top, a white top with colorful polka dots, a black top, a green and black patterned top, and a black top with colorful polka dots. The background is slightly blurred, showing a window with a view of a building and some greenery. The text 'Achtergrond, doel & opzet' is overlaid in white, bold, sans-serif font across the upper middle part of the image.

Achtergrond, doel & opzet

1.1

ACHTERGROND

De sector detailhandel zit in een structureel aanpassingsproces¹. Ontgroening, vergrijzing en mogelijkheden die het internet biedt zijn aanleiding voor een forse wijziging van de sector. Consumentenvoorkeuren en -gedrag wijzigen zich, andere en ruimere openingstijden komen meer en meer in zwang en het kopen op internet of via allerlei mengvormen tussen off- en online dwingen tot aanpassingen in het beleid. Voor de opleidingen voor de detailhandel zal dat grote consequenties hebben, waarbij de IT een steeds grotere invloed krijgt. Veel traditionele verkoopfuncties vergen steeds meer IT-kennis en -vaardigheden en door het toenemende thuisbezorgen ook meer kennis en vaardigheden op logistiek gebied. Ook op topniveau in de opleidingen zal zich binnen korte tijd een dergelijke combinatie van kennis en vaardigheden moeten ontwikkelen. Meer en meer zal de detailhandel zich daarom in de sferen van de “topsectoren” gaan begeven. De instelling van topopleidingen zijn onmisbaar als kweekvijver voor toekomstig topmanagement.

Zoals hiervoor beschreven bevindt de Nederlandse Detailhandel zich in een VUCA – wereld (Volatile – Snel veranderend, Uncertain – Onzeker, Complex – Complex en Ambiguous – Vaag/dubbeltinnig). De detailhandel bevindt zich in een continue veranderende markt met een hoge mate van onzekerheid en complexiteit. Hierdoor wordt het steeds moeilijker om plannen te maken voor de middellange termijn. Om snel te kunnen veranderen met variabelen die onzeker, complex en vaag zijn is het noodzakelijk dat onderwijs en bedrijfsleven intensief samenwerken en samen een ‘brug slaan’ om de juiste medewerkers, op het juiste moment met de beste bagage op te leiden voor een functie in de detailhandel. Een visie voor de middellange termijn, snappen binnen welke context wordt gewerkt, een heldere afstemming tussen hetgeen het bedrijfsleven vraagt en het onderwijs aanbiedt en flexibiliteit om in te spelen op trends en ontwikkelingen, zijn van belang. Onderwijs en bedrijfsleven kunnen niet zonder elkaar. Er zijn vele redenen om te bewerkstelligen dat onderwijs en bedrijfsleven in de detailhandel intensiever kunnen samenwerken:

- Het belang van de Nederlandse detailhandel in de maatschappij.
- Het belang van medewerkers in de detailhandel.
- De ontwikkelingen op de arbeidsmarkt.

Belang detailhandel

De Nederlandse detailhandel speelt een belangrijke rol in de maatschappij². De sector zorgt voor 9% van de banen in Nederland, genereert 8% van de omzet van Nederlandse bedrijven en draagt 3,4% bij aan het bruto binnenlands product. De sector speelt een belangrijke rol in maatschappelijke cohesie en biedt de consument een breed aanbod aan producten en diensten. Internationaal wordt de sector geprezen om zijn fijnmazige online- en offline-infrastructuur, innovatie van producten, formules en bedrijfsmodellen, transparantie en duurzaamheid van de waardeketen, samenwerkingsverbanden en voedsel van hoge kwaliteit tegen lage prijzen. Deze fundamenten zorgen ervoor dat de sector goed gepositioneerd is om toekomstige omnichannel kansen te grijpen. Bij ongewijzigd beleid zullen er 55.000-130.000 voltijdbanen (10-25% van de totale werkgelegenheid in de detailhandel) van voornamelijk jonge en laagopgeleide werknemers op het spel staan als gevolg van automatisering en de opmars van buitenlandse online spelers.

¹ <http://www.detailhandel.nl/speerpunten/sociale-zaken/detailhandel-als-topsector>

² Mc. Kinsey, Detailhandel Nederland, Werk aan de winkel: Nederlandse detailhandel in versnelling richting 2025, november 2016

Belang medewerkers

Volgens onderzoek van ABN AMRO³ worden service en klantvriendelijkheid de drijvende krachten onder NPS (Net Promotor Score) en NLS (Net Loyalty Score). Investeren in medewerkers en dienstverlening heeft veel impact op de prestaties van een retailer. Een relatie opbouwen met klanten? Fans voor het leven creëren? Persoonlijk contact blijft hiervoor de beste manier. Uit een analyse van meer dan 280.000 beoordelingen van retailers, blijkt dat de rapportcijfers op alle aspecten rond service en personeel de motor zijn achter NPS en NLS. Dat wil zeggen: de mate waarin klanten je als retailer aanbevelen of hun eerstvolgende aankoop weer bij je doen, wordt bepaald door mensenwerk.

Ontwikkelingen op de arbeidsmarkt

Volgens het UWV⁴ zijn het onzekere tijden voor traditionele warenhuizen en winkelketens. In 2016 verloren ruim 21.000 mensen hun baan als gevolg van een faillissement in de detailhandel. Toch verwacht UWV dat de werkgelegenheid in de sector gaat groeien in 2017 en 2018. Voor de middellange termijn zullen ruimere openstelling, toenemende 'blurring', internationalisatie, invloed van investeerders, verschuiving van offline naar online verkoop, mechanisering en robotisering de werkgelegenheid sterk gaan beïnvloeden.

1.2

DOEL- EN VRAAGSTELLING

Vanuit het bedrijfsleven komen signalen dat studenten die direct van een opleiding afkomen, (nog) niet de juiste skills hebben om ook op een hogere (aankomende) managementpositie succesvol te zijn. De detailhandel heeft baat bij medewerkers die goed zijn opgeleid en presteren. Dat kan door het samenwerken met het regulier onderwijs op alle niveaus. Medewerkers van retailbedrijven moeten meer dan voldoende geschoold worden om te kunnen bijdragen aan de ontwikkeling naar een nieuwe toekomst van de sector.

In het afgelopen jaar zijn er publicaties⁵ verschenen die inzicht geven in het transitieproces van de detailhandel en op alle ontwikkelingen die op dit moment al aan de orde zijn of aan de orde komen. Goed geschoolde werknemers worden opgeleid door Mbo-, Hbo-instellingen en private instellingen. Dit onderzoek beperkt zich tot de waarde van Hbo-instellingen voor de detailhandel. Een inventarisatie en beoordeling van de kwaliteit van Hbo-instellingen die gesubsidieerde voltijdse opleidingen aanbieden. En vanuit het aanbod kijkend naar de wensen en behoeften (vraag) van het bedrijfsleven.

Het doel van dit rapport is het vaststellen van de waarde om tot versterking van onderwijs en bedrijfsleven en daarmee tot topopleidingen in de detailhandel te komen.

³ ABN AMRO, *Winst wordt afgeleide van bedrijfscultuur. Kennis, service en empathie gaan het verschil maken in retail en zakelijke dienstverlening*, september 2016

⁴ https://www.werk.nl/werk_nl/arbeidsmarktinformatie/sector-beroep/sector/detailhandel

⁵ Zoals *Rewriting Retail: a sector in acceleration towards 2025* (McKinsey, 2016), *Het einde van online winkelen* (Wijnand Jongen, 2016), *De Retail Transitie* (KCH en Henk Gianotten, 2016) en *Trends in de detailhandel en de betekenis voor de factor arbeid* (FNV Handel en Panteia, 2017).

Deze doelstelling is vertaald naar concrete onderzoeksvragen:

- Welke opleidingen voor de retailsector zijn er?
- Wat is het loopbaanperspectief?
- In welke banen en sectoren komen afgestudeerden terecht?
- Wat is het curriculum van de retailopleidingen?
- Wat valt er te zeggen over eventuele competentietekorten?
- Sluiten de leerlijnen (Mbo – Hbo) in de Retail voldoende op elkaar aan?
- Op basis van welke beoordelingscriteria kunnen Hbo-instellingen worden onderscheiden?
- Kunnen Hbo-instellingen die opleidingen voor de retail aanbieden worden gezien als topscholen?
- Waaraan moet een Top-opleiding in de retail volgens de sector voldoen?
- Wat valt er te zeggen over de kwaliteit van de huidige voltijdse retailopleidingen?
- Kunnen bestaande voltijdse opleidingen worden doorontwikkeld tot een Top-opleiding in de retail?
- Welke Hbo-instellingen komen in aanmerking om een Top-opleiding in de retail te worden?
- Hoe en binnen welke termijn kunnen Hbo-instellingen een Top-opleiding in de retail worden?
- Wat kunnen Hbo-instellingen leren van best practices?
- Aan welke voorwaarden dient een Top-opleiding in de retail te voldoen?

1.3

OPZET VAN HET ONDERZOEK

Gedurende de maanden juli tot en met september 2017 is gewerkt aan dit onderzoek. Globaal bestond het uit vier fasen:

- Voorbereiding
- Desk research
- Field research
- Analyse, terugkoppeling en rapportage.

Vorbereiding

De voorbereidende fase betrof het formuleren van de onderzoeksopdracht (zie bijlage 1). Bij de onderzoeksopdracht is afgesproken dat het kwantitatief onderzoek naar Mbo- en Hbo-opleidingen van KCH⁶ als uitgangspunt wordt genomen. Detailhandel Nederland wilde graag de kwalitatieve aspecten aan dat onderzoek toevoegen, zodat onderwijs en bedrijfsleven gericht aan de slag kunnen met een advies. Tijdens het onderzoek heeft de onderzoeker gebruik kunnen maken van een begeleidingsgroep, bestaande uit branchevertegenwoordigers, bedrijven en Hbo-instellingen (zie bijlage 2).

Desk research

Op basis van desk research zijn de belangrijkste ontwikkelingen en trends in de detailhandel in kaart gebracht, de meest gebruikte beoordelingen ten aanzien van Hbo-instellingen geraadpleegd en relevante data over ontwikkelingen op de arbeidsmarkt verzameld. De belangrijkste gebruikte bronnen zijn:

- McKinsey & Company: trends en ontwikkelingen detailhandel.
- CPB: effecten van recessie op carrière en opleiden.

⁶ Stichting KCH, Retail onderwijs: een kwantitatief overzicht van mbo- en hbo-opleidingen, juli 2017

- Detailhandel Nederland: Human Capital Agenda.
- Wetenschappelijke Raad voor het Regeringsbeleid (WRR): naar een lerende economie.
- Platform Onderwijs 2032: eindadvies ons onderwijs 2032.
- Retailagenda: gezamenlijke Human Capital strategie.
- ECBO: (Expertisecentrum Beroepsonderwijs), maatwerk, doorstroom, uitval en stagematching in het Mbo en Hbo.
- FNV (Panteia): trends en ontwikkelingen in de detailhandel en de betekenis voor de factor arbeid.
- Stichting KCH: kwalificatiedossier Manager Handel en Ondernemer Detailhandel.
- Stichting KCH: de retail transitie.
- Keuzegids Hbo: ranking op basis van feiten, prestaties en oordelen Hbo-opleidingen en arbeidsmarkt informatie.
- Mbo-raad: doorstroom Mbo – Hbo.
- Nationale studiekeuze123: Nationale Studenten Enquête (NSE).
- NVAO (Nederlands -Vlaamse Accreditatie Organisatie): kwalificaties (inhoud), onderwijsomgeving en toetsing Hbo-instellingen en Hbo-opleidingen.
- Onderwijsraad: kwaliteit in het Hoger Onderwijs.
- ROA (Researchcentrum voor Onderwijs en Arbeidsmarkt): gegevens over schoolverlaters en kansen op de arbeidsmarkt per Hbo-opleiding.
- CBS (Centraal Bureau voor de Statistiek): aantal werknemers, banen en gewerkte uren in de detailhandel.
- Hbo-monitor: analyse van afgestudeerden in het Hbo (geslacht, leeftijd, etniciteit, vooropleiding, studieduur, aanstelling, beroepen, branches, grootte organisatie, leidinggeven en aansluiting competenties).
- SBB (Stichting Beroepsonderwijs en Bedrijfsleven): trends en ontwikkelingen, sectorrapportage Handel en stagematching Mbo.
- Vereniging Hogeschool: factsheets Hbo-onderwijs en beroepsprofielen.
- CBL (Centraal Bureau Levensmiddelenhandel): beroepsprofielen Hbo.

Field research

Aan de hand van semigestructureerde (online) enquêtes uitgezet onder vertegenwoordigers van Hbo-instellingen, branches en bedrijven heeft een verdere kwalitatieve invulling plaatsgevonden. Daarbij ging het onder meer om beantwoording van kwalitatieve vragen, zoals vereiste competenties, match tussen onderwijs en bedrijfsleven, betrokkenheid van het bedrijfsleven, trends en ontwikkelingen en dergelijke.

De semigestructureerde enquête voor branches en bedrijven is verstuurd naar de Stuurgroep Sociale Zaken, de begeleidingsgroep van dit onderzoek en de projectgroep opleidingen van het Centraal Bureau Levensmiddelenhandel. Uiteindelijk hebben 18 bedrijven (10 food en 8 non-food) en 5 branches deelgenomen aan het onderzoek.

De vertegenwoordigers van de Hbo-instellingen hebben voor de relevante detailhandelsopleidingen (Small Business en Retail Management, Commerciële Economie, Business Studies, Commer-

ciel Management en Ondernemen) een online semigestructureerde enquête ontvangen. Van de 17 Hbo-instellingen hebben er 14 deelgenomen aan het onderzoek.

Ten slotte hebben er semigestructureerde diepte-interviews plaatsgevonden met twee vertegenwoordigers van Hbo-instellingen, twee vertegenwoordigers van de branches en één Hbo-instelling met de kwalificatie Top-opleiding in de Keuzegids Hbo.

Analyse, terugkoppeling en rapportage

De laatste fase van het onderzoek betrof achtereenvolgens:

- Het analyseren van de kwantitatieve en kwalitatieve gegevens uit desk- en fieldresearch.
- Het trekken van conclusies.
- Het doen van aanbevelingen bestemd voor Detailhandel Nederland, branches, bedrijven en Hbo-instellingen.
- Het bespreken van de resultaten en de consequenties ervan met de begeleidingsgroep en het bestuur van Detailhandel Nederland.
- Definitieve rapportage.
- Aanbieden rapportage tijdens Retailpoort 2017 op 2 november 2017 te Den Haag.

Geldigheid

Het combineren van diverse gegevens uit desk- en fieldresearch heeft geleid tot een valide en betrouwbaar onderzoek. Ofschoon de gegevens van branches en bedrijven niet geheel representatief zijn, bieden de onderzoeksresultaten wel een 'rode draad'. De gegevens verkregen via Hbo-instellingen zijn volledig representatief (90% van alle Hbo-instellingen heeft deelgenomen aan het onderzoek).

1.4

LEESWIJZER

Nadat in dit hoofdstuk achtergrond, doel- en vraagstelling en opzet van het onderzoek zijn beschreven, gaat hoofdstuk 2 in op het aantal studenten per opleiding, Mbo- en Hbo-instelling. Hoofdstuk 3 beschrijft de belangrijkste trends en ontwikkelingen in de detailhandel en de relevantie daarvan voor bedrijven en Hbo-opleidingen. In hoofdstuk 4 wordt nader ingegaan op de kwalitatieve beoordelingen van de Hbo-opleidingen. De meningen van zowel de Hbo-instellingen, branches en bedrijven komen aan bod in hoofdstuk 5. De volgende hoofdstukken zoomen verder in op enerzijds de aansluiting tussen onderwijs en arbeidsmarkt (hoofdstuk 6) en anderzijds de aansluiting tussen de leerroutes Mbo – Hbo (hoofdstuk 7). Hoofdstuk 8 vat de belangrijkste conclusies samen en doet aanbevelingen voor branches, bedrijven en Hbo-instellingen.

De Mbo- en Hbo-markt in cijfers

De gegevens zijn gebaseerd op onderzoek van Stichting KCH⁷. Aan bod komen achtereenvolgens de belangrijkste aantallen studenten per opleiding, Mbo- en Hbo-instelling. Ten slotte kijken we naar de betekenis van deze cijfers voor bedrijven en Hbo-instellingen in de detailhandel.

2.1

MBO-MARKT

Voor wat betreft de detailhandel verzorgen 50 Mbo-instellingen het handelsonderwijs. De totale omvang is 30.000 studenten, waarvan 10.000 de opleiding manager of ondernemer volgen. Er zijn 28.000 bedrijven geregistreerd als erkend leerbedrijf.

In Nederland worden op Mbo-niveau de volgende opleidingen voor de retail aangeboden (zie tabel 2.1).

Mbo-niveau	Beroepsopleiding	Beroep
2	Verkoper	Verkoper
3	Advies en leiding in de verkoop	Eerste verkoper
		Verkoopadviseur
		Verkoopspecialist
4	Interieuradvies	Interieuradviseur
	Management retail	Manager retail
	Ondernemerschap retail	Ondernemer retail

Tabel 2.1. Overzicht Mbo-opleidingen Retail

Het merendeel van de Mbo-studenten Retail (zie tabel 2.2) volgt de Beroepsopleidende leerweg (Bol: studenten die stagelopen). Een derde volgt de Beroepsbegeleidende leerweg (Bbl: werknemers die studeren).

Niveau	Bol	Bbl	Totaal
niveau 2	5.801	2.327	8.128
niveau 3	5.062	3.865	8.927
niveau 4	9.507	3.210	12.717
totaal	20.370	9.402	29.772

Tabel 2.2. Aantal studenten mbo retail per niveau en leerweg (2016)

⁷ Stichting KCH, Retail onderwijs: een kwantitatief overzicht van mbo- en hbo-opleidingen, juli 2017

Het aantal studenten Mbo-retail ligt de afgelopen jaren redelijk stabiel rond de 30 duizend. Van de niveau 3 opleidingen is Verkoopsspecialist (8.000) het meest populair. Op niveau 4 telt de opleiding Manager Retail het hoogste aantal studenten (7.500) en de grootste jaarlijkse groei (+ 48% totaal sinds 2012). De opleiding Ondernemer Retail kent bijna 3.000 studenten (zie tabel 2.3).

Beroepsopleiding	beroep	niveau	'12/'13	'13/'14	'14/'15	'15/'16	'16/'17
Interieuradvies	Int. adviseur	4	2.185	2.157	2.222	2.339	2.400
Management retail	Man. retail	4	5.078	5.425	6.071	6.716	7.534
Ondernemerschap	Ond. retail	4	3.869	3.591	3.689	3.547	2.783

Tabel 2.3. Aantal studenten Mbo Retail per opleiding (2012/2013 t/m 2016/2017)

Voor meer dan 60% van de Mbo-studenten retail geldt dat zij Vmbo als hoogst afgeronde vooropleiding hebben. Op niveau 2 en 3 is dat veelal op Vmbo basisberoepsgericht of kader- beroepsgericht niveau. Op niveau 4 stromen vooral leerlingen van de theoretische leerweg van het Vmbo in (zie tabel 2.4).

Vooropleiding	Niveau 2	Niveau 3	Niveau 4	Totaal	%
Geen diploma	1.703	922	1.397	4.022	13%
VMBO (excl. TL)	4.448	4.074	3.125	11.647	39%
VMBO (TL)	197	1.204	5.043	6.444	22%
MBO niv 1-2	1.613	2.453	639	4.705	16%
MBO niv 3-4	57	191	1.922	2.170	7%
HAVO	29	68	534	631	2%
VWO of hoger	<10	<10	26	36	0%
Onbekend	112	41	31	184	1%
Totaal	8.159	8.953	12.717	29.839	100%

Tabel 2.4. Aantal studenten Mbo Retail naar vooropleiding per niveau (2016/2017)

Sinds 2012 is het aantal gediplomeerden van de Retail-opleidingen met 7% gedaald. Deze afname geldt vooral voor de niveau 2 en 3 opleidingen (respectievelijk -10% en -8%). De afname van het aantal diploma's voor niveau 4 opleidingen (zie tabel 2.5) ligt beduidend lager (- 3%).

Beroepsopleiding	Beroep	niveau	2012	2013	2014	2015	2016
Interieuradvies	Interieuradviseur	4	467	460	464	493	524
Management retail	Manager retail	4	2.339	2.216	2.492	2.369	2.231
Ondernemerschap	Ondernemer retail	4	897	1.009	941	835	826

Tabel 2.5. Aantal gediplomeerden Mbo retail naar opleiding (2012 -2016)

Alleen vanuit niveau 4 kan een mbo-student direct doorstromen naar het Hbo. Van studenten van de niveau 4 opleiding Interieuradviseur is bekend dat zij hun schoolloopbaan in het algemeen niet in een economische en/of commerciële richting voortzetten⁸. Veel studenten van de opleidingen Manager Retail en Ondernemer Retail doen dit wel.

⁸ Opleiden voor functies in de handel: een onderzoek naar de bestemming van gediplomeerden mbo handel, Stichting KCH in samenwerking met Btg Handel, 2012

In het schooljaar 2016-2017 volgen ruim 10 duizend Mbo-studenten de opleiding Manager Retail of Ondernemer Retail. Wat een Mbo-student moet kennen en kunnen aan het eind van zijn opleiding ligt vast in kwalificatiedossiers. Het aantal studenten Manager Retail is de afgelopen jaren flink gestegen (+48% sinds 2012) terwijl het aantal studenten dat de opleiding Ondernemer Retail volgde daalde (-28% sinds 2012). In totaal ligt het aantal studenten aan beide opleidingen samen in 2016 15% hoger dan in 2012 (zie tabel 2.6).

Beroep	Leerweg	2012	2013	2014	2015	2016
Manager Retail	bol	2.277	2.639	3.291	3.732	4.465
	bbl	2.801	2.786	2.780	2.984	3.069
	totaal	5.078	5.425	6.071	6.716	7.534
			6,8%	11,9%	10,6%	12,2%
Ondernemer Retail	bol	3.630	3.438	3.559	3.385	2.642
	bbl	239	153	130	162	141
	totaal	3.869	3.591	3.689	3.547	2.783
			-7,2%	2,7%	-3,8%	-21,5%
Manager	bol	5.907	6.077	6.850	7.117	7.107
+ Ondernemer	bbl	3.040	2.939	2.910	3.146	3.210
	totaal	8.947	9.016	9.760	10.263	10.317
			0,8%	8,3%	5,2%	0,5%

Tabel 2.6. Aantal studenten Mbo Manager Retail en Ondernemer Retail naar leerweg (2012 t/m 2016)

De opleidingen Manager Retail en Ondernemer Retail worden verzorgd door 46 onderwijsinstellingen. In Nederland zijn er bijna 30 duizend bedrijven erkend als leerbedrijf voor studenten van Mbo- opleidingen voor de detailhandel. Een leerbedrijf wordt actief genoemd wanneer er in het laatste schooljaar een stageplaats of leerbaan is ingevuld. Bedrijven kunnen voor meer dan één kwalificatie worden erkend. Er zijn bedrijven waar verschillende stagiairs in een jaar hun beroepspraktijkvorming (BPV) doen. Dat blijkt uit het aantal BPV-overeenkomsten (zie tabel 2.7)⁹.

Marktsegment	Leerbedrijven actief	% actief	erkenningen	overeenkomsten	
Retail	28.077	16.261	58%	91.161	34.409

Tabel 2.7. Leerbedrijven en erkenningen retail (2015/2016)

Mbo-studenten hebben over het algemeen voldoende kansen om een leerbaan of stageplaats in de detailhandel te vinden (zie tabel 2.8).

opleiding	niveau	kans op leerbaan	kans op stage
Manager retail	4	ruim voldoende	voldoende
Ondernemer retail	4	ruim voldoende	voldoende

Tabel 2.8. Kans op leerbaan en stage voor Mbo-studenten retail (kansopstage.nl, 2017)

⁹ Sectorkamerrapportage 2016 – Sectorkamer handel, SBB, 2016

2.2

HBO-MARKT

Op Hbo-niveau worden door 15 onderwijsinstellingen voor de retail relevant geachte opleidingen aangeboden. De landelijke beroepsprofielen van Hbo-opleidingen bieden een uitgebreid overzicht van de competenties per opleiding.

Het aantal studenten dat kiest voor een Associate degree (Ad) opleiding is de afgelopen jaren toegenomen. In het schooljaar 2016-2017 tellen deze opleidingen gezamenlijk 1.155 studenten, waarvan bijna de helft de Ad-opleiding Small Business en Retail Management (SBRM) volgt.

Commerciële economie is met circa 20 duizend studenten veruit de meest populaire richting van de Bacheloropleidingen (Ba). Het totaal aantal bachelor-studenten is sinds 2012 met 2% gedaald. De verhouding tussen Ad- en Ba-studenten is vrijwel gelijk gebleven (zie tabel 2.9).

Associate degree opleiding	12/13	13/14	14/15	15/16	16/17
Business IT & management	30	24	6	2	2
Commerciële economie	5	25	55	72	76
Marketing management	35	59	64	57	92
Ondernemen	172	306	336	346	471
Small Business en Retail Management	662	680	571	536	514
Totaal	904	1.094	1.032	1.013	1.155
Ontwikkeling t.o.v. voorgaand jaar		+21,0%	-5,7%	-1,8%	+14,0%
Bacheloropleiding 12/13	13/14	14/15	15/16	16/17	
Advanced business creation	308	447	481	584	587
Business IT & management	1.224	1.183	1.173	1.281	1.382
Business studies	3.976	3.935	3.823	3.230	2.897
Commerciële economie	20.378	21.127	20.977	20.317	19.744
Small business en retail management	5.270	5.618	5.943	5.847	5.928
Totaal	31.156	32.310	32.397	31.259	30.538
Ontwikkeling t.o.v. voorgaand jaar		+3,7%	+0,3%	-3,5%	-2,3%
Verhouding Ad en Ba opleidingen (in %)	3/97	3/97	3/97	3/97	4/96

Tabel 2.9. Aantal studenten Associate degree en Bacheloropleiding Hbo retail (2012/2013 t/m 2016/2017)

In 2015 werden er 250 diploma's voor afgeronde Ad-opleidingen behaald. Dat waren er minder dan in 2014, maar ten opzichte van 2011 een toename van 55% procent. In 2015 werden er 5 duizend diploma's voor bacheloropleidingen voor de Retail uitgereikt. Een stijging van 5% ten opzichte van 2014 en 14% meer dan het aantal behaalde diploma's in 2011 (zie tabel 2.10).

Associate degree opleiding	2011	2012	2013	2014	2015
Business IT & management	5	2	10	4	2
Commerciële economie	.	.	.	7	9
Marketing management	10	7	11	17	10
Ondernemen	.	22	69	86	56
Small business en retail management	144	170	186	159	171
Totaal	159	201	276	273	248
Ontwikkeling t.o.v. voorgaand jaar		+26%	+37%	-1%	-9%
Bacheloropleiding	2011	2012	2013	2014	2015
Advanced business creation	7	25	43	44	105
Business IT & management	196	211	176	143	178
Business studies	528	418	481	506	391
Commerciële economie	3.006	2.427	2.706	3.174	3.423
Small business en retail management	616	600	654	849	861
Totaal	4.353	3.681	4.060	4.716	4.958
Ontwikkeling t.o.v. voorgaand jaar		-15,4%	10,3%	16,2%	5,1%

Tabel 2.10. Aantal gediplomeerden Associate degree en Bacheloropleiding Hbo retail (2011 t/m 2015)

De opleiding Commerciële economie is bij 15 hogescholen verspreid over meer dan 20 uitvoeringslocaties te volgen. Diverse hogescholen bieden de opleiding ook duaal en of in deeltijd aan. Er zijn particuliere aanbieders zoals LOI en NCOI, waar je de opleiding via afstandsonderwijs kunt volgen.

De opleiding Small Business en Retail Management is bij 11 hogescholen verspreid over meerdere uitvoeringslocatie te volgen. Diverse Hbo-instellingen hebben ook een duale of deeltijdvariant.

2.3

BETEKENIS VOOR HBO-ONDERWIJS EN BEDRIJVEN

Kijkend naar de kerncijfers¹⁰ van de detailhandel (zie tabel 2.11) zijn er 110.00 bedrijven, waarvan het filiaalbedrijf en diverse zelfstandige ondernemingen meerdere vestigingen hebben.

Kerncijfers	2010	2016
• Omzet	100 miljard euro	110 miljard euro
• Medewerkers voltijds	486.000	477.000
• Banen	839.000	867.000
• Bedrijven	100.000	110.000

Tabel 2.11. Kerncijfers detailhandel

Uit het rapport van Mc.Kinsey & Company blijkt dat de detailhandel:

- Meer parttime banen biedt dan andere sectoren (van de 867.000 banen zijn er 30% voltijds en 70% parttime).
- Werk biedt aan relatief veel jongeren (24% 45 jaar of ouder, 36% tussen 25 – 44 jaar en 42% is jonger dan 25).

¹⁰ Mc.Kinsey & Company, Detailhandel Nederland, Werk aan de winkel: Nederlandse detailhandel in versnelling richting 2025, november 2016

- Veel werkplekken biedt aan lager opgeleiden (laag opgeleid 71%, middelbaar opgeleid 24% en hoger opgeleid 5%).
- Veel deeltijders kent: 40% werkt minder dan 12 uur per week, 20% meer dan twaalf uur en minder dan 24 uur.

Uit gegevens van het CBS blijkt dat relatief veel vrouwen werkzaam zijn in de detailhandel (zie tabel 2.12 en tabel 2.13).

Werknemers (x 1.000) 2013	2014	2015	2016	
Mannen	256	259	265	268
Vrouwen	418	422	429	431
Totaal	674	681	694	699

Tabel 2.12. Werknemers in de detailhandel

Banen (x 1.000)	2013	2014	2015	2016
Mannen	269	273	279	282
Vrouwen	444	447	455	457
Totaal	713	720	733	739

Tabel 2.13. Banen in de detailhandel

Het aandeel van mannen (aantal werknemers en banen) bedraagt 38% en is al jaren stabiel. Mannen vertegenwoordigen 43% van het aantal gewerkte uren. Vrouwen die werkzaam zijn in de detailhandel werken meer parttime. Het aantal vrouwen in managementfuncties in de detailhandel is ondervertegenwoordigd. Dit blijkt uit de uitstroom van Mbo niveau 4, waar meer mannen dan vrouwen het diploma behalen.

Dit roept vragen op die in het kwalitatieve deel van dit onderzoek aan de orde worden gesteld zoals:

- Leidt het Mbo-4 op voor functies in de detailhandel of elders?
- Zorgt het Mbo-4 voor doorstroom naar relevante detailhandelsopleidingen op Hbo-niveau?
- Leiden de relevante Hbo-opleidingen voor de detailhandel op voor functies in de detailhandel of elders?
- Zijn er voldoende functies op Hbo-niveau beschikbaar in de detailhandel?

Met andere woorden is het aantal Mbo-studenten van 30.000 (21.000 via Bol en 9.000 via Bbl), waarvan er 10.500 op niveau 4 studeren (7.500 manager en 3.000 ondernemer) voldoende interessant voor een markt met relatief veel vrouwen, parttimers, jongeren en laag opgeleiden.

Dezelfde vraag kunnen we stellen voor de 31.000 studenten (1.000 Associate degree en 30.000 Bachelor) die deelnemen aan Retailopleidingen bij Hbo-instellingen. Bij 5% hoger opgeleiden betekent dit zo'n 24.000 bestaande functies op 'hoger niveau' in de detailhandel.

Detailhandel
Nederland

Trends en ontwikkelingen in de detailhandel

Ontwikkelingen in de detailhandel volgen elkaar in snel tempo op. De detailhandel bevindt zich net als vele sectoren van de Nederlandse economie in een VUCA-wereld. In het kort volgt een beschrijving van de belangrijkste trends en ontwikkelingen in de detailhandel en vervolgens wordt aandacht besteed aan de betekenis daarvan voor Hbo-instellingen.

3.1

TRENDS EN ONTWIKKELINGEN

Zonder actie zal de rol van de Nederlandse detailhandel afnemen.¹¹ In de komende jaren zullen bestaande en nieuwe trends niet alleen nieuwe kansen bieden, maar de sector en individuele retailers verder onder druk zetten. Een terugblik op 2005 laat zien hoe snel de wereld in slechts tien jaar tijd kan veranderen. Facebook bestond toen nog maar net, en WhatsApp nog niet. Nu, in 2016, worden ze in Nederland allebei gebruikt door bijna tien miljoen mensen. In 2005 had slechts 12% van de Nederlandse huishoudens een mobiele telefoon met een internetverbinding; nu is dat 78%. Onder meer deze ontwikkelingen hebben beïnvloed hoe klanten leven, denken en winkelen. Dit soort veranderingen gaan zich alleen maar sneller voltrekken in de toekomst. De komende tien jaar zullen nog de nodige trendbreuken in de detailhandel plaatsvinden. Sommige trends zullen min of meer voorspelbaar zijn, andere zullen voor verrassingen zorgen.

Aan de hand van consumentenonderzoek en interviews met meer dan 50 CEO's, winkeleigenaren en andere belanghebbenden in de financiële en vastgoedsector zijn verschillende trends geïdentificeerd die tot 2025 van invloed zullen zijn op de Nederlandse detailhandel (Tabel 3.1). Afhankelijk van de mate waarin de sector adequaat en tijdig reageert op deze trends, zullen ze nieuwe kansen bieden of juist bedreigingen vormen.

<i>Veranderend gezicht van de consument</i>	<i>Vooruitgang in technologie</i>	<i>Patronen in persoonlijke consumptie</i>	<i>Trends specifiek voor de Retail sector</i>
<ul style="list-style-type: none"> • Vergrijzing • Verstedelijking • Werkende vrouwen • Multiculturele maatschappij • Kleiner wordende huishoudens • Millennials 	<ul style="list-style-type: none"> • 'Big data' • Geavanceerde analyse • Automatisering en geavanceerde robotica • Alomtegenwoordig internet en connectiviteitsapparaten • 3D-printed • Kunstmatige intelligentie • Internet of things • 'Virtual reality' en 'gaming' • Machine learning • Sociale media 	<ul style="list-style-type: none"> • Gema • Online en omnichannel • Verschuiving in uitgaven • Deeleeconomie • Focus op winkelervaring • Simplificatie van keuze • Afname merkloyaliteit • Volledige informatie transparantie • Meer gefragmenteerd winkelen • Gezondheid en wellness • Personalisatie • Waar voor je geld • Polarisatie – toename in discount en premium 	<ul style="list-style-type: none"> • Kanalen en sectoren vervagen • Direct-to-consumer modellen • Continue consolidatie en selectieve samenwerking • Online platforms en marktplaatsen • Internationale toetreders

Tabel 3.1. Trends en ontwikkelingen Detailhandel

¹¹ McKinsey (2015), *Consumer 2030: The future of the consumer industry and what it means for retail and CPG*

De Vereniging Hogescholen¹² denkt dat trends de komende jaren opleidingen en het werkveld sterk zullen beïnvloeden en veranderen. In het rapport 'Wendbaar in een duurzame economie'¹³ schetst de commissie een overzicht van een aantal prominente algemene ontwikkelingen die impact hebben op het werkveld waarvoor het hoger economisch onderwijs opleidt:

• Internationalisering

Doordat productieprocessen meer vorm krijgen in lange ketens die over landsgrenzen heen lopen, raakt de Nederlandse economie in toenemende mate verweven met buitenlandse economieën en dus mede afhankelijk van andere landen.

• Technologie en innovatie

Technologische ontwikkelingen gaan snel en zorgen voor zogenaamde ontwrichtende innovaties (disruptive innovations). Dit zijn processen waarbij een nieuw product of dienst begint aan de onderkant van de markt, snel stijgt naar het hogere segment, en uiteindelijk gevestigde concurrenten vervangt. Hiermee verstoort zo'n nieuw product of dienst de bestaande markt en waardeketen. Voorbeelden van ontwrichtende innovaties zijn digitale fotografie, e-mail en whatsapp. Technologische ontwikkelingen op het terrein van digitalisering hebben steeds meer invloed op onze werkprocessen. Zo verbindt het internet een toenemend aantal op afstand bedienbare apparaten (internet of things).

• Duurzaamheid

Grondstoffen en andere natuurlijke bronnen raken in hoog tempo op en als de CO2-uitstoot niet snel wordt teruggedrongen zal het klimaat ingrijpend veranderen. Veelgebruikte indicatoren, zoals de bedrijfswinst en het bruto nationaal product, missen een belangrijk deel van deze ontwikkelingen en moeten daarom worden aangevuld met andere indicatoren. Dan wordt zichtbaar dat duurzame oplossingen nodig zijn om welvaart en welzijn te kunnen behouden.

• Arbeidsmarkt

Op de arbeidsmarkt doen zich verschillende ontwikkelingen voor die impact hebben op het werkveld waarvoor het hoger economisch onderwijs opleidt. Om te beginnen is de algemene verwachting dat de werkgelegenheid op de middellange termijn ongeveer gelijk zal blijven. Naast kwantitatieve ontwikkelingen speelt een aantal kwalitatieve ontwikkelingen. Zo eisen klanten steeds meer maatwerk en worden hun vragen daardoor complexer. Dit vereist professionals met een hoog opleidingsniveau, die het vermogen hebben creatief te denken en te handelen. Recent is de discussie opgelaaid over de invloed die vergaande automatisering en robotisering zullen hebben op de arbeidsmarkt, maar de verwachting is dat vooral de arbeidsmarkt voor de middenklasse in eerste instantie verslechtert. Hoger opgeleiden zullen op de arbeidsmarkt steeds meer concurrentie uit het buitenland ondervinden door de toenemende globalisering (zie Internationalisering). Een derde ontwikkeling is de afnemende levensduur van een functie. Professionals zullen vaker van functie (moeten) wisselen en dat stelt eisen aan hun leervermogen. Een laatste ontwikkeling is dat hoger opgeleiden vaker ondernemer worden met of zonder personeel. Dit vraagt om specifieke kennis en vaardigheden.

¹² <http://www.vereniginghogescholen.nl/>

¹³ Vereniging Hogescholen, verkenningcommissie Hoger Economisch Onderwijs. *Wendbaar in een duurzame economie. Een externe analyse van het economisch domein ten behoeve van de verkenning hoger economisch onderwijs (heo), november 2014*

3.2

ONDERWIJSONTWIKKELINGEN

De Wetenschappelijke Raad voor het Regeringsbeleid¹⁴ vindt dat Nederland meer moet investeren in een lerende economie. Het is van belang de infrastructuur, instituties en het menselijk kapitaal zodanig toe te rusten dat ze adequaat kunnen inspelen op wisselende omstandigheden. Dat wil zeggen dat men over de vaardigheden beschikt om snel te kunnen schakelen. Hiervoor dient de kenniscirculatie te worden bevorderd van zowel onderzoekinstellingen, onderwijsinstellingen als het bedrijfsleven door zorgvuldig af te stemmen en antennes te ontwikkelen van wat de 'samenleving' nodig heeft. Werken en leren moet naar mening van de WRR meer door elkaar lopen en staat voor vier opgaven:

- Zorgvuldig omgaan met het menselijk kapitaal (afhakkers, switchers leiden tot verspilling).
- Voldoende breed onderwijs (nadruk op professionals en arbeidsmarkt relevante onderdelen).
- Voldoende aandacht voor de kwaliteit van het onderwijs.
- Onderscheid tussen cognitieve vakken en vaardigheden verder relativeren.

Dit sluit aan bij het Platform Onderwijs 2032¹⁵ die aandacht vraagt voor kennisontwikkeling, maatschappelijke vorming en persoonsvorming in het onderwijs. Onderwijs dient volgens het platform meer de nadruk te leggen op creativiteit, omgaan met vrijheid en verantwoordelijkheden, over grenzen heen kijken, de digitale wereld, reflecteren en vakoverstijgende vaardigheden (leervaardigheden, creëren, kritisch denken, probleemoplossend vermogen en samenwerken). Daarvoor dienen doorlopende leerlijnen versterkt te worden en meer verbinding gezocht te worden tussen vakken (interdisciplinaire aanpak). Betekenis onderwijs op maat, gericht op het beroep.

3.3

RETAILAGENDA

De Retailagenda is een initiatief van Detailhandel Nederland¹⁶. De deelnemers aan de Retailagenda stellen vast dat de detailhandel momenteel veel hinder ondervindt van businessmodellen en verdienmodellen die jarenlang goed werkten maar niet langer het gewenste resultaat opleveren. Vanuit de Human Capital gedachte is de aandacht voor competenties en beschikbaarheid van medewerkers actueler dan ooit. In de detailhandel zijn meer mensen nodig die nieuwe concepten kunnen toepassen (zoals e-commerce, gastvrijheid en beleving). De detailhandel bevindt zich in een transitiefase.

In de toekomst is meer aandacht nodig voor:

- Een toekomstgericht duurzaam personeelsbeleid met aandacht voor een leven lang kunnen leren en een gezamenlijk visie voor de toekomst.
- Een zichtbare en aantrekkelijke sector om zich via opleiding en scholing te profileren in 'the war on talent', waarbij Human Capital Management noodzakelijkerwijs een integraal onderdeel van de strategie en operatie van de sector en de bedrijven dient te zijn.

¹⁴ WRR, *Naar een lerende economie, investering in het verdienvermogen van Nederland*, University Press, Amsterdam, 2013

¹⁵ Platform Onderwijs 2032, *Eindadvies Ons Onderwijs 2032*, Den Haag, januari 2016

¹⁶ Aan de Retailagenda werken mee: Detailhandel Nederland, Vakbond FNV Handel, Vakbond CNV Dienstenbond, Organisaties, Kenniscentrum Handel, Anton Dreesmann Leerstoel voor retailmarketing, Universiteit van Amsterdam en Leerstoel eMarketing & Distance selling, Erasmus Universiteit Rotterdam.

3.4

BETEKENIS VOOR HBO-ONDERWIJS EN BEDRIJVEN

In een gezamenlijke publicatie van de Haagse Hogeschool en InHolland¹⁷ is onderzocht welke externe signalen het onderwijs van de toekomst zullen beïnvloeden en welke 'skills' daarvoor noodzakelijk zijn.

De Haagse Hogeschool heeft gekeken naar de belangrijkste economische ontwikkelingen. Er zijn vier 'drivers for change' geïdentificeerd. Deze vier ontwikkelingen zijn bepalend voor de toekomst van onze economie:

- Continue innovatie en vernieuwing.
- Continue ondernemerschap.
- De menselijke maat.
- Global challenges: organiseren van duurzaamheid.

Deze vier trends schetsen een beeld van toenemende technologische ontwikkeling met name vanuit de ICT. Hiertoe moet de mens zich verhouden. Regie over het eigen leven en een zekere mate van verbondenheid zijn dan belangrijke kernwaarden. Technologie maakt het mogelijk om zaken grootschalig te organiseren, maar ook op grote schaal kleinschaligheid. Bottom-up initiatieven al dan niet winst gedreven, zoals buurtzorg of de deeleconomie worden opgezet.

Bij InHolland is er ingezoomd op het economische werkveld. Een kwalitatief onderzoek is uitgevoerd naar de vraag: Welke ontwikkelingen in het economische werkveld doen zich voor en wat zijn de gevolgen hiervan voor organisatie en werk? Zij onderscheiden de volgende 14 trends:

- Arbeidsrelaties worden steeds vluchtiger.
- Big Data wordt bigger.
- Cross cultureel organiseren en ondernemen.
- De werknemer moet superman worden.
- Doorlopende en doodlopende loopbanen.
- Flexibele organisatiegrenzen.
- Grenzeloos ondernemen.
- (Hyper)diversiteit wordt de norm.
- IT is ticking.
- Omgaan met het 'Billie Turf effect'.
- Onderwijs verschuift en verbreedt.
- Opkomst van de multimanía organisatie.
- Oplettend en loslatend leiderschap.
- Veranderend speelveld voor financials.

¹⁷ Haagse Hogeschool en InHolland: *werk verandert: 21ste century skills in de praktijk, 2017*

Op basis van de 'drivers for change' en de trends zijn er specifieke 'skills' benoemd, waar studenten aan dienen te voldoen (zie tabel 3.2).

Life and Career Skills	Learning and Innovation Skills	Information, Media and Technology Skills
• Flexibiliteit en aanpassingsvermogen	• Creativiteit	• Digitale geletterdheid (ICT vaardigheden)
• Zelfregulering	• Innovatie	• Informatievaardigheden
• Initiatief	• Kritisch denken	• Mediawijsheid
• Productiviteit en accountability	• Probleemoplossend vermogen	
• Sociale en cross culturele vaardigheden	• Communicatie	
	• Samenwerken	
• Verantwoordelijkheid		
• Leiderschap		

Tabel 3.2. 21ste Century Skills

Voor Hbo-opleidingen in de detailhandel betekent dit dat toekomstige trends en ontwikkelingen vertaald dienen te worden naar het curriculum in het algemeen en het aanleren van de juiste 'skills' aan studenten. Maar ook een verschuiving van aandacht van online naar offline kennis, kunde en vaardigheden, dan wel een combinatie van beiden.

Of zoals de Vereniging van Hogescholen dat noemt een 'wendbare professional voor het hoger economisch onderwijs'¹⁸, met als belangrijkste profielkenmerken van een afgestudeerde professional:

• **Een gedegen theoretische basis**

De theoretische basis (kennis, vaardigheden en attitude) wordt per opleiding verantwoord en vastgesteld door het Landelijk Opleidingsoverleg in het landelijk opleidingsprofiel.

• **Onderzoekend vermogen**

Heeft het onderzoekend vermogen om langs de weg van reflectie en 'evidence based practice' te komen tot (te commercialiseren) innovatie van producten, diensten en processen in zowel de private als de publieke sector.

• **Professioneel vakmanschap**

Heeft een ondernemende houding, is wendbaar, heeft een brede en internationale oriëntatie, werkt interdisciplinair, is besluitvaardig, gemotiveerd en beschikt over uitstekende uitdrukkingsvaardigheden.

• **Beroepsethiek en maatschappelijke oriëntatie**

Is zich bewust van de maatschappelijke context waarin hij of zij werkzaam is en kan rekenschap geven van de eigen maatschappelijke verantwoordelijkheid.

Voor de aan de detailhandel gelieerde Hbo-opleidingen Commerciële Economie en Small Business

¹⁸ Vereniging Hogescholen, profiel Hoger Economisch Onderwijs (HEO), mei 2017

en Retail Management¹⁹ bestaan er opleidingsspecifieke beroeps- en opleidingsprofielen die zijn afgestemd op het profiel Hoger Economisch Onderwijs (HEO).

Voor bedrijven en branches betekent dit:

- Een toekomstgericht duurzaam personeelsbeleid.
- Een zichtbare en aantrekkelijke sector.
- Zicht op de gewenste competenties en kwalificaties.
- Een branche met perspectief en een goed imago, die bekend staat als goede opleider voor jonge mensen.
- Een branche die de mobiliteit op de arbeidsmarkt bevordert, zowel naar binnen als naar buiten.
- Investeren en innoveren in onderwijs.

¹⁹ Met ingang van het schooljaar 2018 / 2019 zal het beroeps- en opleidingsprofiel Small Business & Retail Management worden gewijzigd in Ondernemerschap & Retail Management

Kwaliteit Hbo-opleidingen

De meest relevante opleidingen voor de detailhandel zijn de opleidingen Commerciële Economie (CE) en Small Business en Retail Management (SBRM) van de Hbo-instellingen. Op de eerste plaats omdat het hier gaat om de meeste studentenaantallen en op de tweede plaats omdat die in het onderzoek door bedrijven en Hbo-instellingen het meest genoemd worden. Dit neemt niet weg dat waar nodig gerefereerd zal worden aan vergelijkbare opleidingen als Business Studies, Ondernemen, Commercieel Management en dergelijke. Bij de keuzegids Hbo bijvoorbeeld worden deze opleidingen meegenomen.

Een kwalitatieve vergelijking tussen Hbo-instellingen vindt plaats op basis van een variëteit aan onderzoeken. Het gaat hierbij niet zozeer om het beoordelen van een enkel onderzoek, publicatie en of overzicht, maar veeleer om de context, trends en ontwikkelingen die worden waargenomen. Gebruik is gemaakt van gegevens uit en beoordeling van de Hbo-monitor, Keuzegids Hbo, Nationale Studiekeuze123, NVAO, Onderwijsraad en Vereniging Hogescholen.

4.1

HBO-MONITOR

De Hbo-monitor²⁰ geeft inzicht in de mening van Hbo-afgestudeerden. Voor de opleidingen CE en SBRM zijn de resultaten weergegeven in bijlage 3 en 4. De meest opvallende aspecten zijn weergegeven in tabel 4.1.

Aspecten	CE	SBRM
Algemeen:		
• Diversiteit (Westers / niet-Westers)	20%	10%
• Relevant werk	50%	60%
Inhoud:		
• Actueel	60%	70%
• Praktijkgericht	50%	60%
• Kennis docenten beroepspraktijk	60%	50%
• Inspiratie docenten	50%	30%
• Voorlichting beroepspraktijk	30%	50%
• Basis om te starten op arbeidsmarkt	50%	
Arbeidsmarkt:		
• Aansluiting functie met praktijk	70%	70%
• Huidige functie op niveau	80%	70%
• Huidige functie binnen opleidingsrichting	70%	70%
• Benutten kennis en vaardigheden	60%	50%
• Tevreden met functie	60%	60%
Competenties:		
• Vakkennis toepassen	60%	60%
• Onderzoekende houding	60%	60%
• Rapporteren	60%	60%
• Analytisch denken	60%	50%

Tabel 4.1. Verschillen Hbo-monitor afgestudeerden CE en SBRM

²⁰ <http://hbomonitor.nl>

Uit tabel 4.1 blijkt dat de scores van zowel CE als SBRM overeenkomen. Bij de populatie van afstudeerden is bij CE sprake van meer diversiteit dan bij SBRM. De inhoud van zowel CE als SBRM scoort matig (gemiddeld een 6). Over de aansluiting met de praktijk is men redelijk tevreden. Het benutten van kennis en vaardigheden en de tevredenheid van de functie is matig. Tenslotte blijkt dat niet alle competenties in volle omvang benut kunnen worden in de praktijk.

4.2

KEUZEGIDS HBO

De keuzegids Hbo²¹ is voor studenten en Hbo-instellingen een belangrijke indicator om de kwaliteit van de opleidingen te beoordelen. Bij de studies SBRM en CE worden in de Keuzegids Hbo verwante opleidingen als Business Studies, Ondernemen en dergelijke meegenomen in de ranking. Naast de gesubsidieerde opleidingen maken ook de particuliere opleidingsinstituten onderdeel uit van de beoordeling. Tenslotte kent de Keuzegids ook het predicaat topopleiding toe voor Hbo-opleidingen die uitmuntend scoren. Dit geldt voor Hogescholen met als eindoordeel ++ (behoort tot een sterke opleiding) of +++ (behoort tot de beste opleiding) met een score van minimaal 76 punten (de hoogste score van een Hbo-opleiding is 112). De beoordeling geschiedt op basis van prestaties (uitval en diploma's) en beoordelingen van studenten en het oordeel van experts (NVAO).

Hbo-opleidingen die het beste scoren in hun categorie (groot, middelgroot of klein) kunnen het predicaat beste grote, middelgrote of kleine hogescholen verkrijgen. Tot de beste grote Hbo-opleidingen behoren Avans en Windesheim. Zij scoren sterk voor de Hbo-opleidingen die vallen onder 'Economie & Bedrijf'. Voor wat betreft de middelgrote Hbo-instellingen zijn er geen 'toppers' die retailopleidingen aanbieden. De 'toppers' in de categorie kleine Hbo-instellingen zijn te vinden in de hospitality business. Praktisch allemaal intensieve opleidingen, die studenten klaarstomen voor de internationale bedrijfstak. Het zijn voornamelijk particuliere opleidingsinstituten die uitstekend scoren, maar ook de Hotelschool The Hague scoort heel hoog. Om die reden nemen we de hotelopleidingen van deze Hbo-opleiding mee als best practice.

²¹ <https://www.keuzegids.org/>

Commerciële Economie

Een carrière in de verkoop, marketing of reclame ligt het meest voor de hand. Maar hetzelfde werk kun je ook bij een non-profit organisatie uitvoeren. De studie is behoorlijk populair, de baankansen liggen rond het Hbo-gemiddelde en afgestudeerden verdienen een mooi salaris. Studenten geven deze opleidingen gemiddeld een 7 maar het rendement (diploma) is na 5 jaar slechts 44% (zie overzicht 4.1).

feiten COMMERCIELE ECONOMIE		
Eerstejaars voltijd: 4060, waarvan m/v: 70/30 %		
havo - mbo - vwo: 53 - 32 - 5 %		
TOELATING PER PROFIEL	HAVO	VWO
Cultuur & Maatschappij	+eco+wis	+eco
Economie & Maatschappij	✓	✓
Natuur & Gezondheid	+eco	+eco
Natuur & Techniek	+eco	+eco
SELECTIE		
Nog geen numerus fixus bekend.		
ONDERWIJSKWALITEIT		ORDEEL
Studentenoordeel	6,96	●●○○○
Contacturen per week	15,4	●●●○○
Geslaagd na 5 jaar	44 %	●●●○○
POSITIE PAS AFGESTUDEERDEN		
Kans op betaald werk	74 %	●●●○○
Werk op hbo-niveau	84 %	●●●○○
Bruto maandsalaris	€ 2200	●●●○○
Blij met startpositie?	51 %	●●●○○
Baankans tot 2020	slecht	●○○○○

© CHOI 2017
Bronnen, toelichting en update selectie: www.keuzegids.nl

Overzicht 4.1. Keuzegids Hbo 2018, Commerciële Economie

In maar liefst twintig steden door heel Nederland kan men commerciële economie studeren. De opleidingen verschillen sterk in grootte, van 32 eerstejaars bij Stenden tot bijna 700 in Amsterdam. Het particuliere Tio biedt op vijf vestigingen e-commerce marketing sales. De meeste opleidingen bieden een deeltijdvariant aan. Afstandsonderwijs kun je bij LOI en NCOI volgen. InHolland heeft verschillende economische studies gecombineerd tot business studies.

In het eerste jaar van commerciële economie krijgt men basisvakken als marketing, sales en consumentengedrag. Ook wordt er aandacht gegeven aan vakken als zakelijk Engels en in sommige gevallen ook business Frans, Duits of Spaans. Bij enkele instellingen valt het eerste jaar samen met de opleiding SBRM of andere businessopleidingen.

Na de propedeuse wordt de opleiding praktijkgericht. Studenten richten studentenbedrijfjes op en gaan aan de slag met opdrachten uit het veld. In het derde jaar gaan studenten met de 'echte' praktijk aan de slag tijdens een stage bij een bedrijf of instelling.

Studenten zijn veel bezig met het analyseren van bedrijfsprocessen en concurrentie, en met het schrijven van marketingplannen. Tegen het einde van de studie kunnen ze zich specialiseren. Bijvoorbeeld in online marketing of duurzaam ondernemen.

Windesheim Almere steekt met kop en schouders boven de andere bachelors commerciële economie uit (voor een overzicht van de ranking Hbo-opleidingen Commerciële Economie Keuzegids Hbo 2018 zie bijlage 5). Deze kleinschalige opleiding blinkt op vrijwel alle onderdelen uit. De studenten vinden de lessen uitdagend en zijn vol lof over de docenten. Ook de andere kleinschalige opleidingen in Leeuwarden en Emmen bieden kwaliteit. Net als Breda, waar veel studenten zonder vertraging afstuderen (zie tabel 4.2). Bij een tiental opleidingen is de kwaliteit in orde. De studenten hebben weinig complimenten, maar ook geen uitgesproken kritiek (zie bijlage 5).

Ranglijst CE 2018	Totaalscore	Oordeel
Windesheim Almere	86	+++
NHL Leeuwarden	70	+
Stenden Emmen	68	+
Avans Breda	66	+

Tabel 4.2. Beste beoordeelde CE-opleidingen met +++ (beste opleiding) en + (beter dan gemiddeld)

In Vlissingen, Rotterdam, Amsterdam en Utrecht zijn de studenten kritisch. Er wordt te weinig gedaan aan beroepsvoorbereiding, vinden ze. Ze zouden bijvoorbeeld graag meer in aanraking komen met de beroepspraktijk. Ook de studentbegeleiding kan beter. De docenten zijn niet altijd even goed bereikbaar. In Utrecht en Rotterdam vinden de studenten dat de faciliteiten zoals de onderwijsruimtes en de ICT echt beter moeten.

Small Business en Retail Management

De opleiding Small Business en Retail Management biedt werk als filiaalmanager bij een grote winkelketen of de mogelijkheid een eigen bedrijf op te starten. Het merendeel van de afgestudeerden kiest voor het eerste. Gemiddeld beoordelen de studenten deze opleiding met een 7. Het rendement na 5 jaar is slechts 41%. De meeste afgestudeerden vinden vlotjes een baan, ofschoon de baankans tot 2020 als slecht wordt gekwalificeerd. Het salaris ligt iets boven het Hbo-gemiddelde (zie overzicht 4.2).

feiten SMALL BUSINESS

Eerstejaars voltijd: 1008, waarvan m/v: 72/28 %		
havo - mbo - vwo: 50 - 44 - 4 %		
TOELATING PER PROFIEL	HAVO	VWO
Cultuur & Maatschappij	+eco	+eco
Economie & Maatschappij	✓	✓
Natuur & Gezondheid	+eco	+eco
Natuur & Techniek	+eco	+eco
SELECTIE		
Alleen studiekeuzecheck		
ONDERWIJSKWALITEIT		OORDEEL
Studentenoordeel	7,09	●●●○○
Contacturen per week	14,5	●●●○○
Geslaagd na 5 jaar	41 %	●●○○○
POSITIE PAS AFGESTUDEERDEN		
Kans op betaald werk	82 %	●●●●○
Werk op hbo-niveau	76 %	●●●○○
Bruto maandsalaris	€ 2200	●●●●○
Blij met startpositie?	49 %	●●●○○
Baankans tot 2020	slecht	●○○○○

© CHDI 2017
Bronnen, toelichting en update selectie: www.keuzegids.nl

Overzicht 4.2. Keuzegids Hbo 2018, Small Business

SBRM kan men aan dertien reguliere hogescholen door het hele land studeren. Diverse Hbo-instellingen hebben ook een duale en of deeltijdvariant. LOI is de enige particuliere aanbieder. Dit is een opleiding voor afstandsonderwijs.

De opleiding SBRM lijkt veel op andere economische businessopleidingen. Bij een aantal instellingen valt het eerste jaar samen met studenten commerciële economie en andere businessopleidingen, bestaande uit een theoretische basis aangevuld met vakken als zakelijk Engels en recht. De studie is erg praktijkgericht, dus al gauw draaien de vakken om vaardigheden als het schrijven van ondernemingsplannen of het doen van marktonderzoek. Ook wordt de praktijk vaak nagebootst in de lessen, waarbij men leert over onder andere verkooptechnieken, bedrijfsovernames en online ondernemerschap.

In het tweede jaar zet men bij de meeste opleidingen als onderdeel van de studie samen met een aantal medestudenten een bedrijfje op. Hiermee kan men in de praktijk een aantal vaardigheden uittesten en perfectioneren. In het derde jaar loopt men overal een deel van het jaar stage bij een bestaand bedrijf, waarbij men zich tegen het einde van de studie kan specialiseren. Voorbeelden van specialisaties zijn mode en ondernemerschap (Leeuwarden) of duurzaam ondernemerschap (Den Bosch).

InHolland heeft meerdere opleidingen, waaronder SBRM, samengevoegd onder business studies. Particuliere aanbieders van SBRM-gerichte studies zijn international business and entrepreneurship van EuroCollege, business administration & entrepreneurship van Amsterdam Team Academy en de bachelor 'ondernemen' van Da Vinci Drechtsteden. Bovendien biedt LOI een afstandsopleiding SBRM aan.

Bij de opleidingen Small Business & Retail Management zijn er geen Topopleidingen (voor een overzicht van de ranking Hbo-opleidingen Small Business Keuzegids Hbo 2018 zie bijlage 6 en tabel 4.3), maar het merendeel van de studenten vindt de opleiding wel in orde.

Ranglijst SBRM 2018	Totaalscore	Oordeel
Stenden Leeuwarden	72	+
Hanze Hogeschool Groningen	72	+
Windesheim Zwolle	70	+
Avans Den Bosch	68	+
Avans Breda	66	+

Tabel 4.3. Beste beoordeelde SBRM-opleidingen met + (beter dan gemiddeld)

In het noorden van het land (Leeuwarden, Groningen, Zwolle) en bij beide vestigingen van Avans zijn de studenten het meest tevreden. Ze zijn blij met de goede begeleiding van hun docenten. En ook het vaardighedenonderwijs zoals het leren onderbouwen van conclusies zijn positief. Daarnaast vinden deze studenten dat de toetsing prima in orde is. Zo sluit de lesstof naadloos aan op de toetsvragen.

In Nijmegen, Den Haag en Amersfoort zijn de studenten minder te spreken over hun opleiding. Zonder vertraging afstuderen blijkt hier een heet hangijzer. Vooral in Amersfoort is dit een probleem. Dit is de enige SBRM-opleiding waar veel eerstejaars uitvallen. Daarbij is de lesinhoud bij deze opleidingen magertjes. De studenten vinden het onderwijs niet altijd even stimulerend.

Topopleidingen

Uit de ranking van de opleidingen CE en SBRM (zie bijlage 5 en 6 en tabellen 4.2 en 4.3) blijkt dat geen enkele opleiding behoort tot de topopleidingen met een eindoordeel van +++ of ++ (met uitzondering van de Hbo-opleiding CE van Windesheim, Advanced Business Creation van Avans en de particuliere Hbo-opleider Tio, zie bijlage 7). Wat maakt een Hbo-opleiding tot topopleiding en in hoeverre verschillen die van de 'gemiddelde' opleidingen CE en SBRM?

Een vergelijking met Hbo-opleidingen Hotel en Toerisme (zie bijlage 8) leert dat met uitzondering van de Hotelschool The Hague het allemaal particuliere opleidingsinstituten betreft. De verschillen tussen de Hotelschool The Hague (vestigingen Amsterdam / Den Haag) en de beste opleidingen CE en SBRM zijn aanzienlijk en weergegeven in bijlage 9 en tabel 4.4.

Keuzegids Hbo 2018	Score	
	Totaalscore	Oordeel
Hotelschool The Hague Den Haag	86	+++
Hotelschool The Hague Amsterdam	78	++
Commerciële Economie Almere Windesheim	86	+++
Small Business Leeuwarden Stenden	72	+

Tabel 4.4. Vergelijking Topopleidingen Horeca en Toerisme met beste CE en SBRM opleiding

Een particuliere opleider die zich binnen de retailbranche onderscheid is TMO Fashion Business School. Ook die opleiding wordt gekwalificeerd als topopleiding, met een score van 82 (++) en sterk op inhoud, toetsing, docenten, vaardigheden en voorbereiding loopbaan en beoordeling door experts.

De CE-opleidingen en SBRM scoren ten opzichte van de topleidingen gemiddeld. Het verschil tussen 'goed' (+) en 'zeer goed' (++ of +++) is het onderscheidend vermogen voor een Hbo-opleiding.

Hotelschool The Hague

De Hotelschool The Hague is een reguliere en gesubsidieerde opleiding. Kenmerk van deze opleiding (aangeboden in Den Haag en Amsterdam) is dat de school relatief klein is en al jaren genoteerd staat als een topopleiding. Wat zijn de succesfactoren achter deze topleiding?

Hotelschool The Hague heeft de luxe om te selecteren aan de poort. Dit is toegestaan als de onderwijsinstelling beschikt over het keurmerk 'Kleinschalig en intensief onderwijs'²².

Instellingsbesturen kunnen voor opleidingen met kleinschalig, intensief en residentieel onderwijs dan wel voor zodanige programma's binnen opleidingen onder bepaalde voorwaarden studenten selecteren. Zij kunnen in combinatie daarmee een hoger collegegeld vragen dan het wettelijk collegegeld voor reguliere opleidingen. Kenmerkend voor dit type opleidingen is dat de leerdoelen worden bereikt in een onlosmakelijke samenhang tussen curriculum en sociale context. Er is daarbij een intensieve toelatingsprocedure (inclusief een individueel interview) gericht op een optimale match tussen student en opleiding. Daarbij staan academische en/of professionele capaciteiten en motivatie centraal. Het kleinschalige karakter is een belangrijke voorwaarde voor het ontstaan van een hoog niveau en de vorming van een dergelijke 'academic en/of professional community'.

Feitelijk betekent het keurmerk voor Hogeschool The Hague meer geld, selectie aan de poort, sneller door het programma (intensief onderwijs), meer contacttijd en kleinere klassen. Voor de Hogeschool The Hague geldt dat het geld primair besteed wordt aan de kwaliteit van het onderwijs.

Bij de selectie van studenten gaat het vooral om de affiniteit en de motivatie (waarom kiezen ze voor dit beroep en of deze branche?). Dit leidt tot een instroom van studenten die beter gemotiveerd zijn dan gemiddeld (30% van VWO, de topstudenten van het Mbo en de HAVO). Door de intrinsieke motivatie kunnen studenten hun skills beter ontwikkelen en is het niveau van de Hbo-opleiding meer dan gemiddeld (Hbo plus).

²² <https://www.nvao.net/beoordelingsproceduresnederlandbijz-kenmerken/kleinschalig-en-intensief-onderwijs>

Wat verklaart het belangrijkste succes van Hotelschool The Hague?:

• **Trots van de studenten**

Studenten ervaren het studeren aan de Hogeschool als trots, ze voelen zich verbonden aan de studie en laten die kans niet voorbij gaan.

• **Balans tussen IQ en EQ**

Een unieke balans tussen IQ (Intelligentie Quotiënt: dit geeft aan hoe hoog de intelligentie is, zoals het leervermogen) en EQ (Emotie Quotiënt: op welke manier is men in staat om het empathisch vermogen in te zetten, bijvoorbeeld hoe om te gaan met mensen). Het IQ van het curriculum wordt ingevuld vanuit een stevige basis met theoretische en actuele casuïstiek (vier keer per jaar een ander vraagstuk, gebaseerd op een ander type organisatie, veel simulaties). Voor wat betreft het EQ wordt gewerkt aan het ontwikkelen van de juiste attitude en studiehouding (wat het doet met een student?) via outdoor managementtrainingen, werken in teams en dergelijke. De beroepshouding is ook verweven in de stages: gedurende het eerste jaar wordt een 'bescheiden' attitude verwacht, maar wel kritisch (veel repetitief basiswerk zoals schoonmaken, serveren, koken en dergelijke om de omgeving te leren kennen, waarbij respect voor mens en werk voorop staat), terwijl studenten vanaf het tweede jaar leiding gaan geven. Het concept van de IQ- en EQ-werkwijze is volledig geïntegreerd en niet eenvoudig te kopiëren.

• **Internationale karakter**

De opleiding is internationaal georiënteerd en studentenpopulatie is divers (50% internationaal). De voertaal is Engels. Als tweede taal kan gekozen worden uit een breed scala aan talen (Spaans, Chinees, Russisch etc.).

• **Betrokkenheid bedrijfsleven**

Een sterke koppeling met het bedrijfsleven, zowel de hotelindustrie als hospitality. De contacten zijn zeer close en intensief en er wordt voortdurend feedback gevraagd op zowel de IQ- als EQ-kant van studenten en onderwijsinstelling. Niet alleen in de vorm van gastlessen, maar het netwerk neemt studenten graag op in de praktijk en biedt hen veel kansen op de arbeidsmarkt. Zowel hotelindustrie als hospitality introduceren graag innovaties en delen kennis met de onderwijsinstelling en studenten. De band met het bedrijfsleven zit van oudsher in het DNA, ze associëren zich graag met de Hogeschool en zijn bereid met jonge mensen te werken. Ze weten dat studenten behoren tot de selecte groep van toppers.

• **Medewerkers**

Kenmerk van elke medewerker is bevoegenheid en een sterke attitude. Hier geldt een strenge selectie om toe te mogen treden tot het docenten- of ondersteunende team. De docenten beschikken allemaal over een top CV met veel beroepservaring en wijsheid (hogere gemiddelde leeftijd). Alle docenten zijn academisch geschoold en diverse docenten zijn gepromoveerd. Op onderwijskundig en didactisch gebied zijn alle docenten intensief getraind.

• Research

De Hogeschool beschikt over een eigen onderzoekscentrum dat gekoppeld is aan de industrie. Top A-merken fabrikanten zoals Heineken en Miele bijvoorbeeld presenteren hier graag hun innovaties en samen met foodservice instituten wordt er onderzoek gedaan naar thema's als gezondheid, voeding, verspilling en dergelijke. Tijdens de opleiding en vooral stages staan onderzoeksvragen vanuit het bedrijfsleven centraal ter wille van onderzoeksdoeleinden. Het lectoraat van de Hogeschool is hier nauw bij betrokken en vormt samen met studenten, docenten en industrie één community.

• Praktijk

De praktijk wordt ingevuld met actuele en gedifferentieerde casuïstiek, de gastcolleges vanuit de industrie zorgen voor feeling met de praktijk en de stages zijn zeer intensief en concentrisch opgebouwd (operationeel meewerken, beginnend leidinggevende en eindverantwoordelijke). De Hogeschool beschikt over eigen hotels en restaurants om de praktijk voortdurende te toetsen op kennis, kunde en gedrag.

• Branding

Hotelschool The Hague heeft een sterke 'branding'. Het merk is in 100 jaar opgebouwd en verworven tot wat er nu staat. De Hogeschool is een relatief klein instituut, maar bevindt zich ook in een kleine industrie (overzichtelijk, herkenbaar, ons kent ons). Over de gehele wereld zijn recruiters (3 fte) actief om studenten te werven en het bedrijfsleven te stimuleren deel te nemen aan het onderwijs.

• Studieloopbaanbegeleiding

De zeer intensieve studieloopbaanbegeleiding is in alle onderdelen van het curriculum geïntegreerd. Niet alleen in de casuïstiek, maar ook tijdens de modules (presentaties en dergelijke). Hogeschool The Hague heeft een tutoren lijn (begeleiding vanuit de opbouw van elke leerjaar). Studenten leren niet alleen de juiste attitude aan te nemen, maar ook hun talenten te ontwikkelen en kritisch denken, doen en handelen.

4.3 NATIONALE STUDIEKEUZE123

De Nationale Studiekeuze123²³ meet de studenttevredenheid. Basis voor de gegevens is de Nationale Studenten Enquête (NSE). Voor deze rapportage zijn de belangrijkste tevredenheidsindicatoren voor CE en SBRM verzameld en weergegeven in de tabel 4.5.

Commerciële Economie	Score	SBRM	Score
Sfeer	4.0 / 5	Sfeer	4.1 / 5
Inhoud	3.6 / 5	Inhoud	3.7 / 5
Algemene Vaardigheden	3.8 / 5	Algemene Vaardigheden	3.9 / 5
Praktijkgericht Onderzoek	3.7 / 5	Praktijkgericht Onderzoek	3.8 / 5
Vorbereiding Beroepsloopbaan	3.6 / 5	Vorbereiding Beroepsloopbaan	3.7 / 5
Docenten	3.5 / 5	Docenten	3.6 / 5
Studiebegeleiding	3.5 / 5	Studiebegeleiding	3.6 / 5
Toetsing Beoordeling	3.6 / 5	Toetsing Beoordeling	3.7 / 5
Informatievoorziening	3.4 / 5	Informatievoorziening	3.5 / 5
Studierooster	3.4 / 5	Studierooster	3.5 / 5
Studielast	3.5 / 5	Studielast	3.6 / 5
Groepsgrootte	3.8 / 5	Groepsgrootte	3.9 / 5
Stage en Opleiding	3.1 / 5	Stage en Opleiding	3.3 / 5
Stage Ervaring	3.8 / 5	Stage Ervaring	3.8 / 5
Studiefaciliteiten	3.4 / 5	Studiefaciliteiten	3.5 / 5
Kwaliteitszorg	3.3 / 5	Kwaliteitszorg	3.4 / 5
Uitdagend Onderwijs	3.4 / 5	Uitdagend Onderwijs	3.6 / 5
Internationalisering	3.2 / 5	Internationalisering	3.3 / 5

Tabel 4.5. Studenttevredenheid CE en SBRM

Hieruit blijkt dat studenten in het algemeen tevreden zijn over de aangeboden opleidingen. Verschillen tussen CE en SBRM zijn er nauwelijks. Gemiddeld scoren beide opleidingen een 7. Opmerkelijk is dat stage en opleiding een 6+ scoort.

4.4 NVAO

De Nederlands – Vlaamse Accreditatie Organisatie²⁴ beoordeelt de Hbo-instellingen en Hbo-opleidingen op diverse onderdelen, zoals beoogde eindkwalificaties, programma, personeel, voorzieningen, kwaliteitszorg, toetsing en gerealiseerde eindkwalificaties. Beoordeling vindt plaats in een range van onvoldoende (geen accreditatie), voldoende, goed of excellent. Indien een Hbo-instelling voldoet aan de instellingstoets (bijlage 10), dan volgt er per Hbo-opleiding een beperkte beoordeling. Indien dat niet het geval is, volgt er een uitgebreide beoordeling.

De Hbo-opleidingen SBRM (zie bijlage 11) en CE (zie bijlage 12) scoren in het algemeen een voldoende, met als uitschieters Hogeschool Utrecht (oordeel CE goed) en NHL Leeuwarden (oordeel CE goed). Vergelijken we deze resultaten met de Topleiding Hotelschool The Hague (zie bijlage

²³ <https://www.studiekeuze123.nl/>

²⁴ <https://nvaio.net/>

13), dan zijn de scores voor beoogde eindkwalificaties, programma, personeel en voorzieningen excellent en voor kwaliteitszorg, toetsing en gerealiseerde eindkwalificaties goed. Op basis van de NVAO-beoordelingen blijkt dat de Hbo-opleidingen SBRM en CE gemiddeld scoren (voldoende) en Top-opleidingen minimaal goed.

4.5

ONDERWIJSRAAD

De Onderwijsraad²⁵ is een onafhankelijk adviescollege. De raad adviseert de regering en de Kamer, gevraagd en ongevraagd, over hoofdlijnen van beleid en wetgeving op het gebied van het onderwijs. Zo ook over de kwaliteit in het hoger onderwijs.²⁶ Volgens de Onderwijsraad is er de afgelopen decennia hard gewerkt aan de kwaliteit van het hoger onderwijs en aan systemen die de kwaliteit moeten waarborgen en verbeteren. Belangrijke voorbeelden hiervan zijn het verder ontwikkelen van het accreditatiestelsel en de daaraan verbonden opleidingsvisitaties, de invoering van de instellingstoets, het maken van prestatieafspraken met individuele instellingen en het versterken van de positie van de examencommissie, opleidingscommissie en raad van toezicht bij de vormgeving van de kwaliteitszorg.

De kritiek is, behalve tevredenheid over de bereikte resultaten, dat er sprake is van een te grote focus op kwantitatieve indicatoren zoals rendement en uitval. Het belang van een sterke kwaliteitscultuur blijft onderbelicht. Een ander punt van kritiek is dat verantwoord en gespannen voet kan staan met het verbeteren van en de betrokkenheid bij het onderwijs. Dit roept de vraag op, op welke manier de kwaliteit in het hoger onderwijs op verantwoorde wijze verbeterd en geborgd kan worden.

Om de kwaliteit in het hoger onderwijs te verbeteren, geeft de raad het advies om het evenwicht in het kwaliteitsbeleid op drie punten te herstellen: in doelstellingen, in het instrumentarium en in de zeggenschap. In het beleid wordt veel nadruk gelegd op uniforme standaarden voor kwaliteit met daarbij horende doelstellingen, waardoor er weinig ruimte is voor andere kwaliteitsopvattingen en doelstellingen van instellingen, docenten en studenten. Hierdoor kan het onderwijs beoordeeld worden vanuit kwaliteitsopvattingen die niet gedeeld worden door docenten en studenten. Dit kan negatieve gevolgen hebben voor hun betrokkenheid.

In het beleid ligt verder nadruk op het gebruiken van kwantitatieve instrumenten die focussen op regels, rapportages en financiële en juridische sancties. Er moet aandacht zijn voor kwalitatieve instrumenten. Bovendien moeten de kwantitatieve instrumenten beter afgestemd worden op het realiseren en onderhouden van een sterke kwaliteitscultuur. Bij het realiseren van een sterke kwaliteitscultuur zou met ten minste zeven aspecten rekening moeten worden gehouden:

- Een duidelijke, gedeelde en doorleefde visie op goed onderwijs.
- Verbeteringsgerichtheid vanuit collectief en individueel lerend vermogen.
- Leiderschap op opleidingsniveau.
- Een ondersteunende organisatiecultuur die aanzet tot samenwerken.
- HR-beleid dat kwaliteitsbeleid ondersteunt.
- Grote studentenbetrokkenheid.
- Een externe oriëntatie.

²⁵ <https://www.onderwijsraad.nl/>

²⁶ Onderwijsraad, *Kwaliteit in het hoger onderwijs. Evenwicht in ruimte, regels en rekenschap, augustus 2015*

De opvatting van de Onderwijsraad past uitstekend bij het streven naar meer samenwerking met het bedrijfsleven en een hogere kwaliteit. Een intensieve interactie tussen de Hbo-opleiding (manager en docenten), studenten en bedrijfsleven bevordert de kwaliteitscultuur, mits er meer regelruimte en flexibiliteit bij de Hbo-instellingen ontstaat.

4.6 VERENIGING HOGESCHOLEN

De Vereniging Hogescholen²⁷ is de belangen- en werkgeversvereniging van de door de overheid bekostigde Nederlandse hogescholen. De aangesloten hogescholen zetten zich samen in voor de kwaliteit van onderwijs én praktijkgericht onderzoek. De Vereniging biedt een platform voor opnieuvorming en kennisdeling. De Vereniging verzamelt veel informatie via Hbo-monitor, Keuzegids Hbo, ROA en dergelijke. Een voorbeeld is de instroom van studenten CE (zie bijlage 14) en SBRM (zie bijlage 15) per Hbo-instelling. Daarnaast stelt men voor de diverse opleidingen landelijke opleidingsprofielen vast. Het landelijk opleidingsoverleg CE heeft het beroepsprofiel CE (zie bijlage 16) vastgesteld en het landelijk opleidingsoverleg SBRM het beroepsprofiel SBRM (zie bijlage 17). De verschillen tussen beide profielen zijn globaal weergegeven in figuur 4.1.

Figuur 4.1. Verschillen profiel CE en SBRM

De opleiding CE richt zich in op algemene commerciële / marketing functies en SBRM richt zich specifiek op 'small business' (zelfstandig ondernemer) of 'retail management' (ondernemende manager).

²⁷ <http://www.vereniginghogescholen.nl/>

4.7

BETEKENIS VOOR HBO-ONDERWIJS EN BEDRIJVEN

Voor het Hbo-onderwijs en bedrijfsleven zijn er tal van kansen. Voldoende is niet goed genoeg om als topopleiding te worden gekwalificeerd. Bedrijven en Hbo-instellingen kunnen (landelijk en regionaal) veel meer samenwerken om vorm te geven aan de inhoud, aansluiting op de praktijk, het begeleiden van stagiaires en afstudeerders en het 'onboarden' van jonge professionals in de organisatie. Voor het onderwijs betekent dit meer regelruimte om te sleutelen aan de inhoud en kwaliteit, samen met studenten en bedrijven.

Leren van Hotelschool The Hague biedt invalshoeken die interessant zijn voor de retail (IQ- en EQ-werkwijze, branding, netwerk, samenwerking, kwaliteit docenten).

Tenslotte: profielen zijn uitstekend als raamwerk voor de Hbo-opleidingen CE en SBRM. Wat opvalt is dat ze enorm verschillen onderling (opzet en inhoud). Wat zou er op tegen zijn ze te matchen met de profielen uit de beroepspraktijk, zoals bijvoorbeeld de CBL-competentieprofielen niveau 5 en 6 of de competenties en eindtermen e-marketing en e-commerce van Thuiswinkel e-academy? Elke opleiding, branche, bedrijf creëert haar eigen opleidings- en of functieprofiel vanuit het eigen spectrum.

Mening Hbo-instellingen en bedrijven

In dit hoofdstuk zijn de resultaten uitgewerkt van de online enquête onder Hbo-instellingen en de e-mail enquête onder bedrijven in de detailhandel (zowel food als non-food) en branches. Waar nodig worden vergelijkbare thema's met elkaar vergeleken om de verschillen en overeenkomsten tussen onderwijs en bedrijfsleven nader te analyseren.

Mening Hbo-instellingen en bedrijven

5.1

RESULTATEN ONDERZOEK

Bedrijven maken voornamelijk gebruik van zowel de Bachelor als Associate Degree opleidingen. Naast de traditionele opleidingen SBRM en CE worden ook de opleidingen ondernemerschap en ICT-gerelateerde opleidingen genoemd (zie grafiek 5.1).

Grafiek 5.1. Gebruik van voltijdse Hbo-opleidingen door bedrijven

Het aanbod van Hbo-instellingen is zeer divers. Onder verschillende benamingen worden diverse opleidingen genoemd (zie grafiek 5.2). SBRM en CE vormen de hoofdmoot, hetgeen ook door de bedrijven wordt aangegeven. Specifiek door branches en bedrijven die te maken hebben met online verkoop, webwinkels en dergelijke worden tal van andere opleidingen genoemd, waarin ICT, automatisering, software development etc. een plek hebben in het onderwijs.

Aanbod voltijdse Hbo-opleidingen detailhandel

Grafiek 5.2. Aanbod voltijdse Hbo-opleidingen detailhandel door Hbo-instellingen

Gemiddeld scoort de Hbo-opleiding een 7,1 bij bedrijven (range tussen 5 en 8). Hbo-instellingen beoordelen de Hbo-opleidingen vanuit diverse gremia in het algemeen hoger dan de beoordeling van de Onderwijsinspectie en NVAO (7,1). Ze denken bijvoorbeeld dat het bedrijfsleven hun bijna een 8 toekent (zie grafiek 5.3).

Beoordeling Hbo-opleiding diverse gremia

Grafiek 5.3. Beoordeling Hbo-opleidingen diverse gremia door Hbo-instellingen

Over de aansluiting van de studies op de detailhandel zijn de bedrijven het meest tevreden over SBRM (zie grafiek 5.4).

Grafiek 5.4. Aansluiting Hbo-studies bij detailhandel volgens bedrijven

Ruim 60% van de Hbo-instellingen denkt dat de Hbo-opleiding SBRM volledig aansluit bij de wensen en behoeften van het bedrijfsleven, tegenover 15% van de bedrijven (zie grafiek 5.5). Hbo-instellingen zijn volledig overtuigd dat de SBRM-opleidingen goed aansluiten op basis van de feedback van alumni, het curriculum, de meningen van het werkveld, de intensieve samenwerking met retailers (voornamelijk duaal), mogelijkheden om te specialiseren (manager of ondernemer), thematische aanpak, project gestuurd onderwijs en samenwerking met de Anton Dreesmann Stichting.

Grafiek 5.5. Aansluiting loopbaan detailhandel vanuit Hbo-instellingen

Kijkend naar de instroom in het Hbo-onderwijs, geven Hbo-instellingen aan dat deze grotendeels vanuit de HAVO en het Mbo instromen. Voor SBRM is er relatief meer instroom vanuit het Mbo, dan CE (zie grafiek 5.6).

Grafiek 5.6. Instroom Hbo-retail onderwijs vanuit perspectief Hbo-instellingen

De aansluiting tussen vooropleiding en Hbo-opleiding vinden bedrijven het minst bij een Mbo-opleiding (zie grafiek 5.7). Hbo-instellingen zijn hier nog ontevredener over.

Grafiek 5.7. Aansluiting vooropleiding / Hbo-opleiding volgens bedrijven

Als belangrijke aandachtspunten voor de (mis)aansluiting tussen vooropleiding en Hbo-opleiding noemen bedrijven aspecten die te maken hebben met de inhoud, houding, gedrag, imago, kennis, kunde en vaardigheden (zie tabel 5.1).

- Nederlands, Engels, rekenen vormen struikelblok
- Beschikken over onvoldoende denkniveau en niveau (verschil) studenten
- Omgaan met vrijheid, discipline en planning
- Onvoldoende bewust van ontwikkelmogelijkheden
- Beeld, imago bijstellen van 'bijbaan'
- Plek voor slimme 'doener'
- Havo/VWO is generiek, te weinig affiniteit met beroep/vak
- Ontwikkeling (zelf)kritisch vermogen
- Diversiteit vooropleidingen maakt aansluiting lastig
- Aansluiting theorie - praktijk is niet goed (verouderd en te algemeen)
- Het ontbreekt in Hbo-opleidingen aan aandacht voor analytische vaardigheden, een onderzoekende houding, het leggen van verbanden en 'fact based' besluitvorming. De opleidingen zijn teveel gericht op feitenkennis en reproductieve vaardigheden en te weinig op inzicht en productieve vaardigheden. In de praktijk manifesteert zich dit o.a. in voorstellen die op basis van 'onderbuikgevoel' worden gedaan in plaats van feiten; 'brandjes blussen' in plaats het achterhalen en wegnemen van oorzaken; detailbenadering zonder oog voor overkoepelende verbanden en een te weinig leergierige/ontwikkelergerichte houding.
- Ontbreken kennis ondernemerschap, ICT en algemene vorming
- Voltijds studenten solliciteren op hoofdkantoorfuncties (beperkt aantal vacatures)
- Mismatch hoogopgeleide VT-student met operationele taken op winkelvloer
- Vaardigheden onderbelicht (mens-/klantgerichte organisatie met bijbehorende vaardigheden)
- Wij zullen veel meer moeten doen aan promotie van handel op voortgezet onderwijs scholen. Er vinden wel steeds meer winkelprojecten plaats voor Havisten, VMBO-ers, maar het kan veel beter. Voorlichting van Hbo-retail (desnoods samen met hotelscholen), is gewenst.
- De Mbo mensen moeten halverwege of na afloop op AD HBO niveau een lopende leerlijn (deeltijd/duaal) aangeboden krijgen, doorstroom monitoren.
- Filiaalmanagers krijgen steeds meer taken op Hbo-niveau
- Verankering in Cao, functies met opleidingen strakker neerzetten.

Tabel 5.1. Tekortkomingen vooropleiding en Hbo-opleidingen

Opmerkelijk is dat de Hbo-instellingen bij dezelfde vraag zich voornamelijk beperkten tot tekortkomingen in het curriculum (taal, rekenen, Nederlands, Engels, Management & Economie en Wiskunde), profielkeuze en in mindere mate houding, gedrag en motivatie. Voor zover het gaat om skills worden met name genoemd verantwoordelijkheidsgevoel, zelfsturend en analytisch vermogen.

De belangrijkste onderscheidende criteria (USP's) zijn volgens bedrijven het curriculum en het vakmanschap van docenten (zie grafieken 5.8 en 5.9). Dit komt overeen met de resultaten van de Hbo-instellingen, die ook veel waarde hechten aan hun klanten (studenten).

Grafiek 5.8. USP's volgens bedrijven

Grafiek 5.9. USP's volgens Hbo-instellingen

Hbo-instellingen geven zichzelf minimaal een 'goed' als het gaat om de kwaliteit van de aangeboden Hbo-opleidingen (zie grafiek 5.10).

Grafiek 5.10. Kwaliteit Hbo-instellingen

Als onderbouwing geven Hbo-instellingen de volgende toelichting (zie tabel 5.2).

- Kleine opleiding die midden in het werkveld staat.
- Betrokken docenten.
- Veel opdrachten voor bedrijven uit de regio binnen het curriculum
- Het onderwijsprogramma wordt ontwikkeld en geëvalueerd in nauwe samenhang met de retail praktijk (Raad van Advies, thema's dual onderwijs wordt uitgevoerd in co-creatie met studenten, docenten en bedrijfscoaches in de retail praktijk). Studenten en docenten werken samen in groepen van maximaal 12 deelnemers.
- Uit NSE blijkt dat de opleidingen goed scoren op bovengenoemde aspecten. Als het gaat om feedback en reflectie van externe partijen: dat gebeurt regelmatig, blijft een uitdaging om dat goed te organiseren en ook de betrokkenheid van het beroepenveld bij het onderwijs verhogen.
- We moeten meer dan met reflectie en feedback.
- Net als op vele plekken in onderwijs (ik heb op meerdere plekken gewerkt) reflecteren we om te reflecteren maar aan opvolging gaat het nog al eens mis door de hectiek van de dag.
- Goed structureel overleg met het werkveld.
- Met opleidingscommissie regelmatig overleg over het curriculum en onderwijsvisie.
- Docenten hebben deels een onderwijskundige achtergrond en voor een ander belangrijk deel zijn ze afkomstig uit het werkveld.
- Dit geeft goede input voor de hoge kwaliteit en relevantie van het curriculum. Daarnaast is de aansluiting bij de studenten groot en de herkenbaarheid en toepasbaarheid van het geleerde meer dan goed. De nauwe contacten met het werkveld bij het ontwikkelen van het curriculum en de invulling van het onderwijs geeft een voortdurend kritische blik op onderwijs.
- Opleidingen zijn door herordening in ontwikkeling.
- Door het werken met leerloops, co-creatie en de directe koppeling met de praktijk wordt de kwaliteit constant gemonitord en bijgestuurd.
- Door de feedback die we continue vragen en krijgen van zowel werkveld en studenten weten we dat we goed scoren op boven vermelde zaken.
- We onderscheiden ons door persoonlijk & praktijkgericht onderwijs.
- In het algemeen hechten wij veel waarden aan de interactie met alle stakeholders
- Relatie onderwijs bedrijfsleven is belangrijk

Tabel 5.2. Toelichting kwaliteit Hbo-opleidingen

De meeste trends en ontwikkelingen vinden Hbo-instellingen belangrijk (zie grafiek 5.11).

Grafiek 5.11. Belang trends en ontwikkelingen volgens Hbo-instellingen

In een toelichting geven Hbo-instellingen aan de volgende aspecten van belang te vinden (zie tabel 5.3).

- Hospitality.
- Digitale vaardigheden, duurzaamheid
- (Meer) communicatieve vaardigheden
- Internationalisering
- Ethiek
- Oplossingsgericht leren samenwerken in multidisciplinaire teams (voorbeeld: leefbaarheid / leegstaand binnensteden - samen aanpakken in een team bestaande uit studenten en docenten uit bijv. bestuurskunde, welzijn, stedenbouwkunde, verkeerskunde, ICT en retail management)
- Praktijkgericht onderzoek specifiek voor de detailhandel
- Kritisch denken
- Nog meer technologie en innovatie.
- Doordat wij niet specifiek gericht zijn op detailhandel, lastiger te beantwoorden.
- Verdere uitdieping van het online retailen en de internationalisering van het programma
- Wendbaarheid, persoonlijke ontwikkeling passend bij een sterk veranderende omgeving.
- In het ontwikkelde retail programma van onze opleiding zijn alle bovenstaande onderwerpen aan bod gekomen. Daarnaast wordt ook aandacht besteed aan het persoonlijke leiderschap in de retail die noodzakelijk is voor de retail van de (nabije) toekomst.
- Bij de ontwikkeling van ons nieuwe curriculum houden we rekening met alle genoemde zaken.
- De persoonlijke ontwikkeling van de persoon/student naar "ondernemer" loopt als een rode draad gedurende de gehele studie.
- Service excellence
- Datamanagement
- e-fulfilment

Tabel 5.3. Aanvulling curriculum vanuit Hbo-instellingen

Bedrijven sluiten zich aan bij de mening dat de meeste trends en ontwikkelingen belangrijk zijn (zie grafiek 5.11 Hbo-instellingen), met uitzondering van internationalisering, ethiek en ontwikkelingen op de arbeidsmarkt (zie grafiek 5.12).

Grafiek 5.12. Belang trends en ontwikkelingen volgens bedrijven

Op de vraag of er voldoende aandacht is voor trends en ontwikkelingen antwoordden bedrijven overwegend (94%) met nee, deels of beperkt (zie grafiek 5.13).

Grafiek 5.13. Aandacht voor trends en ontwikkelingen volgens bedrijven

De belangrijkste redenen die worden genoemd door bedrijven zijn:

- Hbo-opleidingen gaan te veel af op rapportages, het curriculum beperkt zich tot algemene businessmodellen.
- Het belang van trends en ontwikkelingen verschilt per opleiding / functie (hoofdkantoor / winkel).
- Actuele ontwikkelingen ontbreken.
- Niet op de hoogte van verschuivingen in consumentengedrag, omnichanneling, customer journey, big data.
- Het management van personeel op de winkelvloer (skills).

Hbo-instellingen geven aan dat er redelijk veel tot voldoende aandacht is voor samenwerken, cultuur, digitalisering, ondernemerschap en internationale ontwikkelingen (zie grafiek 5.14).

Grafiek 5.14. Aandacht curriculum volgens Hbo-instellingen

De betrokkenheid van bedrijven bij voltijdse Hbo-opleidingen beperkt zich grotendeels tot afstudeerprojecten en stageplaatsen. Een deel van de bedrijven is zelfs niet betrokken (zie grafiek 5.15).

Grafiek 5.15. Betrokkenheid van bedrijfsleven bij Hbo-opleidingen volgens bedrijfsleven

Hbo-instellingen vinden de betrokkenheid van het bedrijfsleven bij afstudeerprojecten, projecten, beroepenveldcommissie en stages zeer groot. Hun beeld van betrokkenheid is wat rooskleuriger dan het bedrijfsleven schetst (zie grafiek 5.16).

Grafiek 5.16. Betrokkenheid van bedrijfsleven bij Hbo-opleidingen volgens Hbo-instellingen

In een toelichting geven Hbo-instellingen tal van voorbeelden, waaruit de betrokkenheid van en samenwerking met het bedrijfsleven blijkt (zie tabel 5.4).

- Deelname aan projecten tijdens jaar 2 met het studentenbedrijf
- Stage- en afstudeerplekken altijd bij bedrijven
- Projectopdrachten in alle leerjaren van de opleiding voor bedrijven
- Betrokkenheid mentoren uit bedrijfsleven bij student companies
- Betrokkenheid werkveld bij evenementen als "Fontys Best Business"
- Werkveld adviseert opleiding middels raad van advies
- Betrokkenheid werkgever bij de duale variant van de opleiding
- Duaal onderwijs wordt in co-creatie met retailers - studenten - docenten ontwikkeld en uitgevoerd
- Concepten die voortkomen uit de bovengenoemde co-creatie zijn van directe invloed op het voltijds programma
- Raad van Advies is nauw betrokken bij evaluatie, revisie en ontwerp onderwijsprogramma
- Het thematisch exemplarische curriculum maakt het mogelijk om binnen de modules in te spelen op de actualiteit van bedrijf en student
- We hebben een Convenant met energie gerelateerde bedrijven voor het ontwikkelen van zelfstandig ondernemerschap in die sector.
- Werken samen met Groninger City Club (retail opdrachten voor projectonderwijs).
- Consultancy opdrachten, support bij opstart eigen bedrijf en faciliteren van startups.
- Adviseren over landelijk competentie profiel.
- Adviseren over vernieuwing curriculum.

VERVOLG TABEL VOLGENDE PAGINA

Tabel 5.4. Voorbeelden betrokkenheid bij bedrijfsleven volgens Hbo-instellingen

TABEL VERVOLG VORIGE PAGINA

- Adviseren over vernieuwing curriculum.
- Continue opdrachten (verworven door studenten) als kern onderdeel curriculum.
- Onderzoeksprojecten met bedrijven, plaatselijke belangenorganisaties en overheid.
- Veel real-life problematiek wordt behandeld in lessen samen met partners bedrijfsleven.
- Curriculumontwikkeling voortdurend in samenspraak met betrokkenen uit het werkveld.
- Opdrachtgeversrollen, masterclasses, projecten voor onderzoek, stages en afstudeeropdrachten. Toezichhouders bij examinering. Curriculum opzet.
- Onderzoeksplaatsen /stages aanbieden voor studenten van onze opleiding.
- Samenwerking met retailbureau's (zoals KEGA en ISMI) voor gastcolleges en workshops
- Lokale en nationale retailpartners denken mee met het curriculum in een Werkveldadviescommissie, ze geven gevraagd en ongevraagd advies.
- De samenwerking met 3 andere Hogescholen en heel veel andere partijen binnen Retail.
- Zowel bedrijven, de Anton Dreesmann stichting maar ook bedrijven uit de regio zoals een Piet Zoomers, een Eijerkamp, Kees Smit en partijen als GFK, KEGA, ISMI etc en de werkveldcommissie borgen deze samenwerking.
- Leden advisory board (zeer divers)
- Shopping tomorrow / thuiswinkel.org
- Detailhandel Nederland
- Samenwerking supermarktorganisaties als Deen, Albert Heijn en Plus
- Samenwerking met brancheorganisaties CBL en InRetail
- Samenwerking met Kwantum

Tabel 5.4. Voorbeelden betrokkenheid bij bedrijfsleven volgens Hbo-instellingen

Samenwerking vindt voor een groot deel intensiever plaats bij de duale opleidingen. Expliciet noemen bedrijven de volgende Hbo-instellingen waarmee ze samenwerken: HvA, Saxion, Stenden, Windesheim, HAN, Avans, Fontys, InHolland, Haagse Hogeschool, TMO, Hogeschool Zuyd, Hanze Hogeschool en NHL.

Bedrijven dragen tal van ideeën, suggesties of tips aan om de aansluiting tussen onderwijs en het bedrijfsleven te bevorderen (zie tabel 5.5).

- Laat onderwijs naar bedrijfsleven toekomen
- Kennis delen
- Frequentere contacten onderwijs / bedrijfsleven
- Volgen ontwikkelingen vakgebied
- Investeer in samenwerking (bedrijfsleven / Hogeschool)
- Mis duaal, want dan groeien medewerkers (combinatie kennis en vaardigheden); duale opleidingen zijn praktisch ingesteld en sluiten veel beter aan bij de praktijk
- Mbo-ers met de juiste motivatie bereiken meer dan Havo/VWO-leerlingen
- Eerste jaar Hbo benutten om kennisniveau's gelijk te scharen
- Niveau onderwijs blijvend verbeteren
- Ondernemerschap stimuleren
- Goede contacten bedrijven - onderwijs (te grote afstand)
- Kwaliteit verbeteren
- Via Academy organisatie AD-traject (dual)
- Meer gebruik maken van gastdocenten uit de praktijk (voorbeeld IVA Driebergen)
- Docentstages en gastcolleges
- Zoveel mogelijk samenwerking zoeken en flexibel zijn in denken en doen; zaken hangen nu nog wel eens vast aan eisen, protocollen en procedures
- Proberen we al jaren, maar onderwijs is teveel in zichzelf gekeerd, te druk met overleven
- Desinteresse docenten
- Het is noodzakelijk dat er regio overleg komt van ondernemers, die aanstuurt op onderwijs (wellicht ook andere taken als lobby regio overheid). Is een langgekoesterde wens. Werkveldcommissie van de school werkt vaak niet, heeft niet altijd de prioriteit van de school; voorlichting onder bedrijven door brancheorganisatie in samenwerking met scholen (Vmbo, Mbo en Hbo) over wat kan school voor jou als bedrijf betekenen.
- Een jaarlijkse monitor per regio kwantitatief inzake participatiegraad van studenten bij bedrijven en bedrijven in scholen als input voor beleid maar ook kwalitatief (gebruik deze enquête als nulmeting).

Tabel 5.5. *Tips, suggesties, ideeën samenwerking onderwijs – bedrijfsleven vanuit bedrijven*

Hbo-instellingen hechten ook veel waarde aan 'praktijk' en samenwerking (zie tabel 5.6).

- Bij mensen uit het werkveld waarvoor wij opleiden bestaat soms de indruk dat gastcolleges door praktijkmensen voor onze studenten ontzettend waardevol en belangrijk zijn. Dit is maar tot op zekere hoogte waar. Lang niet iedereen is het gegeven om studenten 1,5 uur te boeien. Het levensverhaal van een ondernemer is vaak interessant maar daarmee niet automatisch leerzaam voor studenten. Bovendien moet het onderwerp van het gastcollege passen bij een vak of curriculum. Opleidingen zijn veel meer geholpen bij wat meer structurele vormen van samenwerking, zoals het laten uitvoeren van studenten uit een bepaald leerjaar van opdrachten binnen de onderneming, waarbij studenten ook daadwerkelijk inzicht krijgen in de praktijk van het bedrijf, bijvoorbeeld door inzicht te krijgen in bepaalde financiële gegevens en in contact mogen treden met stakeholders van het bedrijf.
- Meer aandacht voor internationale casuïstiek retailing.
- Aandacht blijven geven aan het 'goede' gesprek tussen de kennisinstellingen - het onderwijs - en de praktijk - het bedrijfsleven.
- Nog meer 'real life' cases vanuit het bedrijfsleven om te kunnen implementeren in het curriculum.
- Challenges werken goed. Vanaf begin opdrachten in de praktijk uitvoeren.
- Nog meer input vanuit het bedrijfsleven bij de ontwikkeling en uitvoering van het onderwijs.
- Door de herordening worden de curricula herzien. Hierin wordt het bedrijfsleven meegenomen.
- Op deze voet door gaan en waar mogelijk op technologie vlak uitbouwen.
- Het aanstellen van een "accountmanager" om de relaties beter te kunnen borgen.

Tabel 5.6. *Tips, suggesties, ideeën samenwerking onderwijs – bedrijfsleven vanuit Hbo-instellingen*

5.2

MENINGEN BRANCHES

Detailhandel Nederland is de koepelorganisatie van het Centraal Bureau Levensmiddelenhandel (CBL), Nationale Winkelraad (NWR) en de Raad Nederlandse Detailhandel (RND) met daaronder aangesloten brancheverenigingen, zoals ANKO, Dibevo, Gebra, InRetail, NSO, Slijtersunie, Vakcentrum, UNETO-VNI en dergelijke. Een aantal branches is gevraagd naar hun mening over het aanbod en de kwaliteit van de Hbo-opleidingen en de aansluiting tussen onderwijs en bedrijfsleven. Gemiddeld genomen geven de branches de Hbo-opleidingen in de detailhandel een 7. Ze ervaren veel tekortkomingen als het gaat om de aansluiting tussen vooropleidingen en Hbo-opleidingen:

- Onbekendheid met studies met een toekomstperspectief, zoals e-commerce en e-marketing opleidingen.
- Havisten missen de beroepspraktijk.
- Onvoldoende bekend met leren in de context en het werken met echte praktijkopdrachten.

Voor wat betreft de 'groene' opleidingen wordt aangegeven dat de doorstroom en inhoud van de opleidingen goed op elkaar aansluiten. Er zijn branches die hebben aangegeven vrijwel geen contacten te onderhouden met Hbo-instellingen, zoals de kappersbranche ANKO.

Diverse brancheorganisaties onderhouden nauwe contacten tussen het bedrijfsleven en Hbo-instellingen:

- Het Centraal Bureau Levensmiddelenhandel (CBL) heeft een projectgroep opleidingen (bestaande uit leden van het CBL), waar gesproken worden over opleidingsprofielen (zogenaamde CBL-profielen), het ontwikkelen van digitale leermiddelen en opleidingsprogramma voor zowel het Mbo- (kwalificatiedossiers Ondernemer detailhandel en Manager Detailhandel) als Hbo (AD en BA-programma's). Een speciale website www.supermarkt.nl is daarvoor ontwikkeld.
- InRetail is de brancheorganisatie in retail non-food (wonen, mode, schoenen en sport). Voor mode is er op Hbo-niveau de TMO Fashion Business School, die studenten opleidt voor de (internationale) modebranche. Deze opleiding staat geclassificeerd als Topopleiding.
- Thuiswinkel.org is een digital commerce-netwerk dat (web)winkels die producten en/of diensten verkopen, ondernemers en hun medewerkers helpt succesvoller te zijn. Ze werken met de keurmerken Thuiswinkel Waarborg & Thuiswinkel Zakelijk, Thuiswinkel Reviews, juridische tools, belangenbehartiging, (markt)onderzoek en hebben een eigen educatieplatform (Thuiswinkel e-Academy). Thuiswinkel e-Academy zorgt voor meer digitaal talent om in de groeiende behoefte van de e-Business te voorzien. Samen met 13 Hbo-instellingen en het bedrijfsleven leiden ze digitale toptalenten op als erkende e-Businessprofessionals. Zo slaan ze een brug tussen het onderwijs en de praktijk.

Branches geven aan dat ze samenwerken met Hogescholen als Stenden, Avans, Hogeschool van Amsterdam, Windesheim (minor familiebedrijven) en Saxion. Men is betrokken bij beroepenveldcommissies, het aanbieden van stageplaatsen, gastcolleges en afstudeerprojecten.

Andere voorbeelden van betrokkenheid zijn:

- Vaststellen competentieprofielen online en digitaal (e-commerce).
- Kwalificatiedossiers en keuzedelen via SBB (Mbo-niveau).
- Project robotisering TMO Fashion Business School.

Om de samenwerking tussen onderwijs en bedrijfsleven te verbeteren, hebben branches de volgende ideeën, suggesties of tips:

- Grotere rol voor e-commerce en digital noodzakelijk.
- Wellicht een generiekere omnichannel retail opleiding.
- Hbo-structuur laten aanhaken bij structuur sectorkamer Handel SBB (Ondernemer detailhandel en Manager Detailhandel).
- Een steviger (niet vrijblijvend) commitment van zowel bedrijven als Hbo-instellingen.

5.3

Diepte-interviews met Hbo-instellingen en Brancheorganisaties

Met de brancheorganisaties Thuiswinkel.org en het Centraal Bureau voor de Levensmiddelenhandel en Hbo-instellingen Stenden en Avans hebben diepte-interviews plaatsgevonden. Beide Hbo-instellingen werken intensief samen met het bedrijfsleven (voornamelijk voor de duale opleidingen). Thuiswinkel.org (e-academy) en het CBL (functie- en opleidingenhuis) vormen een verbindende schakel tussen onderwijs en bedrijfsleven.

Brancheorganisaties

Voor e-Academy²⁸ zijn de belangrijkste vormen van samenwerking met Hbo-instellingen:

- Profielen e-commerce opstellen in samenwerking met bedrijfsleven met zeer uitgebreid beschreven competenties afgestemd met bedrijfsleven.
- Bemiddeling (gastdocenten, opdrachten, gastcolleges e.d.).
- Onderzoek (literatuur, thesis delen).
- Docentenbijeenkomsten Hbo.
- Accreditatie en certificering (Hbo-instellingen worden gecertificeerd op deelprofielen zijn de bouwstenen van hun opleiding, de certificering is uitbesteed aan professionals die ervaring hebben in onderwijs en bedrijfsleven, dit is te vergelijken met de 'NVAO-accreditatie bestaande uit bezoek, beoordeling, rapportage en certificering).

De opleidingen zijn in het algemeen bereid om samen te werken, flexibel en bereid om hun curriculum daarop aan te passen. De ontwikkelingen volgen elkaar in snel tempo op en het aanpassen van de inhoud van de opleidingen moet en mag veel sneller. Vanuit de branche (online winkels) zijn er profielen gemaakt voor e-commerce, e-marketing en logistiek. Hbo-instellingen kunnen op die manier vanuit allerlei opleidingen, zoals SBRM, CE en logistic engineering modules toevoegen / aanbieden aan studenten (click & bricks). Deze profielen zijn zeer specifiek (meer dan 50 competenties per profiel) en geven dus exact aan wat er vanuit de markt noodzakelijk is. Hbo-instellingen betalen voor de certificering en worden geaccrediteerd.

²⁸ Voor meer informatie: <https://www.e-academy.nl/opleiders/gecertificeerde-e-business-opleidingen/gecertificeerde-e-business-opleidingen>

e-Academy werkt met voltijdse opleidingen. De toekomst van de detailhandel zal meer gericht zijn op onmichanneling en multichanneling. De digitalisering zet verder door. Die verhouding online / offline is sterk in beweging.

Excellent hoeven de Hbo-instellingen die de modules aanbieden niet te worden, want organisaties hebben behoefte aan een normale afspiegeling van studenten. Excellentie zou inhouden: selectie aan de poort en alleen maar topstudenten.

Wat wenselijk is dat Hbo-instellingen meer gaan afstemmen. Nu vindt elke Hbo-instelling nog het eigen wiel uit, zoals de vertalingen van profielen naar leermiddelen, ondersteunende leermaterialen etc. Naast de ontwikkelingen van gezamenlijke profielen is het inzetten van een gezamenlijk ontwikkelingstraject gewenst. Bedrijven opereren namelijk landelijk en zelfs internationaal. Een eigen CROHO²⁹ (Centraal Register Opleidingen Hoger Onderwijs) voor digitaal onderwijs zou gewenst zijn, waarbij webwinkels en e-commerce afdelingen kunnen beschikken over dezelfde onderwijsmaterialen. Zo kunnen ondersteunende materialen sneller worden uitgewisseld met actuele informatie, up to date onderzoeken etc. Daarmee kan sneller op de behoefte van de arbeidsmarkt worden ingespeeld en geput worden uit de toch al relatief kleine vijver van ICT-ers. Het doel is uiteindelijk om ICT-ers te kweken met een retail hart. Hbo-instellingen zouden op dat punt intensief moeten samenwerken en de schotten tussen de instellingen los moeten laten voor zover het gaat om de kwaliteit en het curriculum (op basis van de profielen). Het ontbreken van een gezamenlijk 'frame' hindert de snelheid waarmee het onderwijs kan / moet aansluiten op de behoeften van de markt. Uiteraard kunnen Hbo-instelling hun eigen accenten blijven leggen en bijvoorbeeld op het gebied van soft skills het verschil maken.

Vergelijk dit maar met de landelijke profielen SBRM en CE: die bieden een globale sturing en leiden uiteindelijk tot diverse curricula en varianten. Daarmee wordt er feitelijk inefficiënt gewerkt en ontstaat er onvoldoende een match tussen onderwijs en bedrijfsleven. Een mooi voorbeeld is de Minor Retail Excellence (REX), samenwerking tussen 4 hogescholen (Hogeschool Rotterdam, Saxion, Fontys en Windesheim).³⁰

Snelheid en complexiteit van innovatie maakt dat bedrijven, onderzoeksinstellingen en Hbo-instellingen, branches en dergelijke het niet meer alleen afkunnen. Een platform van samenwerking is noodzakelijk.

Het CBL werkt al jaren nauw samen met zowel Mbo- als Hbo-instellingen. Het CBL biedt opleidingen voor supermarktmedewerkers op alle niveaus. Voor verkoopmedewerkers, afdelingsmanagers en supermarktmanagers/zelfstandig ondernemers heeft het CBL opleidingen voor een CBL-diploma dat door alle supermarkten wordt erkend. Dit wordt gepromoot via www.supermarkt.nl (een speciale site met informatie over werken en leren in de supermarkt).

In het CBL-opleidingenhuis kunnen medewerkers door het halen van CBL-diploma's werken aan hun toekomst in de supermarktbranche. Het CBL-diploma is weggelegd voor mensen die hebben

²⁹ Instellingen in het hoger onderwijs kunnen opleidingsgegevens laten registreren in het CROHO. Deze registratie is een voorwaarde om voor de bekostiging van opleidingen in aanmerking te komen, om studiefinanciering toe te kennen aan de studenten en voor het verlenen van graden en titels door de instelling.

³⁰ Voor meer informatie: <http://antondreesmann.nl/hogerberoepsonderwijs/>

aangetoond te beschikken over voldoende vakkennis, de vaardigheden en de juiste instelling om een functie in de supermarkt te kunnen vervullen.

Met het CBL-Opleidingenhuis beschikt de branche over een opleidingsinstrument dat zeer flexibel kan worden ingezet voor de training van supermarktmedewerkers. Het CBL-Opleidingenhuis wordt gebruikt voor bedrijfsopleidingen, door commerciële opleiders, het Mbo (zowel voor de beroepsopleidende leerweg als de beroepsbegeleidende leerweg) en Hbo (voornamelijk bij duale SBRM-opleidingen).

Het CBL-Opleidingenhuis heeft vaste voet gekregen in het middelbaar beroepsonderwijs. Meer dan 25 Mbo-instellingen leiden supermarktmedewerkers op, waarbij gebruik wordt gemaakt van de leermiddelen en examens van het CBL-Opleidingenhuis in het reguliere onderwijs. Hierbij is het slagen voor de CBL-examens voorwaarde voor het halen van de schoolopleiding. Afspraken over de inzet van het CBL-Opleidingenhuis zijn vastgelegd in convenanten.

De CBL-examencommissie staat garant voor de kwaliteit van de examens. Deze kwaliteit vertaalt zich in een examen dat aansluit bij de beroepspraktijk op de winkelvloer en de eisen die deze stelt aan supermarktmedewerkers. Het CBL waarborgt de kwaliteit van de examens door het onderhouden van een professionele toetsenbank die in staat is altijd aan de vraag te voldoen.

Voor wat betreft het Hbo-onderwijs (met name de SBRM-opleidingen) zijn er nog geen convenanten, maar is het CBL en daarmee het bedrijfsleven wel betrokken bij de duale Hbo-opleidingen van Stenden en Avans (onder andere via de onderwijsadviesraad).

Voor het CBL geldt dat de branche behoefte heeft aan Hbo-ers. De vraag die zich voordoet is, voor welke functie met bijbehorende competenties dat geldt. In het algemeen geldt dat functies voor de 'winkelvloer' zich bevinden op het niveau van Hbo-Ad studenten en afgestudeerden. Dit zijn in het algemeen mensen met een 'retailhart', die zich snel kunnen verplaatsen in de dagelijkse hectiek van klanten en medewerkers in de food. Voor het servicecentrum (hoofdkantoor) geldt in het algemeen dat er behoefte is aan Hbo-Ba afgestudeerden. Categorymanagers bijvoorbeeld worden veelal gezocht bij de Hbo-opleiding CE, HR-business partners bij de Hbo-opleiding HRM en financieel specialisten bij de Hbo-opleiding BE.

Het Mbo-onderwijs heeft via SBB duidelijke opleidingsprofielen ontwikkeld en kwaliteitseisen opgesteld voor de beroepspraktijkvorming in nauwe samenwerking met het bedrijfsleven. Dit wordt landelijk toegepast bij alle Mbo-instellingen. Voor wat betreft het Hbo-onderwijs geldt dat er geen duidelijk profiel is, dat overeenkomst de beoogde profielen van het CBL. Het landelijk profiel SBRM bijvoorbeeld is veel breder van opzet, omdat onder small business en retail management veel meer branches en functies vallen. Het is de wens van het CBL om ook in het Hbo te komen tot één opleidingsprofiel (bij voorkeur voor de totale detailhandel of desgewenst voor de foodretail), waarbij afspraken kunnen worden gemaakt over de kwaliteit van de stages (beroepspraktijkvorming).

Het CBL ziet twee Hbo-instellingen die in de samenwerking met branche en bedrijven vooroplopen,

namelijk Stenden en Avans. Die samenwerking heeft grotendeels betrekking op duale opleidingen SBRM via bedrijfsgroepen. Deze vorm van samenwerking kan als voorbeeld dienen voor andere branches. De opgedane kennis binnen de foodbranche versterkt ook de leertrajecten van de voltijdse Hbo-opleidingen SBRM. Die vraag naar voltijdse opleidingen is op dit moment beperkt, maar zou in de toekomst kunnen aantrekken door een intensievere vorm van samenwerking tussen bedrijfsleven en Hbo-instellingen. Belangrijk is dat aspecten van e-commerce worden verweven in de SBRM-opleidingen.

Voor wat betreft de arbeidsmarkt verwacht het CBL in de toekomst weinig problemen bij het aantrekken van hoger opgeleiden. De belangrijkste reden hiervoor is, dat de meeste medewerkers via interne opleidingstrajecten (Mbo en Hbo) doorstromen naar hogere functies.

Bedrijven zijn bereid tijd en middelen ter beschikking te stellen, zowel voor de duale als voltijdse opleidingen, mits er sprake is van een 'win-win' situatie.

Hbo-instellingen

De Hogescholen Stenden en Avans pleiten voor een intensievere samenwerking tussen het werkveld (branches en bedrijven) en Hbo-instellingen (managers, coördinatoren, lectoraten en docenten) en studenten. Ze willen daarbij een leeromgeving creëren op basis van probleemgestuurd, praktijkgericht (specifieke casuïstiek) en 'on the job' onderwijs. Daarvoor zijn partners nodig die samen hetzelfde doel voor ogen hebben.

Voor bedrijven levert dat veel incentives op:

- Meebeslissen en meedoen (projecten, gastcolleges, afstudeerprojecten, stages, ontwikkeling en dergelijke).
- Student / potentiële werknemer langer in beeld, waardoor je die kunt leren kennen en kunt inschatten op kennis en competenties.
- Doorstroom naar bedrijfsleven.
- Concrete Human Capital agenda.
- Vraagstukken inbrengen die om oplossingen vragen.
- Directer inspelen op vraag – aanbod arbeidsmarkt (creëren van arbeidsplaatsen, duale werkplekken)

Het vereist dat partijen investeren in tijd en geld (mensen en middelen) om de toekomstige professionals gezamenlijk op te leiden. Een duurzame relatie in de vorm van een overkoepelend kenniscentrum. Onafhankelijk, waar branches, Hbo-instellingen en derden (banken, marktonderzoekinstellingen, onderzoekinstellingen etc.) zich bij kunnen aansluiten. Een gezamenlijk portal, waar kennis en kunde samenkomen en krachten worden gebundeld. Waar de aansluiting wordt gezocht en wellicht wordt samengewerkt met het Mbo om de doorstroom te bevorderen en doorlopende leerlijnen ontstaan (VMBO – Mbo – Hbo Ad – Hbo Ba). Waarin ook meerdere leerroutes worden ontwikkeld, op basis van combinaties voltijd, duaal en of deeltijd, zodat flexibel kan worden ingespeeld op behoeftes vanuit het bedrijfsleven. Maar ook met keuzes voor heldere retail varianten: manager, ondernemer, e-commerce en dergelijke. Mogelijk aangevuld met keuzemodules (op basis van

trends en ontwikkelingen in de branche). Een kans om lectoraten van Hbo-instellingen (waar al tijd en geld voor beschikbaar is gesteld) ten dienste te stellen aan een overkoepelend kenniscentrum, waarbij onderzoek, actualiteit en kennis delen centraal staan. De vraag blijft of een kenniscentrum voor de gehele detailhandel zou werken met medewerking van praktisch alle Hbo-instellingen of zou moeten starten vanuit een bepaalde branche. Zo zou de food met haar netwerk aan leden en contacten met Hbo-instellingen een goede start kunnen zijn, waarbij vanuit bijvoorbeeld het Landelijk Opleidingsoverleg SBRM invulling wordt gegeven aan gewenste retail profielen in de food. Diverse grote foodorganisaties werken met een Academy (AH en Jumbo) en werken al samen met Hbo-instellingen.

5.4

BETEKENIS VOOR SAMENWERKING HBO-ONDERWIJS EN BEDRIJFSLEVEN

Uit onderzoek bij Hbo-instellingen, bedrijven en branches blijkt dat:

- Het beeld dat Hbo-instellingen hebben van de prestaties die ze leveren te rooskleurig is. Een kritischer feedback is noodzakelijk om aan te sluiten bij de wensen en behoeften van het bedrijfsleven en studenten.
- De aansluiting tussen onderwijs en bedrijfsleven het meest voldoet bij de Hbo-opleiding SBRM.
- Het beroeps- en opleidingsprofiel van SBRM het meest past bij de toekomstige retailwereld.
- De doorstroom vanuit het Mbo naar SBRM in het algemeen niet als een logische leerroute wordt gezien, zowel Hbo-instellingen als het bedrijfsleven zijn in de praktijk niet tevreden over de aansluiting. Die wordt belemmerd omdat er vanuit het bedrijfsleven een ander perspectief is op de deficiënties (vaardigheden, kennis, ondernemerschap en dergelijke) dan de Hbo-instellingen (curriculum, profielkeuze en dergelijke). Maar ook omdat de Mbo-structuur (Kwalificatiedossier Handel) anders is dan de opleidingsstructuur van het Hbo.
- Bedrijven in beperkte mate zijn betrokken bij de Hbo-opleidingen (voornamelijk stages en afstudeerprojecten).
- Bedrijven onvoldoende zicht hebben op de individuele talenten en kwaliteiten van de voltijdse student.
- Afgestudeerde voltijds studenten onvoldoende worden geboeid binnen organisaties door een gericht 'onboarding' programma en carrièrepad. Daardoor functioneren ze te vaak beneden niveau of kiezen voor functies elders (buiten de detailhandel).
- Trends en ontwikkelingen door Hbo-instellingen onvoldoende worden onderkend, omdat er te weinig wordt samengewerkt met organisaties en instituten waar die kennis vandaan kan worden gehaald. De indruk bestaat dat lectoraten binnen Hbo-instellingen zich te weinig conformeren aan vraagstukken uit het bedrijfsleven.
- Bedrijven teveel hun ogen sluiten voor ontwikkelingen op langere termijn (e-commerce, internationalisering, robotisering, duurzaamheid, MVO en dergelijke), terwijl trends juist een belangrijke rol spelen in het curriculum van Hbo-opleidingen.
- De samenwerking tussen bedrijven en Hbo-instellingen zich teveel beperkt tot de duale trajecten, ad hoc afspraken en regionale vormen van samenwerking. De 'massa' van voltijdse studenten CE en SBRM komt daardoor onvoldoende in beeld voor de detailhandel en voor studenten lijkt de detailhandel daardoor minder interessant.

- Van samenwerking tussen Mbo-instellingen en Hbo-instellingen te weinig sprake is (behoudens studievoorzichting en een enkel aanbod van Hbo-modules voor Mbo-studenten).
- Branches en bedrijven teveel denken vanuit hun eigen perspectief. De scope is gericht op food of non-food en bedrijfsspecifiek. Hbo-instellingen benaderen de opleidingen teveel vanuit hun eigen visie, curriculum en regionaal denken. Door de beperktere scope beperken branches, bedrijven en Hbo-instellingen elkaar in een optimalere vorm van samenwerken.
- Er meer geleerd moet worden van best practices als Thuiswinkel.org (e-academy) en het CBL (projectgroep Opleidingen en www.supermarkt.nl) als kennis- en ontwikkelplatform (op basis van de bestaande contacten met Hbo-instellingen). Formats die reeds succesvol en ontwikkeld zijn helpen de samenwerking tussen onderwijs en bedrijfsleven bevorderen.
- Meer vanuit een gezamenlijke visie, doel en scope gekeken moet worden naar de arbeidsmarkt, opleidingsmarkt, leerroutes, beroeps- en opleidingsprofielen, kennisdeling, onderzoekagenda en dergelijke om echte bruggen te slaan tussen onderwijs en bedrijfsleven.
- De samenwerking tussen onderwijs – bedrijfsleven – studenten te 'regionaal' is georganiseerd. Het is wenselijk die samenwerking naar een landelijk niveau te tillen, zodat er een breed draagvlak ontstaat.

Onderwijs en arbeidsmarkt

Onderwijs en arbeidsmarkt

De ontwikkelingen in de retail volgen elkaar in snel tempo op. Dit heeft enorme consequenties voor de arbeidsmarkt, maar ook voor de ontwikkelingen in het onderwijs en het bedrijfsleven. Niet alleen zullen functies veranderen, maar ook het landschap van retail zal het komende decennium veranderingen ondergaan. Daarop inspelen is niet alleen een must, maar vergt ook een intensieve samenwerking tussen het onderwijs en bedrijfsleven.

6.1 ONTWIKKELINGEN OP DE ARBEIDSMARKT

De detailhandel profiteert van economisch herstel³¹. Na zorg en welzijn is de detailhandel de sector met het grootste aantal banen. De werkgelegenheid in deze sector is gevoelig voor de conjunctuur. De non-food detailhandel, goed voor circa 53% van de totale omzet, is gevoelig voor groeiende of krimpende consumentenbestedingen.

Na jarenlange banengroei in de detailhandel, verdwenen in de periode 2011-2013 7.000 werknemersbanen als gevolg van de economische crisis. Vanaf 2014 zorgt het economische herstel weer voor omzetgroei en groei van het aantal werknemersbanen. Naar verwachting groeit het aantal werknemersbanen dit jaar met 11.000 en volgend jaar met 7.000. Vaak gaat het hierbij om parttime flexibele banen en bijbanen voor scholieren en studenten.

De detailhandel is een van de sectoren waar het aandeel flexibele banen in de afgelopen jaren het sterkst groeide.

De detailhandel food is minder conjunctuurgevoelig dan het non-food segment en profiteert daarvoor minder van het toenemende consumentenvertrouwen en de aantrekkende economie. Groei wordt vooral verwacht bij de grote supermarktketens (met meer dan 80 verkooppunten), kwaliteitsdiscounters en in het online kanaal. Onder de pure webwinkels groeide het aantal winkels dat zich richt op de verkoop van voeding het snelst (14%). In 2016 is ongeveer 9% van de webwinkels een food-webshop. Supermarkten investeren meer in online verkoop, mede door de opkomst van online supermarkten zoals Picnic en webshops voor maaltijd-ingrediënten zoals HelloFresh.

Na faillissementen van een aantal grote winkelketens gloort er ook weer herstel voor warenhuizen. Zo opende Topshelf twee warenhuizen in voormalige V&D panden. Hudson's Bay zal in 2017 16 warenhuizen openen, eveneens grotendeels in voormalige V&D-panden.

Naar verwachting ontstaan hierdoor 2.000 á 2.500 banen. Verschuiving van verkoop via winkels naar verkoop via internet zorgt voor verandering in de aard van de werkgelegenheid. Webwinkels maken een sterke groei door, zowel in omzet als in aantal: in 2015 waren er 24 duizend webwinkels en in 2016 waren het er ruim 32 duizend. In dezelfde periode nam het aantal fysieke winkels met ruim 2.000 af tot 96.000. Door deze verschuiving in verkoopkanaal verandert de aard van de werkgelegenheid. Webwinkels bieden veel minder werk voor verkopers, maar meer werk voor service- en logistieke medewerkers. De groei van internetverkoop zorgt overigens ook voor groei van het aantal banen in de sector vervoer en opslag. Niet alle onderzoekers zijn positief over banen-

³¹ UWV, *Arbeidsmarktprognose 2017-2018, 2017*

groei in de detailhandel op de langere termijn. Zo verwacht McKinsey & Company dat er tot 2025 in Nederland zo'n 55.000 tot 130.000 voltijdbanen in de detailhandel verdwijnen. Daarbij wordt er van uitgegaan dat de automatiseringstrend en de groei van buitenlandse webwinkels doorzetten.

Panteia³² signaleert soortgelijke invloeden op de ontwikkeling van de werkgelegenheid in de detailhandel en voorziet de komende jaren onder meer een lichte omzetstijging, ruimere openstelling van winkels en toenemende 'blurring' van detailhandel en horeca. Schaalvergroting, internationalisatie en toenemende invloed van durfinvesteerders, zullen de werkgelegenheid minder positief beïnvloeden. Daarnaast is sprake van verschuiving van offline naar online verkoop, waarbij beide segmenten zich tevens steeds meer met elkaar vermengen. Per saldo is de komende jaren een gematigde werkgelegenheidsgroei te verwachten. Daarbij gaat het vooral om kleine, flexibele banen (vooral voor jongeren) en banen voor hoog opgeleiden op de hoofdkantoren van de webwinkels.

Er zullen steeds meer fysieke winkels sluiten en sectorbreed gaan op de lagere opleidingsniveaus banen verloren. Met name is dat – als gevolg van mechanisering en robotisering – het geval in de distributiecentra (dc's). De vraag is wel in welke mate en in welk tempo mechanisering en robotisering van dc's plaats zullen vinden. Het omslagpunt wordt over vijf jaar verwacht. In de dc's in de supermarktbranche zullen de ontwikkelingen minder snel gaan dan in andere deelsectoren (versproducten lenen zich in het algemeen minder goed voor mechanisering en robotisering dan houdbare food en non-food producten (in gestandaardiseerde maten of in bulk)).

Kwalitatief gezien is een upgrading van het personeel te verwachten. Van medewerkers – op alle niveaus en zowel in de offline als online verkoop – wordt steeds meer een 't-shaped profile' gevraagd: naast vak- en productkennis en digitale vaardigheden onder meer ook klantkennis en soft skills (zoals klantgerichtheid, service-verlenende instelling, gastheer/-vrouwschap en goede sociale en communicatieve vaardigheden). De behoefte aan ICT-ers op mbo+ niveau neemt toe (m.n. in de deelsector webwinkels en in de dc's). De beter opgeleide werknemers zullen op hun beurt op het vlak van arbeidsvoorwaarden, -omstandigheden en -verhoudingen meer (kunnen) gaan vragen. Verbeteringen op dit gebied dragen ook bij aan het werkgeversimago van de detailhandel (dat op dit moment overigens al redelijk goed is). Hetzelfde effect gaat van initiatieven op het gebied van maatschappelijk verantwoord ondernemen (zoals het in dienst nemen van op de arbeidsmarkt minder kansrijke personen).

6.2

ONDERWIJS EN ARBEIDSMARKT

Het ROA (Research Centre for Education and the Labour Market)³³ signaleert diverse ontwikkelingen die de arbeidsmarkt en het onderwijs de komende jaren zal beïnvloeden:

- **Kwaliteit instroom arbeidsmarkt verandert**

Tot 2020 wordt er een aanbod van nieuwe arbeidskrachten verwacht van 1,6 miljoen personen. Dit komt neer op een arbeidsmarktinstroom van 3,1% gemiddeld per jaar. De samenstelling van de instroom van schoolverlaters zal veranderen: vergeleken met de afgelopen vijf jaar wordt een stijging van de instroom verwacht vanuit Mbo niveau 4, Hbo en WO. Daarnaast zal de arbeids-

³² Panteia, *Trends in de detailhandel en betekenis voor de factor arbeid*, januari 2017

³³ ROA, *De arbeidsmarkt naar opleidingen en beroep tot 2020*, juni 2015

marktinstroom op Mbo niveau 2/3 juist dalen ten opzichte van de instroom in de voorbije periode. De instroomprognoses wijzen erop dat het gemiddelde opleidingsniveau van jongeren in Nederland de komende jaren verder zal stijgen.

• **Redelijke arbeidsmarktperspectieven voor Hbo'ers en WO'ers tot 2020**

De zwaarste klappen van de economische crisis lijken achter de rug te zijn, maar de arbeidsmarktperspectieven zijn lang niet voor alle schoolverlaters rooskleurig. Dit heeft te maken met de stijgende arbeidsmarktinstroom van afgestudeerden vanuit de hogere opleidingsniveaus, en het nog steeds grote reservoir aan kortdurig werklozen. Gemiddeld zijn de verwachte perspectieven van schoolverlaters matig voor gediplomeerden uit het Mbo, en redelijk voor Hbo- en WO-gediplomeerden.

• **Geen arbeidsmarktknelpunten voor werkgevers in de zorg, wel in de techniek en ICT.**

Het arbeidsaanbod van recent gediplomeerden met een achtergrond in zorg en welzijn zal relatief groot zijn vergeleken met de vraag, waardoor werkgevers naar verwachting geen problemen zullen ondervinden met het vinden van geschikt personeel. De verwachte knelpunten in de personeelsvoorziening voor werkgevers zijn het grootst in de techniek en voor de ICT-beroepen, de pedagogische beroepen en de managersfuncties.

Voor wat betreft de aard van de beroepen stelt ROA in het schoolverlatersonderzoek van 2016³⁴ is er al veel veranderd (zie tabel 6.1). Bedrijfseconomisch en administratieve beroepen en managers staan onder druk en het aantal dienstverlenende en commerciële beroepen neemt sterk toe.

Mbo-4	97/98	07/08	14/15
Commerciële beroepen	12,1%	24,2%	24,1%
Bedrijfseconomische en administratieve beroepen	65,0%	45,3%	35,7%
Dienstverlenende beroepen	8,0%	6,8%	15,0%
Hbo-economische opleidingen	97/98	07/08	14/15
Commerciële beroepen	14,6%	17,7%	25,6%
Bedrijfseconomische en administratieve beroepen	59,2%	53,9%	50,4%
Managers	9,5%	10,3%	2,9%
ICT	8,0%	6,5%	4,5%
Dienstverlenende beroepen	0,6%	1,1%	3,6%

Tabel 6.1. Beroepen Mbo-4 en Hbo economische opleidingen

Vraagtekens kun je stellen bij ICT-beroepen, omdat het tekort aan ICT-ers nijpend is. Dit wijst tevens de informatie van het UWV³⁵ uit, waar veel vraag is (web)developers, programmeurs, systeemanalisten, specialisten management informatie systemen en business information managers. Volgens Thuiszorg.org (e-academy) zal een groeiende online markt zorgen voor een groeiende e-commerce arbeidsmarkt. Het totaal aantal e-commerce specialisten bij webwinkels en omnichannel spelers stijgt jaarlijks met 7% en zal in 2020 rond de 50.000 uitkomen. Dit is exclusief zo'n

³⁴ ROA, *schoolverlaters tussen onderwijs en arbeidsmarkt 2016*, juli 2017

³⁵ UWV, *welke beroepen bieden kansen*, februari 2015

80.000 werknemers in ondersteunende functies en digital specialisten in andere bedrijfstakken waar digitale innovatie centraal staat. Op dit moment zijn er 7.800 vacatures in diverse e-commerce functiegebieden oor uitbreiding van bedrijfsactiviteiten (73%) en vervangingsvraag. E-commerce vraagt om hoger opgeleide medewerkers (80% Hbo). Dit betekent een verschuiving van de fysieke detailhandel naar de online detailhandel en van taken.

De fricties tussen onderwijs en arbeidsmarkt worden eveneens zichtbaar gemaakt door de Hbo-monitor (zie tabel 6.2). Ofschoon functies redelijk op niveau zijn en passen binnen de opleidingsrichtingen CE en SBRM, is men onvoldoende in staat de kennis en vaardigheden van de jonge professionals te benutten. In het algemeen is slechts 60% tevreden met de functie.

Hbo-monitor	CE	SBRM
• Aansluiting functie met praktijk	70%	70%
• Huidige functie op niveau	80%	70%
• Huidige functie binnen opleidingsrichting	70%	70%
• Benutten kennis en vaardigheden	60%	50%
• Tevreden met functie	60%	60%

Tabel 6.2. Aansluiting onderwijs – arbeidsmarkt CE en SBRM

Uit de arbeidsmarktgegevens van jong afgestudeerde professionals die hebben deelgenomen aan een voltijdse opleiding CE of SBRM (zie bijlage 20) blijkt dat SBRM in het algemeen beschikken over meer werk- (60% van de afgestudeerden) en bestuurlijke ervaring (30% van de afgestudeerden) dan afgestudeerde CE-ers. Ook beschikken jonge professionele SBRM-ers over meer vaste banen (ruim 50%, CE 10% lager). In het algemeen werken afgestudeerde SBRM-ers in kleine bedrijven (1 – 10 medewerkers) of grotere bedrijven (van 100 medewerkers). Opmerkelijk is het verschil tussen SBRM in kleine bedrijven (1 – 9 medewerkers) met CE-ers (20% respectievelijk 8%). Het entrepreneurship is voor SBRM-ers kennelijk sterker. Ook geven SBRM-ers meer leiding (ruim 30%) ten opzichte van CE-ers (ruim 20%).

De beroepen en branches waarin afgestudeerde CE- en SBRM-ers terecht komen zijn zeer divers (zie bijlagen 21 en 22). Voor de voltijdse CE- en SBRM afgestudeerden verschillen de beroepen en branches in de periode 2012 – 2016 (zie tabel 6.3).

Opleiding	Jaar	Beroepen	Branches
CE	2012	Marketingadviseur/marketingspecialist (16%)	Banken (7%)
		Commercieel medewerker (19%)	
	2016	Specialist reclame/marketing (15%)	Uitzendorganisaties (5%)
		Vertegenwoordiger/accountmanager (21%)	Software-ontwikkelbureaus (5%)
SBRM	2012	Detailhandel kleinbedrijf (6%)	Supermarkten (6%)
		Detailhandel Midden- en kleinbedrijf (6%)	Non-food (5%)
		Commercieel medewerker (14%)	
		Marketingadviseur/marketingspecialist (7%)	
	2016	Manager (5%)	
		Specialist reclame/marketing (8%)	Supermarkten (5%)
		Vertegenwoordiger/accountmanager (11%)	Detailhandel webshop (6%)
		Callcenter medewerker (5%)	
		Winkelier (7%)	
		Teamleider detailhandel (5%)	

Tabel 6.3. Meest voorkomende beroepen / branches afgestudeerde CE- en SBRM-ers in 2012 en 2016

Opmerkelijk zijn de verschuivingen tussen beroepen en branches: van specifiek detailhandel naar algemenere functies, van offline naar online.

Het beeld van de arbeidsmarkt via de Hbo-monitor wordt ook bevestigd door gegevens uit de Keuzegids Hbo 2018 (zie tabel 6.4). De helft is niet blij met de startpositie en de baankansen acht men slecht. Dit staat haaks op het feit dat 74 tot 82% van de studenten kans heeft op betaald werk.

Keuzegids Hbo 2018	CE	SBRM
Kans op betaald werk	74%	82%
Werk op Hbo-niveau	84%	76%
Bruto maandsalaris	€ 2.200	€ 2.200
Blij met startpositie	51%	49%
Baankans tot 2020	Slecht	Slecht

Tabel 6.4. Arbeidsmarkt perspectief CE en SBRM

Uit de enquête onder bedrijven in de detailhandel is gebleken dat een deel van de bedrijven geen zicht heeft op het loopbaanperspectief van studenten. 50% van de respondenten geeft aan dat studenten een baan aangeboden krijgen op niveau in de detailhandel (zie grafiek 6.1).

Grafiek 6.1. Loopbaanperspectief volgens bedrijven

Hbo-instellingen die de opleidingen in de detailhandel aanbieden hebben een genuanceerder beeld van het loopbaanperspectief, niet geheel onlogisch omdat ze vaak via alumniverenigingen contact blijven houden met de afstudeerders. De meest genoemde antwoorden zijn verder studeren, een baan buiten de detailhandel, een baan op niveau in de detailhandel of reeds een baan in de detailhandel tijdens de laatste fase van de studie (zie grafiek 6.2).

Grafiek 6.2. Loopbaanperspectief volgens Hbo-instellingen

De meest genoemde functies door Hbo-instellingen zijn een commerciële functie buiten of binnen de detailhandel, ondernemer of franchisenemer (zie grafiek 6.3).

Grafiek 6.3. Functies na afstuderen volgens Hbo-instellingen

Bedrijven benoemen functies die zowel betrekking hebben op de winkelvloer als het hoofdkantoor / servicecentrum. In onderstaande grafiek worden de functies genoemd die volgens het bedrijfsleven het meest worden genoemd, namelijk (assistent-)filiaalmanager of bedrijfsleider (zie grafiek 6.4).

Grafiek 6.4. Beroepen na afstuderen volgens bedrijven

Nieuwe functies

Volgens onderzoek van Stichting KCH³⁶ blijkt er steeds meer vraag naar functies die te maken hebben met klantenservice, logistiek, fulfilment en supply chain, marketing, social media en communicatie, product en customer experience specialisaties. Specifiek voor ICT zijn er functies op het gebied van applicaties, webshops, content, conversie en data-analyses. Niet alleen de vraag naar ICT gerelateerde kennis neemt toe, maar ook de dienstverlenende vaardigheden (soft skills), vaardigheden op het gebied van gastvrijheid (hospitality) en creatieve vaardigheden. Human Capital in

³⁶ Stichting KCH, *De Retail Transitie*, november 2016

de detailhandel bevindt zich in een transitie. Dit betekent dat:

- Er een goede vertaalslag dient te zijn van strategische veranderingen, gewijzigde businessmodellen naar Human Capital.
- Digitalisering en complexiteit andere competenties vereisen (voor Human Capital betekent dit scholing en loopbaanontwikkeling).
- Loopbaanbegeleiding naar functies buiten de detailhandel nodig is.
- Bedrijven van gezond verstand en pragmatisch handelen (korte termijn) oog hebben voor de meerjarenstrategie en visie

6.3

BETEKENIS VOOR SAMENWERKING HBO-ONDERWIJS EN BEDRIJFSLEVEN

De voorspelde groei in de detailhandel biedt kansen voor de arbeidsmarkt. Er vindt een verschuiving plaats van werk door robotisering en automatisering (meer vraag naar hooggeschoolde medewerkers) en van offline naar online (meer e-commerce functies). Het aantal dienstverlenende en commerciële beroepen voor Hbo-ers zal toenemen en biedt kansen.

Bedrijven en Hbo-instellingen zullen de handen ineen moeten slaan om de frictie tussen aanbod (afgestudeerde jonge professionals) en de vraag naar medewerkers (bedrijven) op te lossen. Het merendeel van de huidige afgestudeerden vindt immers niet de weg naar de detailhandel en het merendeel kiest voor beroepen en branches die buiten de detailhandel liggen. Ze zijn werkzaam beneden niveau, niet blij met hun startpositie en hun talenten worden onvoldoende benut.

Branches, bedrijven, Hbo-instellingen moeten meer gaan investeren in de toekomst, door vooral samen te werken en zichtbaar te zijn voor de voltijdse student. Met name geldt dat voor de SBRM-studenten en studenten van wie de passie ligt bij de detailhandel en e-commerce.

Aansluiting leerroute Mbo - Hbo

De doorstroom van Retail opleidingen van Mbo naar Hbo bevat in de praktijk diverse knelpunten. Dit geldt eveneens voor de samenwerking tussen Mbo en Hbo. Dit hoofdstuk bevat de resultaten van interviews die zijn gehouden met vertegenwoordigers van Mbo-opleidingen³⁷. Tevens zijn gesprekken gevoerd met de Mbo-raad en de Stichting Beroepsonderwijs & Bedrijfsleven (SBB). Beide instituten hebben gegevens aangeleverd over de beroepspraktijkvorming (BPV) en uitstroomgegevens in het Mbo.

7.1

RESULTATEN MBO-ONDERZOEK

Aan de orde komt het aanbod vanuit Mbo-4, de uitstroom en doorstroom van studenten, het niveau van de studenten, de samenwerking met Hbo-instellingen en het bedrijfsleven en de aansluiting tussen onderwijs en arbeidsmarkt.

Aanbod

Er vindt een opleidingsverschuiving plaats van Ondernemer Detailhandel naar Manager Detailhandel. Ondernemer Detailhandel wordt als te zwaar ervaren en Manager Detailhandel (minder bedrijfseconomie) wordt als minder zwaar gezien. De kans van slagen bij Manager Detailhandel is hoger. Er zijn twee redenen waarom men kiest voor de opleiding Manager Detailhandel: de snelle en gemakkelijke doorstroomroute naar het Hbo of werken. Een andere reden is dat sommige Mbo-instellingen te maken hebben met krimpgebieden en daardoor alleen de opleiding Manager Detailhandel aanbieden.

Noemenswaardig is dat het Albeda College bewust kiest voor een aparte ondernemersroute, die wordt aangeboden aan de beste studenten. In de praktijk blijken dit gretige en ondernemende studenten te zijn, die beschikken over een handelsgeest en al iets van ondernemersplannen hebben of reeds hebben opgestart.

Uitstroom

De uitstroom op Mbo-4 niveau was in de jaren 2012 – 2013 min of meer gelijk. De laatste jaren is het aantal doorstromers naar een Hbo-opleiding gedaald naar 40% (zie grafiek 7.1).

Grafiek 7.1. Uitstroom Mbo-4 naar Hbo en arbeidsmarkt

³⁷ Met dank aan de Mbo-raad

De indruk bij het Mbo bestaat dat de modules te complex zijn, de overgang van Mbo naar Hbo te groot is (Mbo van thuiswonend naar Hbo uitwonend), het Hbo teveel zelfstandigheid vraagt en modules als administratie en economie teveel knelpunten opleveren. Degenen die kiezen voor de arbeidsmarkt doen dit veelal vanuit hun 'bijbaan'.

Niveau

Veel studenten zien de Mbo-opleidingen Handel als een 'restopleiding'. Ze weten nog niet echt wat ze willen gaan doen. Dit betekent dat Mbo-instellingen veel meer aandacht moeten besteden aan de structuur van het Mbo, de begeleiding en (her)opvoeding (mede door de diversiteit en diverse sociale lagen).

Samenwerking Hbo-instellingen

De samenwerking is zeer divers en regionaal geboden, bijvoorbeeld het Graafschap College te Doetinchem met de HAN en Saxion en het Albeda College met Hogeschool Rotterdam en InHolland.

De samenwerking heeft voornamelijk betrekking op informatie over vervolgoopleidingen in het Hbo (algemene voorlichting).

Mbo-instellingen die wat intensiever samenwerken hebben:

- Stageplekken voor Hbo-studenten aan de lerarenopleidingen in het Mbo.
- Een kort aansluitingsprogramma 'aansluiting Mbo – Hbo' (enkele modules uit het Hbo).

Een mooi voorbeeld van samenwerking is die tussen het Albeda College, Zadkine en de Hogeschool Rotterdam, die gezamenlijk projecten op Hbo-niveau uitvoeren voor bedrijven. Dit is zeer geschikt voor 'slimme doeners', waarbij wordt samengewerkt in groepen (zowel Mbo- als Hbo-studenten) en deze daardoor kennismaken met de beroepspraktijk.

Samenwerking bedrijven

Samenwerking vindt voornamelijk plaats via stagebedrijven (beroepspraktijkvorming), onderwijsadviesraad of klankbordgroep, scholing van praktijkopleiders en BPV-relatiedagen.

Regionaal krijgt de samenwerking tussen onderwijs en bedrijfsleven vorm door bijvoorbeeld:

- Workshops
- Bedrijfsbezoeken
- Docentstages
- Exploitatie van een winkelpand
- Werving en selectie met bedrijven voor stageplaatsen
- Opleidingen 'on the job' bij diverse bedrijven
- Speciale bedrijfsgroepen voor de Beroepsopleidende en beroepsbegeleidende leerweg.
- Adoptie van winkelcentra voor opdrachten en praktijkleren.

Bij de Mbo-instelling is de indruk dat bedrijven bereid moeten zijn te investeren in opleidingen, gastlessen, bedrijfsbezoeken en dergelijke. Netwerken zijn voor Mbo-instellingen zeer belangrijk, maar ook als het gaat om casussen, opdrachten (liefst in een bedrijfsomgeving) en dergelijke.

Het valt Mbo-instellingen op dat bij bedrijven die veel investeren in medewerkers, de Afdeling HR sterk betrokken is. Dit type bedrijven kun je gerust als organisatie accrediteren voor de beroepspraktijkvorming, omdat er vertrouwen is in een goede begeleiding. Bij die bedrijven die onvoldoende tijd steken in de begeleiding, is er sprake van veel wisselingen van praktijkopleiders (waardoor de kwaliteit van de stages onder druk komen te staan).

Mbo-ers zijn in het algemeen praktisch ingesteld. Voor hen moet je het vak aantrekkelijker maken. De detailhandel heeft graag Mbo-ers, maar dan moet het bedrijfsleven ze wel perspectief bieden. De vraag doet zich voor of een Hbo-er überhaupt wel in een winkel wil werken. De detailhandel moet als sector de toegevoegde waarde laten zien: gastvrijheid, ondernemend, ontwikkelmogelijkheden, toekomstgericht (online / offline) en dergelijke. Onderwijs en bedrijfsleven moeten leren elkaar op te zoeken. Een zekere mate van vervlechting. Niet alleen als de economie 'booming' is en bedrijven staan te springen om arbeidskrachten, maar permanent. Bedrijven denken teveel op de korte termijn en onvoldoende aan de langere termijn perspectieven.

Doorstroom

Diverse Mbo – instellingen besteden veel aandacht aan de aansluiting met het Hbo. Vanuit de kwalificatiestructuur Handel is er een speciaal keuzedeel 'aansluiting Hbo'. In het algemeen kun je stellen dat het Mbo strak georganiseerd is (via de kwalificatiestructuur) en dat het Hbo veel autonomie kent, met veel variëteiten en eigen invullingen. Dit maakt de keuze bij doorstroming lastiger. Uit grafiek 7.2 blijkt dat circa 1/3 van alle studenten die verder studeren kiezen voor SBRM of CE. Het merendeel kiest voor andere opleidingen. In het algemeen geven de Mbo-instellingen aan dat de keuze dan gebaseerd is op opleidingen die iets te maken hebben met klanten, gasten of verkoop.

Grafiek 7.2. Doorstroom van Mbo-4 naar Hbo

Leerlijn

De leerlijn VMBO – Mbo – Hbo is te complex en biedt onvoldoende zicht op het perspectief dat beroepen en sectoren bieden. De op het eerste gezicht logische leerlijnen lijken logisch, maar in de praktijk omslachtiger (zie overzicht 7.1). Op langere termijn dienen leerlijnen beter op elkaar aan te sluiten, de routes voor welke beroepen en sectoren men opleidt helderder te zijn en een goed beeld te krijgen van de sector waar men voor wil gaan studeren of wil gaan werken.

Overzicht 7.1. Huidig onderwijsstelsel in Nederland

Nu is de meest voorkomende combinatie VMBO theoretisch – HAVO. Het stimuleren van de doorstroom VMBO theoretisch naar het Mbo en het Hbo zou veel meer gestimuleerd moeten worden, maar dan moeten de leerlijnen beter op elkaar aansluiten.

Beroepspraktijkvorming

Voor wat betreft het werk in de beroepspraktijk constateren Mbo-instellingen dat dit weinig inspirerend is en eentonig. In beginsel zou men bijvoorbeeld elk jaar in een ander bedrijf moeten kunnen kijken om van te leren. De beeldvorming is helaas dat ze de winkel leren kennen door vakken te vullen en schoon te maken. Uit ervaring blijkt dat het midden- en kleinbedrijf de studenten juiste meerdere facetten van het bedrijf laat zien en het daardoor aantrekkelijk en interessanter wordt. Uit de BPV-monitor³⁸ blijkt dat met name voorbereiding, begeleiding en de mogelijkheid om praktijkproblemen op te lossen aandacht verdient (zie tabel 7.1).

³⁸ <https://www.s-bb.nl/feiten-en-cijfers/bpv-monitor>

Ondernemer						
Retail	Voorbereiding	Afspraken	Begeleiding	Uitvoering	Probleemoplossing	Eindwaardering
Student	7,2	9,3	5,7	8,6	7,3	7,9
Praktijkopleider	7,2	9,3	6,5	9,1	6,9	7,6
Manager						
Retail	Voorbereiding	Afspraken	Begeleiding	Uitvoering	Probleemoplossing	Eindwaardering
Student	6,8	8,9	6,1	8,6	6,7	8
Praktijkopleider	7,4	8,5	6,5	9	7,9	7,6

Tabel 7.1. Scores student en praktijkopleider beroepspraktijkvorming (BPV) Mbo-4 Ondernemer en Manager Retail

Tevens is er sprake van een verschil tussen de Beroepsbegeleidende leerweg (BBL) en de Beroepsopleidende leerweg (BOL). De BBL-er werkt 4 dagen en maakt dus al deel uit van het team en de BOL-student wordt gezien als een passant. Mbo-instellingen zouden meer het gesprek moeten durven aangaan en dat geldt eigenlijk ook voor de studenten.

De BPV-begeleiders vanuit het Mbo hebben een sterke connectie met de werkvloer. Onder andere worden docentstages georganiseerd om de binding met het bedrijfsleven te versterken. Hier moet je ook als onderwijs in investeren, ofschoon je te maken hebt met veel personele wisselingen, zowel in het bedrijfsleven als in het onderwijs.

Aansluiting onderwijs - arbeidsmarkt

In de kern is het Mbo door het vaststellen van het kwalificatiedossier Handel gericht op een vertegenwoordiging van alle branches, met zowel een verbreding (algemener) als verdieping (keuzemodules) van het onderwijsaanbod. Het bedrijfsleven stelt ook haar eisen, maar is van oudsher meer gericht op instructie, heeft relatief weinig aandacht voor opleiding (productiviteit is belangrijk) en weet onvoldoende te reflecteren. Samenwerking tussen onderwijs en bedrijfsleven dient veel meer gericht te zijn op een dialoog. Een dialoog tussen student – praktijkopleider – praktijkbegeleider, vanuit de principes leren en faciliteren. De zorgsector bijvoorbeeld heeft dat veel beter geregeld. Daar kiest men bewust voor het vak verzorging of verpleging.

7.2

BETEKENIS VOOR SAMENWERKING HBO-ONDERWIJS EN BEDRIJFSLEVEN

Wat betekent dit nu voor de samenwerking met het Hbo en het bedrijfsleven.

Uit de interviews en de data-analyse is gebleken dat:

- De inhoudelijke aansluiting tussen Mbo en Hbo niet logisch is (Mbo kwalificatiedossiers en Hbo studierichtingen met vele varianten).
- Er in beperkte mate wordt samengewerkt met het Hbo (studievoorlichting, keuzemodules Hbo, uitwisseling docenten en dergelijke).
- Zowel Mbo als Hbo onvoldoende tijd en middelen inzetten om te kijken naar doorstroomprogramma's, afstemming en dergelijke.
- Men de leerroutes VMBO – Mbo – Hbo in de praktijk niet logisch vindt.
- Het Mbo veel studenten verliest aan beroepen / branches buiten de detailhandel.
- Zowel Mbo- als Hbo-instellingen in samenwerking met het bedrijfsleven veel meer kunnen doen aan kennisontwikkeling, innovatie en dergelijke.
- Het imago van de branche een sterke rol speelt bij het Mbo (studiekeuze, beroepspraktijk etc.).
- Tijdens de stages in het Mbo veel knelpunten worden ervaren (begeleiding, inhoud van het werk, wisselingen en kwaliteit praktijkopleiders).

Conclusies en aanbevelingen

Online altijd open

In dit hoofdstuk volgen de belangrijkste conclusies en aanbevelingen uit het onderzoek. Tevens zal worden aangegeven onder welke condities en voorwaarden met recht kan worden gesproken van een topopleiding en optimale samenwerking met het bedrijfsleven.

8.1

CONCLUSIES

Het doel van dit rapport is het vaststellen van de waarde om tot versterking van onderwijs en bedrijfsleven en daarmee tot topopleidingen in de detailhandel te komen.

• Volume van de Hbo-detailhandelsopleidingen

De detailhandel focust zich teveel op de werkenden en biedt werk aan relatief veel jongeren. Er zit voldoende volume en potentieel bij de voltijdse Hbo-detailhandelsopleidingen, maar die worden bij lange na niet benut door de detailhandel.

• Vertaalslag van trends en ontwikkelingen

De 'drivers for change' staan bij Hbo-instellingen op het netvlies (continue innovatie en vernieuwing, ondernemerschap, menselijke maat en global challenges, zoals duurzaamheid, buurtzorgconcepten, deel economieën en dergelijke). De trends die hieruit voortvloeien (vluchtiger arbeidsrelatie, big data, crosscultureel ondernemen, etc.) betekenen een aanpassing van toekomstige 'skills' (life and career, learning and innovation, information, media en technology). Het is dus van belang dat Hbo-instellingen samen met stakeholders (bedrijven, branche, onderzoeksinstellingen en dergelijke) invulling gaan geven aan toekomstige beroeps- en onderwijsprofielen in de detailhandel gebaseerd op wendbare professionals met een gedegen theoretische basis, onderzoekend vermogen, professioneel vakmanschap, beroepsethiek en maatschappelijke oriëntatie. Nu worden beroeps- en opleidingsprofielen ontwikkeld vanuit de optiek van de onderwijswereld (beroepsprofiel CE en SBRM) of die van branches (CBL-profielen, competenties en eindtermen e-commerce van Thuiswinkel.org) en of bedrijven (functieprofielen).

• Kwaliteit

Voor het Hbo-onderwijs en bedrijfsleven zijn er tal van kansen. Voldoende is niet goed genoeg om als topopleiding te worden gekwalificeerd. Bedrijven en Hbo-instellingen kunnen (landelijk en regionaal) meer samenwerken om vorm te geven aan de inhoud, aansluiting op de praktijk, het begeleiden van stagiaires en afstudeerders en het 'onboarden' van jonge professionals in de organisatie. De leerroutes dienen meer parallel te lopen met de carrièrepaden in het bedrijfsleven, waarbij Mbo- (Bol) en Hbo-stages en afstudeeropdrachten (voltijdse opleidingen CE en SBRM) gezien worden als 'passanten' (uitgezonderd de toppers die we naar aanleiding van een uitstekende stage en of afstudeeropdracht graag willen behouden voor de organisatie). Managementtrajecten binnen organisaties die samen met Mbo- en Hbo-instellingen ontwikkeld te worden, waarbij leerroutes (Mbo- en Hbo) en leerwegen (Bol en Bbl voor het Mbo en voltijds, duaal en deeltijd voor het Hbo) samenkomen.

Voor het onderwijs betekent dit meer regelruimte om te sleutelen aan de inhoud en kwaliteit, samen met studenten en bedrijven en flexibiliteit en samenwerking tussen de leerwegen. Binnen het onderwijs een optimaler samenwerking tussen onderzoek (lectoraat) en onderwijs (docenten, managers) en studenten op basis van een open feedbackcultuur.

Het doel moet zijn een aantal Hbo-opleidingen voor de detailhandel die als topopleiding gekwalificeerd kunnen worden.

• Hbo-instellingen, bedrijven en branches aan het woord

De aansluiting tussen onderwijs en bedrijfsleven voldoet voor de Hbo-opleiding SBRM het meest. Een kans om vanuit dat perspectief te kijken naar het beroeps- en opleidingsprofiel, dat past binnen de toekomstige Retail wereld.

De doorstroom vanuit het Mbo naar SBRM wordt in het algemeen als een logische leerroute gezien. Een directe en adequate aansluiting tussen detailhandelsopleidingen Mbo en Hbo zal helpen de doorstroomroute te bevorderen.

De brug tussen onderwijs en bedrijfsleven is fragiel, waarbij vanuit nieuw op te richten vormen van samenwerken gekeken kan worden naar de taal die men spreekt (vanuit het bedrijfsleven zijn dat functieprofielen en opleidingshuizen en vanuit het onderwijs spreekt men over beroepsprofielen, curricula, profielkeuzes en dergelijke). Wat zijn de gemeenschappelijke belangen van zowel onderwijs, bedrijfsleven, branches en studenten?

Bedrijven kunnen meer betrokken zijn bij Hbo-opleidingen en daardoor voldoende zicht op de individuele talenten en kwaliteiten van de voltijdse student krijgen. Er is nu nauwelijks sprake van echte verbinding met het voltijdse Hbo-onderwijs. Hbo-opleidingen in de detailhandel kunnen zich veel meer positioneren als een merk (branding) waar bedrijven en studenten trots op zijn. Samenwerken betreft dus niet alleen stages en afstudeerprojecten, maar ook samen onderzoek doen, casuïstiek aanleveren, gastcolleges verzorgen, bedrijfsbezoeken inplannen, etc.

Bedrijven dienen samen met het onderwijs een langere termijn visie gebaseerd op strategie, visie en Human Capital te ontwikkelen met het oog op een langdurend partnerschap, gebaseerd op inhoud en vertrouwen.

Samenwerking tussen bedrijven en Hbo-instellingen moet zich niet alleen beperken tot duale trajecten. Ook de andere leerwegen (voltijds en deeltijd) en wellicht combinaties van leerwegen bieden veel mogelijkheden tot een intensievere samenwerking.

Van best practices als Thuiswinkel.org (e-academy), CBL (opleidingshuis en functieprofielen), Hotelschool The Hague en TMO Fashion Business School, leren we dat samenwerken en kennis delen vanzelfsprekend is. Dit om als kennis- en ontwikkelplatform de samenwerking tussen onderwijs en bedrijfsleven te bevorderen.

Dit betekent vanuit een gezamenlijke visie, doel en scope kijken naar de arbeidsmarkt, opleidingsmarkt, leerroutes, beroeps- en opleidingsprofielen, kennisdeling, onderzoekagenda en dergelijke om daadwerkelijk een brug te slaan tussen onderwijs en bedrijfsleven. Een kennis- en ontwikkelplatform van Hbo-instellingen en bedrijfsleven kan hier gezamenlijk invulling aan geven. Tijd en middelen zullen beschikbaar moeten worden gesteld om dit tot een succes te maken.

• **Onderwijs en arbeidsmarkt**

De voorspelde economische groei in de detailhandel biedt kansen voor de arbeidsmarkt. Er vindt een verschuiving plaats van werk door robotisering en automatisering (meer vraag naar hooggeschoolde medewerkers) en van online naar offline (meer e-commerce functies). Onderwijs en bedrijfsleven dienen langere termijnperspectieven te ontwikkelen vanuit de toekomstige arbeidsmarkt, trends en ontwikkelingen.

Bedrijven en Hbo-instellingen zullen de handen ineen moeten slaan om de frictie tussen aanbod (afgestudeerde jonge professionals) en de vraag naar medewerkers (bedrijven) op te lossen. Het merendeel van de huidige werknemers vindt immers niet de weg naar de detailhandel en het merendeel kiest voor beroepen en branches die buiten de detailhandel liggen. Het is aan de bedrijven en onderwijs om de 'branding' van de detailhandel een nieuwe impuls te geven.

• **Aansluiting leerroutes Mbo – Hbo**

Onderwijs en bedrijfsleven dienen na te denken over een logischer en inhoudelijke aansluiting (Mbo kwalificatiedossiers en Hbo studierichtingen met vele varianten).

Het Mbo dient vanuit het oogpunt van leerroutes, leerwegen, 'branding' van de detailhandel en aansluiting betrokken te worden bij de samenwerking om te komen tot een kennis- en ontwikkelplatform tussen Hbo-instellingen en bedrijfsleven. Daarvoor dienen voldoende tijd en middelen voor beschikbaar te worden gesteld.

8.2

BEANTWOORDING ONDERZOEKSVRAGEN

De doelstelling van dit rapport (vaststellen van de waarde van de detailhandel (als opleider) voor de Nederlandse economie) is vertaald naar concrete onderzoeksvragen (zie paragraaf 1.2).

Om te voldoen aan de doelstelling van dit onderzoek zijn niet de curricula van alle retailopleidingen onderzocht. De onderzoeksperiode was daarvoor te kort en daarnaast zijn zowel voor CE als SBRM beroeps- en opleidingsprofielen. De belangrijkste opleiding voor de retail is SBRM, aangezien deze het meest aansluit op de beroepspraktijk. Instroom in het Hbo-onderwijs vindt grotendeels vanuit de HAVO en het Mbo plaats. Voor SBRM-opleidingen is er relatief meer instroom vanuit het Mbo. Dit geldt voor studenten met een Mbo-4 niveau. Het gaat hierbij voornamelijk om Mbo-opleidingen Manager Retail en Ondernemer Retail. Zowel de bedrijven als Hbo-instellingen vinden de aansluiting tussen deze Mbo-4 opleidingen en het Hbo zwak. Aspecten als onvoldoende denkniveau, ontwikkeling (zelf)kritisch vermogen, analytische vaardigheden, maar ook het Nederlands, Engels en rekenen vormen een struikelblok.

De kansen op betaald werk in de detailhandel zijn gunstig (ruim 80%). Bedrijven schatten de kansen op een baan op niveau in de detailhandel wat lager in dan hbo-instellingen, 50% tegenover 70%. Het merendeel van de studenten vindt een baan in een commerciële functie.

De vraag welke Hbo-instellingen in aanmerking om een Top-opleiding in de Retail te worden is lastig te beantwoorden. De kwaliteit van de onderzochte Hbo-instellingen ligt dicht bij elkaar. Voor alle opleidingen geldt dat er veel te winnen valt, alvorens zij het predicaat Topopleiding verdienen. Wanneer we naar de ranking in de Keuzegids kijken is voor de beste vijf SBRM-opleidingen het volgende overzicht te maken (zie tabel 8.1).

Keuzegids Hbo 2018	SBRM	Score
1	Leeuwarden Stenden	72
2	Groningen Hanze	72
3	Zwolle Windesheim	70
4	Den Bosch Avans	68
5	Breda Avans	66

Tabel 8.1. Beste vijf Hbo-opleidingen SBRM

De studenten van de SBRM-opleidingen zijn het meest tevreden in het noorden van het land (Leeuwarden, Groningen, Zwolle) en bij beide vestigingen van Avans. De goede begeleiding van docenten wordt daarbij geprezen als ook de toetsing die goed aansluit op de lesstof.

Als naar de NVAO-criteria wordt gekeken (zie tabel 8.2) dan krijgen Hogeschool Utrecht en Windesheim Zwolle de voorkeur uit de top 5 SBRM-opleidingen. Avans Hogeschool Breda en Den Bosch en Stenden Hogeschool Leeuwarden volgen op een gedeelde derde plaats.

Ranking NVAO	SBRM	Eindkwalificaties (inhoud)	Onderwijs	Toetsing -omgeving	Eindoordeel
1	Hogeschool Utrecht	G	G	G	G
2	Windesheim Hogeschool	G	G	V	V
3	Avans Hogeschool Den Bosch	G	V	V	V
	Hogeschool Rotterdam	G	V	V	V
	Avans Hogeschool Breda	V	G	V	V
	Stenden Hogeschool Leeuwarden	V	G	V	V

Tabel 8.2. Beste SBRM-opleiding op basis van NVAO-criteria

Vanuit de beoordeling van het bedrijfsleven (aantal studenten en kwaliteit) scoren Avans en Stenden hoog en hebben zij een goede reputatie bij het werkveld. Dit geldt dan voornamelijk voor de intensieve samenwerking bij duale opleidingen.

In welke mate bestaande SBRM-opleidingen doorontwikkeld kunnen worden tot een Topopleiding Retail hangt voornamelijk af van welke criteria branches, bedrijfsleven en Hbo-instellingen stellen. Hiervoor zijn nog geen eenduidige criteria vastgesteld, maar die zullen in het verlengde liggen van de criteria uit de Keuzegids Hbo, Nationale Studiekeuze123, NVAO en kwaliteitsaspecten zoals die benoemd zijn door branches en bedrijfsleven (praktijkgericht, bevoegen en betrokken docenten, onderzoeksagenda etc.).

Ook de detailhandel is sterk in beweging en bevindt zich in een transitie. Een sector die bovendien meer dient te boeien en te binden, waardoor zij aantrekkelijk gaat worden voor studenten en nieuwkomers op de arbeidsmarkt. Alle trends en ontwikkelingen zullen stevig verankerd dienen te worden in een Human Capital agenda, waarbij de sector zichzelf op de kaart zet en werkt aan een stevige 'branding'. En dat betekent dat er andere zwaartepunten worden aangebracht om opleidingen beter te laten aansluiten en toekomstbestendig te maken.

8.3

AANBEVELINGEN

Voorgaande conclusies leiden tot een aantal aanbevelingen:

- Het in kaart brengen van vraag en aanbod op de arbeidsmarkt en opleidingenmarkt vanuit alle leerwegen voor de totale detailhandel, verbijzonderd naar sectoren food en non-food, grootwinkelbedrijf en midden- en kleinbedrijf.
- Het afstemmen van beroeps- en opleidingsprofielen tussen onderwijs, branches en bedrijfsleven en komen tot een op de toekomst gericht beroeps- en opleidingsprofiel voor de detailhandel, mogelijk met differentiaties naar manager en ondernemer en specialisaties e-commerce.
- Het afstemmen van beroeps- en opleidingsprofielen tussen Mbo- en Hbo-instellingen in samenwerking met het bedrijfsleven, zodat er sprake is van een heldere leerlijn.
- Het formuleren van kwaliteitseisen waaraan een topopleiding dient te voldoen (feiten, prestaties en oordelen).
- Het formuleren van de eisen waaraan een kennis- en ontwikkelplatform voor Hbo-topinstellingen en bedrijfsleven in de detailhandel dient te voldoen. Onderzoek en onderwijs gaan in dit platform samen en het delen van actuele trends en ontwikkelingen is een must.
- Het opzetten van een kennis- en ontwikkelplatform voor Hbo-topinstellingen en bedrijfsleven, waarbij de maatstaf is voldoen aan de kwaliteitseisen, legitimering, voldoende tijd en middelen, draagvlak, betrokkenheid van alle stakeholders en voldoende afspiegeling.
- Vanuit het kennis- en ontwikkelplatform voortdurend werken aan het verbeteren van de 'branding' van de detailhandel.
- Het zorgdragen voor een landelijk draagvlak, waarbij voldoende Hbo-instellingen, branches en bedrijven vertegenwoordigd zijn.

8.4

VEREISTEN HBO-INSTELLINGEN EN BEDRIJFSLEVEN

Voor Hbo-instellingen betekent dit het volgende:

- Bereidheid om samen te werken met branches, bedrijven en collega Hbo-instellingen vanuit een landelijk perspectief en draagvlak.
- Meedenken over invulling gezamenlijk beroeps- en opleidingsprofiel detailhandel met mogelijke differentiaties en specialisaties.
- Gezamenlijke ontwikkeling curriculum.
- Onderzoeksagenda in samenspraak met bedrijfsleven.
- Afstemming onderzoeksagenda met lectoraten, desgewenst gespecialiseerd per Hbo-instelling (bijvoorbeeld familiebedrijven, retailmarketing etc.).
- Intensieve samenwerking met Mbo-instellingen.
- Het integreren van praktijkopdrachten, portfolio's, best practices in het curriculum.
- Het betrekken van praktijkmensen in het onderwijs, zodat zij op een motiverende en effectieve manier (gast)colleges kunnen verzorgen
- Het opzetten van een kennisbank, bevattende de kennis, cijfers, data, onderzoeken van Hbo-instellingen, bedrijven, branches en onderzoeksinstellingen.
- Het combineren en afstemmen van leerwegen (met name voltijds en duaal) en het aanbieden van varianten passend bij de wensen van het bedrijfsleven.
- Tijd en middelen vrijmaken om het kennis- en ontwikkelplatform te ondersteunen.

De wijze waarop het onderwijs wordt vormgegeven (projectgestuurd, Action Learning, etc.), de onderwijsomgeving en de kwaliteit van docenten zijn de USP's waarmee Hbo-instellingen zich kunnen onderscheiden.

Bedrijven en branches hebben belang bij een gezamenlijke aanpak. Dit betekent voor hen:

- Bereidheid om samen te werken vanuit het spectrum van de detailhandel in haar geheel, waarbij 'schotten' tussen branches en bedrijven in beginsel worden losgelaten.
- Bereidheid om samen te werken met meerdere Hbo-instellingen en Mbo-instellingen (bijvoorbeeld van SBB en de Mbo-raad) vanuit een landelijk perspectief.
- Het opstellen van een Human Capital agenda voor de toekomst met aandacht voor arbeidsmarkt en onderwijs (instroom, doorstroom en uitstroom).
- Het benutten van het kennis- en ontwikkelplatform voor de 'branding' van de detailhandel.
- In overleg met Hbo-instellingen opstellen van een gezamenlijk beroeps- en opleidingsprofiel detailhandel met mogelijke differentiaties en specialisaties.
- Het in overleg vaststellen van de onderzoeksagenda, waarbij een onderscheid kan worden gemaakt naar onderzoeken in het algemeen (in het belang van detailhandel of branche) of bedrijven (die specifiek verwerken in opleidingsaanbod tussen Hbo-instelling en bedrijf).
- Het aanreiken van praktijkopdrachten, portfolio's, best practices in het curriculum.
- Het inzetten van praktijkmensen in het onderwijs, zodat zij op een motiverende en effectieve manier (gast)colleges kunnen verzorgen aan voltijds, duale en deeltijdstudenten.
- Het aanleveren van kennis, cijfers, data, onderzoeken en dergelijke ten behoeve van het kennis- en ontwikkelplatform.

- Tijd en middelen vrijmaken om het kennis- en ontwikkelplatform te ondersteunen.

Bedrijven onderscheiden zich door 'Investors in people' en eigen Human Capital visie. Het vormen van betrokken en bevlogen medewerkers creëert uiteindelijk ook de beste werkgevers. Deelname aan het kennis- en ontwikkelplatform behoort dan tot het onderscheidend vermogen van die organisaties.

8.5 CRITERIA VOOR EEN TOPOPLEIDING

Voor het benoemen van criteria voor het predicaat Topopleiding zijn voldoende beoordelingsinstrumenten aanwezig. Denk bijvoorbeeld aan de Nationale Studenten Enquête (NSE), Keuzegids Hbo, NVAO-criteria en dergelijke. Die kunnen worden aangevuld met beoordelingsaspecten vanuit het bedrijfsleven (branches / bedrijven) en het Mbo. Het is niet de intentie dat dit rapport een uitgebreide norm bevat voor Topleidingen, maar veeleer een indicatie in welke richting Topleidingen zich kunnen ontwikkelen. In tabel 8.3 zijn de belangrijkste voorwaarden voor het creëren van een Topopleiding weergegeven.

Actoren	Bron	Criteria	Maatstaf
Studenten	NSE	• Sfeer	Scores minimaal 8
		• Inhoud	
		• Algemene vaardigheden	
		• Praktijkgericht onderzoek	
		• Voorbereiding beroep	
		• Docenten	
		• Toetsing	
		• Informatievoorziening	
		• Studierooster	
		• Studielast	
		• Groepsgrootte	
		• Stage	
		• Projecten	
• Afstuderen			
Afgestudeerden	Hbo-monitor	• Kans op baan	Minimale scores 80%
		• Aansluiting functie met praktijk	
		• Huidige functie past binnen opleidingsrichting	
		• Functie op niveau	
		• Tevredenheid met functie	
Hbo-instelling	NVAO-criteria	• Eindkwalificaties	Alle onderdelen en eendoordeel G
		• Onderwijsomgeving	
		• Toetsing	
		• Eendoordeel	

Actoren	Bron	Criteria	Maatstaf		
Hbo-instelling	Hbo-keuzegids	• Rendement 1e jaar	Totaalscore minimaal 86		
		• Rendement diploma's	(+++), classificatie		
		• Inhoud	Topopleiding, behorende		
		• Toetsing	tot de beste opleidingen		
		• Docenten			
		• Vaardigheden			
		• Voorbereiding loopbaan			
		• Begeleiding			
		• Faciliteiten			
		• Expertoordeel			
			Intern kwaliteitssysteem	• Organiseren interne kritische reflectie en feedback	Scores minimaal een 8
				• Organiseren externe kritische reflectie en feedback	
				• Interactie met studenten	
				• Interactie met docenten	
		• Onderwijsvisie			
		• Studentbetrokkenheid			
		• Leercultuur			
		• Betrokkenheid bedrijfsleven			
Hbo-instelling (algemeen)	Intern kwaliteitssysteem	• Onderwijsvisie	Kwalitatieve criteria een		
		• Leercultuur	G; % boven / onder • Locatie		
		• Faciliteiten	norm; tevredenheid		
		• % uitvallers	minimaal een 8		
		• % afgestudeerden			
		• % met baan			
		• Tevredenheid studenten			
		• Tevredenheid docenten			
		• Tevredenheid bedrijfsleven			
Hbo-instelling (kennis en ontwikkeling)	Intern / extern kwaliteitssysteem	• Voldoende tijd / middelen kennis- en ontwikkelplatform	Alle criteria een G		
		• Onderzoeksagenda lectoraat afgestemd met bedrijfsleven algemeen			
		• Onderzoeksagenda lectoraat afgestemd met bedrijven specifiek			
		• Delen kennis en ontwikkelingen			

Actoren	Bron	Criteria	Maatstaf
Docenten	Intern kwaliteitssysteem	• Inspiratie voor studenten	Scores minimaal een 8
		• Betrokken bij inhoud	
		• Kennis beroepspraktijk	
		• Speelt in op trends en ontwikkelingen	
Bedrijfsleven	Extern kwaliteitssysteem	• Betrokken bij overlegorganen	Scores minimaal een 8
		• Betrokken bij inhoud	
		• Betrokken bij ontwikkeling	
		• Betrokken bij uitvoeren	
		• Inspirerende gastdocenten	
		• Stages	
Mbo	Extern kwaliteitssysteem	• Doorstroom Mbo – Hbo	Scores minimaal een 8
		• Samenwerking Mbo	
		• Afstemming inhoud Mbo	

Tabel 8.3. Voorwaarden Topopleiding detailhandel

BIJLAGE 1 ONDERZOEKSVORSTEL

De opdracht aan de onderzoeker luidt als volgt:

“Het doel van dit rapport is het vaststellen van de waarde om tot versterking van onderwijs en bedrijfsleven en daarmee tot topopleidingen in de retail te komen.”

Vragen die ten minste in het onderzoek moeten worden beantwoord zijn:

1. Welke opleidingen voor de Retail sector zijn er?
2. Wat is het loopbaanperspectief? In welke banen en sectoren komen afgestudeerden terecht?
3. Wat is het curriculum van de Retail opleidingen? Wat valt er te zeggen over eventuele competentietekorten?
4. Sluit MBO-4 voldoende aan bij Hbo-opleiding in Retail?
5. Welke criteria hanteert het ministerie van Onderwijs, NVAO dan wel het onderwijsveld (Keuzegids) in het algemeen voor topscholen in het hoger onderwijs?
6. Waar moet een TOP-opleiding in de retail volgens de sector aan voldoen?
7. Wat valt er te zeggen over de kwaliteit van de huidige (reguliere) voltijds Retail opleidingen CE en SBRM?
8. Kunnen bestaande SBRM-opleidingen worden doorontwikkeld tot een TOP-opleiding Retail?
9. Welke Hoge scholen komen het eerst in aanmerking om TOP-opleiding Retail te worden? Hoe kunnen deze scholen en op welk termijn op dit niveau worden gebracht?
10. Wat valt er door de detailhandel te leren van Hoge Hotelscholen?

BIJLAGE 2 BEGELEIDINGSGROEP

De begeleidingsgroep is als volgt samengesteld:

Supermarkten	Twee deelnemers
Bouwmarkten	Eén deelnemer
Mode	Eén deelnemer
Brancheorganisaties	Vier deelnemers
Hbo-instellingen	Twee deelnemers

BIJLAGE 3 HBO-MONITOR AFGESTUDEERDEN CE

Algemeen	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Totaal
Vrouw (%)	35	34	32	32	32	33
Gemiddelde leeftijd	24.6	24.6	24.4	24.6	24.9	24.6
Westerse allochtoon (%)	12	9	7	4	7	8
Niet westerse allochtoon (%)	8	10	8	11	10	9
Gevolgde opleiding	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Totaal
Vooropleiding HAVO (%)	55	55	63	60	57	58
Vooropleiding VWO (%)	19	20	16	17	16	17
Vooropleiding BOL/BBL (%)	23	21	19	20	24	21
Vooropleiding: HBO (%)	3	3	1	1	1	2
Vooropleiding: WO (%)	0	0	0	0	0	0
Vooropleiding: anders (%)	0	1	2	2	2	1
Studieduur van de opleiding in maanden (inclusief eventuele onderbrekingen)	50	51	51	51	53	51
Gemiddeld examencijfer opleiding	7.2	7.2	7.2	7.1	7.1	7.2
Tijdens opleiding stage in Nederland gelopen (%)	90	91	94	91	91	91
Tijdens opleiding stage in buitenland gelopen (%)	21	18	17	16	13	17
Tijdens opleiding relevante werkervaring opgedaan (%)	59	50	47	48	49	50
Tijdens opleiding onderwijs in buitenland gevolgd (%)	14	11	15	12	16	14
Tijdens opleiding bestuurlijke ervaring opgedaan (%)	20	23	22	20	19	21
Oordeel over de gevolgde opleiding	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Totaal
Oordeel over breedte opleiding: te smal (%)	2	2	1	2	2	2
Oordeel over breedte opleiding: te breed (%)	27	28	33	37	31	31
Oordeel over diepgang opleiding: te weinig diepgang (%)	20	21	22	21	21	21
Oordeel over diepgang opleiding: te veel diepgang (%)	3	2	3	3	3	3
Oordeel over moeilijkheidsgraad opleiding: te laag (%)	21	24	20	20	17	20
Oordeel over moeilijkheidsgraad opleiding: te hoog (%)	1	1	3	2	3	2

BIJLAGE 3 HBO-MONITOR AFGESTUDEERDEN CE - VERVOLG 1

Oordeel over opleiding: te theoretisch (%)	9	8	12	11	12	10
Oordeel over opleiding: te praktijkgericht (%)	5	5	5	6	4	5
Oordeel over opleiding: uitdagend qua niveau (%)	32	29	33	33	41	34
Oordeel over opleiding: moeilijk om bij groepsopdrachten mee te liften (%)		14	11	13	14	13
Oordeel over opleiding: beoordelingscriteria vooraf duidelijk (%)		54	58	58	58	57
Oordeel over opleiding: beoordelingscriteria alle studenten op gelijke wijze (%)		53	54	57	53	54
Oordeel over opleiding: toetsen en opdrachten van hoog niveau (%)		32	33	35	38	34
Tevredenheid over inhoudelijke samenhang van de opleiding (%)		52	61	64	59	59
Tevredenheid over actualiteit inhoud van de opleiding (%)		63	66	63	62	63
Tevredenheid over internationale oriëntatie opleiding (%)		36	39	41	43	40
Tevredenheid over inbedding praktijkgericht onderzoek in opleiding (%)		49	48	54	53	51
Tevredenheid over actuele kennis docenten over beroepspraktijk (%)		58	63	60	60	60
Tevredenheid over betrokkenheid van docenten (%)		59	59	59	59	59
Tevredenheid over inspirerend vermogen docenten (%)		43	44	48	48	46
Tevredenheid over inhoudsdeskundigheid docenten (%)		56	62	63	63	61
Tevredenheid over didactische vaardigheden docenten (%)		42	47	45	49	46
Tevredenheid over voorlichting studiemogelijkheden in vervolgonderwijs (%)		19	18	20	22	20
Tevredenheid over voorlichting beroepsmogelijkheden (%)		21	23	24	28	24
Tevredenheid over studiebegeleiding tijdens opleiding (%)		42	43	44	46	44
Onderwijsmethoden geschikt bij voorbereiding beroepsloopbaan (%)		38	40	37	41	39
Opnieuw kiezen voor dezelfde opleiding (%)	72	68	67	68	68	69

BIJLAGE 3 HBO-MONITOR AFGESTUDEERDEN CE - VERVOLG 2

Tevreden over studie in het algemeen (%)	59	60	60	60	61	60
Tevreden over voorbereiding beroepsloopbaan (%)	40	38	38	38	38	38
Opleiding goede basis om te starten op de arbeidsmarkt (%)	51	44	46	49	52	48
Opleiding goede basis om kennis en vaardigheden verder te ontwikkelen (%)	64	55	60	61	59	60
Vervolgopleiding	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015	Totaal
Na de opleiding doorgestroomd naar vervolgonderwijs (%)	37	36	32	29	25	31
Vervolgopleiding op AVO niveau (%)	0	0	0	0	0	0
Vervolgopleiding op VMBO niveau (%)	0	0	0	0	0	0
Vervolgopleiding op BOL niveau 1/2 (%)	0	0	0	0	0	0
Vervolgopleiding op BOL niveau 3/4 (%)	0	0	0	1	1	0
Vervolgopleiding op BBL niveau (%)	0	1	0	0	0	0
Vervolgopleiding op HBO niveau (%)	10	6	8	8	6	8
Vervolgopleiding op WO niveau (%)	90	93	92	92	93	92
Volgt vervolgonderwijs nog steeds (%)	57	58	59	53	56	56
Diploma of certificaat van vervolgonderwijs behaald (%)	30	36	35	37	39	35
Vervolgopleiding zonder diploma verlaten (%)	13	7	7	10	5	8
Redelijk tot goede aansluiting tussen gevolgde en vervolgonderwijs (%)	65	63	68	70	64	66
Tevredenheid voorbereiding op vervolgonderwijs (%)		35	31	40	31	34
Cursus of bedrijfsopleiding gevolgd (%)	28	28	32	33	35	32
Arbeidsmarktintrede en banenmerken	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015	Totaal
Aanbieden op arbeidsmarkt (%)	76	77	81	78	83	79
Werkloosheid (%)	6.1	11.6	6.8	5.1	6.9	7.2
Aansluiting van opleiding met huidige functie is voldoende/goed (%)	70	70	65	69	67	68
Aantal maanden werkloos voor eerste baan	1.6	1.5	2	2	1.4	1.7
Vaste aanstelling bij huidige functie (%)	44	37	40	44	40	41

BIJLAGE 3 HBO-MONITOR AFGESTUDEERDEN CE - VERVOLG 3

Flexibele arbeidsrelatie in huidige functie (%)	57	64	61	56	60	59
Dienstverband huidige functie: uitzendkracht, oproepkracht (%)	11	11	13	8	7	10
Dienstverband huidige functie: in loondienst (%)	82	82	79	87	88	84
Dienstverband huidige functie: leer-/arbeidsovereenkomst (%)	0	0	0	0	0	0
Dienstverband huidige functie: zelfstandige/freelance (%)	3	7	4	3	2	4
Dienstverband huidige functie: anders (%)	4	1	4	2	2	3
Fulltime baan (meer dan 32 uur per week) (%)	83	78	83	84	87	83
Leidinggevende functie (%)	24	21	20	23	21	22
Werkzaam in MKB (personeelsomvang minder dan 250 werknemers) (%)	57	59	62	62	58	60
Huidige functie op minimaal eigen opleidingsniveau (%)	79	76	78	85	84	81
Huidige functie binnen eigen of verwante opleidingsrichting (%)	68	65	69	69	68	68
Geografische mobiliteit (opleiding-werkzaam) zelfde/aangrenzende provincie (%)	88	87	86	87	86	87
Aantal arbeidsuren per week in huidige functie (excl. overwerk)	36.3	36.4	36.8	37.2	37.7	36.9
Bruto maandinkomen huidige functie (euro)	2288	2098	2075	2095	2209	2155
Bruto uurinkomen huidige functie (euro)	14.95	13.38	13.01	13.01	13.51	13.56
Kennis en vaardigheden worden benut in huidige functie (%)	49	54	52	59	58	55
Kennis en vaardigheden schieten tekort voor huidige functie (%)	7	6	7	6	7	6
Huidige functie biedt (veel) goede carrièremogelijkheden (%)	60	56	57	68	65	61
Tevreden met huidige functie (%)	60	59	59	67	64	62
Competenties: vereiste niveau in huidige functie en eigen niveau	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015	Totaal
- Beoordeling vereist niveau in huidige functie als goed of uitmuntend						
Kennis van eigen vakgebied (%)	57	57	56	64	66	60
Kennis van andere vakgebieden (%)	40	40	43	42	40	41
Methoden en technieken praktijkgericht onderzoek (%)		28	25	33	29	28

BIJLAGE 3 HBO-MONITOR AFGESTUDEERDEN CE - VERVOLG 4

Vermogen om vakkennis in de praktijk toe te passen (%)	59	55	53	60	59	57
Vermogen om informatie- & communicatietechnologie te gebruiken (%)	64	64	61	63	63	63
Vermogen om informatie te vergaren (%)	65	65	68	70	66	67
Vermogen om problemen en kansen te signaleren (%)	72	72	71	77	75	73
Vermogen om logisch te redeneren (%)	72	76	77	80	79	77
Vermogen om conform budget, planning of richtlijnen te werken (%)	60	60	59	66	63	61
Vermogen om nieuwe ideeën en oplossingen te bedenken (%)	61	61	62	64	67	63
Vermogen om nieuwe dingen te leren (%)	65	60	62	65	65	64
Vermogen om aan anderen duidelijk te maken wat men bedoelt (%)	73	72	74	76	73	74
Vermogen om productief met anderen samen te werken (%)	71	67	67	76	71	70
Vermogen om zelfstandig de werkzaamheden uit te voeren (%)	83	82	82	86	80	83
Vermogen om analytisch te denken (%)		57	58	64	59	59
vermogen om praktijkgericht onderzoek kritisch te beoordelen (%)		36	34	48	37	39
Vermogen om schriftelijk te rapporteren over praktijkgericht onderzoek (%)		38	33	41	36	37
- Beoordeling eigen niveau als goed of uitmuntend						
Kennis van eigen vakgebied (%)	65	64	64	70	65	66
Kennis van andere vakgebieden (%)	42	44	43	46	46	44
Methoden en technieken praktijkgericht onderzoek (%)		50	52	55	55	53
Vermogen om vakkennis in de praktijk toe te passen (%)	65	65	66	70	65	66
Vermogen om informatie- & communicatietechnologie te gebruiken (%)	70	72	69	73	70	71
Vermogen om informatie te vergaren (%)	77	75	82	79	78	78
Vermogen om problemen en kansen te signaleren (%)	76	76	76	78	79	77
Vermogen om logisch te redeneren (%)	81	83	85	84	84	83

BIJLAGE 3 HBO-MONITOR AFGESTUDEERDEN CE - VERVOLG 5

Vermogen om conform budget, planning of richtlijnen te werken (%)	64	69	65	69	68	67
Vermogen om nieuwe ideeën en oplossingen te bedenken (%)	69	68	68	74	70	70
Vermogen om nieuwe dingen te leren (%)	85	83	82	85	82	83
Vermogen om aan anderen duidelijk te maken wat men bedoelt (%)	72	70	71	74	68	71
Vermogen om productief met anderen samen te werken (%)	80	77	81	82	80	80
Vermogen om zelfstandig de werkzaamheden uit te voeren (%)	83	85	82	85	81	83
Vermogen om analytisch te denken (%)		70	68	72	69	70
Vermogen om praktijkgericht onderzoek kritisch te beoordelen (%)		56	54	61	58	57
Vermogen om schriftelijk te rapporteren over praktijkgericht onderzoek (%)		54	58	62	58	58

BIJLAGE 4 HBO-MONITOR AFGESTUDEERDEN SBRM

Algemeen	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Tot aal
Vrouw (%)	33	30	30	35	28	31
Gemiddelde leeftijd	25	24.9	24.7	25.2	25.5	25.1
Westerse allochtoon (%)	9	6	5	5	2	5
Niet westerse allochtoon (%)	5	8	3	8	4	5
Gevolgde opleiding	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Tot aal
Vooropleiding HAVO (%)	58	52	53	51	54	54
Vooropleiding VWO (%)	10	11	14	10	8	10
Vooropleiding BOL/BBL (%)	27	35	28	36	34	32
Vooropleiding: HBO (%)	4	2	2	2	3	3
Vooropleiding: WO (%)	0	0	0	0	0	0
Vooropleiding: anders (%)	1	0	2	2	2	1
Studieduur van de opleiding in maanden (inclusief eventuele onderbrekingen)	49	50	51	53	55	52
Gemiddeld examencijfer opleiding	7.2	7.1	7.2	7.2	7.2	7.2
Tijdens opleiding stage in Nederland gelopen (%)	93	95	92	91	92	93
Tijdens opleiding stage in buitenland gelopen (%)	14	16	14	12	10	13
Tijdens opleiding relevante werkervaring opgedaan (%)	68	67	58	53	56	60
Tijdens opleiding onderwijs in buitenland gevolgd (%)	10	13	14	11	12	12
Tijdens opleiding bestuurlijke ervaring opgedaan (%)	27	26	19	27	27	25
Oordeel over de gevolgde opleiding	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Tot aal
Oordeel over breedte opleiding: te smal (%)	4	2	8	2	3	4
Oordeel over breedte opleiding: te breed (%)	24	29	26	33	43	32
Oordeel over diepgang opleiding: te weinig diepgang (%)	24	19	22	19	27	23
Oordeel over diepgang opleiding: te veel diepgang (%)	1	5	5	2	1	3
Oordeel over moeilijkheidsgraad opleiding: te laag (%)	18	19	20	18	16	18
Oordeel over moeilijkheidsgraad opleiding: te hoog (%)	2	4	1	2	3	3
Oordeel over opleiding: te theoretisch (%)	6	5	8	8	7	7

BIJLAGE 4 HBO-MONITOR AFGESTUDEERDEN SBRM - VERVOLG 1

Oordeel over opleiding: te praktijkgericht (%)	11	9	8	7	5	8
Oordeel over opleiding: uitdagend qua niveau (%)	34	39	43	39	38	39
Oordeel over opleiding: moeilijk om bij groepsopdrachten mee te liften (%)		18	12	19	16	16
Oordeel over opleiding: beoordelingscriteria vooraf duidelijk (%)		69	57	54	65	62
Oordeel over opleiding: beoordelingscriteria alle studenten op gelijke wijze (%)		66	58	53	55	58
Oordeel over opleiding: toetsen en opdrachten van hoog niveau (%)		34	35	37	32	34
Tevredenheid over inhoudelijke samenhang van de opleiding (%)		67	55	59	61	60
Tevredenheid over actualiteit inhoud van de opleiding (%)		73	72	63	68	69
Tevredenheid over internationale oriëntatie opleiding (%)		33	38	37	40	37
Tevredenheid over inbedding praktijkgericht onderzoek in opleiding (%)		66	58	60	55	59
Tevredenheid over actuele kennis docenten over beroepspraktijk (%)		68	68	59	61	64
Tevredenheid over betrokkenheid van docenten (%)		68	64	61	57	62
Tevredenheid over inspirerend vermogen docenten (%)		57	51	46	49	51
Tevredenheid over inhoudsdeskundigheid docenten (%)		68	58	58	59	61
Tevredenheid over didactische vaardigheden docenten (%)		52	45	49	46	48
Tevredenheid over voorlichting studiemogelijkheden in vervolgonderwijs (%)		22	15	22	15	18
Tevredenheid over voorlichting beroepsmogelijkheden (%)		28	31	28	21	27
Tevredenheid over studiebegeleiding tijdens opleiding (%)		56	44	50	43	48
Onderwijsmethoden geschikt bij voorbereiding beroepsloopbaan (%)		49	48	40	40	44
Opnieuw kiezen voor dezelfde opleiding (%)	66	76	68	68	53	65
Tevreden over studie in het algemeen (%)	53	65	64	61	54	59
Tevreden over voorbereiding beroepsloopbaan (%)	44	48	49	36	35	42
Opleiding goede basis om te starten op de arbeidsmarkt (%)	53	53	54	46	49	51
Opleiding goede basis om kennis en vaardigheden verder te ontwikkelen (%)	62	67	59	56	61	61

BIJLAGE 4 HBO-MONITOR AFGESTUDEERDEN SBRM - VERVOLG 2

Vervolgopleiding	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Tot aal
Na de opleiding doorgestroomd naar vervolgonderwijs (%)	20	24	15	19	21	19
Vervolgopleiding op AVO niveau (%)	0	0	0	0	0	0
Vervolgopleiding op VMBO niveau (%)	0	0	0	0	0	0
Vervolgopleiding op BOL niveau 1/2 (%)	0	0	0	0	0	0
Vervolgopleiding op BOL niveau 3/4 (%)	10	0	0	0	1	2
Vervolgopleiding op BBL niveau (%)	0	0	0	2	0	0
Vervolgopleiding op HBO niveau (%)	52	4	13	3	19	18
Vervolgopleiding op WO niveau (%)	37	96	87	95	80	79
Volgt vervolgonderwijs nog steeds (%)	52	45	59	67	61	57
Diploma of certificaat van vervolgonderwijs behaald (%)	44	42	35	29	22	34
Vervolgopleiding zonder diploma verlaten (%)	3	13	6	4	17	10
Redelijk tot goede aansluiting tussen gevolgde en vervolgonderwijs (%)	68	62	82	53	53	62
Tevredenheid voorbereiding op vervolgonderwijs (%)		32	36	5	29	26
Cursus of bedrijfsopleiding gevolgd (%)	40	28	38	32	35	35
<i>Gewogen aantal: vervolgonderwijs</i>	<i>100</i>	<i>108</i>	<i>87</i>	<i>92</i>	<i>150</i>	<i>538</i>
<i>Ongewogen aantal: vervolgonderwijs</i>	<i>29</i>	<i>33</i>	<i>20</i>	<i>28</i>	<i>38</i>	<i>148</i>
Arbeidsmarktintrede en baankenmerken	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	Tot aal
Aanbieden op arbeidsmarkt (%)	93	89	92	91	87	90
Werkloosheid (%)	5.3	5.1	5.3	3.8	5.2	5
Aansluiting van opleiding met huidige functie is voldoende/goed (%)	74	73	72	65	65	70
Aantal maanden werkloos voor eerste baan	1	1.5	1.4	1.4	1.2	1.3
Vaste aanstelling bij huidige functie (%)	51	47	48	46	54	50
Flexibele arbeidsrelatie in huidige functie (%)	51	55	52	54	47	52
Dienstverband huidige functie: uitzendkracht, oproepkracht (%)	5	6	5	8	7	6
Dienstverband huidige functie: in loondienst (%)	83	79	88	83	78	82
Dienstverband huidige functie: leer-/arbeidsovereenkomst (%)	0	0	0	0	0	0
Dienstverband huidige functie: zelfstandige/freelance (%)	7	10	5	5	10	8
Dienstverband huidige functie: anders (%)	5	5	1	4	4	3

BIJLAGE 4 HBO-MONITOR AFGESTUDEERDEN SBRM - VERVOLG 3

Fulltime baan (meer dan 32 uur per week) (%)	87	83	79	82	87	84
Leidinggevende functie (%)	44	39	38	41	33	39
Werkzaam in MKB (personeelsomvang minder dan 250 werknemers) (%)	59	62	65	64	51	60
Huidige functie op minimaal eigen opleidingsniveau (%)	68	73	68	78	75	72
Huidige functie binnen eigen of verwante opleidingsrichting (%)	60	61	52	63	52	57
Geografische mobiliteit (opleiding-werkzaam) zelfde/aangrenzende provincie (%)	93	89	88	88	89	89
Aantal arbeidsuren per week in huidige functie (excl. overwerk)	37.4	37.1	35.9	37.5	37.5	37.1
Bruto maandinkomen huidige functie (euro)	2226	2026	2062	2122	2233	214
Bruto uurinkomen huidige functie (euro)	13.87	12.62	12.97	13.3	13.78	13.34
Kennis en vaardigheden worden benut in huidige functie (%)	52	51	52	53	52	52
Kennis en vaardigheden schieten tekort voor huidige functie (%)	4	9	2	3	9	5
Huidige functie biedt (veel) goede carrière-mogelijkheden (%)	57	62	65	59	60	60
Tevreden met huidige functie (%)	60	59	62	58	58	60
Competenties: vereiste niveau in huidige functie en eigen niveau	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015	Totaal
- Beoordeling vereist niveau in huidige functie als goed of uitmuntend						
Kennis van eigen vakgebied (%)	62	68	62	63	63	64
Kennis van andere vakgebieden (%)	45	40	32	37	44	40
Methoden en technieken praktijkgericht onderzoek (%)		30	22	36	34	30
Vermogen om vakkennis in de praktijk toe te passen (%)	61	61	58	57	56	58
Vermogen om informatie- & communicatie-technologie te gebruiken (%)	60	61	59	58	59	59
Vermogen om informatie te vergaren (%)	62	61	60	64	55	60
Vermogen om problemen en kansen te signaleren (%)	73	76	75	76	69	74
Vermogen om logisch te redeneren (%)	68	82	80	78	68	75
Vermogen om conform budget, planning of richtlijnen te werken (%)	64	73	62	65	62	65
Vermogen om nieuwe ideeën en oplossingen te bedenken (%)	64	63	61	66	59	62
Vermogen om nieuwe dingen te leren (%)	61	64	62	67	60	63

BIJLAGE 4 HBO-MONITOR AFGESTUDEERDEN SBRM - VERVOLG 4

Vermogen om aan anderen duidelijk te maken wat men bedoelt (%)	78	80	72	78	68	75
Vermogen om productief met anderen samen te werken (%)	70	73	72	73	65	70
Vermogen om zelfstandig de werkzaamheden uit te voeren (%)	86	79	80	82	73	80
Vermogen om analytisch te denken (%)		56	53	56	52	54
vermogen om praktijkgericht onderzoek kritisch te beoordelen (%)		31	35	43	35	36
Vermogen om schriftelijk te rapporteren over praktijkgericht onderzoek (%)		31	40	32	36	35
- Beoordeling eigen niveau als goed of uitmuntend						
Kennis van eigen vakgebied (%)	68	71	74	65	64	68
Kennis van andere vakgebieden (%)	47	45	48	48	50	48
Methoden en technieken praktijkgericht onderzoek (%)		47	54	56	56	53
Vermogen om vakkennis in de praktijk toe te passen (%)	70	72	71	66	70	70
Vermogen om informatie- & communicatie-technologie te gebruiken (%)	66	70	78	73	70	72
Vermogen om informatie te vergaren (%)	78	83	82	79	70	78
Vermogen om problemen en kansen te signaleren (%)	78	81	80	82	81	80
Vermogen om logisch te redeneren (%)	85	88	89	87	82	86
Vermogen om conform budget, planning of richtlijnen te werken (%)	63	72	69	68	67	68
Vermogen om nieuwe ideeën en oplossingen te bedenken (%)	75	71	73	77	76	74
Vermogen om nieuwe dingen te leren (%)	88	88	85	83	85	86
Vermogen om aan anderen duidelijk te maken wat men bedoelt (%)	77	76	71	84	77	76
Vermogen om productief met anderen samen te werken (%)	77	78	82	86	76	80
Vermogen om zelfstandig de werkzaamheden uit te voeren (%)	81	83	89	81	86	84
Vermogen om analytisch te denken (%)		69	74	73	71	72
Vermogen om praktijkgericht onderzoek kritisch te beoordelen (%)		56	55	64	58	58
Vermogen om schriftelijk te rapporteren over praktijkgericht onderzoek (%)		53	55	56	58	56

BIJLAGE 5 RANKING CE-OPLEIDINGEN KEUZEGIDS HBO 2018

Ranglijst 2018	Feiten			Prestaties			Oordelen					Score		
	Ook deeltijd / duaal?	Colleggeld	Instroom	Survival 1e jr na 5jr	Inhoud	Toetsing	Docenten	Vaardigheden	Voorbereiding loopbaan	Begeleiding	Faciliteiten	Expertoordeel	TOTAAL-SCORE	OORDEEL
Commerciële economie														
<u>Almere Windesheim</u> ★	-	2.060	41	0	++	++	++	++	+	++	++	0	86	+++
<u>Leeuwarden NHL</u>	-	2.060	34	0	+	++	+	++	0	+	0	0	70	+
<u>Emmen Stenden</u>	-	2.060	32	0	+	+	0	+	0	+	+	0	68	+
<u>Breda Avans</u>	dt	2.060	170	0	0	+	0	+	0	0	0	0	66	+
<u>Leiden HL</u>	-	2.060	136	+	0	+	+	0	0	0	0	0	64	0
<u>Zwolle Windesheim</u>	-	2.060	178	0	0	+	0	0	0	0	+	0	64	0
<u>Den Bosch Avans</u>	dt	2.060	142	0	0	+	0	+	0	0	0	0	62	0
<u>Groningen Hanze</u>	dt	2.060	177	+	0	+	0	0	-	0	0	0	62	0
<u>Venlo Fontys International</u> markttoets	-	2.060	287	0	0	0	0	-	+	0	0	0	60	0
<u>Arnhem HAN</u>	dt, du	2.060	74	0	0	0	0	0	0	0	0	0	58	0
<u>Den Haag Haagse</u>	dt	2.060	109	0	0	0	0	0	-	0	0	0	56	0
<u>Eindhoven Fontys</u>	dt	2.060	138	0	0	0	-	0	-	0	0	-	56	0
<u>Tilburg Fontys</u>	-	2.060	388	0	0	0	0	0	0	0	0	0	56	0
<u>Nijmegen HAN</u>	-	2.060	133	0	0	0	0	0	-	0	0	0	56	0
<u>Deventer Saxion</u>	dt	2.060	144	0	0	0	-	0	-	0	0	0	54	-
<u>Enschede Saxion</u>	dt	2.060	184	0	-	0	-	-	-	0	0	0	50	-
<u>Rotterdam HR</u>	dt	2.060	460	0	-	0	-	-	0	-	-	0	44	-
<u>Vlissingen IZ</u>	-	2.060	46	--	0	-	-	0	-	-	0	0	44	-
<u>Amsterdam HVA</u>	dt	2.060	689	0	-	-	-	-	-	-	-	0	42	-
<u>Utrecht HU</u>	dt, du	2.060	199	-	-	-	-	-	-	-	-	0	40	-
<u>NCOI/Luzac (part)</u>	-	8-990	nb	-	-	-	-	-	-	-	-	0		-

BIJLAGE 5 RANKING CE-OPLEIDINGEN KEUZEGIDS HBO 2018 - VERVOLG

Overige commerciële opleidingen														
★	Eindhoven TIO (part.) E-commerce marketing sales	-	16.750	8	nb	nb	+++	++	+++	+++	++	0	96	+++
★	Utrecht TIO (part.) E-commerce marketing sales	-	16.750	17	++	nb	+++	++	+++	+++	+	0	96	+++
★	Amsterdam Tio (part.) E-commerce marketing sales	-		17	++	nb	++	+	+	+	+++	0	82	++
★	Den Bosch Avans Advanced business creation	-	2.060	113	++	+	++	+	+	+	+	0	82	++
-	Diemen Inholland international business and innovation studies	-	2.060	69	- -	nb	0	-	+	+	+	0	64	+
-	Rotterdam TIO (part.) E-commerce marketing sales	-	16.750	14	nb	nb	0	+	+	+	0	0	60	0
-	Sittard Zuid Commercieel management	-	2.060	117	0	0	-	-	0	-	0	0	50	-
	Hengelo Tio (part.)													
Commerciële economie in deeltijd														
	LOI (part.)	dt, afst	2.807	nb								0		
	MGOL (part.)	dt, afst	5.371	nb								0		
<p>Voor toelichting en bronnen zie de iconen bovenaan deze tabel, de verantwoording, of de methodiek.</p> <p>Alle symbolen (+, - en o) geven aan hoe een opleiding scoort vergeleken met het gemiddelde van alle voltijd-opleidingen in het hbo:</p> <p>--- = zwakste groep, - = zwakke groep, - = iets lager dan gemiddeld, o = gemiddeld, + = beter dan gemiddeld, ++ = sterke groep, +++ = sterkste groep</p> <p>De 'totaalscore' en het 'oordeel' vatten alle cijfers samen. De beste opleidingen herken je aan ++ of +++</p>														

BIJLAGE 6 RANKING SMALL BUSINESS-OPLEIDINGEN KEUZEGIDS HBO 2018

Ranglijst 2018	Feiten		Prestaties		Oordelen					Score				
	Deeltijd/ duaal?	College- geld	Instroom	Survival Diploma 1e Jr na 5jr	Inhoud	Toetsing	Docente n	Vaardig- heden	Voorbe- reiding loopbaan	Begelei- ding	Facili- teten	Expert- oordeel	TOTAAL- SCORE	OORDEEL
Small business & retail management														
Leeuwarden Stenden	du	2.060	40	+	+	++	+	+	+	+	+	+	72	+
Groningen Hanze	-	2.060	70	0	+	++	+	+	0	+	+	0	72	+
Zwolle Windesheim	-	2.060	75	0	+	+	+	+	0	+	+	0	70	+
Den Bosch Avans	dt, du	2.060	92	+	0	+	+	+	0	+	0	0	68	+
Breda Avans	dt	2.060	105	+	0	0	+	+	0	+	+	0	66	+
Deventer Saxion	dt	2.060	34	0	0	0	+	+	0	+	0	0	64	0
Enthoven Fontys	dt, du	2.060	68	-	0	0	0	0	-	0	0	0	56	0
Rotterdam HR	du	2.060	174	0	0	0	0	0	0	0	0	0	56	0
Enschede Saxion	dt	2.060	44	0	-	+	0	0	-	0	0	0	54	-
Nijmegen HAN	dt	2.060	128	0	-	0	-	-	-	0	0	0	50	-
Den Haag Haagse	-	2.060	117	0	-	0	0	-	-	0	0	0	50	-
Amersfoort HJ	-	2.060	46	--	-	-	-	-	0	-	0	0	44	--
Ondernemen														
Rotterdam EuroCollege (part)	-	13.800	nb									0		
International business and entrepreneurship	-											0		
Amsterdam Team Academy (part)	-	12.750	nb									0		
Business Administration Entrepreneurship	-											0		
Small business en ondernemen in deeltijd														
LOI (part) Small business & retail management	afst.	2.811	nb									0		
Dordrecht Da Vinci Drechtsteden Ondernemen	dt	2.950	nb									0		

Voor toelichting en bronnen zie de (voortjes) bovenaan deze tabel, de verantwoordig, of de methodiek

Alle symbolen (+, - en 0) geven aan hoe een opleiding scoort vergeleken met het gemiddelde van alle voltijd-opleidingen in het hbo:
 - - - = zwakste groep, - = zwakke groep, 0 = iets lager dan gemiddeld, 0 = gemiddeld, + = beter dan gemiddeld, ++ = sterke groep, +++ = sterkste groep
 De 'totalscore' en het 'oordeel' vatten alle cijfers samen. De beste opleidingen herken je aan +++ of +++

BIJLAGE 7 RANKING 176 TOPOPLEIDINGEN

Stad	Opleiding	Instelling	Oor- deel
Amsterdam	Dans	Hanzehogeschool Groningen	112
Groningen	Dans	Hanzehogeschool Groningen	112
Amsterdam	Docent Dans	Hanzehogeschool Groningen	108
Maastricht	Docent Muziek	Zuyd Hogeschool	106
Rotterdam	Dans	Codarts Hogeschool voor de[...]	104
Amsterdam	Marketing Communicatie	The New School for Informa[...]	104
Arnhem	Theater	ArtEZ hogeschool voor de k[...]	104
Groningen	Docent Dans	Hanzehogeschool Groningen	102
Eindhoven	Bedrijfskunde	Hogeschool Notenboom	100
Eindhoven	International Business Management	Hogeschool Tio	100
Maastricht	Verloskunde	Zuyd Hogeschool	100
Arnhem	Docent Theater	ArtEZ hogeschool voor de k[...]	98
Hengelo	Internationaal Toeristisch Management	Hogeschool Tio	98
Sittard	Lerarenopleiding 2e graad Natuurkunde	Fontys Hogescholen	98
Amsterdam	Dans	Amsterdamse Hogeschool voo[...]	96
Groningen	Docent Beeldende Kunst en Vormgeving	Hanzehogeschool Groningen	96
Eindhoven	E-commerce Marketing Sales	Hogeschool Tio	96
Utrecht	E-commerce Marketing Sales	Hogeschool Tio	96
Driebergen	Hogere Managementopleiding Mobiliteit	IVA Driebergen Business Sc[...]	96
Eindhoven	Hospitality & Events Management	Hogeschool Notenboom	96
Utrecht	Hotel- en Eventmanagement	Hogeschool Tio	96
Utrecht	Internationaal Toeristisch Management	Hogeschool Tio	96
Viissingen	Social Work	HZ University of Applied S[...]	96
Hengelo	Hotel- en Eventmanagement	Hogeschool Tio	94
Den Bosch	Technische Bedrijfskunde	Avans Hogeschool	94
Hilversum	Bedrijfskunde	Hogeschool Notenboom	92
Arnhem	Dans	ArtEZ hogeschool voor de k[...]	92
Rotterdam	Hotel- en Eventmanagement	Hogeschool Tio	92
Sittard	Lerarenopleiding 2e graad Nederlands	Fontys Hogescholen	92
Helmond	Lerarenopleiding Basisonderwijs	Hogeschool De Kempel	92
Leeuwarden	Technische Bedrijfskunde	NHL Hogeschool	92
Arnhem	Autonome Beeldende Kunst	ArtEZ hogeschool voor de k[...]	90
Ede	Bedrijfskunde MER	Christelijke Hogeschool Ede	90
Amsterdam	Docent Dans	Amsterdamse Hogeschool voo[...]	90
Enschede	Docent Muziek	ArtEZ hogeschool voor de k[...]	90
Utrecht	Docent Muziek	HKU	90
Driebergen	Hogere Managementopleiding Mobiliteit	IVA Driebergen Business Sc[...]	90

BIJLAGE 7 RANKING 176 TOPOPLEIDINGEN - VERVOLG 1

Rotterdam	Internationaal Toeristisch Management	Hogeschool Tio	90
Emmen	Lerarenopleiding Basisonderwijs	Stenden Hogeschool	90
Nijmegen	Mondzorgkunde	Hogeschool van Arnhem en N[.]	90
Haarlem	Muziek	Hogeschool Inholland	90
Den Bosch	Chemie	Avans Hogeschool	88
Leiden	Docent Dans	Hogeschool Leiden	88
Amsterdam	Docent Muziek	Amsterdamse Hogeschool voo[.]	88
Groningen	Docent Muziek	Hanzehogeschool Groningen	88
Tilburg	Docent Theater	Fontys Hogescholen	88
Den Bosch	Elektrotechniek	Avans Hogeschool	88
Ede	Human Resource Management	Christelijke Hogeschool Ede	88
Enschede	Muziektherapie	ArtEZ hogeschool voor de k[.]	88
Heerlen	Opleiding tot Fysiotherapeut	Zuyd Hogeschool	88
Nijmegen	Opleiding tot Fysiotherapeut	Hogeschool van Arnhem en N[.]	88
Zwolle	Opleiding tot Verpleegkundige	Viaa	88
Groningen	Opleiding voor Logopedie	Hanzehogeschool Groningen	88
Gouda	Pedagogiek	Driestar Hogeschool	88
Groningen	Pedagogiek	Hogeschool voor Pedagogisc[.]	88
Almere	Ruimtelijke Ontwikkeling	Windesheim	88
Alkmaar	Technische Informatica	Hogeschool Inholland	88
Den Bosch	Technische Informatica	Avans Hogeschool	88
Amsterdam	Theater	Amsterdamse Hogeschool voo[.]	88
Almere	Commerciële Economie	Windesheim	86
Amsterdam	Docent Theater	Amsterdamse Hogeschool voo[.]	86
Zwolle	Global Project and Change Management	Windesheim	86
Den Haag	Hoger Hotelonderwijs	Hotelschool The Hague	86
Amsterdam	International Business Management	Hogeschool Tio	86
Rotterdam	Lerarenopleiding 2e gr. Aardrijkskunde	Hogeschool Rotterdam	86
Tilburg	Lerarenopleiding 2e graad Godsdienst	Fontys Hogescholen	86
Doetinchem	Lerarenopleiding Basisonderwijs	Iselinge Hogeschool	86
Terschelling	Ocean Technology	NHL Hogeschool	86
Zwolle	Ruimtelijke Ontwikkeling	Windesheim	86
Groningen	Chemische Technologie	Hanzehogeschool Groningen	84
Heerlen	Creative Therapie	Zuyd Hogeschool	84
Tilburg	Docent Dans	Fontys Hogescholen	84
Assen	Elektrotechniek	Hanzehogeschool Groningen	84
Leeuwarden	Elektrotechniek	NHL Hogeschool	84
Zwolle	Elektrotechniek	Windesheim	84
Hilversum	Hospitality & Events Management	Hogeschool Notenboom	84
Enschede	Industrieel Product Ontwerpen	Saxion	84

BIJLAGE 7 RANKING 176 TOPOPLEIDINGEN - VERVOLG 2

Den Bosch	Informatica	Avans Hogeschool	84
Rotterdam	International Business Management	Hogeschool Tio	84
Zwolle	Lerarenopleiding Basisonderwijs	Katholieke Pabo Zwolle	84
Nijmegen	Management in de Zorg	Hogeschool van Arnhem en N[.]	84
Venlo	Mechatronica	Fontys Hogescholen	84
Groningen	Mondzorgkunde	Hanzehogeschool Groningen	84
Amsterdam	Muziek	Amsterdamse Hogeschool voor de Muziek	84
Vlissingen	Pedagogiek	HZ University of Applied Sciences	84
Deventer	Technische Bedrijfskunde	Saxion	84
Den Bosch	Toegepaste Biologie	HAS Hogeschool	84
Den Bosch	Advanced Business Creation	Avans Hogeschool	82
Doorn	Bachelor of Business Administration	TMO Fashion Business School	82
Breda	Chemie	Avans Hogeschool	82
Emmen	Chemie	Stenden Hogeschool	82
Zwolle	Civiele Techniek	Windesheim	82
Utrecht	Docent Theater	HKU	82
Zwolle	Docent Theater	ArtEZ hogeschool voor de creatieve industrie	82
Amsterdam	E-commerce Marketing Sales	Hogeschool Tio	82
Amsterdam	Hotel- en Eventmanagement	Hogeschool Tio	82
Eindhoven	Hotel- en Eventmanagement	Hogeschool Tio	82
Amsterdam	Internationaal Toeristisch Management	Hogeschool Tio	82
Eindhoven	Internationaal Toeristisch Management	Hogeschool Tio	82
Leeuwarden	Lerarenopleiding 2e gr. Aardrijkskunde	NHL Hogeschool	82
Sittard	Lerarenopleiding 2e graad Pedagogiek	Fontys Hogescholen	82
Zwolle	Lerarenopleiding 2e graad Scheikunde	Windesheim	82
Eindhoven	Lerarenopleiding Basisonderwijs	Fontys Hogescholen	82
Groningen	Management in de Zorg	Hanzehogeschool Groningen	82
Terschelling	Maritiem Officier	NHL Hogeschool	82
Heerlen	Opleiding voor Ergotherapie	Zuyd Hogeschool	82
Zwolle	Psychomotorische Therapie/Beweging	Windesheim	82
Enschede	Vastgoed en Makelaardij	Saxion	82
Den Bosch	Voedingsmiddelentechnologie	HAS Hogeschool	82
Emmen	Bedrijfseconomie	Stenden Hogeschool	80
Utrecht	Bedrijfskunde	Hogeschool NOVI	80
Den Bosch	Bedrijfskunde en Agribusiness	HAS Hogeschool	80
Groningen	Bio-informatica	Hanzehogeschool Groningen	80
Nijmegen	Bio-informatica	Hogeschool van Arnhem en N[.]	80
Leiden	Docent Muziek	Hogeschool Leiden	80
Zwolle	Docent Muziek	ArtEZ hogeschool voor de creatieve industrie	80
Amsterdam	Film en Televisie	Amsterdamse Hogeschool voor de Media	80

BIJLAGE 7 RANKING 176 TOPOPLEIDINGEN - VERVOLG 3

Den Bosch	Geo Media & Design	HAS Hogeschool	80
Leeuwarden	Human Resource Management	Stenden Hogeschool	80
Rotterdam	Industrieel Product Ontwerpen	Hogeschool Rotterdam	80
Apeldoorn	Informatie en Communicatie Technologie	Hogeschool NOVI	80
Amsterdam	International Business Administration	Wittenborg University of A[.]	80
Apeldoorn	International Business Administration	Wittenborg University of A[.]	80
Zwolle	Lerarenopleiding 1e gr. LO	Windesheim	80
Sittard	Lerarenopleiding 2e gr. Alg. Economie	Fontys Hogescholen	80
Gouda	Lerarenopleiding 2e graad Duits	Driestar Hogeschool	80
Leeuwarden	Management van de Leefomgeving	Van Hall Larenstein	80
Breda	Milieukunde	Avans Hogeschool	80
Maastricht	Muziek	Zuyd Hogeschool	80
Ede	Opleiding tot Verpleegkundige	Christelijke Hogeschool Ede	80
Utrecht	Technische Bedrijfskunde	Hogeschool Utrecht	80
Utrecht	Verkeer en Logistiek	Hogeschool NOVI	80
Enschede	Vormgeving	ArtEZ hogeschool voor de k[.]	80
Groningen	Vormgeving	Hanzehogeschool Groningen	80
Venlo	Bedrijfskunde en Agribusiness	HAS Hogeschool	80
Rotterdam	Elektrotechniek	Hogeschool Rotterdam	78
Almere	HBO-ICT	Windesheim	78
Amsterdam	Hoger Hotelonderwijs	Hotelschool The Hague	78
Groningen	Human Resource Management	Hanzehogeschool Groningen	78
Venlo	Informatica	Fontys Hogescholen	78
Assen	Lerarenopleiding Basisonderwijs	Stenden Hogeschool	78
Vlissingen	Logistics Engineering	HZ University of Applied S[.]	78
Groningen	Opleiding tot Fysiotherapeut	Hanzehogeschool Groningen	78
Nieuwegein	Opleiding tot Fysiotherapeut	THIM Hogeschool voor Fysio[.]	78
Den Bosch	Opleiding tot Verpleegkundige	Avans Hogeschool	78
Zwolle	Social Work (MWD)	Viaa	78
Den Bosch	Bedrijfskunde MER	Avans Hogeschool	76
Zwolle	Bouwkunde	Windesheim	76
Groningen	Chemie	Hanzehogeschool Groningen	76
Almere	Communicatie	Windesheim	76
Breda	Creative Media and Game Technologies	NHTV internationaal hoger [..]	76
Venlo	Food Innovation	HAS Hogeschool	76
Zwolle	Godsdienst-pastoraal Werk	Viaa	76
Deventer	Human Resource Management	Saxion	76
Enschede	Human Resource Management	Saxion	76
Amsterdam	Lerarenopleiding 2e gr. Aardrijkskunde	Hogeschool van Amsterdam	76
Nijmegen	Lerarenopleiding 2e graad Economie	Hogeschool van Arnhem en N[.]	76

BIJLAGE 7 RANKING 176 TOPOPLEIDINGEN - VERVOLG 5

Sittard	Lerarenopleiding 2e graad Engels	Fontys Hogescholen	76
Nijmegen	Lerarenopleiding 2e graad Natuurkunde	Hogeschool van Arnhem en N[.]	76
Zwolle	Lerarenopleiding 2e graad Natuurkunde	Windesheim	76
Leeuwarden	Lerarenopleiding 2e graad Nederlands	NHL Hogeschool	76
Deventer	Lerarenopleiding 2e graad Wiskunde	Saxion Next	76
Gouda	Lerarenopleiding Basisonderwijs	Driestar Hogeschool	76
Leiden	Lerarenopleiding Basisonderwijs	Hogeschool Leiden	76
Utrecht	Lerarenopleiding Basisonderwijs	Marnix Academie	76
Groningen	Medisch Beeldv. en Radiotherapeut	Hanzehogeschool Groningen	76
Utrecht	Medische Hulpverlening	Hogeschool Utrecht	76
Groningen	Muziek	Hanzehogeschool Groningen	76
Utrecht	Opleiding tot Fysiotherapeut	Hogeschool Utrecht	76
Heerlen	Opleiding voor Logopedie	Zuyd Hogeschool	76
Ede	Social Work (SPH)	Christelijke Hogeschool Ede	76
Tilburg	Technische Bedrijfskunde	Avans Hogeschool	76
Maastricht	Theater	Zuyd Hogeschool	76
Venlo	Toegepaste Biologie	HAS Hogeschool	76
Amsterdam	Verloskunde	Hogeschool Inholland	76
Den Bosch	Werktuigbouwkunde	Avans Hogeschool	76

BIJLAGE 8 TOPOPLEIDINGEN HOTEL EN TOERISME

Stad	Opleiding	Instelling	Oordeel
Hengelo	Internationaal Toeristisch Management	Hogeschool Tio	<u>98</u>
Eindhoven	Hospitality & Events Management	Hogeschool Notenboom	<u>96</u>
Utrecht	Internationaal Toeristisch Management	Hogeschool Tio	<u>96</u>
Utrecht	Hotel- en Eventmanagement	Hogeschool Tio	<u>96</u>
Hengelo	Hotel- en Eventmanagement	Hogeschool Tio	<u>94</u>
Rotterdam	Hotel- en Eventmanagement	Hogeschool Tio	<u>92</u>
Rotterdam	Internationaal Toeristisch Management	Hogeschool Tio	<u>90</u>
Den Haag	Hoger Hotelonderwijs	Hotelschool The Hague	<u>86</u>
Hilversum	Hospitality & Events Management	Hogeschool Notenboom	<u>84</u>
Amsterdam	Internationaal Toeristisch Management	Hogeschool Tio	<u>82</u>
Amsterdam	Hotel- en Eventmanagement	Hogeschool Tio	<u>82</u>
Eindhoven	Internationaal Toeristisch Management	Hogeschool Tio	<u>82</u>
Eindhoven	Hotel- en Eventmanagement	Hogeschool Tio	<u>82</u>
Amsterdam	Hoger Hotelonderwijs	Hotelschool The Hague	<u>78</u>

BIJLAGE 9 VERGELIJKING HOTELSCHOLEN MET BESTE CE- EN SBRM-OPLEIDING

	Prestaties		Oordelen							Score	
	Survival 1e jr 5jr	Diploma na 5jr	Inhoud	Toetsing	Docenten	Vaardigheden	Voorbereiding loopbaan	Begeleiding	Faciliteiten	Expert-oordeel	TOTAAL-SCORE
Ranglijst 2018 Hotelsschool The Hague Den Haag Hotelsschool The Hague Amsterdam Commerciële Economie Almere Windesheim Small Business Leeuwarden Stenden	++ ★ ++ ★ 0 +	0 - 0 +	+ + ++ 0	+ + ++ 0	+ 0 ++ +	++ ++ + +	++ 0 ++ +	+ 0 ++ 0	++ ++ 0 0	86 78 86 72	+++ ++ +++ +

Voor toelichting en bronnen zie de loontjes bovenaan deze tabel, de verantwoording, of de methodiek

Alle symbolen (+, - en 0) geven aan hoe een opleiding scoort vergeleken met het gemiddelde van alle voltijd-opleidingen in het hbo:
 - - - = zwakste groep, - = zwakke groep, 0 = gemiddeld, + = beter dan gemiddeld, ++ = sterke groep, +++ = sterkste groep
 De 'totaalscore' en het 'oordeel' vatten alle cijfers samen. De beste opleidingen herken je aan ++ of +++

BIJLAGE 10 INSTELLINGSTOETS HOGESCHOLEN NVAO

Hogescholen	Instellings- toets	Be- sluit	Periode	Visie	Beleid	Resulta- ten	Verbe- ter- aanpak	Organi- satie	Opmerking
Avans Hogeschool	Ja	Posi- tief	3 september 2013 - 2 sep- tember 2019	Voldoet	Voldoet	Voldoet	nvt	Ten dele	
Fontys	Ja	Posi- tief	5 september 2013 - 4 sep- tember 2019	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
Haagse Hogeschool	Nee	nvt	Nvt						
Hanzehogeschool	Ja	Posi- tief	9 mei 2012 – 8 mei 2018	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	Positief besluit onder voor- waarden
Hogeschool Inholland	Nee	nvt	Nvt						
Hogeschool Leiden	Ja	Posi- tief	12 december 2013 - 11 de- cember 2019	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	Positief besluit onder voor- waarden
Hogeschool Rotter- dam	Ja	Posi- tief	5 november 2013 - 4 no- vember 2019	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
Hogeschool Utrecht	Ja	Posi- tief	26 juni 2013 – 25 juni 2019	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	Positief besluit onder voor- waarden
Hogeschool van Am- sterdam	Ja	Posi- tief	5 november 2013 - 4 no- vember 2019	Voldoet	Voldoet	Voldoet	Voldoet	Ten dele	
Hogeschool van Arn- hem en Nijmegen	Ja	Posi- tief	28 augustus 2013 - 27 au- gustus 2019	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
Hogeschool Zuyd	Ja	Posi- tief	26 april 2016 – 25 april 2022	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
HZ University of ap- plied sciences	Ja	Posi- tief	3 juni 2013 – 2 juni 2019	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
NHL Hogeschool	Ja	Posi- tief	30 juni 2014 – 29 juni 2020	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	Positief besluit onder voor- waarden
Saxion Hogeschool	Ja	Posi- tief	28 juni 2012 – 27 juni 2018	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
Stenden Hogeschool	Ja	Posi- tief	29 april 2014 – 28 april 2020	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	
Windesheim Hoge- school	Ja	Posi- tief	27 juni 2014 – 26 juni 2020	Voldoet	Voldoet	Voldoet	Voldoet	Voldoet	Positief besluit onder voor- waarden

BIJLAGE 11 **BEORDELING NVAO HBO-OPLEIDINGEN SBRM**

SBRM	Beoordeling	Accreditatieperiode	Eindkwalificaties (inhoud)	Onderwijs-omgeving	Toetsing	Eindoordeel	Opmerking
Avans Hogeschool Den Bosch	Beperkt	01 januari 2014 – 31 december 2019	G	V	V	V	
Avans Hogeschool Breda	Beperkt	2 januari 2014 – 31 december 2019	V	G	V	V	
Fontys	Beperkt	30 mei 2014 – 1 januari 2022	V	V	V	V	
Hanzehogeschool Hogeschool Rotterdam	Beperkt	30 mei 2014 – 1 januari 2022	V	V	V	V	
Hogeschool Utrecht	Beperkt	31 maart 2014 – 30 maart 2020	G	V	V	V	
Hogeschool van Arnhem en Nijmegen	Beperkt	30 april 2015 – 29 april 2021	G	G	G	G	
Hogeschool Zuyd	Beperkt	2 december 2013 – 1 december 2019	V	V	V	V	Na herstelplan onvoldoende toetsing
Saxion Hogeschool	Beperkt	29 augustus 2014 – 1 januari 2021	V	V	O	O	Uitstel om te werken aan herstelplan
Stenden Hogeschool	Beperkt	1 september 2013 – 1 januari 2020	V	V	V	V	
Windesheim Hogeschool	Beperkt	30 mei 2014 – 29 mei 2020	V	G	V	V	
	Beperkt	25 januari 2013 – 1 januari 2020	G	G	V	V	

BIJLAGE 12 BEOORDELING NVAO HBO-OPLEIDINGEN CE

CE	Beoorde- ling	Accreditatieperiode	Eindkwalifica- ties (inhoud)	Onderwijs- omgeving	Toetsing	Eindoor- deel	Opmerking
Avans Hogeschool Den Bosch	Beperkt	30 mei 2014 – 1 januari 2021	V	G	V	V	
Avans Hogeschool Breda	Beperkt	30 mei 2014 – 1 januari 2021	V	V	V	V	
Fontys	Beperkt	31 december 2014 – 1 januari 2021	G	G	V	V	Toekenning Duurzaam Hoger Onderwijs
Hanzehogeschool	Beperkt	30 september 2014 - 29 september 2020	G	V	V	V	
Hogeschool Leiden	Beperkt	30 april 2014 – 1 januari 2021	V	G	V	V	
Hogeschool Rotterdam	Beperkt	30 september 2014 – 1 januari 2021	V	G	V	V	
Hogeschool Utrecht	Beperkt	30 juni 2014 – 29 juni 2020	G	V	V	V	
Hogeschool van Amsterdam	Beperkt	31 juli 2014 – 1 januari 2021	V	V	V	V	
Hogeschool Zuyd	Beperkt	1 januari 2015 – 1 januari 2021	V	V	V	V	
HZ University of applied sciences	Beperkt	31 juli 2014 – 1 januari 2021	V	E	V	V	
Saxion Hogeschool	Beperkt	29 augustus 2014 – 1 januari 2021	G	V	V	V	
Stenden Hogeschool	Beperkt	30 mei 2014 – 29 mei 2020	V	V	V	V	
Windesheim Hogeschool	Beperkt	31 juli 2014 – 1 januari 2021	G	V	V	V	

BIJLAGE 13 BEOORDELING NVAO HBO-OPLEIDING HOTELSCHOOL THE HAGUE

Onderwerp	Standaarden	Beoordeling panel ³⁹
1. Beoogde eindkwalificaties	1. De beoogde eindkwalificaties van de opleiding zijn qua inhoud, niveau en oriëntatie geconcretiseerd en voldoen aan internationale eisen	E
2. Programma	2. De oriëntatie van het programma waarborgt de ontwikkeling van vaardigheden op het gebied van wetenschappelijk onderzoek en/of de beroepspraktijk	E
	3. De inhoud van het programma biedt studenten de mogelijkheid om de beoogde eindkwalificaties te bereiken	E
	4. Vormgeving van het programma zet aan tot studeren en biedt studenten de mogelijkheid om beoogde eindkwalificaties te bereiken.	E
	5. Het programma sluit aan bij de kwalificaties van de instromende studenten	E
	6. Het programma is studeerbaar.	E
	7. De opleiding voldoet aan wettelijke eisen met betrekking tot de omvang en de duur van het programma.	V
	3. Personeel	8. De opleiding beschikt over een doeltreffend personeelsbeleid.
9. Het personeel is gekwalificeerd voor inhoudelijke, onderwijskundige en organisatorische realisatie van het programma.		E
10. De omvang van het personeel is toereikend voor de realisatie van het programma .		E
4. Voorzieningen	11. De huisvesting en de materiële voorzieningen zijn toereikend voor de realisatie van het programma.	E
	12. De studiebegeleiding en informatievoorziening aan studenten bevorderen de studievoortgang en sluit aan bij de behoefte.	E
5. Kwaliteitszorg	13. De opleiding wordt periodiek geëvalueerd, mede aan de hand van toetsbare streefdoelen.	G
	14. De uitkomsten van deze evaluatie vormen de basis voor aantoonbare verbetermaatregelen die bijdragen aan realisatie van de streefdoelen.	G
	15. Bij de interne kwaliteitszorg zijn de opleidings- en examencommissie, medewerkers, studenten, alumni en het afnemend beroepenveld van de opleiding actief betrokken.	G

³⁹ Standaarden krijgen het oordeel onvoldoende (O), voldoende (V), goed (G) of excellent (E). Het eindoordeel over de opleiding als geheel wordt op dezelfde schaal gegeven.

BIJLAGE 13 BEORDELING NVAO HBO-OPLEIDING HOTELSCHOOL THE HAGUE - VERVOLG

6. Toetsing en gerealiseerde eindkwalificaties	16. De opleiding beschikt over adequaat systeem van toetsing en toont aan dat beoogde eindkwalificaties zijn gerealiseerd.	G
Eindoordeel		G

BIJLAGE 14 AANTALLEN VOLTijdSE STUDENTEN CE PER HBO-Opleiding

Hogeschool	Instroo m jaar	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
avans hs.		366	400	404	407	523	513	366	390	352	312
chr. hs. windesheim		202	178	222	196	212	168	205	214	181	219
de haagse hs.		253	221	196	172	190	147	226	183	162	109
fontys hs.		768	641	742	845	779	894	931	895	775	813
hanzehogeschool groningen		143	139	194	149	189	184	185	196	168	177
hs. leiden		-	-	93	99	109	171	142	117	138	136
hs. rotterdam		516	481	543	526	487	450	427	405	410	460
hs. utrecht		381	396	321	293	240	172	234	195	179	199
hs. van amsterdam		930	848	914	898	867	751	840	559	485	689
hs. van arnhem en nijmegen		298	264	267	260	232	229	234	229	198	207
hz university of applied sciences		37	51	37	42	52	44	52	35	44	46
nhl hs.		51	55	40	65	58	61	95	62	54	34
saxion hs.		246	264	257	255	294	291	294	321	295	328
stenden hs.		196	195	126	101	96	89	58	45	57	32
Totaal		4.387	4.133	4.356	4.308	4.328	4.164	4.289	3.846	3.498	3.761

BIJLAGE 15 AANTALLEN VOLTijdSE STUDENTEN SBRM PER HBO-OPLEIDING

Hogeschool	In- stroom jaar	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
avans hs.		366	400	404	407	523	513	366	390	352	312
chr. hs. windesheim		202	178	222	196	212	168	205	214	181	219
de haagse hs.		253	221	196	172	190	147	226	183	162	109
fontys hs.		768	641	742	845	779	894	931	895	775	813
hanzehogeschool gro- ningen		143	139	194	149	189	184	185	196	168	177
hs. leiden		-	-	93	99	109	171	142	117	138	136
hs. rotterdam		516	481	543	526	487	450	427	405	410	460
hs. utrecht		381	396	321	293	240	172	234	195	179	199
hs. van amsterdam		930	848	914	898	867	751	840	559	485	689
hs. van arnhem en nijmegen		298	264	267	260	232	229	234	229	198	207
hz university of applied sciences		37	51	37	42	52	44	52	35	44	46
nhl hs.		51	55	40	65	58	61	95	62	54	34
saxion hs.		246	264	257	255	294	291	294	321	295	328
stenden hs.		196	195	126	101	96	89	58	45	57	32
Totaal		4.387	4.133	4.356	4.308	4.328	4.164	4.289	3.846	3.498	3.761

BIJLAGE 16 BEROEPSPROFIEL SBRM

Persoonlijke karakteristiek en effectieve aanpak

Een afgestudeerd SBRM'er die succesvol gedrag vertoont als zelfstandig ondernemer/ondernemende retailmanager heeft twee kernpunten: een persoonlijke karakteristiek en een effectieve aanpak.

Bij **persoonlijke karakteristiek** gaat het erom hoe en wie de zelfstandig ondernemer/ondernemende retailmanager in zijn persoonlijk functioneren is. Een SBRM'er is gedreven en eigenzinnig en gaat vol enthousiasme, toewijding en volharding voor het bereiken van resultaten. Daarom wordt van hem een grote mate van zelfsturing verwacht en moet hij bereid zijn om te leren van ervaringen en fouten. Een SBRM'er kenmerkt zich verder door een open en onderzoekende houding: hij is zich bewust van de dynamiek in zijn omgeving en stelt zich op de hoogte van actuele ontwikkelingen die bepalend zijn voor het verloop van zijn onderneming. Vanuit deze onderzoekende houding staat de SBRM'er open voor alternatieven, voor nieuwe situaties en nieuwe kansen. In dit verband wordt van de SBRM'er flexibiliteit en creativiteit verwacht. Een SBRM'er is geen solist; hij weet een netwerk om zich heen te organiseren en te onderhouden.

Bij **effectieve aanpak** ligt de nadruk op de vraag hoe de zelfstandig ondernemer/ondernemende retailmanager te werk gaat. Het gaat er daarbij om dat de SBRM'er in verschillende situaties op diverse niveaus een werkwijze hanteert met als doel resultaten te bereiken. Op strategische niveau is de SBRM'er in staat een visie op de markt te vertalen in een strategie voor de onderneming en deze op heldere en overtuigende wijze te communiceren. De SBRM'er kan bovendien innoveren en is gericht op het creëren van waarde voor zijn klanten. Op tactisch/operationeel niveau mobiliseert de SBRM'er anderen, draagt hij zorg voor de bedrijfsvoering van zijn onderneming en behaalt hij de doelen van de onderneming. Daarbij opereert een SBRM'er steeds meer in een complexe en internationale context en geeft hij sturing aan (onderdelen van) de onderneming die qua samenstelling multicultureel en interdisciplinaire van aard is. Bovendien kan de SBRM'er omgaan met complexe vraagstukken waarvoor de oplossing op voorhand niet bekend is. Hij toont daarbij een onderzoekende houding en is in staat complexe probleemsituaties te definiëren, te analyseren en planmatig aan te pakken. In de besluitvorming kan de SBRM'er een beroep doen op een breed scala aan analysemethoden. De SBRM'er is een teamplayer, betreft anderen bij de aanpak van vraagstukken, geeft daarbij op effectieve wijze feedback en motiveert anderen.

Zelfstandig Ondernemer (Small Business)

De zelfstandig ondernemer runt zelfstandig een bedrijf. Dat kan zowel als starter of als bedrijfsopvolger zijn, waarbij de ondernemer voor eigen rekening en risico werkt. De ondernemer in het MKB is sterk marktgericht en kan een product en/of dienst op de markt brengen en behouden. Dat vereist continue aandacht voor marktontwikkeling, voortdurende aanpassing aan veranderende omstandigheden en het benutten van kansen op de markt.

De zelfstandig ondernemer is de spil van de onderneming; hij verpersoonlijkt de onderneming. Als echte specialist weet hij als geen ander de liefde voor het product over te brengen op zijn mede-

werkers én klanten. De zelfstandig ondernemer is altijd alert op nieuwe kansen in de omgeving. De zelfstandig ondernemer zorgt voor een praktische vertaling van de activiteiten naar zijn eigen onderneming en medewerkers.

De zelfstandig ondernemer richt het ondernemingsbeleid op de ontwikkeling van de onderneming. In het ondernemingsplan beschrijft hij de strategie en de wijze waarop hij de continuïteit of groei van zijn onderneming wil bewerkstelligen. Daarnaast geeft hij hierin aan op welke wijze hij de financiering regelt en hoe hij vandaar uit keuzes maakt voor de bedrijfsvoering. Hij geeft direct of indirect (via het kader) leiding aan zijn medewerkers op de werkvloer. Hij zorgt voor een juiste afstemming tussen deze bedrijfsprocessen en het creëren van de randvoorwaarden. De zelfstandig ondernemer is vaak commercieel actief, netwerkt en onderhoudt contacten met allerlei stakeholders. Voorbeelden van beroepen zijn: startend, serieel of opvolgend ondernemer, franchisenemer

Typerende beroepshouding zelfstandig ondernemer

De zelfstandig ondernemer is volledig verantwoordelijk voor de gang van zaken en het resultaat in zijn eigen onderneming. Hij heeft een ondernemende houding, motivatie en persoonlijke inzet staan op hoog niveau. Hij is gedreven, heeft doorzettingsvermogen en een praktische inslag en is voortdurend op zoek naar nieuwe kansen voor zijn onderneming, houdt 'ogen en oren open' om informatie uit de markt te halen, kansen te zien en deze te gebruiken ten goede van zijn onderneming. Hij heeft visie en innovatief vermogen en de durf om over zijn 'eigen muur heen te kijken en risico's te nemen.

Hij is communicatief en sociaal vaardig (een netwerker), klantgericht en representatief. Hij heeft een commerciële en professionele instelling, is servicegevoelig en vindt dienstverlening aan de klant belangrijk. Hij laat een stimulerende en motiverende beroepshouding zien in de omgang met klanten en collega's. Hij heeft daarbij een groot verantwoordelijkheidsgevoel en fungeert naar zijn medewerkers toe als voorbeeld in gastheerschap.

Ondernemende retailmanager (Retailmanagement)

Het beroepsprofiel ondernemende retailmanager is vooral gericht op het werken in één of meer vestigingen. De retailmanager draagt er zorg voor dat geplande winkelresultaten binnen de door het hoofdkantoor gestelde beleidskaders worden behaald of overtroffen. De ondernemende retailmanager werkt niet voor eigen winst en risico en is meestal in dienst van een bedrijf.

Onder retailing verstaan we alle activiteiten van organisaties die zich richten op de directe afzet van goederen en diensten aan finale consumenten. Kenmerkend voor de beroepen is dat er sprake is van een centrale organisatie met meestal meerdere (online en offline) verkoopkanalen. Een voorbeeld vormt het grootwinkelbedrijf, zowel in de food- als de non-foodsector, met een hoofdkantoor en een aantal winkelveestigingen.

Een retail organisatie onderscheidt zich van haar concurrenten door het gekozen winkelconcept; het concept- en formuledenken speelt voor de retailmanager dan ook een belangrijke rol. Retail managers zijn in staat om binnen hun organisatie op succesvolle wijze invulling te geven aan het winkel- of ondernemingsconcept en hebben daarbij oog voor rendement en resultaat. Aangezien er bij Retail organisaties sprake is van het rechtstreeks leveren van goederen of diensten aan de consument, is visie op en inzicht in consumentengedrag en consumentenwensen van belang voor

de retailmanager. Naast vakinhoudelijke kennis van retail bezit over managementvaardigheden en een klantgerichte beroepshouding.

Voorbeelden van beroepen zijn: filiaalmanager, afdelingsmanager, (assistent) supermarkt manager of rayon- of districtsmanager.

Typerende beroepshouding ondernemende retailmanager

De retailmanager is in staat commerciële kansen optimaal te benutten, heeft een goed analytisch vermogen en heeft organisatorische en leidinggevende capaciteiten. De retailmanager is cijfermatig sterk en heeft financieel inzicht. Hij heeft een ondernemende en proactieve houding. Hij kijkt vooruit (strategisch beleid). Hij heeft het analytische vermogen om problemen te doorzien en oplossingen te bedenken. Daarnaast heeft hij goede communicatieve en leidinggevende vaardigheden. Hij is sociaal sterk en kan zijn team motiveren. Hij is een 'people manager'. Naar zijn personeel toe vervult hij een voorbeeldfunctie in servicegerichtheid en enthousiasme.

Competenties in termen van leerresultaten

Het beroepsprofiel van SBRM wordt in dit deel uitgewerkt in tien competenties. De competenties zijn gedefinieerd in termen van leerresultaten en geven een generiek beeld van datgene een afgestudeerd SBRM'er moet kennen, begrijpen en doen -alsmede de wijze waarop hij het geleerde kan aantonen- na het succesvol voltooien van de opleiding, ongeacht bij welke opleiding hij zijn diploma heeft behaald. Door het gebruik van meer generieke competenties ontstaat voor een student de mogelijkheid om langs verschillende leerwegen aan te tonen dat hij de competenties heeft bereikt. Dit is van belang in het kader van flexibilisering van het hoger onderwijs en de ambities van de Nederlandse overheid om Leven Lang Leren te stimuleren.

De opleiding SBRM staat voor ondernemerschap. De tien competenties vormen in de visie van de opleiding de bouwstenen om een succesvol zelfstandig ondernemer/ondernemende retailmanager te zijn. De gedefinieerde competenties zijn in lijn met de Europese Entrepreneurship Competences. Onderstaand de leerresultaten waarover een afgestudeerd SBRM'er op zowel ad- als bachelor-niveau moet beschikken om succesvol te zijn voor de beroepen/rollen waarvoor opleiding SBRM opleidt.

COMPETENTIES EN LEERRESULTATEN Een afgestudeerd SBRM'er...

Innoveren initieert nieuwe ideeën, realiseert op creatieve wijze vernieuwingen en benut daarbij de mogelijkheden op het gebied van technologie.

Waardecreatie creëert duurzame en commerciële waarde gericht op de wensen en behoeften van klanten en overige stakeholders. Hij doet dat op basis van ontwikkelingen in de (inter)nationale omgeving.

Resultaatgericht handelen toont verantwoordelijkheid en doorzettingsvermogen en neemt besluiten om de beoogde resultaten te bereiken. Hij past zich daarbij gemakkelijk aan veranderende omstandigheden aan en durft risico's te nemen.

Leiderschap straalt passie en beleving uit, pakt de regie in teamverband en mobiliseert anderen vanuit de waarden en de cultuur van de onderneming.

Managen & Organiseren geeft vorm en inhoud aan de bedrijfsvoering en zet hierbij de klant centraal.

Samenwerken & Netwerken levert in groepsverband een actieve en inhoudelijk bijdrage aan de beoogde resultaten en het groepsproces. Hij bouwt een netwerk van relaties op.

Onderzoekend vermogen toont in zijn werkwijze een nieuwsgierige en kritische houding. Hij hanteert een passende onderzoekaankpak die resulteert in bruikbare resultaten.

Analytisch vermogen analyseert situaties en data op systematische wijze. Hij stuurt op prestatie-indicatoren.

Lerend vermogen ontwikkelt zichzelf persoonlijk en professioneel door visie, reflectie en feedback.

Communiceren communiceert overtuigend en kan dit in tenminste één vreemde taal⁴⁰. Hij benut op effectieve wijze diverse communicatiemiddelen afgestemd op de doelgroep.

⁴⁰ Voor de AD'er is een vreemde taal geen vereiste.

BIJLAGE 17 BEROEPSPROFIEL CE

	Competentie	Toelichting	Aanpassing/ toevoeging in kernwoorden
1	Ondernemerschap	Het ontwikkelen van nieuwe producten en diensten.	Innovatie, creativiteit, verantwoord ondernemen
2	Markt onderzoek	Het uitvoeren, interpreteren, toetsen en evalueren.	Onderzoekvaardigheden, Deskresearch, kwalitatief onderzoek
3	Bedrijfs- en omgevingsanalyse	Vaststellen voor een onderneming van enerzijds de sterktes en zwaktes op basis van een analyse van de interne bedrijfsprocessen en –cultuur, als onderdeel van de waardeketen, en anderzijds van de kansen en bedreigingen op de lokale, nationale en/of internationale markt op basis van relevante nationale en internationale trends.	Digitale samenleving, online, participerende klant
4	Marketingstrategie en beleidsontwikkeling	Het ontwikkelen van marketingbeleid voor een (internationale) onderneming en het kunnen onderbouwen van gemaakte keuzes.	Strategie
5	Marketingplanning en uitvoering	Het opstellen, uitvoeren, bijstellen en evalueren vanuit het marketingbeleid.	Accountability
6	Verkoop	Het onderhouden van zakelijke relaties ten behoeve van inkoop, verkoop en dienstverlening.	Consultative selling, customer lifetime value
7	Communicatie	Communiceren in minimaal 1 vreemde taal en daarbij rekening houden met cultuur verschillen.	Gekozen is voor Engels als vreemde taal
8	Marketing-communicatie	Toegevoegde competentie. Het on- en offline communiceren met marketingdoelgroepen.	Branding, positioneren, on- en offline communicatie
9	Leiderschap en management	Leidinggeven aan een project, bedrijfs onderdeel, bedrijfsproces of bedrijf.	Samenwerken
10	Sociale en communicatieve competentie (interpersoonlijk)	Interpersoonlijk. De directe communicatie met commerciële partijen in het werkveld.	Samenwerken
11	Zelfsturende competentie (intrapersoonlijk)	Intrapersoonlijk. De communicatie die een persoon met zichzelf voert als professional in het commerciële werkveld.	Organiseren van eigen actualiteit, zijn van vakman of –vrouw

BIJLAGE 18 RESULTATEN E-MAIL ENQUÊTE BEDRIJVEN

Deelname bedrijven

Food	10
Non-food	8
Branches	5

Welke voltijdse (dag) Hbo-opleidingen worden door uw Hbo-instelling aangeboden aan de detailhandel?

	Associate Degree	Bachelor
Commerciële economie	44% (8)	83% (15)
Small Business en Retail Management	83% (15)	89% (16)
Business Studies	11% (2)	28% (5)
Business IT & management	28% (5)	72% (13)
Ondernemerschap	33% (6)	56% (10)
Overig	0% (0)	6% (1)
Totaal	18	18
Levensmiddelentechnologie		

Sluiten de aangeboden voltijdse Hbo-studies voldoende aan bij een loopbaan in de detailhandel?

	Volledig	Grotendeels	Gedeeltelijk	Niet	Totaal
Commerciële economie	1	9	8	1	19
Small Business en Retail Management	3	13	2	0	18
Business Studies	0	5	5	0	10
Business IT & management	0	8	6	1	15
Ondernemerschap	2	5	5	0	12

Welk cijfer geeft u de kwaliteit van afgestudeerde HBO-ers met een handelsgerichte opleiding gemiddeld?

Tweemaal 5, elf maal 7 en 5 maal 8, Gemiddeld een 7,1

Hoe tevreden bent u over de aansluiting van de vooropleiding en de HBO-opleiding voor detailhandel?

	Zeervredenen	Tevredenen	MatigTevredenen	Ontevredenen	Zeervredenen	Totaal
Havo	0	9	4	2	0	15
VWO/ Atheneum	0	9	3	2	0	14
MBO	0	6	5	4	0	15

BIJLAGE 18 RESULTATEN E-MAIL ENQUÊTE BEDRIJVEN - VERVOLG 1

Wat zijn de belangrijkste onderscheidende factoren van de door u genoemde voltijdse Hbo-studies (meerdere antwoorden mogelijk)?

Locatie met studiefaciliteiten	33% (6)
Tevredenheid van de studenten	28% (5)
Het % afgestudeerden	33% (6)
Het % uitvallers	17% (3)
Het curriculum	72% (13)
Het e-learning platform	17% (3)
Vakmanschap van docenten	61% (11)
Totaal	100% (18)

Wat is uw indruk van het loopbaanperspectief in de detailhandel van de voltijds afgestudeerden?

Ze krijgen een baan aangeboden tijdens laatste fase van de studie	17% (3)
Na afstuderen krijgen ze een baan op niveau aangeboden in de detailhandel	50% (9)
Na afstuderen krijgen ze een baan beneden niveau aangeboden in de detailhandel	28% (5)
Na afstuderen krijgen ze een baan buiten de detailhandel	22% (4)
Weet niet, daar hebben wij geen zicht op	33% (6)
Totaal	18

In welke beroepen komen HBO-afgestudeerden van de door u genoemde voltijdse Hbo-studies terecht?

	Detailhandel	Elders	Totaal
Verkoopmedewerker	67% (4)	33% (2)	100% (6)
Verkoopspecialist	71% (5)	29% (2)	100% (7)
Assistent filiaalmanager /			
Bedrijfsleider	89% (17)	11% (2)	100% (19)
Filiaalmanager / bedrijfsleider	76% (13)	24% (4)	100% (17)
Ondernemer / franchisenemer	77% (10)	23% (3)	100% (13)
Commerciële functie hoofdkantoor	75% (15)	25% (5)	100% (20)
Marketingfunctie	69% (9)	31% (4)	100% (13)
Adviseur	43% (3)	57% (4)	100% (7)

BIJLAGE 18 RESULTATEN E-MAIL ENQUÊTE BEDRIJVEN - VERVOLG 2

Welke trends en ontwikkelingen in de detailhandel acht u van belang voor toekomstige studenten die een loopbaan ambiëren in de detailhandel?

	Belangrijk	Deels belangrijk	Nauwelijks belangrijk	Niet belangrijk
Internationalisering	0	10	9	0
Technologie	11	7	0	0
Innovatie	12	6	0	0
Duurzaamheid	10	7	1	0
Ontwikkelingen arbeidsmarkt	4	11	2	1
Multichanneling	7	11	1	0
Ontwikkelingen consumptie	7	9	2	0
Ontwikkelingen consument	11	7	0	0
Omnichanneling	10	7	1	0
Ethiek / MVO	3	14	1	0
Overig	2	0	0	0

* Leidinggeven, samenwerken

Wordt er in het curriculum van de door u genoemde voltijdse Hbo-studies voldoende aandacht besteed aan trends en ontwikkelingen in de detailhandel?

Ja	6% (1)
Nee	24% (4)
Deels	41% (7)
Beperkt	29% (5)
Totaal	100% (17)

In hoeverre zijn bedrijven / brancheorganisaties betrokken bij handelsopleidingen (meerdere antwoorden mogelijk)?

Beroepenveldcommissie	11% (2)
Curriculumcommissie	0% (0)
Stageplaatsen	72% (13)
Gastcolleges	11% (2)
Projecten	33% (6)
Afstudeerprojecten	67% (12)
Overig, namelijk duale opleiding	11% (2)
Niet betrokken	17% (3)
Totaal	100% (18)

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN

Aanbod voltijdse opleidingen

Small Business & Retail Management	35% (22)
Commerciële Economie	32% (20)
Business Studies	15% (9)
Ondernemen	8% (5)
Overige	10% (6)
Totaal	100% (62)

Aanbod voltijdse opleidingen naar niveau

	AD	BA
Small Business & Retail Management	7	22
Commerciële Economie	6	21
Business Studies	2	8
Ondernemen	4	3
Totaal	19	54

Sluit beste aan bij loopbaan detailhandel

	Volledig	Grotendeels	Half	Beperkt	Niet
Small Business & Retail Management	14	5	3	0	0
Commerciële Economie	0	5	11	5	1

Waarom het beste aansluiten?

- Feedback alumni
- SBRM heeft expliciet Retail Management in haar curriculum opgenomen. Sluit deels aan afhankelijk keuze student.
- In jaar twee is er een heel jaar aandacht voor ondernemen dmv studenten bedrijven.
- Daarna kan de student kiezen voor ondernemen in de stage en afstudeerperiode.
- SBRM is de hbo opleiding die van meet af aan gericht is de detailhandel.
- Bij Commerciële economie wordt redelijk veel aandacht geschonken aan m.n. het supermarkt-bedrijf en FMCG.
- Bij SBRM focussen wij op het ondernemerschap, waarbij de detailhandel zijdeling wordt behandeld. Veel van de kennis en vaardigheden die wij onze studenten echter aanleren zijn wel bruikbaar in de praktijk van de detailhandel (bijv kennis over logistiek, bedrijfseconomie en marketing).
- Opleiding is gericht op leidinggevende functies binnen Retail.
- Specifiek curriculum gemaakt voor Retail Management.
- Werkveldcommissie is ons klankbord en op basis van behoefte uit diens werkveld, passen we het curriculum van tijd tot tijd aan.
- De opleiding Small Business & Retail Management wordt systematisch en continu afgestemd op de behoeften in het veld retailing.

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 2

- Stenden's Retail Business School werkt intensief samen met retailers in Nederland in de vorm van duaal onderwijs. Het duale onderwijsconcept is zodanig ingericht dat studenten thematische opdrachten (analyses, plannen, verandertrajecten etc.) in de retailpraktijk uitvoeren. De thema's worden in nauw overleg met vertegenwoordigers van retailers vastgesteld.
- Omdat er bij SB&RM en bij Ad Ondernemen expliciet ruimte in de opleiding is voor retail. Studenten kunnen ook afstuderen op retailmanagement.
- Sbrm (maar dat is nu in de afbouw) omdat het gefocust is op de retail. Business studies omdat het een brede kijk op business geeft en in de specialisatie in jaar 3 en 4 is de focus op retail mogelijk.
- Vanaf jaar 3 een specifiek curriculum Retail Management afgestemd met het werkveld.
- Lastig om te beantwoorden, want alhoewel de HU geen specifieke Retail opleiding heeft is er vanuit deze opleiding wel aansluiting.
- Bij SBRM voornamelijk uit ondernemerschapsperspectief met mogelijkheid om je in de retail te specialiseren, vanuit CE vanuit marketing en sales en bij Logistiek en economie en de andere bedrijfskundige opleidingen vanuit organisatieperspectief.
- Stenden biedt sinds 25 jaar een HBO opleiding aan gericht op het opleiden van professionals in de Retail. Naast de voltijds variant biedt Stenden ook een duale variant voor werknemers in de retail. In nauwe samenwerking met het werkveld leiden we op voor managementfuncties en specialistische functies op hoofdkantoren in de retail. En dit tot volle tevredenheid van het werkveld en studenten.
- Stages, Afstudeeropdrachten, Retailmodules, modules ondernemerschap zijn voor het grootste deel toepasbaar voor detailhandel.
- Heeft te maken met het inhoudelijke onderwijsprogramma en de samenwerking met de retail.
- In de opleiding CE is veel aandacht voor commercie in alle aspecten, dus ook het retailbedrijf.
- Bij SB in Breda focussen we op ondernemerschap, waarbij ook aspecten die voor de retailer van belang zijn aan bod komen (denk aan financiële, logistieke en juridische aspecten).
- De opleiding SB&RM sluit goed aan op een loopbaan binnen de detailhandel. Binnen de opleiding SB&RM hebben studenten de mogelijkheid om te kiezen voor het uitstroomprofiel Retail. In samenwerking met het lokale en landelijke retailwerkveld (waaronder de stichting Anton Dreesmann voor retailmarketing).
- Omdat deze samen met het retailwerkveld ontwikkeld is en geupdated blijft.
- Er is een structurele samenwerking met oa de Anton Dreesmann Stichting.
- In de detailhandel zie je een toenemend onderscheid tussen de grote ketens en e-commerce bedrijven enerzijds en kleine specialistische retailers en e-tailers.
- De grote Retail is meer het terrein van CE dan van SBRM maar CE is daarop niet gespecialiseerd.
- SBRM sluit het beste aan.
- Veel aandacht voor praktijk.

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 3

Instroom Hbo-retail onderwijs (%)	Business Studies	Ondernemen
Mbo	40%	60%
HAVO	35%	40%
Atheneum / VWO	23%	0%
Overig	2%	0%

Aansluiting vooropleiding - Hbo-opleiding

	Zeer tevreden	Tevreden	Matig tevreden	Ontevreden	Zeer ontevreden
Mbo	0	4	14	1	0
HAVO	1	13	5	0	0
Atheneum / VWO	9	6	4	0	0
Overig	0	1	6	0	0
	10	24	29	1	0

Welke deficiënties

- Talen en economie (mbo), ondernemende vaardigheden, rekenen, Nederlands, alg. hbo competenties.
- voor het mbo vooral de Engelse en Nederlandse taal
- Nederlands, Engels en rekenvaardigheden
- Rekenvaardigheden, studievaardigheden
- Mbo en Havo taalvaardigheid, woordenschat
- deels elementaire basiskennis, deels houdingsaspecten - > wat betekent een beroepsopleiding?, deels praktijkervaring.
- Taal en rekenvaardigheid maar ook kritisch vermogen.
- Bij MBO: Wiskunde, Nederlands, Engels
- Bij HAVO: studenten zonder M&O
- Vanuit mbo4 kan het zijn dat studenten helemaal geen achtergrond hebben in ondernemen/ economisch/organisatie.
- Vanuit havo de praktische ondernemende houding.
- Economie, Engels en Nederlandse taal (schrijven).
- Economie, talen (Taalvaardigheid is vaak te laag, met name schrijfvaardigheid is onvoldoende in alle talen. Eigenaarschap, verantwoordelijkheidsgevoel van studenten is laag. Studiegedrag is kan beter, docenten vinden het moeilijk om studenten te activeren.
- Zelfsturend vermogen. Dit is de belangrijkste horde die nieuwe studenten moeten nemen. De eigen agenda beheren bijvoorbeeld.
- Analytisch vermogen, taalvaardigheid en motivatie.
- Taal en rekenvaardigheid, zelfstandigheid en vaak intrinsieke motivatie, niet goed weten wat te willen.
- Taal onvoldoende, rekenen onvoldoende.

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 4

- Hangt erg af van de motivatie van de student.
- Hangt erg af van de profielkeuze op HAVO of VWO.
- Met name vanuit MBO en internationale vooropleiding zijn er tekortkomingen.

USP's Hbo-opleidingen

Locatie met studiefaciliteiten	44% (8)
Tevredenheid studenten	61% (11)
% gediplomeerden	22% (4)
% uitvallers	11% (2)
Het curriculum	94% (17)
Het e-learning platform	6% (1)
Het vakmanschap van docenten	78% (14)
Overig	33% (6)

Kwaliteitscultuur	Matig	Voldoende	Goed	Uitstekend
Bevorderen leercultuur	1	2	14	1
Bevorderen studentbetrokkenheid	0	3	13	2
Gedeelde onderwijsvisie	0	6	8	4
Interactie met beroepenveld	0	1	8	9
Interactie met docenten	0	1	9	8
Interactie met studenten	0	2	10	6
Organiseren van externe kritische reflectie en feedback	2	8	8	0
Organiseren van interne kritische reflectie en feedback	2	9	7	0

- Kleine opleiding die midden in het werkveld staat.
- Betrokken docenten.
- Veel opdrachten voor bedrijven uit de regio binnen het curriculum.
- Het onderwijsprogramma wordt ontwikkeld en geëvalueerd in nauwe samenhang met de retail-praktijk (Raad van Advies, thema's dual onderwijs wordt uitgevoerd in co-creatie met studenten, docenten en bedrijfscoaches in de retailpraktijk). Studenten en docenten werken samen in groepen van maximaal 12 deelnemers.
- Uit NSE blijkt dat de opleidingen goed scoren op bovengenoemde aspecten. Als het gaat om feedback en reflectie van externe partijen: dat gebeurt regelmatig, blijft een uitdaging om dat goed te organiseren en ook de betrokkenheid van het beroepenveld bij het onderwijs verhogen.
- Moelijk te beantwoorden vraag maar (op persoonlijke titel) vind ik dat we meer moeten doen met de reflectie en feedback.
- Net als op vele plekken in onderwijs (ik heb op meerdere plekken gewerkt) reflecteren we om te reflecteren maar aan opvolging gaat het nog al eens mis door de hectiek van de dag.
- Goed structureel overleg met het werkveld.

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 5

- Met opleidingscommissie regelmatig overleg over het curriculum en onderwijsvisie.
- Docenten hebben deels een onderwijskundige achtergrond en voor een ander belangrijk deel zijn ze afkomstig uit het werkveld.
- Dit geeft goede input voor de hoge kwaliteit en relevantie van het curriculum. Daarnaast is de aansluiting bij de studenten groot en de herkenbaarheid en toepasbaarheid van het geleerde meer dan goed. De nauwe contacten met het werkveld leiden bij het ontwikkelen van het curriculum en bij de invulling van het onderwijs geeft een voortdurend kritische blik op onderwijs.
- Opleidingen zijn door herordering in ontwikkeling.
- Door het werken met leerloops, co-creatie en de directe koppeling met de praktijk wordt de kwaliteit constant gemonitord en bijgestuurd.
- Door de feedback die we continue vragen en krijgen van zowel werkveld en studenten weten we dat we goed scoren op boven vermelde zaken.
- WF onderscheidt zich door persoonlijk & praktijkgericht onderwijs.
- In het algemeen hechten wij veel waarden aan de interactie met alle stakeholders.
- Relatie onderwijs bedrijfsleven is belangrijk

Beroepen

Verkoopmedewerker	41% (7)
Verkoopspecialist	18% (3)
Afdelingsmanager	65% (11)
Assistent Filiaalmanager / Assistent bedrijfsleider	76% (13)
Filiaalmanager / bedrijfsleider	76% (13)
Ondernemer / franchisenemer	82% (14)
Commerciële functie in detailhandel	88% (15)
Commerciële functie buiten detailhandel	82% (14)
Weet niet	24% (4)

Voldoende aandacht in curriculum	Voldoende	Redelijk veel	Weinig	Soms
Ondernemerschap	12	5	0	0
Brede en internationale ontwikkelingen	6	10	1	0
Interdisciplinair werken	11	2	4	0
Uitdrukkingsvaardigheden	9	7	1	0
Digitale vaardigheden	4	9	4	0
Multiculturele verschillen	4	6	7	0
In teams kunnen samenwerken	12	5	0	0
Onderzoeksvaardigheden	13	4	0	0
Ethiek	2	9	6	0

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 6

Belang trends en ontwikkelingen

	Zeer belangrijk	Deels belangrijk	Nauwelijks belangrijk
Internationalisering	9	7	1
Technologie	10	7	0
Innovatie	12	5	0
Duurzaamheid	8	9	0
Ontwikkelingen arbeidsmarkt	4	12	1
Ontwikkelingen consumptie	13	4	0
Ontwikkelingen consument	10	7	0
Ethiek	3	12	2
MVO	6	9	2

Toevoegingen curriculum

- Hospitality.
- digitale vaardigheden, duurzaamheid
- (Meer) communicatieve vaardigheden
- Internationalisering
- Ethiek
- Oplossingsgericht leren samenwerken in multi-disciplinaire teams (voorbeeld: leefbaarheid / leegstaand binnensteden - samen aanpakken in een team bestaande uit studenten en docenten uit bijv. bestuurskunde, welzijn, stedenbouwkunde, verkeerskunde, ICT en retail management)
Praktijkgericht onderzoek specifiek voor de detailhandel
- Kritisch denken
- Nog meer technologie en innovatie.
- Doordat wij niet specifiek gericht zijn op detailhandel, lastiger te beantwoorden.
- Verdere uitdieping van het online retailen en de internationalisering van het programma.
- Wendbaarheid, persoonlijke ontwikkeling passend bij een sterk veranderende omgeving.
- In het ontwikkelde retailprogramma van onze opleiding zijn alle bovenstaande onderwerpen aan bod gekomen. Daarnaast wordt ook aandacht besteed aan het persoonlijke leiderschap in de retail die noodzakelijk is voor de retail van de (nabije) toekomst.
- Bij de ontwikkeling van ons nieuwe curriculum houden we rekening met alle genoemde zaken.
- De persoonlijke ontwikkeling van de persoon/student naar "ondernemer" loopt als een rode draad gedurende de gehele studie.
- Service excellence
- Datamanagement
- e-fulfillment

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 7
Loopbaanperspectief

Baan tijdens laatste fase studie in detailhandel	63% (10)
Baan tijdens laatste fase studie buiten detailhandel	38% (6)
Na afstuderen baan op niveau in detailhandel	69% (11)
Na afstuderen baan beneden niveau in detailhandel	38% (6)
Na afstuderen baan buiten detailhandel	63% (10)
Studeren verder	69% (11)
Eigen onderneming	19% 3

Betrokkenheid bedrijfsleven

	Niet betrokken	Soms betrokken	Incidenteel betrokken	Deels betrokken	Ze er betrokken
Afstudeerprojecten	0	0	1	6	10
Beroepenveldcommissie	0	0	0	8	9
Beroepsprofiel	0	0	4	9	4
Curriculumcommissie	3	5	4	4	1
Gastcolleges	0	0	2	8	7
Projecten	0	0	0	8	9
Stageplaatsen	1	0	0	5	11
Overig (dual)	0	0	0	0	2

Toelichting betrokkenheid

- Deelname aan projecten tijdens jaar 2 met het studentenbedrijf
- Stage- en afstudeerplekken altijd bij bedrijven
- Projectopdrachten in alle leerjaren van de opleiding voor bedrijven
- Betrokkenheid mentoren uit bedrijfsleven bij student companies
- Betrokkenheid werkveld bij evenementen als "Fontys Best Business"
- Werkveld adviseert opleiding middels raad van advies
- Betrokkenheid werkgever bij de duale variant van de opleiding
- Duaal onderwijs wordt in co-creatie met retailers - studenten - docenten ontwikkeld en uitgevoerd
- Concepten die voortkomen uit de bovengenoemde co-creatie zijn van directe invloed op het voltijds programma
- Raad van Advies is nauw betrokken bij evaluatie, revisie en ontwerp onderwijsprogramma
- Het thematisch exemplarische curriculum maakt het mogelijk om binnen de modules in te spelen op de actualiteit van bedrijf en student
- We hebben een Convenant met Energiegerelateerde bedrijven voor het ontwikkelen van zelfstandig ondernemerschap in die sector. Daarnaast werken we samen met Groninger City Club op het gebied van Retail-opdrachten voor het projectonderwijs.
- Consultancy opdrachten, support bij opstart van eigen bedrijf project, faciliteren van startup mogelijkheden.

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 8

- Adviseren over landelijk competentie profiel
- Adviseren over vernieuwing curriculum
- Continue opdrachten (in principe verworven door de studenten) als kern onderdeel curriculum.
- Onderzoeksprojecten in nauwe relatie met bedrijven, plaatselijke belangenorganisaties en overheid.
- Veel real-life problematiek wordt behandeld in de lessen en samen met partners in het bedrijfsleven opgepakt.
- Curriculumontwikkeling voortdurend in samenspraak met betrokkenen uit het werkveld.
- Opdrachtgeversrollen, masterclasses, projecten voor onderzoek, stages en afstudeeropdrachten. Toezichthouders bij examinering. Curriculum opzet.
- Onderzoeksplaatsen/stages aanbieden voor studenten van onze opleiding
- Samenwerking met retailbureau's (zoals KEGA en ISMI) voor gastcolleges en workshops
- Lokale en nationale retailpartners denken mee met het curriculum in een Werkveldadviescommissie, ze geven gevraagd en ongevraagd advies.
- De samenwerking met 3 andere Hoge Scholen, en heel veel andere partijen binnen Retail.
- Zowel bedrijven, de Anton Dreesmann stichting maar ook bedrijven uit de regio zoals een Piet Zoomers, Eijerkamp, Smit en dergelijke en instituten als GFK, KEGA, Inretail, ISMI etc. en de werkveldcommissie van de opleiding, borgen deze samenwerking.
- Samenwerking met brancheorganisatie CBL
- Samenwerking met diverse supermarktketens
- Leden advisory board (zeer divers)
- Shopping tomorrow / thuiswinkel.org
- Detailhandel Nederland
- Samenwerking supermarktorganisaties als Deen, Albert Heijn en Plus
- Samenwerking met brancheorganisaties CBL en InRetail
- Samenwerking met Kwantum

Boordeling gremia Hbo-opleiding

	5	6	7	8	9	Gemiddeld
Bedrijfsleven	0	0	3	13	1	7,9
College van Bestuur	0	1	9	7	0	7,4
Docenten	0	0	5	10	2	7,8
NVAO	1	2	9	5	0	7,1
Onderwijsinspectie	1	2	8	6	0	7,1
Opleidingsmanager	0	0	5	10	2	7,8
Studenten	0	1	5	10	1	7,6

BIJLAGE 19 RESULTATEN E-MAIL ENQUÊTE HBO-INSTELLINGEN - VERVOLG 9

Boordeling gremia Hbo-opleiding	Gemiddeld
Bedrijfsleven	7,9
College van Bestuur	7,4
Docenten	7,8
NVAO	7,1
Onderwijsinspectie	7,1
Opleidingsmanager	7,8
Studenten	7,6

- Bij mensen uit het werkveld waarvoor wij opleiding bestaat soms de indruk dat gastcolleges door praktijkmensen voor onze studenten ontzettend waardevol en belangrijk zijn. Dit is maar tot op zekere hoogte waar. Lang niet iedereen is het gegeven om studenten 1,5 uur te boeien. Het levensverhaal van een ondernemer is vaak interessant maar daarmee niet automatisch leerzaam voor studenten. Bovendien moet het onderwerp van het gastcollege passen bij een vak of curriculum. Opleidingen zijn veel meer geholpen bij wat meer structurele vormen van samenwerking, zoals het laten uitvoeren van studenten uit een bepaald leerjaar van opdrachten binnen de onderneming, waarbij studenten ook daadwerkelijk inzicht krijgen in de praktijk van het bedrijf, bijvoorbeeld door inzicht te krijgen in bepaalde financiële gegevens en in contact mogen treden met stakeholders van het bedrijf.
- Meer aandacht voor internationale casuïstiek retailing
- Aandacht blijven geven aan het 'goede' gesprek tussen de kennisinstellingen - het onderwijs - en de praktijk - het bedrijfsleven.
- Nog meer reallife cases vanuit het bedrijfsleven om te kunnen implementeren in het curriculum.
- Challenges werken goed. Vanaf begin opdrachten in de praktijk uitvoeren.
- Nog meer input vanuit het bedrijfsleven bij de ontwikkeling en uitvoering van het onderwijs.
- Door de herordening worden de curricula herzien. Hierin wordt het bedrijfsleven bevraagd, meegenomen.
- Op deze voet door gaan en waar mogelijk op technologie vlak uitbouwen.
- Het aanstellen van een "accountmanager" om de relaties beter te kunnen borgen.

**BIJLAGE 20 ARBEIDSMARKTGEGEVENS JONG
AFGESTUURDE PROFESSIONALS CE EN SBRM VOLTIJDS 2012 – 2016**

Kenmerken		CE		SBRM	
		2012	2016	2012	2016
Geslacht	M	65%	68%	67%	72%
	V	35%	32%	33%	28%
Etniciteit	Nederland	81%	83%	86%	94%
	Niet-Nederlands	19%	17%	14%	6%
Hoogste vooropleiding	HAVO	54%	57%	58%	54%
	VWO	19%	16%	10%	8%
	MBO	24%	24%	27%	34%
	Overig	3%	3%	5%	4%
Studieduur		4,2 jaar	4,4 jaar	4,1 jaar	4,5 jaar
Werkervaring		59%	49%	68%	56%
Bestuurlijke ervaring		20%	19%	27%	27%
Baan	Fulltime	85%	87%	89%	87%
	Vast	44%	40%	51%	54%
	Met nevenfunctie	12%	9%	13%	10%
Grootte bedrijf werkzaam	1 - 9 werknemers	14%	8%	17%	20%
	20 - 24 werknemers	13%	14%	13%	7%
	25 - 49 werknemers	9%	11%	5%	8%
	50 - 99 werknemers	9%	12%	14%	6%
	100 - 249 werknemers	12%	13%	10%	10%
	250 - 999 werknemers	18%	16%	10%	15%
1000 of meer werknemers	24%	26%	31%	34%	
Leidinggeven	Geen	76%	79%	56%	67%
	1 - 9 werknemers	19%	16%	22%	17%
	10 - 19 werknemers	2%	3%	4%	8%
	20 of meer werknemers	3%	3%	18%	8%

**BIJLAGE 21 BETAALD WERKENDEN NAAR MEEST VOORKOMENDE BEROEPEN
 (MINIMAAL AANDEEL 5%) 2016**

HBO B Commerciële economie vt	Specialisten reclame en marketing	15%
	Vertegenwoordigers, accountmanagers retail en exportmanagers	21%
HBO B Commerciële economie dt	Medewerkers kredieten en leningen	9%
	Vertegenwoordigers, accountmanagers retail en exportmanagers	8%
	Zakelijke dienstverleners n.e.g.	8%
	Fitnessinstructeurs en leiders van recreatieprogramma's	7%
	Kassiers en balie-medewerkers bank	9%
HBO B Commerciële economie duaal	Managers gespecialiseerde dienstverlening n.e.g.	5%
	Hotelmanagers	5%
	Bedrijfskundigen en organisatieadviseurs	5%
	Specialisten personeels- en loopbaanontwikkeling	5%
	Specialisten reclame en marketing	19%
	Systeemanalisten en ICT-adviseurs	5%
	Financieel en wiskundig vakspecialisten	5%
	Vertegenwoordigers, accountmanagers retail en exportmanagers	29%
	Organisatoren van conferenties en evenementen	5%
	Makelaars onroerend goed en vastgoedbeheerders	5%
	Teamleiders detailhandel	5%
	Verkoopmedewerkers detailhandel	5%
	Laders en lossers	5%
HBO B Small Business en Retail management vt	Specialisten reclame en marketing	8%
	Vertegenwoordigers, accountmanagers retail en exportmanagers	11%
	Callcentermedewerkers inbound	5%
	Winkeliers	7%
	Teamleiders detailhandel	5%
HBO B Small Business en Retail management duaal	Managers detail- en groothandel	11%
	Specialisten reclame en marketing	7%
	Vertegenwoordigers, accountmanagers retail en exportmanagers	26%
	Callcentermedewerkers inbound	5%
	Logistiek medewerkers, medewerkers materiaal-, voorraadplanning en -beheer	6%
	Teamleiders detailhandel	45%

BIJLAGE 22 BETAALD WERKENDEN NAAR MEEST VOORKOMENDE BRANCHES (MINIMAAL AANDEEL 5%) 2016

HBO B Commerciële economie vt	Ontwikkelen, produceren en uitgeven van software	5%
	Uitzendbureaus, uitleenbureaus en banenpools	5%
HBO B Commerciële economie dt	Coöperatief georganiseerde banken	14%
	Algemene banken	11%
	Uitleenbureaus	6%
HBO B Commerciële economie dual	Vervaardiging van papier en karton	5%
	Overige drukkerijen n.e.g.	5%
	Groothandel in bloemen en planten	5%
	Groothandel in vis, schaal- en weekdieren	5%
	Winkels in consumenten-elektronica	5%
	Winkels in verlichtingsartikelen	5%
	Winkels in drogisterij-artikelen	5%
	Goederenvervoer over de weg	5%
	Dienstverlening voor de luchtvaart	5%
	Hotels (geen hotel-restaurants), pensions en conferentieoord	5%
	Productie van films (geen televisiefilms)	5%
	Ontwikkelen, produceren en uitgeven van software	5%
	Overige financiële dienstverlening	5%
	Hypotheek- en kredietbemiddeling, geldwisselkantoren, bank- en spaaragentschappen e.d.	5%
	Bemiddeling in en beheer van onroerend	5%
	Uitzendbureaus, uitleenbureaus en banenpools	5%
	Boekings- en besprekingsbureaus	5%
	Organiseren van congressen en beurzen	5%
	Beroepsorganisaties	5%
	HBO B Small Business en Retail management vt	Supermarkten en dergelijke winkels met een algemeen assortiment voedings- en genotmiddelen
Detailhandel via postorder en internet		6%
HBO B Small Business en Retail management dual	Vervaardiging van voedingsmiddelen	5%
	Pluimveeslachterijen	6%
	Vervaardiging van chocolade en suikerwerk	5%
	Vervaardiging kleding	5%
	Vervaardiging van consumentenelektronica	6%
	Supermarkten en dergelijke winkels met een algemeen assortiment voedings- en genotmiddelen	28%
	Winkels in consumenten-elektronica	7%
	Winkels in lectuur, sport-, kampeer- en recreatie-artikelen	6%
	Winkels in kleding en mode-artikelen; textielsupermarkten	6%
	Winkels in dameskleding	5%
	Winkels in mode-artikelen	6%
	Winkels gespecialiseerd in overige artikelen n.e.g.	5%
	Verhuur van overige consumentenartikelen n.e.g.	6%
Overige reiniging	5%	

Detailhandel
Nederland