

vakbekwaam)

samen

NVHP) Certificering borgt kwaliteit Hypothecair Planners

EHA |

Examen voor
hematologen
verlengstuk
permanente
educatie

SECT |

Deskundigheid
in kabelnetwerk
aantonen met
een certificaat

VOORW

voorwoord)

Gelijke kansen met eerlijke examens, ook voor professionals!

Iedereen beschikt over waardevolle talenten. Deze worden in ons schoolsysteem helaas niet altijd beloond. Dit verandert vaak wanneer je een vak kiest. Met welke startkwalificatie je ook begint, zodra je gaat werken bekwaam je je in het vak dat je hebt gekozen. Je vakbekwaamheid groeit en dit wordt vaak als vanzelfsprekend gezien. Maar soms schrijft de wet voor dat je je vakbekwaamheid moet aantonen. Of dwingen (snel) veranderende omstandigheden je ertoe. En steeds vaker willen professionals graag zélf laten zien dat ze goed zijn in hun vak.

Vakbekwaamheid aantonen kan op vele manieren. Bijvoorbeeld door middel van een kennistoets, een praktijkopdracht of een assessment. Het kiezen van de juiste manier van aantonen en dit vervolgens op een valide en betrouwbare manier inrichten is een vak op zich. Want hoe frustrerend is het, wanneer je zeker weet dat je de materie goed beheerst, dat je een examen krijgt dat niet klopt of rare dingen uitvraagt. Al dan niet met een negatief resultaat tot gevolg.

Wij zijn dagelijks bezig met het maken van examens voor professionals die hun vakbekwaamheid moeten of willen aantonen. Hierbij vinden we het belangrijk dat we examens en toetsen maken die aansluiten bij de praktijk en waarin deelnemers hun vak herkennen. Die je daadwerkelijk met succes doorloopt wanneer je het vak beheerst. Eerlijke en goede examens, waarin geen ruimte is voor pech, geluk of toeval. Waarbij we iedereen een gelijke kans bieden te laten zien wat hij of zij kan. Vooral ook voor degenen die in hun leven minder prettige ervaringen met examens en toetsen hebben.

Een examen heeft altijd twee kanten. Vooraf is er de spanning voor het maken en misschien wel falen. Je hekelt misschien wel het hele gebeuren. Maar als je slaagt en het bewijs krijgt dat jij je vak beheerst, maakt het je trots en daar heb je alle recht toe. Als je het onverhoopt niet haalt, krijg je inzicht in je ontwikkelpunten, zodat je continu blijft leren. Ook dat is van belang.

Dat is waar wij elke dag voor werken. Gelijke kansen voor iedereen. Mensen het vertrouwen geven in hun waarde, zodat ze trots kunnen zijn op wat ze kunnen en kennen én op datgene wat ze hebben bereikt. We hebben een mooi vak.

Jasper Kwakkelstein

Businessunitmanager bij Cito

(colofon

Coördinatie en redactie

Hedy Becks

Marlies Staalman

Met bijdragen van

Mariët Haverkamp

Jasper Kwakkelstein

Alex Stolwijk

Cor Sluijter

Met dank aan

Al onze gewaardeerde relaties die hebben bijgedragen aan de totstandkoming van dit magazine

Fotografie

Gijs Versteeg

Vormgeving

MS Cito

Eindredactie

Rian de Wit, Editie 7

Drukwerk

Gld print & media

Contact

klantenservice@cito.nl

(026) 352 11 11

Auteursrecht

© Cito B.V. Arnhem (2020)

Veel mensen kennen Cito van de Eindtoets in groep 8 of van de Centrale Examens voor het voortgezet onderwijs. Wist u dat Cito veel meer doet, óók voor professionals? De kern hierbij is het aantonen en borgen van vakbekwaamheid, dat in veel beroepsgroepen van essentieel belang is. In dit magazine nemen verschillende organisaties u mee in hun uitdagingen en ervaringen op dit gebied. Misschien herkent u uw situatie? Ook delen we graag onze kennis met u. Wat is bijvoorbeeld de meerwaarde van het gebruik van toetsen en examens in organisaties en hoe komt een eerlijke toetsketen tot stand?

Heeft u na het lezen van dit magazine nog vragen, neem dan contact met ons op. We beantwoorden ze graag. Veel leesplezier!

inhoud

in dit nummer)

NVHP | Erkenning als specialist op vakgebied hypotheeken

12

De basis | Kansengelijkheid begint bij een eerlijke beoordeling

18

Column Cor Sluiter | Over WC-Eend en blauwe ogen

SECT | Deskundigheid in kabelnetwerk aantonen met certificaat

EHA | "Het is een onderscheidend kwaliteitskenmerk voor elke hematoloog"

Verder in dit nummer

- 6 **SDEN** | "Jazeker, proeven is onderdeel van de examens ..."
- 8 **Maastricht UMC + Academie** | Instroomdiversiteit reguleren met instaptoets medische kennis
- 14 **OV-NL** | "Als Boa OV handhaaf je de wet, dat vereist de juiste kennis en vaardigheden"
- 16 **KNVB** | "Iedereen heeft recht op een betrouwbare beoordeling"
- 19 **De werkwijze** | In 7 stappen naar een eerlijk meetinstrument voor persoonscertificering
- 26 **Column Alex Stolwijk** | Zoeken naar het evenwicht

“Jazeker, proeven is een onderdeel van de examens ...”

Wat heeft u onlangs besteld op het terras? Misschien vroeg u tijdens het laatste etentje naar een bijpassend biertje of een glas wijn? Vooral de consumptie van wijn is de afgelopen jaren sterk gestegen. Ook bier en gedistilleerde dranken kunnen rekenen op steeds meer belangstelling. De vraag naar gekwalificeerde professionals met kennis over drank neemt in de horeca dan ook toe. Ook zijn er steeds meer liefhebbers, wijenthousiastelingen en thuisbrouwers die meer willen weten over die producten. Beide groepen, professionals en particulieren, kunnen hun kennis vergroten bij diverse opleiders en vervolgens laten toetsen in de examens bij Stichting Dranken Examens en Normering (SDEN). Sinds 2007 werken Cito en SDEN al samen.

Stichting Dranken Examens en Normering is hét instituut voor landelijk erkende drankexamens. Zij biedt erkende diploma's, waarmee professionals in de horeca zich kunnen onderscheiden maar waar ook geïnteresseerde particulieren hun kennis mee kunnen toetsen. Deze verschillende drankexamens vormen het hart van Stichting Dranken Examens en Normering.

Hans Burghoorn, directeur, en Fleur Wallace, secretariaat, vormen het gezicht. Als examinatoren reizen zij het hele land door om de examens af te nemen. Het ene moment staan ze bij een particuliere opleider en het volgende moment bij een horeca-opleiding.

Examen op eigen niveau De drankexamens worden laagdrempelig en op verschillende niveaus aangeboden. “Examen doen kan op eigen niveau. De wijnexamens kennen maar liefst 5 niveaus. Waarbij het eerste niveau een instapniveau is en het hoogste niveau voor professionals die diepgaande kennis willen opdoen. Er zijn er tot nu toe vijftien personen die het Niveau 5 Magister Vini van de wijnexamens hebben behaald”, aldus Fleur. “Naast wijnexamens biedt SDEN ook bierexamens en gedistilleerd-examens aan. Wijnexamens worden verreweg het meest afgenomen. In 2018 zijn er in totaal ruim 5.000 examens afgenomen.”

De meerwaarde van een examen SDEN is opgericht vanuit Stichting Wijnonderwijs Nederland. De beroepsgroep had behoefte aan een transparante en onafhankelijke organisatie waarin examinering gescheiden werd van de opleiding. Doel daarbij is het stimuleren van professioneel wijnonderwijs in Nederland en de instroom van voldoende gekwalificeerd personeel in het bedrijfsleven.

“Als professional kun je je onderscheiden en het is een

goede opstap naar een vervolgopleiding. Het werken met gekwalificeerde professionals geeft bedrijven en organisaties de zekerheid van vakbekwaamheid. Vooral in de horeca, waar de vraag naar kennis over wijn, bier en gedistilleerd de laatste jaren alleen maar is toegenomen”, vertelt Hans.

Samen mét Cito “In januari 2016 zijn we gestart met het professionaliseren van de wijnexamens. Voor ons was het een logische stap om Cito in de arm te nemen. Onze samenwerking met Cito is heel praktisch ingestoken. Cito scande al jaren de antwoordbladen van onze examens. Toen wij de samenwerking wilden uitbreiden, heb ik gewoon op de website gekeken. Daar vond ik wat ik zocht. Na een paar gesprekken was al duidelijk dat het een match was in wat wij zochten en zijn we samen aan de slag gegaan.”

Hans gaat verder: “Wie examens zegt, zegt Cito. Iedereen kent Cito als serieuze exameninstantie en weet dat het een stevige, betrouwbare en deskundige organisatie is. Zo'n samenwerking straalt vertrouwen uit. We wilden graag die professionaliseringsslag maken. Dat Cito een goede keuze was, bleek direct uit de eerste audit. De spiegel die toen werd voorgehouden was zeer nuttig voor ons en heeft ons examentraject verbeterd.”

“De eerste opdracht aan Cito was een audit: het doorlichten van onze procedure en het beoordelen van de vragen in de examens. Hoe kun je het beste kennis toetsen zonder dat je mensen op een dwaalspoor zet? We zijn samen gaan kijken naar de toetsmatrijs (een blauwdruk van een toets die expliciet maakt wat getoetst wordt en met welke toetsvorm, red.). Hoeveel aandacht krijgt Franse wijn ten opzichte van Chileense

wijn? Welke kennis heb je nodig? De sector en de consument zijn hierin leidend. Wat moet je weten om je klanten goed te bedienen? Uiteindelijk heeft de examencommissie een training gevolgd en heeft Cito ons geholpen bij het lezen van de toetsanalyses.”

Garantie voor kwaliteit “Ik denk dat voor veel mensen Cito een garantie is voor kwaliteit, het geeft het examen ook prestige. Daarbij vind ik de service en

flexibiliteit van Cito heel prettig. De toegevoegde waarde van Cito zit ons vooral op onderwijskundig gebied: de vraagstelling en procedures om tot een betrouwbaar examen te komen. Bijkomend voordeel vind ik de uitstraling. Niet alleen wij weten dat we het goed doen, ook extern – de kandidaten – geeft het vertrouwen dat ze iets kwalitatiefs goeds maken. We willen kwaliteit leveren en mensen vertrouwen daar ook op.”)

“De eerste opdracht aan Cito was een audit: het doorlichten van onze procedure en het beoordelen van de vragen in de examens. Hoe kun je het beste kennis toetsen zonder dat je mensen op een dwaalspoor zet?”

Instroomdiversiteit reguleren met instaptoets medische kennis

De Maastricht UMC+ Academie ontwikkelt onderwijs, opleidingen en trainingen voor zorgprofessionals van het Maastricht UMC+ en een aantal ziekenhuizen uit de regio. Het opleidingsaanbod loopt uiteen van medische vervolgoopleidingen en opleidingen in de zorg tot en met praktische trainingen in het simulatiecentrum.

De Maastricht UMC+ Academie stelde vast dat het aantal studenten dat vroegtijdig uitviel bij de verpleegkundige vervolgoopleiding toenam. Reden is onder andere, dat de vooropleidingen niet goed aansluiten en veel studenten daarom onvoldoende medische kennis hebben om succesvol aan een vervolgoopleiding te beginnen.

Inzicht in kennisniveau is noodzakelijk Programmamanager Gertie Brepoels van het ontwikkel- en expertisecentrum van de Maastricht UMC+ Academie: “Onze Academie biedt zo’n 12-tal verschillende verpleegkundige vervolgoopleidingen aan. Dit zijn opleidingstrajecten variërend van één jaar tot maximaal 2 jaar. Verpleegkundigen die een vervolgoopleiding doen, komen vanuit het mbo, hbo of hebben een inservice-opleiding achter de rug. Vooral het niveau van kennis van anatomie, pathologie en fysiologie is heel verschillend en vaak onvoldoende. Met gevolg dat docenten het niveau van lessen aan moeten passen aan het laagste niveau of dat deelnemers vroegtijdig uitvallen. Die uitval is niet alleen voor de studenten zelf ongewenst, maar zeker ook voor het ziekenhuis dat in opleidingen van verpleegkundigen investeert. Om hierop te anticiperen ontwikkelde de Maastricht UMC+ Academie een instaptoets die als een soort van nulmeting de basiskennis anatomie, pathologie en fysiologie van de kandidaat leerling meet. Met deze resultaten kan de student onder eigen verantwoordelijkheid besluiten om zijn basiskennis eerst bij te werken voor de start van de 1ste lesdag.”

“De toets is formatief, dat wil zeggen dat je er niet voor kunt slagen of zakken. De rapportage geeft inzicht welke domeinen de student wel of niet beheerst en in welke mate.”

Samenwerken voor en aan betrouwbare toetsen “Samen met toetsdeskundigen van Cito hebben we goede en betrouwbare toetsen ontwikkeld. Om daar te komen hebben we eerst bepaald welke medische kennis minimaal nodig is voor de vervolgoopleidingen. De uitkomsten van de inventarisaties hebben we vastgelegd in een toetsmatrijs. Hierin staat hoe de toetsvragen verdeeld moeten zijn over de verschillende kennisdomeinen. De toetsmatrijs is de basis voor een toets”, legt Gertie uit. “Daarna konden de constructeurs met het maken van de toetsvragen aan de slag. Het was niet zo dat Cito ook medische vakinhoudelijke kennis leverde. Die kennis moest toch echt uit ons eigen huis komen, van onze experts van de verschillende afdelingen. Cito heeft de projectleiding op zich genomen en leverde de noodzakelijke toetstechnische kennis. De opleidingscoördinatoren van de Academie werden via werkbijeenkomsten bijkomend opgeleid over het toetsconstructie-proces en de voorwaarden om betrouwbare toetsen te maken.”

Het resultaat “Alle vastgestelde toetsvragen uit het project hebben we opgenomen in onze elektronische leeromgeving. We beschikken nu over twee toetsversies, elk bestaande uit zes deelttoetsen die alle domeinen (orgaansystemen) uit de verpleegkundige vervolgoopleidingen afdekken.

De opleidingen zelf kunnen de instaptoetsen op verschillende momenten op hun eigen locatie afnemen.”

De digitale instaptoetsen van Maastricht UMC+ Academie bestaan uit 90 meerkeuzevragen die aankomende studenten binnen een bepaalde tijd moeten maken. De score geeft een betrouwbaar

beeld van het kennisniveau van de student. De toets is formatief, dat wil zeggen dat je er niet voor kunt slagen of zakken. De rapportage van de resultaten geeft inzicht welke domeinen de student wel of niet beheerst en in welke mate. Deze instaptoetsen kunnen op ieder willekeurig moment van de opleiding herhaald worden om de voortgang te monitoren.)

Erkenning als specialist op vakgebied hypotheeken

Een huis is een aankoop voor het leven. Veel mensen gaan voor een adviesgesprek langs bij hun bank of een onafhankelijk hypotheekadviseur. In dit gesprek draait het vaak om ‘kan ik dit huis betalen’ en uit welke constructies kan ik kiezen. Ga je langs bij een erkend hypotheclair planner, dan kijk je samen verder. Samen onderzoek je de mogelijke life events die wellicht op je pad komen, gewenst of ongewenst. Deze life events kunnen van invloed zijn op de beslissing een huis wel of niet te kopen, of om voor een bepaalde hypotheekconstructie te kiezen. Cito verzorgt in opdracht van de NVHP de hele examenketen om gecertificeerd Erkend Hypotheclair Planner te worden.

*“Kwaliteit staat voorop.
Het label Erkend
Hypotheclair Planner
betekent echt iets, dus het
examen moet goed zijn.”*

De NVHP, Nederlandse Vereniging van Hypotheclair Planners, is opgericht in 2004. De leden zijn gediplomeerd Erkend Hypotheclair Planner: ze hebben de Leergang Hypotheclair Planner gevolgd, 2 theorie-examens en het praktijk-examen met goed gevolg afgelegd. Maaïke Verhoef, secretaris NVHP en lid van het dagelijks bestuur: “Het is een pittig examen. Dat zegt iedereen. Je hoort het steeds terug op de diploma-uitreikingen.” Het lidmaatschap van de NVHP verplicht leden hun kennis te onderhouden door middel van het volgen van masterclasses en het onderstrepen en naleven van de ethische gedragscode. Leden zijn trots op hun lidmaatschap en binnen het vakgebied worden zij erkend als expert.

Bovenwettelijke eisen aan adviseurs Tot 2004 kon iedereen zich hypotheekadviseur noemen. Om klanten te helpen een goede adviseur te herkennen is destijds de NVHP opgericht. In 2006 zijn er uiteindelijk wettelijke eisen voor adviseurs gekomen, de Wet op het financieel toezicht (Wft). Maaïke: “Wij zien de Wft als de minimumeis. Je moet minimaal voldoen aan de Wft om advies te mogen geven. De eisen die wij aan Erkend Hypothecair Planners stellen zijn bovenwettelijk. Het is de hoogste opleiding in het vakgebied hypotheek die je kunt behalen en na het behalen van dit diploma mag je met recht zeggen dat je beschikt over specialistische kennis.”

Voor de Leergang Hypothecair Planner staan 10 dagen opleiding, 4 flinke boeken die bestudeerd moeten worden en zo'n 230 studie-uren. Een pittige uitdaging voor adviseurs die het vaak naast een bestaande baan of adviespraktijk doen. De kennis en ervaring wordt getoetst met twee theorie-examens en een assessment. Behaal je beide onderdelen (examens en assessment) dan mag je je inschrijven als Erkend Hypothecair Planner. De titel is persoonlijk en mag dus niet door een bedrijf uitgedragen worden.

NVHP: een sterk merk Maaïke: “De NVHP verzorgt het register, de nascholing en houdt haar leden op de hoogte van alle relevante kennis en gebeurtenissen. We willen onze leden op alle gebieden ondersteunen. Geregistreerde leden zijn verplicht driemaal per jaar een masterclass te volgen. Daarnaast bieden we gast-colleges aan in de avonduren over uiteenlopende onderwerpen. Denk aan huurrecht of een Prinsjesdag-college, maar het kan ook gaan om bedrijfsvoering of bepaalde uitspraken van KifiD (Klachteninstituut Financiële Dienstverlening) om daarvan te leren.

Jurjen Oosterbaan Martinius voert het secretariaat van de NVHP: Leden van de NVHP zijn erop gebrand hun kennis up-to-date te houden. Binnen de NVHP ontmoeten ze gelijkgestemden, bij de masterclasses zie je ze ook binnen 5 minuten praten over het vak. Je krijgt ze niet meer stil. De vereniging heeft gedragsnormen, bovenwettelijke normen. Zij verwacht dat je als Erkend Hypothecair Planner op bijzondere wijze in het vak staat, waarbij het om meer gaat dan alleen geld verdienen. Dat zie ik ook terug in de standpunten die NVHP inneemt. Er zijn situaties waarin er ondernemers zijn die denken: waar maakt iedereen zich druk om, mooi verdiend. De NVHP neemt in zo'n situatie vaak een duidelijk standpunt in: zo ga je niet met klanten om. De vereniging streeft naar de hoogste opleiding, vraagt haar leden zich volgens bepaalde fatsoensnormen te gedragen en er echt te zijn voor een klant. De hoogste omzet draaien is niet het streven, ook niet in de gesprekken met leden.

“Leden herkennen zich in onze houding. Het is ook vaak de reden voor adviseurs om zich bij ons aan te sluiten. Ons doel, van de NVHP, is ook niet om een heel grote vereniging te worden. Iedereen is welkom na het behalen van de examens als zij de gedragscode onderschrijven en naleven”, vult Maaïke aan.

Kennis én kunde “Cito heeft ons bij veel geholpen. Er stond een structuur, maar daar kon nog wel wat aan verbeterd worden. Cito heeft ons geholpen met het opzetten van een doordachte examenketen. Denk hierbij aan het samenstellen van een constructiegroep en de examencommissie en het werken met een toetsmatrijs. Het schriftelijk examen is ontwikkeld en gedigitaliseerd. Cito zorgde ervoor dat dit in samenwerking met een landelijk toetscentrum op meerdere locaties door het land afgenomen kon worden. Eerder moesten adviseurs daarvoor naar een universiteit. Het geeft ons een rustig gevoel dat de hele toetsketen goed geregeld is. Iedereen die kijkt, ziet dat het klopt. Opleiding en examinering zijn gescheiden, de keten staat als een huis. Alle vragen over het examenproces zijn te beantwoorden”, vervolgt Jurjen en Maaïke.

“Kwaliteit staat voorop. Het label Erkend Hypothecair Planner betekent echt iets, dus het examen moet goed zijn. Er gaan in onze bedrijfstak allerlei geruchten over exameninstututen waarvan mensen zeggen – 's middags ga je naar het examen, maar 's ochtends vertelt de docent al wat de vragen zijn. Dat is een van de redenen dat de NVHP het losgetrokken heeft. Ik wil hier op het secretariaat ook geen examenvragen hebben, zelfs geen conceptvragen. In de financiële sector is integriteit zo belangrijk, daar mag geen enkele twijfel over bestaan. Dat is ook één van de redenen waarom we met Cito in zee zijn gegaan. Het imago én de kennis van Cito helpt ons en laat zien dat we het hele proces van examinering heel serieus nemen.”)

“Wat deze vereniging uniek maakt is de sterke inzet op een bepaalde moraal. Bepaalde ethiek.”

Kansengelijkheid begint bij een eerlijke beoordeling

We leren een leven lang. Om werk goed uit te (blijven) voeren in een snel veranderende omgeving is permanente educatie zelfs pure noodzaak. Zeker in omgevingen waarin moet worden voldaan aan bepaalde wet- en regelgeving, wanneer veiligheid voorop staat, waar gezondheid in het geding is, of als er veel technologische ontwikkelingen spelen. Dat is precies de reden dat u uw professionals stimuleert zich te ontwikkelen: vakkennis bijhouden en het leren van de gewenste vaardigheden en gedrag.

Al sinds de oprichting in 1968 werkt Cito aan kansengelijkheid. Hoewel er sindsdien veel is veranderd, is het begrip ‘gelijke kansen’ nog steeds springlevend. Kansengelijkheid gaat voor ons over het eerlijk en objectief meten van mogelijkheden en talenten. Met onze toetsen en examens streven we er nog altijd naar om goed en eerlijk inzicht te geven in ontwikkeling en mogelijkheden van kinderen én volwassenen.

Het nut van examens en toetsen In de regel zijn mensen geen goede beoordelaars, beslissers of voorspellers. Dat heeft ermee te maken dat ze niet goed weten hoe ze tot een bepaald oordeel komen. Ook al krijgen twee personen precies dezelfde informatie, dan nog komen ze vaak tot verschillende beslissingen. Goede ondersteuning helpt bij het komen tot een oordeel, beslissing of voorspelling. Hiermee voorkomen we dat onze subjectieve kijk op dingen een te grote rol gaat spelen. Examens en toetsen kunnen die ondersteuning geven.

Vijf redenen om examens en toetsen in te zetten

Examens en toetsen kunnen de kwaliteit van beslissingen over professionals in verschillende opzichten verbeteren. Waarom zou u als organisatie een examen of toets inzetten?

- ✓ Ze kunnen als startpunt van of als tussentijdse toets binnen een leertraject dienen: de toets meet dan niet wat er geleerd is, maar vooral wat nog te leren is. Dit heet ‘formatief toetsen’. Het voorziet de kandidaat van feedback en feedup gedurende het leerproces.
- ✓ Ze leveren onafhankelijke concrete informatie, aanvullend op bestaande subjectieve oordelen.
- ✓ Het vergroot de transparantie van het beslisproces voor alle betrokkenen.
- ✓ Ze bieden een snelle en relatief eenvoudige manier om beslissingen te nemen over grote groepen personen.
- ✓ Er kan concreet onderzoek gedaan worden naar de kwaliteit van examens.

Summatief of formatief? In de toetswereld maakt men onderscheid tussen summatief en formatief toetsen.

Bij summatief toetsen worden examens afgenomen met als doel om professionals te certificeren of de diplomeren. Formatief toetsen daarentegen wordt gebruikt om informatie te krijgen over ‘wat nog geleerd moet worden’.

Wanneer is een toets goed? Toetsen en examens worden gebruikt om – soms zwaarwegende – beslissingen te nemen over mensen. Dat kan alleen als we met elkaar kunnen vertrouwen op de kwaliteit van de gebruikte toetsen. Want als die kwaliteit gewaarborgd is, is ook de waarde van de daaraan verbonden diploma’s te waarborgen. Het borgen van toetskwaliteit lijkt eenvoudig, maar is het niet. Een toets is niet simpelweg goed of slecht. Een toets is pas kwalitatief op orde, als deze in een bepaalde context meet wat hij moet meten en als de resultaten bruikbaar zijn. Dat maakt toetsen een complex gebeuren en het beoordelen van toetskwaliteit lastig. Maar de voordelen zijn vele malen groter. >

“Binnen de toetswereld komt steeds meer ruimte voor een flexibele, individuele toetsing. Dat noemt men micro-examinering.”

Toetsen bij een vereniging Kwaliteit en vakbekwaamheid zijn niet voor alle beroepsbeoefenaars vanzelfsprekend. Als (branche- of beroeps)vereniging wil je het beste voor je leden. Ook als het gaat om het inzichtelijk maken van kwaliteit en vakmanschap. Een kwaliteitsstandaard kan hierbij helpen.

De voordelen:

- ✓ Aantoonbaar bewijs voor het kwaliteitsniveau;
- ✓ Sterkere positionering van de branche en beroepsgroep;
- ✓ Eenduidigheid van kwaliteitseisen, gedragen door de leden.

Kortom: wanneer je als vereniging het initiatief neemt om een dergelijke uniforme meetlat te implementeren, voegt dat waarde toe aan het lidmaatschap van de vereniging. Het draagt bij aan het onderscheidend vermogen van zowel de vereniging als de aangesloten leden.

Flexibel toetsen voor kansengelijkheid

Voor sommige beroepsbeoefenaren is het prettig als ze een praktijkexamen kunnen doen, of als ze tijdens hun werk worden beoordeeld. Een theorie-examen kan voor hen juist een drempel opwerpen. Sommigen hebben in het verleden aantoonbaar werkzaamheden verricht, die nu opnieuw worden getoetst. Dat is niet erg efficiënt.

Binnen de toetswereld komt steeds meer ruimte voor een flexibele, individuele toetsing. Dat noemt men micro-examinering. Vormen daarvan zijn bijvoorbeeld verschillende vraagtypes, AI-toepassingen, online proctoring of open badges. Badges zijn digitale bewijzen, insignes, die eruit zien als pictogrammen of logo's. Deze laten zien dat iemand bepaalde kennis heeft opgedaan of bepaalde vaardigheden beheerst. Maar ook wie die badge heeft uitgegeven en wat die persoon daarvoor heeft moeten doen.

Examineren wordt straks eerlijker als iemand kan kiezen uit voor hem of haar de beste manier om te bewijzen dat deze beschikt over bepaalde kennis en vaardigheden.)

“Als Boa OV handhaaf je de wet, dat vereist de juiste kennis en vaardigheden”

Boa's, buitengewoon opsporingsambtenaren, kom je in verschillende sectoren tegen. Het zijn functionarissen met opsporingsbevoegdheid: ze mogen bekeuringen uitdelen en processen-verbaal uitschrijven. Ze werken bijvoorbeeld als jachtopziener, milieuambtenaar, boswachter, parkeerwachter of bij de politie. In het openbaar vervoer kom je Boa's OV tegen. Zij hebben een eigen opleidings- en certificeringstraject. Waar andere Boa's echte handhavers zijn, moeten Boa's OV ook over andere vaardigheden beschikken. Zij hebben een gecombineerde functie van controleren en handhaven, denk aan conducteurs in de trein en controleurs in de metro en tram. Je herkent ze aan het Boa-embleem op de mouw van hun uniform.

In 2018 hebben de OV-bedrijven zich verenigd in OV-NL, de brancheorganisatie voor het openbaar vervoer. Arjan Vaandrager, werkzaam voor KNV, ondersteunt de jonge vereniging in een aantal projecten in de keten van ticketing: betalen, controleren en handhaven. Hier valt ook de examinering en certificering van de Boa's OV onder.

Wie is wie? KNV (Koninklijk Nederlands Vervoer) is de federatie voor verschillende sectoren en brancheverenigingen, de vereniging voor ondernemers in personenvervoer. Zij vertegenwoordigt bijvoorbeeld de sector touringcars en taxi. Openbaar vervoer was tot 2009 ook onderdeel van KNV, na hun verzelfstandiging is KNV projectondersteuning blijven geven. Arjan: "Het Boa-project is een samenwerking van de ov-bedrijven verenigd in OV-NL, ProRail en Bureau Handhaving en Toezicht van de gemeente Amsterdam. De gemeente Amsterdam heeft toezichthouders in dienst die zich specifiek in het openbaar vervoer bewegen, met name in de metrostations."

"Een Boa OV, bijvoorbeeld een conducteur, is er in eerste instantie voor om te zorgen dat de kaartjes gecontroleerd zijn en klanten van goed advies worden voorzien. Pas als er overtredingen worden geconstateerd of er incidenten ontstaan moet er gehandhaafd worden. Daar wijken de Boa's OV af van al die andere Boa's. Het vak is in principe het bieden van service aan reizigers en het controleren van kaartjes. Boa's OV hebben dus een gecombineerde functie."

Objectieve toetsing is voor ons en de KNV van groot belang "De samenwerking tussen Cito en KNV bestaat al heel lang. In 2006 besloten we dat er voor Boa's OV een eigen specifieke opleiding en examinering moest komen. We zijn op zoek gegaan naar een partij met goede kennis en kunde en zo kwamen we bij Cito terecht. Cito is een objectief en gekwalificeerd toetsinstituut, zij zorgen voor een goede uitvoering en een objectieve toetsing", vertelt Arjan. "Cito zorgt voor de toetsvragen in de examens. Boa's OV worden getoetst op wetkennis, het uitschrijven van een combi bij een overtreding op heterdaad, maar ook op gespreks- en benaderingstechnieken. Het is belangrijk dat ze weten hoe ze reizigers moeten benaderen. Hoe ze omgaan met zwartrijders of mensen die zich niet houden aan de regels. Wetkennis is ook heel belangrijk, Boa's OV mogen in hun functie de wet handhaven."

"Het is belangrijk te weten wat je kent en kunt. Je weet waar je staat. Natuurlijk is het ook spannend om een examen te maken, maar wanneer je slaagt is dat een bevestiging van je kunnen en kennen én geeft het je zelfvertrouwen. Je bent een professional."

Arjan: "OV-bedrijven zijn zelf vrij in het vormgeven van bijscholing. In principe is het Boa-examen vijfjaarlijks. Maar daarnaast hebben we ook een modulaire variant waarbij je in 5 losse modules examen kunt doen. Sommige bedrijven kiezen voor permanente bijscholing en verplichten hun werknemers om deze modules in 5 jaar af te leggen. Waar men voor kiest verschilt per bedrijf. Dat is prima, die keuze houden we graag open."

Goede vertrouwensband "Ik hoor vaak terug dat de toetsvragen goed aansluiten bij de praktijk", gaat Arjan verder. "Ik vind het fijn dat Cito echt met ons meedenkt en -werkt. Niet alleen wanneer er aanpassingen nodig zijn in de examens, maar ook bijvoorbeeld in de uitvoering. Dankzij hun samenwerking met Test Centers van Lamark vinden de theoretische examens nu door het hele land plaats en zijn kandidaten vrij een tijd en locatie te kiezen. Dat vind ik heel waardevol. Natuurlijk is niet altijd alles goed gegaan. We hebben een periode last gehad van computerstoringen op de afnamelocaties tijdens de examens. Heel vervelend voor de kandidaten, maar het is wel direct goed opgepakt. Met man en macht is er gezocht naar oorzaak en oplossing. Doordat we al zo lang samenwerken is er een goede vertrouwensband. Als KNV en OV-NL hadden wij het vertrouwen dat dit opgelost kon worden en dat is ook naar alle tevredenheid gebeurd."

De juiste mensen kwalificeren voor de taak "Als Boa OV opereer je met ruime juridische bevoegdheden en een serieuze verantwoordelijkheid. Het is voor ons echt belangrijk dat er goed en eerlijk getoetst wordt. Je moet over de goede kwalificaties beschikken als je als Boa OV je werk juist wilt uitvoeren. Er zit ook een formele kant aan. De opleiding en het examen zijn gebaseerd op de regelgeving van het ministerie van Justitie en Veiligheid. Er speelt een aantal formele juridische belangen die je op een goede manier moet borgen in je toetsing, zodat je de juiste mensen die verantwoordelijkheden geeft. Aan ons de taak om de juiste kandidaten te kwalificeren. Met dit certificeringstraject borgen we dat prima", besluit Arjan.)

“Iedereen heeft recht op een betrouwbare beoordeling”

Sinds seizoen 2016/2017 maken bondscheidsrechters in het amateurvoetbal een nieuwe spelregeltoets. Werner ter Avest is coördinator arbitrageopleidingen bij KNVB. Hij is nauw betrokken bij het ontwikkelen van nieuwe spelregeltoetsen voor bondscheidsrechters in het amateurvoetbal. Samen met Alex Stolwijk, toetsdeskundige bij Cito, legt hij uit hoe ze die hebben ontwikkeld.

Scheidsrechters, juryleden en officials zorgen ervoor dat sportwedstrijden goed verlopen. Of het nu gaat om het arbitrerende van een wedstrijd in de hoogste klasse van het betaald voetbal of om het jureren van een wedstrijd van de plaatselijke turnvereniging. Spelregelkennis is onontbeerlijk om te beoordelen of een wedstrijd volgens de regels verloopt. Wat mag en niet mag op het veld, in de hal of in de ring, spelregelkennis draagt bij aan het plezier en respect in de sport. Daarom is het belangrijk dat er aandacht is voor een goede beoordeling van diegenen die de regels tijdens een wedstrijd bewaken.

Toetsen nieuwe stijl “Binnen de KNVB verzorgt de KNVB Academie arbitrageopleidingen voor bonds-scheidsrechters. Om de kwaliteit te ontwikkelen en te borgen, worden scheidsrechters beoordeeld. Rapporteurs beoordelen vijfduizend bondsscheidsrechters in het amateurvoetbal tijdens wedstrijden. Daarnaast maken de scheidsrechters amateurvoetbal bij regionale themabijeenkomsten een verplichte spelregeltoets. Die spelregeltoets is een belangrijke toets, vooral voor de scheidsrechter zelf. De behaalde punten tellen mee voor de plaats op de scheidsrechtteranglijst en het resultaat telt mee in de promotie-/degradatieregeling. Zaak dus om aan de scheidsrechters een betrouwbare toets voor te leggen!”, vertelt Werner.

Wat toets je echt? “Onze oude toetsen bestonden uit 10 meerkeuzevragen over de spelregels. op papier. We vonden dat dit anders kon, daarom hadden we al stappen gezet om videobeelden te gebruiken bij de toetsen. Tijdens dit proces raakten we met Cito in gesprek. Dit gesprek triggerde ons dusdanig dat we Cito gevraagd hebben een set van onze toetsvragen te screenen. Deze screening maakte duidelijk dat we wel een en ander konden verbeteren. Wij dachten dat we spelregelkennis toetsten, maar door onze manier van vragen stellen waren het meer toetsen begrijpend lezen.”

Alex Stolwijk licht toe: “Sommige vragen waren te ingewikkeld qua taal, andere juist te gemakkelijk qua inhoud. Ook bevatte de toets alleen kennisvragen. Geen begrips- of toepassingsvragen. Terwijl je een scheidsrechter ook wilt bevragen over het toepassen van de regels. “Werner vult aan: “Een scheidsrechter die alleen volgens de regels arbitreert, fluit niet persé een goede wedstrijd. Het gaat ook om het aanvoelen van het spel.”

“Voor het construeren van de nieuwe toetsen organiseerden de KNVB en Cito een aantal workshops voor betrokkenen bij de constructie van de toetsvragen. In deze workshops met betrokkenen heeft Alex met ons het hele toetsproces doorlopen. Met aandacht voor toetsbeleid, toetsvormen, toetsconstructie, toetsvoorwaarden en kwaliteitsborging. Met als resultaat dat

we nu een toetsmatrijs hebben, een databank met 60 gevalideerde kennis-, begrips- en toepassingsvragen én een nieuwe spelregeltoets bestaande uit 20 videofragmenten met bijbehorende meerkeuzeantwoorden.”

Enthousiaste respons “De reacties op onze nieuwe toetsen waren vanaf de invoering heel goed”, vertelt Werner enthousiast. De scheidsrechters vinden de wedstrijdbeelden veel prettiger dan tekst en ook vinden ze de vraagstelling een stuk duidelijker. Sommige scheidsrechters vonden de eerste toetsen ‘nieuwe stijl’ zelfs te makkelijk. Dat komt omdat we in eerste instantie vooral kennisvragen hadden geconstrueerd. Afgelopen najaar hebben we, uitgaande van de toetsmatrijs, ook begrips- en toepassingsvragen opgenomen. Met als gevolg dat de scores nu gemiddeld lager uitvallen. Maar we kunnen nu beter differentiëren op basis van het niveau van spelregelkennis. Dat wordt door scheidsrechters erg gewaardeerd. Ze hebben het gevoel dat ze zo eerlijker en betrouwbaarder worden beoordeeld.”

Een continu proces “We zijn nu bezig met het verzamelen van videobeelden en het maken van nieuwe vragen voor onze databank. Het aantal vragen willen we fors uitbreiden. We concentreren ons op de kwaliteit van het toetsproces en de toetsvragen. Welke toetsvraag doet het goed, welke minder? Welke vraag is aan vervanging toe? Cito helpt ons bij het analyseren daarvan. Daarnaast denken we na over hoe we de afnames verder kunnen verbeteren en onderzoeken we de mogelijkheden tot digitalisering. Een toets maken en verbeteren is een continu proces dat voortdurend onze aandacht vraagt. Die aandacht zijn we aan onze scheidsrechters en aan onze 1,2 miljoen leden verschuldigd. Iedereen is gebaat bij een betrouwbare beoordeling en bij een wedstrijd die goed en fair gefloten wordt.”)

Over WC-Eend en blauwe ogen

Marketeers hanteren al decennialang het adagium 'be good and tell it'. Het is niet voldoende om een goede dienst of product aan te bieden, je moet daar ook ruchtbaarheid aan geven. Bij goederen vindt de maatschappij het vaak niet genoeg dat de aanbieder aangeeft dat er sprake is van een prima product. Ooit was 'Wij van WC-Eend adviseren WC-Eend' wel de reclame van het jaar, maar consumenten willen toch graag wat meer onafhankelijke informatie. Daarom wemelt het van de keurmerken. Voor voedsel en levensmiddelen, autozitjes, gastoestellen, elektrotechnische producten (KEMA), speeltoestellen en ga zo maar door. Blijkbaar willen consumenten en de overheid een onafhankelijke waarborg van productkwaliteit.

Ik vind het vreemd dat er relatief minder aandacht is voor de kwaliteit van dienstverleners. Blijkbaar willen we bepaalde beroepsgroepen nog steeds op hun blauwe ogen geloven. In situaties waarin de kwaliteit van de dienst van groot belang is, zou je toch verwachten dat men meer zekerheid wil. Als ik een nieuwe woning zoek, een hypotheek wil afsluiten, of een medische behandeling nodig heb, dan wil ik concreet bewijs van vakbekwaamheid.

De kanteling Wat opleiding en diplomering betreft zitten we middenin de overgang van een klassiek naar een modern systeem. In het klassieke systeem veranderde de inhoud van het onderwijs niet of nauwelijks, werd vooral kennis overgebracht aan groepen en kreeg men een diploma met eeuwigheidswaarde. In het moderne systeem verandert de inhoud van het onderwijs steeds sneller – is dat onderwijs op het individu gericht – gaat het om het leren van competenties en krijgt men een diploma of certificaat dat slechts een beperkte geldigheidsduur heeft. Om een nieuw diploma of certificaat te krijgen moet een beroepsbeoefenaar concreet aantonen dat zij of hij de ontwikkelingen in het vakgebied heeft bijgehouden. Een mooi voorbeeld hiervan vinden we in de financiële sector, waar een vakbekwaamheidsstelsel is ingevoerd met acht beroepskwalificaties en financieel adviseurs periodiek opnieuw examen moeten doen om een eenmaal behaalde beroepskwalificatie te behouden.

Onafhankelijk bewijs Kortom: als ik een dienstverlener zoek, dan wil ik voldoende zekerheid over de kwaliteit van zo'n persoon in de vorm van een onafhankelijk bewijs. Verhalen van anderen helpen daarbij natuurlijk. Maar de informatie die op beoordelingssites te vinden is, moet je ook niet zomaar voor zoete koek slikken. Een diploma is mooi, maar als dat 20 jaar oud is, vind ik dat ook niet voldoende. Ik wil een recent behaald diploma of een certificaat. En beroepsbeoefenaren zouden dat zélf ook moeten vinden. Waarom zou iemand diensten inhuren als daar geen concreet recent bewijs voor aangedragen kan worden? Als werkgever of beroepsvereniging kunt u hier een belangrijke rol in spelen. Het motto 'be good and tell it' vind ik ontoereikend; geef mij maar 'prove, don't tell!'

Cor Sluiter

Senior consultant bij Cito

In 7 stappen naar een eerlijk meetinstrument voor persoonscertificering

Koks gebruiken een recept om daarmee hét goede gerecht op tafel te krijgen.

Toetsdeskundigen zijn hierin niet anders. Een belangrijk element in persoonscertificering is het meten van vakbekwaamheid. Eerlijk meten is hierin essentieel. Het bepaalt wie wel en niet voldoet. In 7 stappen naar een eerlijk meetinstrument.

Het ontwikkelen en borgen van kwaliteit is een belangrijk onderwerp voor veel beroepsverenigingen en werkgevers. Waarom? Voor beroepsverenigingen ligt het in hun bestaansrecht dat zij de beroepsgroep naar een hoger plan willen tillen en toegevoegde waarde willen bieden aan hun leden. Voor werkgevers geldt: medewerkers zijn hun belangrijkste kapitaal. Zij bepalen voor het overgrote deel het succes van een organisatie.

Bij beroepsverenigingen én werkgevers wordt deze drive soms versterkt door:

- de (snelle) technische ontwikkelingen
- de wil om het consumentenvertrouwen te verhogen
- wet- en regelgeving
- een toezichthouder die een bepaalde kwaliteit eist

Een systeem van persoonscertificering ingericht met (her)registratie in een register kan dan het antwoord zijn. Wanneer je opgenomen bent in het register is dat een bewijs dat je voldoet aan de gestelde kwaliteitseisen van de vereniging of werkgever. Maar hoe meet je eerlijk kwaliteit en vakbekwaamheid? Hoe kom je tot een betrouwbare toets, of het nu gaat om het meten van kennis of dat van vaardigheden en beroepshouding?

Het PDCA-kwaliteitssysteem kan hierbij helpen. PDCA staat voor Plan – Do – Check – Act. Dit kun je inrichten in 7 stappen. >

Meten in 7 stappen

Stap 1 Planvorming

Dit is de belangrijkste stap in het proces. Neem hiervoor de tijd, zodat het plan door de branche, beroepsgroep of organisatie gedragen wordt. Een goed toetsplan helpt u op weg. Het geeft antwoord op de vragen hoe, wat, waar en waarom. Ook beschrijft u het doel en welk instrument u voor de toets gebruikt. De keuze voor een toetsvorm wordt onder andere ingegeven door wat je wilt meten.

De piramide van Miller laat zien dat de mate van beheersing die wordt verwacht, van invloed is op de toetsvorm. Maar ook de kenmerken van de doelgroep zelf hebben invloed op de keuze voor de toetsvorm. Dit alles kan weer gevolgen hebben voor de uitvoerbaarheid, de kosten en de betrouwbaarheid van het examen.

Het resultaat

Het stapsgewijs volgen van deze cyclus helpt u bij het gestructureerd inrichten van een systeem van persoonscertificering. Deskundige begeleiding vergroot de kwaliteit van de meting en daarmee de intrinsieke waarde van een certificaat of keurmerk.

Hercertificering Het kenmerkende van persoonscertificering is dat deze certificering niet voor eeuwig geldig is. De wereld staat niet stil en kennis veroudert snel. Snel veranderende technologische en digitale ontwikkelingen en veranderende behoeften bij klanten maken dat de beroepsbeoefenaar zich zal moeten blijven ontwikkelen. Dat dat is gelukt kan hij of zij na een bepaalde periode bewijzen door een hercertificering. De beroepsgroep spreekt af op welke wijze en met welke regelmaat dat gebeurt. Kennis- of praktijktoetsen, beoordeling op de werkvloer, peer assessment, of het volgen van trainingen over actuele aspecten van het werk, zijn voorbeelden van hercertificering. De kwaliteit van vakbekwaamheid wordt hiermee geborgd.)

Stap 7 Evalueren

Hét moment om te controleren of u heeft gemeten wat u wilde meten is aangebroken. Analyseer de resultaten, de examenvragen en de evaluaties van deelnemers en beoordelaars. Bespreek het examenproces en stel indien nodig een verbeterplan op.

Stap 2 De ontwikkeling van het meetinstrument

Het ontwikkelen van een eerlijk meetinstrument is een vak. Laat u bijstaan door deskundigen op dit vakgebied en maak gebruik van de input van vakinhoudelijke professionals. Samen bepalen zij welke vragen en onderwerpen bevroegd moeten worden én wat de grens is tussen slagen of zakken.

Stap 3 De vaststelling van het meetinstrument

Dit is het moment waarop wordt vastgesteld of het instrument past bij het beroepsprofiel en is geworden zoals iedereen voor ogen had. Dit vaststellen kan beter niet worden gedaan door degenen die de het instrument hebben samengesteld. Soms dwingt de grootte van de organisatie of het beschikbare budget u wel om de stappen 2 en 3 binnen één gremium uit te voeren.

Stap 4 De productie van het meetinstrument

In deze fase wordt het meetinstrument ingericht. Digitale toetsen worden klaargezet in een digitale afname-omgeving. Als er sprake is van een praktijkexamen in een gesimuleerde omgeving, dan worden de afname-omstandigheden ingericht, de assessoren opgeleid en de bijbehorende documenten en materialen gereedgemaakt.

Stap 6 Normering en uitslag

Wie is er geslaagd en wie niet? Dat kan een beslissing zijn met grote consequenties, bijvoorbeeld of iemand wel of niet in een register wordt opgenomen, of erger: dat iemand het register moet verlaten. Een zorgvuldige afweging van wat acceptabel is en wat niet meer ligt hieraan ten grondslag. Ook de manier waarop dat zo eerlijk mogelijk wordt vastgesteld, is hieraan debet.

Stap 5 De afname

Het is zover! Uw kandidaat-leden of medewerkers kunnen de toets doen: of het examen afleggen. Creëer de meest optimale afname-omstandigheden die zorgen voor betrouwbare informatie over de vakbekwaamheid. Dit draagt bij aan de kwaliteitsborging van het examen.

Deskundigheid in kabelnetwerk aantonen met een betrouwbaar certificaat

Vaste telefonie, televisie, internet: veel mensen kunnen zich een leven zonder niet voorstellen. Alle drie komen ze via fysieke kabelaansluitingen binnen bij particulieren, bedrijven, instellingen en industrie. Analoof of digitaal. Via koperdraad, coax of glasvezel. Het kabelnetwerk is van enorme waarde, net als alle technici die ervoor zorgen dat we 24/7 met elkaar kunnen communiceren.

bron: SECT

bron: SECT

Branchebreed certificeringssysteem In 2010 heeft de kabelbranche Stichting Examinering & Certificering Telecom (SECT) opgericht om de kwaliteit van kabelnetwerken en installaties te kunnen garanderen. Daarvoor heeft SECT destijds een branchebreed certificeringssysteem in het leven geroepen. Met als doel dat professionals die werkzaamheden aan kabelnetwerken en in-huisinstallaties verrichten, aantoonbaar over dezelfde competenties beschikken. En dat telecomprofessionals die deskundigheid aan kunnen tonen met een certificaat. Cito is vanaf het prille begin betrokken bij de examinering en certificering van Telecom CAI.

Certificering opnieuw afstemmen op de praktijk “Voor het maken en uitvoeren van de theorie-, praktijk- en casusexamens werken we al jaren naar volle tevredenheid met Cito samen.” Aan het woord is Philip Hendriks, technical improvement manager bij Vodafone Ziggo en lid van het College van Deskundigen van SECT. Philip is samen met collega André Wind, voorzitter van het College van Deskundigen, en anderen verantwoordelijk voor het doorvoeren van de herziening van het certificeringssysteem van SECT.

André: “We vervangen het huidige certificeringssysteem door een nieuwe certificeringmatrix. Vanwege de snelle technologische ontwikkelingen ziet het werk van een monteur er anders uit dan pakweg 10 jaar geleden. Een in-huisinstallatie is fors veranderd en het werk wordt steeds specialistischer. Opleidingen, examens en certificaten moeten natuurlijk wel op de actuele praktijk aansluiten. Daarom hebben we veel eindtermen – dat zijn de omschrijvingen van kennis, inzichten en vaardigheden waarover technici minimaal moeten beschikken – aangepast.”

Examineren is een vak “Het bedenken van goede examenvragen is een vak. Cito helpt ons daarbij. Wij weten veel van de inhoud, maar het bedenken van goede examenvragen is een vak apart”, aldus Philip.

SECT theorie-, praktijk- en casusexamens

In 2008 hebben UNETO-VNI en NLkabel een certificeringsregeling voor technici in de Telecom CAI in het leven geroepen. Om tot een universeel systeem voor certificaatbeheer te komen is in 2010 Stichting Examinering & Certificering Telecom (SECT) opgericht. SECT wordt momenteel bestuurd door Vodafone Ziggo en NLconnect.

Inmiddels zijn er duizenden SECT-certificaten aan Telecom CAI-professionals uitgereikt. Technische ontwikkelingen gaan snel, daarom wordt er voortdurend gewerkt aan vernieuwingen binnen de certificering.

De nieuwste matrix bestaat uit 14 certificaten voor de verschillende werkzaamheden en niveaus: bouwen, storingen, onderhoud en ontwerp. Diverse opleiders bieden SECT-opleidingen aan, waar professionals geschoold worden door mensen uit de praktijk en zich kunnen voorbereiden op het SECT theorie-, praktijk- of casusexamen. Naast de nieuwe CAI-matrix werkt SECT inmiddels ook aan verbreding van de certificering richting de glasvezelbranche.

Voor een digitaal theorie-examen kunnen kandidaten terecht in een van de landelijke testcentra van Lamark. De praktijkexamens worden doorgaans in een praktijkruimte bij werkgevers afgenomen door assessoren die door Cito zijn opgeleid. Tweemaal per jaar zijn er casusexamens bij Cito in Arnhem. Tijdens een casusexamen ontwerpt een kandidaat een bekabeling- of netwerkinfrastructuur.

“Cito is daar natuurlijk heel goed in. De toetsdeskundigen zorgen er ook nu weer voor dat de nieuwe examenvragen meten wat ze moeten meten. Dat ze valide en betrouwbaar zijn. En dat niet alleen, Cito organiseert ook de examens voor alle certificeringstrajecten. Ze zorgen voor het hele proces, van inschrijving van de kandidaten tot en met het versturen van de certificaten. Daar hebben wij eigenlijk geen omkijken naar.”

Competenties aantonen André: “Bedrijven in de telecom CAI stellen SECT-certificaten verplicht voor hun werknemers en voor de zzp’ers die ze inhuren. Gelukkig zien de technici zelf ook de meerwaarde van een certificaat. Hiermee tonen ze hun deskundigheid aan en voelen ze zich zekerder in hun werk. Het is de bedoeling dat over vijf jaar alle professionals een nieuw certificaat op zak hebben. Zo leveren we als SECT een belangrijke bijdrage aan het borgen van de kwaliteit van de kabelinfrastructuur.”

Kortom: SECT is een belangrijke speler in een sector die volop in beweging is. Hun inspanningen zorgen ervoor dat de kennis van hun professionals voortdurend goed aansluit bij de tijd.)

“Het werk van Telecom CAI-professionals wordt steeds specialistischer, de herziene certificeringsmatrix sluit daar op aan. Onze monteurs zijn trots op hun behaalde certificaten, daarmee kunnen ze immers hun vakmanschap aantonen.”

Europees examen als verlengstuk van permanente educatie

Permanente educatie is in de gezondheidszorg een vanzelfsprekendheid. Medisch specialisten volgen nieuwe ontwikkelingen in hun vakgebied vaak op de voet. De European Hematology Association (EHA) is gevestigd in Den Haag en speelt een belangrijke rol in de voortdurende professionalisering en bijscholing van medisch specialisten in Europa en daarbuiten. Deze Europese vereniging voor hematologen ondersteunt artsen, wetenschappers, laboratoriumspecialisten en verpleegkundigen door middel van online en live educatie gebaseerd op een Europees curriculum en het European Hematology Exam. De nauwe samenwerking met Cito zorgt voor een valide examen en degelijke rapportage.

De EHA werkt voortdurend aan het uitdragen van het Europees curriculum, dat maatgevend is voor de basiskennis van een hematoloog in Europa. “Wij geven specialisten de mogelijkheid hun kennis laagdrempelig te toetsen aan het curriculum en op basis van de uitslag hun kennis bij te werken. Een succesvolle deelname aan het European Hematology Exam toont aan dat het kennisniveau op Europees niveau ligt.” Wietske Hollegien is werkzaam voor de afdeling Education van EHA. Vanaf het begin in 2013 is zij betrokken bij de ontwikkeling van het Europese examen. Hierin werkt zij nauw samen met verschillende committees waarin vooraanstaande hematologen zitting hebben.

European Hematology Exam “Hematologie is een specialisme dat in elk land een andere opleidingsroute volgt. De basiskennis van een specialist kan dus per land verschillen. Met het curriculum beschrijft EHA wat het kennisniveau van een recent afgestudeerde hematoloog zou moeten zijn in alle onderwerpen die hematologie omvat, verdeeld in 8 verschillende secties. Om deze kennis te toetsen, kunnen hematologen dus deelnemen aan het Europese Examen. Deelnemers zien het behaalde examen als een extra keurmerk en zijn erg enthousiast. Slagen voor het examen geeft je geen accreditatie het vak uit te oefenen. Het is een onderscheidend kwaliteitskenmerk voor het individu: het zegt iets over je kennisniveau. Het zijn dan ook niet alleen specialisten uit Europa die het examen afleggen. Ook buiten Europa ziet men de toegevoegde waarde”, vertelt Wietske enthousiast.

“It is a challenge to prove myself and a good way to reinforce many areas in my daily practice.”

Het examen vindt plaats op het jaarlijkse congres van EHA. Deelnemers schrijven zich van tevoren in. Het is een officiële examensetting. Kandidaten mogen niets mee naar binnen nemen. Wietske: “We hebben er bewust voor gekozen om het op één moment plaats te laten vinden. Dit geeft meer gewicht aan het examen en zorgt ervoor dat de vragen geheim blijven. Voor deelnemers is het een serieuze aangelegenheid.”

Samen kwaliteit bewaken “In Cito hebben we een echte partner gevonden. In eerste instantie waren we vooral op zoek naar iemand die ons kon helpen bij het bepalen van de cesuur (de grens tussen geslaagd zijn en niet geslaagd zijn, red.). Al snel bleek dat Cito ons bij veel meer kon helpen. Bas Hemker, senior onderzoeker bij Cito, heeft ons veel uit handen genomen. Hij adviseert ons bij uiteenlopende zaken. Hij heeft onder andere de kwaliteit van de vragen en het hele examen geanalyseerd. Wanneer we vragen hebben, komt hij altijd snel en met een duidelijk antwoord terug. Ik merk echt dat hij passie heeft voor zijn vak. Dat werkt heel fijn samen.”

“De rapportages die we terugkrijgen zijn heel duidelijk en de aanbevelingen zijn direct toepasbaar voor het volgende examen. Afgelopen jaar hebben we gezakte deelnemers van feedback kunnen voorzien. Bas heeft voor ons geanalyseerd op welke onderdelen van het curriculum individuele deelnemers geslaagd of gezakt waren. Dit gaf kandidaten aanknopingspunten welke onderdelen van het curriculum zij onvoldoende beheersten.”

Erkend als nationaal examen in Zwitserland

Wietske: “Door de samenwerking met Cito weten we zeker dat het examen van goede kwaliteit is. Het fungeert als kwaliteitskeurmerk en draagt bij aan onze professionele uitstraling. Dit blijkt ook uit het

enthousiasme van kandidaten en collega-hematologieverenigingen. We hebben veel contact met nationale hematologieverenigingen en bieden hen ook de mogelijkheid parallelsessies te organiseren tijdens het examen, omdat het natuurlijk niet voor iedereen mogelijk is om af te reizen naar ons congres.”

“In Zwitserland, waar relatief weinig hematologen zijn, heeft er afgelopen jaar voor het eerst zo’n parallelsessie plaatsgevonden. Hun enthousiasme is groot en vanaf 2019 erkennen de Zwitserse nationale autoriteiten het

European Hematology Exam als nationaal examen. Hebben specialisten dit examen gehaald, dan mag de kandidaat op voor het examen dat vaardigheden toetst. Van de 50 nationale hematologieverenigingen waar we contact mee hebben, zijn 12 anderen ook geïnteresseerd in het organiseren van een parallelsessie. Hier zijn we natuurlijk erg trots op. Het geeft ons de bevestiging dat we goed bezig zijn.”)

“I think this is the way to do an exam. It was very appropriate, with a ‘standard’ level, and very practical.”

bron: EHA

Zoeken naar het evenwicht

Als consultant kom ik over de vloer bij verschillende verenigingen. Ik zie steeds vaker dat branche- en beroepsverenigingen initiatieven nemen om zichzelf te profileren. Dit wordt veelal ingegeven door het feit dat ze trots zijn op hun beroep en de bijbehorende werkzaamheden. En ze willen zich onderscheiden van – ook goedwillende – individuen die vanwege onvoldoende deskundigheid een verkeerd imago aan het beroep geven. Voor klanten is het ook belangrijk dat de beroepsgroep laat zien dat ze over de juiste competenties beschikt en dat er een gremium is waar een ontevreden klant indien nodig kan reclameren.

Hoe lever je het bewijs? Maar hoe laat je nu aan kandidaat-leden en de klant zien dat je serieus werk maakt van het borgen van de deskundigheid van je leden? Zeker als wettelijke bepalingen en aansprakelijkheidsissues meer druk leggen op die borging. Het antwoord kan liggen in certificering en hercertificering. Bij toetreding laat een kandidaat-lid zien dat deze over de juiste vakbekwaamheid beschikt en daarna wordt periodiek aangetoond dat de theoretische en praktische vakbekwaamheid op het juiste niveau en actueel is.

Overwegingen Hier zie je ook dat er enige frictie kan ontstaan. Te hoge eisen aan de vakbekwaamheid kan betekenen dat te weinig leden worden gecertificeerd; daar aan toegeven kan leiden tot een diskwalificatie van de certificering. Je ziet soms dat er dan een aparte stichting wordt opgericht voor het borgen van de vakbekwaamheid. Voor kleinere beroepsverenigingen werkt dat echter niet. Het vinden van dat evenwicht is na de inrichting van de certificering, de belangrijkste vraag waar ik bij mijn werk voor branche- en beroepsverenigingen mee wordt geconfronteerd.

Een krachtige certificering is een samenspel Het mooiste voor mij als consultant is als een vereniging all the way wil gaan. Dus de (her)certificering volledig inrichten: wanneer is iemand gecertificeerd? Wat biedt de vereniging aan de leden om bij de tijd te blijven? Wat moet een lid laten zien om aan te tonen dat hij of zij over actuele vakbekwaamheid beschikt? Vooral een goede wisselwerking tussen deze componenten, maakt dat de certificering krachtig is. En de kers is op de taart is als zo'n beroepsvereniging zich ook wil afficheren met Cito als partner. Niet alleen adviseren wij verenigingen hierin, ook kunnen we het certificerings-traject of delen daarvan voor u verzorgen. Vakinhoudelijke kennis en toetsexpertise gaan daarbij hand in hand. Alles in overleg én op maat.

Alex Stolwijk

Projectleider en consultant bij Cito

Cito ondersteunt OV-NL

... bij het beoordelen van buitengewoon goede Boa's OV. Van helpen instappen tot het toepassen van Art. 142 SV.

Samen met OV Nederland werkt Cito aan een betrouwbare beoordeling, door middel van een gedegen certificeringstraject in 7 stappen. Zo kunnen er nieuwe Boa's OV worden opgeleid die niet alleen kortdaat maar ook correct handelen. **Samen voor kwaliteit.**

Lees het verhaal van OV-NL én andere verhalen op cito.nl/cito-ondersteunt.

bron: NS

(samen vakbekwaam

Cito heeft verstand van toetsen. Gedreven werken we al sinds 1968 vanuit onze maatschappelijke missie 'gelijke kansen voor iedereen'. Dagelijks werken we aan het volgen en meten van mogelijkheden en talenten voor het onderwijs én het bedrijfsleven. Samen met verenigingen, bedrijven en andere organisaties ontwikkelen we kwaliteitsstandaarden voor professionals. Het objectief beoordelen van kennis, vaardigheden en gedrag staat hierbij centraal. Toetsen worden in dit traject ingezet als hulpmiddel. Het resultaat geeft zowel de organisatie als de professional een betrouwbaar oordeel over de mate van vakbekwaamheid. Een leven lang leren en regie op eigen loopbaan zijn hier onlosmakelijk mee verbonden.

Kijk voor meer inspiratie over kwaliteitsborging op cito.nl/samenvakbekwaam. Daar kunt u zich ook aanmelden voor onze nieuwsbrief.

Heeft u vragen of wilt u sparren? Neem dan contact op.

We denken graag mee!

Willem-Jan van Gendt – Consultant

Willem-Jan.vanGendt@cito.nl

06 515 866 37

