

Dit rapport is een uitgave van het NIVEL.
De gegevens mogen worden gebruikt met
bronvermelding.

Quickscan Beroepen & Opleidingen
in de zorg, welzijn en kinderopvang

Hoofdrapport

LFJ van der Velden
ID de Putter
I van der Lee
DTP van Hassel
RS Batenburg

U vindt dit rapport en andere publicaties van het NIVEL in PDF-format op: www.nivel.nl

ISBN 978-94-6122-180-3

http://www.nivel.nl
nivel@nivel.nl
Telefoon 030 2 729 700
Fax 030 2 729 729

©2013 NIVEL, Postbus 1568, 3500 BN UTRECHT

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm of op welke
andere wijze dan ook zonder voorafgaande schriftelijke toestemming van het NIVEL te Utrecht. Het gebruik van cijfers en/of tekst als
toelichting of ondersteuning in artikelen, boeken en scripties is toegestaan, mits de bron duidelijk wordt vermeld.

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 3

Inhoudsopgave	

Samenvatting __ 5

1 Doelstelling en vraagstellingen __ 7

1.1 Inleiding __ 7

1.2 Doelstelling __ 7

1.3 Vraagstellingen ___ 7

1.4 Methode ___ 9

1.5 Leeswijzer ___ 9

2 Definities van zorgberoepen, -functies en -opleidingen _______________________ 11

2.1 Inleiding ___ 11

2.2 Definities voor de termen “zorg”, “gezondheidszorg”, “gezondheid” en “welzijn” ______ 11

2.3 Definities voor de termen “(zorg)beroep” en “(zorg)functie” _______________________ 13

2.4 Definities voor de termen “(zorg)opleiding” ____________________________________ 15

3 Classificaties van zorgopleidingen, -beroepen en -functies ____________________ 17

3.1 Inleiding ___ 17

3.2 Geanalyseerde bronnen en classificaties _______________________________________ 17

3.3 Opleidingsclassificaties voor de zorg ___ 18
3.3.1 De Standaard Onderwijs Indeling (SOI) 2006 __________________________________ 18
3.3.2 Programma Arbeid Zorg en Welzijn (AZW) ___________________________________ 25
3.3.3 Opleidingskeuze-portal YouChooz ___ 26
3.3.4 Vergelijking van de opleidingsclassificaties voor de zorg _________________________ 27

3.4 Beroeps- en functieclassificaties voor de zorg __________________________________ 28
3.4.1 De Standaard Beroepen Classificatie (SBC) van het CBS _________________________ 28
3.4.2 Het programma Arbeid Zorg en Welzijn (AZW) ________________________________ 36
3.4.3 De beroepskeuzeportal YouChooz ___ 37
3.4.4 Het BIG-register ___ 38
3.4.5 Het AGB-register __ 40
3.4.6 Vergelijking van de beroepsclassificaties voor de zorg ___________________________ 41

3.5 Match tussen zorgberoepen en –opleidingen ___________________________________ 42

3.6 Eigen benamingen versus de bestaande classificaties _____________________________ 46
3.6.1 Arbeidsaanbodpanel __ 46
3.6.2 Een kleinschalig experiment __ 47

4 Kwantificaties van zorgberoepen, -functies en –opleidingen ___________________ 49

4.1 Inleiding ___ 49

4.2 Aantallen personen naar zorgberoep, -functie en –opleiding op basis van de EBB-2010 _ 49
4.2.1 Aantal personen naar beroep/functie __ 49
4.2.2 Aantal personen naar opleiding __ 50
4.2.3 Aantal personen naar beroep en opleiding _____________________________________ 51
4.2.4 Aantal personen naar beroep en regio ___ 55

4.3 Aantallen personen naar zorgberoep op basis van andere bronnen ___________________ 58
4.3.1 BIG ___ 58
4.3.2 AGB __ 60
4.3.3 AZW __ 60

Inhoudsopgave

4 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

5 Conclusies en geleerde lessen __ 67

5.1 Conclusies __ 67

5.2 Aanbeveling voor vervolgonderzoek ___ 69

BIJLAGE I: Verbijzonderingen AGB-classificatie ____________________________________ 71

BIJLAGE II: Overzicht richtingen bekwaamheden in de SBC-2010 _______________________ 75

BIJLAGE III: Overzicht van handmatig gekoppelde beroepen bij YouChooz en de SBC-2010 ____ 77

BIJLAGE IV: Overzicht van vergelijkbare richtingen in de SBC-2010 en SBC-1992 ___________ 79

BIJLAGE V: Aantal/aandeel beroepsbeoefenaren naar beroep en hoogst behaalde opleiding _____ 81

BIJLAGE VI: Aantal beroepsbeoefenaren met een sociaal-maatschappelijk beroep op
wetenschappelijk niveau ___ 89

Referentielijst __ 91

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 5

Samenvatting	

In dit rapport wordt een overzicht gepresenteerd van diverse classificaties die gebruikt kunnen worden
om alle relevante beroepen en opleidingen in kaart te brengen die aan de zorg bijdragen. Na een verge-
lijkende analyse van de classificaties is geconcludeerd dat, conceptueel/taxonomisch gezien, de stan-
daard beroepenclassificatie 2010 en de standaard onderwijsindeling 2006 van het Centraal Bureau van
de Statistiek (CBS) de meest uitgebreide classificaties zijn om een zo breed mogelijke staalkaart van
zorgberoepen en zorgopleidingen in Nederland samen te stellen. Hiervan uitgaande zijn twee deelrap-
porten als losse bijlagen gemaakt:
1. Overzicht van alle potentieel relevante beroepen/functies in zorg, welzijn en kinderopvang in de

standaard beroepenclassificatie 2010 (“Bijlage SBC-2010”),
2. Overzicht van alle potentieel relevante opleidingen in zorg, welzijn en kinderopvang in de stan-

daard onderwijsindeling 2006 (“Bijlage SOI-2006”).

Hiertoe is binnen de volledige standaard beroepenclassificatie 2010 en de standaard onderwijsindeling
2006, voor alle beroepen en opleidingen bepaald of zij volledig of deels relevant zijn voor de zorg,
welzijn of kinderopvang. Het criterium daarbij was dat het beroep, de functie of opleiding inhoudelijk
activiteiten uitvoert of aanleert die aan het leveren van zorg, welzijn en kinderopvang bijdragen. In
totaal zijn ruim 2.400 verschillende zorgfuncties/beroepen en ruim 1.700 verschillende zorgopleidin-
gen onderscheiden. Hierbij valt op dat voor sommige bekwaamheidsrichtingen en werksoorten binnen
de zorg meer verschillende functies/beroepen worden onderscheiden dan voor andere bekwaamheids-
richtingen en werksoorten. Ook worden voor sommige soorten opleidingsrichtingen binnen de zorg
meer verschillende opleidingen onderscheiden dan voor andere opleidingsrichtingen. Specialisaties of
verbijzonderingen binnen zorgberoepen en zorgopleidingen lijken soms samen te hangen met differen-
tiatie van beroep/opleiding naar sector, organisaties of doelgroep, maar ook soms met locatie en tijd-
stip waarop het beroep/opleiding betrekking heeft. In de rapportages zijn geen uitspraken gedaan over
het nut van specialisaties en verbijzonderingen binnen de zorgberoepen- en zorgopleidingen-
classificaties. De gemaakte selecties uit de classificaties van het CBS worden beschouwd als een
weerspiegeling van wat kennelijk in het veld aan verschillende zorgberoepen en zorgopleidingen wor-
den gedefinieerd en onderscheiden.

Vervolgens zijn de classificaties van alle relevante zorgberoepen en zorgopleidingen toegepast op de
Enquête Beroepsbevolking 2010 (EBB-2010). De EBB is de meest omvangrijkste arbeidsmarktsurvey
in Nederland die doorlopend door het CBS onder de beroepsbevolking wordt uitgevoerd. Na weging
blijkt dan dat in 2010 meer dan 1.170.000 personen een zorgberoep uitoefenen en dat ruim 2.200.000
personen een zorgopleiding hebben gevolgd.
Door te kijken naar enerzijds het beroepsniveau en de beroepsrichting binnen de zorg, en anderzijds
het opleidingsniveau en de opleidingsrichting binnen de zorg, kunnen we iets zeggen over de match
tussen zorgopleiding en zorgberoep in Nederland. Daarbij hebben we de data eerst geaggregeerd naar
een beperkt aantal beroeps- en opleidingsklassen. De match is het grootst bij hen die een (pa-
ra)medisch of verzorgend beroep op wetenschappelijk of middelbaar niveau beoefenen; hier heeft 50
tot 70% een hoogste opleiding afgerond op hetzelfde niveau en in dezelfde richting.
Daarnaast bleken er op basis van de EBB-2010-data significante verschillen te bestaan tussen regio’s
binnen Nederland wat betreft de verdeling van zorgberoepen en zorgopleidingen. In de centraal-
westelijke regio’s zijn meer personen woonachtig die een paramedische/sociaal-maatschappelijk zorg-
beroep uitoefenen op een wetenschappelijk niveau. In de noordelijke en oostelijke regio’s van Neder-
land zijn juist meer personen werkzaam in een verzorgend (para)medisch beroep op middelbaar ni-
veau.
Duidelijk is dat er interessante analyses gedaan kunnen worden met de gehanteerde classificaties en de
bestaande data. Maar het hangt sterk af van het doel van de analyse welk aggregatieniveau gebruikt
moet worden. Het een en ander biedt in ieder geval een basis voor vervolgonderzoek.

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 7

1 Doelstelling en vraagstellingen

1.1 Inleiding

De adviescommissie Innovatie Zorgberoepen & Opleidingen heeft het NIVEL benaderd om een inven-
tarisatie te maken van alle beroepen en opleidingen die bijdragen aan de zorg in Nederland. Het is bij
ons weten de eerste keer dat een dergelijke brede inventarisatie wordt gedaan. Omdat het voornamelijk
aan de hand van bestaande bronnen en in relatieve korte tijd wordt uitgevoerd, kan deze opdracht het
beste als een ‘Quickscan Beroepen & Opleidingen’ worden omschreven.

In dit hoofdstuk worden eerst de doelstelling en vraagstellingen gepresenteerd. Aan het einde van het
hoofdstuk volgt een leeswijzer.

1.2 Doelstelling

Het eerste doel van deze inventarisatie is het domein van zorgberoepen en -opleidingen in Nederland
in kaart te brengen en af te afbakenen. Het tweede doel is om nieuwe visies op de bestaande oplei-
dings- en beroepsstructuur te verkennen. Dit ondersteunt de adviescommissie bij het bepalen van de
reikwijdte van haar adviezen en haar visie op het toekomstige stelsel van beroepen en opleidingen in
de zorg ontwikkelen.

1.3 Vraagstellingen

De rapportage over deze Quickscan Beroepen & Opleidingen is opgebouwd aan de hand van een vier-
tal samenhangende onderzoeksvragen.

Vraagstelling 1: welke afbakeningen en definities van zorgberoepen en –opleidingen zijn er?

In de inleiding spreken we over het in kaart brengen van ‘alle beroepen en opleidingen die bijdragen
aan de zorg in Nederland’, maar dat is daarmee niet meteen eenduidig gedefinieerd. De eerste basale
vraag die we in deze Quickscan Beroepen & Opleidingen dan ook stellen is wat verstaan we onder een
zorgberoep en onder een zorgopleiding? Hoe bakenen we af wat een beroep en een opleiding is, en
wat onder ‘de zorg’ valt?

Dit vereist in eerste aanleg de bepaling van een definitie van zowel de termen “zorg”, “beroep” en
“opleiding”, en vervolgens van “zorgberoep” en “zorgopleiding”. Dit zijn lastige opgaven. Met be-
trekking tot beroep speelt daarbij de relatie tot het begrip “functie”. Met betrekking tot zorg speelt de
afbakening van zorg en welzijn. Omdat er al eerder door anderen definities voor deze begrippen zijn
gegenereerd, worden deze eerst geïnventariseerd. Daarna zal een keuze gemaakt worden voor de voor
dit rapport meest geëigende definities.

De meer operationele formulering van de eerste vraagstelling is:

Welke definities bestaan er voor de begrippen “zorg”, “beroep” en “opleiding” en hoe kunnen op
basis daarvan de termen “zorgberoep”, “zorgfunctie” en “zorgopleiding” het best gedefinieerd
worden?

Hoofdstuk 2 van dit rapport gaat op deze eerste vraagstelling in.

Hoofdstuk 1: Doelstelling en vraagstellingen

8 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Na het vaststellen van de te gebruiken definities, is de tweede vraagstelling:

Vraagstelling 2: welke classificaties van zorgberoepen en –opleidingen zijn er?

Hiertoe zijn we op zoek gegaan naar een zo compleet mogelijke lijst van aanduidingen voor zorgbe-
roepen, -functies en -opleidingen die in Nederland voorkomen. Ook hiervoor geldt dat eerst geïnventa-
riseerd kan worden wat anderen reeds aan overzichten hebben gemaakt. Zowel voor beroepen als voor
functies en opleidingen bestaan er lijsten die meer of minder uitgebreid zijn en mede bedoeld zijn om
allerlei mogelijke zorgberoepen, -functies en -opleidingen te identificeren. Hoe compleet die reeds
bestaande lijsten zijn en welk ordeningsprincipe hier achter zit, zal vastgesteld worden. Daarna zullen
de verschillende classificaties naast elkaar gelegd worden om te kijken naar de overlap en de overeen-
komsten. Aparte aandacht besteden we aan wat mensen zelf aangeven als hun beroep, functie of oplei-
ding. Classificaties lopen van nature achter bij ontwikkelingen op de arbeidsmarkt. Daardoor kunnen
nieuwe beroepen, functies en opleidingen pas na verloop van tijd daarin worden opgenomen.

De meer operationele formulering van de tweede vraagstelling is dus:

Welke (typen) zorgberoepen, -functies en -opleidingen worden door bestaande classificaties onder-
scheiden, hoe verhouden deze classificaties zich tot elkaar, en hoe verhoudt dit zich tot de bena-
mingen van het beroep, de functie of de opleiding die werknemers in de zorg anno 2012 zelf ge-
bruiken?

Hoofdstuk 3 van dit rapport gaat op deze tweede vraagstelling in.

Na de inventarisatie van alle relevante classificaties, maken we de stap naar de empirie. De derde
vraagstelling luidt daarom:

Vraagstelling 3: wat weten we over aantallen en spreiding van zorgberoepen en –opleidingen?

De vraag is wat we weten – op basis van verschillende databronnen – over het aantal mensen dat in
Nederland een bepaald zorgberoep of –functie vervult, wat hun regionale spreiding is, in welke func-
ties en sectoren ze werken, en welke opleidingen zij hebben gevolgd.

Voor deze kwantitatieve vraag hebben we een selectie gemaakt van de meest recente bestanden. Die
zijn meestal niet zo actueel dat ze de situatie “anno nu” weergeven, maar gaan bijvoorbeeld over 2010
of eerder. Verder zijn we afhankelijk van de in die databronnen verzamelde gegevens en de gehanteer-
de classificaties. Voor een aantal databronnen betekent dit bijvoorbeeld dat wel geïnventariseerd kan
worden hoeveel mensen in een bepaalde beroepsgroep werken, maar dat er geen nader onderscheid is
te maken naar het specifieke beroep of de functie. Dit heeft als gevolg dat voor de kwantitatieve gege-
vens gewerkt is met een beroepenclassificatie die minder gedetailleerd is dan de meest complete lijst.

Welke databronnen over de afgelopen vijf jaar zijn beschikbaar met informatie over mensen die
een zorgberoep, -functie of -opleiding hebben; welke classificaties worden in deze bestanden ge-
hanteerd; hoeveel personen in deze bestanden hebben welke (typen) zorgberoepen, -functies en -
opleidingen; in welke combinaties komen deze voor; in welke regio’s is men werkzaam; en in welke
sectoren is men werkzaam of in opleiding?

Hoofdstuk 4 van dit rapport gaat op deze derde vraagstelling in.

Hoofdstuk 1: Doelstelling en vraagstellingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 9

Na deze meer empirische vraagstelling, luidt de vierde vraagstelling:

Vraagstelling 4: de resultaten overziend, hoe ziet de staalkaart van zorgberoepen en –opleidingen in
Nederland eruit en welke beleidsaanbevelingen kunnen hierover gegeven worden?

Voor deze laatste vraag grijpen we terug op de resultaten, met name de vraag op welke punten en
waarom en hoe de bestaande beroeps- en opleidingsclassificaties van elkaar verschillen en wat dat zegt
over het perspectief waarmee men naar de staalkaart van zorgberoepen en –opleidingen in Nederland
kan kijken. In dit hoofdstuk geven we ook aan wat opvalt in de personele verdeling en regionale sprei-
ding over de zorgberoepen en –opleidingen, en of dit aanleiding geeft om bepaalde (deel)arbeids-
markten of regio’s in Nederland nader te bekijken.

Hoofdstuk 5 van dit rapport gaat op deze laatste vragen in.

1.4 Methode

Voor dit onderzoek zijn op meerdere wijzen gegevens verzameld, zowel via bureau-onderzoek, inter-
views als secundaire analyse. Een belangrijke stap bestond uit het achterhalen van definities zoals te
vinden op een aantal internet-websites (waaronder vooral Wikipedia, de Thesaurus Zorg en Welzijn,
YouChooz en AZWinfo) en onderzoeksrapporten (waaronder vooral rapporten van het CBS, ROA,
Kiwa/Prismant en Panteia). Ook zijn enkele telefonische en face-to-face interviews gehouden, waar-
onder met een vertegenwoordiger van YouChooz en vertegenwoordigers van het CBS. Voorts zijn
secundaire analyses uitgevoerd op een aantal databestanden, waaronder met name bestanden van
AZWinfo en het CBS.

1.5 Leeswijzer

Hoofdstuk 2 gaat in op de definities van zorgberoepen, -functies en –opleidingen. Hoofdstuk 3 behan-
delt verschillende classificaties van zorgberoepen, -functies en –opleidingen. Hoofdstuk 4 geeft kwan-
tificaties van het aantal personen met zorgberoepen, -functies en –opleidingen. Hoofdstuk 5 bevat
conclusies en geleerde lessen.

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 11

2 Definities van zorgberoepen, -functies en -opleidingen

2.1 Inleiding

Zoals vermeld in hoofdstuk 1, is de eerste vraag: Welke definities bestaan er voor de termen “zorg”,
“beroep”, “functie” en “opleiding” en hoe kunnen op basis daarvan de termen “zorgberoep”, “zorg-
functie” en “zorgopleiding” het best gedefinieerd worden?

Deze vraagstelling kan geherformuleerd worden in 3 deelvragen:

1a Welke definities bestaan er voor de termen “zorg” (en de daaraan gerelateerde termen “ge-
zondheidszorg” en “welzijn”)?

1b Welke definities bestaan er voor de termen “(zorg)beroep” (en de daaraan gerelateerde ter-
men “(zorg)functie”)?

1c Welke definities bestaan er voor de term “(zorg)opleiding”?

We inventariseren daarvoor wat eerder door anderen aan definities voor deze begrippen zijn gegene-
reerd. Daarvoor hebben we gezocht naar definities in onder andere de thesaurus zorg en welzijn, in
Wikipedia, bij het CBS en in woordenboeken.

2.2 Definities voor de termen “zorg”, “gezondheidszorg”, “gezondheid” en “welzijn”

Bron: Thesaurus zorg en welzijn
De thesaurus zorg en welzijn heeft geen definitie voor het begrip “zorg”, noch voor de begrippen “ge-
zondheidszorg” of “welzijn”. Het feit dat de “thesaurus zorg en welzijn” zo heet en het feit dat er geen
aparte definitie is van zorg of van welzijn, is indicatief voor het feit dat het kennelijk moeilijk is om
een helder onderscheid te maken tussen “zorg” aan de ene kant en “welzijn” aan de andere kant. Voor
de “sector zorg en welzijn” geeft de thesaurus de volgende definitie:
“dat deel van het maatschappelijk leven waarin op professionele wijze diensten worden verleend die
erop gericht zijn het persoonlijke en maatschappelijke functioneren van mensen te bevorderen en be-
lemmeringen die daarbij optreden zo veel mogelijk op te heffen” (www.thesauruszorgenwelzijn.nl,
geraadpleegd op 20-06-2012).

Daarnaast bevat de thesaurus termen van onderdelen die binnen respectievelijk de zorg, gezondheids-
zorg en welzijn onderscheiden kunnen worden. Bij “zorg” gaat het dan om een groot aantal begrippen
met daarin het woord “zorg”, zoals “24-uurszorg”, “ambulante zorg”, “arbozorg”, “AWBZ-zorg” of
“commerciële zorg”, maar bijvoorbeeld ook “interculturele zorg” en “politie zorg”. Ook wordt een
term vermeld zonder daarin het woord “zorg”, namelijk: “Maatschappelijke dienstverlening”. De the-
saurus legt tevens de link met het begrip “gezondheidszorg”, dat onder andere weergegeven wordt als:
“alternatieve geneeswijzen”, “basiszorg”, “curatieve zorg” en “e-health”, en “welzijn” waarbij overi-
gens alleen gerefereerd aan de termen "jeugdwelzijn" en "welzijnsinstellingen".

Over gezondheid staat vermeld:
Gezondheid is een toestand van algeheel welbevinden waarin er geen sprake is van lichamelijk letsel
of ziekte. De definitie van de Wereldgezondheidsorganisatie (WHO 1948) luidt: gezondheid is een
toestand van volledig lichamelijk, geestelijk en maatschappelijk welzijn en niet slechts de afwezigheid
van ziekte of andere lichamelijk gebreken” (www.thesauruszorgenwelzijn.nl, geraadpleegd op 20-06-
2012).

Hoofdstuk 2: Definities van zorgberoepen, -functies en -opleidingen

12 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Bron: Wikipedia
Bij wikipedia staat onder het lemma "zorg" dat dit kan verwijzen naar:
“Zorg; bekommernis om.

- Bekommernis om gezondheid, zie Gezondheidszorg
- Bekommernis om een grote diversiteit van zaken als politiezorg, water; waterschap.
- Sociale bekommernis; zie bijvoorbeeld Maatschappelijk werk, of bemoeizorg.
- De zorg voor kinderen, ouderen zie ook ouderschapsplan.
- Je ergens zorgen over maken; je afvragen of iets wel goed verloopt”

(http://nl.wikipedia.org/wiki/Zorg, geraadpleegd op 09-07-2012).

Ook deze definitiebron maakt onderscheid tussen zorg en welzijn. Over “welzijn” staat onder andere
vermeld:
“Onder welzijn wordt een zekere mate van materiële en immateriële tevredenheid begrepen.
Binnen het dagelijks leven heeft de term welzijn primair betrekking op de brede waaier van aspecten
van de gezondheid. Dit wordt ook wel kwaliteit van leven genoemd, en duidt op een brede waardebe-
paling van het welzijn van individuen en gemeenschappen. De term wordt in zeer breed verband ge-
bruikt, waaronder de terreinen van gezondheidszorg, politiek, ontwikkelingssamenwerking. Welzijn
(kwaliteit van leven) mag niet worden verward met welvaart (levensstandaard) die primair een finan-
cieel-economische inslag heeft. Tot de standaardindicatoren van welzijn behoren niet alleen materieel
bezit en werkgelegenheid, maar ook de woonomgeving, lichamelijke en geestelijke gezondheid, on-
derwijs, recreatie en sociale contacten” (http://nl.wikipedia.org/wiki/Welzijn, geraadpleegd op 09-07-
2012).

En over gezondheidszorg staat onder andere vermeld:
“De gezondheidszorg in een bepaald land is het geheel van activiteiten die gericht zijn op verbetering
van de gezondheid van de mensen dat land. Onder de gezondheidszorg wordt niet alleen het onderzoek
en de kennis van gezondheid begrepen, maar ook de toepassing van deze kennis om de gezondheid van
mensen te verhogen, ziekten te voorkomen (preventieve gezondheidszorg) of te genezen, en het licha-
melijk en psychisch functioneren te verbeteren” (http://nl.wikipedia.org/wiki/Gezondheidszorg, ge-
raadpleegd op 09-07-2012).

Bron: CBS
Voor de bedrijfssector “Gezondheids- en welzijnszorg” geeft het CBS geen definitie, maar de Stan-
daard Bedrijfsindeling (SBI) 2008 geeft wel aan welke onderdelen daarbinnen vallen, namelijk:
- “behandeling in algemene en gespecialiseerde ziekenhuizen;
- geestelijke gezondheidszorg en verslavingszorg, eventueel in combinatie met overnachting;
- behandeling door medische en paramedische praktijken;
- ondersteunende activiteiten voor de gezondheidszorg, door bijvoorbeeld laboratoria en ambulan-

cediensten;
- verpleging, verzorging of begeleiding met huisvesting door bijvoorbeeld verpleeg- en verzor-

gingshuizen of via begeleid wonen;
- welzijnszorg, zoals thuiszorg, lokaal welzijnswerk en hulp aan gehandicapten en ouderen;
- kinderopvang.” (CBS, 2008).

Hier valt op dat thuiszorg expliciet tot de "welzijnszorg" wordt gerekend. Verder lijkt er impliciet te
staan dat de eerst genoemde onderdelen (van de ziekenhuizen tot en met de verpleeg- en verzorgings-
huizen en het begeleid wonen) tot de "gezondheidszorg" worden gerekend. De thuiszorg, het lokaal
welzijnswerk en de hulp aan gehandicapten en ouderen worden vervolgens tot de "welzijnszorg" gere-
kend. De kinderopvang tenslotte, wordt kennelijk nog als een apart onderdeel van de "Gezondheids-
en welzijnszorg" gezien, die op zichzelf dus niet onder de "gezondheidszorg", noch onder de "wel-
zijnszorg" wordt gerekend. Wellicht dat kinderopvang gezien wordt als onderdeel van de "welzijnssec-
tor", maar niet als onderdeel van de "welzijnszorg".

Hoofdstuk 2: Definities van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 13

De definities vergeleken, keuze voor dit onderzoek

In het kader van dit onderzoek is het relevant om het begrip zorg breed te definiëren als "gezondheids-
en welzijnszorg". Voor wat de gezondheidszorg willen we aansluiten bij de omschrijving door
Wikipedia: De gezondheidszorg in een bepaald land is het geheel van activiteiten die gericht zijn op
verbetering van de gezondheid van de mensen dat land. Wat betreft de definitie van gezondheid willen
we aansluiten bij de definitie van de WHO. Het gaat dan dus om het lichamelijk, geestelijk en maat-
schappelijk welzijn.
Een “engere” definitie van zorg zou de aandacht hebben beperkt tot de zorg voor het lichamelijk en
geestelijk welzijn. Omdat er echter een glijdende overgang kan zijn van de zorg voor het lichamelijk
en geestelijk welzijn naar zorg voor het maatschappelijk welzijn, hebben we juist gekozen voor een
“bredere” definitie van zorg.

Hiermee sluiten we aan bij wat we eerder aanhielden in het rapport "Vraag- en aanbodontwikkelingen
in de verpleging en verzorging in Nederland. Een kennissynthese van bestaande literatuur en gege-
vensbronnen." (Van der Velden, Francke & Batenburg, 2011). Daarin namen we als uitgangspunt dat
de aard van de vraag naar zorg beschreven kan worden aan de hand van een brede indeling, die ont-
leend is aan de zorgfuncties zoals die vanuit de Ziektekostenverzekeringswet (Zvw), AWBZ of Wmo
worden gefinancierd. Zorg omvat dan de volgende domeinen:
• Huishoudelijke verzorging: het ondersteunen bij of het overnemen van activiteiten op het gebied

van huishoudelijke werkzaamheden.
• Persoonlijke verzorging: bijvoorbeeld hulp bij douchen, aankleden, scheren, pillen innemen, ogen

druppelen of naar de wc gaan.
• Begeleiding: hulp bij het organiseren van praktische zaken in het dagelijks leven.
• Verpleging: hulp bij bijvoorbeeld wondverzorging en injecties, of hulp bij zelf leren injecteren.
• Behandeling: gericht op herstel of verbetering van een aandoening of verbetering van vaardigheden

of gedrag.
• Verblijf: langdurend verblijf in bijvoorbeeld een verpleeg- of verzorgingshuis, of kortdurend ver-

blijf in een instelling.
• Preventie: het voorkomen van ziekten en aandoeningen en het voorkomen van problemen als ge-

volg van ziekten en aandoeningen.

2.3 Definities voor de termen “(zorg)beroep” en “(zorg)functie”

Bron: Thesaurus zorg en welzijn
De thesaurus heeft voor “zorgberoepen” de eenvoudige definitie: beroepen in de (gezondheids)zorg,
en voor “beroepen” de volgende definitie:
“geheel van met elkaar samenhangende beroepsactiviteiten, gemeenschappelijk aanvaarde theoreti-
sche en ethische uitgangspunten en methodieken, waarvan de aard en de onderlinge samenhang onaf-
hankelijk zijn van specifieke arbeidsorganisaties” (www.thesauruszorgenwelzijn.nl, geraadpleegd op
20-06-2012). Zoals kan worden verwacht relateert de Thesaurus “beroep” expliciet aan “functie”. Zij
geeft voor “functies (arbeid)” dan de volgende definitie: “geheel van beroepsactiviteiten dat in een
specifieke arbeidsorganisatie tot de verantwoordelijkheid van één beroepskracht behoort; in tegenstel-
ling tot beroepen zijn functies altijd gebonden aan een bepaalde organisatie; het zijn specifieke ver-
schijningsvormen van beroepen” (www.thesauruszorgenwelzijn.nl, geraadpleegd op 20-06-2012).

Interessant is overigens dat de thesaurus ook nog een aparte definitie geeft voor “zorgfuncties (voor-
zieningen)”, namelijk: “samenhangend geheel van taken en activiteiten dat gericht is op het voldoen
aan (een deel van de) individuele hulpvragen op het gebied van zorg en welzijn”
(www.thesauruszorgenwelzijn.nl, geraadpleegd op 20-06-2012). Daarbij worden genoemd: achter-
vang, activering, adviezen, begeleiding, behandeling, consultatie, crisisinterventie, dagbesteding, huis-
bezoek, hulpmiddelenverstrekking, informatieverstrekking, ondersteuning, revalidatie, verblijf, ver-
pleging, verwijzing, verzorging, wonen, zorgbemiddeling en zorgcoördinatie. En ook geeft zij een
aparte definitie voor “welzijnsfuncties”: “samenhangend geheel van taken en activiteiten dat gericht is
op het voldoen aan (een deel van de) individuele hulpvragen op het gebied van welzijn”

Hoofdstuk 2: Definities van zorgberoepen, -functies en -opleidingen

14 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

(www.thesauruszorgenwelzijn.nl, geraadpleegd op 20-06-2012). Daarbij worden genoemd: activering,
adviezen, begeleiding, consultatie, crisisinterventie, dagbesteding, huisbezoek, informatieverstrekking,
ondersteuning, ontmoeting, verwijzing en wonen.
Het verschil met de zorgfuncties zit kennelijk in het niet noemen van achtervang, behandeling, hulp-
middelenverstrekking, revalidatie, verblijf, verpleging, verzorging, zorgbemiddeling en zorgcoördina-
tie als welzijnsfunctie en het wel noemen van ontmoeting als welzijnsfunctie en dus niet als zorgfunc-
tie.

Bron: Wikipedia
Bij “beroep” staat in Wikipedia het volgende vermeld:
Een beroep is een samenhangend geheel van arbeidstaken, die voor de uitvoering een bepaalde vak-
kennis en -kunde vereisen, die losstaand van de individuele beroepsbeoefenaar kan voortbestaan en
voor de maatschappij herkenbaar is. Een beroep bepaalt mede de positie van de beoefenaar in de
sociale structuur. In zijn algemeenheid is het een type bezigheid die men pleegt te doen om een inko-
men te verwerven. Het maakt niet uit of deze bezigheid als werknemer, ambtenaar of als ondernemer
worden uitgevoerd. Soms wordt het begrip uitgebreid tot de dagelijkse bezigheden die al dan niet te-
gen betaling worden uitgevoerd” (http://nl.wikipedia.org/wiki/Beroep, geraadpleegd op 07-08-2012).
En over de relatie tussen het begrip “beroep” en “functies” zegt deze bron:
“Er bestaat een onderscheid tussen arbeid en beroep. Men kan een beroep hebben zonder arbeid te
verrichten en andersom kan men arbeiden zonder een beroep te hebben. Het onderscheid met een
functie is dat deze door de betreffende organisatie wordt bepaald, terwijl beroepen maatschappelijk
worden bepaald, onder meer door opleidingen en beroepsorganisaties” (http://nl.wikipedia.org/wiki/-
Beroep, geraadpleegd op 07-08-2012).

Bij “functie” staat in Wikipedia nog het volgende vermeld:
Een functie (ook: positie, rol, beroep) is een standaard verzameling van taken, rechten en plichten
voor een persoon binnen een bepaald domein, bijvoorbeeld binnen een instantie zoals een bedrijf of
vereniging, maar ook bijvoorbeeld binnen een project.
Iemands functie bepaalt een deel van zijn sociale status, omdat deze bepaalt hoeveel invloed hij of zij
heeft, welke verantwoordelijkheden iemand heeft, hoeveel iemand bijdraagt aan de samenleving, hoe-
veel mensen deze onder zich heeft, hoe hoog zijn of haar inkomen is, etc. Men spreekt van een hoge
functie wanneer een persoon een bovengemiddeld inkomen en een bovengemiddelde invloed binnen
een instantie heeft” (http://nl.wikipedia.org/wiki/Functie, geraadpleegd op 07-8-2012).

Bron: CBS
Bij het CBS wordt voor “Beroep (arbeid)” de volgende definitie gegeven: De verzameling van werk-
zaamheden en taken, die behoren tot een baan van een persoon. De Standaard Beroepenclassificatie
1992 (SBC-1992), die we later in dit rapport zullen toelichten, spreekt over een verzameling van ge-
lijksoortige takenpakketten dat een “beroep” wordt genoemd, waarbij onder een takenpakket wordt
verstaan: “een verzameling taken, verricht of te verrichten door een individu in het kader van econo-
mische activiteiten. Categorieën in de SBC-1992 bestaan uit gelijksoortige takenpakketten die ten
aanzien van een aantal relevante criteria gelijk zijn of weinig van elkaar verschillen” (CBS, 2010).

Voor het begrip “functie” wordt op de website van het CBS geen eigen definitie gegeven. Maar indi-
rect is af te leiden dat functies het niveau zijn waarop beroepen in organisaties vorm krijgen. Voor
‘zorgberoep’ of ‘zorgfunctie’ geeft het CBS geen definitie. Wel is uit de systematiek van de Standaard
Beroepenclassificatie af te leiden dat beroepen en functies tot de gezondheidszorg worden gerekend
als de zogeheten "richting van de benodigde bekwaamheid" tot de gezondheidszorg wordt gerekend,
en/of dat de voornaamste "werksoorten" betrekking hebben op bijvoorbeeld het genezen, verplegen en
verzorgen van mensen. De definiëring van zorgberoep en zorgfunctie en de insteek van de SBC met
richting van de bekwaamheden en werksoorten word nog verder besproken in hoofdstuk 3.

Hoofdstuk 2: Definities van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 15

De definities vergeleken, keuze voor dit onderzoek
Wij stellen voor om aan te sluiten bij het gebruikelijke onderscheid tussen beroep en functie: het be-
roep staat los van de organisatie en de functie wordt juist bepaald door de organisatie. Daarmee is de
functie de specifieke invulling die een beroep krijgt binnen de organisatie. Als de organisatie geen
specifieke invulling geeft aan het beroep, dan vallen functie en beroep samen. In alle andere gevallen
is de functie ondergeschikt aan het beroep.
Hier valt overigens nog veel meer over te zeggen, en raakt aan een lange discussie binnen de arbeids-
sociologie en arbeidseconomie. In de beroepensociologie worden professies gezien als de meest helder
omschreven of "afgeperkte" beroepen. Het gaat in het algemeen dan om een beroep waarvan de be-
roepsgroep zelf kan bepalen wie tot die beroepsgroep kan worden gerekend, wat de opleidings- en
toelatingseisen zijn, wat het beroepsdomein is, aan welke regels de beroepsbeoefenaren hebben te
voldoen en welke tuchtmaatregelen genomen kunnen worden als men niet aan de regels voldoet. Men
name het werk van Abbott (1988) is hier relevant. Volgens hem zijn professies gedefinieerd als "ex-
clusive occupational groups applying somewhat abstract knowledge to particular cases". Gezien de
scope van dit onderzoek laten we deze discussie hier verder rusten.

2.4 Definities voor de termen “(zorg)opleiding”

Bron: Thesaurus zorg en welzijn en Wikipedia
De thesaurus zorg en welzijn is beperkt in haar definiëring voor “opleiding”: Alle vormen van onder-
wijs, cursussen, scholing en trainingen (www.thesauruszorgenwelzijn.nl, geraadpleegd op 07-08-
2012). Bij “opleiding” staat in Wikipedia vermeld:
“Een opleiding is een vorm van onderwijs. Een opleiding is meer dan een schoolvak. Het zijn een aan-
tal vakken gezamenlijk. Dit soort opleidingen bestaat uit competenties en vaardigheden. Het is datge-
ne wat de student of leerling leert. Doorgaans beschouwt men het begrip "opleiding" iets enger dan
het begrip "onderwijs". Zo kan een opleiding beperkt zijn: bijvoorbeeld rij-opleiding. Maar soms is
die grens moeilijk te trekken: is bijvoorbeeld een conservatorium muziekonderwijs of een opleiding tot
muzikant?” (http://nl.wikipedia.org/wiki/Opleiding, geraadpleegd op 07-08-2012).

Verder staat er bij opleiding ook nog vermeld: “een opleiding leidt op tot een beroep, of een groep van
beroepen. Vaak is de naam van de opleiding gelijk aan de naam van het beroep waarvoor wordt opge-
leid en wordt ze afgesloten met een attest, diploma of getuigschrift.” En: “Met opleiding kan ook be-
doeld worden dat het onderwijs nog niet afgerond is. Zo kan een arts geassisteerd worden door een
"arts in opleiding"” (http://nl.wikipedia.org/wiki/Opleiding, geraadpleegd op 07-08-2012).

Bron: CBS
Het CBS refereert voor “opleiding” aan haar onderwijsclassificatie: “een selectie van één of meer on-
derwijsactiviteiten of cursussen. Het is de basiseenheid van classificatie van onderwijsprogramma's in
de SOI en de ISCED.” Daarbij wordt de volgende toelichting gegeven:
“De Standaard Onderwijsindeling (SOI) en ISCED [de International Standard Classification of Educa-
tion] kunnen worden toegepast op een opleiding die iemand volgt of heeft gevolgd (al dan niet met
succes afgerond), die gevraagd wordt voor een vacature, of die door een onderwijsinstelling wordt
aangeboden” (CBS, 2011)

Uit de toelichtingen blijkt voorts dat afronding en erkenning van een opleiding belangrijke elementen
zijn:
“Elk onderwijsprogramma wordt verondersteld een expliciet of impliciet doel te hebben, zoals het
verkrijgen van een kwalificatie die toegang verschaft tot een vervolgopleiding of een beroep of een
reeks beroepen, of louter een toename van kennis of begrip. Dit betekent in beginsel dat een cursus die
kan worden afgerond met een deelcertificaat (algemeen vormend onderwijs) of een deelkwalificatie
(beroepsonderwijs) als afzonderlijke opleiding kan worden beschouwd als de cursist niet van plan of
in staat is het geheel van cursussen te volgen dat tezamen tot een diploma leidt. In de SOI zijn wel de
deelcertificaten van het algemeen vormend onderwijs opgenomen, de modules van de Open Universi-
teit en de zogenaamde AMBI-modules, maar niet de deelcertificaten die in het kader van de WEB be-
haald kunnen worden. Het aantal opleidingen zou dan onoverzichtelijk groot worden. Ook is het ni-

Hoofdstuk 2: Definities van zorgberoepen, -functies en -opleidingen

16 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

veau van de afzonderlijke certificaten zeer moeilijk in te delen. Maatwerkcursussen en cursussen zon-
der open inschrijving (die alleen voor een bepaalde categorie, veelal werknemers, toegankelijk zijn)
worden niet in de SOI opgenomen. Een uitzondering op deze regel wordt gevormd door bedrijfsoplei-
dingen voor beroepen waarvoor geen opleidingen bestaan met een open inschrijving, zoals bijvoor-
beeld opleidingen voor machinisten van de NS, de beroepsopleidingen voor de rechterlijke macht en
bepaalde specialiserende verpleegkundige opleidingen” (CBS, 2011)

Voor “zorgopleiding” geeft het CBS geen definitie. Wel is uit de systematiek van de Standaard On-
derwijsindeling (SOI) af te leiden dat opleidingen tot de zorg worden gerekend als de richting van
onderwijs tot de gezondheidszorg wordt gerekend.

De definities vergeleken, keuze voor dit onderzoek
Wij stellen voor om vast te houden aan de meest brede omschrijving; een opleiding is een selectie van
één of meer onderwijsactiviteiten of cursussen. Met de toevoeging dat de opleiding een doel heeft,
zoals bijvoorbeeld de ontwikkeling van kennis, vaardigheden en attitudes die nodig zijn om bepaalde
taken adequaat uit te voeren.
Voor de definiëring van zorgopleiding stellen we voor om aan te sluiten bij de insteek van de SOI met
richting van onderwijs, waarbij we nog een eigen afweging zullen maken (zie hoofdstuk 3).

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 17

3 Classificaties van zorgopleidingen, -beroepen en -functies

3.1 Inleiding

In dit hoofdstuk wordt de tweede onderzoeksvraag beantwoord:
Welke (typen) zorgberoepen, -functies en -opleidingen worden door bestaande classificaties onder-
scheiden, hoe verhouden deze classificaties zich tot elkaar, en hoe verhoudt dit zich tot de benamingen
van het beroep, de functie of de opleiding die werknemers in de zorg anno 2012 zelf gebruiken?

Deze vraagstelling kan geherformuleerd worden in 4 deelvragen:

2a Welke beroeps-, functie- en opleidingsclassificaties bestaan er die relevant zijn voor beroe-
pen, functies en opleidingen in de sector zorg en welzijn?

2b Welke (typen) zorgberoepen, -functies en -opleidingen worden door deze classificaties onder-
scheiden?

2c Hoe verhouden deze classificaties zich tot elkaar?
2d Hoe verhouden deze classificaties zich tot de benamingen van het beroep, de functie of de op-

leiding die werknemers in de zorg anno 2012 zelf gebruiken?

In de volgende paragraaf (3.2) wordt allereerst ingegaan op de classificaties die in Nederland bestaan
op het gebied van beroepen en opleidingen. Een organisatie die in Nederland landelijk en sectorbreed
beroepen en opleidingen definieert, en zelf ook in statistieken operationaliseert, is het Centraal bureau
voor de Statistiek (CBS). Het CBS heeft zowel de standaard onderwijsindeling (SOI) als de standaard
beroepenclassificatie (SBC) ontwikkeld. De onderwijsindeling is daarbij een input voor de beroepen-
indeling. Bovendien wordt bij de beroepenindeling meteen een functie-indeling gemaakt, die min of
meer integraal onderdeel is van de beroepenindeling. Er is dus een onderlinge samenhang tussen de
indelingen. De meest recente versies van de SBC en de SOI, de SBC-2010 en SOI-2006, worden in
deze Quickscan als uitgangspunt genomen. De beroepenclassificatie SBC-2010 wordt toegelicht in
paragraaf 3.3. Voor deze classificatie wordt gekeken hoe zij zich verhoudt ten opzichte van andere
beroepenclassificaties. In paragraaf 3.4 wordt beschreven wat de achtergrond is van de SOI-2006 en
hoe deze is opgebouwd. Vervolgens wordt de SOI-2006 vergeleken met andere bestaande opleidings-
classificaties.

3.2 Geanalyseerde bronnen en classificaties

De inventarisatie van bestaande opleiding- en beroepsclassificaties in Nederland is op verschillende
manieren uitgevoerd. Er is gekeken naar bestaande registers in de zorg- en welzijnssector. Daarnaast is
een inventarisatie gemaakt van grootschalige arbeidsmarktonderzoeken en is gekeken welke oplei-
dings- en beroepsclassificatie deze onderzoeken hebben gebruikt. Tenslotte is met behulp van internet
gezocht naar opleidings- en beroepenclassificaties in de zorg en welzijn.

Twee belangrijke registers in de zorg- en welzijnssector zijn AGB-Zorgverleners (Algemeen Gege-
vensBeheer Zorgverleners) en het BIG-register (Beroepen in de Individuele Gezondheidszorg). AGB-
Zorgverleners is een register waarin de gegevens van zorgverleners in Nederland worden vastgelegd
en voorzien van een unieke codering. Deze code wordt gebruikt voor het declaratieproces tussen zorg-
verlener en zorgverzekeraar (http://www.agbcode.nl, geraadpleegd op 20-08-2012). Het BIG-register
betreft de registratie van medische beroepen. De wet BIG is ingesteld om de kwaliteit van de gezond-
heidszorg te bewaken. In paragraaf 3.4.3 wordt dieper ingegaan op deze registers.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

18 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

In Nederland zijn er vijf grote arbeidsmarktonderzoeken:
- De Enquête Beroepsbevolking (EBB) van het CBS (Centraal Bureau voor de Statistiek);
- Het Arbeidsaanbodpanel (AAP) van het SCP (Sociaal Cultureel Planbureau);
- De Nationale Enquête Arbeidsomstandigheden (NEA) van TNO Arbeid;
- De Werknemersenquête van AZW (Arbeidsmarkt Zorg en Welzijn), die tegenwoordig door

Panteia c.s. wordt uitgevoerd;
- Het Schoolverlatersonderzoek van het ROA (Researchcentrum Onderwijs en Arbeidsmarkt).

Het merendeel van deze onderzoeken heeft voor de beroepsclassificatie gebruikt gemaakt van de be-
roepsclassificatie van het CBS, de SBC. De werknemersenquête van AZW is het enige onderzoek dat
een eigen indeling heeft gebruikt. Alhoewel de andere vier onderzoeken gebruik hebben gemaakt van
de SBC, dient hier wel een kanttekening te worden geplaatst. Om te komen tot een zo actueel mogelijk
overzicht van alle zorgberoepen in Nederland is besloten om in deze Quickscan de meest recente ver-
sie van de SBC als uitgangspunt te nemen, te weten de SBC-2010. Daarbij zal aandacht worden be-
steed aan de verschillen met de SBC-1992, die in de meeste onderzoeken gebruikt wordt. Ook zal de
beroepsindeling van de AZW, BIG en AGB vergeleken worden met de SBC-2010.

Voor wat betreft de opleidingsclassificaties geldt dat voor zowel de Enquête Beroepsbevolking als het
arbeidsaanbodpanel gebruik is gemaakt van de meest recente CBS-classificatie voor onderwijs, de
SOI-2006. Het arbeidsaanbodpanel heeft gebruik gemaakt van een vorige versie, te weten de SOI-
2003. Voor het schoolverlatersonderzoek van het ROA en de werknemersenquête van AZW zijn eigen
indelingen gebruikt. Paragraaf 3.3 zal ingaan op de verschillen tussen de SOI-2006 en de SOI-2003,
alsmede de eigen indelingen van ROA en AZW.

Naast de bestaande arbeidsmarktonderzoeken is ook gekeken naar internetbronnen die overzichten
geven van zorgberoepen en –opleidingen. Het meest complete en actuele overzicht die gevonden kan
worden is “YouChooz.nl”, een voorlichtingssite met informatie over opleidingen en beroepen in de
zorg, welzijn en sport (geïnitieerd en beheerd door Calibris), waarin ook een matchingsysteem van
beroepen en opleidingen is verwerkt. Ook deze bron zal hieronder terugkomen.

3.3 Opleidingsclassificaties voor de zorg

In deze paragraaf worden de opleidingsclassificaties beschreven. De eerste opleidingsclassificatie die
wordt besproken is de SOI-2006, aangezien deze als uitgangspunt dient in deze Quickscan. Er wordt
ingegaan op de achtergrond en de opbouw van deze classificatie. Daarnaast wordt ingezoomd op de
zorgopleidingen binnen deze classificatie: hoe worden deze getypeerd? Vervolgens wordt de voorgan-
ger van de SOI-2006 besproken, de SOI-2003 en de andere opleidingsclassificaties van ROA, AZW &
YouChooz. De paragraaf eindigt met een vergelijking van alle behandelde opleidingsclassificaties.

3.3.1 De Standaard Onderwijs Indeling (SOI) 2006

Achtergrond
De SOI-2006 is op dit moment de standaard onderwijsindeling die door veel onderzoeksinstituten
gebruikt wordt voor het (pre- of post)coderen van opleidingen in persoonsenquêtes. Daarnaast gebrui-
ken instellingen die optreden als intermediair tussen vraag en aanbod op de arbeidsmarkt de SOI en
uitvoeringsinstanties van ziekte- en arbeidsongeschiktheidswetten zoals het UWV en het CAK (CBS,
2011).

Het principe achter de SOI is allereerst om een zo volledig mogelijk beeld te geven van het Neder-
lands onderwijssysteem, en ten tweede om zo goed mogelijk aan te sluiten bij de International Stan-
dard Classification of Education (ISCED).

In de SOI worden alle opleidingen ingedeeld naar niveau en richting. Omdat er elk jaar veel nieuwe
opleidingen bijkomen, wordt de lijst met benamingen van de opleidingen jaarlijks bijgewerkt. Hier-

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 19

voor wordt gebruik gemaakt van actuele bronnen voor nieuwe opleidingen, zoals het Centraal Register
Beroepsopleidingen (CREBO) en het Centraal Register Opleidingen Hoger Onderwijs (CROHO).
Voor nieuwe particuliere opleidingen in de zorg vormt de brancheorganisatie Arcares een belangrijke
bron. Naast de bestaande en nieuwe opleidingen zijn in de SOI-2006 ook opleidingen opgenomen die
niet meer worden gegeven. De reden hiervoor is dat in onderzoek waarbij de SOI gebruikt wordt, de
respondenten die lang geleden hun opleiding hebben afgerond ook ingedeeld moeten kunnen worden.

Indeling naar Niveau
Elke opleiding in deze classificatie wordt gekoppeld aan een niveau. Het niveau van een opleiding
wordt bepaald op basis van de vereiste minimale onderwijsloopbaan. Met andere woorden, het niveau
wordt bepaald aan de hand van de hoeveelheid onderwijs van de opleiding, inclusief de nominale duur
van de daarbij behorende voorafgaande opleiding. Belangrijk hierbij is, dat in de SOI het niveau geen
maat is voor uitwisselbaarheid van opleidingen. Volgens het CBS is dit soort criteria ‘te afhankelijk
van individuele waarde-oordelen, cultuur en conjunctuur om te kunnen gebruiken in een standaardin-
deling’ (CBS, 2011). De SOI-2006 onderscheidt zeven niveaus. Het laagste niveau is niveau 1 en staat
voor onderwijs aan kleuters. Hiertoe behoort het basisonderwijs van groep 1 en 2. Het hoogste niveau
is niveau 7 en staat voor hoger onderwijs, derde fase. Hieronder valt bijvoorbeeld onderwijs dat leidt
tot promotie, of opleidingen aan postdoctorale onderzoekscholen als aio (assistent in opleiding) of oio
(onderzoeker in opleiding). In Tabel 3.1 is een compleet overzicht gegeven van de niveaus in de SOI-
2006.

De niveaus zijn zo opgebouwd dat ze op elkaar aansluiten. Opleidingen op het niveau van hoger on-
derwijs, derde fase sluiten bijvoorbeeld aan op het hoger onderwijs van de tweede fase, de master-
opleidingen.

Sommige niveaus kennen ook subniveau's, zoals het hoger onderwijs, eerste fase (niveau 5). Bij dit
niveau horen 3 subniveau's; het eerste omvat opleidingen met een voltijds studieduur van 2 tot 4 jaar
na havo of 4-jarig mbo, het tweede 4-jarige hbo-opleidingen of daarmee vergelijkbare beroepsoplei-
dingen, en het laatste subniveau betreft kandidaats- en/of bachelor opleidingen van het wetenschappe-
lijk onderwijs.

Tabel 3.1: Overzicht van niveaus van de SOI-2006
Niveau van de opleiding

SOI 1: Onderwijs aan kleuters

SOI 2: Primair onderwijs

SOI 3.1: Secundair onderwijs, eerste fase: Laag (S1L)
SOI 3.2: Secundair onderwijs, eerste fase: Midden (S1M)
SOI 3.3: Secundair onderwijs, eerste fase: Hoog (S1H)

SOI 4.1: Secundair onderwijs, tweede fase: Laag (S2L)
SOI 4.2: Secundair onderwijs, tweede fase: Midden (S2M)
SOI 4.3: Secundair onderwijs, tweede fase: Hoog (S2H)

SOI 5.1: Hoger onderwijs, eerste fase: Laag (H1L)
SOI 5.2: Hoger onderwijs, eerste fase: Midden (H1M)
SOI 5.3: Hoger onderwijs, eerste fase: Hoog (H1H)

SOI 6: Hoger onderwijs, tweede fase (H2)

SOI 7: Hoger onderwijs, derde fase (H3)

Bron: CBS, SOI-2006

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

20 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Indeling naar Richting
Bij het bepalen van de richting die de opleiding krijgt in de classificatie wordt gekeken naar de inhoud
van het onderwijs. Binnen de richting worden vier niveaus onderscheiden, te weten de sectorgroep,
(sub)sector, rubriekgroep en rubriek. Er wordt dus ingezoomd van algemeen naar bijzonder. Zo valt
een opleiding tot huisarts bijvoorbeeld onder de sectorgroep ‘gezondheidszorg, sociale dienstverlening
en verzorging’, de subsector ‘gezondheidszorg’, de rubrieksgroep ‘geneeskunde’ en de rubriek
‘(huis)arts’.

Onderscheid SOI-code (met aanduiding van niveau en richting) en Opleidingsnummer
In de SOI-2006 krijgt elke opleiding een SOI-code en een opleidingsnummer. De opleidingsnummers
corresponderen met een gedetailleerde beschrijving of naam van de opleiding. Binnen een zelfde SOI-
code kunnen meerdere opleidingsnummers voorkomen. De SOI-code bestaat uit zes cijfers. De eerste
twee cijfers geven het niveau en eventueel het subniveau van de opleiding aan. De laatste vier cijfers
geven respectievelijk de sectorgroep, subsector, rubriekgroep en rubriek weer. We nemen als voor-
beeld de opleiding ‘gezondheidswetenschappen doctoraat’ met SOI-code 708111. Het eerste cijfer van
de code, 7, verwijst naar het niveau van de opleiding. Het betreft een opleiding op het hoogste niveau,
hetgeen overeenkomt met een opleiding aan een postdoctorale onderzoeksschool. Het tweede cijfer
geeft aan of er sprake is van een subniveau en zo ja, welke. In dit voorbeeld betekent de ‘0’ dat er geen
subniveau is. Het derde cijfer, in ons voorbeeld de ‘8’, geeft informatie over de sectorgroep. De ‘8’
staat voor de sectorgroep ‘gezondheidszorg, sociale dienstverlening en verzorging’. Het derde en vier-
de cijfer samen, in dit geval ‘81’ verwijst naar de subsector (gezondheidszorg). De rubrieksgroep valt
af te lezen aan het derde tot en met het vijfde cijfer, in casu 811, wat staat voor ‘gezondheidszorg al-
gemeen’. Het meest gedetailleerde niveau van de richtingsaanduiding, de rubriek, kun je achterhalen
door naar het derde tot en met het zesde cijfer te kijken. In het voorbeeld gaat het om ‘8111’, wat
eveneens staat voor gezondheidszorg algemeen. Kortom, de opbouw van de SOI-code ziet er als volgt
uit:

- niveau (1e cijfer, 1-7, dus maximaal 7 verschillende niveau's)
- subniveau (2e cijfer, 0-3, dus maximaal 10 verschillende subniveau's)
- sectorgroepen (3e cijfer, 0-9, dus maximaal 10 verschillende sectorgroepen)
- (sub)sectoren (3e-4e cijfer, dus maximaal 100 verschillende sectoren of subsectoren)
- rubrieksgroepen (3e-5e cijfer, dus maximaal 1.000 verschillende rubrieksgroepen)
- rubrieken (3e-6e cijfer, dus maximaal 10.000 verschillende rubrieken)

Selectie van zorgopleidingen binnen de SOI-2006
De meeste zorg- en welzijnsopleidingen vallen onder de sectorgroep ‘gezondheidszorg, sociale dienst-
verlening en verzorging’. Een enkele opleidingsrubriek binnen deze sectorgroep valt volgens ons ech-
ter niet onder zorg en welzijn. Dat geldt voor de rubriek diergeneeskunde binnen de rubrieksgroep
gezondheidszorg, en voor de rubrieken reiniging, lichaamsverzorging (= uiterlijke verzorging) en uit-
vaart en lijkverzorging binnen de rubrieksgroep sociale dienstverlening en verzorging.
Een klein aantal zorgopleidingen zijn ondergebracht bij andere sectorgroepen. Een voorbeeld is de
medische laboratorium opleiding. Deze opleiding valt onder de sectorgroep wiskunde, natuurweten-
schappen en informatica. Een aantal welzijnsopleidingen zijn te vinden bij de sectorgroep humaniora,
sociale wetenschappen, communicatie en kunst. Daarnaast zijn nog een aantal leraren in de zorg en
welzijn te vinden bij de sectorgroep leraren. Een overzicht van de relevante zorgrichtingen is weerge-
geven in Tabel 3.2.

Resultaat
Deze aanpak heeft geleid tot een totaaloverzicht van alle zorgopleidingen, die zijn opgenomen in de
losse "Bijlage SOI-2006". Daarbij wordt voor elke opleidingsrubriek aangegeven welke specifieke
opleidingen daar allemaal onder vallen, met zowel het opleidingsnummer als het label van de specifie-
ke opleiding. Daarbij wordt ook nog onderscheid gemaakt in het niveau en het subniveau van de op-
leiding. Voor de opleidingsrubriek "verpleging" en het niveau "secundair onderwijs, tweede fase,
hoog", zijn daarbij bijvoorbeeld 69 specifieke opleidingen te zien, variërend van Kraamverzorger
(MBO-VZ) tot Operatiezuster/-broeder. Voor de opleidingsrubriek "geneeskunde" en het niveau "ho-

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 21

ger onderwijs, derde fase" zijn daarbij bijvoorbeeld 65 specifieke opleidingen te zien, variërend van
"Allergische ziekten arts" tot "Medicine international (3-jarig) master WO". Hierin staan ook alle for-
meel erkende medische vervolgopleidingen (zoals die voor huisarts), naast een groot aantal niet-
formeel erkende medische vervolgopleidingen (zoals die voor consultatiebureau-arts).

In Tabel 3.3 is per opleidingsrubriek en -niveau weergegeven hoeveel subniveau's en opleidingen
hieronder vallen. Zo is te zien dat onder de rubriek ‘verpleging’ (rubriek 8131) de meeste opleidingen
vallen, 144 in totaal, verspreid over 8 subniveau's. De rubrieken met de minste opleidingen (uitgezon-
derd de rubrieken die zijn ingesteld als vangnet) zijn de rubriek ‘orthoptie’ (rubriek 8172) en ‘gezond-
heidszorg, sociale dienstverlening en verzorging’ (rubriek 8761), beide met twee opleidingen. De SOI-
2006 bevat daarmee in totaal 1.700 zorgopleidingen.

Bij de inventarisatie van de zorgopleidingen, komen overigens zowel opleidingen voor die actueel zijn
(dat wil zeggen: die nu nog gevolgd kunnen worden) als opleidingen die inmiddels niet meer bestaan,
maar wel nog door actueel in de zorg werkzame mensen gevolgd kunnen zijn.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

22 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 3.2: Overzicht van Relevante Zorg- en Welzijnrichtingen in de SOI-2006
Code Sectorgroep (SG), Subsector (S),

Rubrieksgroep (RG) en Rubriek (R)
1 SG: Leraren (alleen 162 en 1631!)

16 S: Leraren gezondheidszorg, verzorging, sport en
overig (alleen 162 en 1631!)

162 RG: Leraren gezondheidszorg
1621 R: Leraren medische, paramedische vakken

163 RG: Leraren verzorging (inclusief horeca) en sociale
dienstverlening (alleen 1631!)

1631 R: Leraren huishoudkunde, voeding

2 SG: Humaniora, sociale wetenschappen, communica-
tie en kunst (alleen 2311, 2312, 2315 en 2316!)

23 S: Sociale wetenschappen (alleen 2311, 2312, 2315
en 2316!)

231 RG: Sociale wetenschappen (alleen 2311, 2312, 2315 en
2316!)

2311 R: Sociale wetenschappen algemeen
2312 R: Sociologie
2315 R: Psychologie
2316 R: Pedagogiek, andragogie

5 SG: Wiskunde, natuurwetenschappen en informatica
(alleen 5123!)

51 S: Wiskunde, natuurwetenschappen (alleen 5123!)

512 RG: Laboratorium (alleen 5123!)
5123 R: Medisch

8 SG: Gezondheidszorg, sociale dienstverlening en
verzorging (exclusief 818 Diergeneeskunde, 823
Reiniging, 824 Lichaamsverzorging, 825 Uit-
vaart-, lijkverzorging!)

81 S: Gezondheidszorg (excl. 818 Diergeneeskunde!)

811 RG: Gezondheid algemeen
8111 R: Gezondheid algemeen

812 RG: Geneeskunde
8121 R: (Huis)arts, specialist, geneeskunde
8122 R: Verloskundige
8123 R: Medische assistentie

813 RG: Verpleging, verzorging
8131 R: Verpleging
8132 R: Verzorging patiënten

814 RG: Tandheelkunde
8141 R: Tandarts
8142 R: Mondhygiënist
8143 R: Tandartsassistent

815 RG: Therapie
8150 R: Vangnet therapie
8151 R: Fysiotherapie, bewegingsleer
8152 R: Arbeids-, ergotherapie
8153 R: Psychotherapie
8154 R: Alternatieve geneeswijzen, therapieën (geen artsen-

opleiding)
8159 R: Therapie overig

816 RG: Voeding en diëtetiek
8161 R: Voeding
8162 R: Diëtetiek

81 S: Gezondheidszorg: vervolg

817 RG: Logo-/akoepedie, orthoptie
8171 R: Logo-, akoepedie
8172 R: Orthoptie

82 S: Verzorging, sociale dienstverlening (exclusief 823
Reiniging, 824 Lichaamsverzorging, 825 Uitvaart-,
lijkverzorging!)

820 RG: Vangnet verzorging, sociale dienstverlening
8201 R: Vangnet verzorging, sociale dienstverlening

821 RG: Huishoudkunde
8211 R: Huishoudkunde, verzorging algemeen
8212 R: Facilitair management
8213 R: Thuiszorg, bejaardenverzorging

822 RG: Sociale dienstverlening
8220 R: Vangnet sociale dienstverlening
8221 R: Sociaal werk algemeen
8222 R: Sociaal-maatschappelijke dienstverlening
8223 R: Sociaal-juridische dienstverlening
8224 R: Jeugdpedagogisch werk en kinderverzorging
8227 R: Gehandicaptenverzorging en sociaal-pedagogisch

werk overig
8228 R: Sociaal-cultureel werk, activiteitenbegeleiding

87 S: Gezondheidszorg, sociale dienstverlening en ver-
zorging met differentiatie

871 RG: Gezondheidszorg met management/ econo-
mie/commercieel

8711 R: Gezondheidszorg met management/ econo-
mie/commercieel

872 RG: Gezondheidszorg met administratie
8721 R: Medisch secretarieel

873 RG: Gezondheidszorg met wiskunde, natuurwetenschap-
pen/ techniek

8730 R: Vangnet gezondheidszorg met wiskunde, natuurwe-
tenschappen/ techniek

8731 R: Farmacie
8732 R: Biomedische wetenschappen
8733 R: Optiek, oogmeetkunde, contactlenzen
8734 R: Audicien, audiometrie
8735 R: Tandtechniek
8736 R: Orthopedisch instrument-, schoenmaken
8737 R: Adaptatietechniek
8739 R: Prothesetechniek, bewegingstechnologie overig

874 RG: Gezondheidszorg met fysische techniek
8740 R: Vangnet gezondheidszorg met fysische techniek
8741 R: Neurofysiologie
8742 R: Hart-, longfunctie
8743 R: Radiologie, beeldvormende technieken
8749 R: Fysische techniek overig

875 RG: Gezondheidszorg met informatica
8751 R: Medische informatica

876 RG: Gezondheidszorg, sociale dienstverlening en ver-
zorging algemeen

8761 R: Gezondheidszorg, sociale dienstverlening en ver-
zorging

Bron: CBS, SOI-2006

H
oo

fd
st

uk
 3

:
C

la
ss

if
ic

at
ie

s
va

n
zo

rg
op

le
id

in
ge

n,
 -

be
ro

ep
en

 e
n

-f
un

ct
ie

s

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

23

T
ab

el
 3

.3
:

O
ve

rz
ic

ht
 v

an
 a

an
ta

ll
en

 o
pl

ei
di

ng
sg

ro
ep

en
 (

O
G

)
en

 o
pl

ei
di

ng
en

 (
O

)
pe

r
op

le
id

in
gs

ru
br

ie
k

en
 p

er
 b

er
oe

ps
ni

ve
au

O
PL

E
ID

IN
G

SR
U

B
R

IE
K

 /
B

E
R

O
E

PS
N

IV
E

A
U

E

le
m

en
ta

ir

L
ag

er

M
id

de
lb

aa
r

H
og

er

W
et

en
sc

ha
pp

.
T

ot
aa

l

O
G

 /
O

O

G
 /

O

O
G

 /
O

O

G
 /

O

O
G

 /
O

O

G
 /

O

16
21

: l
er

ar
en

 m
ed

is
ch

e,
 p

ar
am

ed
is

ch
e

va
kk

en

0
/ 0

1

/ 1

1
/ 3

2

/ 1
5

1
/ 6

5

/ 2
5

16
31

: l
er

ar
en

 h
ui

sh
ou

dk
un

de
, v

oe
di

ng

0
/ 0

0

/ 0

1
/ 1

1

/ 1
1

1
/ 4

3

/ 1
6

51
23

: (
la

bo
ra

to
ri

um
)

m
ed

is
ch

0

/ 0

2
/ 3

2

/ 3
3

2
/ 2

2
0

/ 0

6
/ 5

8

81
11

: g
ez

on
dh

ei
d

al
ge

m
ee

n
1

/ 4

0
/ 0

2

/ 1
1

3
/ 1

4
2

/ 5
2

8
/ 8

1

81
21

: (
hu

is
)a

rt
s,

 s
pe

ci
al

is
t,

ge
ne

es
ku

nd
e

0
/ 0

1

/ 2

1
/ 4

2

/ 5

2
/ 8

0
6

/ 9
1

81
22

: v
er

lo
sk

un
di

ge

0
/ 0

0

/ 0

0
/ 0

1

/ 7

1
/ 1

2

/ 8

81
23

: m
ed

is
ch

e
as

si
st

en
ti

e
1

/ 7

2
/ 4

2

/ 9

2
/ 9

0

/ 0

7
/ 2

9

81
31

: v
er

pl
eg

in
g

1
/ 2

2

/ 5

2
/ 8

3
2

/ 4
7

1
/ 7

8

/ 1
44

81
32

: v
er

zo
rg

in
g

pa
ti

ën
te

n
1

/ 1

3
/ 4

1

/ 1
6

1
/ 1

0

/ 0

6
/ 2

2

81
41

: t
an

da
rt

s
(i

nc
lu

si
ef

 8
14

2
m

on
dh

yg
ië

ni
st

 e
n

81
43

 ta
nd

ar
ts

as
si

st
en

t)

0
/ 0

0

/ 0

2
/ 5

2

/ 6

2
/ 9

6

/ 2
0

81
50

: v
an

gn
et

 th
er

ap
ie

0

/ 0

0
/ 0

0

/ 0

0
/ 0

0

/ 0

0
/ 0

81
51

: f
ys

io
th

er
ap

ie
, b

ew
eg

in
gs

le
er

1

/ 4

2
/ 7

0

/ 0

0
/ 0

1

/ 1
8

6
/ 5

0

81
52

: a
rb

ei
ds

-,
 e

rg
ot

he
ra

pi
e

0
/ 0

0

/ 0

1
/ 6

1

/ 5

1
/ 1

3

/ 1
2

81
53

: p
sy

ch
ot

he
ra

pi
e

0
/ 0

1

/ 1

0
/ 0

1

/ 8

2
/ 4

4

/ 1
3

81
54

: a
lt

er
na

ti
ev

e
ge

ne
es

w
ij

ze
n,

 th
er

ap
ie

ën
 (

ge
en

 a
rt

se
n-

op
le

id
in

g)

1
/ 2

2

/ 5

2
/ 1

0
2

/ 1
5

0
/ 0

7

/ 3
2

81
55

: o
ef

en
th

er
ap

ie
 (

ni
ve

au
 H

 8
15

1!
)

0
/ 0

0

/ 0

0
/ 0

2

/ 2
1

0
/ 0

0

/ 0

81
59

: t
he

ra
pi

e
ov

er
ig

0

/ 0

0
/ 0

2

/ 3

1
/ 1

2
2

/ 2

5
/ 1

7

81
61

: v
oe

di
ng

1

/ 3

1
/ 1

2

/ 6

3
/ 5

2

/ 8

9
/ 2

3

81
62

: d
ië

te
ti

ek

0
/ 0

0

/ 0

0
/ 0

2

/ 6

0
/ 0

2

/ 6

81
71

: l
og

o-
, a

ko
ep

ed
ie

0

/ 0

0
/ 0

1

/ 1

1
/ 7

2

/ 2

4
/ 1

0

81
72

: o
rt

ho
pt

ie

0
/ 0

0

/ 0

0
/ 0

1

/ 2

0
/ 0

1

/ 2

87
11

: g
ez

on
dh

ei
ds

zo
rg

 m
et

 m
an

ag
em

en
t/

 e
co

no
m

ie
/c

om
m

er
ci

ee
l

1
/ 1

0

/ 0

1
/ 6

2

/ 2
6

1
/ 1

2
5

/ 4
5

87
21

: m
ed

is
ch

 s
ec

re
ta

ri
ee

l
0

/ 0

1
/ 2

2

/ 1
3

0
/ 0

0

/ 0

3
/ 1

5

87
30

: v
an

gn
et

 g
ez

on
dh

ei
ds

zo
rg

 m
et

 w
is

ku
nd

e,
 n

at
uu

rw
et

en
sc

ha
pp

en
/ t

ec
hn

ie
k

0
/ 0

0

/ 0

0
/ 0

0

/ 0

0
/ 0

0

/ 0

87
31

: f
ar

m
ac

ie

0
/ 0

0

/ 0

2
/ 1

2
2

/ 8

2
/ 1

5
6

/ 3
5

87
32

: b
io

m
ed

is
ch

e
w

et
en

sc
ha

pp
en

 o
ok

 b
io

m
ed

is
ch

e
te

ch
no

lo
gi

e
0

/ 0

0
/ 0

1

/ 3

2
/ 1

3
2

/ 3
2

5
/ 4

8

87
33

: o
pt

ie
k,

 o
og

m
ee

tk
un

de
, c

on
ta

ct
le

nz
en

0

/ 0

2
/ 1

6
2

/ 4
0

1
/ 2

0

/ 0

5
/ 5

8

87
34

: a
ud

ic
ie

n,
 a

ud
io

m
et

ri
e

0
/ 0

1

/ 4

2
/ 1

3
1

/ 2

0
/ 0

4

/ 1
9

87
35

: t
an

dt
ec

hn
ie

k
0

/ 0

1
/ 1

3
2

/ 5
2

0
/ 0

0

/ 0

3
/ 6

5

87
36

: o
rt

ho
pe

di
sc

h
in

st
ru

m
en

t-
, s

ch
oe

nm
ak

en

0
/ 0

2

/ 2
3

2
/ 5

3
0

/ 0

0
/ 0

4

/ 7
6

H
oo

fd
st

uk
 3

:
C

la
ss

if
ic

at
ie

s
va

n
zo

rg
op

le
id

in
ge

n,
 -

be
ro

ep
en

 e
n

-f
un

ct
ie

s

24

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

O
PL

E
ID

IN
G

SR
U

B
R

IE
K

 /
B

E
R

O
E

PS
N

IV
E

A
U

 (
ve

rv
ol

g)

E
le

m
en

ta
ir

L

ag
er

M

id
de

lb
aa

r
H

og
er

W

et
en

sc
ha

pp
.

T
ot

aa
l

O
G

 /
O

O

G
 /

O

O
G

 /
O

O

G
 /

O

O
G

 /
O

O

G
 /

O

87
37

: a
da

pt
at

ie
te

ch
ni

ek

0
/ 0

1

/ 3

2
/ 2

2
0

/ 0

0
/ 0

3

/ 2
5

87
39

: p
ro

th
es

et
ec

hn
ie

k,
 b

ew
eg

in
gs

te
ch

no
lo

gi
e

ov
er

ig

0
/ 0

0

/ 0

0
/ 0

1

/ 4

0
/ 0

1

/ 4

87
40

: v
an

gn
et

 g
ez

on
dh

ei
ds

zo
rg

 m
et

 f
ys

is
ch

e
te

ch
ni

ek

0
/ 0

0

/ 0

0
/ 0

0

/ 0

1
/ 1

1

/ 1

87
41

: n
eu

ro
fy

si
ol

og
ie

0

/ 0

1
/ 1

1

/ 2

1
/ 1

1

/ 1

4
/ 5

87
42

: h
ar

t-
, l

on
gf

un
ct

ie

1
/ 1

0

/ 0

2
/ 4

1

/ 3

0
/ 0

4

/ 8

87
43

: r
ad

io
lo

gi
e,

 b
ee

ld
vo

rm
en

de
 te

ch
ni

ek
en

0

/ 0

0
/ 0

1

/ 1

2
/ 1

0
1

/ 1

4
/ 1

2

87
49

: f
ys

is
ch

e
te

ch
ni

ek
 o

ve
ri

g
0

/ 0

0
/ 0

1

/ 2

2
/ 6

2

/ 4

5
/ 1

2

87
51

: m
ed

is
ch

e
in

fo
rm

at
ic

a
0

/ 0

0
/ 0

1

/ 1

2
/ 4

1

/ 3

4
/ 8

87
61

: g
ez

on
dh

ei
ds

zo
rg

, s
oc

ia
le

 d
ie

ns
tv

er
le

ni
ng

 e
n

ve
rz

or
gi

ng

0
/ 0

0

/ 0

1
/ 1

0

/ 0

1
/ 1

2

/ 2

82
01

: v
an

gn
et

 v
er

zo
rg

in
g,

 s
oc

ia
le

 d
ie

ns
tv

er
le

ni
ng

0

/ 0

1
/ 1

0

/ 0

0
/ 0

0

/ 0

1
/ 1

82
11

: h
ui

sh
ou

dk
un

de
, v

er
zo

rg
in

g
al

ge
m

ee
n

1
/ 5

3

/ 2
3

2
/ 1

7
2

/ 4

2
/ 3

10

 /
52

82
12

: f
ac

il
it

ai
r

m
an

ag
em

en
t

0
/ 0

0

/ 0

2
/ 1

0
2

/ 1
1

1
/ 2

5

/ 2
3

82
13

: t
hu

is
zo

rg
, b

ej
aa

rd
en

ve
rz

or
gi

ng

1
/ 4

3

/ 3
7

2
/ 3

1
1

/ 1

0
/ 0

7

/ 7
3

82
20

: v
an

gn
et

 s
oc

ia
le

 d
ie

ns
tv

er
le

ni
ng

0

/ 0

0
/ 0

0

/ 0

0
/ 0

0

/ 0

0
/ 0

82
21

: s
oc

ia
al

 w
er

k
al

ge
m

ee
n

0
/ 0

1

/ 1

1
/ 1

1

/ 5

1
/ 1

4

/ 8

82
22

: s
oc

ia
al

-m
aa

ts
ch

ap
pe

li
jk

e
di

en
st

ve
rl

en
in

g
0

/ 0

1
/ 1

2

/ 1
8

2
/ 1

7
1

/ 1
1

6
/ 4

7

82
23

: s
oc

ia
al

-j
ur

id
is

ch
e

di
en

st
ve

rl
en

in
g

0
/ 0

1

/ 3

1
/ 1

2

/ 5

0
/ 0

4

/ 9

82
24

: j
eu

gd
pe

da
go

gi
sc

h
w

er
k

en
 k

in
de

rv
er

zo
rg

in
g

1
/ 1

3

/ 8

2
/ 1

5
2

/ 1
3

1
/ 1

9

/ 3
8

82
27

: g
eh

an
di

ca
pt

en
ve

rz
or

gi
ng

 e
n

so
ci

aa
l-

pe
da

go
gi

sc
h

w
er

k
ov

er
ig

0

/ 0

1
/ 2

2

/ 3
5

2
/ 7

1

/ 5

6
/ 4

9

82
28

: s
oc

ia
al

-c
ul

tu
re

el
 w

er
k,

 a
ct

iv
it

ei
te

nb
eg

el
ei

di
ng

0

/ 0

1
/ 1

1

/ 2
1

2
/ 2

3
1

/ 5

5
/ 5

0

23
11

: s
oc

ia
le

 w
et

en
sc

ha
pp

en
 a

lg
em

ee
n

1
/ 1

0

/ 0

2
/ 1

6
3

/ 1
0

2
/ 2

5
8

/ 5
2

23
12

: s
oc

io
lo

gi
e

1
/ 4

0

/ 0

2
/ 2

0
3

/ 1
5

2
/ 3

3
8

/ 7
2

23
15

: p
sy

ch
ol

og
ie

1

/ 6

2
/ 5

2

/ 2
8

3
/ 1

6
2

/ 3
3

10
 /

88

23
16

: p
ed

ag
og

ie
k,

 a
nd

ra
go

gi
e

1
/ 1

0

/ 0

2
/ 8

2

/ 1
5

2
/ 1

7
7

/ 4
1

S
ub

to
ta

al
 L

er
ar

en
 (

ru
br

ie
k

16
21

-1
62

10

0
/ 0

1

/ 1

2
/ 4

3

/ 2
6

2
/ 1

0
8

/ 4
1

S
ub

to
ta

al
 L

ab
or

at
or

iu
m

 (
ru

br
ie

k
51

23
)

0
/ 0

2

/ 3

2
/ 3

3
2

/ 2
2

0
/ 0

6

/ 5
8

S
ub

to
ta

al
 G

ez
on

dh
ei

ds
zo

rg
 (

ru
br

ie
k

81
11

-8
17

2
en

 8
71

1-
87

61
)

9
/ 2

5
23

 /
91

41

 /
37

9
44

 /
24

9
30

 /
25

4
14

7
/ 9

98

S
ub

to
ta

al
 S

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng
 (

ru
br

ie
k

82
01

-8
22

8
en

 2
31

1-
23

12
, 2

31
5-

23
16

)
7

/ 2
2

17
 /

82

23
 /

22
1

27
 /

14
2

16
 /

13
6

90
 /

60
3

T
ot

aa
l

16
 /

47

43
 /

17
7

68
 /

63
7

76
 /

43
9

48
 /

40
0

25
1

/ 1
70

0
B

ro
n:

 C
B

S
, S

O
I-

20
06

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 25

Relatie met SOI-2003 en SOI-1998
De Standaard Onderwijs Indeling (SOI) van het CBS wordt regelmatig bijgesteld en geactualiseerd.

De SOI-2006 is de opvolger van de SOI-2003. Ook in 2003 vormden het niveau en de richting het
uitgangspunt van classificatie. Op een aantal punten is de SOI-2006 echter aangepast:
- De indeling naar richting sloot in de SOI-2003 niet aan op de internationale classificatie van

ISCED. Dit is in de SOI-2006 aangepast, elke rubriek binnen de SOI-2006 behoort tot niet meer
dan een ISCED-code.

- In de SOI-2003 was waarop de opleiding gericht was het indelingscriterium voor de richting, in de
SOI-2006 is dit uitgangspunt minder streng gehanteerd. Zo wordt bijvoorbeeld de militaire oplei-
ding tot verpleegkundige in de SOI-2006 niet meer apart ingedeeld, maar onder de overige ver-
pleegkundige opleidingen geschaard.

- Met ingang van de editie 2008-2009 zijn de opleidingen voor arts en apotheker in de BaMa struc-
tuur overgegaan. Deze opleidingen vervangen de postdoctorale opleidingen voor arts en apotheker
en duren drie jaar. Ze krijgen daarom, net als de postdoctorale opleidingen, niveau 7.

De SOI-2003 zelf is de opvolger van de SOI-1998, waarbij de grootste wijziging de implementatie
was van subniveau's in de eerste en tweede fase van het voortgezet onderwijs (niveau 3 en 4) en de
eerste fase van het hoger onderwijs (niveau 5). Deze aanpassing sluit aan bij belangrijke hervormingen
in het Nederlands onderwijssysteem: het vmbo en het mbo (WEB) en de introductie van het Bachelor-
Mastersysteem in het hoger onderwijs (CBS, geraadpleegd op 16-08-2012).

3.3.2 Programma Arbeid Zorg en Welzijn (AZW)

Achtergrond
Het onderzoeksprogramma Arbeidsmarkt Zorg en WJK (welzijn, jeugd en kinderopvang) is opgericht
om de arbeidsmarkt in de zorgsector in kaart te brengen. Hiertoe worden onder andere jaarlijks enquê-
tes gehouden onder de werkgevers en werknemers in de zorg. De onderzoekspopulatie voor de werk-
nemersenquête bestaat uit alle werkenden in de sector Zorg en WJK zoals vastgelegd in de polisadmi-
nistratie. Per branche en subregio’s is een representatieve steekproef getrokken. In 2011 is de enquête
uitgevoerd door Panteia en zijn 33.716 werknemers uit de Zorg en WJK benaderd om mee te werken
aan de enquête. Met 11.159 deelnemers werd een respons bereikt van 33,1%.

Opleidingsclassificatie volgens de AZW
AZW maakt voor de opleidingsclassificatie een onderscheid naar inhoud van de opleiding. Dit leidt tot
acht typen zorgopleidingen:

 Medische opleidingen
 Gedragswetenschappelijke opleidingen
 Paramedische opleidingen
 Medisch assisterende of ondersteunende opleidingen
 Verpleegkundige opleidingen
 Verpleegkundige vervolgopleidingen
 Verzorgende of helpende opleidingen
 Agogische opleidingen

Indien de respondent aangeeft dat binnen een van deze type opleidingen een diploma is behaald, wordt
vervolgens gevraagd naar de specifieke opleiding. In totaal benoemt AZW 124 opleidingen, waarbij
zowel de oude als de nieuwe opleiding is opgenomen. Bijvoorbeeld, bij de verpleegkundige opleidin-
gen worden zowel de opleidingen vóór 1997 (zoals “Inservice Verpleegkundige A”) als vanaf 1997
(zoals “Verpleegkundige MBO, kwalificatieniveau 4”) benoemd.

In onderstaande Figuur 3.1 staan de acht opleidingsrichtingen met het aantal specifieke opleidingen
dat daarin valt weergegeven. Daarnaast is met pijlen gevisualiseerd hoe de zorgopleidingen zijn uitge-
splitst in de acht richtingen.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

26 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Te zien is dat onder de opleidingsrichting “Agogische opleiding” en “Helpende en/of verzorgende
opleiding” de meeste specifieke opleidingen zijn ingedeeld. Dit heeft mede te maken met dat bij deze
richtingen een onderscheid is gemaakt tussen opleidingen die vóór en vanaf respectievelijk 1999 en
1997 bestaan. Uit Figuur 3.1 wordt ook duidelijk dat onder “Gedragswetenschappelijk” de minste
specifieke opleidingen vallen.

Figuur 3.1: Het aantal specifieke opleidingen per opleidingssector en -richting volgens de AZW-
indeling

Bron: AZW, werknemersenquête 2011

Vergelijking zorgopleidingen AZW en SOI-2006
Alle specifieke zorgopleidingen die binnen AZW worden onderscheiden, zijn ook terug te vinden in
de SOI. Andersom geldt dit niet. De SOI onderscheid veel meer specifieke zorgopleidingen dan de
AZW. De AZW-opleidingen zijn daarom eerder opleidingstypen dan specifieke opleidingen.

3.3.3 Opleidingskeuze-portal YouChooz

Achtergrond
YouChooz is een voorlichtingssite over opleidingen en beroepen in de zorg, welzijn en sport. De web-
site is in 1999 opgericht op initiatief van de Sectorfondsen Zorg en Welzijn (toen nog werkzaam als
aparte organisaties). Sinds 2005 is YouChooz in handen van Calibris, kenniscentrum voor leren in de
praktijk in Zorg, Welzijn en Sport. Het doel van de site is het enthousiasmeren van jongeren om in de
zorg te werken. Hiertoe zijn op de site ongeveer 300 beroeps- en opleidingenbeschrijvingen te vinden,
met daarnaast informatie over salaris, benodigde persoonlijke eigenschappen en actuele arbeidsmarkt-
informatie. Tevens zijn er filmpjes te zien waarin jonge, beginnende beroepsbeoefenaren vertellen
over hun werk. Om jongeren te helpen bij het zoeken naar een leuk beroep of opleiding, zijn de beroe-
pen en opleidingen ingedeeld in 12 werkvelden, waaronder ‘Geestelijke gezondheidszorg’ en ‘Zieken-
huizen’. Een overzicht van deze werkvelden is opgenomen in Tabel 3.4. Het is overigens niet zo dat
een beroep maar in een werkveld kan voorkomen. Zo valt het beroep ‘Activiteitenbegeleider’ zowel
onder het werkveld ‘Ziekenhuizen’ als ‘Welzijn en maatschappelijke dienstverlening’. Binnen het
werkveld kunnen de bezoekers van de site nog een extra filter instellen, ‘Iets met…’. Zo worden de
beroepen binnen een werkveld nog verder onderverdeeld naar bv ‘Iets met baby’s & geboorte’ of ‘Iets
met het hart of de organen’.

8
4
9

14

9

11

26

44

125

0

20

40

60

80

100

120

140

Opleidingssector Opleidingsrichting

OPLEIDINGSSECTOREN: 1

Zorgopleidingen

OPLEIDINGSRICHTINGEN: 8

Agogische opleidingen

Verzorgende en/of helpende opleidingen

Verpleegkundige vervolgopleidingen

Verpleegkundige opleidingen

Medisch assisterende of onderteunende opleidingen

Paramedische opleidingen

Gedragswetenschappelijke opleidingen

Medische opleidingen

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 27

Tabel 3.4: Overzicht van werkvelden in YouChooz
Nr. Werkveld Nr. Werkveld
1 Eigen bedrijf 7 Overheid/ bedrijven/ onderwijs
2 Geestelijke gezondheidszorg 8 Sport
3 Gehandicaptenzorg 9 Thuiszorg
4 GGD 10 Verpleeghuiszorg en verzorgingshuiszorg
5 Jeugdzorg 11 Welzijn en maatschappelijke dienstverlening
6 Kinderopvang 12 Ziekenhuizen
Bron: YouChooz, geraadpleegd op 24 juli 2012

De informatie op de site wordt minimaal eenmaal per jaar opnieuw beoordeeld door beroepsbeoefena-
ren, opleidingsmedewerkers en diverse instellingen in de zorg. De opdrachtgevers van de site krijgen
daarnaast inhoudelijk advies van de adviesraad die is samengesteld met vertegenwoordigers vanuit de
diverse deelsectoren in zorg, welzijn, sport, werknemersorganisaties, brancheorganisaties onderwijs en
decanenkringen (www.youchooz.nl, geraadpleegd op 06-08-2012).

3.3.4 Vergelijking van de opleidingsclassificaties voor de zorg

De SOI-2006 van het CBS omvat nagenoeg alle relevante zorgopleidingen in Nederland zoals door
ons voor dit onderzoek geselecteerd, gegeven de definities die in hoofdstuk 2 voor ‘zorg’ en ‘oplei-
ding’ zijn gekozen. Binnen de richting onderscheidt de SOI de sectorgroep, subsector, rubrieksgroep
en rubriek. Daarnaast worden de opleidingen ook qua niveau onderscheiden, waarbij het niveau-
indeling van het Nederlandse onderwijssysteem wordt gevolgd. Een belangrijk voordeel is dat de SOI-
2006 classificatie jaarlijks wordt bijgewerkt met behulp van actuele bronnen CROHO/CREBO en
Arcares. De aparte Bijlage bij dit rapport geeft op detailniveau het overzicht van alle zorgopleidingen
binnen de SOI-2006.

De andere classificaties overlappen grotendeels met onze selectie uit de SOI-2006. Vrijwel alle oplei-
dingen die voor de enquête van het AZW-programma zijn onderscheiden zijn ook te vinden in de SOI-
2006.

Ook de opleidingen van de portal YouChooz overlappen met die van de SOI-2006, afgezien van enke-
le opleidingen die op deze site benoemd zijn als ‘Dermatologie Verpleegkundige’ en ‘Food Commu-
nication’. Andersom blijkt dat veel opleidingen in de SOI niet bij YouChooz zijn te vinden. Dat komt
vooral voor bij opleidingen die niet meer actueel zijn, dat wil zeggen: die nu niet meer gevolgd kunnen
worden. Gegeven het doel van YouChooz is dat ook niet verwonderlijk.

Tabel 3.5 zet de zorgopleidings-classificaties nog eens op een rij.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

28 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 3.5: Overzicht van classificaties zorgopleidingen
 AZW YouChooz SOI-2006

Doel: Enquête i.h.k.v. Werkne-
mersonderzoek Zorg en
Welzijn, Maatschappelijke
dienstverlening, Jeugdzorg
en Kinderopvang (WJK)
2011

Keuzesite Classificatie van alle te onderschei-
den opleidingen in Nederland afge-
stemd op de internationale classifica-
ties

Typering tota-
le/geselecteerde
groep:

'Werkenden in de sector
Zorg en WJK volgens de
UWV-polisadministarie '

Opleidingsinstellingen en
beroepsverenigingen in Neder-
land

Opleidingen Gezondheidszorg,
sociale dienstverlening en verzorging

1 e indelings-niveau: 8 typen zorgopleidingen 12 werkvelden Sectorgroep

2e indelingsniveau: - 30 ‘Iets met..’ (Sub)sector

3e indelingsniveau: - - Rubrieksgroep

4e indelingsniveau - - Rubriek

Meest uitgesplitste
categorie op laagste
indelingsniveau

‘Agogische
opleidingen’
(44 opleidingen)

- ‘Verpleging’
(144 opleidingen)

Totaal aantal speci-
fieke zorgopleidin-
gen

± 125 ± 250 ± 1700

Bron: AZW (werknemersenquête 2011), YouChooz, CBS (SOI-2006)

3.4 Beroeps- en functieclassificaties voor de zorg

In deze paragraaf wordt eerst de beroepsclassificatie SBC van het CBS toegelicht. Tevens wordt de
aanpak om binnen deze classificatie tot de selectie van zorgberoepen te komen besproken. Daarnaast
wordt de SBC-2010 vergeleken met een voorganger, de SBC-1992. Net als in de vorige paragraaf over
de zorgopleidingen wordt de CBS-beroepsclassificatie vergeleken met de beroepsclassificaties van het
programma AZW en de keuzeportal YouChooz. Daarnaast worden de indelingen van het BIG- en
AGB-register in de vergelijking betrokken. De paragraaf wordt wederom afgesloten met een vergelij-
king van de besproken classificaties.

3.4.1 De Standaard Beroepen Classificatie (SBC) van het CBS

Achtergrond
De eerste Standaard Beroepenclassificatie van het CBS dateert uit 1992. In deze classificatie waren
alle beroepen opgenomen die in de periode tussen omstreeks 1970 tot 1990 werden uitgeoefend. Ge-
bruikers gaven een aantal jaren geleden echter aan dat de huidige beroepen niet meer goed pasten in de
SBC-1992. Het CBS heeft toen na intensief overleg met de gebruikers de beroepenclassificatie aange-
past. Dit heeft geleid tot de SBC-2010 (CBS, 2010).
De criteria van de SBC-1992 en 2010 komen overeen. In beide classificaties vormen de benodigde
bekwaamheden om het takenpakket uit te voeren het uitgangspunt. Op een aantal punten is de SBC-
2010 aangepast:

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 29

Wijziging op niveau
- "Leerling-beroepen" worden in de SBC-2010 op het zelfde niveau gecodeerd als het beroep waar-

voor wordt opgeleid, in plaats van op het direct daaronder liggende niveau. In de SBC-2010 heb-
ben beroepen die als leerling worden uitgeoefend, bijvoorbeeld een arts-assistent in opleiding tot
specialist, hetzelfde niveau als het beroep waarvoor de leerling wordt opgeleid. In de SBC-1992
werden de "leerling-beroepen" vaak als afzonderlijk beroep opgenomen, maar dan een niveau la-
ger dan het beroep waartoe werd opgeleid. Dit zou in de SBC-2010 echter tot te veel nieuwe be-
roepen leiden en daarom is hiervan (helaas?) afgezien.

- Het beroepsniveau van een functie wordt in de SBC-2010 afgeleid van het niveau van de werk-
zaamheden in plaats van het niveau van de door de functievervuller gevolgde opleiding. Veel be-
roepen komen voor op meerdere niveaus. Zo kan het beroep van verpleegkundige worden uitgeoe-
fend op middelbaar en hoger niveau. Het verschil tussen de niveaus blijkt uit de werkzaamheden.
Zo heeft een verpleegkundige op hoger niveau bijvoorbeeld coördinerende taken. In de SBC-1992
werden verpleegkundigen op basis van hun opleiding ingedeeld in mbo- en hbo-verpleegkundigen.
Het blijkt echter dat veel verpleegkundigen met een hbo-opleiding een mbo-verpleegkundige func-
tie uitoefenen. Daarom is in de SBC-2010 ervoor gekozen om alleen verpleegkundigen die een
complex verpleegkundig specialisme hebben of coördinerende taken of taken op het gebied van
kwaliteitszorg hebben onder de hogere verpleegkundige beroepen te scharen.

Wijzigingen in (hoofd)richting
- De hoofdrichtingen in de SBC-2010 zijn meer één-dimensioneel dan in de SBC-1992. In de SBC-

2010 ligt minder nadruk op combinaties van de hoofdrichting met andere hoofdrichtingen. In de
SBC-1992 werd bijvoorbeeld de hoofdrichting medisch/paramedisch gecombineerd met andere
hoofdrichtingen als exact/technisch, economisch/administratief/commercieel en persoonlij-
ke/sociale verzorging. In de SBC-2010 wordt dit zoveel mogelijk vermeden en komen deze ver-
schillen binnen de hoofdrichting vaak al tot uitdrukking in de werksoorten van het beroep.

- De hoofdrichting gezondheidszorg wordt in de SBC-2010 meer gedifferentieerd dan in de SBC-
1992. In de SBC-2010 worden binnen de hoofdrichting gezondheidszorg richtingen als genees-
kunde, verpleging en farmacie onderscheiden waardoor de inhoud meer herkenbaar is.

Wijzigingen in werksoorten
- De werksoorten worden in de SBC-2010 meer gedifferentieerd dan in de SBC-1992. In de SBC-

2010 is de lijst uitgebreid met 19 extra werksoorten zodat in totaal 147 werksoorten zijn ontstaan.
Dit grotere aantal werksoorten is met name ontstaan doordat in de SBC-1992 uiteenlopende be-
roepen die veel voorkwamen niet goed van elkaar te onderscheiden waren (CBS, 2010).

De meest recente Standaard Beroepenclassificatie (SBC) 2010 is ontwikkeld door het CBS, in samen-
werking met diverse gebruikers/onderzoekers. Voor de gezondheidszorg is bijvoorbeeld samenge-
werkt met Prismant. Arbeidsmarktonderzoeken die gebruik maken van de beroepenclassificatie van
het CBS richten zich voornamelijk op het beschrijven van vraag en aanbod en substitutieprocessen op
de arbeidsmarkt. Het principe achter de SBC-2010 (en haar voorganger de SBC-1992) is daarom ook
de substitueerbaarheid. Als uitgangspunt van de classificatie is daarbij gekozen voor de voor het ta-
kenpakket benodigde bekwaamheden. Onder het takenpakket wordt verstaan: “een verzameling taken,
verricht of te verrichten door een individu in het kader van economische activiteiten” (CBS, 2001). De
bekwaamheden die benodigd zijn om het takenpakket uit te voeren bestaan uit het niveau, de
(hoofd)richting en de werksoorten. Nu zijn er functies die niet hetzelfde zijn, maar wel dezelfde be-
kwaamheden vereisen. In de SBC-2010 worden deze functies samen geschaard en onder een ‘beroep’
weergegeven.

Kort samengevat worden beroepen in de SBC ingedeeld naar de volgende criteria:
- het ‘niveau’ van de benodigde bekwaamheden (elementair, lager, middelbaar, hoger, en weten-

schappelijk);
- de ‘hoofdrichting’ van de benodigde bekwaamheden (bijv. technisch, medisch en paramedisch);
- de ‘richting’ van de benodigde bekwaamheden (bijv. bouwkundig, weg- en waterbouwkundig,

landmeetkundig);
- de drie belangrijkste ‘werksoorten’ (bijv. calculeren, inspecteren, bezorgen, bankwerken) uit het

takenpakket.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

30 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Ten behoeve van de codering van het beroep wordt gebruik gemaakt van een gecoördineerde vraag-
stelling die de volgende informatie dient te verschaffen:
- de beroeps- of functiebenaming;
- het al dan niet leidinggeven;
- indien leiding wordt gegeven: het aantal personen waarover direct of indirect leiding wordt gege-

ven;
- indien leiding wordt gegeven: de voornaamste leidinggevende werkzaamheden (vanaf 2004 niet

meer);
- de voornaamste (niet-leidinggevende tot 2004) werkzaamheden;
- de economische activiteit van het bedrijf.

Selectie van zorgberoepen binnen de SBC-2010
In de originele SBC-systematiek wordt elk beroep binnen de classificatie allereerst gekoppeld aan een
niveau van benodigde bekwaamheden om het beroep uit te kunnen oefenen. Dit niveau is geoperatio-
naliseerd met het niveau van de meest geëigende opleiding en de duur van de vakspecialistische werk-
ervaring. In de SBC-2010 zijn de beroepen ingedeeld op basis van 5 niveaus; van elementair tot en
met wetenschappelijk. Elk niveau is daarbij gekoppeld aan meerdere niveaus in de SOI-2006. Een
overzicht van de koppeling tussen het niveau in de SBC-2010 en de SOI-2006 is opgenomen in Tabel
3.6.

Tabel 3.6: Overzicht van niveaus in de SBC-2010, in relatie tot de niveaus van de SOI-2006
Niveau van bekwaamheid van het beroep Niveau van de opleiding
01 elementaire beroepen SOI 1: Onderwijs aan kleuters

SOI 2: Primair onderwijs
SOI 3.1: Secundair onderwijs, eerste fase: Laag (S1L)

02 lagere beroepen SOI 3.2: Secundair onderwijs, eerste fase: Midden (S1M)

SOI 3.3: Secundair onderwijs, eerste fase: Hoog (S1H)
SOI 4.1: Secundair onderwijs, tweede fase: Laag (S2L)

04 middelbare beroepen SOI 4.2: Secundair onderwijs, tweede fase: Midden (S2M)

SOI 4.3: Secundair onderwijs, tweede fase: Hoog (S2H)

06 hogere beroepen SOI 5.1: Hoger onderwijs, eerste fase: Laag (H1L)

SOI 5.2: Hoger onderwijs, eerste fase: Midden (H1M)
SOI 5.3: Hoger onderwijs, eerste fase: Hoog (H1H)

08 wetenschappelijke beroepen SOI 6: Hoger onderwijs, tweede fase (H2)

SOI 7: Hoger onderwijs, derde fase (H3)
Bron: CBS, SBC-2010

Vervolgens wordt de richting van de benodigde bekwaamheden bepaald aan de hand van de voor het
takenpakket meest geëigende opleiding en de aard van de vakspecialistische werkervaring. In de SBC-
2010 zijn 10 hoofdrichtingen en 135 richtingen onderscheiden die, net als de niveaus, aansluiten op de
SOI-2006 (CBS, 2010).

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 31

Tabel 3.7: Overzicht hoofdrichtingen bekwaamheden in de SBC-2010

0 Onderwijs

1 Humaniora, communicatie en kunst

2 Economie, commercieel, administratie, secretarieel, management, arbeidsorganisatie en personeel

3 Juridisch, bestuurlijk, openbare orde en veiligheid

4 Wiskunde, natuurwetenschappen en informatica

5 Techniek

6 Agrarisch en milieu

7 Gezondheidszorg

8 Verzorging, sociale dienstverlening en sociaal wetenschappelijk onderzoek

9 Horeca, toerisme, recreatie, transport en logistiek
Bron: CBS, SBC-2010

Van de tien hoofdrichtingen binnen de SBC-2010 zijn in dit project de hoofdrichtingen ‘Gezondheids-
zorg’ en ‘Verzorging, sociale dienstverlening en sociaal wetenschappelijk onderzoek’ het meest van
belang. De meeste zorg- en welzijnsberoepen vallen onder deze richtingen. Daarnaast zijn nog een
aantal andere richtingen te onderscheiden die zorgberoepen omvatten. Een overzicht van alle richtin-
gen die zorg- en welzijnsberoepen omvatten, is weergegeven in Tabel 3.8. Hierbij is tevens de koppe-
ling met de bijbehorende SOI-2006-rubrieken opgenomen.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

32 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 3.8: Overzicht van relevante richtingen in de zorg en welzijn in de SBC-2010 en de SOI-2006
Richting van bekwaamheid van het beroep Rubriek voor de opleidingsrichting
011 - leraren gezondheidszorg 1621 - leraren medische, paramedische vakken
012 - leraren verzorging (inclusief horeca) en

sociale dienstverlening
1631 - leraren huishoudkunde, voeding
1632 - leraren persoonlijke verzorging

409 - laboratorium: medisch 5123 - (laboratorium:) ledisch
701 - gezondheid algemeen 8111 - gezondheid algemeen
702 - geneeskunde 8121 - (huis)arts, specialist, geneeskunde

8122 - verloskundige
8123 - medische assistentie

703 - verpleging, verzorging 8131 - verpleging
8132 - verzorging patiënten

704 - tandheelkunde 8141 - tandarts
8142 - mondhygiënist
8143 - tandartsassistent

705 - farmacie 8731 - farmacie
707 - fysiotherapie, bewegingsleer 8150 - vangnet therapie

8151 - fysiotherapie, bewegingsleer
708 - oefentherapie 8155 - oefentherapie
709 - arbeids-, ergotherapie 8152 - arbeids-, ergotherapie
710 - psychotherapie 8153 - psychotherapie
711 - voeding en diëtetiek 8161 - voeding

8162 - diëtetiek
712 - logo-/akoepedie, orthoptie 8171 - logo-, akoepedie

8172 - orthoptie
713 - overige therapieën 8154 - alternatieve geneeswijzen, therapieën

8159 - therapie overig
714 - optiek, oogmeetkunde, contactlenzen 8733 - optiek, oogmeetkunde, contactlenzen
715 - gezondheidszorg met wiskunde, natuur-

wetenschappen, informatica / (fysische)
techniek

8732 - biomedische wetenschappen
8734 - audicien, audiometrie
8735 - tandtechniek
8736 - orthopedisch instrument-, schoenmaken
8737 - adaptatietechniek
8739 - prothesetechniek, bewegingstechnologie overig
8741 - neurofysiologie
8742 - hart-, longfunctie
8749 - fysische techniek overig
8751 - medische informatica

716 - radiologie, beeldvormende technieken 8743 - radiologie, beeldvormende technieken
717 - gezondheidszorg met management/

economie/commercieel / administratie
8711 - gezondheidszorg met management/ economie/commercieel
8721 - medisch secretarieel
8761 - gezondheidszorg, sociale dienstverlening en verzorging algemeen

801 - thuis- en institutionele zorg 8201 - vangnet verzorging, sociale dienstverlening
8211 - huishoudkunde, verzorging algemeen
8212 - facilitair management
8213 - thuiszorg, bejaardenverzorging (incl. verzorging gehandicapten)
8220 - vangnet sociale dienstverlening
8221 - sociaal werk algemeen
8222 - sociaal-maatschappelijke dienstverlening
8223 - sociaal-juridische dienstverlening
8224 - jeugdpedagogisch werk en kinderverzorging
8227 - gehandicaptenverzorging en sociaal-pedagogisch werk overig

802 - sociale dienstverlening 8228 - sociaal-cultureel werk, activiteitenbegeleiding
2311 - sociale wetenschappen algemeen

803 - sociaal-cultureel werk 2312 - sociologie
804 - psychologie 2315 - psychologie
805 - pedagogiek, andragogiek 2316 - pedagogiek, andragogie

Bron: CBS, SBC-2010 en SOI-2006

De indeling van beroepen naar niveau en richting leidt tot de beroepsgroepen. Een voorbeeld van een
beroepsgroep zijn de ‘Middelbare verplegende beroepen’. Hieronder vallen alle beroepen die als rich-

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 33

ting van bekwaamheid ‘703 verpleging/verzorging’ hebben en als niveau ‘4 middelbare beroepen’.
Binnen deze groepen kunnen beroepen nog verder gedetailleerd worden met behulp van werksoorten.
Werksoorten zijn kenmerkend voor verschillen tussen takenpakketten. Op deze manier kunnen beroe-
pen met een gelijk niveau en richting toch onderscheiden worden. De werksoorten zijn geordend vol-
gens het verloop van productieprocessen, van ontwerp tot uitvoering (CBS, 2010).

In de SBC-2010 zijn alle beroepen voorzien van een code. Deze code geeft zo gedetailleerd mogelijk
aan wat het niveau en de richting is van het beroep. Het eerste cijfer geeft het niveau aan van het be-
roep, de volgende drie cijfers de richting, en de laatste twee cijfers vormen een volgnummer van de
combinatie van de werksoorten van de beroepen binnen één niveau en richting.

Zo heeft het zorgberoep doktersassistent als sbc-code 470202. Dit betekent dat het een middelbaar
beroep betreft (niveau 4), met als richting van de benodigde bekwaamheden ‘geneeskunde’ (702). De
laatste twee cijfers 02 geven aan dat er nog minimaal een ander beroep is met eenzelfde niveau en
richting. Echter, onder dit beroep kunnen meerdere functiebenamingen vallen. Deze functies zijn niet
geheel gelijk, maar hebben wel allemaal hetzelfde niveau, richting en combinatie van werksoorten.
Nemen we weer het voorbeeld ‘doktersassistent’ dan is in de SBC-2010 te zien dat onder dit beroep
zowel de functie ‘medewerker afspraakbalie instelling voor gezondheidszorg’ als de functie ‘school-
arts assistent’ valt.

Resultaat
Bij onze bepaling of een beroep/functie tot de zorg en welzijn behoort, is allereerst en primair gebruik
gemaakt van de richting van bekwaamheid. Om er zeker van te zijn dat alle zorg- en welzijnsberoepen
zijn geselecteerd, is ook naar de werksoorten gekeken. De werksoorten geven informatie over ver-
schillen tussen takenpakketten die niet rechtstreeks van het niveau of de richting zijn te herleiden. Ter
controle zijn alle werksoorten geselecteerd die tot de zorg en welzijn behoren, dan wel verwant zijn,
zie Tabel 3.9 voor een overzicht. Door deze controle is bijvoorbeeld het beroep huidtherapeut toege-
voegd aan de zorg- en welzijnsberoepen. Dit beroep heeft als werksoort ‘831 Uiterlijk verzorgen’.

Tabel 3.9: Overzicht van (cluster) werksoorten uit SBC-2010 die tot de zorg en welzijn behoren of
verwant zijn aan zorg en welzijn
Code Naam (cluster) werksoort Code Naam (cluster) werksoort

13 Adviseren, voorlichten

134 Adviseren: sociaal/ maatsch./ gezondh.

72 Schoonmaken

726 Steriliseren

81 Mensen genezen

811 Genezen mensen

812 Medisch ondersteunen

82 Verzorgen, verplegen

821 Verplegen

822 Kraamzorg verlenen

823 Therapeutisch begeleiden (fysiek)

824 Verzorgen, helpen: ouderen

825 Verzorgen, helpen: kinderen

Bron: CBS, SBC-2010

82 Verzorgen, verplegen (vervolg)

826 Verzorgen, helpen: zieken

827 Verzorgen, helpen: gehandicapten

828 Verzorgen, helpen: psychiatrische patiënten

829 Verzorgen, helpen: alle soorten mensen

83 Uiterlijk verzorgen

831 uiterlijk verzorgen (excl haarverzorging)

84 Begeleiden

841 Agogisch, maatsch. behand. en beg.

842 Activiteiten begeleiden

In de losse "Bijlage SBC-2010" is een gedetailleerd overzicht van alle zorgberoepen opgenomen. Per
richting zijn alle beroepen en bijbehorende functies weergegeven (m.a.w.: alle functies die qua niveau,
richting en combinatie van werksoorten overeenkomen). Daarbij wordt voor elke richting ook nog

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

34 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

onderscheid gemaakt naar niveau, klasse en beroepsgroep. Voor de richting ‘703: verpleging, verzor-
ging’ met het niveau ‘middelbare beroepen’ en de beroepsgroep ‘middelbare verplegende beroepen’
zijn bijvoorbeeld 5 beroepen te onderscheiden, waaronder ‘verpleegkundige MBO’ (exclusief geria-
trisch, psychiatrisch). Onder dit beroep vallen vervolgens 19 functies, zoals bijvoorbeeld ‘ambulance-
verpleegkundige’ en ‘dialyseassistent’. In totaal omvat de SBC-2010 2166 zorgfuncties.

In Tabel 3.10 is een samenvatting gegeven van het aantal beroepen en functies naar richting en niveau.
Zo valt voor de richting 011 leraren gezondheidszorg te zien dat er geen beroepen en functies onder
het elementaire niveau vallen. De meeste beroepen en functies in deze richting zijn van wetenschappe-
lijk niveau (3 beroepen, 217 functies). De richting sociale dienstverlening (richting 802) omvat de
meeste zorgberoepen. Een aantal voorbeelden zijn: peuterzaalleidster, teamleider maatschappelijke
omvang, manager instelling sociale dienstverlening en hoofd afdeling sociale zaken en werkgelegen-
heid. De richting met de meeste functies is de richting geneeskunde (richting 702). Deze richting om-
vat in totaal 39 zorgberoepen en 454 zorgfuncties. Binnen deze richting bevat met name het beroep
‘behandelend medisch specialist (niet elders genoemd)’ veel functies (166 in totaal), variërend van
‘arts-assistent anesthesiologie’ tot ‘vrouwenarts’. Opvallend is dat onder dit beroep zowel de agio’s,
agnio’s (assistent-geneeskundige niet in opleiding), arts-assistenten en artsen vallen. Met andere
woorden, in de SBC-2010 krijgen beroepen die als leerling of assistent worden uitgeoefend, hetzelfde
niveau als het beroep waarvoor de leerling of assistent wordt opgeleid of opgeleid gaat worden (in het
geval van de agnio’s). De richting met de minste beroepen is de richting ‘oefentherapie’ (richting
708). Hieronder valt enkel het hogere beroep ‘Oefentherapeut Cesar, Oefentherapeut Mensendieck’,
waar 10 functies onder vallen. De richting met de minste functies is de richting ‘logo-/akoepedie, or-
thoptie’ (richting 712).

H
oo

fd
st

uk
 3

:
C

la
ss

if
ic

at
ie

s
va

n
zo

rg
op

le
id

in
ge

n,
 -

be
ro

ep
en

 e
n

-f
un

ct
ie

s

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

35

T
ab

el
 3

.1
0:

 O
ve

rz
ic

ht
 a

an
ta

l b
er

oe
pe

n
(B

)
en

 fu
nc

tie
s

(F
)

pe
r

be
ro

ep
sr

ic
ht

in
g

en
 b

er
oe

ps
ni

ve
au

B
E

R
O

E
P

S
R

IC
H

T
IN

G
 /

B
E

R
O

E
P

S
N

IV
E

A
U

E

le
m

en
ta

ir

L
ag

er

M
id

de
lb

aa
r

H
og

er

W
et

en
sc

ha
p.

T

ot
aa

l

B
 /

F
B

 /
F

B
 /

F
B

 /
F

B
 /

F
B

 /
F

01
1

-
le

ra
re

n
ge

zo
nd

he
id

sz
or

g
0

/ 0

1
/ 5

2

/ 1
0

1
/ 3

5
3

/ 2
17

7

/ 2
67

01

2
-

le
ra

re
n

ve
rz

or
gi

ng
 (

in
cl

us
ie

f
ho

re
ca

)
en

 s
oc

ia
le

 d
ie

ns
tv

er
le

ni
ng

0

/ 0

0
/ 0

1

/ 3

1
/ 1

0
3

/ 5

5
/ 1

8

40
9

-
la

bo
ra

to
ri

um
: m

ed
is

ch

0
/ 0

1

/ 7

2
/ 2

6
4

/ 1
4

1
/ 1

8

/ 4
8

70
1

-
ge

zo
nd

he
id

 a
lg

em
ee

n
0

/ 0

0
/ 0

0

/ 0

7
/ 1

6
9

/ 2
7

16
 /

43

70
2

-
ge

ne
es

ku
nd

e
0

/ 0

3
/ 7

3

/ 1
4

5
/ 1

9
28

 /
41

4
39

 /
45

4
70

3
-

ve
rp

le
gi

ng
, v

er
zo

rg
in

g
0

/ 0

1
/ 3

6

/ 4
4

22
 /

11
8

3
/ 2

5
32

 /
19

0
70

4
-

ta
nd

he
el

ku
nd

e
0

/ 0

0
/ 0

1

/ 9

1
/ 2

4

/ 3
5

6
/ 4

6
70

5
-

fa
rm

ac
ie

0

/ 0

1
/ 1

2

/ 4

5
/ 2

0
8

/ 2
6

16
 /

51

70
7

-
fy

si
ot

he
ra

pi
e,

 b
ew

eg
in

gs
le

er

0
/ 0

2

/ 4

0
/ 0

2

/ 8

1
/ 2

5

/ 1
4

70
8

-
oe

fe
nt

he
ra

pi
e

0
/ 0

0

/ 0

0
/ 0

1

/ 1
0

0
/ 0

1

/ 1
0

70
9

-
ar

be
id

s-
, e

rg
ot

he
ra

pi
e

0
/ 0

0

/ 0

1
/ 1

4

/ 1
0

0
/ 0

5

/ 1
1

71
0

-
ps

yc
ho

th
er

ap
ie

0

/ 0

0
/ 0

0

/ 0

2
/ 3

2

/ 5

4
/ 8

71

1
-

vo
ed

in
g

en
 d

ië
te

ti
ek

0

/ 0

0
/ 0

2

/ 9

2
/ 2

3

/ 9

7
/ 2

0
71

2
-

lo
go

-/
ak

oe
pe

di
e,

 o
rt

ho
pt

ie

0
/ 0

0

/ 0

0
/ 0

2

/ 6

0
/ 0

2

/ 6

71
3

-
ov

er
ig

e
th

er
ap

ie
ën

0

/ 0

0
/ 0

1

/ 2

5
/ 3

5
2

/ 9

8
/ 4

6
71

4
-

op
ti

ek
, o

og
m

ee
tk

un
de

, c
on

ta
ct

le
nz

en

0
/ 0

0

/ 0

3
/ 1

0
1

/ 1

0
/ 0

4

/ 1
1

71
5

-
ge

zo
nd

he
id

sz
or

g
m

et
 w

is
ku

nd
e,

 n
at

uu
rw

et
en

sc
ha

pp
en

, i
nf

or
m

at
ic

a
/ (

fy
si

sc
he

)
te

ch
ni

ek
0

/ 0

0
/ 0

8

/ 3
6

4
/ 2

0
3

/ 9

15
 /

65

71
6

-
ra

di
ol

og
ie

, b
ee

ld
vo

rm
en

de
 te

ch
ni

ek
en

0

/ 0

0
/ 0

0

/ 0

2
/ 1

4
1

/ 2

3
/ 1

6
71

7
-

ge
zo

nd
he

id
sz

or
g

m
et

 m
an

ag
em

en
t/

 e
co

no
m

ie
/c

om
m

er
ci

ee
l /

 a
dm

in
is

tr
at

ie

0
/ 0

3

/ 5

5
/ 7

5

/ 1
2

5
/ 4

0
18

 /
64

80
1

-
th

ui
s-

 e
n

in
st

it
ut

io
ne

le
 z

or
g

2
/ 3

9

/ 4
8

16
 /

60

18
 /

92

1
/ 1

46

 /
20

4
80

2
-

so
ci

al
e

di
en

st
ve

rl
en

in
g

0
/ 0

6

/ 2
4

19
 /

10
6

52
 /

23
6

6
/ 4

2
83

 /
40

8
80

3
-

so
ci

aa
l-

cu
lt

ur
ee

l w
er

k
0

/ 0

1
/ 2

11

 /
25

15

 /
70

2

/ 5

29
 /

10
2

80
4

-
ps

yc
ho

lo
gi

e
0

/ 0

0
/ 0

1

/ 3

1
/ 5

8

/ 4
4

10
 /

52

80
5

-
pe

da
go

gi
ek

, a
nd

ra
go

gi
ek

0

/ 0

0
/ 0

0

/ 0

1
/ 1

4

/ 1
1

5
/ 1

2

S
ub

to
ta

al
 L

er
ar

en
 (

ri
ch

ti
ng

 0
11

-0
12

)
0

/ 0

1
/ 5

3

/ 1
3

2
/ 4

5
6

/ 2
22

12

 /
28

5
S

ub
to

ta
al

 L
ab

or
at

or
iu

m
 (

ri
ch

ti
ng

 4
09

)
0

/ 0

1
/ 7

2

/ 2
6

4
/ 1

4
1

/ 1

8
/ 4

8
S

ub
to

ta
al

 G
ez

on
dh

ei
ds

zo
rg

 (
ri

ch
tin

g
70

1-
71

7)

0
/ 0

10

 /
20

32

 /
13

6
70

 /
29

6
69

 /
60

3
18

1
/ 1

05
5

S
ub

to
ta

al
 S

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng
 (

ri
ch

ti
ng

 8
01

-8
05

)
2

/ 3

16
 /

74

47
 /

19
4

87
 /

40
4

21
 /

10
3

17
3

/ 7
78

T
ot

aa
l

2
/ 3

28

 /
10

6
84

 /
36

9
16

3
/ 7

59

97
 /

92
9

37
4

/ 2
16

6
B

ro
n:

 C
B

S
, S

B
C

-2
01

0

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

36 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

3.4.2 Het programma Arbeid Zorg en Welzijn (AZW)

Het onderzoeksprogramma Arbeidsmarkt Zorg en Welzijn (AZW) is specifiek gericht op de zorgbe-
roepen en zorgopleidingen in Nederland. Daarmee kunnen we deze bron zonder voorselectie gebrui-
ken om de achterliggende classificaties ervan te analyseren.

De AZW hanteert haar eigen indelingsstructuur voor de sector zorg en welzijn. Bij de functie-indeling
wordt allereerst onderscheid gemaakt in de zorg- en welzijnssector. Deze subsectoren bestaan vervol-
gens uit drie werkkringen. Een werknemer uit de subsector “zorg” kan in de werkkring “zorgorganisa-
tie” of “thuis of kraamzorg” vallen. Werkt men in de welzijnssector, dan valt men onder de werkkring
“welzijn, maatschappelijke dienstverlening, jeugdzorg of kinderopvang”. Tenslotte worden deze drie
werkkringen opgedeeld naar 12 verschillende functiegroepen, waaronder vervolgens in totaal 82 func-
ties vallen.
In onderstaande Figuur 3.2 staat voor de subsectoren, werkkringen en functiegroepen weergegeven
hoeveel functies daaronder vallen. Daarnaast is met pijlen aangegeven wat de relaties tussen de ver-
schillende niveaus zijn.
Te zien is dat 60 functies behoren tot de subsector “Zorg”, terwijl 22 functies zijn ingedeeld bij “Wel-
zijn”. Onder de werkkring “Zorgorganisatie” zijn in verhouding meer functies terug te vinden dan in
de andere twee werkkringen. Op het niveau van functiegroepen vallen vooral veel functies onder:

 Primair proces (13). Bijvoorbeeld Pedagogisch medewerker en Ambulant hulpverlener
 Algemene thuiszorg (12). Bijvoorbeeld Thuishulp A en Wijkverpleegkundige.
 Verpleegkundig, verzorgend en agogisch personeel (10). Bijvoorbeeld Zorghulp en Helpende

functie.
 Overige patiënt- en bewonersgebonden functies (10). Bijvoorbeeld Apotheker en Technische

dienst, tuin- en plantsoendienst.

Figuur 3.2: Het aantal functies per subsector (SS), werkkring (WK) en functiegroep (FG) in de sector
Zorg volgens de AZW-indeling

Bron: AZW, werknemersenquête 2011

13

6
3
4
4

12

6

10

10

3
5

6

22

26

34

22

60

0

10

20

30

40

50

60

70

80

90

Subsector Werkkring Functiegroep

SUBSECTOREN: 82 functies
SS Zorg: 60 functies
SS Welzijn: 22 functies
WERKKRINGEN: 82 functies
WK Zorgorganisatie: 34 functies
WK Thuis- of kraamzorg: 26 functies
WK Welzijn, maatsch. dienstverl., etc: 22 functies
FUNCTIEGROEPEN: 82 functies
FG in Zorgorganisatie: 34 functies
FG Algemeen personeel zorgorganisatie: 6 functies
FG Hotelfunctie: 5 functies
FG Leerling verpl., verz. en agog. personeel: 3 functies
FG Verpleegk., verz. en agog. Personeel: 10 functies
FG Overige pat. en bewonersgebonden: 10 functies
FG in Thuis- of kraamzorg: 26 functies
FG Algemeen personeel: 6 functies
FG Algemene thuiszorg: 12 functies
FG Ouder-kindzorg / dieetadv. / coll. prev.: 4 functies
FG Kraamzorg: 4 functies
FG in Welzijn, maatsch. dienstverl., etc.: 22 functies
FG Directie/leidinggevende: 3 functies
FG Staf/ondersteunend: 6 functies
FG Primair proces (cliëntgerelateerd): 13 functies

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 37

Open antwoorden
In de AZW-enquête konden de respondenten een open antwoord invullen. Dat is gedaan door een
klein deel van de respondenten werkzaam in de werkkring zorgorganisatie (2%) en thuis- of kraam-
zorgorganisatie (0,5%).
Uit de analyse van deze antwoorden komt naar voren dat een groot deel van deze antwoorden over-
eenkwamen met de al bestaande indeling. Bepaalde antwoorden kwamen zelfs exact overeen. Er zijn
drie redenen te bedenken die dit kunnen verklaren:

1. De respondent ziet zijn beroep als speciaal en laat zich niet in een hokje indelen. Iemand
noemt zich bijvoorbeeld sociotherapeut, maar had aan kunnen geven dat het om een psycho-
sociale behandel- en begeleidingsfunctie ging.

2. De functie wordt niet in de indelingenlijst herkend. Een open antwoord was bijvoorbeeld een
huishoudelijke functie, maar had ingedeeld kunnen worden bij civiele dienst.

3. De respondenten hebben niet goed gelezen en te snel antwoord gegeven. Antwoorden als “fy-
siotherapeut” en “gespecialiseerd verpleegkundige” zijn ook categorieën in de AZW-indeling.

Alhoewel het dus om een klein percentage gaat dat met een open antwoord heeft aangegeven in een
bepaalde functie werkzaam te zijn, werden ook een aantal antwoorden gegeven die niet (duidelijk) zijn
terug te vinden in de AZW-indeling. Hierbij gaat het om een aantal coördinerende functies die direct
met de zorg te maken hebben:

 Behandelcoördinator
 Coördinator verpleegafdeling
 Coördinerend verpleegondersteuner
 Coördinerend woonondersteuner
 Locatie coördinator
 Zorgcoördinator
 Zorg en dienstbemiddelaar

Daarnaast zijn ook de volgende functies niet te traceren in de AZW-indeling:

 Klinisch fysicus
 Leerling operatieassistent
 Verpleegkundig wetenschappelijk onderzoeker
 Zorgadviseur

3.4.3 De beroepskeuzeportal YouChooz

De opzet en het doel van deze portal is reeds hiervoor beschreven. Kijken we naar de 227 unieke be-
roep- en functienamen die op de site van YouChooz worden vermeld, komen er 130 exact overeen met
de beroeps- of functienamen in de SBC-2010. Van de unieke beroep- en functienamen komen er 85
niet exact overeen met de beroepen of functies uit SBC-2010, maar zijn wel ongeveer gelijk aan el-
kaar. Deze zijn handmatig vergeleken. Bijlage III bevat een overzicht van deze beroepsnamen van
YouChooz en de daaraan gekoppelde beroeps- of functienamen van de SBC-2010. In totaal 12 beroe-
pen en functies uit het overzicht van YouChooz kunnen niet toegerekend worden aan een beroep of
functie uit SBC-2010, zie Tabel 3.11. Hiervan zijn twee beroepen zo algemeen beschreven, te weten
stafmedewerker en teamcoordinator, dat ze om die reden niet te koppelen zijn aan een specifiek beroep
in de SBC-2010. Daarnaast zijn de beroepen ‘klinisch chemisch laboratoriumingenieur’ en ‘patholo-
gisch laboratoriumingenieur’ specialisaties van het beroep biomedisch laboratoriumingenieur.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

38 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 3.11: Overzicht van beroepsnamen YouChooz die niet voorkomen in de SBC-2010
Nr. Beroepsnaam
1 Biomedisch laboratoriumingenieur
2 Biometrist
3 Farmakundige
4 Gezondheidszorgtechnoloog
5 Klinisch chemisch laboratoriumingenieur
6 Medisch beeldvormings en bestralingsdeskundige
7 Mortuariummedewerker
8 Pathologisch laboratoriumingenieur
9 Radiotherepeutisch laborant
10 Stafmedewerker
11 Teamcoördinator
Bron: YouChooz, geraadpleegd op 24 juli 2012

3.4.4 Het BIG-register

Het BIG-register (Beroepen in de Individuele Gezondheidszorg) is een Nederlandse databank, waarin
een aantal officieel erkende gezondheidswerkers is geregistreerd. Het register is opgezet om duidelijk-
heid te verschaffen over de bevoegdheid van een zorgverlener en is een taak die voortkomt uit de Wet
op de beroepen in de individuele gezondheidszorg (Wet BIG). De Wet BIG verdeelt beroepen die
onder deze wet vallen in twee groepen, welke bekend staan onder het artikelnummer uit de wet; artikel
3- en artikel 34-beroepen. Alleen de artikel 3-beroepen zijn opgenomen in het BIG-register en vallen
onder het tuchtrecht. Dit zijn de volgende beroepen:
1. Apotheker
2. Arts
3. Fysiotherapeut
4. Gezondheidszorgpsycholoog
5. Psychotherapeut
6. Tandarts
7. Verloskundige
8. Verpleegkundige

Onderstaande Tabel 3.12 geeft een indeling van medisch geschoolden in het BIG-register weer. Met
‘medisch geschoolden’ worden ‘gediplomeerde zorgverleners die staan ingeschreven in het BIG-
register en deel uitmaken van de GBA (Gemeentelijke Basisadministratie)-bevolking of in Nederland
werkzaam zijn’ bedoeld. De medisch geschoolden zijn allereerst onderverdeeld in de acht artikel 3-
beroepen (apotheker, arts, fysiotherapeut, GZ-psycholoog, psychotherapeut, tandarts, verloskundige en
verpleegkundige). Voor een vijftal beroepen geldt dat deze ook opgesplitst worden in specialismen.
De artsen zijn op te delen in de meeste specialismen (34 specialismen).

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 39

Tabel 3.12: Indeling van alle ‘medische geschoolden’ naar beroepen en specialismen volgens het
BIG-register
Artikel 3-beroepen Specialismen
1. Apotheker
  Ziekenhuisfarmacie
2. Arts
  Anesthesiologie
  Bedrijfsgeneeskunde
  Cardiologie
  Cardio-thoracale chirurgie
  Dermatologie en venerologie
  Heelkunde
  Huisartsgeneeskunde
  Inwendige geneeskunde
  Keel- neus- oorheelkunde
  Kindergeneeskunde
  Klinische chemie
  Klinische genetica
  Klinische geriatrie
  Leer van maag-darm-leverziekten
  Longziekten en tuberculose
  Maatschappij en gezondheid
  Medische zorg voor verstandelijk gehandicapten
  Medische microbiologie
  Neurochirurgie
  Neurologie
  Nucleaire geneeskunde
  Obstetrie en gynaecologie
  Oogheelkunde
  Orthopedie
  Ouderengeneeskunde
  Pathologie
  Plastische chirurgie
  Psychiatrie
  Radiologie
  Radiotherapie
  Reumatologie
  Revalidatiegeneeskunde
  Urologie
  Verzekeringsgeneeskunde

3. Fysiotherapeut

4. GZ-psycholoog
  Klinische psychologie
  Klinische neuropsychologie

5. Psychotherapeut
6. Tandarts
  Dento-maxillaire orthopaedie
  Mondziekten en kaakchirurgie

7. Verloskundige

8. Verpleegkundige
  Verpleegkundige acute zorg
  Verpleegkundige chronische zorg
  Verpleegkundige intensieve zorg
  Verpleegkundige preventieve zorg

 Verpleegkundige GGZ

Bron: RIBIZ/BIG

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

40 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

3.4.5 Het AGB-register

Het Algemeen GegevensBeheer Zorgverleners (AGB)-register is een register waarin gegevens van
zorgverleners in Nederland worden vastgelegd ten behoeve van het elektronische declaratie- en com-
municatieverkeer tussen zorgaanbieder en zorgverzekeraar. Het doel van AGB is om een uniforme
registratie van zorgaanbiedergegevens te kunnen bieden aan partijen binnen de zorg. Deze gegevens
zijn voorzien van een unieke codering, de AGB-code. Met deze code kan de zorgaanbieder en de prak-
tijk of de instelling worden geïdentificeerd. Deze code wordt landelijk gebruikt binnen het (elektroni-
sche) communicatie- en declaratieproces tussen zorgverlener en zorgverzekeraar (www.agbcode.nl).

De AGB-zorgverlenerscode is opgebouwd uit 8 cijfers. De eerste twee posities geven de zorgverle-
nerssoort (ZZ) weer. Zo staat 01 voor ‘Huisarts’ en 03 voor ‘Medisch specialist’ (zie Tabel 3.13). De
overige 6 posities zijn een volgnummer (VVVVVV). De totale combinatie van de acht posities ‘ZZ-
VVVVVV’ is uniek voor elke zorgverlener. In Tabel 3.13 worden de soorten zorgverleners in het
AGB-register en de bijbehorende eerste twee cijfers van de AGB-zorgverlenerscode weergegeven.
Hieruit blijkt dat de AGB 25 soorten zorgverleners onderscheidt. Omdat deze indeling gebaseerd is op
een declaratiesysteem en niet alle zorgverleners kunnen declareren is de indeling van zorgverleners in
de AGB vermoedelijk weinig gedetailleerd.

De meest in het oog springende zorgverleners in Tabel 3.13 zijn rechtspersonen, leveranciers hulp-
middelen, taxivervoerders en schoonheidsspecialisten. De criteria om aan bovenstaande beroepsgroe-
pen te voldoen en om een AGB-code te kunnen aanvragen geven meer inzicht over de indeling van
beroepen en specialismen binnen de AGB (www.agbcode.nl). Zo is het in sommige gevallen voor
leveranciers van medische hulpmiddelen wenselijk om een AGB-code te hebben om herkenbaar te zijn
in het declaratieverkeer. Voor de taxichauffeur geldt dat deze patiënten vervoert en ingeschreven staat
bij de Kamer van Koophandel. Voor veel beroepen is een BIG-registratie noodzakelijk (huisarts, apo-
theker, fysiotherapeut, verloskundige, tandartsspecialist, tandarts, etc.). Voor andere beroepen (diëtist,
ergotherapeut, logopedist, mondhygiënist, oefentherapeut, orthoptist en podotherapeut) geldt dat een
opleiding dient te zijn afgerond. Tevens geven deze criteria meer inzicht over de verbijzonderingen
c.q. specialismen die bij de AGB bekend zijn. Het aantal bij het AGB bekende verbijzonderingen per
zorgverlener staat in Bijlage I. Voor de leveranciers van hulpmiddelen geldt dat de 66 verbijzonderin-
gen, 66 medische hulpmiddelen zijn (zoals ledemaatprothesen, gehoorhulpmiddelen en blindengelei-
dehonden). De medische specialisten en de overige artsen hebben de meeste verbijzonderingen c.q.
specialismen. Voorbeelden van specialismen van medische specialisten zijn oogheelkunde, chirurgie
en cardiologie. En onder overige artsen vallen onder andere artsen die zich bezig houden met ortho-
manuele geneeskunde, accupunctuur en homeopathie. In bijlage I worden alle verbijzonderingen c.q.
specialismen per beroep weergegeven.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 41

Tabel 3.13: Indeling beroepen en specialismen AGB-register (2012)

Zorgverlenerscategorie
Aantal

verbijzonderingen
01 - Huisartsen 0
02 - Apothekers 0
03 - Medisch specialisten 30
04 - Fysiotherapeuten 11
05 - Logopedisten 4
07 - Oefentherapeuten 4
08 - Verloskundigen 2
11 - Tandartsspecialisten (mondziekten en kaakchirurgie) 1
12 - Tandartsen 1
13 - Tandartsspecialisten (dentomaxillaire orthopedie) 0
14 - Bedrijfsartsen (arbo) 0
17 - Rechtspersonen 0
24 - Diëtisten 0
26 - Podotherapeuten 0
76 - Leveranciers hulpmiddelen 66
84 - Overige artsen 24
85 - Taxivervoerders 0
87 - Mondhygiënisten 0
88 - Ergotherapeuten 0
89 - Schoonheidsspecialisten 9
90 - Genezers (niet artsen) 19
93 - Tandprothetici / tandtechnici 0
94 - Psychologen 8
96 - Pedicuren 0
98 - Declaranten 0
Totaal 179

Deze gegevens zijn gebaseerd op AGB-register editie 9 augustus 2012

3.4.6 Vergelijking van de beroepsclassificaties voor de zorg

De SBC-2010 van het CBS omvat nagenoeg alle relevante zorgberoepen in Nederland zoals door ons
voor dit onderzoek geselecteerd, gegeven de definities die in hoofdstuk 2 voor ‘zorg’ en ‘be-
roep’/’functie’ zijn gekozen. Relevant is dat de SBC-2010 beroepen specifiek koppelt aan competen-
ties, de benodigde bekwaamheden. Daarbij maakt zij onderscheid naar niveau en richting. Uitgangs-
punt hierbij is de substitueerbaarheid. Beroepen van een gelijk niveau en richting worden in de SBC-
2010 nog verder gespecificeerd op basis van werksoorten. Bij deze specificatie speelt de substitueer-
baarheid minder een rol. Zo komt het voor dat beroepen met hetzelfde niveau en richting aparte beroe-
pen worden aangemaakt op basis van de doelgroep waarvoor men werkt. Zo maakt de SBC-2010 bij-
voorbeeld het onderscheid tussen het beroep ‘helpende verzorgings- en verpleegtehuis’ en ‘helpende
ziekenhuiszorg’. De aparte bijlage bij dit rapport geeft een overzicht van alle geselecteerde beroe-
pen/functies binnen de SBC-2010.

Net als bij de vergelijking van de opleidingsclassificaties kunnen we concluderen dat de CBS-
beroepsclassificatie de andere classificaties nagenoeg dekt. Ook nu zien we weer dat YouChooz is
opgesteld vanuit het perspectief van de doelgroep, namelijk de jongeren die op zoek zijn naar een leuk,
interessant beroep in de zorg en welzijn. De beroepsindeling van het programma AZW is veel beperk-
ter dan die van de SBC en is bovendien meer vanuit een organisatie-/instellingsperspectief opgesteld
door specifiek onderscheid te maken tussen (ondersteunende) afdelingen zoals ‘hotelfunctie’, ‘alge-
meen’ en ‘primair proces’. De beroepen in de beide BIG- en AGB-registers zijn niet specifieker on-
derscheiden dan beroepen/functies op het laagste niveau van de SBC-2010. Zo wordt een huisarts in
de SBC-2010 nader uitgesplitst naar huisarts in opleiding, in een medisch centrum of praktijk. De on-
derstaande tabel zet de zorgberoeps-classificaties nog eens op een rij.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

42 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 3.14: Overzicht classificaties zorgberoepen
 BIG AGB AZW Youchooze SBC2010

Doel: Registratie offici-
eel erkende ge-
zondheidswerkers
in Nederland

Registratie zorgver-
leners ten behoeve
van het elektroni-
sche declaratie- en
communicatiever-
keer tussen zorg-
aanbieder en zorg-
verzekeraar

Enquête i.h.k.v.
Werknemersonder-
zoek Zorg en Wel-
zijn, Maatschappe-
lijke dienstverlening,
Jeugdzorg en Kin-
deropvang (WJK)
2011

Keuzesite Classificatie van
alle te onder-
scheiden beroe-
pen en functies
in Nederland
afgestemd op de
internationale
classificaties

Typering tota-
le/geselecteerde
groep:

'Medisch ge-
schoolden'

'Zorgverleners' 'Werkenden in de
sector Zorg en WJK
volgens de UWV-
polisadministarie '

Opleidingsinstellin-
gen en beroepsver-
enigingen in Neder-
land

Hoofdrichting
Bekwaamheid
Gezondheids-
Zorg'

1e indelings-
niveau:

8 verschillende
'Artikel 3 beroe-
pen'

25 verschillende
'Zorgverleners'

3 verschillende
'Werkkringen'

12 Verschillende
soorten ‘Werkvel-
den’

5 verschillende
‘Niveaus’

2e indelings-
niveau:

44 verschillende
'Specialismen'

179 verschillende
'Verbijzonderingen'

12 verschillende
'Functiegroep'

30 ‘Iets met…’ 24 verschillende
‘Richtingen’

3e indelings-
niveau:

' 84 verschillende
'Functies'

227 verschillende
soorten ‘Beroepen’

374 verschillen-
de ‘Beroepen’

4e indelings-
niveau:

- - - - 2166 verschil-
lende ‘Functies’

Meest uitgesplits-
te categorie op
laagste indelings-
niveau:

'Artsen' 'Leveranciers
hulpmiddelen'

'Clientgerelateerde
functies in WJK-
organisaties'

'Begeleider' 'Geneeskunde'

Aantal werkzame
personen bekend?

Ja, zie dit rapport Ja, zie dit rapport Ja, zie dit rapport Nee Nee

Bron: BIG, AGB, AZW (werknemersenquête 201), YouChooz, CBS (SBC-2010)

3.5 Match tussen zorgberoepen en –opleidingen

In deze paragraaf wordt een match gemaakt tussen de selectie van de zorgberoepen van de SBC-2010
en de zorgopleidingen van de SOI-2006. We gebruiken hierbij als uitgangspunt de onderstaande over-
zichtstabellen, waarbij in Tabel 3.15 het aantal opleidingen en opleidingsgroepen per richting van be-
kwaamheid zijn weergegeven en in Tabel 3.16 het aantal beroepen en functies. Tabel 3.15 is daarbij
een vertaling van Tabel 3.3, waarbij de opleidingsrubrieken zijn samengevoegd in beroepsrichtingen
zoals vermeld in Tabel 3.8.

Wanneer de tabellen 3.15 en 3.16 worden vergeleken, valt het op dat voor sommige niveaus onder een
richting wel opleidingen (Tabel 3.15) zijn terug te vinden in de SOI-2006, maar geen beroepen in de
SBC-2010 (Tabel 3.16). Zo zijn er in de richting ‘gezondheid algemeen’ (richting 701), niveau ele-
mentair, geen beroepen of functies in de SBC-2010 opgenomen, terwijl in de SOI-2006 onder deze
richting en niveau wel vier opleidingen zijn terug te vinden. In tabel 3.15 zijn alle niveaus onder een
richting waarvoor wel opleidingen zijn, maar geen beroepen, turkoois gekleurd.

Anderzijds zijn er ook beroepen in de SBC-2010 opgenomen waarvoor geen overeenkomstige oplei-
ding in de SOI-2006 is terug te vinden. Een voorbeeld is de wetenschappelijke functie onder de rich-
ting ‘laboratorium: medisch’. In de SOI-2006 is onder dezelfde richting en niveau geen opleiding op-

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 43

genomen. In totaal komt dit twee keer voor. Deze beroepen en functies zijn in Tabel 3.16 groen ge-
kleurd.

Een mogelijke reden voor het vinden van opleidingen waarvoor geen beroep is opgenomen in de SBC-
2010 is het feit dat in de SOI-2006 zowel opleidingen zijn opgenomen die actueel zijn (dat wil zeggen:
die nu nog gevolgd kunnen worden) als opleidingen die inmiddels niet meer bestaan, maar wel nog
door actueel in de zorg werkzame mensen gevolgd kunnen zijn. In de SOI-2006 is het is niet uit de
codering van de opleidingen te herleiden welke opleidingen actueel zijn en welke niet. Een andere
mogelijke reden is dat de betreffende opleidingen zo breed zijn dat ze ook voor andere beroepen op-
leiden of dat de beroepsbeoefenaren na het volgen van de opleiding zijn begonnen met het bijbehoren-
de beroep, maar inmiddels zijn doorgegroeid naar een andere functie. Andersom kan een soortgelijke
redenering spelen. Mensen kunnen bijvoorbeeld via ervaring in een bepaalde functie terecht komen, in
plaats van door het volgen van een opleiding.

Bij de opleidingen die geen overeenkomstig beroep hebben speelt voorts dat er opleidingen zijn die
eigenlijk cursussen zijn die niet beroepsgericht zijn. Dat betreft vooral de opleidingen op het elemen-
taire niveau. Het gaat dan bijvoorbeeld om de cursus "eenvoudige gezondheidsleer" van het Instituut
Voor Individuele Ontwikkeling (ivio) of de cursus "gezondheidsbesef (basiscursus/kadercursus)" van
de Leidse Onderwijsinstellingen (loi).

H
oo

fd
st

uk
 3

:
C

la
ss

if
ic

at
ie

s
va

n
zo

rg
op

le
id

in
ge

n,
 -

be
ro

ep
en

 e
n

-f
un

ct
ie

s

44

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 3

.1
5:

 O
ve

rz
ic

ht
 a

an
ta

l o
pl

ei
di

ng
sg

ro
ep

en
 (

O
G

)
en

 o
pl

ei
di

ng
en

 (
O

)
pe

r
be

ro
ep

sr
ic

ht
in

g
en

 b
er

oe
ps

ni
ve

au
 (

tu
rk

oo
is

 g
ek

le
ur

de
 c

el
le

n:
 w

el
 o

pl
ei

di
ng

en

in
 d

e
SO

I,
 m

aa
r

ge
en

 fu
nc

tie
s

in
 d

e
SB

C
)

B
E

R
O

E
P

S
R

IC
H

T
IN

G
 /

B
E

R
O

E
P

S
N

IV
E

A
U

E

le
m

en
ta

ir

L
ag

er

M
id

de
lb

aa
r

H
og

er

W
et

en
sc

ha
pp

.
T

ot
aa

l

O
G

 /
O

O

G
 /

O

O
G

 /
O

O

G
 /

O

O
G

 /
O

O

G
 /

O

01
1

-
le

ra
re

n
ge

zo
nd

he
id

sz
or

g
0

/ 0

1
/ 1

1

/ 3

2
/ 1

5
1

/ 6

5
/ 2

5

01
2

-
le

ra
re

n
ve

rz
or

gi
ng

 (
in

cl
us

ie
f

ho
re

ca
)

en
 s

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng

0
/ 0

0

/ 0

1
/ 1

1

/ 1
1

1
/ 4

3

/ 1
6

40
9

-
la

bo
ra

to
ri

um
: m

ed
is

ch

0
/ 0

2

/ 3

2
/ 3

3
2

/ 2
2

0
/ 0

6

/ 5
8

70
1

-
ge

zo
nd

he
id

 a
lg

em
ee

n
1

/ 4

0
/ 0

2

/ 1
1

3
/ 1

4
2

/ 5
2

8
/ 8

1

70
2

–
ge

ne
es

ku
nd

e
1

/ 7

3
/ 6

3

/ 1
3

5
/ 2

1
3

/ 8
1

15
 /

12
8

70
3

-
ve

rp
le

gi
ng

, v
er

zo
rg

in
g

2
/ 3

5

/ 9

3
/ 9

9
3

/ 4
8

1
/ 7

14

 /
16

6

70
4

–
ta

nd
he

el
ku

nd
e

0
/ 0

0

/ 0

2
/ 5

2

/ 6

2
/ 9

6

/ 2
0

70
5

–
fa

rm
ac

ie

0
/ 0

0

/ 0

2
/ 1

2
2

/ 8

2
/ 1

5
6

/ 3
5

70
7

-
fy

si
ot

he
ra

pi
e,

 b
ew

eg
in

gs
le

er

1
/ 4

2

/ 7

0
/ 0

2

/ 2
1

1
/ 1

8
6

/ 5
0

70
8

–
oe

fe
nt

he
ra

pi
e

0
/ 0

0

/ 0

0
/ 0

2

/ 2
1

0
/ 0

0

/ 0

70
9

-
ar

be
id

s-
, e

rg
ot

he
ra

pi
e

0
/ 0

0

/ 0

1
/ 6

1

/ 5

1
/ 1

3

/ 1
2

71
0

–
ps

yc
ho

th
er

ap
ie

0

/ 0

1
/ 1

0

/ 0

1
/ 8

2

/ 4

4
/ 1

3

71
1

-
vo

ed
in

g
en

 d
ië

te
ti

ek

1
/ 3

1

/ 1

2
/ 6

5

/ 1
1

2
/ 8

11

 /
29

71
2

-
lo

go
-/

ak
oe

pe
di

e,
 o

rt
ho

pt
ie

0

/ 0

0
/ 0

1

/ 1

2
/ 9

2

/ 2

5
/ 1

2

71
3

-
ov

er
ig

e
th

er
ap

ie
ën

1

/ 2

2
/ 5

4

/ 1
3

3
/ 2

7
2

/ 2

12
 /

49

71
4

-
op

ti
ek

, o
og

m
ee

tk
un

de
, c

on
ta

ct
le

nz
en

0

/ 0

2
/ 1

6
2

/ 4
0

1
/ 2

0

/ 0

5
/ 5

8

71
5

-
ge

zo
nd

he
id

sz
or

g
m

et
 w

is
ku

nd
e,

 n
at

uu
rw

et
en

sc
ha

pp
en

, i
nf

or
m

at
ic

a
/ (

fy
si

sc
he

)
te

ch
ni

ek

1
/ 1

6

/ 4
4

14
 /

15
2

10
 /

33

7
/ 4

1
38

 /
27

1

71
6

-
ra

di
ol

og
ie

, b
ee

ld
vo

rm
en

de
 te

ch
ni

ek
en

0

/ 0

0
/ 0

1

/ 1

2
/ 1

0
1

/ 1

4
/ 1

2

71
7

-
ge

zo
nd

he
id

sz
or

g
m

et
 m

an
ag

em
en

t/
 e

co
no

m
ie

/c
om

m
er

ci
ee

l /
 a

dm
in

is
tr

at
ie

1

/ 1

1
/ 2

4

/ 2
0

2
/ 2

6
2

/ 1
3

10
 /

62

80
1

-
th

ui
s-

 e
n

in
st

it
ut

io
ne

le
 z

or
g

2
/ 9

7

/ 6
1

6
/ 5

8
5

/ 1
6

3
/ 5

23

 /
14

9

80
2

-
so

ci
al

e
di

en
st

ve
rl

en
in

g
1

/ 1

7
/ 1

5
8

/ 7
0

9
/ 4

7
4

/ 1
8

29
 /

15
1

80
3

-
so

ci
aa

l-
cu

lt
ur

ee
l w

er
k

2
/ 5

1

/ 1

5
/ 5

7
8

/ 4
8

5
/ 6

3
21

 /
17

4

80
4

–
ps

yc
ho

lo
gi

e
1

/ 6

2
/ 5

2

/ 2
8

3
/ 1

6
2

/ 3
3

10
 /

88

80
5

-
pe

da
go

gi
ek

, a
nd

ra
go

gi
ek

1

/ 1

0
/ 0

2

/ 8

2
/ 1

5
2

/ 1
7

7
/ 4

1

S
ub

to
ta

al
 L

er
ar

en
 (

01
1-

01
2)

0

/ 0

1
/ 1

2

/ 4

3
/ 2

6
2

/ 1
0

8
/ 4

1

S
ub

to
ta

al
 L

ab
or

at
or

iu
m

 (
40

9)

0
/ 0

2

/ 3

2
/ 3

3
2

/ 2
2

0
/ 0

6

/ 5
8

S
ub

to
ta

al
 G

ez
on

dh
ei

ds
zo

rg
 (

70
1-

71
7)

9

/ 2
5

23
 /

91

41
 /

37
9

46
 /

27
0

30
 /

25
4

14
7

/ 9
98

S
ub

to
ta

al
 S

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng
 (

80
1-

80
5)

7

/ 2
2

17
 /

82

23
 /

22
1

27
 /

14
2

16
 /

13
6

90
 /

60
3

T
ot

aa
l

16
 /

47

43
 /

17
7

68
 /

63
7

78
 /

46
0

48
 /

40
0

25
1

/ 1
70

0
B

ro
n:

 C
B

S
, S

O
I-

20
06

 &
 S

B
C

-2
01

0

H
oo

fd
st

uk
 3

:
C

la
ss

if
ic

at
ie

s
va

n
zo

rg
op

le
id

in
ge

n,
 -

be
ro

ep
en

 e
n

-f
un

ct
ie

s

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

45

T
ab

el
 3

.1
6:

 O
ve

rz
ic

ht
 a

an
ta

l b
er

oe
pe

n
(B

)
en

 fu
nc

tie
s

(F
)

pe
r

be
ro

ep
sr

ic
ht

in
g

en
 b

er
oe

ps
ni

ve
au

 (
gr

oe
n

ge
kl

eu
rd

e
ce

ll
en

:
w

el
 fu

nc
ti

es
 in

 d
e

SB
C

, m
aa

r
ge

en

op
le

id
in

ge
n

in
 d

e
SO

I)

B
E

R
O

E
P

S
R

IC
H

T
IN

G
 /

B
E

R
O

E
P

S
N

IV
E

A
U

E

le
m

en
ta

ir

L
ag

er

M
id

de
lb

aa
r

H
og

er

W
et

en
sc

ha
pp

.
T

ot
aa

l

B
 /

F
B

 /
F

B
 /

F
B

 /
F

B
 /

F
B

 /
F

01
1

-
le

ra
re

n
ge

zo
nd

he
id

sz
or

g
0

/ 0

1
/ 5

2

/ 1
0

1
/ 3

5
3

/ 2
17

7

/ 2
67

01

2
-

le
ra

re
n

ve
rz

or
gi

ng
 (

in
cl

us
ie

f
ho

re
ca

)
en

 s
oc

ia
le

 d
ie

ns
tv

er
le

ni
ng

0

/ 0

0
/ 0

1

/ 3

1
/ 1

0
3

/ 5

5
/ 1

8

40
9

-
la

bo
ra

to
ri

um
: m

ed
is

ch

0
/ 0

1

/ 7

2
/ 2

6
4

/ 1
4

1
/ 1

8

/ 4
8

70
1

-
ge

zo
nd

he
id

 a
lg

em
ee

n
0

/ 0

0
/ 0

0

/ 0

7
/ 1

6
9

/ 2
7

16
 /

43

70
2

–
ge

ne
es

ku
nd

e
0

/ 0

3
/ 7

3

/ 1
4

5
/ 1

9
28

 /
41

4
39

 /
45

4
70

3
-

ve
rp

le
gi

ng
, v

er
zo

rg
in

g
0

/ 0

1
/ 3

6

/ 4
4

22
 /

11
8

3
/ 2

5
32

 /
19

0
70

4
–

ta
nd

he
el

ku
nd

e
0

/ 0

0
/ 0

1

/ 9

1
/ 2

4

/ 3
5

6
/ 4

6
70

5
–

fa
rm

ac
ie

0

/ 0

1
/ 1

2

/ 4

5
/ 2

0
8

/ 2
6

16
 /

51

70
7

-
fy

si
ot

he
ra

pi
e,

 b
ew

eg
in

gs
le

er

0
/ 0

2

/ 4

0
/ 0

2

/ 8

1
/ 2

5

/ 1
4

70
8

–
oe

fe
nt

he
ra

pi
e

0
/ 0

0

/ 0

0
/ 0

1

/ 1
0

0
/ 0

1

/ 1
0

70
9

-
ar

be
id

s-
, e

rg
ot

he
ra

pi
e

0
/ 0

0

/ 0

1
/ 1

4

/ 1
0

0
/ 0

5

/ 1
1

71
0

–
ps

yc
ho

th
er

ap
ie

0

/ 0

0
/ 0

0

/ 0

2
/ 3

2

/ 5

4
/ 8

71

1
-

vo
ed

in
g

en
 d

ië
te

ti
ek

0

/ 0

0
/ 0

2

/ 9

2
/ 2

3

/ 9

7
/ 2

0
71

2
-

lo
go

-/
ak

oe
pe

di
e,

 o
rt

ho
pt

ie

0
/ 0

0

/ 0

0
/ 0

2

/ 6

0
/ 0

2

/ 6

71
3

-
ov

er
ig

e
th

er
ap

ie
ën

0

/ 0

0
/ 0

1

/ 2

5
/ 3

5
2

/ 9

8
/ 4

6
71

4
-

op
ti

ek
, o

og
m

ee
tk

un
de

, c
on

ta
ct

le
nz

en

0
/ 0

0

/ 0

3
/ 1

0
1

/ 1

0
/ 0

4

/ 1
1

71
5

-
ge

zo
nd

he
id

sz
or

g
m

et
 w

is
ku

nd
e,

 n
at

uu
rw

et
en

sc
ha

pp
en

, i
nf

or
m

at
ic

a
/ (

fy
si

sc
he

)
te

ch
ni

ek

0
/ 0

0

/ 0

8
/ 3

6
4

/ 2
0

3
/ 9

15

 /
65

71

6
-

ra
di

ol
og

ie
, b

ee
ld

vo
rm

en
de

 te
ch

ni
ek

en

0
/ 0

0

/ 0

0
/ 0

2

/ 1
4

1
/ 2

3

/ 1
6

71
7

-
ge

zo
nd

he
id

sz
or

g
m

et
 m

an
ag

em
en

t/
 e

co
no

m
ie

/c
om

m
er

ci
ee

l /
 a

dm
in

is
tr

at
ie

0

/ 0

3
/ 5

5

/ 7

5
/ 1

2
5

/ 4
0

18
 /

64

80
1

-
th

ui
s-

 e
n

in
st

it
ut

io
ne

le
 z

or
g

2
/ 3

9

/ 4
8

16
 /

60

18
 /

92

1
/ 1

46

 /
20

4
80

2
-

so
ci

al
e

di
en

st
ve

rl
en

in
g

0
/ 0

6

/ 2
4

19
 /

10
6

52
 /

23
6

6
/ 4

2
83

 /
40

8
80

3
-

so
ci

aa
l-

cu
lt

ur
ee

l w
er

k
0

/ 0

1
/ 2

11

 /
25

15

 /
70

2

/ 5

29
 /

10
2

80
4

-
ps

yc
ho

lo
gi

e
0

/ 0

0
/ 0

1

/ 3

1
/ 5

8

/ 4
4

10
 /

52

80
5

-
pe

da
go

gi
ek

, a
nd

ra
go

gi
ek

0

/ 0

0
/ 0

0

/ 0

1
/ 1

4

/ 1
1

5
/ 1

2

S
ub

to
ta

al
 L

er
ar

en
 (

01
1-

01
2)

0

/ 0

1
/ 5

3

/ 1
3

2
/ 4

5
6

/ 2
22

12

 /
28

5
S

ub
to

ta
al

 L
ab

or
at

or
iu

m
 (

40
9)

0

/ 0

1
/ 7

2

/ 2
6

4
/ 1

4
1

/ 1

8
/ 4

8
S

ub
to

ta
al

 G
ez

on
dh

ei
ds

zo
rg

 (
70

1-
71

7)

0
/ 0

10

 /
20

32

 /
13

6
70

 /
29

6
69

 /
60

3
18

1
/ 1

05
5

S
ub

to
ta

al
 S

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng
 (

80
1-

80
5)

2

/ 3

16
 /

74

47
 /

19
4

87
 /

40
4

21
 /

10
3

17
3

/ 7
78

T
ot

aa
l

2
/ 3

28

 /
10

6
84

 /
36

9
16

3
/ 7

59

97
 /

92
9

37
4

/ 2
16

6
B

ro
n:

 C
B

S
, S

O
I-

20
06

 &
 S

B
C

-2
01

0

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

46 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

3.6 Eigen benamingen versus de bestaande classificaties

Verschillende bestaande grootschalige onderzoeken maken gebruik van de SOI en de SBC in combi-
natie met enquêteonderzoek. Zo ook de Enquête Beroepsbevolking (EBB) van het CBS en het arbeids-
aanbodpanel van voorheen de Organisatie van Strategische Arbeidsmarktonderzoek (OSA) en thans
het Sociaal en Cultureel Planbureau (SCP). Bij deze onderzoeken is de vraag naar het beroep en de
gevolgde opleiding een open vraag; het antwoord wordt op een later tijdstip door speciale codeurs
ingedeeld. De analyse van wat op deze open enquêtevragen naar het beroep en opleiding wordt inge-
vuld, geeft inzicht in het laatste deel van de tweede onderzoeksvraag: hoe verhouden de bestaande
classificaties zich tot de benamingen van het beroep, de functie of de opleiding die werknemers in de
zorg anno nu zelf gebruiken? In dit kader heeft ook een kleinschalig experiment plaatsgevonden onder
25 mensen die werkzaam zijn in de zorg en welzijn. De uitkomsten van dit experiment worden ook in
deze paragraaf behandeld.

3.6.1 Arbeidsaanbodpanel

Het Arbeidsaanbodpanel is in 1985 gestart en opgezet met als doel om allerlei aspecten van het ar-
beidsaanbod (werkenden, werkzoekenden en niet participerenden) in kaart te brengen in de loop van
de tijd (www.scp.nl, geraadpleegd op 21-08-2012). Dit panel is gebaseerd op een representatieve
steekproef onder de "beroepsbevolking", dat wil zeggen: de Nederlandse bevolking in de leeftijd van
16 tot en met 64 jaar die op het moment van het onderzoek niet deelneemt aan het volledig dagonder-
wijs.

Het Arbeidsaanbodpanel 2008 maakt voor de classificatie van de beroepen gebruik van de SBC-1992.
In het databestand van deze enquête is, met betrekking tot de beroepen, zowel het open antwoord van
de respondent als de SBC-codering van het beroep opgenomen. De open antwoorden en de bijbeho-
rende classificatie zijn met elkaar vergeleken om een indicatie te krijgen of alle zorgberoepen en -
functies eenvoudig waren onder te brengen in de SBC-classificatie. Van alle respondenten hadden 298
respondenten een zorgberoep.

Op basis van de analyse lijkt het dat de meeste zelfbenoemde zorgberoepen goed onder zijn te brengen
in de SBC-classificatie. De meest voorkomende zorgberoepen in het arbeidsaanbodpanel van 2008
zijn de verpleegkundige (48 respondenten), de doktersassistente (28 respondenten) en de groep van de
fysio-, bewegingstherepeut, akoepedist, logopedist en orthoptist (32 respondenten). Bij een aantal
zorgberoepen/-functies lijkt de classificatie wat minder eenduidig. Deze beroepen/functies zijn opge-
nomen in onderstaande Tabel 3.17. Hierbij is een onderscheid gemaakt naar beroepen/functies die
inhoudelijk en qua niveau niet één op één lijken aan te sluiten op de SBC-classificatie.

Van de zeven zelfbenoemde beroepen die niet voorkomen in de SBC-1992, komen vijf wel voor in de
SBC-2010, te weten activiteitenbegeleider, lactatiekundige, kwaliteitsmedewerker, reintegratie consu-
lent en de arbeidsdeskundige. Voor de assistent bewegingsagogie lijkt een keuze voor het beroep ‘fy-
sio-, bewegingstherapeut, akoepedist, logopedist, orthoptist’ voor de hand te liggen. Waarschijnlijk is
door het ontbreken van opleidingsgegevens van de respondent gekozen voor een middelbaar beroep
met dezelfde bekwaamheidsrichting als ‘fysio-, bewegingstherapeut, akoepedist, logopedist, orthop-
tist’. De kwalificatie van de ‘natuurgeneeskundig neurofeedback therapeut’ heeft hoogstwaarschijnlijk
plaatsgevonden op basis van het natuurgeneeskundig aspect van het beroep. Hierbij gaat men uit van
het zelfhelend vermogen van de mens, een aspect dat ook centraal staat bij het beroep ‘chiropractic-,
kruidendokter, magnetiseur, osteopaat’.

Voor wat betreft de zelfbenoemde beroepen die qua niveau niet aan lijken te sluiten op de SBC-
classificatie kan worden opgemerkt dat de opleiding hoogstwaarschijnlijk is meegenomen bij de clas-
sificatie. Zo is een activiteitenbegeleider een middelbaar beroep. De desbetreffende respondent heeft
echter de opleiding academie voor kunstzinnige therapie afgerond. Deze opleiding sluit wel goed aan
bij de verkregen classificatie ‘arbeids-, bezigheids-, creatief, muziek-, speltherapeut (hoger)’. Hetzelf-

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 47

de geldt voor het zelfbenoemde beroep ‘gediplomeerd verzorgende IG’ en de ‘verpleegkundige in de
wijk’.

Tabel 3.17: Vergelijking open antwoord beroep/functie en de SBC-classificatie arbeidsaanbodpanel
2008
Nr. Open antwoord respondent SBC-classificatie 1992
Inhoudelijk
1 Assistent Bewegingsagogie (hoogstbehaalde oplei-

ding: onbekend)
49210 arbeidstherapeut (middelbaar)

2. Activiteitenbegeleidster (hoogstbehaalde opleiding:
mbo sociaal – pedagogisch)

49210 arbeidstherapeut (middelbaar)

3. Lactatiekundige (hoogstbehaalde opleiding: huisarts-
opleiding)

89206 huis-, bedrijfs-, consultatiebureau-, schoolarts;
arts-specialist (excl psychiater, sexuoloog, anesthe-
sie); tandarts, tandartsspecialist

4. Ordertelefonist, interne kwaliteitsmedewerker
(hoogstbehaalde opleiding: zingeving)

69208 controleur vee-artsenijkundige dienst, farmacie

5. Re-integratieconsulent/ Jobcoach (hoogstbehaalde
opleiding: arbeidsdeskundige/personeel & arbeid)

69301 arbeidshygiënist, ergonoom

6. Arbeidsdeskundige (hoogstbehaalde opleiding: hbo
mw)

69301 arbeidshygiënist, ergonoom

7. Natuurgeneeskundig neurofeedback therapeut
(hoogstbehaalde opleiding: doctoraal pedagogiek)

49204 chiropractic-, kruidendokter, magnetiseur,
osteopaat

Niveau
1. Aktiviteitenbegeleider (hoogstbehaalde opleiding:

Academie voor kunstzinnige therapie)
69207 arbeids-, bezigheids-, creatief, muziek-, spel-
therapeut (hoger)

2. Stafmedewerker dienst Zorg (hoogstbehaalde oplei-
ding: onbekend)

69210 hoofdverpleegkundige ziekenhuis

3. E.V.V. Ziekenverzorgster (hoogstbehaalde opleiding
voor beide respondenten: ziekenverzorgende)

29501 ziekenverzorgende
49208 verpleegkundige

4. Verpleegkundige in de wijk (hoogstbehaalde oplei-
ding: onbekend)

49501 ziekenverzorgende

5. Ik ben nu gediplomeerd verzorgende IG (hoogstbe-
haalde opleiding: HBO, verpleegkunde)

49208 verpleegkundige

Bron: SCP (Arbeidsaanbodpanel 2008) en CBS (SBC-1992)

3.6.2 Een kleinschalig experiment

Voor het beantwoorden van de tweede onderzoeksvraag heeft een kleinschalig experiment plaatsge-
vonden onder 11 personen die werkzaam zijn binnen verschillende zorgsectoren en beroepen. Aan hen
is gevraagd hoe zij ‘open’ hun beroep zouden omschrijven, hun functie en hun opleiding. Onderstaan-
de tabel geeft de antwoorden weer op deze vragen. Hieruit blijkt dat er geen eenduidigheid bestaat
omtrent de begrippen beroep en functie. Zo geven twee personen op de vraag naar functie hetzelfde
antwoord als op de vraag naar beroep en lichten negen andere personen hun functie uitgebreider toe
dan hun beroep. Met name de personen 1 en 2 lijken hun beroep en functie te omschrijven conform de
door ons gekozen definiëring van zorgberoep en zorgfunctie. In beide gevallen staat het omschreven
beroep (“pedagogisch hulpverlener” en “sociaal pedagogisch hulpverlener”) los van de organisatie en
is de functie (“groepsleider op kinderdagverblijf” en “hulpverlener gehandicaptenzorg/woon-
begeleider”) de specifieke invulling die een beroep krijgt binnen de organisatie.

Hoofdstuk 3: Classificaties van zorgopleidingen, -beroepen en -functies

48 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 3.18: Inventarisatie begrippen beroep, functie en opleiding

 Beroep Functie Opleiding(en)

 "Als je je beroep zou omschrijven, hoe
zou je het dan noemen?"

"Als je je functie zou omschrijven, hoe
zou je het dan noemen?"

"Welke opleiding heb je vol-
tooid?"

1. Pedagogisch hulpverlener Groepsleider op kinderdagverblijf SPW

2. Verpleegkundige Verpleegkundige Verpleegkunde

3. Sociaal pedagogisch hulpverlener Hulpverlener gehandicapten-
zorg/woonbegeleider

SPW

4. Sociaal pedagogisch hulpverlener Groepsleider/trainer SPH

5. Een ziekenhuisdiëtist, met volgens de
wet BIG een beschermde titel, is een
specialist op het gebied van voeding
en daarbij komende voedingsproble-
men waarbij geconsulteerd wordt op
grond van medische indicatie.

De functie heeft als doel een bijdrage te
leveren aan het voorkomen, opheffen,
verminderen of compenseren van voe-
dingsgerelateerde problemen door te
diagnosticeren te behandelen. Daarnaast
draagt een diëtist continue bij aan het
verbeteren van kwaliteit van het eigen
vakgebied.

Ik heb de voltijd HBO oplei-
ding Voeding & Diëtetiek
gevolgd.

6. Verzorgende van mensen in een instel-
ling, dit zouden zowel oudere als
jongere mensen kunnen zijn. Maar
werk op dit moment in de ouderen-
zorg.

Ik geef ouderen ondersteuning daar waar
nodig, hulp met ADL, d.w.z.: hulp bieden
bij wassen, kleden, toiletgang. Hulp
geven met medicatie en eten. Evt. ook
hulp geven bij invullen van formulieren.
En ook een sociale functie, een luisterend
oor bieden. Zorgplannen up to date hou-
den.

Mavo 4; Vormingsklas A;
Bejaardenverzorgende; Verkor-
te opleiding I.G. (Individuele
Gezondheidszorg)

7. Ik werk op het laboratorium Kwaliteitsmedewerker HLO

8. Oncologie verpleegkundige Begeleiden van oncologie patiënten,
zowel psychisch, sociaal als lichamelijk

HBO-V + Oncologie-opleiding

9. Openbare apotheker Mede eigenaar en directeur van de apo-
theek en daarmee de eindverantwoorde-
lijke voor alles wat er in de apotheek
gebeurt

Universiteit: Doctoraal Farma-
cie, Postdoc: Apothekers oplei-
ding, Vervolgopleiding: Oplei-
ding en registratie openbare
apotheker, daarnaast nog in
Duitsland een internationale
management opleiding

10. Verloskundige Zorg en begeleiding geven aan moeder en
kind tijdens de zwangerschap, bevalling
en het kraambed. Het betreft, voor mij als
1e lijns verloskundige, laag risico zwan-
gerschappen. Indien een risico zich voor-
doet verwijs ik de zwangere en/of kind
naar de juiste hulpverlener.

Verloskunde aan de verloskun-
de academie Groningen.

11. Fysiotherapeut Fysiotherapeut HAVO en HBO Fysiotherapie

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 49

4 Kwantificaties van zorgberoepen, -functies en –opleidingen

4.1 Inleiding

Hoeveel mensen werken nu in Nederland met een zorgberoep of een zorgopleiding? In dit hoofdstuk is
de Enquête Beroepsbevolking (EBB) als voornaamste databron gebruikt om deze vraag te beantworo-
den. De reden hiervoor is tweeledig. Ten eerste is de EBB qua omvang en representativiteit groter en
betrouwbaarder dan andere bronnen. Ten tweede wordt bij de EBB specifiek de SOI- en de SBC-
classificatie van het CBS toegepast. De selectie van zorgopleidingen en zorgberoepen, zoals in het
voorgaande hoofdstuk is toegelicht, kan daarmee rechtstreeks worden toegepast op een dataset waar-
mee we de gemaakte selectie ook empirisch ten gelde kunnen maken. Daarbij dient opgemerkt te wor-
den dat voor de EBB-2010 de SBC-1992 is gebruikt.

Wat betreft het gebruik van de SBC-1992 in plaats van de SBC-2010 kan gemeld worden dat er op
basis van de door het CBS ook in de SBC-1992 gebruikte “richting van de bekwaamheid”, selecties
zijn gemaakt van beroepen. Beroepen in de SBC-1992 die op basis van de richting van de bekwaam-
heid tot de zorg gerekend kunnen worden, maar die bij nadere beschouwing er toch niet toe gerekend
kunnen worden (zoals “dierenarts”), zijn daarbij alsnog uitgesloten. Het resultaat is een vrijwel volle-
dige match met dat wat volgens ons in de SBC-2010 tot de zorg gerekend kan worden. Zie bijlage IV
voor een overzicht van de overeenkomstige richtingen van de bekwaamheid in de SBC-2010 en de
SBC-1992.

In paragraaf 4.3 zijn kwantificaties terug te vinden van de andere databronnen, BIG, AGB en AZW.

4.2 Aantallen personen naar zorgberoep, -functie en –opleiding op basis van de EBB-2010

4.2.1 Aantal personen naar beroep/functie

EBB 2010
We analyseerden de EBB 2010-beroepen op het hiervoor beschreven niveau zoals en detail aangele-
verd door het CBS en pasten de wegingen toe die bij het bestand zijn aangeleverd. Uitgaande van de
volledige SBC-codering zien we dan ten eerste (Tabel 4.1) dat van de 1,17 miljoen mensen met een
zorgberoep in Nederland in 2010, er 135.000 waren die gecodeerd zijn als “Crècheleidster, bejaarden-,
zwakzinnigenverzorgende (middelbaar)”. De op één na omvangrijkste beroepsgroep is de “ziekenver-
zorgende”, met 109.000 beroepsbeoefenaren.

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

50 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 4.1: Aantal beroepsbeoefenaren met een zorgberoep (gewogen aantallen) per beroepsgroep:
top 20
SBC-code Totaal Label beroepsgroep
57210 134.710 crècheleidster; bejaarden-, zwakzinnigenverzorgende (middelbaar)
49501 109.393 ziekenverzorgende
56307 86.744 maatschappelijk, sociaal-cultureel werker (excl recreatie-, activiteitenleider; middelbaar)
37209 74.886 leerling-verpleegk. z, kinderverzorgende particulieren; bejaarden-, zwakzinnigenverz. (lager)
49208 72.242 ambulanceverpleegkundige; verpleegkundige (psychiatrisch) ziekenhuis (middelbaar)
37208 66.083 alpha-hulp; gezins-, bejaardenverzorgende thuiszorg, inrichtingsassistente (lager)
89206 59.392 arts(-specialist), tandarts(-specialist) (excl psychiater, sexuoloog, anesthesist)
69206 56.946 wijk-, school-, particulier verpleegkundige; verpleegkundige ziekenhuis (hoger)
76313 52.994 soc.-cult. werker, maatsch. werker (excl kinderbescherming, voogdij, reclassering; hoger)
69205 47.716 fysio-, bewegingstherapeut, akoepedist, logopedist, orthoptist
49202 41.814 doktersassistent
29501 30.716 verpleeghulp; leerling-ziekenverzorgende
49310 24.136 apothekersassistent
69207 23.556 arbeids-, bezigheids-, creatief, muziek-, speltherapeut (hoger)
76501 22.594 beleidsambtenaar ruimtelijke ordening, welzijnsbeleid (hoger)
96501 21.620 beleidsambtenaar ruimtelijke ordening, welzijnsbeleid (wetens)
57208 19.875 gezins-, bejaardenverzorgende thuiszorg, inrichtingsassistent (middelbaar)
29202 15.756 leerling-verpleegkundige a en b
49401 15.154 medisch secretaresse
57202 15.097 peuterwerker
0 181.714 overige zorgberoepen
Totaal 1.173.138

Bron: CBS, Enquête Beroepsbevolking 2010; Beroepsgroep volgens SBC-1992

Vervolgens zijn we overgegaan tot aggregatie van de beroepsgroepen in een achttal beroepsklassen,
om daarmee verdere analyses en uitsplitsingen te maken. In Tabel 4.2 is dan te zien dat de meesten,
190.000 mensen, een beroep hebben dat te typeren is als een lager verzorgend of paramedische beroep
(Tabel 4.2).

Tabel 4.2: Aantal beroepsbeoefenaren met een zorgberoep (gewogen aantallen) per beroepsklasse
Beroepsklasse Totaal
Verzorgend + (para)medisch lager 190.005
Verzorgend middelbaar 284.091
(Para)medisch middelbaar 209.387
Sociaal-maatschappelijk middelbaar 89.642
(Para)medisch + verzorgend hoger 181.742
Sociaal-maatschappelijk hoger 88.092
(Para)medisch + verzorgend wetenschappelijk 90.392
Sociaal-maatschappelijk wetenschappelijk 39.788
Totaal 1.173.140

Bron: CBS, Enquête Beroepsbevolking 2010; Beroepsgroep volgens SBC-1992

4.2.2 Aantal personen naar opleiding

Van de 2,2 miljoen mensen in de EBB2010 met een zorgopleiding als hoogst behaalde opleiding, is de
meest voorkomende groep de 515.000 personen die gecodeerd zijn als “Secundair onderwijs, eerste
fase hoog, huishoudkunde, verzorging algemeen”. De op een na meest voorkomende zorgopleiding is
“Secundair onderwijs, tweede fase hoog, verpleging”.

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 51

Tabel 4.3: Aantal afgestudeerden met een zorgopleiding (gewogen aantallen) per opleiding: top 20
SOI-Code Totaal Label opleiding
338211 515.192 S1H huishoudkunde, verzorging algemeen
438131 153.890 S2H verpleging
428213 103.062 S2M thuiszorg, bejaardenverzorging
438227 93.597 S2H gehandicaptenverzorging en sociaal-pedagogisch werk overig
528131 82.975 H1M verpleging
338200 69.946 S1H vangnet verzorging, sociale dienstverlening
428132 57.691 S2M verzorging patiënten
528227 56.014 H1M gehandicaptenverzorging en sociaal-pedagogisch werk overig
708121 54.496 H3 (huis)arts, specialist, geneeskunde
428211 50.554 S2M huishoudkunde, verzorging algemeen
438224 43.909 S2H jeugdpedagogisch werk en kinderverzorging
528151 40.896 H1M fysiotherapie, bewegingsleer
418213 38.748 S2L thuiszorg, bejaardenverzorging
438123 38.512 S2H medische assistentie
428227 36.903 S2M gehandicaptenverzorging en sociaal-pedagogisch werk overig
438731 35.354 S2H farmacie
608222 33.434 H2 sociaal-maatschappelijke dienstverlening
528222 32.975 H1M sociaal-maatschappelijke dienstverlening
428131 27.550 S2M verpleging
528228 27.408 H1M sociaal-cultureel werk, activiteitenbegeleiding
0 567.223 overige zorgopleidingen
Totaal 2.160.329

Bron: CBS, Enquête Beroepsbevolking 2010; Opleiding volgens SOI-2006

Ook hier hebben we een aggregatie van de opleidingen toegepast, in een achttal opleidingsklassen die
vergelijkbaar zijn met de indeling van zorgberoepen in acht beroepsklassen. Dan is te zien dat 682.000
mensen een opleiding hebben die gerekend kan worden tot de lagere verzorgende en paramedische
opleidingen.

Tabel 4.4: Aantal afgestudeerden met een zorgopleiding (gewogen aantallen) per opleidingsklasse
Opleidingsklasse Totaal
Verzorgend + (para)medisch lager 682.409
Verzorgend middelbaar 274.033
(Para)medisch middelbaar 308.949
Sociaal-maatschappelijk middelbaar 237.230
(Para)medisch + verzorgend hoger 319.952
Sociaal-maatschappelijk hoger 145.656
(Para)medisch + verzorgend wetenschappelijk 132.050
Sociaal-maatschappelijk wetenschappelijk 60.053
Totaal 2.160.331

Bron: CBS, Enquête Beroepsbevolking 2010; Opleiding volgens SOI-2006

4.2.3 Aantal personen naar beroep en opleiding

Als we nu de ruim 16 miljoen inwoners in Nederland als uitganmgspunt nemen (gewogen aantallen),
dan hebben 15,2 miljoen personen geen zorgberoep en 14,2 miljoen personen hebben geen zorgoplei-
ding gevolgd. Van de inwoners die wel een zorgberoep hebben, vallen de meesten onder de beroeps-
klasse ‘verzorgend middelbaar’. Opmerkelijk is dat ruim een vierde deel van deze beroepsbeoefenaren
(26%) geen specifieke zorgopleiding heeft gevolgd. In bijlage V zijn gedetailleerde tabellen opgeno-
men, waarbij voor de populairste zorgberoepen (de top 10 van elke beroepsklasse) het aantal en aan-
deel beroepsbeoefenaren naar beroep en hoogst behaalde opleiding is uitgewerkt.

H
oo

fd
st

uk
 4

:
K

w
an

ti
fic

at
ie

s
va

n
zo

rg
be

ro
ep

en
, -

fu
nc

tie
s

en
 -

op
le

id
in

ge
n

52

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 4

.5
:

A
an

ta
l i

nw
on

er
s

(g
ew

og
en

 a
an

ta
ll

en
)

pe
r

be
ro

ep
sk

la
ss

e
na

ar
 o

pl
ei

di
ng

sk
la

ss
e

O
pl

ei
di

ng
sk

la
ss

e

G
ee

n
zo

rg
op

-
le

id
in

g

(P
ar

a)
m

ed
is

ch

&
 v

er
zo

rg
en

d
la

ge
r

V
er

zo
rg

en
d

m
id

de
lb

aa
r

(P
ar

a)
m

ed
is

ch

m
id

de
lb

aa
r

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
 m

id
de

lb
aa

r

(P
ar

a)
m

ed
is

ch

&
 v

er
zo

rg
en

d
ho

ge
r

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
ho

ge
r

(P
ar

a)
m

ed
is

ch
 &

ve

rz
or

ge
nd

w
et

en
-

sc
ha

pp
el

ij
k

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
w

et
en

-
sc

ha
pp

el
ij

k
T

ot
aa

l
B

er
oe

ps
kl

as
se

 G

ee
n

zo
rg

be
ro

ep

13
.7

96
.2

35

62
0.

26
1

15
7.

74
1

14
4.

04
9

12
2.

92
4

15
3.

44
9

83
.1

69
56

.6
04

42
.5

83
15

.1
77

.0
16

 (P

ar
a)

m
ed

is
ch

 &
 v

er
-

zo
rg

en
d

la
ge

r
11

6.
46

1
38

.6
45

13
.5

42
7.

43
1

7.
32

3
4.

24
1

1.
65

5
22

2
48

4
19

0.
00

5
 V

er
zo

rg
en

d
m

id
de

lb
aa

r
73

.1
51

13

.5
94

87
.2

45
33

.7
53

58
.5

36
7.

22
4

9.
28

9
42

2
87

7
28

4.
09

1
 (P

ar
a)

m
ed

is
ch

 m
id

de
l-

ba
ar

62

.8
60

4.

27
6

7.
27

3
11

0.
23

4
5.

01
1

17
.5

70
71

8
1.

40
9

37
20

9.
38

7
 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
m

id
de

lb
aa

r
31

.9
83

4.

43
5

5.
91

8
6.

05
5

33
.2

39
91

6
6.

19
1

56
84

8
89

.6
42

 (P

ar
a)

m
ed

is
ch

 +
 v

er
zo

r-
ge

nd
 h

og
er

30

.6
91

97

4
1.

51
2

4.
63

9
8.

13
9

12
1.

74
5

7.
28

0
5.

08
1

1.
68

1
18

1.
74

2
 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
ho

ge
r

38
.2

47

0
55

3
23

2
1.

73
5

7.
98

1
36

.6
88

21
0

2.
44

6
88

.0
92

 (P

ar
a)

m
ed

is
ch

 +
 v

er
zo

r-
ge

nd
 w

et
en

sc
ha

pp
el

ij
k

11
.9

67

22
4

25
0

2.
55

7
26

6
6.

82
5

66
6

66
.7

65
87

2
90

.3
92

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
w

et
en

sc
ha

pp
el

ij
k

28
.2

29

0
0

0
55

0
0

1.
28

1
10

.2
23

39
.7

88

 T
ot

aa
l

14
.1

89
.8

25

68
2.

40
9

27
4.

03
3

30
8.

94
9

23
7.

23
0

31
9.

95
2

14
5.

65
6

13
2.

05
0

60
.0

53
16

.3
50

.1
56

B

ro
n:

 C
B

S,
 E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; B
er

oe
ps

gr
oe

p
vo

lg
en

s
SB

C
-1

99
2;

 O
pl

ei
di

ng
 v

ol
ge

ns
 S

O
I-

20
06

H
oo

fd
st

uk
 4

:
K

w
an

ti
fic

at
ie

s
va

n
zo

rg
be

ro
ep

en
, -

fu
nc

tie
s

en
 -

op
le

id
in

ge
n

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

53

T
ab

el
 4

.6
:

A
an

de
el

 in
w

on
er

s
(g

ew
og

en
 a

an
ta

lle
n)

 p
er

 b
er

oe
ps

kl
as

se
 n

aa
r

op
le

id
in

gs
kl

as
se

 (
ho

ri
zo

nt
aa

l g
ep

er
ce

nt
ee

rd
)

O

pl
ei

di
ng

sk
la

ss
e

G
ee

n
zo

rg
op

-
le

id
in

g

(P
ar

a)
m

ed
is

ch

&
 v

er
zo

rg
en

d
la

ge
r

V
er

zo
rg

en
d

m
id

de
lb

aa
r

(P
ar

a)
m

ed
is

ch

m
id

de
lb

aa
r

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
 m

id
de

lb
aa

r

(P
ar

a)
m

ed
is

ch

&
 v

er
zo

rg
en

d
ho

ge
r

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
ho

ge
r

(P
ar

a)
m

ed
is

ch
 &

ve

rz
or

ge
nd

w
et

en
-

sc
ha

pp
el

ij
k

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
w

et
en

-
sc

ha
pp

el
ij

k
T

ot
aa

l
B

er
oe

ps
kl

as
se

 G

ee
n

zo
rg

be
ro

ep

91
%

4%

1%
1%

1%
1%

1%
0%

0%
10

0%

 (P
ar

a)
m

ed
is

ch
+

 v
er

zo
r-

ge
nd

 la
ge

r
61

%

20
%

7%
4%

4%
2%

1%
0%

0%
10

0%

 V
er

zo
rg

en
d

m
id

de
lb

aa
r

26
%

5%

31
%

12
%

21
%

3%
3%

0%
0%

10
0%

(P
ar

a)
m

ed
is

ch
 m

id
de

l-
ba

ar

30
%

2%

3%
53

%
2%

8%
0%

1%
0%

10
0%

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
m

id
de

lb
aa

r
36

%

5%
7%

7%
37

%
1%

7%
0%

1%
10

0%

 (P
ar

a)
m

ed
is

ch
 +

 v
er

zo
r-

ge
nd

 h
og

er

17
%

1%

1%
3%

4%
67

%
4%

3%
1%

10
0%

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
ho

ge
r

43
%

0%

1%
0%

2%
9%

42
%

0%
3%

10
0%

 (P

ar
a)

m
ed

is
ch

 +
 v

er
zo

r-
ge

nd
 w

et
en

sc
ha

pp
el

ij
k

13
%

0%

0%
3%

0%
8%

1%
74

%
1%

10
0%

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
w

et
en

sc
ha

pp
el

ij
k

71
%

0%

0%
0%

0%
0%

0%
3%

26
%

10
0%

 T
ot

aa
l

87
%

4%

2%
2%

1%
2%

1%
1%

0%
10

0%

B
ro

n:
 C

B
S,

 E
nq

uê
te

 B
er

oe
ps

be
vo

lk
in

g
20

10
; B

er
oe

ps
gr

oe
p

vo
lg

en
s

SB
C

-1
99

2;
 O

pl
ei

di
ng

 v
ol

ge
ns

 S
O

I-
20

06

H
oo

fd
st

uk
 4

:
K

w
an

ti
fic

at
ie

s
va

n
zo

rg
be

ro
ep

en
, -

fu
nc

tie
s

en
 -

op
le

id
in

ge
n

54

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 4

.7
:

A
an

de
el

 in
w

on
er

s
(g

ew
og

en
 a

an
ta

lle
n)

 n
aa

r
op

le
id

in
gs

kl
as

se
 p

er
 b

er
oe

ps
kl

as
se

 (
ve

rt
ic

aa
l g

ep
er

ce
nt

ee
rd

)

O
pl

ei
di

ng
sk

la
ss

e

G
ee

n
zo

rg
op

-
le

id
in

g

(P
ar

a)
m

ed
is

ch

&
 v

er
zo

rg
en

d
la

ge
r

V
er

zo
rg

en
d

m
id

de
lb

aa
r

(P
ar

a)
m

ed
is

ch

m
id

de
lb

aa
r

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
 m

id
de

lb
aa

r

(P
ar

a)
m

ed
is

ch

&
 v

er
zo

rg
en

d
ho

ge
r

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
ho

ge
r

(P
ar

a)
m

ed
is

ch
 &

ve

rz
or

ge
nd

w
et

en
-

sc
ha

pp
el

ij
k

So
ci

aa
l-

m
aa

t-
sc

ha
pp

el
ij

k
w

et
en

-
sc

ha
pp

el
ij

k
T

ot
aa

l
B

er
oe

ps
kl

as
se

 G

ee
n

zo
rg

be
ro

ep

97
%

91

%
58

%
47

%
52

%
48

%
57

%
43

%
71

%
93

%

 (P
ar

a)
m

ed
is

ch
 &

 v
er

-
zo

rg
en

d
la

ge
r

1%

6%
5%

2%
3%

1%
1%

0%
1%

1%

 V

er
zo

rg
en

d
m

id
de

lb
aa

r
1%

2%

32
%

11
%

25
%

2%
6%

0%
1%

2%

 (P
ar

a)
m

ed
is

ch
 m

id
de

l-
ba

ar

0%

1%
3%

36
%

2%
5%

0%
1%

0%
1%

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
m

id
de

lb
aa

r
0%

1%

2%
2%

14
%

0%
4%

0%
1%

1%

 (P
ar

a)
m

ed
is

ch
 +

 v
er

zo
r-

ge
nd

 h
og

er

0%

0%
1%

2%
3%

38
%

5%
4%

3%
1%

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
ho

ge
r

0%

0%
0%

0%
1%

2%
25

%
0%

4%
1%

 (P

ar
a)

m
ed

is
ch

 +
 v

er
zo

r-
ge

nd
 w

et
en

sc
ha

pp
el

ij
k

0%

0%
0%

1%
0%

2%
0%

51
%

1%
1%

 So

ci
aa

l-
m

aa
ts

ch
ap

pe
lij

k
w

et
en

sc
he

te
ns

ch
ap

pe
li

jk

0%

0%
0%

0%
0%

0%
0%

1%
17

%
0%

 T

ot
aa

l
10

0%

10
0%

10
0%

10
0%

10
0%

10
0%

10
0%

10
0%

10
0%

10
0%

B

ro
n:

 C
B

S,
 E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; B
er

oe
ps

gr
oe

p
vo

lg
en

s
SB

C
-1

99
2;

 O
pl

ei
di

ng
 v

ol
ge

ns
 S

O
I-

20
06

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 55

4.2.4 Aantal personen naar beroep en regio

Het overzicht van het aantal beroepsbeoefenaren per beroepsklasse naar landsdeel (Tabel 4.8), laat
zien dat in Noord- en Oost-Nederland het aantal beroepsbeoefenaren met een verzorgend middelbaar
beroep significant hoger ligt, terwijl in West-Nederland dit aantal juist significant lager ligt. Hetzelfde
geldt voor de beroepsbeoefenaren uit de middelbaar sociaal-maatschappelijke beroepsklasse. Voor wat
betreft de wetenschappelijke zorgberoepsklasse is juist te zien dat in West-Nederland het aantal be-
roepsbeoefenaren significant hoger ligt. Bijlage VI, waar het aantal beroepsbeoefenaren per beroeps-
groep in deze beroepsklasse is weergegeven, toont aan dat dit met name beleidsambtenaren op het
gebied van welzijn zijn, adviseurs en consulenten sociaal-cultureel werk of sociaal raadsmannen. In
Oost- en Zuid-Nederland ligt het aantal wetenschappelijk sociaal-maatschappelijke beroepsbeoefena-
ren significant lager. Wel moet hierbij opgemerkt worden dat het totaal aantal beroepsbeoefenaren in
zorg in Zuid-Nederland ook significant lager ligt, terwijl het omgekeerde geldt voor Noord-Nederland.

Tabel 4.8: Aantal beroepsbeoefenaren (gewogen aantallen) per beroepsklasse naar landsdeel

Landsdeel Noord-
Nederland

Oost-
Nederland

West-
Nederland

Zuid-
Nederland Totaal

Beroepsklasse
Verzorgend + (para)medisch lager 21.352 43.047 84.666 40.939 190.005

Verzorgend middelbaar 36.195 * + 66.922 * + 120.995 * - 59.978 284.091

(Para)medisch middelbaar 24.291 49.189 * + 91.525 * - 44.383 209.387

Sociaal-maatschappelijk middelbaar 11.021 * + 22.644 * + 37.409 * - 18.569 89.642

(Para)medisch + verzorgend hoger 21.493 * + 36.591 85.259 38.400 181.742

Sociaal-maatschappelijk hoger 8.620 19.058 44.876 15.538 * - 88.092

(Para)medisch + verzorgend wetensch. 10.545 15.318 * - 48.862 * + 15.668 * - 90.392

Sociaal-maatschappelijk wetensch. 3.172 5.262 * - 25.202 * + 6.153 * - 39.788

Totaal 136.688 * + 258.031 538.793 239.628 * - 1.173.140

Bron: CBS, Enquête Beroepsbevolking 2010; Beroepsgroep volgens SBC-1992

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

56 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

In Tabel 4.9 is te zien dat het verschil tussen de regio's in relatieve zin varieert van 672 werkenden in
de zorg per 10.000 inwoners in Zuid-Nederland tot 798 werkenden in de zorg per 10.000 inwoners in
Noord-Nederland.

Tabel 4.9: Aantal beroepsbeoefenaren per 1.000 inwoners per beroepsklasse naar landsdeel

Landsdeel Noord-
Nederland

Oost-
Nederland

West-
Nederland

Zuid-
Nederland Totaal

Beroepsklasse
Verzorgend + (para)medisch lager 12,5‰ 12,2‰ 10,9‰ 11,5‰ 11,5‰

Verzorgend middelbaar 21,1‰ * + 19,0‰ * + 15,6‰ * - 16,8‰ 17,1‰

(Para)medisch middelbaar middelbaar 14,2‰ 14,0‰ * + 11,8‰ * - 12,4‰ 12,6‰

Sociaal-maatschappelijk middelbaar 6,4‰ * + 6,4‰ * + 4,8‰ * - 5,2‰ 5,4‰

(Para)medisch + verzorgend hoger 12,5‰ * + 10,4‰ 11,0‰ 10,8‰ 11,0‰

Sociaal-maatschappelijk hoger 5,0‰ 5,4‰ 5,8‰ 4,4‰ * - 5,3‰

(Para)medisch + verzorgend wetensch. 6,2‰ 4,4‰ * - 6,3‰ * + 4,4‰ * - 5,5‰

Sociaal-maatschappelijk wetensch. 1,9‰ 1,5‰ * - 3,2‰ * + 1,7‰ * - 2,4‰

Totaal 79,8‰ * + 73,4‰ 69,3‰ 67,2‰ * - 70,8‰

Bron: CBS, Enquête Beroepsbevolking 2010; Beroepsgroep volgens SBC-1992

In Tabel 4.10 is een indeling weergegeven naar provincie. Hieruit blijkt dat er relatief meer beroeps-
beoefenaren in de zorg zijn in de provincie Groningen en Overijssel en relatief minder in de provincies
Noord-Holland en Noord-Brabant. Het relatieve aantal varieert van 649 werkenden in de zorg per
10.000 inwoners in Noord-Brabant tot 866 werkenden in de zorg per 10.000 inwoners in Groningen.
Daarbij valt op dat in Overijssel significant meer beroepsbeoefenaren een lager of middelbaar verzor-
gend, dan wel (para)medisch beroep hebben. In Noord-Holland zijn de uitersten het grootst. Daar zijn
significant minder personen werkzaam met een lager of middelbaar verzorgend beroep, terwijl er sig-
nificant meer mensen werkzaam zijn met een wetenschappelijk zorgberoep. Tenslotte, is het relatief
minder beroepsbeoefenaren in de zorg in Noord-Brabant te wijten aan minder beroepsbeoefenaren in
de wetenschappelijke zorgberoepen.

H
oo

fd
st

uk
 4

:
K

w
an

ti
fic

at
ie

s
va

n
zo

rg
be

ro
ep

en
, -

fu
nc

tie
s

en
 -

op
le

id
in

ge
n

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

57

T
ab

el
 4

.1
0:

 A
an

ta
l b

er
oe

ps
be

oe
fe

na
re

n
(g

ew
og

en
 a

an
ta

ll
en

)
pe

r
be

ro
ep

sk
la

ss
e

na
ar

 p
ro

vi
nc

ie

P
ro

vi
nc

ie
 G

ro
ni

ng
en

F

ri
es

la
nd

D
re

nt
he

O
ve

ri
js

se
l

F
le

vo
la

nd

G
el

de
rl

an
d

U
tr

ec
ht

N

oo
rd

-h
ol

la
nd

Z
ui

d-
ho

ll
an

d
Z

ee
la

nd

N
oo

rd
-b

ra
ba

nt
L

im
bu

rg

T
ot

aa
l

B
er

oe
ps

gr
oe

p
V

er
zo

rg
en

d
+

 (
p)

m
ed

. l
ag

er

7.
64

8
7.

71
4

5.
99

1
16

.4
88

 *
 +

4.

33
0

22
.2

29

13
.9

55

23
.1

49
 *

 -
42

.4
95

5.

06
7

26
.7

40

14
.1

99

19
0.

00
5

V
er

zo
rg

en
d

m
id

de
lb

aa
r

11
.3

50

14
.0

77
 *

 +

10
.7

68
 *

 +

24
.0

97
 *

 +

6.
56

3
36

.2
62

19

.0
85

39

.3
10

 *
 -

55
.7

86

6.
81

3
38

.4
58

21

.5
20

28

4.
09

1
(P

ar
a)

m
ed

is
ch

 m
id

de
lb

aa
r

9.
03

6
* +

7.

59
1

7.
66

4
* +

16

.5
35

 *
 +

4.

77
8

27
.8

77

14
.4

71

31
.8

14

40
.6

64

4.
57

6
30

.5
88

13

.7
94

20

9.
38

7
S

oc
ia

al
-m

aa
ts

ch
. m

id
de

lb
aa

r
3.

42
8

4.
61

0
2.

98
3

7.
18

6
2.

65
2

12
.8

06
 *

 +

5.
04

2
12

.1
23

18

.5
90

1.

65
4

12
.4

05

6.
16

4
89

.6
42

(P

ar
a)

m
ed

is
ch

 +
 v

er
z.

 h
og

er

7.
41

1
8.

51
6

5.
56

5
11

.9
05

3.

86
3

20
.8

24

16
.6

23
 *

 +

31
.1

67

33
.3

95
 *

 -
4.

07
4

25
.9

62

12
.4

37

18
1.

74
2

S
oc

ia
al

-m
aa

ts
ch

. h
og

er

3.
35

8
3.

15
6

2.
10

6
5.

93
8

1.
57

6
11

.5
44

7.

63
5

12
.6

22

22
.0

13
 *

 +

2.
60

6
10

.5
39

 *
 -

4.
99

9
88

.0
92

(P

ar
a)

m
ed

is
ch

 +
 v

er
z.

 w
et

en
sc

h.

5.
81

7
* +

2.

76
4

1.
96

5
4.

42
6

88
7

10
.0

04

9.
25

4
* +

19

.4
71

 *
 +

19

.2
85

85

1
9.

81
8

* -

5.
85

0
90

.3
92

S

oc
ia

al
-m

aa
ts

ch
. w

et
en

sc
h.

1.

91
4

49
8

75
9

1.
75

9
24

8
3.

25
5

5.
24

4
* +

8.

14
0

* +

11
.2

80
 *

 +

53
8

4.
04

4
2.

10
9

39
.7

88

T
ot

aa
l

49
.9

63
 *

 +

48
.9

24

37
.8

01

88
.3

34
 *

 +

24
.8

96

14
4.

80
1

91
.3

08

17
7.

79
7

* -

24
3.

50
9

26
.1

78

15
8.

55
6

* -

81
.0

72

1.
17

3.
14

0

B
ro

n:
 C

B
S

, E
nq

uê
te

 B
er

oe
ps

be
vo

lk
in

g
20

10
; B

er
oe

ps
gr

oe
p

vo
lg

en
s

S
B

C
-1

99
2

T
ab

el
 4

.1
1:

 A
an

ta
l b

er
oe

ps
be

oe
fe

na
re

n
pe

r
1.

00
0

in
w

on
er

s
pe

r
be

ro
ep

sk
la

ss
e

na
ar

 p
ro

vi
nc

ie

P
ro

vi
nc

ie
 G

ro
ni

ng
en

F

ri
es

la
nd

D
re

nt
he

O
ve

ri
js

se
l

F
le

vo
la

nd

G
el

de
rl

an
d

U
tr

ec
ht

N

oo
rd

-h
ol

la
nd

Z
ui

d-
ho

ll
an

d
Z

ee
la

nd

N
oo

rd
-b

ra
ba

nt
L

im
bu

rg

T
ot

aa
l

B
er

oe
ps

gr
oe

p
V

er
zo

rg
en

d
+

 (
p)

m
ed

. l
ag

er

13
,3

‰

11
,9

‰

12
,2

‰

14
,6

‰
 *

 +

11
,2

‰

11
,1

‰

11
,4

‰

8,
7‰

 *
 -

12
,1

‰

13
,3

‰

10
,9

‰

12
,6

‰

11
,5

‰

V
er

zo
rg

en
d

m
id

de
lb

aa
r

19
,7

‰

21
,8

‰
 *

 +

21
,9

‰
 *

 +

21
,3

‰
 *

 +

16
,9

‰

18
,1

‰

15
,6

‰

14
,7

‰
 *

 -
15

,9
‰

17

,9
‰

15

,7
‰

19

,2
‰

17

,1
‰

(P

ar
a)

m
ed

is
ch

 m
id

de
lb

aa
r

15
,7

‰
 *

 +

11
,7

‰

15
,6

‰
 *

 +

14
,6

‰
 *

 +

12
,3

‰

13
,9

‰

11
,9

‰

11
,9

‰

11
,6

‰

12
,0

‰

12
,5

‰

12
,3

‰

12
,6

‰

S
oc

ia
al

-m
aa

ts
ch

. m
id

de
lb

aa
r

5,
9‰

7,

1‰

6,
1‰

6,

4‰

6,
8‰

6,

4‰
 *

 +

4,
1‰

4,

5‰

5,
3‰

4,

3‰

5,
1‰

5,

5‰

5,
4‰

(P

ar
a)

m
ed

is
ch

 +
 v

er
z.

 h
og

er

12
,9

‰

13
,2

‰

11
,3

‰

10
,5

‰

10
,0

‰

10
,4

‰

13
,6

‰
 *

 +

11
,7

‰

9,
5‰

 *
 -

10
,7

‰

10
,6

‰

11
,1

‰

11
,0

‰

S
oc

ia
al

-m
aa

ts
ch

. h
og

er

5,
8‰

4,

9‰

4,
3‰

5,

3‰

4,
1‰

5,

8‰

6,
3‰

4,

7‰

6,
3‰

 *
 +

6,

8‰

4,
3‰

 *
 -

4,
5‰

5,

3‰

(P
ar

a)
m

ed
is

ch
 +

 v
er

z.
 w

et
en

sc
h.

10

,1
‰

 *
 +

4,

3‰

4,
0‰

3,

9‰

2,
3‰

5,

0‰

7,
6‰

 *
 +

7,

3‰
 *

 +

5,
5‰

2,

2‰

4,
0‰

 *
 -

5,
2‰

5,

5‰

S
oc

ia
al

-m
aa

ts
ch

. w
et

en
sc

h.

3,
3‰

0,

8‰

1,
5‰

1,

6‰

0,
6‰

1,

6‰

4,
3‰

 *
 +

3,

0‰
 *

 +

3,
2‰

 *
 +

1,

4‰

1,
7‰

1,

9‰

2,
4‰

T

ot
aa

l
86

,6
‰

 *
 +

75

,7
‰

77

,0
‰

78

,1
‰

 *
 +

64

,2
‰

72

,4
‰

74

,8
‰

66

,6
‰

 *
 -

69
,5

‰

68
,6

‰

64
,9

‰
 *

 -
72

,2
‰

70

,8
‰

B
ro

n:
 C

B
S

, E
nq

uê
te

 B
er

oe
ps

be
vo

lk
in

g
20

10
; B

er
oe

ps
gr

oe
p

vo
lg

en
s

S
B

C
-1

99
2

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

58 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

4.3 Aantallen personen naar zorgberoep op basis van andere bronnen

4.3.1 BIG

Tabel 4.12 toont het aantal medisch geschoolden naar artikel 3-beroep (BIG-indeling), beroep en spe-
cialisme. In 2010 zijn er volgens het BIG-register 384.170 medisch geschoolden. De grootste groep
artikel 3-beroepen daarbinnen is de “verpleegkundigen” met een totaal van 251.315 geschoolden. De
groep die daarop volgt wat betreft omvang zijn de “artsen” (n=62.670). Het beroep met het grootste
aantal geschoolden is tevens de “verpleegkundige”. Met betrekking tot het specialisme is in de tabel te
zien dat de meeste medisch geschoolden onder het specialisme “huisartsgeneeskunde” vallen
(n=10.985), gevolgd door het specialisme “bedrijfsgeneeskunde” met een totaal van 1.970 geschool-
den.

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 59

Tabel 4.12: ‘Medische geschoolden’ naar art. 3-beroep, beroep en specialisme BIG-register 2010
(totaal = 384.170)
Art.3-beroep Aantal Beroepen Aantal Specialismen Aantal
Verpleeg- 251.315 (alleen) Verpleegkundige 249.480 Verpleegkundige intensieve zorg 60
Kundige Verloskundige en verpleegkundige 845 Verpleegkundige chronische zorg 35
 Fysiotherapeut en verpleegkundige 300 Verpleegkundige acute zorg 15
 GZ-psycholoog en verpleegkundige 260 Verpleegkundige GGZ 15
 Gespecialiseerd verpleegkundige 430 Verpleegkundige preventieve zorg 10
Artsen 62.670 (alleen) Basisarts 28.200 Huisartsgeneeskunde 10.985
 Gespecialiseerd arts 34.470 (alleen) Bedrijfsgeneeskunde 1.970
 Inwendige geneeskunde 1.875
 Psychiatrie en psychotherapie 1.490
 Anesthesiologie 1.390
 Ouderengeneeskunde 1.385
 Kindergeneeskunde 1.320
 Psychiatrie 1.300
 Heelkunde 1.170
 Radiologie 990
 Obstetrie en gynaecologie 935
 (alleen) Verzekeringsgeneeskunde 915
 Maatschappij en gezondheid 895
 Cardiologie 875
 Neurologie 805
 Orthopedie 630
 Oogheelkunde 610
 Longziekten en tuberculose 520
 Keel- neus- oorheelkunde 470
 Revalidatiegeneeskunde 455
 Dermatologie en venerologie 450
 Pathologie 365
 Urologie 360
 Leer van maag-darm-leverziekten 335
 Plastische chirurgie 245
 Radiotherapie 240
 Medische microbiologie 235
 Reumatologie 220
 Med. zorg voor verstand. gehandicapten 170
 Klinische geriatrie 165
 Nucleaire geneeskunde 140
 Arts met meerdere specialismen 120
 Neurochirurgie 120
 Klinische genetica 110
 Cardio-thoracale chirurgie 110
 Bedrijfsgeneeskunde en verzekeringsgeneeskunde 75
 Klinische chemie 25
Fysio- 37.685 Fysiotherapeut 37.380
Therapeut Fysiotherapeut en verpleegkundige 300
GZ- 12.805 GZ psycholoog 8.930 Klinische psychologie en psychotherapie 1.870
Psycholoog GZ-psycholoog en psychotherapie 1.235 Klinische psychologie 435
 GZ-psycholoog en verpleegkundige 260 Klinische neuropsychologie 75
 Gespecialiserd GZ-psycholoog 2.380
Tandarts 10.135 Tandarts 9.585 Mondziekten en kaakchirurgie 285
 Gespecialieerd tandarts 550 Dento-maxillaire orthopaedie 265
Psycho- 5.900 Psychotherapeut 2.540 Klinische psychologie en psychotherapie 1.870
Therapeut Gespecialiseerd psychotherapeut 3.360 Psychiatrie en psychotherapie 1.490
Apotheker 5.540 Apotheker 5.100 Ziekenhuisfarmacie 440
 Gespecialiseerd apotheker 440
Verlos- 3.905 Verloskundige 3.055
Kundige Verloskundige en verpleegkundige 845
Totaal rest 220

Gegevens afkomstig van CBS StatLine, gewijzigd op 20 juli 2012.

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

60 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

4.3.2 AGB

Onderstaande tabel toont het aantal zorgverleners per beroep volgens het AGB-register. Hieruit komt
naar voren dat binnen de zorgverlenerscategorie “fysiotherapeuten” de meeste zorgverleners vallen.
De groep die daarop volgt wat betreft omvang zijn de “genezers (niet-artsen)”.

Tabel 4.13: Aantal zorgverleners per beroep AGB-register (2012)
Zorgverlenerscategorie Aantal zorgverleners
04 - Fysiotherapeuten 25.124
90 - Genezers (niet artsen) 22.548
03 - Medisch specialisten 17.011
96 - Pedicuren 10.421
94 - Psychologen 10.174
01 - Huisartsen 9.533
76 - Leveranciers hulpmiddelen 7.630
12 - Tandartsen 7.361
84 - Overige artsen 5.302
05 - Logopedisten 4.111
24 - Diëtisten 3.191
02 - Apothekers 2.457
89 - Schoonheidsspecialisten 2.378
08 - Verloskundigen 2.339
88 - Ergotherapeuten 2.187
07 - Oefentherapeuten 1.862
14 - Bedrijfsartsen (arbo) 1.421
85 - Taxivervoerders 1.420
87 - Mondhygiënisten 1.008
17 - Rechtspersonen 911
26 - Podotherapeuten 646
98 - Declaranten 591
93 - Tandprothetici / tandtechnici 464
13 - Tandartsspecialisten (dentomaxillaire orthopedie) 285
11 - Tandartsspecialisten (mondziekten en kaakchirurgie) 263
Totaal 140.638
Bron: Deze gegevens zijn gebaseerd op AGB-register editie 9 augustus 2012

4.3.3 AZW

Aantal personen per opleiding
In de AZW-enquête konden de deelnemers aangeven van welke opleidingen ze een diploma hebben
behaald. Het aantal genoemde opleidingen voor alle deelnemers samen is 14.321. Uit onderstaande
figuur komt vervolgens naar voren dat drie opleidingsrichtingen het meest vertegenwoordigd zijn:

 agogische opleiding (4.310)
 verzorgende en/of helpende opleiding (3.960)
 Gedragswetenschappelijk (3.036)

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 61

Figuur 4.1: Het aantal personen per opleidingsrichting volgens de AZW-indeling

Bron: AZW, Werknemersenquête 2011

In Tabel 4.14 staat voor iedere opleidingsrichting de top 5 weergegeven van het aantal personen dat
een specifieke opleiding heeft behaald. Hierbij valt vooral op dat het hoge aantal personen bij de ver-
pleegkundige opleidingen met name wordt veroorzaakt door de opleiding Inservice met 889 personen.
De verzorgende en/of helpende opleidingen doen het goed door de opleiding Inservice Ziekenverzor-
gende (ZV) (536), terwijl datzelfde geldt voor MDGO / MBO-SPW (548) bij de agogische beroepen.

330
631
491
912

3036

651

3960

4310

14321

0

2000

4000

6000

8000

10000

12000

14000

Opleidingssector Opleidingsrichting

OPLEIDINGSSECTOREN: 1

Zorgopleidingen

OPLEIDINGSRICHTINGEN: 8

Agogische opleidingen

Verzorgende en/of helpende opleidingen

Verpleegkundige vervolgopleidingen

Verpleegkundige opleidingen

Medisch assisterende of onderteunende opleidingen

Paramedische opleidingen

Gedragswetenschappelijke opleidingen

Medische opleidingen

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

62 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 4.14: Top 5 aantal personen per specifieke opleiding naar opleidingsrichting volgens de AZW
Opleidingen AZW N % N %

Medische opleiding Verpleegkundige opleiding

Basisarts 150 45% Inservice Verpleegkundige A 889 32%

Medisch specialist 97 29% Verpleegkundige HBO-V 377 13%

Huisarts 28 8% Inservice Verpleegkundige Z 317 11%

Apotheker 20 6% MBO-V (Verpleegkundige) 304 11%

Verpleeghuisarts 12 4% Inservice Verpleegkundige B 253 9%

Totaal top 5 307 93% Totaal top 5 2.140 77%

Paramedische opleiding Verpleegkundige vervolgopleiding

Fysiotherapeut 239 49% Intensive care verpleegkundige 157 24%

Radiodiagnostisch laborant 61 12% Kinderverpleegkundige 109 17%

Ergotherapeut 44 9% Obstetrie & gynaecologie verpleegkundige 70 11%

Logopedist 40 8% Oncologie verpleegkundige 69 11%

Diëtist 35 7% Sociaal psychiatrisch verpleegkundige (SPV) 61 9%

Totaal top 5 419 85% Totaal top 5 466 72%

Medisch assisterende of ondersteunende opleiding Verzorgende en/of helpende opleiding

Doktersassistent 329 36% Inservice Ziekenverzorgende (ZV) 536 15%

Apothekersassistent 176 19% Kwalificatieniveau 3 IG 413 11%

Medisch analist, HLO richting 89 10% INAS/INTAS 365 10%

Tandartsassistent 83 9% MBO-VZ (Verzorgende Beroepen)/ MDGO-VZ lang 318 9%

Operatieassistent 81 9% Verzorgende (leerlingwezen) 197 5%

Totaal top 5 758 83% Totaal top 5 1.829 50%

Gedragswetenschappelijk Agogische opleiding

Pedagoog 316 50% MDGO / MBO-SPW (Sociaal-Pedagogisch Werker) 548 14%

Psycholoog 180 29% HBO Sociaal-pedagogische hulpverlening 379 10%

GZ-psycholoog 103 16% Sociale academie MW 289 7%

Psychotherapeut 32 5% Kwalificatieniveau 4, Sociaal Pedagogisch Werker 274 7%

MDGO / MBO-AW (Agogisch Werk) 237 6%

Totaal top 5 631 100% Totaal top 5 1.727 44%

Bron: AZW, Werknemersenquête 2011

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 63

Vervolgens is in onderstaande tabel een top 20 samengesteld van alle behaalde opleidingen, zonder
daarbij onderscheid te maken naar opleidingsrichting. Daarbij komt naar voren dat de verpleegkundige
opleiding Inservice Verpleegkundige A ruimschoots door het meeste aantal deelnemers is behaald.
Medische opleidingen zoals Medisch Specialist en Huisarts komen niet in deze top 20 voor.

Tabel 4.15: Top 20 aantal personen per opleiding volgens de AZW
Opleidingen AZW N %
Inservice Verpleegkundige A 889 7%
MDGO / MBO-SPW (Sociaal-Pedagogisch Werker) (WEB) 548 4%
Inservice Ziekenverzorgende (ZV) 536 4%
Kwalificatieniveau 3 IG 413 3%
HBO Sociaal-pedagogische hulpverlening 379 3%
Verpleegkundige HBO-V 377 3%
INAS/INTAS 365 3%
Doktersassistent 329 2%
Verpleegkundige MBO, kwalificatieniveau 4 323 2%
MBO-VZ (Verzorgende Beroepen)/ MDGO-VZ lang 318 2%
Inservice Verpleegkundige Z 317 2%
Pedagoog 316 2%
MBO-V (Verpleegkundige) 304 2%
Sociale academie MW 289 2%
Kwalificatieniveau 4, Sociaal Pedagogisch Werker 274 2%
Inservice Verpleegkundige B 253 2%
Fysiotherapeut 239 2%
MDGO / MBO-AW (Agogisch Werk) 237 2%
Verpleegkundige HBO, kwalificatieniveau 5 232 2%
HBO Maatschap. werk en dienstverlening 202 2%

Totaal top 20 1.740 35%
Bron: AZW, Werknemersenquête 2011

Aantal personen per functie
In totaal hebben 10.277 deelnemers aan de AZW-enquête aangegeven dat ze in de zorgsector werk-
zaam zijn. In onderstaande figuur is gevisualiseerd hoe deze personen verdeeld zijn over subsector,
werkkring en functiegroep. Hieruit blijkt dat veruit de meeste enquête-deelnemers hun functie uitoefe-
nen in de zorgsector (8.107) en veel minder in de welzijnssector (2.170). Bij de werkkringen is te zien
dat de verdeling zich het meest concentreert bij de zorgorganisaties (6.798). Op functiegroep niveau
valt vervolgens op dat de meeste beroepsbeoefenaren terug zijn te vinden in:

 Verpleegkundig, verzorgend en agogisch personeel (3.026)
 Overig patiënt en bewonersgebonden functies (2.025)
 Primair proces, cliëntgerelateerde functies (1.623)
 Algemeen personeel zorgorganisatie (1.277)
 Algemene thuiszorg (1.099)

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

64 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Figuur 4.2: Het aantal personen dat in een subsector (SS), werkkring (WK) en functiegroep (FG)
werkt in de sector Zorg volgens de AZW-indeling

Bron: AZW, Werknemersenquête 2011

Op een gedetailleerder niveau kijken we vervolgens hoe de werkenden uit de zorgsector naar functie
zijn verdeeld, waarbij we een onderscheid maken tussen de drie werkkringen. In onderstaande tabel
staan voor iedere werkkring de 10 meest genoemde functies afgebeeld. Te zien is dat in de werkkring
zorgorganisatie vier functies vallen, waarin het aantal werkenden uitkomt op meer dan 500. Het gaat
hier om:

 Begeleidende agogische functie (755)
 Gespecialiseerde verpleegkundige functie (599)
 Administratief secretarieel (577)
 Assisterende functie, b.v. apothekers-, tandarts en doktersassistent (522)

In de werkkring thuis of kraamzorgorganisaties valt op dat er 381 personen zijn die werken als Thuis-
hulp A. Bij de welzijnsorganisaties zijn veruit de meeste werknemers als pedagogisch medewerker
(681) werkzaam.

1623

332
215 10128

1099
109

2025

3026

118352

1277

2170

1309

6798

2170

8107

0

2000

4000

6000

8000

10000

Subsector Werkkring Functiegroep

SUBSECTOREN: 10277 personen
SS Zorg: 8107 personen
SS Welzijn: 2170 personen
WERKKRINGEN: 10277 personen
WK Zorgorganisatie: 6798 personen
WK Thuis- of kraamzorg: 1309 personen
WK Welzijn, maatsch. dienstverl., etc: 2170 personen
FUNCTIEGROEPEN: 10277 personen
FG in Zorgorganisatie: 6798 personen
FG Algemeen personeel zorgorganisatie: 1277 personen
FG Hotelfunctie: 325 personen
FG Leerling verpl., verz. en agog. personeel: 118 personen
FG Verpleegk., verz. en agog. Personeel: 3026 personen
FG Overige pat. en bewonersgebonden: 2025 personen
FG in Thuis- of kraamzorg: 1309 personen
FG Algemeen personeel: 109 personen
FG Algemene thuiszorg: 1099 personen
FG Ouder-kindzorg / dieetadv. / coll. prev.: 28 personen
FG Kraamzorg: 101 personen
FG in Welzijn, maatsch. dienstverl., etc.: 2170 personen
FG Directie/leidinggevende: 215 personen
FG Staf/ondersteunend: 332 personen
FG Primair proces (cliëntgerelateerd): 1623 personen

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 65

Tabel 4.16: Top 10 aantal personen per functie naar werkkring volgens de AZW
Functies AZW N %

Functie in zorgorganisatie

 Begeleidende / agogische functie 755 11%

 Gespecialiseerde verpleegkundige functie 599 9%

 Administratief / secretarieel 577 8%

 Assisterende functie (b.v. apothekers-, tandarts en doktersassistent) 522 8%

 Verzorgende functie 487 7%

 Algemeen verpleegkundige functie 468 7%

 Management en staf 441 6%

 Psychosociale behandel- en begeleidingsfunctie 419 6%

 Behandel- en behandelingsondersteunende 328 5%

 Onderzoeksfunctie (lab, functie-onderzoek) 241 4%

 Totaal top 10 in zorgorganisaties 4.873 71%

Functie thuis of kraamzorg

 Thuishulp A 381 29%

 Verzorgende C 150 11%

 Wijkziekenverzorgende 117 9%

 Kraamzorg Kraamverzorgende 96 7%

 Verpleegkundige in de wijk 88 7%

 Verzorgingshulp B 86 7%

 Verzorgende D 66 5%

 Wijkverpleegkundige 56 4%

 Administratief / secretarieel 51 4%

 Eerst Verantwoordelijk Verzorgende (EVV) 31 2%

 Totaal top 10 in thuis- of kraamzorg 1.122 86%

Functie welzijn, maatschappelijke dienstverlening, jeugdzorg of kinderopvang

 Pedagogisch medewerker 687 32%

 Ambulant hulpverlener 163 8%

 Admnistratief/secretariële medewerkers 146 7%

 Overige functies primair proces 142 7%

 Manager (van functies) primair proces 129 6%

 Maatschappelijk werker 125 6%

 Groepsleid(st)er kinderdagverblijf 119 5%

 Peuterspeelzaalleid(st)er 101 5%

 Jeugdbeschermer / gezinsvoogd 73 3%

 Staf / beleidsmedewerker 72 3%

 Totaal top 10 in welzijn, maatschappelijke dienstverlening, jeugdzorg of kinderopvang 1.757 81%
Bron: AZW, Werknemersenquête 2011

Wanneer geen onderscheid wordt gemaakt naar werkkring, dan blijkt dat begeleidende/agogische
functies en pedagogisch medewerker het vaakst voor komen.

Hoofdstuk 4: Kwantificaties van zorgberoepen, -functies en -opleidingen

66 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Tabel 4.17: Top 20 aantal personen per functie volgens de AZW

Functies AZW N %

Begeleidende / agogische functie 755 7%

Pedagogisch medewerker 687 7%

Gespecialiseerde verpleegkundige functie 599 6%

Administratief / secretarieel 577 6%

Assisterende functie (b.v. apothekers-, tandarts en doktersassistent) 522 5%

Verzorgende functie 487 5%

Algemeen verpleegkundige functie 468 5%

Management en staf 441 4%

Psychosociale behandel- en begeleidingsfunctie 419 4%

Algemene thuiszorg Thuishulp A 381 4%

Behandel- en behandelingsondersteunende functie 328 3%

Onderzoeksfunctie (lab, functie-onderzoek) 241 2%

Medische functie (b.v. arts, arts-assistent) 233 2%

Eerst Verantwoordelijk Verzorgende (EVV 224 2%

Sociaal-wetenschappelijke functie 203 2%

Ambulant hulpverlener 163 2%

Helpende functie 150 1%

Verzorgende C 150 1%

Admnistratief/secretariële medewerkers 146 1%

Keuken en voeding 142 1%

Totaal top 20 in zorg en welzijn 7.316 42%
Bron: AZW, Werknemersenquête 2011

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 67

5 Conclusies en geleerde lessen

5.1 Conclusies

Het hoofddoel van dit onderzoek was om alle zorgberoepen en –opleidingen in Nederland in kaart te
brengen en deze af te bakenen.

Vraagstelling 1: welke afbakeningen en definities van zorgberoepen en –opleidingen zijn er?

Om deze vraagstelling te beantwoorden , zijn de definities van kernbegrippen in dit onderzoek vastge-
steld. Allereerst zijn de definities voor de begrippen ‘zorg’, ‘beroep’, ‘functie’ en ‘opleiding’ afgeba-
kend en op basis daarvan zijn de termen ‘zorgberoep’, ‘zorgfunctie’, en ‘zorgopleiding’ gedefinieerd.
In het kader van dit onderzoek is ervoor gekozen het begrip zorg breed te definiëren als “gezondheids-
en welzijnszorg”. Als het gaat over het onderscheid tussen beroep en functie, staat het beroep los van
de organisatie en functie wordt juist bepaald door de organisatie. Voor opleiding is vastgehouden aan
een brede omschrijving; een opleiding is een selectie van één of meer onderwijsactiviteiten of cursus-
sen. Met de toevoeging dat de opleiding een doel heeft, zoals bijvoorbeeld de ontwikkeling van ken-
nis, vaardigheden en attitudes die nodig zijn om bepaalde taken adequaat uit te voeren.
Voor de beroepen en opleidingen geldt dat we ze tot de zorg rekenen wanneer ze vanuit Zvw-,
AWBZ- of Wmo-gefinancierd worden (bijvoorbeeld begeleiding, verpleging, behandeling), tot het
domein van het onderzoeksprogramma Arbeid in Zorg en Welzijn (AZW) behoren en/of onder de
definitie van de sector gezondheids- en welzijnszorg volgens het Centraal Bureau voor de Statistiek
(CBS) vallen.

Vraagstelling 2: welke classificaties van zorgberoepen en –opleidingen zijn er?

Voor wat betreft de zorgopleidingen hebben we gebruik gemaakt van vier bestaande classificaties, te
weten de SOI-2003 en SOI-2006 van het CBS, de opleidingsclassificatie van het programma Arbeid,
Zorg & Welzijn (AZW) en de beroepen- en opleidingenportal YouChooz. Uit een onderlinge vergelij-
king blijkt dat de meest recente opleidingsclassificatie van het CBS, de SOI-2006, nagenoeg alle rele-
vante zorgopleidingen in Nederland omvat, gegeven de eerder vastgestelde definities voor ‘zorg’ en
‘opleidingen’. De andere classificaties overlappen grotendeels met onze selectie uit de SOI-2006.

De belangrijkste beroepenclassificaties zijn naast de SBC-1992 en de SBC-2010 van het CBS, de be-
roepenclassificatie van AZW, YouChooz, het Algemeen GegevensBeheer Zorgverleners (AGB)-
register en het Beroepen in de Individuele Gezondheidszorg (BIG-register). Net als bij de opleidingen
kunnen we concluderen dat de meest recente classificatie van het CBS, de SBC-2010, nagenoeg alle
relevante zorgberoepen in Nederland omvat, gegeven de eerder vastgestelde definities voor ‘zorg’ en
‘beroepen’. Tevens kunnen we stellen dat de SBC-2010 de andere classificaties grotendeels overlapt.

Samenvattend kunnen we stellen dat de selectie van zorgberoepen en -opleidingen uit de meest recente
CBS-classificaties het meest compleet is. Hierbij dient echter wel opgemerkt te worden dat ons inziens
de domeinafbakening en indeling van het CBS niet de enig mogelijke is. Er kan bijvoorbeeld over
gediscussieerd of justitiële zorg en pastorale zorg tot de zorg gerekend moeten worden. Ook voor wat
betreft de indeling en aggregatieniveaus zijn andere opties mogelijk. Denk hierbij bijvoorbeeld aan een
indeling waarbij onderscheid wordt gemaakt tussen opleidingen en cursussen.

Hoofdstuk 5: Conclusies en geleerde lessen

68 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

Vraagstelling 3: wat weten we over aantallen en spreiding van zorgberoepen en –opleidingen?

Voor het beantwoorden van deze onderzoeksvraag is gebruikt gemaakt van verschillende databronnen.
De Enquête Beroepsbevolking (EBB) is daarbij de voornaamste databron door haar omvang en repre-
setativiteit. Voor wat betreft de opleidingen wordt ook de door ons bij voorkeur gehanteerde SOI-2006
classificatie toegepast. Voor de beroepen wordt weliswaar niet de door ons bij voorkeur gehanteerde
SBC-2010 classificatie toegepast, maar wel de SBC-1992 classificatie. Door selectie op basis van de
richting van de bekwaamheid met enkele specifieke exclusies, kan de SBC-1992 op geaggregeerd
nieveau grotendeels vergelijkbaar gemaakt worden aan de SBC-2010. Voor de EBB geldt dat, als ge-
volg van een indeling van beroepen ten behoeve van de betrouwbaarheid van de gegevens, er geen
lager detailniveau beschikbaar is dan beroepsgroep. Daarnaast hebben we de gegevens van AZW, het
BIG en het AGB geanalyseerd. De AZW, het BIG en het AGB passen hun eigen classificatie toe.
Uit de analyse van het EBB–bestand uit 2010 blijkt dat in 2010 ongeveer 1,17 miljoen mensen in Ne-
derland een zorgberoep uitoefenen. De meest omvangrijke beroepsgroep betreft de “crècheleidster,
bejaarden-, zwakzinnigenverzorgende (middelbaar)”, met 135.000 beroepsbeoefenaren. Uit de inde-
ling naar provincie blijkt dat er relatief meer mensen een zorgberoep uitoefenen in de provincie Gro-
ningen en Overijssel en relatief minder in de provincies Noord-Holland en Noord-Brabant.
Daarnaast komt uit het EBB-bestand naar voren dat 2,2 miljoen mensen een zorgopleiding hebben
afgerond (als hoogst behaalde opleiding). De meest voorkomende zorgopleiding is “Secundair onder-
wijs, tweede fase hoog, verpleging”.

Wanneer gekeken wordt naar de match tussen zorgopleiding en –beroep (ingedeeld in klassen), dan
blijkt dat van de verschillende beroepsklassen in de zorg een groot percentage geen aansluitende zorg-
opleiding heeft gevolgd. Dit percentage ligt tussen de 13% voor de (para)medisch en verzorgend we-
tenschappelijk beroepen en 71% voor de sociaal-maatschappelijk wetenschappelijke beroepen.

Vraagstelling 4: de resultaten overziend, hoe ziet de staalkaart van zorgberoepen en –opleidingen in
Nederland eruit en welke beleidsaanbevelingen kunnen hierover gegeven worden?

De SBC-2010 en de SOI-2006 bieden het meest complete overzicht van nagenoeg alle zorgberoepen
en zorgopleidingen anno 2012 in Nederland. Deze overzichten zijn weergegeven in de twee Bijlagen
van dit rapport als naslagwerk. Zij kunnen beschouwd worden als een ‘staalkaart’ van zorgberoepen
en –opleidingen, die verder onderzoek en beleid ondersteunen bij het bepalen van de reikwijdte van
het domein van zorgberoepen en zorgopleidingen in Nederland.

Verschillende criteria voor afbakening en indeling leiden tot verschillende overzichten. Zo is voor de
staalkaart en detail uitgesplitst naar richting en niveau. Voor de empirische beschijving van de zorgop-
leidings- en –beroepenstructuur is, op basis van de EBB, een geaggregeerde achtdeling van beroeps-
en opleidingsklassen gemaakt. Deze is tevens gebruikt om regionale verschillen te beschrijven.

Op basis van de hier gepresenteerde staalkaarten zijn andere indelingen en classificaties van zorgbe-
roepen en – opleidingen mogelijk, welke kunnen leiden tot andere inzichten. Zo kan een indeling van
functies, beroepen en opleidingen voor een bepaalde sector worden gemaakt, zoals de publieke ge-
zondheidszorg. Ook kan voor een bepaalde bekwaamheidsrichting – zoals het genezen of verzorgen
van mensen – een specifieke indeling van functies, beroepen en opleidingen worden gemaakt. Aggre-
gatie van beroepen en opleidingen blijft daarbij steeds een optie cq. keuze. De wijze waarop het CBS
zorgberoepen en -opleidingen indeelt en (des)aggregeert, kent een logica die deels gebaseerd is op de
inhoud van het beroep cq. de opleiding; maar deels ook op de organisatiecontext waarop het beroep
cq. de opleiding uitgeoefend kan worden. Voor sommige (zorg)beroepen/opleidingen kan men vanuit
een bepaalde perspectief geneigd te zijn deze samen te nemen. Maar voor andere (zorg)beroepen/-
opleidingen kan de uitsplitsing juist niet ver genoeg gaan. Wat dat betreft is de vergelijking van de
CBS-indelingen met andere indelingen van zorgberoepen en –opleidingen (AZW, BIG, Youchooz,
etc.) leerzaam.

Hoofdstuk 5: Conclusies en geleerde lessen

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 69

5.2 Aanbeveling voor vervolgonderzoek

Het verdient aanbeveling om de hier gepresenteerde staalkaarten van zorgberoepen en –opleidingen in
Nederland zowel conceptueel als empirisch verder door te variëren en uit te werken. De basis daarvoor
is met dit onderzoek gelegd. Hieronder beschrijven we vier soorten vervolgvragen die niet alleen geïn-
spireerd zijn op de uitkomsten van dit onderzoek, maar ook op het doel om mogelijke vernieuwing op
de arbeidsmarkt voor de zorgsector te verkennen.

1. Een interessant uitgangspunt voor verdere analyse is het resultaat van de Quickscan op de (sterk

geaggregeerde) EBB2010-data, betreffende de aansluiting tussen zorgberoep en zorgopleiding
naar niveau en richting (zie hiervoor). Een aantal verklaringen voor deze eerste resultaten ligt
voor de hand. Zo zijn er veel personen die een sociaal-maatschappelijke zorgberoep op weten-
schappelijk niveau uitoefenen, waarschijnlijk breed wetenschappelijk opgeleid in de economie,
bestuurskunde of rechten en bekleden thans een bestuurlijke of beleidsfunctie in een zorginstel-
ling of een aan de zorg gerelateerde organisatie. En zo ook hebben relatief veel personen die een
verzorgend (para)medische zorgberoep op lager niveau uitoefenen, waarschijnlijk een opleiding
genoten in een niet-zorg richting, zoals administratieve of zakelijke dienstverlening. De vervolg-
vraag is nu hoe de matches tussen zorgopleiding en zorgberoepen samenhangen met de huidige
en verwachtte tekorten op de arbeidsmarkt van de zorg. Is het gunstig of ongunstig voor even-
wicht op de arbeidsmarkt wanneer personen een zorgberoep uitoefenen die niet matcht met de
‘theoretisch’ bijbehorende zorgopleiding? Of is het, andersom, gunstig of ongunstig voor even-
wicht op de arbeidsmarkt wanneer personen een zorgopleiding hebben genoten die niet matcht
met het ‘theoretisch’ bijbehorende zorgberoep? We zouden hiertoe nadere indelingen kunnen ma-
ken tussen zorgberoepen die relatief veel of weinig verschillende (zorg, niet-zorg) opleidingen als
‘instroom’ kennen. In welke zorgsectoren of type zorgorganisaties worden deze zorgberoepen
vooral uitgeoefend? En zijn dit zorgberoepen waar, blijkens prognoses van de Programma Arbeid
Zorg en Welzijn (AZW), het Capaciteitsorgaan en andere branche- of beroepsorganisaties, perso-
neelstekorten te verwachten te zijn? Een andere relevante vraag is of persoonskenmerken een rol
spelen in de mate waarin zorgberoepen en zorgopleidingen qua niveau en richting op elkaar aan-
sluiten. Is de ‘match/mismatch’ typisch iets wat met de jongere generaties is veranderd en/of zich
ontwikkelt tijdens de levensloop/loopbaan? Twee datasets zijn beschikbaar en bevatten arbeids-
marktgegevens op persoonsniveau waarmee deze vragen beantwoord kunnen worden. Ten eerste
zijn dit de genoemde EBB-data van het CBS. Hierin wordt redelijk specifiek naar sector van
werkzaamheid gevraagd, jaar van diplomering, jaar van intrede in een bepaald beroep, leeftijd en
geslacht. Het is tevens een optie om de in dit rapport gebruikte gegevens uit de EBB-2010 aan te
vullen met gegevens uit de EBB’s van eerdere jaren, tot aan 2000. In deze survey is consistent
gebruik gemaakt van de standaard beroepen en onderwijsindelingen van het CBS, waarmee te-
vens retrospectieve trendanalyse mogelijk zijn. Ten tweede kunnen de AZW-data voor hetzelfde
doel gebruikt worden. Alhoewel de omvang van deze dataset kleiner is dan die van de EBB, en
minder breed alle relevante zorgberoepen en zorgopleidingen in Nederland omvat, kunnen deze
data goed gebruikt worden ter vergelijking (‘validering’) van de analyses op basis van de EBB-
data.

2. Een tweede mogelijkheid voor vervolgonderzoek is vooral de zorgopleiding als uitgangspunt te
nemen. Allereerst is een interessante analyse na te gaan of de matching die de website YouChoo-
ze weergeeft, over welke zorgberoepen met welke zorgopleiding bereikt kunnen worden, met de
EBB-data en/of de AZW-data zijn te staven. Zien we inderdaad de (zorg)opleiding-beroep-
combinaties die de YouChooze-website aangeeft? Als we de EBB-data uit 2010 hierop vergelij-
ken met de EBB-data uit 2005, welke veranderingen zien we dan? Een gerelateerde analyse be-
treft het bepalen van het zogenaamde externe rendement van een zorgopleiding. Hoe groot is de
kans op instroom in een bepaald zorgberoep van personen met een bepaalde zorgopleiding? En
hoe groot is hun ‘blijfkans’ in een bepaald zorgberoep gegeven hun zorgopleiding? Met welke
persoonskenmerken hangt dit samen? En met welke condities, zoals de hoogte van de instroom in
de opleiding, de lengte van de opleiding, de arbeidsmarktperspectieven? Is het mogelijk op basis
hiervan iets te zeggen over de wenselijkheid de instroom in een bepaalde zorgopleiding te sturen,

Hoofdstuk 5: Conclusies en geleerde lessen

70 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

of juist niet te sturen? Ook voor deze analyses kunnen de AZW-data als aanvulling op de EBB-
data gebruikt worden.

3. Ten derde kunnen de genoemde databronnen gebruikt worden om te analyseren welke beroeps-
en opleidingsconstellaties voorkomen in bepaalde zorgsectoren, zorgsoorten en regio’s. Steeds
vaker wordt de discussie over arbeidsmarktbeleid en competentieontwikkeling in de zorg gevoerd
met het oog op het bereiken van een ‘optimale skill-mix’. Het is relevant dit streven ook empi-
risch te onderzoeken, hetgeen ook goed voortbouwt op de ontwikkelde classificaties en de ver-
worven datasets. In eerste instantie zal extrapolerend te werk moeten worden gegaan, aangezien
niet van te voren vaststaat welke (groepen van) zorgberoep en zorgopleidingen van belang zijn
om te onderscheiden, om vervolgens constellaties in zorgsectoren, zorgsoorten en regio’s te ana-
lyseren. Wat betreft analyses naar zorgsector ligt het voor de hand de branche-indeling van het
CBS en die van het AZW-programma te hanteren. Wat betreft zorgsector kan onderscheiden
worden naar de eerste- en tweedelijns curatieve zorg, preventieve zorg, geestelijke gezondheids-
zorg, thuiszorg, langdurige zorg, sociaal-maatschappelijke zorg. Maar ook is het relevant skill
mixe van zorgberoepen en zorgopleidingen te analyseren langs de lagen van de zogeheten zorg-
piramide (vgl. brief Schippers, 2011), een indeling in ‘basiszorg’ (nulde lijn), ‘generalistische ba-
siszorg’ (eerste lijn), ‘eenvoudige specialistische zorg’ (tweede lijn) en ‘complexe zorg’ (derde
lijn). Voor wat betreft regionale verschillen zal rekening moeten worden gehouden met de beper-
kingen van de (EBB/AZW-)gegevens, maar inhoudelijk lijkt het vooral interessant om specifiek
te kijken naar de Randstad, krimpgemeenten, provincies.

4. Ten vierde verdienen de twee bijlagen met overzichten van ‘alle potentieel relevante beroe-
pen/functies in zorg, welzijn en kinderopvang’ en ‘alle potentieel relevante opleidingen in zorg,
welzijn en kinderopvang’ een vervolg. De beroepen en opleidingen zijn nu in de documenten ge-
ordend volgens de CBS-systematiek, naar bekwaamheidsrichting, werksoort en rubriek die zeker
relevant zijn. De ruim 2.400 beroepen en 1.700 opleidingen kunnen echter ook geclassificeerd
worden naar andere kenmerken en dimensies die reeds in de achtergrond van de Quickscan zijn
verzameld. Zo is reeds bepaald wat de overlap is met andere classificaties van het AZW-
programma, het AGB-register, het BIG-register, YouChooze en kwaliteitsregisters. Interessant is
tevens om de overzichten uit te breiden met meer historische en institutionele gegevens over bij-
voorbeeld de organisatiegraad van beroepen en hoe lang bepaalde beroepen en opleidingen al
(onder een bepaalde naam) bestaan, hoe vaak benamingen zijn gewijzigd. Het één en ander kan
verder verwerkt worden in de Excel-applicatie die nu reeds is gemaakt, waarmee sorteringen, se-
lecties en analyses gemakkelijk plaats kunnen vinden afhankelijk van de vraag.

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 71

BIJLAGE I: Verbijzonderingen AGB-classificatie

Tabel I.1: verbijzonderingen c.q. specialismen binnen AGB-beroepen
Beroep Verbijzonderingen
03 - Medisch specialist  Oogheelkunde

 Keel-, neus- en oorheelkunde
 Chirurgie (heelkunde)
 Plastische chirurgie
 Orthopedie
 Urologie
 Verloskunde (obstetrie) en gynaecologie
 Neurochirurgie
 Zenuw - en zielsziekten
 Dermatologie en Venerologie
 Inwendige geneeskunde
 Kindergeneeskunde
 Leer van maag-darm-leverziekten
 Cardiologie
 Longziekten en tuberculose
 Reumatologie
 Allergologie
 Revalidatiegeneeskunde
 Cardio-pulmonale chirurgie
 Psychiatrie
 Neurologie
 Klinische geriatrie
 Radiologie
 Radiotherapie
 Nucleaire geneeskunde
 Klinische chemie
 Medische microbiologie
 Pathologie
 Anesthesiologie
 Klinische genetica

04 - Fysiotherapeut  Fysiotherapie
 Heilgymnastiek/massage
 Kinderfysiotherapie
 Manuele therapie
 Oedeemtherapie (lymfedrainage).
 Bekkenfysiotherapie
 Fysiotherapie in de geriatrie
 Sportfysiotherapie
 Psychosomatische fysiotherapie
 Ora-faciaal therapie
 Arbeids- en/of bedrijfsfysiotherapie

05 - Logopedist  Logopedie
 Foniatrie
 Pre verbale logopedie
 Stottertherapie

07 - Oefentherapeut  Cesar, Kinderoefentherapie
 Mensendieck, Kinderoefentherapie
 Cesar, Psychosomatische oefentherapie
 Mensendieck, Psychosomatische oefentherapie

08 - Verloskundige  Verloskundige: dit is de algemene naam
 Verloskundige met de bevoegdheid echoscopie

11 - Tandartsspecialisten (mondziekten en
kaakchirurgie)

 Implantologie

12 - Tandartsen  Implantologie

Bijlage I: Verbijzonderingen AGB-classificatie

72 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

76 - Leverancier van de volgende hulpmid-
delen:

 Ledemaatprothesen
 Mammaprothesen
 Oogprothesen
 Prothetische voorzieningen voor onder- en bovenkaak
 Gelaatsprothesen
 Orthopedisch schoeisel
 Verbandschoenen
 Brillenglazen
 Contactlenzen
 Bijzondere gezichtshulpmiddelen algemeen
 Bijzondere gezichtshulpmiddelen maatwerk
 Extern hoortoestel in comb. met implantaat (BAHA)
 Maskeerder ter behandeling van oorsuizen (TINNITUS-MASKEERD)
 Gehoorhulpmiddelen
 Solo-apparatuur
 Incontinentie-absorbtiemateriaal
 Draagbare uitwendige infuuspomp
 Incontinentie afvoerend materiaal
 Stomamaterialen
 Slijmuitzuigapparatuur
 Confectie orthesen
 Maatwerk orthesen
 Tranche canule en stemprothesen
 Steunzolen
 Eenvoudige hulpmiddelen voor mobiliteit van personen
 Overige hulpmiddelen voor mobiliteit van personen
 Blindengeleidehonden
 Hulphonden
 Pruiken
 Arm-, hand-, en vingerfunctievervullers (robotarm)
 Anaalspoelapparatuur
 Plaswekker
 Bewakingsmonitor voor baby
 Elastische kousen
 Allergeenvrije hoezen
 Verbandmiddelen
 UV-B Lichttherapie
 Allergeenvrije schoenen
 Anticonceptionele hulpmiddelen
 Kappen ter bescherming van de schedel
 Thuisdialyse apparatuur
 Zelfmeetapparatuur voor bloedstollingstijden
 Injectiespuiten
 Insuline-infuuspomp
 Overige hulpmiddelen bij diabetes
 Zuurstofapparatuur en -concentrator
 Apparatuur voor verzekerden met ademhalingsstoornissen (CPAP)
 Apparatuur voor positieve uitademingsdruk
 Longvibrator
 Vernevelaar
 Beeldschermloep
 Tactiel leesapparatuur
 Electrostimulator
 Botgroeistimulator
 Hulpmiddelen voor het toedienen van voeding
 Dieetpreparaten
 Voeding
 Eetapparaten

Bijlage I: Verbijzonderingen AGB-classificatie

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 73

 Inrichtingselementen van woningen
 Hulpmiddelen voor communicatie, persoonlijke alarmering
 Hulpmiddelen voor communicatie, wek- en waarschuwing
 Hulpmiddelen voor communicatie bij revalidatie
 Faxapparatuur voor auditief gehandicapten
 Hulpmiddelen voor communicatie, grootlettersystemen
 Hulpmiddelen voor communicatie, opname- en voorleesapparatuur
 Hulpmiddelen voor communicatie, telefoons en telefoneerhulpmiddelen

84 - Overige artsen  Chiropractici
 Orthomanuele geneeskunde: artsen die vermeld staan in het Register

OrthoManuele Geneeskunde (http://www.romg.nl/register.asp).
 Acupunctuur: artsen die aangesloten zijn bij de Nederlandse artsen

acupunctuur vereniging (http://www.acupunctuur.com/lijstartsen.php)
 Iriscopie: artsen die aangesloten zijn bij de Nederlands iriscopisten gilde

(http://www.iriscopie-info.nl/html/therapeuten.html)
 Homeopathie: artsen die geregistreerd is bij de Artsenvereniging voor

homeopathie VHAN (http://www.vhan.nl/)
 Natuurgeneeskunde
 Antroposofische geneeskunde: artsen die aangesloten zijn bij de Federa-

tie Antroposofische Gezondheidszorg
(http://www.antropozorg.nl/site/artsen/index.htm)

 Moermantherapie: artsen die aangesloten zijn bij de moermanvereniging
(http://www.moermanvereniging.nl/).

 Enzymtherapie
 Manuele geneeskunde: artsen die vermeld staan in het Register Ortho-

Manuele Geneeskunde (http://www.romg.nl/register.asp).
 Haptotherapie
 Osteopathie geneeswijze: artsen die geregistreerd zijn bij de Nederland-

se Vereniging Osteopathie (http://www.osteopathie.nl/).
 Flebologie
 Orthomoleculair: artsen die aangesloten zijn bij de Maatschappij ter

Bevordering van de Orthomoleculaire Geneeskunde MBOG
(http://www.mbog.nl/)

 Neuraal therapie
 Sportgeneeskunde/sportarts
 Spoedeisende Hulp-arts
 Verpleeghuisarts
 Schoolarts
 Consultatiebureauarts
 Scen arts
 Orthopedische geneeskunde
 Arts Maatschappij en Gezondheid / Tuberculosebestrijding
 Verslavingsartsen

89 - Schoonheidsspecialisten  Algemeen (Anbos geregistreerd)
 Acne (Anbos geregistreerd)
 Camouflage (Anbos geregistreerd)
 Elektrisch epileren (Anbos geregistreerd)
 Acne, Camouflage (combinatieverbijzondering, Anbos geregistreerd)
 Acne, Elektrisch epileren (combinatieverbijzondering, Anbos geregi-

streerd)
 Camouflage, Elektrisch epileren (combinatieverbijzondering, Anbos

geregistreerd)
 Acne, Camouflage en Elektrisch epileren (combinatieverbijzondering,

Anbos geregistreerd)
 Overige, NIET Anbos geregistreerd

90 - Genezers (niet artsen)  Chiropractie
 Orthomanuele geneeskunde
 Acupunctuur
 Iriscopie
 Homeopathie

Bijlage I: Verbijzonderingen AGB-classificatie

74 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

 Natuurgeneeskunde
 Antroposofische geneeskunde
 Moerman therapie
 Enzymtherapie
 Manuele geneeskunde
 Haptotherapie
 Osteopathie geneeswijze
 Huidtherapie
 Kunstzinnige therapie
 Shiatsu therapie
 Echoscopie
 Cranio Sacraal Therapie
 Ademhalings- en ontspanningstherapie Methode van Dixhoorn
 Overig

94 - Psycholoog  GZ-psychologie
 GZ-psychologie met eerstelijnskwalificatie
 Klinische psychologie
 Klinische neuropsychologie
 Kinder- en Jeugdpsychologie en/of NVO-orthopedagoog -generalist
 Psychotherapie
 Orthopedagoog (niet lid NVO)
 Overige Psychologische zorgverleners (niet-BIG)

Bron: http://www.agbcode.nl/MainPage/aanvragen.aspx#open

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 75

BIJLAGE II: Overzicht richtingen bekwaamheden in de SBC-2010

0 algemene opleiding
1 onderwijskunde en leraren algemeen
2 leraren talen, humaniora
3 leraren sociale vakken
4 leraren aardrijkskunde, geschiedenis
5 leraren kunst-, expressievakken
6 leraren wiskunde, natuurwetenschappen, agrarische en informatica

vakken
7 leraren hout-, bouwvakken
8 leraren overige technische vakken, transport en logistiek
9 leraren economie, administratie, secretariële vakken
10 leraren lichamelijke oefening, sport
11 leraren gezondheidszorg
12 leraren verzorging (inclusief horeca) en sociale dienstverlening
13 overige leraren
101 talen
102 humaniora (geen talen, incl theologie)
103 communicatie algemeen
104 communicatiemedia (niet elektro-technische aspecten)
105 inhoud communicatiemedia
106 communicatieve vaardigheden
107 kunst, expressie algemeen
108 beeldende vormgeving
109 radio-, tv-productie, theater en muziek
110 communicatie(-media), informatie met techniek
111 kunst, expressie met techniek
112 humaniora, communicatie en kunst met management/ economie/

commercieel
201 algemene economie, bedrijfseconomie
202 commercieel algemeen (incl. marketing)
203 detailhandel algemeen
204 detailhandel levensmiddelen
205 detailhandel bloemen en planten
206 detailhandel textiel en woninginrichting
207 detailhandel schoenen
208 detailhandel in overige goederen
209 overige handel in goederen
210 makelaardij
211 geld- en bankzaken
212 verzekeringswezen
213 administratie (niet-financieel)
214 financiele administratie
215 secretarieel
216 economie, commercieel, administratie en secretarieel met wiskunde,

natuurwetenschappen, informatica / techniek
217 arbeidsorganisatie, personeel
218 management z.n.d.
301 recht
302 openbaar bestuur algemeen, overig juridisch, bestuurlijk
303 administratie van het openbaar bestuur, financieel beheer
304 economische zaken
305 volkshuisvesting, ruimtelijke ordening, milieu
306 welzijn, onderwijs, cultuur, sport, recreatie
307 technische bestuurskunde
308 overige beleidsterreinen
309 belastingen, sociale zekerheid
310 politie, justitie
311 krijgsmacht
312 overige openbare orde, veiligheid
313 openbare orde, veiligheid met techniek
401 wiskunde, natuurwetenschappen algemeen
402 wiskunde
403 natuurkunde, sterrenkunde, materiaalkunde
404 scheikunde
405 geologie, natuurkundige aardrijkskunde, meteorologie
406 biologie, biochemie
407 laboratorium: chemisch, algemeen
408 laboratorium: fysisch
409 laboratorium: medisch
410 laboratorium: biologisch, biochemisch, agrarisch, procestechniek
411 informatica algemeen

412 informatiearchitectuur, systeemanalyse
413 beheer informatiesystemen
414 technische infrastructuur
415 informatiebeveiliging
416 wiskunde, natuurwetenschappen met informatica, overige toegepas-

te informatica
501 techniek algemeen
502 elektrotechniek
503 weg- en waterbouwkunde, landmeetkunde
504 bouw
505 afbouw, interieurbouw
506 installatietechniek
507 metaalbewerking
508 voertuigbouwkunde algemeen
509 fietsenmakers
510 auto-, motorfietstechniek
511 scheepsbouwkunde
512 vliegtuigbouwkunde
513 voertuigbouwkunde, overig
514 werktuigbouwkunde
515 procestechniek levensmiddelen
516 biotechnologie
517 procestechniek (geen levensmiddelen)
518 textiel-, leerverwerking
519 techniek overig
520 techniek met management/ economie/ commercieel
521 techniek met informatica
601 agrarisch algemeen
602 land-, tuin-, en bosbouw
603 dierenteelt, -verzorging
604 landschapsarchitectuur, tuin- en groenvoorziening
605 milieu algemeen, bodem, water, atmosfeer, natuurbehoud, -

bescherming en reiniging
606 agrarisch met techniek
607 agrarisch met management/ economie/ commercieel
701 gezondheid algemeen
702 geneeskunde
703 verpleging
704 tandheelkunde
705 farmacie
706 diergeneeskunde
707 fysiotherapie, bewegingsleer
708 oefentherapie
709 arbeids-, ergotherapie
710 psychotherapie
711 voeding en diëtetiek
712 logopedie, akoepedie, orthoptie
713 overige therapieën
714 optiek, oogmeetkunde, contactlenzen
715 gezondheidszorg met wiskunde/ natuurwetenschappen/ informatica /

(fysische) techniek
716 radiologie, beeldvormende technieken
717 gezondheidszorg met management/ economie/ commercieel / admi-

nistratie
801 thuis- en intramurale zorg
802 sociale dienstverlening
803 sociaal-cultureel werk
804 psychologie
805 pedagogiek, andragogiek
806 sociale wetenschappen algemeen en overig
807 huishoudkunde
808 lichaamsverzorging
809 uitvaart-, lijkverzorging
901 horeca
902 toerisme
903 vrijetijdsbesteding, recreatie, sport
904 transport en logistiek algemeen
905 lucht-, weg-, railvervoer
906 ladingbehandeling
907 scheepvaart en visserij
908 transport en logistiek met administratie/ verzorging

Bron: CBS, SBC-2010

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 77

BIJLAGE III: Overzicht van handmatig gekoppelde beroepen bij YouChooz en de SBC-2010

 Beroepsnaam YouChooz Beroepsnaam SBC-2010

655 Werker, buurtopbouw- agogisch medewerker buurthuis/jeugdhuis
707 Maatschappelijk werker algemeen maatschappelijk werker

1533 Assistent-begeleider gehandicaptenzorg assisterend begeleider gehandicaptenzorg
1869 Arts, basis- basisarts in ziekenhuis
3060 Ambulant begeleider begeleider gehandicaptenzorg
3316 Maatschappelijke zorg, medewerker beleidsmedewerker maatschappelijke zorg en ondersteuning
3450 Beleidsmedewerker zorg en welzijn beleidsmedewerker zorg
3465 Medewerker, bemiddelings- bemiddelingsmedewerker buitenschoolse opvang
3685 Beweging- en sportcoördinator bewegingsagoog
4472 Verpleegkundige, Cardiac Care cardiac-care-verpleegkundige (met verpleegkundige vervolgopleiding)
4477 Cardiothorocaal chirurg cardioloog thoracaal chirurg
4950 Begeleider welzijn praktijkbegeleider gezondheidszorg en welzijn
5331 Bemiddelingsmedewerker consulent arbeidsvoorziening
5579 Vrijwilligerscoördinator coördinator vrijwilligerswerk
5632 Creatief therapeut creatief therapeut
5634 Dramatherapeut creatief therapeut drama
5867 Dermatologie verpleegkundige dermatologieverpleegkundige
5916 Diabetesverpleegkundige diabetesverpleegkundige (met verpleegkundige vervolgopleiding)
6867 Muziektherapeut docent muziektherapie
7371 Educatief medewerker educatief medewerker jeugdhulpverlening
7374 Educatiemedewerker educatiemedewerker jeugdhulpverlening
7379 Contactverzorgende eerst verantwoordelijk verzorgende (ouderenzorg)
8548 Verzorger, geestelijk geestelijk verzorger hindoeïsme zorginstelling
8555 Geestelijk verzorger geestelijk verzorger zorginstelling
8658 Klinische Geriatrie Verpleegkundige geriatrisch verpleegkundige
8699 Gezinshelpende gezinshelpende thuiszorg
8703 Gehandicapten, gezinsondersteuner gezinsondersteuner gehandicapten thuishulp
8707 Gezinsverzorgende gezinsverzorgende thuiszorg
8716 Psycholoog gezondheidszorgpsycholoog
8899 Begeleider, ambulant gehandicaptenzorg groepsbegeleider gehandicapten
9073 HBO-verpleegkundige hbo-verpleegkundige (coördinerend)
9095 Bejaardenhelpende helpende bejaardentehuis
9096 Helpende instelling helpende gehandicapteninstelling

10286 Huishoudelijke hulp huishoudelijke hulp (huishoudelijk werk: exclusief particuliere huishouding)
10723 Intensive care verpleegkundige intensive-careverpleegkundige (met verpleegkundige vervolgopleiding)
10832 Ambulant hulpverlener jeugdhulpverlener
11300 Kinderverpleegkundige kinderverpleegkundige (met verpleegkundige vervolgopleiding)
11301 Intensive care kinderverpleegkundige kinderverpleegkundige intensive care
11386 Chemisch klinisch laboratoriumingenieur klinisch-chemisch laborant (medisch)
12036 Leid leidster kinderopvang
12221 Analist, longfunctie- longfunctieassistent
12329 Arts, maag-darm-lever- maag-darmspecialist
12342 Werker, maatschappelijk maatschappelijk werker bureau jeugdzorg
12354 Groepsbegeleider maatschappelijke opvang maatschappelijk werker opvanghuis
14219 Inrichtingswerker medior behandel-, zorginrichtingswerker penitentiaire inrichting
15178 Verpleegkundige obstetrie obstetrisch verpleegkundige
16361 Buurtopbouwwerker opbouwwerker maatschappelijk werk
16368 Operatieassistent chirurgie OPERATIEASSISTENT
16599 Orthopedisch technoloog orthopedisch schoentechnicus
16792 Pedagogisch medewerker pedagogisch medewerker 1/2 (jeugdhulpverlening)
16797 Pedagogisch medewerker ziekenhuizen pedagogisch medewerker ziekenhuis
16874 Dagcentrum begeleider, gehandicaptenzorg persoonlijk begeleider verstandelijk gehandicapten
16876 Begeleider, persoonlijk gehandicaptenzorg persoonlijk begeleider/coach gehandicaptenzorg
17179 Poortarts poortarts spoedeisende hulp
17244 Trainer welzijn praktijkbegeleider gezondheidszorg en welzijn
18868 Zorg, medewerker maatschappelijke senior maatschappelijk werker
19208 GGD, verpleegkundige in sociaal verpleegkundige

19239 Psychiatrisch, Verpleegkundige sociaal-
sociaal-psychiatrisch verpleegkundige (met verpleegkundige vervolgoplei-
ding)

19352 Begeleider, spel- spelbegeleider (probleemkinderen)
19536 Medewerker Steriele Medische Hulpmiddelen sterilisatieassistent medische hulpmiddelen
19944 Leider, team- teammanager/-leider zorg
20183 Telefonisch hulpdienstmedewerker telefonisch hulpverlener
21657 Audiologieassistent verkoopspecialist gehoorapparaten
21826 Specialist, verpleegkundig verpleegkundig specialist (geen ggz)
21829 Verpleegkundige in verpleeghuis verpleegkundige
21840 Endoscopieverpleegkundige verpleegkundige gastro-enterologie
21844 Cardiac Care Verpleegkundige verpleegkundige hartbewaking
21856 Geriatrie Verpleegkundige verpleegkundige ouderenzorg
21857 GGZ, verpleegkundige in verpleegkundige psychiatrie
21952 Bejaardenverzorgende verzorgende ouderen in instelling
22009 Verzorgende-IG vig/verzorgende ziekenhuis

Bijlage III: Overzicht van handmatig gekoppelde beroepen bij YouChooz en de SBC-2010

78 Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013

22605 Bewegingswetenschapper wetenschappelijk onderzoeker bewegingswetenschappen
22786 Wijkziekenverzorgende wijkziekenverzorgende thuiszorg
22914 Begeleider gehandicapten, woon- woonbegeleider gezinsvervangend huis, wooncentrum gehandicapten
22916 Begeleider maatschappelijke opvang, woon- woonbegeleider gezinsvervangend huis, wooncentrum jongeren
22917 Begeleider jeugd, woon- woonbegeleider jeugdzorg
22920 Groepsbegeleider psychiatrie woonbegeleider psychiatrie
23038 Ziekenverzorgende ziekenverzorgende in ziekenhuis/instelling
23071 Zorgassistent zorgassistent gehandicapten
23104 Zorgcoördinator zorgcoördinator gehandicapten
23114 Hulp, zorg- zorghulp gehandicapten
23120 Zorgkundige zorgkundige coach (verstandelijk) gehandicapten
23129 Manager, zorg- zorgmanager jeugdzorg

601002 Sport- en bewegingscoördinator sport- en bewegingsleider (hoger)
671503 Longfunctieanalist laborant hart_, longfunctie, klinische neurofysiologie
680117 Senior begeleider gehandicaptenzorg begeleider gehandicaptenzorg (hoger)

Bron: YouChooz & CBS (SBC-2010)

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 79

BIJLAGE IV: Overzicht van vergelijkbare richtingen in de SBC-2010 en SBC-1992

Richting bekwaamheid in de SBC-2010 Rubriek bekwaamheid in de SBC-1992
011 - leraren gezondheidszorg
012 - leraren verzorging (inclusief

horeca) en sociale dienstverlening

028 - lerarenopleiding (para)medische vakken

409 - laboratorium: medisch 093 - medische, paramedische opleiding met exacte, technische richting
701 - gezondheid algemeen
702 - geneeskunde
703 - verpleging, verzorging
704 - tandheelkunde
705 - farmacie
707 - fysiotherapie, bewegingsleer
708 - oefentherapie
709 - arbeids-, ergotherapie
710 - psychotherapie
711 - voeding en diëtetiek
712 - logo-/akoepedie, orthoptie
713 - overige therapieën

092 - medische, paramedische opleiding met medische, paramedische richting

714 - optiek, oogmeetkunde, contactlen-
zen

715 - gezondheidszorg met wiskunde,
natuurwetenschappen, informatica
/ (fysische) techniek

716 - radiologie, beeldvormende tech-
nieken

093 - medische, paramedische opleiding met exacte, technische richting

717 - gezondheidszorg met management/
economie/commercieel / admi-
nistratie

094 - medische, paramedische opleiding met economische, administratieve,
commerciële richting

136 - bestuurlijk ambtenaar met medische, paramedische kennis
187 - management met medische, paramedische kennis

801 - thuis- en institutionele zorg 095 - medische, paramedische opleiding met richting in de persoonlijke,
sociale verzorging

802 - sociale dienstverlening
803 - sociaal-cultureel werk
804 - psychologie
805 - pedagogiek, andragogiek

163 - opleiding in sociaal werk, sociale vorming en beroepskeuzewerk
165 - sociale wetenschappelijke opleiding (excl. onderwijskunde, pedagogiek)
172 - opleiding in de persoonlijke, sociale verzorging met richting in de per-

soonlijke, sociale verzorging
Bron: CBS, SOI-2006 & SBC-2010

 Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

81

B
IJ

L
A

G
E

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

p
sb

eo
ef

en
ar

en
 n

aa
r

b
er

oe
p

 e
n

 h
oo

gs
t

b
eh

aa
ld

e
op

le
id

in
g

 T
ab

el
 V

.1
:

A
an

ta
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g
(t

op
 1

0
en

 o
ve

ri
g)

:
L

ag
er

e
(p

ar
a)

m
ed

is
ch

e
be

ro
ep

en

S
B

C
-l

ab
el

ve
rp

le
eg

hu
lp

;
le

er
li

ng
-

zi
ek

en
ve

r-
zo

rg
en

de

le
er

li
ng

-
ve

rp
le

eg
ku

n-
di

ge
 a

 e
n

b

am
bu

la
nc

e-
ch

au
ff

eu
r

(e
xc

l v
er

-
pl

ee
gk

un
-

di
ge

)

am
bu

la
nc

e-
be

ge
le

id
er

(e

xc
l v

er
-

pl
ee

gk
un

di
-

ge
);

 le
er

li
ng

-
kr

aa
m

-
ve

rz
or

ge
r

S
B

C
-c

od
e

29
50

1
29

20
2

29
20

1
29

20
3

to
ta

al

S
O

I-
co

d
e

S

O
I-

la
b

el
33

01
22

10

6
51

5

0
16

2
S

1H
 m

av
o

33

82
11

10

2
19

0

0
12

1
S

1H
 h

ui
sh

ou
dk

un
de

, v
er

zo
rg

in
g

al
ge

m
ee

n

43
81

31

21

62

6
1

90

S
2H

 v
er

pl
eg

in
g

42

82
13

77

5

2
0

84

S
2M

 th
ui

sz
or

g,
 b

ej
aa

rd
en

ve
rz

or
gi

ng

20
01

12

56

12

0
0

68

P
 b

as
is

on
de

rw
ij

s
gr

oe
p

3
en

 h
og

er

52
81

31

7
60

0

0
67

H

1M
 v

er
pl

eg
in

g

33
01

20

38

28

0
0

66

S
1H

 b
as

is
ed

uc
at

ie

42
01

24

22

42

2
0

66

S
2M

 h
av

o

33
82

00

44

3
0

0
47

S

1H
 v

an
gn

et
 v

er
zo

rg
in

g,
 s

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng

42
81

32

33

8
0

0
41

S

2M
 v

er
zo

rg
in

g
pa

ti
ën

te
n

00

00
00

34

8
16

7
42

0

55
7

O
ve

ri
ge

 o
pl

ei
di

ng
en

T
ot

aa
l

85
4

45
7

57

1
13

69

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

82

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 V

.2
:

A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

na
ar

 b
er

oe
p

pe
r

ho
og

st
 b

eh
aa

ld
e

op
le

id
in

g
(t

op
 1

0
en

 o
ve

ri
g)

:
L

ag
er

e
(p

ar
a)

m
ed

is
ch

e
be

ro
ep

en

S
B

C
-l

ab
el

(v

er
ko

rt
)

ve
rp

le
eg

-
hu

lp
;e

tc

le
er

li
ng

-v
er

pl
.

am
bu

la
nc

e-
ch

au
ff

eu
r

am
bu

la
nc

eb
e-

ge
le

id
er

 e
tc

S
B

C
-c

od
e

29
50

1
29

20
2

29
20

1
29

20
3

to
ta

al

S
O

I-
co

d
e

S

O
I-

la
b

el
33

01
22

65

%

31
%

3%

0%

10

0%

S
1H

 m
av

o

33
82

11

84
%

16

%

0%

0%

10
0%

S

1H
 h

ui
sh

ou
dk

un
de

, v
er

zo
rg

in
g

al
ge

m
ee

n

43
81

31

23
%

69

%

7%

1%

10
0%

S

2H
 v

er
pl

eg
in

g

42
82

13

92
%

6%

2%

0%

10

0%

S
2M

 th
ui

sz
or

g,
 b

ej
aa

rd
en

ve
rz

or
gi

ng

20
01

12

82
%

18

%

0%

0%

10
0%

P

 b
as

is
on

de
rw

ij
s

gr
oe

p
3

en
 h

og
er

52

81
31

10

%

90
%

0%

0%

10

0%

H
1M

 v
er

pl
eg

in
g

33

01
20

58

%

42
%

0%

0%

10

0%

S
1H

 b
as

is
ed

uc
at

ie

42
01

24

33
%

64

%

3%

0%

10
0%

S

2M
 h

av
o

33

82
00

94

%

6%

0%

0%

10
0%

S

1H
 v

an
gn

et
 v

er
zo

rg
in

g,
 s

oc
ia

le
 d

ie
ns

tv
er

le
ni

ng

42
81

32

80
%

20

%

0%

0%

10
0%

S

2M
 v

er
zo

rg
in

g
pa

ti
ën

te
n

00

00
00

62

%

30
%

8%

0%

10

0%

O
ve

ri
ge

 o
pl

ei
di

ng
en

T
ot

al

62
%

33

%

4%

0%

10
0%

B
ro

n:
 C

B
S

, E
nq

uê
te

 B
er

oe
ps

be
vo

lk
in

g
20

10
; S

B
C

 =
 S

B
C

-1
99

2;
 S

O
I

=
 S

O
I-

20
06

 T

ab
el

 V
.3

:
A

an
de

el
 b

er
oe

ps
be

oe
fe

na
re

n
pe

r
be

ro
ep

 n
aa

r
ho

og
st

 b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

L
ag

er
e

(p
ar

a)
m

ed
is

ch
e

be
ro

ep
en

S
B

C
-l

ab
el

(v

er
ko

rt
)

ve
rp

le
eg

-
hu

lp
;e

tc

le
er

li
ng

-v
er

pl
.

am
bu

la
nc

e-
ch

au
ff

eu
r

am
bu

la
nc

eb
e-

ge
le

id
er

 e
tc

S
B

C
-c

od
e

29
50

1
29

20
2

29
20

1
29

20
3

to
ta

al

S
O

I-
co

d
e

S

O
I-

la
b

el
33

01
22

12

%

11
%

9%

0%

12

%

S
1H

 m
av

o

33
82

11

12
%

4%

0%

0%

9%

S

1H
 h

ui
sh

ou
dk

un
de

, v
er

zo
rg

in
g

al
ge

m
ee

n

43
81

31

2%

14
%

11

%

10
0%

7%

S

2H
 v

er
pl

eg
in

g

42
82

13

9%

1%

4%

0%

6%

S
2M

 th
ui

sz
or

g,
 b

ej
aa

rd
en

ve
rz

or
gi

ng

20
01

12

7%

3%

0%

0%

5%

P
 b

as
is

on
de

rw
ij

s
gr

oe
p

3
en

 h
og

er

52
81

31

1%

13
%

0%

0%

5%

H

1M
 v

er
pl

eg
in

g

33
01

20

4%

6%

0%

0%

5%

S
1H

 b
as

is
ed

uc
at

ie

42
01

24

3%

9%

4%

0%

5%

S
2M

 h
av

o

33
82

00

5%

1%

0%

0%

3%

S
1H

 v
an

gn
et

 v
er

zo
rg

in
g,

 s
oc

ia
le

 d
ie

ns
tv

er
le

ni
ng

42

81
32

4%

2%

0%

0%

3%

S

2M
 v

er
zo

rg
in

g
pa

ti
ën

te
n

00

00
00

41

%

37
%

74

%

0%

41
%

O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

10
0%

10

0%

10
0%

10

0%

10
0%

B
ro

n:
 C

B
S

, E
nq

uê
te

 B
er

oe
ps

be
vo

lk
in

g
20

10
; S

B
C

 =
 S

B
C

-1
99

2;
 S

O
I

=
 S

O
I-

20
06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

83

T
ab

el
 V

.4
:

A
an

ta
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
(t

op
 1

0
en

 o
ve

ri
g)

 e
n

ho
og

st
 b

eh
aa

ld
e

op
le

id
in

g
(t

op
 1

0
en

 o
ve

ri
g)

:
M

id
de

lb
ar

e
(p

ar
a)

m
ed

is
ch

e
be

ro
ep

en

S
B

C
-

la
b

el

zi
ek

en
-

ve
rz

or
-

ge
nd

e

am
bu

la
n-

ce
ve

r-
pl

ee
g-

ku
nd

ig
e;

ve

rp
le

eg
-

ku
nd

ig
e

(p
sy

ch
ia

-
tr

is
ch

)
zi

ek
en

-
hu

is

(m
id

de
l-

ba
ar

)
do

kt
er

s-
as

si
st

en
t

ap
ot

he
-

ke
rs

as
si

s-
te

nt

m
ed

is
ch

se

cr
et

a-
re

ss
e

kr
aa

m
-

ve
rz

or
-

ge
nd

e
m

ed
is

ch

la
bo

ra
nt

ee
g-

, e
cg

-
, h

ar
t-

,
lo

ng
fu

nc
-

ti
ea

ss
is

-
te

nt

(m
id

de
l-

ba
ar

);

le
er

li
ng

-
ra

di
ol

o-
gi

sc
h

la
bo

ra
nt

;
au

di
ci

en
,

op
ti

ci
en

(e

xc
l i

n-
,

ve
rk

oo
p)

op

er
at

ie
-

as
si

st
en

t

so
ci

ot
he

-
ra

pe
ut

(i

nc
l

le
er

li
ng

)
ov

er
ig

S

B
C

-
co

d
e

49
50

1
49

20
8

49
20

2
49

31
0

49
40

1
49

20
9

49
30

2
49

31
1

49
20

6
49

50
2

0
to

ta
al

S
O

I-
co

d
e

S
O

I-
la

b
el

43
81

31

36
0

11
70

41

2

23

19
1

10

12

6
5

20

18
40

S

2H
 v

er
pl

eg
in

g

42
81

32

80
3

31

7
0

3
1

2
0

0
2

1
85

0
S

2M
 v

er
zo

rg
in

g
pa

ti
ën

te
n

42

82
13

72

6
27

8

1
4

19

0
1

0
0

1
78

7
S

2M
 th

ui
sz

or
g,

 b
ej

aa
rd

en
ve

rz
or

gi
ng

43

87
31

4

3
15

52

6
2

0
0

0
0

0
1

55
1

S
2H

 f
ar

m
ac

ie

42
01

24

78

26
7

52

2
66

7

6
22

9

1
22

53

2
S

2M
 h

av
o

43

81
23

24

14

41

0
16

24

0

15

18

2
0

0
52

3
S

2H
 m

ed
is

ch
e

as
si

st
en

ti
e

43

82
13

16

2
28

7

4
1

27

0
0

1
0

0
23

0
S

2H
 th

ui
sz

or
g,

 b
ej

aa
rd

en
ve

rz
or

gi
ng

42

81
31

25

14

3
2

0
1

32

0
0

4
0

4
21

1
S

2M
 v

er
pl

eg
in

g

52
81

31

41

17

39

0
9

2
0

0
17

1

61

18
7

H
1M

 v
er

pl
eg

in
g

43

01
26

20

70

19

20

13

2

14

4
3

1
5

17
1

S
2H

 a
th

en
eu

m

00
00

00

92
7

37
3

57
5

10
7

28
9

67

19
9

18
5

16
0

12
7

53
6

35
45

O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

31
70

21

43

11
75

67

8
43

5
34

8
24

6
24

2
20

2
13

7
65

1
94

27

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

84

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 V

.5
:

A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

na
ar

 b
er

oe
p

(t
op

 1
0

en
 o

ve
ri

g)
 p

er
 h

oo
gs

t b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

M
id

de
lb

ar
e

(p
ar

a)
m

ed
is

ch
e

be
ro

ep
en

S

B
C

-
la

b
el

(v

er
-

ko
rt

)

zi
ek

en
-

ve
rz

or
-

ge
nd

e

ve
rp

le
eg

-
ku

nd
ig

e;

et
c.

do

kt
er

s-
as

si
st

en
t

ap
ot

he
-

ke
rs

-
as

si
st

en
t

m
ed

is
ch

se

cr
et

a-
re

ss
e

kr
aa

m
-

ve
rz

or
-

ge
nd

e
m

ed
is

ch

la
bo

ra
nt

fu
nc

ti
e-

as
si

st
en

t
et

c.

op
er

at
ie

-
as

si
st

en
t

so
ci

ot
he

-
ra

pe
ut

ov

er
ig

S

B
C

-
co

d
e

49
50

1
49

20
8

49
20

2
49

31
0

49
40

1
49

20
9

49
30

2
49

31
1

49
20

6
49

50
2

0
to

ta
al

S
O

I-
co

d
e

S
O

I-
la

b
el

43
81

31

20
%

64

%

2%

0%

1%

10
%

1%

1%

0%

0%

1%

10

0%

S
2H

 v
er

pl
eg

in
g

42

81
32

94

%

4%

1%

0%

0%

0%

0%

0%

0%

0%

0%

10
0%

S

2M
 v

er
zo

rg
in

g
pa

ti
ën

te
n

42

82
13

92

%

3%

1%

0%

1%

2%

0%

0%

0%

0%

0%

10
0%

S

2M
 th

ui
sz

or
g,

 b
ej

aa
rd

en
ve

rz
or

gi
ng

43

87
31

1%

1%

3%

95

%

0%

0%

0%

0%

0%

0%

0%

10
0%

S

2H
 f

ar
m

ac
ie

42

01
24

15

%

50
%

10

%

0%

12
%

1%

1%

4%

2%

0%

4%

10

0%

S
2M

 h
av

o

43
81

23

5%

3%

78
%

3%

5%

0%

3%

3%

0%

0%

0%

10

0%

S
2H

 m
ed

is
ch

e
as

si
st

en
ti

e

43
82

13

70
%

12

%

3%

2%

0%

12
%

0%

0%

0%

0%

0%

10

0%

S
2H

 th
ui

sz
or

g,
 b

ej
aa

rd
en

ve
rz

or
gi

ng

42
81

31

12
%

68

%

1%

0%

0%

15
%

0%

0%

2%

0%

2%

10

0%

S
2M

 v
er

pl
eg

in
g

52

81
31

22

%

9%

21
%

0%

5%

1%

0%

0%

9%

1%

33

%

10
0%

H

1M
 v

er
pl

eg
in

g

43
01

26

12
%

41

%

11
%

12

%

8%

1%

8%

2%

2%

1%

3%

10
0%

S

2H
 a

th
en

eu
m

00

00
00

26

%

11
%

16

%

3%

8%

2%

6%

5%

5%

4%

15
%

10

0%

O
ve

ri
ge

 o
pl

ei
di

ng
en

T
ot

al

34
%

23

%

12
%

7%

5%

4%

3%

3%

2%

1%

7%

10

0%

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

 T
ab

el
 V

.6
:

A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

pe
r

be
ro

ep
 (

to
p

10
 e

n
ov

er
ig

)
na

ar
 h

oo
gs

t b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

M
id

de
lb

ar
e

(p
ar

a)
m

ed
is

ch
e

be
ro

ep
en

S

B
C

-
la

b
el

(v

er
-

ko
rt

)

zi
ek

en
-

ve
rz

or
-

ge
nd

e

ve
rp

le
eg

-
ku

nd
ig

e;

et
c.

do

kt
er

s-
as

si
st

en
t

ap
ot

he
-

ke
rs

-
as

si
st

en
t

m
ed

is
ch

se

cr
et

a-
re

ss
e

kr
aa

m
-

ve
rz

or
-

ge
nd

e
m

ed
is

ch

la
bo

ra
nt

fu
nc

ti
e-

as
si

st
en

t
et

c.

op
er

at
ie

-
as

si
st

en
t

so
ci

ot
he

-
ra

pe
ut

ov

er
ig

S

B
C

-
co

d
e

49
50

1
49

20
8

49
20

2
49

31
0

49
40

1
49

20
9

49
30

2
49

31
1

49
20

6
49

50
2

0
to

ta
al

S
O

I-
co

d
e

S
O

I-
la

b
el

43
81

31

11
%

55

%

3%

0%

5%

55
%

4%

5%

3%

4%

3%

20

%

S
2H

 v
er

pl
eg

in
g

42

81
32

25

%

1%

1%

0%

1%

0%

1%

0%

0%

1%

0%

9%

S
2M

 v
er

zo
rg

in
g

pa
ti

ën
te

n

42
82

13

23
%

1%

1%

0%

1%

5%

0%

0%

0%

0%

0%

8%

S

2M
 th

ui
sz

or
g,

 b
ej

aa
rd

en
ve

rz
or

gi
ng

43

87
31

0%

0%

1%

78

%

0%

0%

0%

0%

0%

0%

0%

6%

S
2H

 f
ar

m
ac

ie

42
01

24

2%

12
%

4%

0%

15

%

2%

2%

9%

4%

1%

3%

6%

S
2M

 h
av

o

43
81

23

1%

1%

35
%

2%

6%

0%

6%

7%

1%

0%

0%

6%

S

2H
 m

ed
is

ch
e

as
si

st
en

ti
e

43

82
13

5%

1%

1%

1%

0%

8%

0%

0%

0%

0%

0%

2%

S

2H
 th

ui
sz

or
g,

 b
ej

aa
rd

en
ve

rz
or

gi
ng

42

81
31

1%

7%

0%

0%

0%

9%

0%

0%

2%

0%

1%

2%

S

2M
 v

er
pl

eg
in

g

52
81

31

1%

1%

3%

0%

2%

1%

0%

0%

8%

1%

9%

2%

H
1M

 v
er

pl
eg

in
g

43

01
26

1%

3%

2%

3%

3%

1%

6%

2%

1%

1%

1%

2%

S

2H
 a

th
en

eu
m

00

00
00

29

%

17
%

49

%

16
%

66

%

19
%

81

%

76
%

79

%

93
%

82

%

38
%

O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

85

T
ab

el
 V

.7
:

A
an

ta
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
(t

op
 1

0
en

 o
ve

ri
g)

 e
n

ho
og

st
 b

eh
aa

ld
e

op
le

id
in

g
(t

op
 1

0
en

 o
ve

ri
g)

:
H

og
er

e
(p

ar
a)

m
ed

is
ch

e
be

ro
ep

en

S
B

C
-

la
b

el

w
ij

k-
,

sc
ho

ol
-,

pa

rt
ic

u- li
er

ve

rp
le

eg
-

ku
nd

ig
e;

ve

rp
le

eg
-

ku
nd

ig
e

zi
ek

en
-

hu
is

(h

og
er

)

fy
si

o-
,

be
w

e-
gi

ng
st

he
-

ra
pe

ut
,

ak
oe

pe
-

di
st

,
lo

go
pe

-
di

st
,

or
th

op
ti

st

ar
be

id
s-

,
be

zi
g-

he
id

s-
,

cr
ea

ti
ef

,
m

uz
ie

k-
,

sp
el

th
e-

ra
pe

ut

(h
og

er
)

m
ed

is
ch

,
ba

ct
er

io
-

lo
gi

sc
h-

m
ed

is
ch

,
zo

öl
o-

gi
sc

h-
m

ed
is

ch

an
al

is
t

ra
di

ol
o-

gi
sc

h
la

bo
ra

nt
;

ee
g-

, e
cg

-
, h

ar
t-

fu
nc

ti
e-

,
di

al
ys

e-
,

be
ad

e-
m

in
gs

as
-

si
st

en
t

(h
og

er
)

m
on

dh
y-

gi
ën

is
t,

ve
rl

os
-

ku
nd

ig
e,

ho

m
eo

-
pa

at
 (

ex
cl

ar

ts
)

di
ët

is
t

an
es

th
e-

si
ea

ss
is

-
te

nt

so
ci

ot
he

-
ra

pe
ut

(i

nc
l

le
er

li
ng

)

ho
of

d-
ve

rp
le

eg
-

ku
nd

ig
e

zi
ek

en
-

hu
is

ov

er
ig

S

B
C

-
co

d
e

69
20

6
69

20
5

69
20

7
69

30
3

69
30

5
69

20
3

69
50

1
69

20
4

69
20

0
69

21
0

0
to

ta
al

S
O

I-
co

d
e

S
O

I-
la

b
el

52
81

31

10
88

7

3
1

8
11

0

11

2
5

5
11

41

H
1M

 v
er

pl
eg

in
g

52

81
51

0

71
9

7
0

0
0

0
0

0
0

2
72

8
H

1M
 f

ys
io

th
er

ap
ie

, b
ew

eg
in

gs
le

er

52
87

43

15

1
0

6
18

7
22

0

0
0

0
0

23
1

H
1M

 r
ad

io
lo

gi
e,

 b
ee

ld
vo

rm
en

de
 te

ch
ni

ek
en

52

81
71

0

18
2

0
0

0
0

0
0

0
0

0
18

2
H

1M
 lo

go
-,

 a
ko

ep
ed

ie

52
51

23

5
0

0
14

7
1

0
0

0
0

0
1

15
4

H
1M

 m
ed

is
ch

52

81
52

0

14

10
3

0
0

0
0

0
0

0
0

11
7

H
1M

 a
rb

ei
ds

-,
 e

rg
ot

he
ra

pi
e

52

81
00

71

6

2
3

0
14

0

5
5

0
0

10
6

H
1M

 v
an

gn
et

 g
ez

on
dh

ei
ds

zo
rg

52
87

11

72

3
0

1
4

0
0

5
0

10

0
95

H

1M

ge
zo

nd
he

id
sz

or
g

m
et

m

an
ag

em
en

t/

ec
on

om
ie

/ c
om

m
er

ci
ee

l
52

81
62

2

0
0

0
2

0
73

0

0
0

1
78

H

1M
 d

ië
te

ti
ek

43
82

28

0
0

77

0
0

0
0

0
0

0
0

77

S
2H

 s
oc

ia
al

-c
ul

tu
re

el
 w

er
k,

 a
ct

iv
it

ei
te

nb
eg

e-
le

id
in

g

00
00

00

47
3

33
8

45
7

13
9

76

19
5

18

63

60

28

84

19
31

O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

17
26

12

70

64
9

29
7

27
8

24
2

91

84

67

43

93

48
40

B
ro

n:
 C

B
S

, E
nq

uê
te

 B
er

oe
ps

be
vo

lk
in

g
20

10
; S

B
C

 =
 S

B
C

-1
99

2;
 S

O
I

=
 S

O
I-

20
06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

86

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 V

.8
:

A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

na
ar

 b
er

oe
p

(t
op

 1
0

en
 o

ve
ri

g)
 p

er
 h

oo
gs

t b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

H
og

er
e

(p
ar

a)
m

ed
is

ch
e

be
ro

ep
en

S

B
C

-
la

b
el

(v

er
-

ko
rt

)

ve
rp

le
eg

-
ku

nd
ig

e;

et
c.

fy

si
ot

he
-

ra
pe

ut
,e

tc

ar
be

id
s-

th
er

ap
eu

t
et

c
an

al
is

t
et

c
la

bo
-

ra
nt

;e
tc

m
on

dh
y- gi

-
en

is
t,e

tc

di
ët

is
t

an
es

th
e-

si
ea

ss
is

-
te

nt

so
ci

ot
he

-
ra

pe
ut

)

ho
of

d-
ve

rp
le

eg
-

ku
nd

ig
e

ov
er

ig

S
B

C
-

co
d

e
69

20
6

69
20

5
69

20
7

69
30

3
69

30
5

69
20

3
69

50
1

69
20

4
69

20
0

69
21

0
0

to
ta

al

S

O
I-

co
d

e

S

O
I-

la
b

el
52

81
31

95

%

1%

0%

0%

1%

1%

0%

1%

0%

0%

0%

10
0%

H

1M
 v

er
pl

eg
in

g

52
81

51

0%

99
%

1%

0%

0%

0%

0%

0%

0%

0%

0%

10

0%

H
1M

 f
ys

io
th

er
ap

ie
, b

ew
eg

in
gs

le
er

52

87
43

6%

0%

0%

3%

81

%

10
%

0%

0%

0%

0%

0%

10

0%

H
1M

 r
ad

io
lo

gi
e,

 b
ee

ld
vo

rm
en

de
 te

ch
n.

52

81
71

0%

10

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

10
0%

H

1M
 lo

go
-,

 a
ko

ep
ed

ie

52
51

23

3%

0%

0%

95
%

1%

0%

0%

0%

0%

0%

1%

10

0%

H
1M

 m
ed

is
ch

52

81
52

0%

12

%

88
%

0%

0%

0%

0%

0%

0%

0%

0%

10

0%

H
1M

 a
rb

ei
ds

-,
 e

rg
ot

he
ra

pi
e

52

81
00

67

%

6%

2%

3%

0%

13
%

0%

5%

5%

0%

0%

10

0%

H
1M

 v
an

gn
et

 g
ez

on
dh

ei
ds

zo
rg

52

87
11

76

%

3%

0%

1%

4%

0%

0%

5%

0%

11
%

0%

10

0%

H
1M

 g
ez

.z
or

g
m

et
 m

an
./

ec
./

co
m

m
.

52
81

62

3%

0%

0%

0%

3%

0%

94
%

0%

0%

0%

1%

10

0%

H
1M

 d
ië

te
ti

ek

43
82

28

0%

0%

10
0%

0%

0%

0%

0%

0%

0%

0%

0%

10

0%

S
2H

 s
oc

-c
ul

t w
er

k,
 a

ct
iv

it
ei

te
nb

eg
el

.
00

00
00

24

%

18
%

24

%

7%

4%

10
%

1%

3%

3%

1%

4%

10

0%

O
ve

ri
ge

 o
pl

ei
di

ng
en

T
ot

al

36
%

26

%

13
%

6%

6%

5%

2%

2%

1%

1%

2%

10

0%

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

 T
ab

el
 V

.9
:

A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

pe
r

be
ro

ep
 (

to
p

10
 e

n
ov

er
ig

)
na

ar
 h

oo
gs

t b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

H
og

er
e

(p
ar

a)
m

ed
is

ch
e

be
ro

ep
en

S

B
C

-
la

b
el

(v

er
-

ko
rt

)

ve
rp

le
eg

-
ku

nd
ig

e;

et
c.

fy

si
ot

he
-

ra
pe

ut
,e

tc

ar
be

id
s-

th
er

ap
eu

t
et

c
an

al
is

t
et

c
la

bo
-

ra
nt

;e
tc

m
on

dh
y- gi

-
en

is
t,e

tc

di
ët

is
t

an
es

th
e-

si
ea

ss
is

-
te

nt

so
ci

ot
he

-
ra

pe
ut

)

ho
of

d-
ve

rp
le

eg
-

ku
nd

ig
e

ov
er

ig

S
B

C
-

co
d

e
69

20
6

69
20

5
69

20
7

69
30

3
69

30
5

69
20

3
69

50
1

69
20

4
69

20
0

69
21

0
0

to
ta

al

S

O
I-

co
d

e

S

O
I-

la
b

el
52

81
31

63

%

1%

0%

0%

3%

5%

0%

13
%

3%

12

%

5%

24
%

H

1M
 v

er
pl

eg
in

g

52
81

51

0%

57
%

1%

0%

0%

0%

0%

0%

0%

0%

2%

15

%

H
1M

 f
ys

io
th

er
ap

ie
, b

ew
eg

in
gs

le
er

52

87
43

1%

0%

0%

2%

67

%

9%

0%

0%

0%

0%

0%

5%

H
1M

 r
ad

io
lo

gi
e,

 b
ee

ld
vo

rm
en

de
 te

ch
n.

52

81
71

0%

14

%

0%

0%

0%

0%

0%

0%

0%

0%

0%

4%

H
1M

 lo
go

-,
 a

ko
ep

ed
ie

52

51
23

0%

0%

0%

49

%

0%

0%

0%

0%

0%

0%

1%

3%

H
1M

 m
ed

is
ch

52

81
52

0%

1%

16

%

0%

0%

0%

0%

0%

0%

0%

0%

2%

H
1M

 a
rb

ei
ds

-,
 e

rg
ot

he
ra

pi
e

52

81
00

4%

0%

0%

1%

0%

6%

0%

6%

7%

0%

0%

2%

H

1M
 v

an
gn

et
 g

ez
on

dh
ei

ds
zo

rg

52
87

11

4%

0%

0%

0%

1%

0%

0%

6%

0%

23
%

0%

2%

H

1M
 g

ez
.z

or
g

m
et

 m
an

./
ec

./
co

m
m

.
52

81
62

0%

0%

0%

0%

1%

0%

80

%

0%

0%

0%

1%

2%

H
1M

 d
ië

te
ti

ek

43
82

28

0%

0%

12
%

0%

0%

0%

0%

0%

0%

0%

0%

2%

S

2H
 s

oc
-c

ul
t w

er
k,

 a
ct

iv
it

ei
te

nb
eg

el
.

00
00

00

27
%

27

%

70
%

47

%

27
%

81

%

20
%

75

%

90
%

65

%

90
%

40

%

O
ve

ri
ge

 o
pl

ei
di

ng
en

T
ot

al

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

87

T
ab

el
 V

.1
0:

 A
an

ta
l

be
ro

ep
sb

eo
ef

en
ar

en
 n

aa
r

be
ro

ep
 (

to
p

10
 e

n
ov

er
ig

)
en

 h
oo

gs
t

be
ha

al
de

 o
pl

ei
di

ng
 (

to
p

10
 e

n
ov

er
ig

):
 W

et
en

sc
ha

pp
el

ij
ke

 (
pa

ra
)m

ed
is

ch
e

be
ro

ep
en

S
B

C
-

la
b

el

hu
is

-,

be
dr

ij
fs

-,

co
ns

ul
ta

-
ti

eb
u-

re
au

-,

sc
ho

ol
-

ar
ts

; a
rt

s-
sp

ec
ia

li
st

(e

xc
l p

s.
,

se
ks

uo
-

lo
og

,
an

es
th

e-
si

e)
;

ta
nd

ar
ts

,
ta

nd
ar

ts
-

sp
ec

ia
li

st

ps
yc

hi
a- te
r,

se

ks
uo

-
lo

og

di
er

en
ar

ts

(i
nc

l
sp

ec
ia

-
li

st
);

ge

ne
es

-
ku

nd
ig

e
ve

te
ri

na
i- re

zo

nd
-

he
id

sz
or

g
ap

ot
he

ke
r

w
et

en
s

on
de

r-
zo

ek
er

(d

ie
r)

ge
n

ee
sk

un
-

de
,

ta
nd

he
el

-
ku

nd
e

le
id

in
g-

ge
ve

nd

ap
ot

he
ke

r
an

es
th

e-
si

st

be
dr

ij
fs

-
ho

of
d

m
id

de
l-

gr
ot

e
m

ed
is

ch
e

kl
in

ie
k,

ge

zo
nd

-
he

id
sc

en
-

tr
um

,
kr

ui
sv

er
-

en
ig

in
g

be
le

id
s-

m
ed

e-
w

er
ke

r,

be
le

id
s-

am
bt

e-
na

ar

ge
zo

nd
-

he
id

sz
or

g
(w

et
en

s)

ar
be

id
s-

fy
si

o-
lo

og
,

ba
ct

er
io

-
lo

og
,

pa
th

o-
lo

og
,

se
ro

lo
og

,
vi

ro
lo

og

ov
er

ig

S
B

C
-

co
d

e
89

20
6

89
20

7
89

20
9

89
30

7
89

20
3

89
31

1
89

20
8

89
21

1
89

20
1

89
20

2
0

to
ta

al

S

O
I-

co
d

e

S

O
I-

la
b

el
70

81
21

87

9
82

0

0
11

0

22

0
4

11

9
10

18

H
3

(h
ui

s)
ar

ts
, s

pe
ci

al
is

t,
ge

ne
es

k.

60
81

21

25
4

17

0
0

3
0

0
0

0
7

2
28

3
H

2
(h

ui
s)

ar
ts

, s
pe

ci
al

is
t,

ge
ne

es
k.

60

81
00

77

2

18

0
0

0
2

0
0

1
5

10
5

H
2

va
ng

ne
t g

ez
on

dh
ei

ds
zo

rg

60
81

41

83

0
0

0
0

0
0

1
0

0
0

84

H
2

ta
nd

ar
ts

70

87
31

4

0
0

38

0
31

0

0
0

0
5

78

H
3

fa
rm

ac
ie

70

81
41

51

0

0
0

0
0

0
0

0
0

0
51

H

3
ta

nd
ar

ts

70
81

81

0
0

43

0
0

0
0

0
0

0
0

43

H
3

di
er

ge
ne

es
ku

nd
e

60

81
81

1

0
38

0

0
0

0
0

0
0

0
39

H

2
di

er
ge

ne
es

ku
nd

e

60
87

31

1
0

0
28

0

7
0

0
0

0
1

37

H
2

fa
rm

ac
ie

60

81
11

5

0
0

0
5

0
0

0
8

0
2

20

H
2

ge
zo

nd
he

id
 a

lg
em

ee
n

00

00
00

18

0
23

10

2

30

2
6

29

15

8
88

39

3
O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

15
35

12

4
10

9
68

49

40

30

30

27

27

11

2
21

51

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

B
ij

la
ge

 V
:

A
an

ta
l/

aa
nd

ee
l b

er
oe

ps
be

oe
fe

na
re

n
na

ar
 b

er
oe

p
en

 h
oo

gs
t b

eh
aa

ld
e

op
le

id
in

g

88

Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

T
ab

el
 V

.1
1:

 A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

na
ar

 b
er

oe
p

(t
op

 1
0

en
 o

ve
ri

g)
 p

er
 h

oo
gs

t b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

W
et

en
sc

h.
 (

pa
ra

)m
ed

is
ch

e
be

ro
ep

en

S
B

C
-

la
b

el

(v
er

-
ko

rt
)

(t
an

d)
ar

ts

et
c

ps
yc

hi
a- te
r,

se

ks
uo

-
lo

og

di
er

en
ar

ts

et
c

ap
ot

he
ke

r

w
et

en
s

on
de

r-
zo

ek
er

le
id

in
g-

ge
ve

nd

ap
ot

he
ke

r
an

es
th

e-
si

st

be
dr

ij
fs

-
ho

of
d

et
c

be
le

id
s-

m
e-

de
w

.,e
tc

ar
be

id
s-

fy
si

o-
lo

og
,e

tc

ov
er

ig

S
B

C
-

co
d

e
89

20
6

89
20

7
89

20
9

89
30

7
89

20
3

89
31

1
89

20
8

89
21

1
89

20
1

89
20

2
0

to
ta

al

S

O
I-

co
d

e

S

O
I-

la
b

el
70

81
21

86

%

8%

0%

0%

1%

0%

2%

0%

0%

1%

1%

10
0%

H

3
(h

ui
s)

ar
ts

, s
pe

ci
al

is
t,

ge
ne

es
k.

60

81
21

90

%

6%

0%

0%

1%

0%

0%

0%

0%

2%

1%

10
0%

H

2
(h

ui
s)

ar
ts

, s
pe

ci
al

is
t,

ge
ne

es
k.

60

81
00

73

%

2%

17
%

0%

0%

0%

2%

0%

0%

1%

5%

10

0%

H
2

va
ng

ne
t g

ez
on

dh
ei

ds
zo

rg

60
81

41

99
%

0%

0%

0%

0%

0%

0%

1%

0%

0%

0%

10

0%

H
2

ta
nd

ar
ts

70

87
31

5%

0%

0%

49

%

0%

40
%

0%

0%

0%

0%

6%

10

0%

H
3

fa
rm

ac
ie

70

81
41

10

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

10
0%

H

3
ta

nd
ar

ts

70
81

81

0%

0%

10
0%

0%

0%

0%

0%

0%

0%

0%

0%

10

0%

H
3

di
er

ge
ne

es
ku

nd
e

60

81
81

3%

0%

97

%

0%

0%

0%

0%

0%

0%

0%

0%

10
0%

H

2
di

er
ge

ne
es

ku
nd

e

60
87

31

3%

0%

0%

76
%

0%

19

%

0%

0%

0%

0%

3%

10
0%

H

2
fa

rm
ac

ie

60
81

11

25
%

0%

0%

0%

25

%

0%

0%

0%

40
%

0%

10

%

10
0%

H

2
ge

zo
nd

he
id

 a
lg

em
ee

n

00
00

00

46
%

6%

3%

1%

8%

1%

2%

7%

4%

2%

22

%

10
0%

O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

71
%

6%

5%

3%

2%

2%

1%

1%

1%

1%

5%

10

0%

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

 T
ab

el
 V

.1
2:

 A
an

de
el

 b
er

oe
ps

be
oe

fe
na

re
n

pe
r

be
ro

ep
 (

to
p

10
 e

n
ov

er
ig

)
na

ar
 h

oo
gs

t b
eh

aa
ld

e
op

le
id

in
g

(t
op

 1
0

en
 o

ve
ri

g)
:

W
et

en
sc

h.
 (

pa
ra

)m
ed

is
ch

e
be

ro
ep

en

S
B

C
-

la
b

el

(v
er

-
ko

rt
)

(t
an

d)
ar

ts

et
c

ps
yc

hi
a- te
r,

se

ks
uo

-
lo

og

di
er

en
ar

ts

et
c

ap
ot

he
ke

r

w
et

en
s

on
de

r-
zo

ek
er

le
id

in
g-

ge
ve

nd

ap
ot

he
ke

r
an

es
th

e-
si

st

be
dr

ij
fs

-
ho

of
d

et
c

be
le

id
s-

m
e-

de
w

.,e
tc

ar
be

id
s-

fy
si

o-
lo

og
,e

tc

ov
er

ig

S
B

C
-

co
d

e
89

20
6

89
20

7
89

20
9

89
30

7
89

20
3

89
31

1
89

20
8

89
21

1
89

20
1

89
20

2
0

to
ta

al

S

O
I-

co
d

e

S

O
I-

la
b

el
70

81
21

57

%

66
%

0%

0%

22

%

0%

73
%

0%

15

%

41
%

8%

47

%

H
3

(h
ui

s)
ar

ts
, s

pe
ci

al
is

t,
ge

ne
es

k.

60
81

21

17
%

14

%

0%

0%

6%

0%

0%

0%

0%

26
%

2%

13

%

H
2

(h
ui

s)
ar

ts
, s

pe
ci

al
is

t,
ge

ne
es

k.

60
81

00

5%

2%

17
%

0%

0%

0%

7%

0%

0%

4%

4%

5%

H

2
va

ng
ne

t g
ez

on
dh

ei
ds

zo
rg

60

81
41

5%

0%

0%

0%

0%

0%

0%

3%

0%

0%

0%

4%

H

2
ta

nd
ar

ts

70
87

31

0%

0%

0%

56
%

0%

78

%

0%

0%

0%

0%

4%

4%

H
3

fa
rm

ac
ie

70

81
41

3%

0%

0%

0%

0%

0%

0%

0%

0%

0%

0%

2%

H

3
ta

nd
ar

ts

70
81

81

0%

0%

39
%

0%

0%

0%

0%

0%

0%

0%

0%

2%

H

3
di

er
ge

ne
es

ku
nd

e

60
81

81

0%

0%

35
%

0%

0%

0%

0%

0%

0%

0%

0%

2%

H

2
di

er
ge

ne
es

ku
nd

e

60
87

31

0%

0%

0%

41
%

0%

18

%

0%

0%

0%

0%

1%

2%

H
2

fa
rm

ac
ie

60

81
11

0%

0%

0%

0%

10

%

0%

0%

0%

30
%

0%

2%

1%

H

2
ge

zo
nd

he
id

 a
lg

em
ee

n

00
00

00

12
%

19

%

9%

3%

61
%

5%

20

%

97
%

56

%

30
%

79

%

18
%

O

ve
ri

ge
 o

pl
ei

di
ng

en

T
ot

al

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

10
0%

10

0%

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; S
B

C
 =

 S
B

C
-1

99
2;

 S
O

I
=

 S
O

I-
20

06

 Q
ui

ck
sc

an
 B

er
oe

pe
n

&
 O

pl
ei

di
ng

en
 in

 d
e

zo
rg

, w
el

zi
jn

 e
n

ki
nd

er
op

va
ng

, H
oo

fd
ra

pp
or

t,
N

IV
E

L
, 2

01
3

89

B
IJ

L
A

G
E

 V
I:

 A
an

ta
l b

er
oe

p
sb

eo
ef

en
ar

en
 m

et
 e

en
 s

oc
ia

al
-m

aa
ts

ch
ap

p
el

ij
k

 b
er

oe
p

 o
p

 w
et

en
sc

h
ap

p
el

ij
k

 n
iv

ea
u

(g
ew

og
en

 a
an

ta
ll

en
/p

er
 1

00
0

in
w

on
er

s)
 p

er
 b

er
oe

p
sg

ro
ep

 n
aa

r
la

n
d

sd
ee

l
 T

ab
el

 V
I.

1:
 A

an
ta

l b
er

oe
ps

be
oe

fe
na

re
n

(g
ew

og
en

 a
an

ta
ll

en
)

pe
r

be
ro

ep
sg

ro
ep

 n
aa

r
la

nd
sd

ee
l

L
an

ds
de

el
N

oo
rd

-
N

ed
er

la
nd

O

os
t-

N
ed

er
la

nd

W
es

t-
N

ed
er

la
nd

Z

ui
d-

N
ed

er
la

nd

T
ot

aa
l

L

ab
el

 b
er

oe
ps

gr
oe

p

B
er

oe
ps

gr
oe

p

96

50
1

1.
63

2

1.
66

4

15
.8

71
*

+

2.
45

3

21
.6

20

be
le

id
sa

m
bt

en
aa

r
ru

im
te

li
jk

e
or

de
ni

ng
, w

el
zi

jn
sb

el
ei

d
(w

et
en

s)

96
30

7
80

2

1.
83

2

4.
33

9

1.
44

1

8.
41

4

m
aa

ts
ch

ap
pe

li
jk

 w
er

ke
r

(e
xc

l k
in

de
rb

es
ch

er
m

in
g,

 v
oo

gd
ij

, r
ec

la
ss

er
in

g;
 w

et
en

s)

96
50

5
48

3

74
1

2.

21
5

64

0

4.
07

9

kl
in

is
ch

 p
sy

ch
ol

oo
g;

 p
sy

ch
ot

he
ra

pe
ut

 (
w

et
en

s)

96
30

8
16

3

64
0

1.

15
2

86

7

2.
82

2

le
id

in
gg

ev
en

de
 a

fd
 p

er
so

ne
el

sz
ak

en
, s

oc
ia

le
 z

ak
en

, b
el

ei
ds

vo
or

be
re

id
in

g
so

ci
aa

l-
cu

lt
ur

ee
l w

er
k

96
30

4
67

70

42
7

46

9
*

+

1.
03

3

m
aa

ts
ch

ap
pe

li
jk

 w
er

ke
r

ki
nd

er
be

sc
he

rm
in

g,
 v

oo
gd

ij
 (

w
et

en
s)

96

50
4

24

30

6
*

+

22
0

0

55

0

ps
yc

ho
lo

gi
sc

h
ad

vi
se

ur

96
31

0
0

0

27

5

19
8

47

3

le
id

in
gg

ev
en

d
m

aa
ts

ch
ap

pe
li

jk
 w

er
ke

r
(w

et
en

s)

96
30

6
0

0

34

7

84

43
1

co

ör
di

na
to

r
m

aa
ts

ch
ap

pe
li

jk
, s

oc
ia

al
-c

ul
tu

re
el

 w
er

k
(w

et
en

s)

96
30

2
0

9

25

6
*

+

0

26
5

ad

vi
se

ur
, c

on
su

le
nt

 s
oc

ia
al

-c
ul

tu
re

el
 w

er
k

(w
et

en
s)

96

30
3

0

0

99
*

+

0

99

so
ci

aa
l r

aa
ds

m
an

 (
w

et
en

s)

T
ot

aa
l

3.
17

1

5.
26

2
*

-
25

.2
01

*
+

6.

15
2

*
-

39
.7

86

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; B
er

oe
ps

gr
oe

p
vo

lg
en

s
S

B
C

-1
99

2.
 N

B
: d

oo
r

af
ro

nd
in

g
w

ij
kt

 h
et

 to
ta

al
 v

an
 d

ez
e

ta
be

l 2
 p

er
so

ne
n

af
 v

an
 h

et
 to

ta
al

 v
ol

ge
ns

 T
a-

be
l 4

.8
.

T
ab

el
 V

I.
2:

 A
an

ta
l b

er
oe

ps
be

oe
fe

na
re

n
pe

r
1.

00
0

in
w

on
er

s
pe

r
be

ro
ep

sg
ro

ep
 n

aa
r

la
nd

sd
ee

l

L
an

ds
de

el
N

oo
rd

-
N

ed
er

la
nd

O

os
t-

N
ed

er
la

nd

W
es

t-
N

ed
er

la
nd

Z

ui
d-

N
ed

er
la

nd

T
ot

aa
l

L

ab
el

 b
er

oe
ps

gr
oe

p

B
er

oe
ps

gr
oe

p

96

50
1

1,
0‰

0,
5‰

2,

0‰
*

+

0,
7‰

1,

3‰

be
le

id
sa

m
bt

en
aa

r
ru

im
te

li
jk

e
or

de
ni

ng
, w

el
zi

jn
sb

el
ei

d
(w

et
en

s)

96
30

7
0,

5‰

0,

5‰

0,
6‰

0,

4‰

0,
5‰

m

aa
ts

ch
ap

pe
li

jk
 w

er
ke

r
(e

xc
l k

in
de

rb
es

ch
er

m
in

g,
 v

oo
gd

ij
, r

ec
la

ss
er

in
g;

 w
et

en
s)

96

50
5

0,
3‰

0,
2‰

0,

3‰

0,
2‰

0,

2‰

kl
in

is
ch

 p
sy

ch
ol

oo
g;

 p
sy

ch
ot

he
ra

pe
ut

 (
w

et
en

s)

96
30

8
0,

1‰

0,

2‰

0,
1‰

0,

2‰

0,
2‰

le

id
in

gg
ev

en
de

 a
fd

 p
er

so
ne

el
sz

ak
en

, s
oc

ia
le

 z
ak

en
, b

el
ei

ds
vo

or
be

re
id

in
g

so
ci

aa
l-

cu
lt

ur
ee

l w
er

k
96

30
4

0,
0‰

0,
0‰

0,

1‰

0,
1‰

*
+

0,

1‰

m
aa

ts
ch

ap
pe

li
jk

 w
er

ke
r

ki
nd

er
be

sc
he

rm
in

g,
 v

oo
gd

ij
 (

w
et

en
s)

96

50
4

0,
0‰

0,
1‰

*
+

0,

0‰

0,
0‰

0,

0‰

ps
yc

ho
lo

gi
sc

h
ad

vi
se

ur

96
31

0
0,

0‰

0,

0‰

0,
0‰

0,

1‰

0,
0‰

le

id
in

gg
ev

en
d

m
aa

ts
ch

ap
pe

li
jk

 w
er

ke
r

(w
et

en
s)

96

30
6

0,
0‰

0,
0‰

0,

0‰

0,
0‰

0,

0‰

co
ör

di
na

to
r

m
aa

ts
ch

ap
pe

li
jk

, s
oc

ia
al

-c
ul

tu
re

el
 w

er
k

(w
et

en
s)

96

30
2

0,
0‰

0,
0‰

0,

0‰
*

+

0,
0‰

0,

0‰

ad
vi

se
ur

, c
on

su
le

nt
 s

oc
ia

al
-c

ul
tu

re
el

 w
er

k
(w

et
en

s)

96
30

3
0,

0‰

0,

0‰

0,
0‰

*
+

0,

0‰

0,
0‰

so

ci
aa

l r
aa

ds
m

an
 (

w
et

en
s)

T
ot

aa
l

1,
9‰

1,
5‰

*
-

3,
2‰

*
+

1,

7‰
*

-
2,

4‰

B

ro
n:

 C
B

S
, E

nq
uê

te
 B

er
oe

ps
be

vo
lk

in
g

20
10

; B
er

oe
ps

gr
oe

p
vo

lg
en

s
S

B
C

-1
99

2

Quickscan Beroepen & Opleidingen in de zorg, welzijn en kinderopvang, Hoofdrapport, NIVEL, 2013 91

Referentielijst

Abbott, A. (1988) The System of Professions: An Essay on the Division of Expert Labour. Chicago:

University of Chicago Press.

Centraal Bureau voor de Statistiek (2001). Standaard Beroepenclassificatie 1992. Editie 2001. Voor-

burg/Heerlen: Centraal Bureau voor de Statistiek.

Centraal Bureau voor de Statistiek (2008). SBI 2008. Versie 2012. Verkregen op 09-07-2012, van

http://www.cbs.nl.

Centraal Bureau voor de Statistiek (2010). Standaard Beroepenclassificatie 2010. Editie 2010. Voor-

burg/Heerlen: Centraal Bureau voor de Statistiek.

Centraal Bureau voor de Statistiek (2011). De Standaard Onderwijsindeling 2006. Editie 2011- ’12.

Voorburg/Heerlen: Centraal Bureau voor de Statistiek.

Overzicht indeling werkvelden YouChooz (z.d.). Verkregen op 24-07-2012, van

http://www.youchooz.nl.

Overzicht zorgberoepen YouChooz (z.d.). Verkregen op 24-07-2012, van http://www.youchooz.nl.

Overzicht zorgopleidingen YouChooz (z.d.). Verkregen op 24-07-2012, van http://www.youchooz.nl.

Schippers, EI & Veldhuijzen van Zanten-Hyllner, MLLE (2011) Kamerbrief Zorg en ondersteuning in

de buurt. Den Haag: Ministerie van volksgezondheid, welzijn en sport.

Velden, L.F.J., van der, Francke, A.L. & Batenburg, R.S. (2011). Vraag- en aanbodontwikkelingen in

de verpleging en verzorging in Nederland. Een kennissynthese van bestaande literatuur en gege-
vensbronnen. Utrecht: NIVEL.

Werkwijze Standaard Onderwijs Indeling (SOI) (z.d.). Verkregen op 16-08-2012, van

http://www.cbs.nl.

	Samenvatting
	1 Doelstelling en vraagstellingen
	2 Definities van zorgberoepen, -functies en -opleidingen
	3 Classificaties van zorgopleidingen, -beroepen en -functies
	4 Kwantificaties van zorgberoepen, -functies en –opleidingen
	5 Conclusies en geleerde lessen
	BIJLAGE I: Verbijzonderingen AGB-classificatie
	BIJLAGE II: Overzicht richtingen bekwaamheden in de SBC-2010
	BIJLAGE III: Overzicht van handmatig gekoppelde beroepen bij YouChooz en de SBC-2010
	BIJLAGE IV: Overzicht van vergelijkbare richtingen in de SBC-2010 en SBC-1992
	BIJLAGE V: Aantal/aandeel beroepsbeoefenaren
	BIJLAGE VI: Aantal beroepsbeoefenaren met een sociaal-maatschappelijk beroep
	Referentielijst

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

