

VAN EXPERIMENT TOT PEP

Amsterdam 2018

dit boek is een uitgave van:

Professional Experience Programme (PEP)

**VAN
EXPERIMENT
TOT PEP**

Fragmenten uit de ontstaansgeschiedenis van de Beroepservaringperiode

Jo Coenen met deelnemers aan de beroepservaring

VAN EXPERIMENT TOT PEP

2003 - 2005	Het Experiment 1
2006 - 2008	Het Experiment 2
2008 - 2010	Het Experiment 3
2010 - 2012	De Beroepservaring-SLA
2012 - 2014	De Beroepservaring-SLAI
2015 - heden	Geïntegreerde route (PEP) Zelfstandige route (BA) Buitenschools curriculum (AvB)

INHOUD

Inleiding	9
Door Julietta Zanders	
Jo Coenen: Alles is in een versnelde beweging geraakt. De architect kan daarbij niet achterblijven"	14
Interview met Jo Coenen door Ton Idsinga	
Een kleine geschiedenis van de Wet op de Architectentitel	19
Gepubliceerd in de Architect december 2014 - januari 2015 auteurs: Alijd van Doorn en Guus Enning	
Professional Experience Programme	83
Je moet ineens veel doen waar je weinig van weet	99
Door Jeroen van Schooten	

Bureau van interieurarchitect Bas van Pelt (rechts), 1934

INLEIDING

Uiteindelijk is een goede architect er een die zijn vak verstaat zonder zijn passie voor het vak te verliezen

Mels Crouwel - architect, voormalig Rijksbouwmeester.
Uit: WAT van Experiment naar Beroepservaringperiode,
door Stichting Beroepservaring Jonge Architecten
en Stedenbouwkundigen, 2010

VAN EXPERIMENT TOT PEP

De Stichting Professional Experience Programme (PEP) presenteert in dit boek haar ontstaansgeschiedenis. Als aanbieder van het geïntegreerde programma van beroepservaring liggen de roots van PEP in het Atelier van de Rijksbouwmeester. De Wet op de Architectentitel (WAT) en de Beroepservaringperiode (BEP) hebben een lange voorbereidende periode gekend. Op 1 januari 2015 trad de Regeling Beroepservaringperiode oftewel de regeling BEP in werking. Voor 2015 hebben veel jonge architecten, stedenbouwkundigen, landschapsarchitecten en interieurarchitecten de beroepservaring op vrijwillige basis met succes doorlopen. Vanaf 2015 is de BEP verplicht om in te kunnen schrijven in het architectenregister.

Architect en stedenbouwkundige Jo Coenen was Rijksbouwmeester van 2000 tot en met 2004 en heeft in deze periode met groot enthousiasme en gedrevenheid de basis gelegd voor de beroepservaringperiode. Na zijn tijd als rijksbouwmeester ging Jo Coenen verder met Het Experiment en De Beroepservaring, wat uiteindelijk resulteerde in de Stichting Professional Experience Programme.

Op 5 oktober 2018 nemen we afscheid van Jo Coenen als voorzitter van Stichting PEP. Het bestuur en het projectteam van PEP, zoals ook alle alumni, mentoren en alle deelnemers aan de beroepservaringperiode danken Jo Coenen voor 15 jaar enorme inzet, betrokkenheid, visie, diplomatie, doorzettingsvermogen en plezier.

Julietta Zanders
Dagelijkse Leiding PEP

Uitreiking PEP-certificaten 2018
door Julietta Zanders en Jo Coenen

**JO COENEN:
'ALLES IS IN EEN
VERSNELDE
BEWEGING GERAAKT.
DE ARCHITECT KAN
DAARBIJ NIET
ACHTERBLIJVEN'**

'Alles is in een versnelde beweging geraakt. De architect kan daarbij niet achterblijven'

Interview met Jo Coenen door: Ton Idsinga

Niet lang na zijn afstuderen aan de TU Eindhoven in 1975 kwam Jo Coenen (Heerlen, 1949) tot de ontnuchterende conclusie dat de bouwkundeopleiding volstrekt tekort was geschoten om zich een volwaardig architect te kunnen noemen. Een inhaalslag van jaren bleek nodig om de noodzakelijke kennis en vaardigheden bij te spijkeren.

Het was het begin van zijn engagement met het opleiden van werkelijk vakbekwame architecten en het kwalificeren van de professie.

In zijn Maastrichtse architectenbureau vlakbij het Vrijthof, tussen grote tafels bedekt met stapels kleurige tekeningen, spraken wij over zijn 15-jarige bemoeienis met de Beroepservaringperiode (BEP), de sinds 2015 verplichte BEP voor architecten, stedenbouwkundigen, tuin- en landschapsarchitecten en interieurarchitecten ter verkrijging van de architectentitel.

Die jarenlange betrokkenheid van jou bij het opleiden van architecten, kwam dat ook voort uit ergernis over wat je in jouw eigen praktijk meemaakte?

'Oh zeker. Ik heb veel jaren doorgemaakt in Zwitserland en Duitsland. Ik heb na mijn diploma TU Eindhoven nog gestudeerd in Düsseldorf en lesgegeven in Karlsruhe, Lausanne en Aken, en verder veel met architecten gewerkt die in die landen hun opleiding hadden genoten. Ze wisten meer van de bouwpraktijk dan de toenmalige afgestudeerde Nederlandse bouwkundige ingenieurs. Mijn Duitse medewerkers konden goed detailleren, terwijl ze ook van de universiteit kwamen. Ze beschikten over vaardigheden die bij ons vooral HTS'ers hadden. Vanuit mijn positie hier in het zuiden van het land kon ik de verschillen overduidelijk zien en meemaken.'

Toen je in 2000 Rijksbouwmeester werd besloot je er concreet iets aan te doen.

Aarzelend: 'Nou, dat ging niet zo één, twee, drie. In de jaren negentig was er nog sprake van de PAS, de Praktijkopleiding Architectuur en Stedenbouw van de TU's in Delft en Eindhoven, maar die opleiding is een vroege dood gestorven. Op zichzelf jammer, want het overbruggen van de kloof tussen 'praktisch' en 'theoretisch' bleef onverminderd van belang. Dat stelde ik ook bij de TU's aan de orde als beginnend Rijksbouwmeester.'

Maar die waren nogal kopschuw. Ze zagen het misschien ergens als een motie van wantrouwen of vreesden onrust op het onderwijsfront. Maar na veel overleg en het uitzetten van gerichte onderzoeksopdrachten kreeg ik het erdoor dat we - samen met de beroepsverenigingen - als experiment een praktijkopleiding van twee jaar konden gaan opzetten. We noemden het in 2003 dan ook heel toepasselijk Het Experiment.'

Wilden jullie uiteindelijk niet hetzelfde als de Academies van Bouwkunst al jaren deden?

'Dat is waar. Met het werken in de praktijk overdag en 's avonds de studie - die vaak wel zes jaar konden - boden de Academies een veel volwaardiger opleiding aan dan de TU's, die zich vooral wetenschappelijk wilden manifesteren. Hoogopgeleid werd en wordt dat genoemd.'

Ook cardiologen en tandartsen hebben met die problematiek te maken. Die moeten ook een gedegen theoretische kennis en praktische vaardigheden combineren.

'Daar lijkt het op, inderdaad. Het is die tweeledigheid die het ingewikkeld maakt, maar - laten we dat vooral niet vergeten - ook zo boeiend maakt. Om die reden is de architect wel eens de laatste der generalisten genoemd. Hij moet van zeer veel markten thuis zijn.'

Een duizendpoot.

Enthousiast: 'Jazeker. In een wereld vol specialisten (juridisch, financieel, technisch) moet hij als een chef-kok alle puzzelstukjes bij elkaar zien te krijgen en daarbij de uitgangspunten van het ontwerp niet uit het oog verliezen. De architect moet tegen een stootje kunnen. En tegen veranderingen, ook in zijn ontwerp. Maar ook doelgericht blijven. Kortom, een prachtig beroep!'

Hoe werd het initiatief van Het Experiment ontvangen?

'Goed, gelukkig. Want dat was natuurlijk maar afwachten. Er meldden zich al snel 40, 60, 80 kandidaten, en de beste architectenbureaus stonden ervoor open en boden hun medewerking aan. Het engagement van die bureaus ervoeren wij als een enorme steun.'

Het opdoen van de praktijkervaring krijgen de pas afgestudeerden onder begeleiding van een mentor. Waren jullie niet bang dat deze jonge mensen teveel beïnvloed zouden worden door eventuele preoccupaties van zo'n ervaren rot in het vak?

Beslist: 'Het gaat bij die begeleiding niet over het ontwerp, laat staan over stijl. Het gaat erom de leemten op te vullen in de kennis van praktische bouwvraagstukken. Een mentor zei eens: "Het gaat erom dat je weet, wat je niet weet." Zodat je niet in de een na de andere valkuil loopt.'

De onderwijsmethodiek van het learning by doing wordt in de didactische wereld als een van de effectiefste en natuurlijkste vorm van 'leren' gezien.

'Dat wisten wij uit ervaring. Daarom waren we ook zo overtuigd van het rendement van die extra inspanning in de praktijk van het bouwen. Het voltooit in feite de architectenopleiding.'

In 2015 is in het kader van de Wet op de Architectentitel (WAT) de praktijkopleiding verplicht geworden om de titel 'architect' te mogen voeren. Er zal toen wel een zucht van verlichting bij de initiatiefnemers zijn geslaakt.

'Zeg dat wel. We hebben de nodige ups en downs meegemaakt. Want hoe organiseer je het allemaal?
En: kregen we wel genoeg steun van de betrokken ministeries? Ook financieel?'

In 2008 brak er ook nog eens een economische crisis uit met draconische gevolgen voor de bouw- en ontwerp-wereld, waardoor de aanmeldingen enorm kelderden. Afgestudeerden bouwkunde en landschapsarchitectuur van de TU's hadden op dat moment hele andere zorgen. Hoe kwam men überhaupt nog aan een baan? Ik ben dus heel blij dat we nu in rustiger vaarwater zitten, en het aardig op poten hebben.'

We hebben het vooral over architectuur gehad. Hoe lag de verhouding tussen de vier onderscheiden disciplines?

'De reden van die vierdeling is omdat dit wettelijk zo is vastgelegd. Maar in de praktijk zie je dat in ieder geval architectuur en stedenbouwkunde in elkaar zijn gaan overlopen, soms is dat ook het geval met landschaps-architectuur. Dat is een natuurlijk proces. De interieurarchitect 'hangt er een beetje bij'. Wat ik niet denigrerend

bedoel, want ik weet heel goed dat het voldoen aan die zogenaamde kleine opgaven een hele specifieke kennis behoeft. Specialistische materialenkennis en inzicht tot in de kleinste details.

Maar wat me steeds meer is gaan storen, is dat er geen plaats is ingeruimd voor de technische specialist, bijvoorbeeld de civiel-ingenieur. We kunnen niet meer zonder ze, het is de nieuwe wereld. Dat is in de praktijk al zo. Zonder deze technische specialisten komen we geen stap verder. Ze hebben een dragende functie bij alle disciplines. Daar moet op de een of andere wijze structureel plaats voor worden ingeruimd.'

Hoe denk je dat de situatie over 20 jaar zal zijn? Is de BEP er dan nog?

Na een lange stilte: 'Ik heb het vijftien jaar gedaan. We wisten in 2003 niet exact waar we heengingen, maar wel intuïtief. We hadden, ook door de steun van veel bureaus, na verloop van tijd een helder doel voor ogen.'

Dat moeten de mensen die ons werk gaan doorzetten ook hebben: een duidelijk doel. Gebaseerd op een visie op de verdergaande problematieken: klimaatverandering, technische innovaties, bewoners die nomadisch gedrag gaan vertonen, dat soort grote thema's. Mensen als Daan Roosegaarde, Winy Maas en Adriaan Geuze kunnen gezien worden als vertolkers van die nieuwe tijd. Ik noem ze maar als voorbeeld, maar deze geluiden kan men op veel plekken opvangen. Het zijn aankondigingen van een wereld die we nu nog nauwelijks kennen. Voor de inhoud van het architectenberoep zijn deze toekomstverkenningen van wezenlijk belang. Het is de taak van onze opvolgers om te zorgen dat er méé wordt bewogen, ook in het onderwijs. Als men zich deze urgentie realiseert, en - belangrijk! - er ook naar handelt. Dan is er veel gewonnen.'

C. van Eesteren, jaren 50

**EEN KLEINE
GESCHIEDENIS
VAN DE WET
OP DE
ARCHITECTENTITEL**

Artikel uit de Architect december 2014 - januari 2015

Auteurs: Alijd van Doorn en Guus Enning

WAT IS DE BEROEPSERVINGPERIODE?

De Beroepservingsperiode, afgekort BEP, treedt op 1 januari 2015 in werking. Deze regeling is een uitvoeringsmaatregel van de Wet op de Architectentitel, die de bescherming van de titels van bouwkundig architect, stedenbouwkundige, tuin- en landschapsarchitect en interieurarchitect regelt.

De BEP houdt in dat naast een masterdiploma in een van deze disciplines, het succesvol doorlopen van een beroepservingsperiode voorwaarde is voor inschrijving in het Architectenregister. Deze periode duurt minimaal twee jaar op basis van een 32-urige werkweek. Tijdens deze periode moet de kandidaat onder leiding van een bevoegde mentor ervaring opdoen in alle facetten van het beroep en in alle fasen van het ontwerp en bouwproces. Deze ervaring moet bovendien waar nodig worden aangevuld met zogenaamde kennismodules. Dat kunnen allerhande lezingen, cursussen en trainingen zijn die beantwoorden aan de eindtermen van de BEP.¹ De kandidaten zijn zelf verantwoordelijk voor het vinden van hun mentor. Deze draagt zorg voor de begeleiding op het bureau waar de kandidaat komt te werken.²

Inzien POP en logboeken 2014

Je kunt de BEP doorlopen binnen een geïntegreerd beroepservaringsprogramma (de geïntegreerde route) of deze periode zelf inrichten (de zelfstandige route). Bij een geïntegreerd programma spelen de vakcoördinatoren uit de vier ontwerpdisciplines een belangrijke rol.

Zij adviseren de kandidaat bij het opstellen van hun persoonlijk ontwikkelingsplan, verzorgen gemeenschappelijke bijeenkomsten en mentortrainingen, houden contact met de kandidaten en de mentoren en nemen samen met een gecommiteerde de eindgesprekken af. Het getuigschrift van een geïntegreerde aanbieder biedt automatisch het recht op inschrijving.

Bij een zelfstandige route kan de kandidaat bij verschillende aanbieders naar eigen keuze kennismodules afnemen. Een verbijzondering op de zelfstandige route is het volgen van een 'in-company' traject. Dat betekent dat het architectenbureau waar de kandidaat werkzaam is, zorg draagt voor de nodige trainingen en daarvoor ook certificaten afgeeft. In tegenstelling tot commerciële aanbieders van kennismodules hoeven de architectenbureaus die deze trainingen verzorgen, niet te worden erkend.

ONTSTAAN VAN DE WET OP DE ARCHITECTENTITEL

De invoering van de Beroepservaringregeling is een nieuw hoofdstuk in de lange en turbulente geschiedenis van de bescherming van de architectentitel.³ Hoewel de beroepsgroep zelf sinds het begin van de vorige eeuw onder aanvoering van de in 1908 opgerichte BNA hiervoor pleit, duurt het tot 1987 voordat de Wet op de Architectentitel wordt ingevoerd.

De politieke weerstand tegen de titelbescherming is volgens Dankelman⁴ in de eerste plaats te danken aan het feit dat de architect niet over een eigen domein beschikt dat losstaat van de rest van het bouwproces. Ontwerpen geschiedt altijd in teamverband. Wat zwaarder telt, is dat de uitoefening van het beroep en de plaats ervan in het bouwproces in Nederland al zijn geregeld via het Bouwbesluit, de Welstand en het Bestemmingsplan.

Eind 1988 betreft de SBA haar kantoor aan de Riouwstraat 62b in Den Haag. De opening wordt op 20 december verricht door minister Nijpels. Vlnr: SBA-directeur Van der Have, minister Nijpels en SBA-voorzitter Brokx

In 1985 treedt echter de Europese richtlijn in werking, die het vrije werkverkeer van architecten binnen Europese landen reguleert. Het lukt dan de architectentitel alsnog beschermd te krijgen. Er is bewust gekozen voor de bescherming van de titel en niet van het beroep zelf, onder andere omdat de titelbescherming juridisch eenvoudiger te regelen is. Niemand wordt verboden om architectonische werkzaamheden te verrichten, alleen de beroepstitel is beschermd.

Hiermee staat de architect op een lijstje van meer dan honderd wettelijk beschermde beroepstitels in Nederland. Naast bekende beroepen als arts en advocaat geldt deze regulering ook voor andere vrije beroepen zoals vuurwerkdeskundigen, tolken en spoormachinisten.

De Stichting Bureau Architectenregister wordt in 1989 opgericht als het uitvoerende orgaan van deze regeling. In het jaar waarin het register is opgericht, schrijven circa 5.000 architecten, stedenbouwkundigen, tuin- en landschapsarchitecten en interieurarchitecten zich in. Inmiddels is het bestand uitgegroeid tot meer dan 14.000 personen, waarvan ruim 10.000 als bouwkundig architect.

Zou het niet beter zijn dat de beroepsverenigingen via zelfregulering een en ander gingen regelen?

Bij het 10 jarig bestaan van de Stichting Bureau Architectenregister (1998) stelt staatssecretaris J.W. Remkes in zijn speech het bestaan van de Architectenwet ter discussie (quote uit: Architect en Titelwet door Onderzoeksinstituut OTB, Instituut voor Bouwrecht, Rijksuniversiteit Groningen)

Staatssecretaris Remkes overhandigt SBA-voorzitter Brokx een taart ter gelegenheid van het 10 jarig bestaan van de SBA

VAN DREIGENDE AFSCHAFFING TOT VERSTERKING VAN DE WAT

Het tienjarig bestaan van het Architectenregister in 1998 krijgt een minder feestelijk karakter als Johan Remkes, de toenmalige VVD-staatssecretaris van VROM, in zijn speech voorstelt om de wet af te schaffen. Het is een periode van deregulering, en na de makelaarsbranche wil Remkes ook het architectenberoep liberaliseren.

In de periode die hierop volgt, is het gelukt om de dreigende afschaffing van de Wet op de Architectentitel om te buigen in een versterking ervan. De introductie van de BEP is hiervan ongetwijfeld de meest in het oog springende maatregel. De belangrijkste politieke argumenten tegen de afschaffing zijn dat de beroepsgroep niet goed is georganiseerd, en dat afschaffing van de wet de positie van onze architecten in Europa zou verzwakken. Voor voormalig Rijksbouwmeester Jo Coenen en het Atelier Rijksbouwmeester echter was het dichten van de kloof tussen de opleidingen en de beroepspraktijk het belangrijkste speerpunt. De beroepsgroep wilde dat beroepservaring een belangrijke voorwaarde zou zijn voor de inschrijving in het register.

Klankbordgroep Het Experiment in 2003: Frank Wintermans, Henk Döll, Maartje Lammers, Janneke van Bergen, Guus Enning, Jan Brouwer en Studieverenigingen Stylos en Cheops

Carel Weber (TU Delft) en Jan Westra (TU Eindhoven) verklaren in 2000 graag afstand te willen doen van het recht dat een voltooide TU-opleiding architectuur automatisch mogelijkheid geeft tot inschrijving in het Architectenregister

Reactie van architecten Carel Weber en Jan Westra bij de dreigende afschaffing van de WAT (uit: WAT van Experiment naar beroepservaringperiode, 2010)

HET EXPERIMENT

Als je een tijdlijn zou maken, wordt zichtbaar dat iedere Bouwmeester vanaf de invoering van de WAT op zijn eigen manier heeft getracht om de gewenste praktijkervaring op de agenda te houden. In 1992 is door de TU Delft, de TU Eindhoven, de BNA en de BNSP de Praktijkopleiding Architectuur en Stedenbouw pas opgericht, met steun van toenmalig Rijksbouwmeester Kees Rijnbout.

Ten tijde van het Bouwmeesterschap van Jo Coenen wordt de opleiding weer opgeheven, omdat deze te academisch zou zijn geworden en te weinig zou aansluiten op de toenmalige beroepspraktijk. Toenmalig BNA-voorzitter Jan Brouwer vroeg Jo Coenen in zijn rol van Rijksbouwmeester het initiatief te nemen voor een praktijkgerichte opvolger. Het resultaat is de eerste ronde van 'Het Experiment' in 2003.

K. Rijnboutt
1989 - 1995

W. Patijn
1995 - 2000

J. Coenen
2000 - 2004

M. Crouwel
2004 - 2008

L. van der Pol
2008 - 2011

F. van Dongen
2011 - 2014

K. van Velsen
2014 - 2015

F. Alkemade
2015 - heden

2005 uitreiking getuigschrift Experiment 1. Mels Crouwel, Iva König, Jan Brouwer en Jo Coenen

Mels Crouwel, die in 2005 Rijksbouwmeester wordt, zorgt voor de verzelfstandiging van Het Experiment in de Stichting Beroepservaring Jonge Architecten en Stedebouwkundigen, waarvan Jo Coenen de eerste voorzitter is.

De vakinhoudelijke ervaringen met Het Experiment zijn steeds strategisch ingezet om politiek draagvlak te creëren voor een aanscherping van de WAT. In Sybilla Dekker, de opvolger van Johan Remkes, vinden Jo Coenen en het Atelier Rijksbouw- meester een goede partner.

PEP-bestuurslid:
landschapsarchitect Dirk Sijmons

In 2004 schrijft zij in een brief aan de Tweede Kamer niet alleen dat de WAT blijft bestaan, maar ook dat ze een krachtiger kwaliteitsinstrument gaat worden. Mels Crouwel organiseert in 2006 een rondetafelconferentie met de opleidingen en de beroepsorganisaties in Sociëteit De Witte in Den Haag en stippelt op basis hiervan de herziening van de WAT uit. Centraal daarin staan de introductie van de BEP en het voorstel voor de bij- en nascholing voor de vier disciplines. Rijksbouwmeester Liesbeth van der Pol werkt deze hoofdlijnen verder uit en slaagt er in 2009 en 2010 in om minister Cramer succesvol te begeleiden bij het door het parlement loodsen van het wetsvoorstel. In 2010 wordt het gedachtegoed achter Het Experiment, waaraan inmiddels niet meer alleen bouwkundig architecten maar ook jonge stedenbouwkundigen en landschapsarchitecten deelnemen⁵, geformaliseerd en als Beroepservaringsperiode in het wijzigingsvoorstel van de wat opgenomen.⁶

PEP-bestuurslid:
architect Jan Brouwer

“ ”

Niet alleen kennis opdoen over het bouwbesluit is interessant - maar ook het zien en horen hoe deze in praktijk getoetst wordt.

Jonge architecten over Het Experiment bij de 1-jarige tussenevaluatie van de eerste ronde in 2004

Uitreiking van het manifest
aan minister Cramer in 2010

Als de Tweede Kamer in 2010 dit voorstel behandelt, noemt minister Jacqueline Cramer in haar inleiding drie argumenten waarom het wetsvoorstel en de BEP zo belangrijk zijn. Ten eerste is het architectenvak volgens haar in de afgelopen decennia veel complexer geworden. Het bouwproces vereist meer en bredere kennis en vaardigheden van de ontwerper. Kennis die in de beroepspraktijk zelf moet worden opgedaan. Ten tweede verwijst ze naar de noodzaak om uit te lijnen met de verplichte beroepservaring in de ons omringende landen, teneinde onze concurrentiepositie te behouden en versterken. Ten slotte wijst ze op de zogenoemde verwetenschappelijking van het universitaire architectuuronderwijs sinds de invoering van de Wet op het Hoger Onderwijs en Wetenschappelijk Onderzoek in 1995.

Jo Coenen overhandigt het Manifest aan Minister Cramer in 2010, aan de vooravond van de parlementaire behandeling van de wijzigingsvoorstellen van de Wet op de Architectentitel

Het Manifest uit 2010 was een vlammend betoog voor de beroepservaring “voor jonge architecten, stedenbouwkundigen, tuin- & landschapsarchitecten & interieurarchitecten” (uit: WAT van Experiment naar beroepservaringperiode)

en zij roept op:

Aan de Stichting Bureau Architectenregister, de Projectorganisatie WAT en de ministers van VROM, LNV en OC&W de beroepservaringperiode verder vorm te geven:

Aan de Universiteiten de studenten een gedegen basis te bieden om te kunnen functioneren in de beroepspraktijk:

Aan de beroepsgemeenschap van architecten, stedenbouwkundigen, tuin- en landschaps-architecten en interieurarchitecten in de begeleiding van jonge ontwerpers te investeren:

Door het mentorschap en de begeleiding als didactisch model centraal te stellen en de kwaliteit hiervan te verankeren.

Door een oriëntatiefase van minimaal drie maanden in het onderwijs op te nemen.

Door kansen te bieden om in de beroepspraktijk kennis en vaardigheid te ontwikkelen in de complexiteit en veelvormigheid van het vak.

Door een toetsbaar format te ontwikkelen waarin de opgedane ervaringen worden vastgelegd.

Door materiaaltoepassing, detaillering, constructie, installatietechniek en bouwfysica sterker te integreren in, en in wisselwerking te stellen met het ontwerpvak.

Door hen als volwaardige beroepsbeoefenaren te waarderen en in te schalen.

Door een gemeenschappelijk programma te bieden waarmee het ervaringstraject efficiënt wordt doorlopen.

Door interdisciplinair werken, projectmanagement en kostenbewust ontwerpen in samenhang te introduceren.

Door ervaren architecten als mentor beschikbaar te stellen om op inspirerende wijze kennis over te dragen en jonge ontwerpers zoveel mogelijk bij de ontwerp- en uitvoeringsprocessen te betrekken.

Door een toets voor het einde van de beroepservaringperiode vast te stellen.

Door op de praktijk toegespitste kennis van bouwrecht en contractvorming aan te bieden.

Door het introduceren van de diverse aspecten van het verantwoord ondernemerschap.

Door eindtermen voor de beroepservaringperiode te formuleren.

Door meer aandacht te besteden aan de maatschappelijke en culturele verantwoordelijkheid van de afgestudeerde beroepsbeoefenaar.

Door de maatschappelijke en culturele dimensie van het beroep en het verantwoordelijkheidsbesef voor de implicaties van de vakuitoefening bij te brengen.

duur van de opleiding in jaren, situatie in 2010

bron: WAT Van Experiment naar beroepservaringperiode 2010

BEROEPSERVARING INTERNATIONAAL

Beroepservaringperiode Verenigd Koninkrijk

Sinds 1997 dienen architectuurstudenten in het Verenigd Koninkrijk na hun afstuderen nog twee jaar praktijkervaring op te doen voor zij zich kunnen inschrijven in de Architects Registration Board (ARB). Na deze periode leggen de studenten nog een laatste examen af. Daarvoor worden ze beoordeeld op hun ervaring en krijgen ze een 'case study' voorgelegd.

Beroepservaringperiode België

In 1963 is in België de Orde van Architecten ingesteld. Architecten zijn wettelijk verplicht zich hierbij aan te sluiten, aangezien zij anders geen vergunningsaanvragen kunnen doen. Pas afgestudeerden dienen twee jaar lang onder leiding van een stagemester kennis te nemen van de verschillende facetten van het beroep. Op deze manier kunnen zij uiteindelijk zelfstandig de professionele aansprakelijkheid op zich nemen.

Beroepservaringperiode Duitsland

Voor het inschrijven als architect bij de Architektenkammer NRW in Duitsland, moeten afgestudeerde architectuurstudenten nog twee jaar praktijkervaring opdoen. Als medewerker dienen ze te werken aan ontwerpen van prijsvragen en uitvoeringsplannen. Maar ook ervaring met het opstellen van kostenberekeningen en de aanvraag van bouwvergunningen zijn vereist.

Pi de Bruijn en Albert Fien
tijdens een module Welstandbeleid
in Roombeek, 2011

Organisatie De Beroepservaring in het Stedelijk Museum in 2013

Vlnr: Jeroen van de Ven, Dennis Wasch, Josef Bischofs,
Maurits de Hoog, Steef Luijten, Guus Enning, Julietta Zanders,
Albert Fien en Arne van Herk

Niet op de foto: Jo Coenen, Thijs Asselbergs, Gerrit Schilder,
Dirk Sijmons, Jan Westra en Reinder Douwes

De Beroepservaring-SLAI 2012-2014
Nationaal Militair Museum Soesterberg 2013

TE KOOP ARCHITECTENTITEL

Afgestudeerde studenten bouwkunde konden na 5 jaar studie zich decennia lang inschrijven bij het architectenregister om zich vanaf dat moment architect te noemen. Vanaf 1 januari 2015 komt hier verandering door de regeling Beroepservaringsperiode (BEP). Het Architectenregister(.nl) schrijft: 'Vanaf 1 januari 2015 ben je namelijk verplicht om na het afronden van je masteropleiding eerst twee jaar beroepservaring op te doen voordat je je kunt inschrijven in het architectenregister.' De nieuwe regeling zal de Nederlandse architectuur praktijk drastisch veranderen en de volgende consequenties hebben voor de nieuwe generatie architecten:

1. kosten van € 6000,- per architect
2. verlenging van 'studieperiode' met 2 jaar
3. afname van stages die niet meetellen in BEP
4. financiële barrière beperkt groei en ontwikkeling
5. ongelijke concurrentie met gevestigde orde

TEKEN DE PETITIE

[HTTP://WWW.PETITIES24.COM/TEGEN-DE-KOSTEN-EN-BEPERKINGEN-VAN-DE-BEROEPSERVARINGSPERIODE](http://www.petities24.com/tegen-de-kosten-en-beperkingen-van-de-beroepservaringsperiode)
[HTTPS://WWW.FACEBOOK.COM/PETITIEBEP](https://www.facebook.com/petitiebep)

Studenten Bouwkunde van TUD namen het initiatief tot een petitie tegen de verplichting van de beroepservaringsperiode.

De petitie werd ondertekend door 2000 studenten, docenten en architecten.

INTRODUCTIE VAN DE BEP

Aan de vooravond van de inwerkingtreding leidt de BEP op diverse fronten tot stevige discussies. Enkele opinies zijn in de Architect van december 2014 - januari 2015 verzameld. Aan de ene kant is er grote onzekerheid over het aantal beschikbare arbeidsplaatsen om de nodige werkervaring op te doen. Studenten Bouwkunde zijn bang dat de introductie van de BEP ertoe leidt dat ze kwetsbaar worden voor financiële uitbuiting, terwijl ze extra kosten moeten maken om zich in het Architectenregister te laten registreren.

Aan de andere kant zijn er positieve geluiden. Onder de beroepsgroep leeft de verwachting dat de BEP zal leiden tot een hogere waardering van het beroep, zowel in de maatschappij als in de markt.

Door de gesprekken met andere deelnemers kon ik me versneld ontwikkelen en kennismaken met projectfasen die wij zelf als jong bureau nog niet hadden meegemaakt

Uit de Architect december 2014 - januari 2015: Koen de Boo en Robbert Jan van der Veen namen deel aan het Experiment van 2010-2012

De ervaring met Het Experiment laat zien dat het volgen van een ervaringsprogramma nuttig is. Deelnemers geven aan dat daarin onderwerpen aan bod komen die noodzakelijk zijn om de ontwerper voor te bereiden op een volwaardige beroepsuitoefening. In de reguliere opleidingen aan de universiteit wordt hieraan nauwelijks aandacht geschonken.⁷ Ook wordt het onderling uitwisselen van ervaringen met andere starters als waardevol ervaren. Uit een evaluatie van Het Experiment blijkt dat 95 procent van de in totaal 233 deelnemers tussen 2003 en 2013 nog steeds in de branche werkzaam is.⁸

Dat de BEP aanleiding geeft voor discussie, kan op zichzelf al waardevol worden genoemd. Ze geeft aanleiding om de geesten te scherpen over de essentie van het vak, de eigen positie die de nieuwe generatie in dat veld wil en kan innemen en de rol die de opleidingen daarbij spelen. 'The proof of the pudding is in the eating.' In de komende periode gaat blijken hoe de BEP zal uitpakken.

De gewijzigde WAT vermeldt ook een wettelijke evaluatiebepaling. Die houdt in dat in 2017 de BEP op zijn effectiviteit en effecten zal worden getoetst en dat de uitkomsten daarvan aan de Tweede Kamer zullen worden meegedeeld. Dan zal blijken of de beroepsgroep een serieuze stap gemaakt heeft in de kwaliteitsversterking van het beroep.

Voetnoten

1. Aanbieders van kennismodules- of programma's dienen door het Architectenregister te worden erkend.
2. Om te kunnen starten, dienen de kandidaten samen met hun mentor een persoonlijk ontwikkelingsplan op te stellen. De werkervaring en kennisontwikkeling moeten worden bijgehouden in een logboek.
3. Priemus, H. et al. (2001), Architect en titelwet. Een evaluatieonderzoek naar het functioneren van de Wet op de Architectentitel en het Architectenregister, Rotterdam.
4. Dankelman, S. (1999), Europa geschaakt! De Europese erkenning van architecten en ingenieurs.
5. Vanaf 2012 nemen ook interieurarchitecten deel. De naam 'Het Experiment' is dan omgedoopt tot De Beroepservaring SLAI stedenbouwkundigen, landschapsarchitecten, architecten en interieurarchitecten).
6. Andere maatregelen uit de gewijzigde WAT zijn de introductie van bij- en nascholing voor stedenbouwkundigen, landschapsarchitecten en interieurarchitecten, een informatieplicht aan opdrachtgevers, de omzetting van de Stichting Bureau Architectenregister in een zelfstandig bestuursorgaan en het mogelijk maken om ingeschreven te worden in meerdere disciplines. In 2008 was als uitvloeisel van de Europese Richtlijn een bij- en nascholingsverplichting voor bouwkundige architecten in de Wet op de Architectentitel (WAT) opgenomen. Over de naleving hiervan zijn de meningen verdeeld.
7. Zie de memorie van toelichting bij het wetsvoorstel WAT, p. 10.
8. Van Experiment naar Beroepservaring: Geslaagde Start-Up voor Jonge Ontwerpers. Evaluatie Het Experiment en De Beroepservaring 2003-2014, Atelier Rijksbouwmeester juni 2014, met een voorwoord door voormalig Rijksbouwmeester Frits van Dongen.

JO COENEN

ALUMNI BIJEENKOMST / BEROEPSERVARING 14-06-14

Een bijzondere club

Aanbieding 1e en 2e jaarsplaar

Na 11 jaar Experiment en De Beroepservaring heeft 95% op dit moment nog steeds betaald werk in de architectuur.

Conclusie uit: Geslaagde start-up voor jonge ontwerpers Evaluatie Het Experiment en De Beroepservaring 2003-2014

PROFESSIONAL EXPERIENCE PROGRAMME

voor 2015

vanaf 2015

Geschiedenis van de Wet op de Architectentitel tot heden

3 ROUTES

Vanaf 1 januari 2015 is PEP de geaccrediteerde aanbieder van het geïntegreerde programma van de beroepservaring.

Er zijn drie manieren om de beroepservaringperiode te doorlopen:

- Het geïntegreerde programma, aangeboden door PEP
- De zelfstandige route, aangeboden door Bureau Architectenregister
- Buitenschools curriculum, aangeboden door Academies van Bouwkunst

Beroepservaring bij PEP is multidisciplinair:

- Architectuur
- Stedenbouw
- Tuin- en Landschapsarchitectuur
- Interieurarchitectuur

vakcoördinator architectuur
Jeroen van de Ven

PEP-bestuur, PT-team en programmaraad
2014: Tom Frantzen, Hanneke Kijne, Thijs Asselbergs,
Gerrit Schilder, Ruud van Aede, Dennis Wasch,
Jan Bakers, Maurits de Hoog, Steef Luijten,
Dirk Sijmons, Rob Gremmee, Jan Westra,
Jeroen van Schooten, Julietta Zanders,
Annette van Baren, Guus Enning, Noël van Dooren,
Reinder Douwes

PROOF OF THE PUDDING

2015 -2018

In de periode 2015-2017 is een tussenbalans opgemaakt door Bureau Berenschot: Evaluatie van de beroepservaringperiode in de praktijk.

Minister van OCenW, Ingrid van Engelshoven, heeft op 16 april de evaluatie van de wettelijke beroepservaringperiode naar de Tweede Kamer gestuurd. De Minister schrijft dat de evaluatieperiode (2015–2017) nog wat te kort is om nu al definitieve uitspraken te kunnen doen maar dat al wel een aantal constatering kan worden gedaan:

- de beroepservaringperiode is doeltreffend en effectief
- de vakgemeenschap van architecten werkt mee
- deelnemers aan de beroepservaringperiode worden als volwaardige werknemers aangesteld

Positief is ook haar constatering dat nut en noodzaak van de beroepservaringperiode inmiddels door vrijwel alle betrokkenen worden onderschreven.

De Rijksbouwmeester organiseert jaarlijks een toogdag om alle partijen, betrokkenen bij de beroepservaringperiode, samen te brengen.

Uitreiking eerste certificaten voor het geïntegreerde programma sinds BEP Koepelgevangens in Haarlem 2017

PEP-deelnemers 2015-2017

Dag van de uitreiking eerste certificaten voor
het geïntegreerde programma sinds de BEP,
Koepelgevangenis in Haarlem in 2017

PEP =

- 2 jaar werken, meester-gezel
- 20 modules
- POP en logboek
- bureaubezoek
- eindgesprek
- multidisciplinair
- groot netwerk

Ruimtelijk Trainees 2016-2018, Suzan de Wispelaere, Jan Maarten van Hemert, Abel Coenen, Koen Steegers. Werkgevers: Rho Adviseurs, Gemeente Rotterdam, Plein06, LOLA Landscape Architects, Houthavens 2016

RUIMTELIJK TRAINEESHIP

BNSP, NVTL en PEP lanceren een ruimtelijk traineeship Landschapsarchitectuur en stedenbouw. Vier Rotterdamse werkgevers slaan handen ineen voor een 2-jarige pilot van 2016 tot 2018

De beroepsverenigingen BNSP en NVTL hebben samen met Stichting Professional Experience Programme (PEP) een ruimtelijke traineeship ontwikkeld dat op unieke wijze een nieuwe generatie ontwerpers klaar maakt voor de beroepspraktijk. De trainees doorlopen in 2 jaar tijd hun beroepservaringsperiode en rouleren halfjaarlijks bij 4 werkgevers. Deze eerste pilot wordt georganiseerd door 4 Rotterdamse werkgevers: Gemeente Rotterdam, Lola, Plein06 en Rho adviseurs. De werkgevers en beroepsverenigingen hebben de handen in een geslagen voor dit unieke experiment, omdat zij de behoefte signaleren aan een breder georiënteerde vakmensen die zowel begrip hebben van het ontwerpvakmanschap, alsmede het planologische instrumentarium en de complexiteit van gebiedsontwikkeling.

Het Ruimtelijk Traineeship Rotterdam start een tweede traineeship voor de periode 2018-2010, na het succes van de pilot. In de toekomst gaan meerdere traineeships door BNSP, NVTL en PEP opgezet worden.

**JE MOET OPEENS
VEEL DOEN WAAR
JE WEINIG VAN
WEET**

Ooit, dat is in dit geval begin 80-er jaren van de vorige eeuw, was ik een niet afgestuurde enthousiaste student die zijn eerste opdracht kreeg. Bij het lichtdrukapparaat van de plaatselijke lichtdrukker kwam het verzoek van een wachtende architect of we (drie studenten) wilden mee tekenen aan een prijsvraag voor “Parc de la Villette”. Dat deden we graag.

Daarna mochten we voor onze bewezen diensten een rekening sturen, met btw. En toen begon het besef te ontstaan dat je van je vak wel veel hebt geleerd, maar van heel veel bijkomende zaken niet. Je moet je inschrijven bij de kamer van koophandel, je moet een btw-nummer hebben, je moet opeens veel doen waar je weinig van weet. En zo blijven er tijdens de uitoefening van je vak talloze momenten waarbij je niet precies weet wat het antwoord is op de vragen die je in de praktijk krijgt.

Later toen ik een eigen bureau had en voorzitter was van de BNA leek het me een heel goed idee om pas afgestudeerde collega's op weg te helpen en inzage te geven in de praktijk. Niet omdat het moet en is opgelegd om de consument te beschermen tegen onkundige architecten, maar om het vak verder te brengen. Als BNA steunden we de initiatieven die het Atelier Rijksbouwmeester nam om een beroepservaringsperiode op te zetten dan ook van harte.

Al bij de eerste lichten van het Experiment deden een aantal jonge afgestudeerde medewerkers van ons bureau hieraan mee. Ik was daarbij mentor en zag hoe nuttig en gelijktijdig ook leuk en enthousiasmerend het werkte. Dit waren nog lichten die niet moesten, maar er vrijwillig voor kozen. Ze vormden een hechte groep, bouwden hun netwerk uit, bezochten projecten van diverse bureaus, wisselden onderling ervaringen uit en groeiden sneller in het vak.

Even belangrijk is misschien wel dat ze een goede reden hadden om aan hun mentor allerlei vragen te kunnen en mogen stellen. Mee te kunnen gaan naar een presentatie- of acquisitiesprek, meekijken bij een honorarium- en contractonderhandeling, enzovoort. Binnen ons bureau willen niet alleen de pas afgestudeerden het. Ook zij die al een paar jaar werken en ingeschreven staan zien de voordelen en gaan alsnog PEP doen.

PEP is een succes. Het aantal kandidaten groeit. Het is dus tijd om te zorgen dat het stevig ingebed komt te liggen in een grotere organisatie. PEP moet multidisciplinair blijven: architectuur, stedenbouw, landschapsarchitectuur en interieurarchitectuur, om de kandidaten de kans te bieden brede netwerken op te zetten.

Als bestuur van PEP zien we een aantal belangrijke vragen op ons afkomen en hebben we een aantal doelen gesteld. We onderzoeken de mogelijkheden voor Engelstalige afgestudeerden. We willen de banden aanhalen met de desbetreffende brancheverenigingen en beroepsorganisaties. We willen goed blijven aansluiten bij de vooropleidingen.

Maar we willen vooral de jonge afgestudeerden helpen een vliegende start te maken binnen ons mooie vakgebied.

Jeroen van Schooten

Bestuurvoorzitter Stichting PEP per 5 oktober 2018

Directeur Team V Architectuur

Jo Coenen legt uit hoe de verschillende disciplines moeten versmelten

MET DANK AAN:

Jo Coenen

alle deelnemers aan Het Experiment, De Beroepservaring en PEP

alle mentoren van Het Experiment, De Beroepservaring en PEP

Bestuur tot 5 oktober 2018

Jo Coenen

Steeff Luyten

Jan Brouwer

Bestuur vanaf 5 oktober 2018

Jeroen van Schooten

Koen de Boo

Sylvia Karres

Voormalig bestuur

Thijs Asselbergs

Maurits de Hoog

Dirk Sijmons

Gerrit Schilder

Leon Thier

Henk Döll

Maartje Lammers

Adviseur PAO-bestuur

Jan Westra

Programmaaad

Jeroen van Schooten

Tom Frantzen

Mascha Onderwater

Huidige medewerkers PEP

Julietta Zanders

Jeroen van de Ven

Gerrit Schilder

Annette van Baren

Marie Laure Hoedemakers

Renske van Veen

Rick Abelen

Remi Bogaert

Bestuur Alumninetwerk

Jan Bakers

Annette van Baren

Ruud Aerde

Bureau Architectenregister

Annemiek Rijckenberg

Henk Döll

Harm Post

Mirjam del Canho

Ministerie van OCW

Freek Ingen Housz

Ministerie van EZK

Niek Hazendonk

Rijksbouwmeesters

Kees Rijnboutt

Wytze Patijn

Jo Coenen

Mels Crouwel

Liesbeth van der Pol

Frits van Dongen

Koen van Velsen

Floris Alkemade

Rijksvastgoedbedrijf

CRa/

Atelier Rijksbouwmeester

Floris Alkemade

Berno Strootman

Daan Zandbelt

Bas Vereecken

Guus Enning

Marcel van Heck

alle voormalig Rijksadviseurs

alle medewerkers van Atelier

Rijksbouwmeester

Oud-medewerkers

Guus Enning

Jan Brouwer

Janneke Bierman

Albert Fien

Arne van Herk

Noël van Dooren

Reinder Douwes

Dennis Wasch

Bastiaan Prickartz

Nicoline Kok

Maartje Lammers

Janneke van Bergen

Hanneke Kijne

Josef Bischofs

Frans de Bot

SFA

Huub de Graaf

Joke Willekes

Stichting PAO

Rob Gremmee

Ruimtelijk Traineeship Rotterdam

Plein06

LOLA Landscape Architects

Rho adviseurs voor leefruimte

Gemeente Rotterdam

Adviseurs en collega's

Joep Habets

Paul Wintermans

Dolf Dobbelaar

Marlies Rohmer

Frank Segaar

Alijd van Doorn

Anne Luyten

Ton Idsinga

De Architect

BNA

BNSP

NVTL

BNI

TUD

TU/e

WUR

Academies van Bouwkunst

LOBO

CHEOPS

STYLOS

Projectteam 2018 vlnr: Julietta Zanders (dagelijkse leiding); Jeroen van de Ven (vakcoördinator architectuur), Gerrit Schilder (vakcoördinator architectuur en interieurarchitectuur), Annette van Baren (vakcoördinator architectuur); Hanneke Kijne (vakcoördinator landschapsarchitectuur en stedenbouw tot september 2018); Marie-Laure Hoedemakers (vakcoördinator landschapsarchitectuur en stedenbouw vanaf september 2018); Renske van Veen (projectcoördinator)

COLOFON

Tekst

Ton Idsinga, Jeroen van Schooten, Julietta Zanders

Redactie

Guus Enning, Renske van Veen, Julietta Zanders

De redactie heeft toestemming gekregen om het artikel: *Een kleine geschiedenis van de Wet op de Architectentitel*, door auteurs: Alijd van Doorn en Guus Enning, verschenen in de *Architect* in december 2014 - januari 2015, te publiceren

Vormgeving

Renske van Veen
met dank aan Fokke Baarda

Druk

De Boekdrukker

Bronvermelding

pagina 8, 20, 28: archief Atelier Rijksbouwmeester, beeld opgenomen in: *Architect en Titelwet*, door Onderzoeksinstituut OTB, Instituut voor Bouwrecht, Rijksuniversiteit Groningen, 2001; pagina 14, 38, 39, 44, 48, 72: archief Atelier Rijksbouwmmester; pagina 30, 32: archief Bureau Architectenregister, beeld opgenomen in: *Terugblik en toekomst, 15 jaar Stichting Bureau Architectenregister*, 2003; pagina 40: archief Atelier Rijksbouwmmester, beeld opgenomen in: *SMAAK, Blad voor de Rijkshuisvesting*, december 2005; pagina 74: archief Atelier Rijksbouwmmester, beeld opgenomen in: *de Architect* in december 2014 - januari 2015; pagina 100: bron: Team V Architectuur

Overig beeldmateriaal is eigendom van PEP

Professional Experience Programme
Amsterdam 2018

