


Denkhulp Krimp voor schoolbesturen

Start >

Inleiding PO-Raad: Goed voorbereid op de krimp

Vrijwel alle maatschappelijke sectoren worden de komende jaren geconfronteerd met de gevolgen van de bevolkingsdaling. Zo ook het onderwijs. Het primair onderwijs is daarbinnen de eerste sector waar de krimpproblematiek zich manifesteert. Dalende leerlingenaantallen leiden tot krimpende budgetten, dalende werkgelegenheid, kleinere scholen, leegstand van lokalen of zelfs opheffing van scholen. Was de krimpproblematiek in eerste instantie een regionaal fenomeen, sinds kort spreidt de problematiek zich als een olievlek uit over ons land. Het is voor schoolbesturen een grote opgave om binnen een bekostigingsstelsel dat is ingericht in tijden van groei, de klappen van krimp op te vangen.

Om schoolbesturen hulp te bieden, heeft de PO-Raad De Argumentenfabriek gevraagd om samen met de schoolbesturen die participeren in het themanetwerk Krimp van de PO-Raad deze Denkhulp te ontwikkelen. Deze is ook als kaartenboek beschikbaar. Naast deze Denkhulp is er waarschijnlijk meer nodig. De PO-Raad werkt aan een plan om schoolbesturen te ondersteunen bij de moeilijke opgave om ook bij krimp de verantwoordelijkheid te nemen voor goed onderwijs voor elk kind.

Kete Kervezee

Voorzitter PO-Raad

november 2012

Toelichting bij deze Denkhulp


Wat is een kleine school?


Hoe zit deze Denkhulp in elkaar?

Deze Denkhulp biedt een brede oriëntatie op de macrovragen van de krimpproblematiek. Zie de Feitenkaart en de Voor- en Nadelenkaart. Hiernaast biedt de Denkhulp hulp aan schoolbesturen in de vorm van drie vragenkaarten waarmee schoolbesturen zelf aan de slag kunnen:

- Een Analysekaart met vragen die een schoolbestuur moet beantwoorden om te beoordelen of een school in de problemen gaat komen.
- Een Optiekaart met vier opties op hoofdlijnen die een schoolbestuur kan implementeren om de problemen ten gevolge van krimp het hoofd te bieden.
- Een Voorbereidingskaart die schoolbesturen met drie stappen helpt bij het voorbereiden van implementatie van de opties.
- Het formuleren van eigen antwoorden op deze vragen helpt schoolbesturen helder na te denken over de gevolgen van krimp.

Inleiding PO-Raad


Wat is een kleine school?


Brede oriëntatie: Wat is een kleine school?

De vraag wat een kleine school is, is niet eenduidig te bepalen.

Het ministerie van OCW legt de 'bovengrens' bij 145 leerlingen: scholen die minder dan 145 leerlingen hebben gelden als kleine school en maken aanspraak op de kleine scholentoeslag.

Hiernaast bestaat er op lokaal niveau een 'ondergrens': de plaatselijke opheffingsnorm. De hoogte van deze norm is afhankelijk van het aantal leerlingen per vierkante kilometer. De norm varieert van 23 leerlingen in dunbevolkte gebieden tot tweehonderdtwintig leerlingen in een grote stad. Scholen die minder leerlingen hebben dan de lokale opheffingsnormen moeten binnen drie jaar sluiten, tenzij een van de uitzonderingsbepalingen van toepassing is.

Het kan dus voorkomen dat een school van bijvoorbeeld honderdzestig leerlingen niet geldt als klein (en géén kleine scholentoeslag ontvangt), maar minder leerlingen heeft dan de lokale opheffingsnorm en in principe dicht moet.

In de praktijk ervaren de meeste scholen (in krimpgebieden) pas problemen wanneer het leerlingenaantal daalt tot tachtig of minder, en de leerlingen verdeeld zijn over vier combinatieklassen of minder.

We houden bij de Feitenkaart de grens van de kleine scholentoeslag aan (145 leerlingen), bij de Voor- en nadelenkaart de grens van tachtig leerlingen, verdeeld over maximaal vier groepen.

[Inleiding PO-Raad](#)


[Wat is een kleine school?](#)


Feitenkaart


Feitenkaart

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Een derde van alle basisscholen geldt als kleine school

Een basisschool geldt als klein bij 145 leerlingen of minder.

Basisscholen verdeeld naar grootte (aantal leerlingen)


Kleine scholen komen vooral voor in landelijke gebieden

Percentage basisscholen dat klein is, per provincie


Provincie	Percentage kleine scholen	Aantal kleine scholen
Noord-Holland	18%	187
Zuid-Holland	18%	236
Utrecht	20%	101
Noord-Brabant	23%	218
Limburg	27%	117
Flevoland	28%	57
Gelderland	34%	346
Overijssel	36%	217
Drenthe	57%	176
Groningen	59%	201
Zeeland	60%	148
Friesland	65%	317
Totaal	33.3%	2.321

bron: DUO, 29 februari 2012

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Feitenkaart


Een derde van alle basisscholen geldt als kleine school

Een basisschool geldt als klein bij 145 leerlingen of minder.

Basisscholen verdeeld naar grootte (aantal leerlingen)


bron: Ledenadministratie PO-Raad, op basis van gegevens CBS en DUO, 2011

Feitenkaart


Kleine scholen komen vooral voor in landelijke gebieden

Percentage basisscholen dat klein is, per provincie


Provincie	Percentage kleine scholen	Aantal kleine scholen
Noord-Holland	18%	187
Zuid-Holland	18%	236
Utrecht	20%	101
Noord-Brabant	23%	218
Limburg	27%	117
Flevoland	28%	57
Gelderland	34%	346
Overijssel	36%	217
Drenthe	57%	176
Groningen	59%	201
Zeeland	60%	148
Friesland	65%	317
Totaal	33.3%	2.321

bron: DUO, 29 februari 2012

Feitenkaart

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Veertien procent van alle basisschoolleerlingen zit op een kleine school

Basisschoolleerlingen verdeeld naar schoolgrootte (aantal leerlingen)


In landelijke gebieden zitten leerlingen vaker op een kleine school dan in de Randstad

Percentage basisschoolleerlingen dat op een kleine school zit, per provincie


Het aantal leerlingen loopt de komende jaren terug

Ontwikkeling van het aantal basisschoolleerlingen


Feitenkaart


Veertien procent van alle basisschoolleerlingen zit op een kleine school

Basisschoolleerlingen verdeeld naar schoolgrootte (aantal leerlingen)


bron: Ledenadministratie PO-Raad, op basis van gegevens CBS en DUO, 2011

Feitenkaart

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

In landelijke gebieden zitten leerlingen vaker op een kleine school dan in de Randstad

Percentage basisschoolleerlingen dat op een kleine school zit, per provincie


Legenda
% percentage leerlingen dat op kleine school zit

Provincie	Percentage leerlingen	Aantal leerlingen
Noord-Holland	7%	17.967
Zuid-Holland	8%	24.165
Utrecht	8%	10.082
Noord-Brabant	10%	21.455
Flevoland	12%	5.303
Limburg	13%	11.099
Gelderland	17%	31.336
Overijssel	18%	20.039
Drenthe	31%	14.390
Groningen	34%	15.933
Zeeland	35%	11.596
Friesland	40%	24.480
Totaal	13.7%	207.845

bron: DUO, 29 februari 2012

Feitenkaart

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Het aantal leerlingen loopt de komende jaren terug

Ontwikkeling van het aantal basisschoolleerlingen


bron: 'Referentieraming 2011', ministerie van OCW

Feitenkaart


De meeste kleine scholen zijn onderdeel van een middelgroot bestuur (6 tot 20 scholen)

Basisscholen (groot en klein) verdeeld naar bestuursgrootte


bron: Ledenadministratie PO-Raad, op basis van gegevens CBS en DUO

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Kleinere scholen hebben meer moeite de onderwijskwaliteit te garanderen

- De kwaliteit van basisscholen wordt vastgesteld door de Inspectie van het Onderwijs.
- De Inspectie verdeelt basisscholen in drie toezichtscategorieën: basis, zwak, en zeer zwak.

Percentage van alle basisscholen dat zwak is, verdeeld naar leerlingenaantal (in 2011)


Percentage van alle basisscholen dat zeer zwak is, verdeeld naar leerlingenaantal (in 2011)


Feitenkaart


Feitenkaart

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Percentage van alle basisscholen dat zeer zwak is, verdeeld naar leerlingenaantal (in 2011)


bron: Onderwijsinspectie, 'De staat van het onderwijs', Onderwijsverslag 2010/2011, p. 59

Feitenkaart

Wat zijn
feiten rondom
kleine scholen in
Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Het verzuimpercentage is lager naarmate een school minder medewerkers heeft

Percentage werkdagen dat door ziekteverzuim verloren gaat, verdeeld naar aantal medewerkers


bron: 'Verzuim in het primair onderwijs 2010'
Regioplan, 2010

Feitenkaart

Wat zijn feiten rondom kleine scholen in Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Kleine scholen krijgen relatief veel geld

- Basisscholen met minder dan 145 leerlingen ontvangen een kleine scholentoeslag.
- Een school ontvangt een grotere toeslag naarmate zij minder leerlingen heeft.
- De kleine scholentoeslag neemt een steeds groter deel van het budget voor basisonderwijs in beslag.

Bekostiging per leerling, per jaar bij verschillende leerlingenaantallen


Relatieve groei van de kleine scholentoeslag en het budget voor basisonderwijs (index, 2007/8 = 100)


Feitenkaart

Wat zijn
feiten rondom
kleine scholen in
Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Bekostiging per leerling, per jaar bij
verschillende leerlingenaantallen


bron: 'Regeling personele bekostiging primair
onderwijs' (Staatscourant, 9 november 2011 p. 2)

Feitenkaart

Wat zijn
feiten rondom
kleine scholen in
Nederland?

Scholen

Leerlingen

Bestuur

Kwaliteit

Medewerkers

Kosten

Identiteit

TOELICHTING BIJ DEZE KAART

Relatieve groei van de kleine scholentoeslag en het budget voor basisonderwijs (index, 2007/8 = 100)


Feitenkaart


De grootste categorie kleine scholen is openbaar

Basisscholen (groot en klein) verdeeld naar identiteit


bron: DUO, 29 februari 2012

Toelichting bij Feitenkaart

[Naar de Feitenkaart](#)


De Feitenkaart biedt de belangrijkste feiten rond kleine scholen in Nederland. Zoals: het aantal kleine scholen en hun verdeling over de provincies, het aantal leerlingen dat op een kleine school zit en de verdeling hiervan over de provincies, feiten over de kwaliteit van scholen volgens de inspectierapporten, kleine scholen en de omvang van het bestuur waartoe kleine scholen behoren, de verdeling van kleine scholen naar identiteit, het verzuimpercentage van medewerkers naar schoolgrootte en feiten over de kosten. Hier is te zien dat voor een kind op een hele kleine school bijna drie keer zoveel geld beschikbaar is als een kind op een school van gemiddelde omvang.

De feiten zijn afkomstig van openbare bronnen, deze staan verticaal aangegeven. Bij deze kaart is 'kleine school' gedefinieerd als een school met maximaal 145 leerlingen (de grens van de kleine scholentoeslag).

Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart


Voor- en Nadelenkaart

Toelichting bij de Voor- en Nadelenkaart

[Naar de Voor- en Nadelenkaart](#)


In de discussie over kleine scholen, en vooral het sluiten ervan, kunnen de meningen uiteen lopen en spelen de emoties soms hoog op. Dit kan ertoe leiden dat alleen een selectie van voor- of nadelen van kleine scholen wordt benoemd. Dat is zonde, want het spectrum aan voor- en nadelen is breed en relevant voor een goede afweging van beleidskeuzes. Daarom zijn deze bijeengebracht in de Voor- en Nadelenkaart.

Op deze kaart is als definitie van kleine school aangehouden: een school met een leerlingenaantal van 80 of minder, verdeeld over een, twee, drie of vier klassen. De kaart gaat verder uit van de huidige (november 2012) financiële en juridische situatie (zoals het bestaan van de kleine scholentoeslag) en de huidige geografisch spreiding (vooral kleine scholen op het platteland).

De meeste voor- en nadelen wegen zwaarder naarmate een school minder leerlingen heeft, en ook naarmate het schoolbestuur minder scholen onder zich heeft. De term klein bestuur op deze kaart doelt op een bestuur met een of twee scholen.

Analysekaart


Analysekaart


Analysekaart


Analysekaart


Analysekaart


Analysekaart


Analysekaart


Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit?

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal?

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit?

X

- Aan welk onderwijsconcept wil de school voldoen?
- Welke eisen stellen wij aan leeropbrengsten?
- Hoe willen wij (op lange termijn) presteren ten opzichte van de normen van de Onderwijsinspectie?
- Welke eisen stellen wij aan de tevredenheid van ouders, leerlingen en personeel?
- Wat is voor ons het minimumaantal leerlingen per leeftijdsgroep?
- Wat is voor ons het maximum aantal groepen in een combinatieklas?
- Wat is voor ons het maximale verschil in ontwikkelingsniveau tussen leerlingen in een klas?
- Welke eisen stellen wij aan de kennis en vaardigheden van het personeel?
- Wat is voor ons de gewenste verhouding tussen het aantal leraren en het aantal leerlingen?
- Welke eisen stellen wij aan leermiddelen en de leer-werkomgeving op de school?
- Aan welk ondersteuningsprofiel willen, kunnen of moeten (vanuit het samenwerkingsverband) wij voldoen?
- Wat definiëren wij als voldoende (aanvullende) voorzieningen zoals naschoolse opvang?

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal?

>

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit? >

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal? X

Organisatie >

Leerlingen >

Ouders >

Personeel >

Faciliteiten >

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand
van welke vragen
beoordelen wij als
schoolbestuur of onze
school door een dalend
leerlingenaantal in
de problemen
komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit? >

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal? X

Organisatie X

- Beschikken wij als bestuur over de kennis en vaardigheden om de onderwijskwaliteit te borgen?
- Beschikt de school over de kennis, vaardigheden en faciliteiten om de onderwijskwaliteit te borgen?
- Zijn wij in staat om op de school een adequate regeling voor ziektevervangning te realiseren?
- Kan de school (blijven) voldoen aan het eigen ondersteuningsprofiel?

Leerlingen >

Ouders >

Personeel >

Faciliteiten >

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand
van welke vragen
beoordelen wij als
schoolbestuur of onze
school door een dalend
leerlingenaantal in
de problemen
komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit? >

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal? X

Organisatie >

Leerlingen X

- Hoeveel groepen zijn er in een combinatieklas in de periode waarin het leerlingenaantal daalt?
- Hoeveel leerlingen zijn er in een leeftijdsgroep in de periode waarin het leerlingenaantal daalt?
- Zijn er genoeg leerlingen om het onderwijsconcept uit te voeren in de periode waarin het leerlingenaantal daalt?
- Zijn de huidige leeropbrengsten voldoende en hoe verwachten wij dat deze zich ontwikkelen?

Ouders >

Personeel >

Faciliteiten >

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit? >

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal? X

Organisatie >

Leerlingen >

Ouders X

- Zijn ouders bereid hun kind op de school te houden gezien het feit dat het leerlingenaantal daalt?
- Zijn ouders bereid hun kind op de school te houden bij een veranderend aanbod zoals kleinere groepen?

Personeel >

Faciliteiten >

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit? >

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal? X

Organisatie >

Leerlingen >

Ouders >

Personeel X

- Heeft het personeel de kennis en vaardigheden om met het dalende leerlingenaantal te werken?
- Werken leraren op de school professioneel met elkaar samen?
- Is het personeel van de school voldoende gemotiveerd om met een dalend leerlingenaantal te werken?
- Wat wordt de verhouding leraar - leerlingen bij het dalende leerlingenaantal?
- In hoeverre blijft de samenstelling van het personeel van de school de komende jaren stabiel?
- Welke (omvang van) personeel kan de school handhaven bij het dalende leerlingenaantal?

Faciliteiten >

Analysekaart

BETAALBAARHEID

SCHOOL-
ORGANISATIE

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

STAP 1 Wat is op bestuursniveau onze definitie van onderwijskwaliteit? >

STAP 2 Hoe beoordelen wij of de school de onderwijskwaliteit kan borgen bij het dalende leerlingenaantal? X

Organisatie >

Leerlingen >

Ouders >

Personeel >

Faciliteiten X

- Kan de school, gezien het dalende leerlingenaantal, beschikken over alle gewenste leermiddelen?
- Kan de school de gewenste leer-werkomgeving realiseren voor medewerkers en leerlingen?
- Kan de school voldoende voorzieningen voor leerlingen bieden, zoals naschoolse opvang?
- Is de betrokken gemeente bereid bij te dragen aan het borgen van (minimale) kwaliteit van de huisvesting?

Analysekaart

BETAALBAARHEID

ONDERWIJS-
KWALITEIT

Aan de hand
van welke vragen
beoordelen wij als
schoolbestuur of onze
school door een dalend
leerlingenaantal in
de problemen
komt?

SCHOOLNABIJHEID

STAP 1 Wat is op bestuursniveau onze definitie van schoolnabijheid? >

STAP 2 Hoe beoordelen wij of de school de schoolnabijheid kan borgen bij het dalende leerlingenaantal? >

TOELICHTING BIJ DEZE KAART

Analysekaart

BETAALBAARHEID

ONDERWIJS-
KWALITEIT

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

STAP 1 Wat is op bestuursniveau onze definitie van schoolnabijheid?

- Wat is volgens ons de maximale reisafstand of reistijd voor onze leerlingen?
- Welke eisen stellen wij aan de veiligheid van de verkeersroutes die leerlingen zelfstandig afleggen?

STAP 2 Hoe beoordelen wij of de school de schoolnabijheid kan borgen bij het dalende leerlingenaantal?

Analysekaart

BETAALBAARHEID

ONDERWIJS-
KWALITEIT

Aan de hand
van welke vragen
beoordelen wij als
schoolbestuur of onze
school door een dalend
leerlingenaantal in
de problemen
komt?

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

STAP 1 Wat is op bestuursniveau onze definitie van schoolnabijheid? >

STAP 2 Hoe beoordelen wij of de school de schoolnabijheid kan borgen bij het dalende leerlingenaantal? Herkomst X

Herkomst >

Route >

Financiën >

Analysekaart

BETAALBAARHEID

ONDERWIJS-
KWALITEIT

Aan de hand
van welke vragen
beoordelen wij als
schoolbestuur of onze
school door een dalend
leerlingenaantal in
de problemen
komt?

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

STAP 1 Wat is op bestuursniveau onze definitie van schoolnabijheid? >

STAP 2 Hoe beoordelen wij of de school de schoolnabijheid kan borgen bij het dalende leerlingenaantal? X

Herkomst X

- Waar wonen de huidige (zorg)leerlingen en welke reisafstand of reistijd hebben zij?
- Waar wonen toekomstige (zorg)leerlingen en welke reisafstand of reistijd hoort hierbij?
- Zijn er ouders wiens keuze over het op de school houden van hun kind grote invloed heeft op andere ouders?

Route >

Financiën >

Analysekaart

BETAALBAARHEID

ONDERWIJS-
KWALITEIT

Aan de hand
van welke vragen
beoordelen wij als
schoolbestuur of onze
school door een dalend
leerlingenaantal in
de problemen
komt?

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

STAP 1 Wat is op bestuursniveau onze definitie van schoolnabijheid? >

STAP 2 Hoe beoordelen wij of de school de schoolnabijheid kan borgen bij het dalende leerlingenaantal? Herkomst X

Herkomst >

Route X

- Voldoen de verkeersroutes die leerlingen zelfstandig naar de school afleggen aan onze veiligheidseisen?
- Verandert de veiligheid van de verkeersroute van onze leerlingen de komende vijf jaar?
- Is het - bij onvoldoende veilige verkeersroutes - voor ons mogelijk hierin verbetering aan te brengen?

Financiën >

Analysekaart

BETAALBAARHEID

ONDERWIJS-
KWALITEIT

Aan de hand van welke vragen beoordelen wij als schoolbestuur of onze school door een dalend leerlingenaantal in de problemen komt?

SCHOOLNABIJHEID

TOELICHTING BIJ DEZE KAART

STAP 1 Wat is op bestuursniveau onze definitie van schoolnabijheid? >

STAP 2 Hoe beoordelen wij of de school de schoolnabijheid kan borgen bij het dalende leerlingenaantal? X

Herkomst >

Route >

Financiën X

- Wat zijn de verwachte kosten van leerlingenvervoer bij het dalende leerlingenaantal?
- Zijn ouders en gemeente bereid om kosten voor leerlingenvervoer te dragen?

Analysekaart

Toelichting bij de Analysekaart

[Naar de Analysekaart](#)


[Toelichting bij de Analysekaart](#)


[Hoe komt een bestuur aan een betrouwbare prognose?](#)


Met de Analysekaart kunnen schoolbesturen door het beantwoorden van de genoemde vragen bepalen of zij als gevolg van krimp problemen hebben of krijgen met de onderwijskwaliteit, betaalbaarheid en/of schoolnabijheid. De kaart gaat er vanuit uit dat schoolbesturen beschikken over een betrouwbare prognose over de ontwikkeling van de leerlingenpopulatie in de komende vijf jaar. Voor meer informatie over het verkrijgen van zo'n prognose, klik hiernaast op 'Hoe komt een bestuur aan een betrouwbare prognose?'

De vragen zijn ingedeeld in twee stappen. Het is de bedoeling dat besturen alle vragen van deze twee stappen doorlopen.

In stap 1 benoemt het bestuur zijn eigen normen. Behalve extern opgelegde normen zoals vanuit de Onderwijsinspectie heeft een bestuur vaak ook eigen aanvullende normen. Deze kunnen voor elk bestuur anders zijn. In stap 2 beoordeelt het bestuur de mate waarin het - in de periode dat het leerlingenaantal daalt - aan zijn eigen normen kan voldoen.

Hoe komt een bestuur aan een betrouwbare prognose?

Uitgangspunt bij deze Denkhulp is dat een schoolbestuur een betrouwbare prognose heeft over de ontwikkeling van de leerlingenpopulatie in de komende vijf jaar. Een goede prognose geeft inzicht in de in- en uitstroom van leerlingen per jaar.

Schoolbesturen hebben op hoofdlijnen twee manieren om aan zo'n prognose te komen. Een is: op basis van publieke gegevens. Vaak heeft de provincie of gemeente in een krimpgebied zelf een prognose opgesteld. In sommige gevallen zijn deze prognoses al per school specifiek gemaakt, en kan deze direct worden overgenomen. Meestal is de prognose nog te algemeen, en moeten de cijfers vertaald worden naar de situatie van de school. Een bestuur kan dit zelf doen, al dan niet geholpen door hiervoor ontwikkelde modellen. De tweede manier om aan een prognose te komen is door hier een bureau voor in te huren. Voor een overzicht van bureaus en advies hierover kan een bestuur terecht bij de PO-Raad via helpdesk@poraad.nl.

[Naar de Analysekaart](#)


[Toelichting bij de Analysekaart](#)


[Hoe komt een bestuur aan een betrouwbare prognose?](#)


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


- Wat houdt deze optie in? >
- Wanneer is deze optie toepasbaar? >
- Hoe lang duurt het om deze optie uit te voeren? >
- Wat zijn de belangrijkste voorwaarden voor succes van deze optie? X
 - Wij hebben afspraken met geschikte schoolbesturen over het delen van personeel.
 - Het betrokken personeel beschikt over de kennis en vaardigheden die deelnemende scholen nodig hebben.
 - Deelnemende scholen hebben vergelijkbare normen over onderwijskwaliteit.
 - Deelnemende scholen hebben vergelijkbare onderwijsconcepten en visie op kinderen.
 - Scholen zijn bereid hun personeel- en salarissysteem op elkaar af te stemmen.
 - Het zittende personeel is bereid met roulerende collega's te werken.
 - Het zittende personeel is bereid om 'gedeeld te worden' en op andere scholen te gaan werken.
 - De vakbonden werken mee, ook wanneer deze optie tot gedwongen ontslagen leidt.

Optiekaart


Optiekaart


Optiekaart


Optiekaart


Optiekaart


- Wat houdt deze optie in? >
- Wanneer is deze optie toepasbaar? >
- Hoe lang duurt het om deze optie uit te voeren? >
- Wat zijn de belangrijkste voorwaarden voor succes van deze optie? X
 - Wij hebben goede afspraken met geschikte schoolbesturen om scholen mee te fuseren.
 - De fusieschool weet zich voor de langere termijn verzekerd van voldoende leerlingen.
 - De bereikbaarheid van de fusieschool voldoet aan onze normen voor reisafstand en reistijd.
 - De besturen en directeuren van de te fuseren scholen zijn bereid en in staat met elkaar samen te werken.
 - De voorgenomen fusie voldoet aan de fusietoets van het ministerie van OCW.
 - De gemeente werkt mee vanuit de gemeentelijke verantwoordelijkheid voor schoolhuisvesting.
 - De exploitatie van de fusieschool is sluitend, ook zonder fusietoeslag.
 - Personeel en ouders stemmen formeel en praktisch in met het fusieplan.
 - De gemeente is bereid mee te werken indien een openbare school moet worden gesloten.
 - De vakbonden werken mee, ook wanneer deze optie tot gedwongen ontslagen leidt.

Toelichting bij de Optiekaart

Als een schoolbestuur op basis van de Analysekaart heeft geconstateerd dat er problemen zijn of dreigen, dan is de vervolgvraag: Wat doen we nu? Om hierbij helpen biedt de Optiekaart vier opties om probleem rond krimp op te lossen. We beschrijven deze opties op hoofdlijnen; in de concrete uitwerking zijn meerdere varianten mogelijk. Een voorbeeld: Een van de opties is het delen van bedrijfsvoering, dit kan zowel betekenen dat scholen een gymzaal delen, maar ook dat ze gezamenlijk schoolmanagement inhuren.

Deze vier opties zijn niet de enige opties die schoolbesturen hebben. Zo is opheffing van de school uiteindelijk ook een mogelijkheid. En in de nabije toekomst, met de nieuwe Experimenteerwet die (vermoedelijk) op 1 januari 2013 in werking is getreden, krijgen besturen en scholen meer ruimte dan nu om creatief hun problemen rond krimp op te lossen. Deze wet zou bijvoorbeeld de weg kunnen openen naar het gebruik van ICT voor onderwijs op afstand. De denktank vanuit het netwerk Krimp van de PO-Raad beschouwt deze vier opties wel als de meest belangrijke, met de grootste kans op verbetering bij kleine scholen, en heeft er hierom voor gekozen juist deze vier uit te werken. '

[Naar de Optiekaart](#)


[Naar de toelichting bij de Optiekaart](#)


[In welke mate bieden de opties een oplossing voor problemen?](#)


[Voorbij onderwijs fuseren: Integraal Kind Centrum](#)


[Wat is een nevenvestiging?](#)


Aan de slag: In welke mate bieden de opties een oplossing?

Naar de Optiekaart >

Naar de toelichting bij de Optiekaart >

In welke mate bieden de opties een oplossing voor problemen? >

Vorbij onderwijs fuseren: Integraal Kind Centrum >

Wat is een nevenvestiging? >

	Probleem		
	Schoolnabijheid	Onderwijskwaliteit	Betaalbaarheid
Bedrijfsvoering delen	—	—	○
Personeel delen	—	○○	○○
Kwaliteit personeel verbeteren	—	○○	—
Fusie aangaan	?	○○	○○

Opties

— geen effect ? onzeker effect ○ kleine verbetering ○○ grote verbetering

Vorbij onderwijs fuseren: Integraal Kindcentrum

Een vergaande variant van fusie is het oprichten van een Integraal Kindcentrum (IKC), een concentratie van kindvoorzieningen waaronder minimaal onderwijs en opvang. Dit kan worden aangevuld met een heel scala aan diensten, zowel voor kinderen (activiteiten op terrein van cultuur en sport, maaltijden) als voor ouders en/of buurtbewoners (cursussen, zaalhuur, maaltijden). Een IKC kan ook opvang en vroeg- en voorschoolse educatie aan 0-4-jarigen bieden. Voor met name kleine scholen op het platteland is het fuseren tot een IKC niet alleen een oplossing om het onderwijs in stand te houden, ook andere voorzieningen zoals kinderopvang en sportverenigingen kunnen hierdoor blijven bestaan.

Het fuseren tot een IKC is gecompliceerd omdat er meerdere sectoren bij betrokken zijn, zoals welzijn, onderwijs en kinderopvang. Dit gaat de reikwijdte van dit kaartenboek te buiten. Zie voor voorbeelden van IKC's onder andere www.osterrenschool.nl; www.ikczeeburgereiland.nl; www.ikcdekubus.nl.

Naar de Optiekaart


Naar de toelichting bij de Optiekaart


In welke mate bieden de opties een oplossing voor problemen?


Vorbij onderwijs fuseren:
Integraal Kind Centrum


Wat is een nevenvestiging?


Wat is een nevenvestiging?

Een nevenvestiging kan ontstaan uit een fusie van twee (of meer) scholen, waarbij een van de scholen verder gaat als nevenvestiging van de andere school (de 'hoofdlocatie'). Een nevenvestiging kan niet los worden opgericht. De wet stelt strakke voorwaarden aan het vormen van een nevenvestiging, waaronder combinaties van minimale leerlingenaantallen en afstandscriteria tot andere scholen. Een nevenvestiging is geen juridisch zelfstandige eenheid en valt onder het BRIN-nummer van de hoofdlocatie. Een nevenvestiging krijgt wel - anders dan een dislocatie - overheidsgeld (een vaste voet) voor de materiële en personele kosten die nodig zijn om de nevenvestiging in stand te houden. Voor meer informatie over nevenvestigingen kunt u terecht bij de PO-Raad.

[Naar de Optiekaart](#)


[Naar de toelichting bij de Optiekaart](#)


[In welke mate bieden de opties een oplossing voor problemen?](#)


[Voorbij onderwijs fuseren: Integraal Kind Centrum](#)


[Wat is een nevenvestiging?](#)


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


STAP 1 Partners vinden X

DOEL: Wij hebben inzicht in de beschikbaarheid van geschikte partners.

BESLUIT: Wij gaan door met de gevonden partners of stoppen bij gebrek aan geschikte partners.

- 1 Welk onderwijsconcept, visie op kinderen en normen over onderwijskwaliteit moeten schoolbesturen hebben opdat wij ermee kunnen samenwerken?
- 2 Welke eisen stellen wij aan zittend personeel van schoolbesturen om mee samen te werken?
- 3 Willen wij met niet PO-partners personeel delen zoals welzijn- of kinderopvangorganisaties?

STAP 2 Haalbaarheid onderzoeken >

STAP 3 Afspraken vastleggen >

Vorbereidingskaart


STAP 1 Partners vinden >

STAP 2 Haalbaarheid onderzoeken X

DOEL: Wij hebben inzicht in de haalbaarheid van deze optie.

BESLUIT: Wij gaan door of stoppen omdat deze optie voor ons (nu) onhaalbaar is.

- 1 Welke specifieke kennis en vaardigheden moet het gedeelde personeel hebben en in hoeverre beschikken de partners hier gezamenlijk over?
- 2 Wat zijn de kosten van (overdracht van vast personeel naar) gedeeld personeel?
- 3 Wat zijn de kosten van faciliteren van gedeeld personeel opdat ze op alle scholen kunnen lesgeven?
- 4 Bij welke organisatie komt het gedeelde personeel in dienst, en hoe organiseren wij de aansprakelijkheid?
- 5 Welke eisen stelt gedeeld personeel aan de organisatie en werkprocessen van de partners en kunnen zij hieraan voldoen?
- 6 Is de Belastingdienst bereid akkoord te gaan met het niet afdragen van btw voor gedeeld personeel?

STAP 3 Afspraken vastleggen >

Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


STAP 1 Partners vinden X

DOEL: Wij hebben inzicht in de beschikbaarheid van geschikte partners.

BESLUIT: Wij gaan door met de gevonden partners of stoppen bij gebrek aan geschikte partners.

- 1 Willen wij met andere schoolbesturen gezamenlijk scholing inkopen of personeel werven?
- 2 Willen wij met andere schoolbesturen trajecten voor intervisie en kennisuitwisseling opzetten?
- 3 Welke kwaliteitseisen ten aanzien van personeel moeten schoolbesturen hebben opdat wij ermee kunnen samenwerken?
- 4 Met welke Pabo's en opleidingsinstituten willen wij samenwerken?
- 5 Als wij personeel willen werven: willen wij daarbij hulp van externe partners?

STAP 2 Haalbaarheid onderzoeken >

STAP 3 Afspraken vastleggen >

Vorbereidingskaart


STAP 1 Partners vinden >

STAP 2 Haalbaarheid onderzoeken X

DOEL: Wij hebben inzicht in de haalbaarheid van deze optie.

BESLUIT: Wij gaan door of stoppen omdat deze optie voor ons (nu) onhaalbaar is.

- 1 Welke kennis en vaardigheden van ons personeel willen wij verbeteren en hoe doen we dat?
- 2 Wat zijn de kosten van de beoogde scholing, werving en vervanging van personeel dat op cursus is?
- 3 Is (of komt) er binnen de huidige personeelsbezetting ruimte om nieuw personeel te werven?
- 4 Hebben wij extern advies nodig en wat zijn hiervan de kosten?
- 5 Kunnen wij ondersteuning en/of subsidie vanuit het landelijke Arbeidsmarktplatform PO krijgen?

STAP 3 Afspraken vastleggen >

Vorbereidingskaart


STAP 1 Partners vinden >

STAP 2 Haalbaarheid onderzoeken >

STAP 3 Afspraken vastleggen X

DOEL: Wij hebben afspraken vastgelegd, intern en met alle partners.

BESLUIT: Wij gaan door of stoppen omdat het ons niet lukt werkbare afspraken te maken.

- 1 Welke afspraken maken wij met de (G)MR over de vervanging van personeel dat op cursus is?
- 2 Welke afspraken maken wij met het personeel over hun ontwikkeling?
- 3 Welke afspraken maken wij binnen ons schoolbestuur over de werving van nieuw personeel?
- 4 Welke afspraken maken wij met externen zoals pabo's, opleidingsinstituten en het ministerie van OCW?

Vorbereidingskaart


Vorbereidingskaart


Vorbereidingskaart


STAP 1 Partners vinden >

STAP 2 Haalbaarheid onderzoeken X

DOEL: Wij hebben inzicht in de haalbaarheid van deze optie.

BESLUIT: Wij gaan door of stoppen omdat deze optie voor ons (nu) onhaalbaar is.

- 1 Hoeveel scholen willen wij fuseren, en hoeveel fusiescholen willen wij realiseren?
- 2 Wat betekent fusie voor onze kleine scholentoeslag en (eventuele) impuls gelden?
- 3 Hoeveel kost ondersteuning bij het fusieproces, zoals van adviesbureaus en juristen?
- 4 Hoe schatten wij de uitkomsten van de fusietoets en de fusie-effectrapportage in?
- 5 Onder welk schoolbestuur valt de fusieschool als wij vanuit verschillende denominaties fuseren?
- 6 Welke wet- en regelgeving geldt voor eventuele fusiepartners die niet uit het onderwijs komen?
- 7 Wat betekent fusie voor personeel, huisvesting, meubilair, onderwijspakket en ict-faciliteiten?
- 8 Zijn er bestuurlijk-politieke belemmeringen voor fusie zoals door aankomende verkiezingen of herindeling?

STAP 3 Afspraken vastleggen >

Vorbereidingskaart


STAP 1 Partners vinden >

STAP 2 Haalbaarheid onderzoeken >

STAP 3 Afspraken vastleggen X

DOEL: Wij hebben inzicht in de haalbaarheid van deze optie.

BESLUIT: Wij gaan door of stoppen omdat deze optie voor ons (nu) onhaalbaar is.

- 1 Welke afspraken maken wij met het ministerie van OCW of de Onderwijsinspectie over de fusie?
- 2 Welke afspraken maken wij met (en over) het personeel dat boventallig wordt?
- 3 Welke afspraken maken wij over het onderwijsconcept en onderwijskwaliteit van de fusieschool?
- 4 Welke afspraken maken wij met ouders over het op de school houden van hun kinderen?
- 5 Welke afspraken maken wij met onze partners over persvoorlichting?
- 6 Welke afspraken maken wij met het personeel over hun rol in de fusieschool?
- 7 Welke afspraken maken wij met de gemeente?

Vorbereidingskaart

Vorbereidingskaart

[Naar de Vorbereidingskaart](#)


Een schoolbestuur heeft een optie gekozen en ingeschat dat aan de voorwaarden voor succes kan worden voldaan. Dan is het tijd om over implementatie na te denken. De Vorbereidingskaart biedt hiervoor hulp in drie stappen. Deze moet een schoolbestuur achtereenvolgens doorlopen alvorens tot implementatie over te gaan. Per stap worden de vragen benoemd die een schoolbestuur moet beantwoorden. Na het doorlopen van elke stap beslist het bestuur: gaan we door of stoppen we? Als een bestuur besluit te stoppen - bijvoorbeeld na stap 1 omdat er geen geschikte partners zijn - kan het bestuur een andere optie onderzoeken. Bovenaan in het oranje kader (de categorie 'alle opties') staan vragen die bij elke optie moeten worden beantwoord, in aanvulling op de specifieke die per optie zijn geformuleerd.

Colofon

Deze Denkhulp is gemaakt door:


Inhoud:

Sara Blink

Shaun Lednor

Anouk Mulder

Vormgeving:

Leonie Lous

Maike Molenkamp

In opdracht van:


Projectleiding:

Hans Schwartz

Gertjan van Midden


November 2012

Deze digitale Denkhulp is ook als kaartenboek beschikbaar.

Exemplaren zijn (à 20 euro) te bestellen bij de PO-Raad.

Colofon


Wat is de PO-Raad?


Wat is De Argumentenfabriek?


Meer weten over krimp?


Wat is de PO-Raad?

De PO-Raad is de sectororganisatie voor het primair onderwijs. In het primair onderwijs krijgen 1,6 miljoen leerlingen onderwijs op 7.500 scholen voor basisonderwijs, speciaal basisonderwijs en (voortgezet) speciaal onderwijs. De PO-Raad behartigt de gemeenschappelijke belangen van de schoolbesturen van deze scholen. De vereniging richt zich op de drie grote domeinen: financiën, werkgeverschap en de hoofdlijnen van het onderwijsbeleid. De PO-Raad staat voor goed onderwijs voor elk kind. Zie verder via www.poraad.nl.

Colofon


Wat is de PO-Raad?


Wat is De Argumentenfabriek?


Meer weten over krimp?


Wat is De Argumentenfabriek?

De Argumentenfabriek is een onafhankelijk analysebedrijf dat complexe vraagstukken structureert en inzichtelijk maakt.

Dat doen we door allereerst een heldere vraag te formuleren.

De antwoorden hierop vinden we door literatuuronderzoek en het interviewen van deskundigen. De uitkomsten van deze denkprocessen leggen we vast in overzichtelijke kaarten. De Argumentenfabriek is actief op meerdere terreinen waaronder onderwijs, zorg, ruimte en openbaar bestuur. Zie verder www.argumentenfabriek.nl.

Colofon


Wat is de PO-Raad?


Wat is De Argumentenfabriek?


Meer weten over krimp?


Colofon

Meer weten over krimp?

www.vanmeernaarbeter.nl

www.bevolkingsdaling.nl

www.leerlingendaling.nl

www.vng.nl

www.pbl.nl

Colofon


Wat is de PO-Raad?


Wat is De Argumentenfabriek?


Meer weten over krimp?


