

Leerplicht Zuid-Kennemerland

RMC Zuid- en Midden-Kennemerland

Jaarverslag

”Leerplein”

2013-2014

pag. 2 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 3

Inhoudsopgave

Voorwoord. 5

Inleiding . 7

1. Het wettelijk kader en doel van leerplicht en RMC . 9
1.1. Geschiedenis

1.2. Doel van leerplicht en RMC . .

2. Uitgangspunten en beleid 11
2.1 Beleidsvoorbereiding

2.2 De gemeenschappelijke regeling schoolverzuim en voortijdig schoolverlaten

2.3 De faciliterende gemeente, Haarlem

2.4 Formatie

3. Uitvoering leerplicht en RMC . 15

3.1. Ongeoorloofd verzuim

3.2. Voortijdig schoolverlaten

3.3. Zomeracties

3.4. Huisbezoeken

3.5. Voorlichting en advies

3.6. Vrijstellingen

3.7. RMC-specifieke functies

3.8. Projecten

4. Samenwerking . 21
4.1. Inleiding

4.2. De keten

4.3. (Inter-)Regionale samenwerking met leerplicht en RMC

4.4. Zorgadviesteam (ZAT) en Multidisciplinair overleg (MDO)

4.5. Veiligheidshuis en afdeling Veiligheid

4.6. SoZaWe en UWV Werkbedrijf

4.7. Verwijsindex risicojongeren (VIR)

4.8. Ingrado

5. Ontwikkelingen . 25

5.1. Regionale bestuurlijke samenwerking

5.2. Spreekuren

5.3. Thuiszitters

6. Resultaten leerplicht en RMC. 27
6.1 Inleiding

6.2 Aantal leerplichtige en RMC- jongeren in de regio

6.3. Aantal afgegeven positieve beschikkingen voor leer- en kwalificatieplichtige

 jongeren

6.4.Aantal meldingen van ongeoorloofd verzuim

6.5.HALT-meldingen en processen verbaal

6.6. Herplaatsingen RMC jongeren in Zuid- en Midden-Kennemerland

7. Conclusies en beleidsspeerpunten . 35

pag. 4 Jaarverslag Leerplein 2013-2014

Bijlage 1 Afkortingen

Bijlage 2 Cijfers leerplicht Leerplein (gemeenten Zuid Kennemerland)

Bijlage 3 Cijfers RMC regiogemeenten

Bijlage 4 Wijkcijfers leerplicht en RMC Haarlem

Jaarverslag Leerplein 2013-2014 pag. 5

Voorwoord

Het lijkt zo logisch: jongeren gaan naar school en behalen een diploma op een voor hen

bereikbaar niveau. Toch zijn er jongeren voor wie dat niet zo vanzelfsprekend is. Er is een

groep jongeren waarvoor schoolbezoek niet vanzelfsprekend is. Bij hen is vaak sprake van

voorliggende (multi-)problematiek. Deze groep jongeren is de groep waarop leerplicht en

RMC zich in eerste instantie richten. In samenwerking met scholen en diverse

ketenpartners, zoals uit de hulpverlening wordt geprobeerd schoolbezoek en daarmee

diplomering toch mogelijk te maken.

De Leerplichtwet 1969 en de RMC wet- en regelgeving waarborgen het recht van jongeren

op onderwijs. Het recht op onderwijs voor jongeren tot 18 jaar is vastgelegd in een

leerplichtwet. Jongeren van 18 tot 23 jaar vallen onder RMC. De wet-en regelgeving

daaromtrent is vastgelegd in diverse wetten. Voor beide groepen is het doel te

bewerkstelligen dat jongeren (weer) naar school gaan om een diploma te behalen. Het

volgen van onderwijs is immers essentieel voor de ontwikkeling van een jongere om betere

kansen te hebben in de samenleving en op de arbeidsmarkt.

Het voorkomen van schoolverzuim en het bestrijden van het voortijdig schoolverlaten

onder jongeren is dan ook een van de speerpunten van het beleid in onze regio. De

afgelopen periode 2013-2014 zijn erg goede resultaten behaald in de vermindering van het

aantal nieuwe voortijdig schoolverlaters.

Sinds 1 januari 2014 werken leerplicht (Zuid-Kennemerland), RMC en de daarbij

behorende administratie vanuit één bureau, het Leerplein. Dit Leerplein is facilitair

ondergebracht bij de afdeling Jeugd, Onderwijs en Sport (JOS) van de gemeente Haarlem.

In dit document treft u het jaarverslag over het schooljaar 2013-2014 aan. Hoewel de

feitelijke samenvoeging bestuurlijk pas op 1 januari 2014 plaatsvond heeft het verslag

betrekking op het gehele schooljaar 2013-2014.

Namens het bestuur van de Gemeenschappelijke Regeling Verzuim en Voortijdig

Schoolverlaten Zuid- en Midden-Kennemerland,

Merijn Snoek

Wethouder Onderwijs van de centrumgemeente Haarlem

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.haarlemsdagblad.nl/regionaal/haarlemeo/article27230560.ece&ei=e1NzVJWaIcO3OIPWgIAB&bvm=bv.80185997,d.ZWU&psig=AFQjCNEIuvJ-v1isuHZZ1bYMLaboPBVaSw&ust=1416930314021943

pag. 6 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 7

Inleiding

In voorliggend jaarverslag van het Leerplein over het schooljaar 2013-2014 brengt het

bestuur van de Gemeenschappelijke Regeling Verzuim en Voortijdig Schoolverlaten van

Zuid- en Midden-Kennemerland verslag uit over het gevoerde beleid op het gebied van

leerplicht, RMC en voortijdig schoolverlaten. In dit jaarverslag treft u informatie over

ontwikkelingen, resultaten en beleidsspeerpunten op deze gebieden. Dit alles is gebaseerd

op de visie, zoals die is vastgelegd in het Meerjarenplan Bestrijding Voortijdig

Schooluitval (VSV) 2011-2014. Voor de periode 2015-2018 zal een nieuw meerjarenplan

opgesteld worden.

De uitvoering van leerplicht in Zuid Kennemerland en van RMC in Midden en Zuid

Kennemerland vinden plaats vanuit het Leerplein. De gemeenten in Midden Kennemerland

hebben gekozen voor lokale uitvoering van de leerplicht. Deze gemeenten publiceren elk

jaar zelf een leerplichtjaarverslag.

In het jaarverslag 2013-2014 worden eerst de kerntaken van het Leerplein geschetst in

relatie tot het wettelijk kader. Vervolgens komt de structuur binnen de

gemeenschappelijke regeling aan de orde. Een hoofdstuk over samenwerking toont de

verbindingen van het Leerplein met de ketenpartners. Het voorlaatste hoofdstuk toont u de

resultaten over het afgelopen schooljaar. Daarna volgen nog de conclusies en

aanbevelingen. In de bijlage treft u een overzicht van gebruikte afkortingen aan.

pag. 8 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 9

1. Het wettelijk kader en doel van leerplicht en RMC

1.1 Geschiedenis

In 1900 werd voor het eerst een wet

aangenomen die de schoolgang van

kinderen waarborgde, de leerplichtwet.

Deze wet gold voor kinderen van 6 tot

12 jaar en moest voorkomen dat

kinderen in deze leeftijdscategorie uit

werken gestuurd werden. In 1969 werd

de leerplichtwet herzien en werd als

toezichthouder de leerplichtambtenaar benoemd.

Sinds 1969 zijn diverse aanpassingen aan de leerplichtwet gedaan, waardoor de leerplicht

zich nu feitelijk uitstrekt van de eerste dag van de maand volgend op de maand waarin een

jongere vijf jaar geworden is tot de 18
e
 verjaardag.

Na de 18
e
 verjaardag valt een jongere die nog geen startkwalificatie (diploma HAVO,

VWO of MBO niveau 2 of hoger) heeft behaald en niet naar school gaat onder de RMC

(Regionale Meld- en Coördinatie functie voortijdig schoolverlaten). De RMC-taak werd in

1999 structureel bij de gemeenten neergelegd en in 2002 werden de taken van RMC in

wetgeving vastgelegd. Er is niet, zoals bij leerplicht, een aparte RMC-wet. Voor het

vastleggen van RMC-taken zijn artikelen opgenomen in de Wet op het Voortgezet

Onderwijs, de Wet Educatie en Beroepsonderwijs en de Wet op de Expertise Centra.

Deze wet- en regelgeving vormt het kader voor de begeleiding van jongeren van 5 tot 23

jaar in hun schoolloopbaan. Zij worden gestimuleerd om een opleiding op een zo hoog

mogelijk niveau af te ronden en in elk geval een start- of beroepskwalificatie te behalen.

1.2 Doel van leerplicht en RMC

Waar leerplicht zich voornamelijk bezighoudt met ongeoorloofd verzuim van jongeren

tussen de 5 en 18 jaar, heeft RMC primair te maken met voortijdig schoolverlaters,

jongeren tussen de 18 en 23 jaar die helemaal niet (meer) naar school gaan en nog niet

beschikken over een startkwalificatie. Leerplicht en RMC zetten in op het herstel van de

schoolgang met als doel dat de jongere een startkwalificatie behaalt. Er wordt zowel

preventief als curatief gewerkt.

De rol van de leerplichtambtenaar is een meer formele rol, vanuit de leerplichtwet. De rol

van de RMC trajectbegeleider is meer die van een aanjager, een stimulator. De RMC-

trajectbegeleider heeft geen sanctiemogelijkheid als instrument tot zijn beschikking

(opmaken proces verbaal).

Het doel van zowel de leerplichtambtenaar als de RMC-trajectbegeleider is het voorkomen

van voortijdig schooluitval en daar waar het toch zover komt de jongere zo snel mogelijk

terug te leiden naar onderwijs. Dit hoeft niet altijd regulier onderwijs te zijn. Ook leer-

werktrajecten, waarin een praktijkcomponent is opgenomen, behoren tot de mogelijkheid

om jongeren te plaatsen (bijvoorbeeld in de horeca en de techniek).

pag. 10 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 11

2. Uitgangspunten en beleid

2.1. Beleidsvoorbereiding

De beleidsvoorbereiding ten behoeve van leerplicht en RMC/VSV in de regio Zuid- en

Midden-Kennemerland vindt plaats door de Regiegroep leerplicht en RMC onder

voorzitterschap van de RMC/VSV-beleidscoördinator. De Regiegroep vindt minimaal vijf

keer per jaar plaats. Dit overleg wordt gevoerd in afstemming met het uitvoerend overleg

leerplicht en RMC.

In de Regiegroep komen beleidszaken aan de orde betreffende:

 Bestrijding voortijdig schoolverlaten

 Passend onderwijs

 Vavo

 Spreekuren op scholen leerplicht/RMC

 Zomeracties, inclusief no show actie (aanpak verzuim en vsv)

 Aanpak schoolziekteverzuim met GGD

 Handhavingstaak met Onderwijsinspectie

 Transitie Jeugdzorg

 Jeugdwerkloosheid

 Werkplein/Werkgeversservicepunt

 Focus op Vakmanschap en invoering Entreeopleiding MBO

2.2. De Gemeenschappelijke regeling schoolverzuim en VSV

Op verzoek van de portefeuillehouders onderwijs in de regio Midden en Zuid

Kennemerland heeft een extern bureau (DENSA) onderzoek gedaan naar versterking van

de leerplicht- en RMC- functie. Dit onderzoek heeft geleid tot het voorstel van oprichting

van een Regionaal Bureau leerplicht en RMC.

Als voordelen van een regionaal bureau werden bijvoorbeeld genoemd:

 een sluitender aanpak door betere afstemming;

 meer eenduidigheid in uitvoering van beleid;

 meer slagvaardigheid door een nieuwe wijze van inrichten van de bestuurlijke

besluitvorming (intensievere gezamenlijke verantwoordelijkheid voor de aanpak van de

veelal gemeentegrens overstijgende problematiek van schoolverzuim en voortijdig

schoolverlaten);

 duidelijk aanspreekpunt voor regionale ketenpartners;

 duidelijk aanspreekpunt voor ouders en jongeren.

Voor het verder vormgeven van het regionale bureau werd een nieuwe

Gemeenschappelijke Regeling (GR) opgesteld, met een bedrijfsplan. In deze GR werden

drie percelen opgenomen, waaraan de gemeenten in de regio Zuid- en Midden-

Kennemerland konden deelnemen.

perceel 1 CAReL (Centrale Administratie RMC en Leerplicht)

perceel 2 leerplicht

perceel 3 RMC

De nieuwe GR verving de GR CAReL, die in 2006 was vastgesteld en de regionale

samenwerking op het gebied van de administratie regelde. Ook de bestaande

pag. 12 Jaarverslag Leerplein 2013-2014

dienstverleningsovereenkomsten met een aantal regiogemeenten werden vervangen door

de nieuwe GR. De GR stroomlijnt de al bestaande samenwerking in de regio en biedt meer

duidelijkheid over de regionale en lokale verantwoordelijkheden van alle betrokken

gemeenten. In alle gevallen is de lokale inbedding gewaarborgd.

De GR is in de laatste maanden van 2013 voor bestuurlijke besluitvorming voorgelegd aan

de raadscommissies en de colleges van alle deelnemende gemeenten. Op 19 december

2013 viel het (positieve) besluit in de laatste deelnemende gemeente.

Alle gemeenten uit de regio (Beverwijk, Bloemendaal, Haarlem, Haarlemmerliede en

Spaarnwoude, Heemskerk, Heemstede, Uitgeest, Velsen, Zandvoort) nemen deel aan de

percelen 1 en 3, CAReL en RMC, uit de GR. Aan perceel 2, leerplicht, nemen alleen de

gemeenten uit Zuid Kennemerland (Bloemendaal, Haarlem, Haarlemmerliede en

Spaarnwoude, Heemstede en Zandvoort) deel. De gemeenten uit Midden Kennemerland

kiezen ervoor de leerplicht lokaal te blijven uitvoeren. De regionale afstemming op

beleidsmatig en uitvoerend gebied blijft echter bestaan.

De nieuwe GR betreft een gemeenschappelijk orgaan dat bestaat uit vertegenwoordigers

van de colleges van B&W van de deelnemende gemeenten, namelijk de

portefeuillehouders Onderwijs. Aan dit gemeenschappelijk orgaan zijn door

mandaatverlening bevoegdheden opgedragen. Deze bevoegdheden zijn doorgemandateerd

aan de medewerkers, die in dienst zijn van de gemeente Haarlem als faciliterende

gemeente van de GR. Een gemeente heeft binnen het gemeenschappelijk orgaan slechts

stemrecht over díe percelen waaraan de gemeente ook deelneemt, waarbij elke gemeente

één stem heeft.

2.3. De faciliterende gemeente, Haarlem

De gemeente Haarlem fungeert als faciliterende gemeente. Dat betekent dat de

medewerkers van het regionale bureau in dienst zijn bij de gemeente Haarlem en bij die

gemeente zijn gehuisvest. Facilitair valt het regionale bureau onder de hoofdafdeling

Stadszaken, afdeling Jeugd, Onderwijs, Sport (JOS).

Het bureau heeft, naast twintig uitvoerders, een teammanager en een beleidsadviseur/RMC

VSV - coördinator. De laatste twee medewerkers vallen onder het afdelingshoofd van de

afdeling JOS.

2.4. Formatie

In het schooljaar 2013-2014 zijn in Zuid Kennemerland acht leerplichtambtenaren

werkzaam, vanaf 1 januari 2014 vanuit het regionale bureau. Het gaat hier om ongeveer

6,75 fte.

Bij RMC zijn in ditzelfde schooljaar acht trajectbegeleiders (met verschillende

specialismen) werkzaam. Hier gaat het om ongeveer 5,6 fte voor de gehele regio Midden

en Zuid Kennemerland.

Bureau CAReL, ook werkzaam voor de gehele regio Midden en Zuid Kennemerland,

wordt bemenst door vier medewerkers. Hier is sprake van 2,45 fte administratief

medewerker en 0,5 fte applicatiebeheer.

Tenslotte zijn er de teammanager en de beleidsadviseur/RMC coördinator, elk aangesteld

voor één fte.

Jaarverslag Leerplein 2013-2014 pag. 13

De totale bezetting van het regionale bureau aan vaste formatie in het schooljaar 2013-

2014 was ongeveer 17,3 fte, verdeeld over 22 personen. Daarnaast is in het genoemde

schooljaar gebruik gemaakt van een zogenaamde flexibele schil, een tweetal mensen dat op

projectbasis is ingehuurd voor werkzaamheden ten behoeve van RMC.

pag. 14 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 15

3. Uitvoering leerplicht en RMC

Zoals eerder al beschreven zijn de taken van de leerplichtambtenaar en van de RMC

trajectbegeleider voor een groot deel gelijk: beiden spreken jongeren die verzuimen en/of

dreigen uit te vallen of al uitgevallen zijn, met het doel om hen zo snel mogelijk terug te

geleiden naar school. Hierbij werkt de leerplichtambtenaar vanuit een strak wettelijk kader

en beschikt over sanctionerende mogelijkheden. De RMC trajectbegeleider heeft geen

sanctionerende mogelijkheden, zoals het opmaken van een proces-verbaal. In de

gesprekken die hij voert komt het aan op het motiveren en stimuleren van jongeren. Het

volgen van een opleiding is wel een voorliggende voorziening voor het ontvangen van een

WWB-uitkering (Wet Werk en Bijstand).

Uiteraard zijn er ook specifieke taken die ofwel bij leerplicht ofwel bij RMC thuishoren.

Over de taken en de uitvoering ervan van leerplicht en RMC leest u in dit hoofdstuk.

3.1. Ongeoorloofd verzuim

Een leerling dient de school te bezoeken volgens het rooster. Als hij/zij dat niet doet is er

sprake van (vermoedelijk) ongeoorloofd verzuim. Dat geldt zowel voor leerplichtigen als

voor niet leerplichtigen.

In de leerplichtwet wordt onderscheid gemaakt tussen:

1. Absoluut verzuim

De jongere is niet ingeschreven op een school of instelling.

2. Relatief verzuim:

De jongere spijbelt meer of minder uren (oorzaak kan een gebrek aan motivatie zijn

of problematiek thuis. Ook luxe verzuim (extra vakantie) komt voor).

In de RMC-wetgeving wordt uitsluitend gesproken over voortijdig schoolverlaters,

jongeren tussen 18 en 23 jaar die geen startkwalificatie hebben en de school verlaten of

vier aaneensluitende weken niet op school zijn geweest.

Voor leerplicht is de wettelijke termijn waarop een school moet melden 16 uur

ongeoorloofd verzuim in vier weken. Bij RMC gaat het wettelijk gezien om vier weken

aaneengesloten verzuimen voordat een school verplicht is te melden. In de praktijk wordt

zowel vanuit leerplicht, als vanuit RMC geprobeerd snel actie te ondernemen bij verzuim.

Verzuimspreekuren

Met vrijwel alle scholen voor voortgezet onderwijs en alle vestigingen van het MBO in de

regio zijn afspraken gemaakt over het houden van preventieve spreekuren. Hier worden

jongeren al gesproken bij enkele uren verzuim, nadat de school zelf acties heeft

ondernomen. In de praktijk wordt gewerkt met een gezamenlijke aanpak voor leerplicht en

RMC.

Het doel van deze aanpak is tweeledig:

 Jongeren worden in een vroeg stadium van verzuim ondersteund en begeleid, zodat

uitval zoveel mogelijk voorkomen kan worden en het schoolbezoek kan worden

hersteld.

 Het feit dat de medewerkers door het houden van verzuimspreekuren zichtbaar zijn

in de scholen stimuleert een betere gezamenlijke aanpak mét de scholen

pag. 16 Jaarverslag Leerplein 2013-2014

Afhandeling van verzuim

Qua afhandeling zijn er voor de leerplichtambtenaar op basis van de wetgeving

verschillende mogelijkheden:

 Doorverwijzen naar of inschakelen van hulpverlenende instanties.

 Waarschuwing (ingeval van een eerste, lichte leerplichtovertreding).

 HALT afdoening, werk- of leerstraf (bijvoorbeeld bij veelvuldig te laat komen).

 Proces verbaal inzenden naar het Openbaar Ministerie.

De RMC-trajectbegeleider heeft van bovenstaande middelen feitelijk alleen de eerste tot

zijn beschikking.

RMC en leerplicht gaan het gesprek aan met de jongere en begeleiden de jongere terug

naar school. Om met jongeren in contact te komen worden niet alleen de reguliere

middelen van brief en mail ingezet, maar wordt ook gebruik gemaakt van sociale media.

3.2. Voortijdig schoolverlaten

Een voortijdig schoolverlater (vsv-er) is een jongere tussen 12 en 23 jaar, die zijn

opleiding zonder diploma op MBO- 2 of Havo niveau verlaat en evenmin doorstroomt naar

een andere onderwijssoort.

Uitgangspunt van het landelijk VSV-beleid is dat zoveel mogelijk jongeren tussen de 12 en

23 jaar een startkwalificatie behalen en zo min mogelijk voortijdig de school verlaten.

Aanvullende VSV maatregelen zijn op basis van het tussen het ministerie van OCW en de

regio gesloten VSV-convenant van kracht tot en met eind 2015. Deze maatregelen worden

ingezet om het met de rijksoverheid afgesproken doel van vermindering van 30% nieuwe

voortijdig schoolverlaters (ten opzichte van peiljaar 2011-2012) te halen. De VSV-

instrumenten worden op de scholen zelf uitgevoerd: schoolbesturen van VO en MBO

ontvangen extra middelen (prestatiesubsidies) van het rijk, indien zij per school een

afgesproken vermindering van het aantal vsv-ers bereiken.

3.3. Zomeracties

Jaarlijks worden in de regio Midden en Zuid Kennemerland de zomeracties uitgevoerd.

Deze zomeracties beginnen met de overstapmonitor al zo’n beetje in maart/april en

eindigen in augustus/september met de no-show actie.

Overstapmonitor

Ook in het schooljaar 2013-2014 zijn alle scholen voor VMBO weer benaderd om aan de

administratie van het regionale bureau de namen van de VMBO-eindexamenkandidaten

door te geven en de door hen gekozen vervolgbestemming. Met een diploma VMBO

beschikken deze jongeren immers nog niet over een startkwalificatie. Door de overstap van

jongeren van het VMBO naar het MBO intensief te begeleiden wordt in de meeste gevallen

bereikt dat jongeren zich tijdig inschrijven bij een vervolgopleiding. Overigens worden ook

gezakte havisten en vwo-ers benaderd met de vraag wat zij na de zomervakantie gaan

doen. Ook zij hebben immers nog geen startkwalificatie.

Jaarverslag Leerplein 2013-2014 pag. 17

No-show

De medewerkers van het regionale bureau werken direct ná de zomervakantie nauw samen

met het MBO in onze regio. In het kader van de VSV aanpak worden jongeren die in de

klas zouden moeten zitten maar er niet zijn opgebeld met de vraag waarom zij niet

aanwezig zijn. Zijn ze na een aantal pogingen telefonisch niet bereikbaar, dan worden

huisbezoeken uitgevoerd. Dit alles met als doel om hen alsnog voor 1 oktober terug te

leiden naar school.

3.4. Huisbezoeken

Zowel door leerplicht als door RMC worden in voorkomende gevallen huisbezoeken

afgelegd.

Bij RMC is het afleggen van huisbezoeken ondergebracht in een specifieke functie, die

door een tweetal mensen wordt vervuld. Wanneer jongeren niet reageren op oproepen voor

een gesprek bij RMC wordt er een huisbezoek ingepland. De bezoekende RMC

trajectbegeleider gaat, indien mogelijk, tijdens het huisbezoek het gesprek aan over

opleiding en diplomering.

Bij leerplicht komen huisbezoeken veelal voort uit de controlerende taak van de

leerplichtambtenaar. In principe wordt deze taak door alle leerplichtambtenaren

uitgevoerd. Wanneer een leerplichtige jongere niet op een school ingeschreven staat

(absoluut verzuim) en ouders reageren niet op het verzoek een inschrijvingsbewijs te

leveren, gaat de leerplichtambtenaar op huisbezoek. Soms wonen in het betreffende huis

andere mensen, soms is bekend dat de bewoners verhuisd zijn of terug naar hun thuisland.

In veel gevallen leidt een dergelijk huisbezoek dan ook tot een verzoek aan de afdeling

Dienstverlening van de woongemeente om een GBA-onderzoek.

De leerplichtambtenaar legt ook huisbezoeken af rond de schoolvakanties, wanneer

scholen melding doen van “verdachte” afwezigheid van leerlingen. Bijvoorbeeld wanneer

ouders verlof hebben aangevraagd, dat is afgewezen en de leerling is de betreffende

dag(en) ziek. Dan controleert de leerplichtambtenaar of het gezin thuis is en onderneemt,

indien nodig, verdere actie voor een gesprek.

3.5.Voorlichting en advies

Leerplicht en RMC hebben ook een voorlichtende en adviserende taak. Bij het MBO

trekken leerplicht en RMC samen op door op sommige vestigingen klassen te bezoeken en

uitleg te geven over verzuim en schoolverlaten. Op scholen voor voortgezet onderwijs zijn

het veelal de leerplichtambtenaren die, mede door zichtbaar te zijn in de school door de

verzuimspreekuren, mentoren, decanen, zorgcoördinatoren van advies kunnen dienen. Op

het MBO wordt deze taak grotendeels uitgevoerd door de RMC-medewerkers. Uiteraard

wordt ook voorlichting en advies gegeven aan andere ketenpartners, zoals bijvoorbeeld de

afdelingen Sociale Zaken en Werkgelegenheid van de diverse gemeenten, het UWV

werkbedrijf, jongerenwerk, enz.

pag. 18 Jaarverslag Leerplein 2013-2014

3.6. Vrijstellingen

Een leerplicht-specifieke taak is het afgeven van vrijstellingen. Omdat Nederland een

leerplicht kent moet een jongere een vrijstelling hebben om de school niet te hoeven

bezoeken. De Leerplichtwet onderscheidt vrijstellingen van inschrijving bij een school en

vrijstellingen van geregeld schoolbezoek. Voor jongeren in de RMC-leeftijd gelden deze

vrijstellingen niet. Zij hebben immers geen plicht meer om naar school te gaan.

Vrijstelling van de inschrijvingsverplichting

Er is een drietal gronden op basis waarvan ouders vrijstelling kunnen krijgen van de

verplichting hun kind in te schrijven op een school of instelling. Deze vrijstellingen kunnen

worden aangevraagd bij de leerplichtambtenaar.

1. Lichamelijke of psychische gronden (artikel 5 sub a)

2. Bedenkingen tegen de richting van de school (artikel 5 sub b)

3. Inschrijving bij een school in het buitenland (artikel 5 sub c)

Vrijstelling van geregeld schoolbezoek

Vrijstelling van geregeld schoolbezoek (verlof) is mogelijk op twee gronden.

1. Specifieke aard van het beroep van een van de ouders (artikel 11f)

2. Gewichtige omstandigheden (artikel 11g)

In beide gevallen beslist de directeur over aanvragen die betrekking hebben op een periode

tot en met tien schooldagen.

3.7. RMC-specifieke functies

Trajectbegeleider specifieke doelgroepen

In de afgelopen jaren is gebleken dat een steeds grotere groep van jongeren kampt met

complexe en specifieke problematiek (denk aan zwerfjongeren, verslaafden, jongeren met

schulden, jonge moeders, ex-delinquente jongeren). Dit heeft o.a. te maken met de

ingewikkelder wordende samenleving. Door de begeleiding van deze doelgroep te

intensiveren kunnen jongeren geholpen worden weer zicht te krijgen op het volgen van een

opleiding.

Jobcoach

Het percentage jongeren dat uitvalt door het niet hebben van een werkplek bij het gaan

volgen van een BBL opleiding (Beroeps Begeleidende Leerweg) is relatief hoog. Er is een

samenwerking met het MBO in de regio en met de aangrenzende regio, Amstel- en

Meerlanden. Er is dus sprake van een jobcoach-team. De jobcoaches helpen jongeren die

geen leerwerkbaan kunnen vinden of deze verliezen tijdens de opleiding bij het vinden van

een werkgever. Zij bemiddelen naar een leerwerkplek. De resultaten liggen op schema

volgens afspraken in het kader van de VSV aanpak, ondanks de economische recessie.

Trajectbegeleider doelgroep 23 tot 27 jaar

In nauwe samenwerking met de afdelingen Sociale Zaken in Zuid en Midden

Kennemerland en het UWV Werkbedrijf, voert een aantal RMC-medewerkers ook

gesprekken met jongeren die een bijstandsuitkering hebben aangevraagd (WWB). Voor

wat betreft de doelgroep tot 23 jaar: dat is een reguliere taak van RMC.

Er worden ook scholingsadviezen gegeven aan de doelgroep 23 tot 27 jaar. Dit gebeurt in

het kader van de aanpak bestrijding Jeugdwerkloosheid.

Jaarverslag Leerplein 2013-2014 pag. 19

3.8. Projecten

Werkervaringstraject (WET)

Een aantal jongeren heeft behoefte aan een wat langer lopend traject. Voor deze jongeren

is er het WET, een stagetraject van maximaal een half jaar. Aansluitend aan de

stageperiode stromen de jongeren door naar een opleiding. Het project wordt uitgevoerd in

samenwerking met het ROC NOVA College en blijkt te voldoen aan een groeiende

behoefte van jongeren.

Jong en Moeder
Ook in 2013-2014 werd het project Jong en Moeder weer uitgevoerd. Doel van de training

is om deze kwetsbare groep met specifieke, individuele coaching te begeleiden en te

helpen terug te keren naar een opleiding.

Jong en Ondernemend

Het project Jong en Ondernemend biedt jongeren een oriëntatie op ondernemerschap. Het

primaire doel van deze training is om jongeren te helpen hun toekomstperspectief te

concretiseren. Een deel van de deelnemers blijkt niet direct een eigen bedrijf te starten

maar start met een vervolgopleiding.

pag. 20 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 21

4. Samenwerking

4.1. Inleiding

Schoolverzuim en schooluitval zijn maatschappelijke problemen die nauw verweven

(kunnen) zijn met vraagstukken als werkloosheid, criminaliteit, veiligheid, verslaving en

armoede. Leerplicht en RMC hebben een groot netwerk, dat integrale aanpak van de

problematiek rondom verzuim en schoolverlaten mogelijk maakt. Er is sprake van een

schakelpositie met ketenpartners. Er wordt een adequate aanpak uitgevoerd naar aanleiding

van de verzuimmeldingen van de scholen en de VSV-aanpak .

4.2. De keten

Leerplicht en RMC werken in de eerste plaats nauw samen met scholen en

onderwijsinstellingen. Daarnaast is er samenwerking met ketenpartners, zoals de Raad

voor de Kinderbescherming, Jeugdzorg, Jeugdreclassering, politie en justitie (Openbaar

Ministerie), SoZaWe, UWV Werkbedrijf, Jongerenwerk, Centra voor Jeugd en Gezin

(CJG), enz. Ook is er binnen de gemeentelijke context afstemming met bijvoorbeeld de

afdeling Veiligheid. Doel van deze samenwerking is altijd om een zo goed mogelijke

oplossing te vinden voor de problemen waarmee de jongere kampt en die hem/haar

belemmeren in de schoolloopbaan en daarmee in toekomstperspectief.

4.3. (Inter-)Regionale samenwerking met leerplicht en RMC

Belangrijke samenwerkingspartners voor de medewerkers van het regionale bureau zijn de

collega’s in en buiten de regio. Met hen wordt op incidentele basis overleg gevoerd.

Daarnaast kent de regio een uitvoerend overleg leerplicht en RMC, het ROL (Regionaal

Overleg Leerplicht en RMC), voorgezeten door de teammanager van het regionale bureau.

Ook beleidsmatig zijn er veel contacten met de regiogemeenten, maar ook met andere

RMC regio’s en op landelijk niveau. Zo is er ook een RMC beleidsoverleg voor de Noord-

Hollandse RMC-regio’s. Hieraan wordt ook deelgenomen door de ROC’s in Noord

Holland en door de accountmedewerker VSV van het ministerie van OCW. In dit overleg

worden zaken afgestemd als: het instrumentarium van vsv-maatregelen, spreekuren,

verzuimprotocollen en zomeracties.

4.4. Zorgadviesteam (ZAT) en Multidisciplinair Overleg (MDO)

De meeste scholen voor voortgezet onderwijs hebben in de verslagperiode een (extern)

zorgadviesteam (ZAT). In dit team participeren diverse partijen, zoals

schoolmaatschappelijk werk, GGD, jeugdzorg en ook, afhankelijk van de leeftijd van de

jongere, leerplicht en/of RMC. Doel van het ZAT is om jongeren in een multidisciplinair

team te bespreken en acties voor de jongere te ondernemen, zodat onderwijsachterstand of

voortijdig schoolverlaten voorkomen wordt.

In het verslagjaar 2013-2014 worden, in ieder geval op het voortgezet onderwijs, de

ZAT’s, waarin meerdere leerlingen door professionals worden besproken, steeds meer

vervangen door multidisciplinaire overleggen (MDO). In deze overleggen wordt door een

aantal betrokken partijen, samen met ouder en jongere, gezocht naar een oplossing voor de

problemen.

pag. 22 Jaarverslag Leerplein 2013-2014

4.5. Veiligheidshuis en afdeling Veiligheid

Het Veiligheidshuis is een samenwerkingsverband van de ketens van zorg en justitie.

In het Veiligheidshuis werken deze instanties op één locatie samen aan een brede aanpak

van overlastgevend en crimineel gedrag door bundeling van straf, zorg, preventie en

hulpverlening. Het Veiligheidshuis fungeert daarbij als informatieknooppunt waar signalen

van diverse partijen over jongeren bij elkaar komen. Leerplicht kan partij zijn in

besprekingen wanneer er een proces verbaal door leerplicht is opgemaakt. Ook kan, voor

het bespreken van complexe zaken, een casusbespreking op het Veiligheidshuis gepland

worden.

Daarnaast is er vanuit de afdeling Veiligheid van de gemeenten, en in samenwerking met

het Veiligheidshuis een afstemmingsoverleg over de groepsaanpak van hangjongeren in

diverse wijken. Daarbij sluiten desgewenst een RMC medewerker en/of een

leerplichtambtenaar aan.

4.6. Sociale Zaken en Werkgelegenheid en UWV Werkbedrijf

RMC werkt nauw samen met ketenpartners op het gebied van werk en uitkering. Zo heeft

RMC de verantwoordelijkheid voor het afgeven van scholingsadviezen voor jongeren die

zich melden voor een inkomensvoorziening bij de afdelingen Sociale Zaken en

Werkgelegenheid van de gemeenten. Jongeren hebben een zoekperiode van een maand.

Met het UWV werkbedrijf en ook met het project Leren en Werken wordt samengewerkt

voor wat betreft scholing en werk. Voor de doelgroep WW- en WWB-jongeren worden

bijvoorbeeld sollicitatieworkshops gehouden.

4.7. Verwijsindex Risicojongeren (VIR)

De Verwijsindex is een digitaal systeem waarin hulpverleners en andere professionals

kunnen aangeven dat zij zich zorgen maken over een jongere door het afgeven van een

signaal. Wanneer meerdere professionals een signaal afgeven over dezelfde jongere

ontstaat een “match”. Op deze manier wordt snel duidelijk dat jongeren hulp nodig hebben

en kunnen professionals elkaar snel en gemakkelijk vinden in hun afstemming over de

betreffende jongere. Leerplicht en RMC hanteren regionale meldcriteria bij het afgeven

van een signaal in de verwijsindex.

4.8. Ingrado

Ingrado is de brancheorganisatie voor leerplicht en (RMC). Op

het gebied van leerplicht en voortijdig schoolverlaten is Ingrado

gesprekspartner voor de landelijke overheid, gemeenten, regio’s

en overige ketenpartners.

Ingrado verstrekt informatie aan haar leden via de website, een digitale nieuwsbrief en via

het tijdschrift Ingrado Magazine. Daarnaast wordt een aantal bijeenkomsten georganiseerd:

twee keer per jaar een werkconferentie met diverse workshops, voorafgegaan door de

ledenvergadering, twee keer per jaar een rayonbijeenkomst in de zes rayons waarin

Nederland verdeeld is. Daarnaast zijn er nog specifieke bijeenkomsten voor RMC-

coördinatoren, voor managers, voor applicatiebeheerder en administratief medewerkers.

Als ledenservice wordt de mogelijkheid geboden om telefonisch of via de website vragen

te stellen.

Jaarverslag Leerplein 2013-2014 pag. 23

In het schooljaar 2013-2014 is het project “We missen je” van start gegaan, waarin

aandacht is voor het verzuim van jongeren boven de 18 jaar. Er is een aantal bijeenkomsten

geweest over dit onderwerp en in het schooljaar 2014-2015 zullen voor RMC

coördinatoren en uitvoerders op het gebied van 18+-verzuim opleidingen gestart worden.

pag. 24 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 25

5. Ontwikkelingen

5.1. Regionale bestuurlijke samenwerking

Bestuur

Op 1 januari 2014 is het regionale bureau leerplicht en RMC in de regio Midden en Zuid

Kennemerland van start gegaan. Kort na de start van dit bureau vonden de

gemeenteraadsverkiezingen plaats, daarna de vorming van nieuwe colleges. Dit leidde

ertoe dat in sommige gemeenten nieuwe wethouders kwamen voor de portefeuille

onderwijs. Aan het einde van het schooljaar 2013-2014 bestond het GR-bestuur uit de

volgende wethouders:

Gemeente Beverwijk Haydar Erol

Gemeente Bloemendaal Jur Botter

Gemeente Haarlem Merijn Snoek (voorzitter)

Gemeente Haarlemmerliede en Spaarnwoude Raymond van Haeften

Gemeente Heemskerk Aad Schoorl

Gemeente Heemstede Remco Ates

Gemeente Uitgeest Antoine Tromp

Gemeente Velsen Annette Baerveldt (plaatsvervangend

voorzitter)

Gemeente Zandvoort Gerard Kuipers

Naamgeving

Op 20 maart 2014 was het, zoals elk jaar op de derde donderdag in maart, Dag van de

Leerplicht. Dit schooljaar is deze dag gebruikt om het nieuwe regionale bureau voorzichtig

te lanceren. Toenmalig wethouder Jan Nieuwenburg hield een gloedvol betoog over nut en

noodzaak van de bestrijding van voortijdig schoolverlaten en de rol die het regionale

bureau hierin zou kunnen spelen. Aan het einde van zijn speech onthulde hij de naam en

het logo van het regionale bureau: Leerplein. Het motto: “omdat scholing werkt” behoeft

geen toelichting.

pag. 26 Jaarverslag Leerplein 2013-2014

5.2. Spreekuren

In het kader van het meerjarenplan bestrijding voortijdig schoolverlaten 2011-2014 worden

in Zuid Kennemerland inmiddels op (nagenoeg) alle scholen voor VO en MBO spreekuren

gehouden. Door de verzuimaanpak, ook van jongeren van 18 jaar en ouder, te intensiveren

wordt voortijdig schooluitval in veel gevallen voorkomen.

5.3. Thuiszitters

Een thuiszitter is, volgens de definitie zoals die bij leerplicht wordt gehanteerd, een

leerplichtige jongere tussen de 5 en 18 jaar die ingeschreven staat op een school of

instelling en die zonder geldige reden meer dan vier weken verzuimt zonder te beschikken

over een vrijstelling van de leerplicht dan wel vrijstelling van geregeld schoolbezoek.

Landelijk gezien is het aantal thuiszitters onduidelijk en varieert in stukken tussen de 800

en 16.000. Dit heeft vooral te maken met de definitie van het begrip, die door diverse

partijen op een andere manier wordt ingevuld.

In zijn onderzoek naar thuiszitters en het recht op onderwijs concludeert de

Kinderombudsman dat kinderen die extra ondersteuning nodig hebben onderwijs op maat

moeten kunnen krijgen. De Kinderombudsman vindt dat overheid, scholen en

leerplichtambtenaren het kind centraal moeten zetten en de afspraken hierover vast moeten

leggen in een thuiszittersakkoord. Met als doel dat alle kinderen in Nederland het

onderwijs krijgen waar zij recht op hebben. De staatssecretaris van Onderwijs, Sander

Dekker, schreef in zijn jaarlijkse leerplichtbrief op de Dag van de Leerplicht aan de

Tweede Kamer dat samenwerkingsverbanden en scholen meer ruimte moeten krijgen om

leerlingen maatwerk te bieden. Daarnaast, zo geeft de staatssecretaris aan, kan het bij hoge

uitzondering tijdelijk beter zijn voor een kind of jongere om niet naar school te gaan. In die

gevallen kan de leerplichtambtenaar een tijdelijke vrijstelling van geregeld schoolbezoek

afgeven voor de jongere.

Het gaat bij thuiszitters veelal om complexe problematiek van jongeren met een handicap

of chronische ziekte, of met een stoornis. Soms ook gaat het om wachtlijstproblematiek,

maar ook wel om een verschil van mening tussen ouders en school bijvoorbeeld op het

gebied van de capaciteiten van een jongere.

Inmiddels heeft de nadrukkelijke vraag vanuit de samenwerkingsverbanden en leerplicht

naar thuiszitters de scholen bewuster gemaakt van dit fenomeen en van de noodzaak om

gezamenlijk naar een passende oplossing voor de thuiszittende jongere te zoeken.

Met de nieuwe wet Passend Onderwijs krijgen scholen een zorgplicht voor jongeren met

een ondersteuningsbehoefte. De leerplichtambtenaar is in zaken van thuiszittende jongeren

een van de betrokken partijen.

In het schooljaar 2014-2015 zal het team leerplicht zich buigen over de toepassing van het

wetsartikel op grond waarvan een vrijstelling van geregeld schoolbezoek kan worden

afgegeven, artikel 11g, verlof op grond van gewichtige omstandigheden. Dit zal gebeuren

in samenspraak met de jurist van Ingrado. Op die manier kan wellicht mer ruimte

gecreëerd worden voor maatwerkoplossingen voor sommige jongeren.

Jaarverslag Leerplein 2013-2014 pag. 27

6. Resultaten Leerplicht en RMC schooljaar 2013-2014

6.1. Inleiding

In dit hoofdstuk treft u de cijfers en de daarbij behorende grafieken aan over de groep

jongeren tussen 5 en 18 jaar in Zuid Kennemerland. Voor de jongeren in de RMC-leeftijd

(18 tot 23 jaar) zijn de gegevens van de hele regio Zuid- en Midden Kennemerland

vermeld.

In bijlagen 1 en 2 zijn de cijfers per regiogemeente vermeld.

6.2. Aantallen jongeren in de regio
Tabel 1 toont de verdeling tussen 5- tot 12-jarigen naar sekse, 12- tot 18-jarigen naar sekse

en 18- tot 23-jarigen naar sekse. Er zijn iets meer jongens dan meisjes binnen de totale

populatie.

Tabel 1, aantal 5- tot 23-jarigen Leerplein

Leerplein totaal aantal

jongeren van 5 tot 23

Jongens

5-12

Meisjes

5-12

Totaal

5-12

Jongens

12-18

Meisjes

12-18

Totaal

12-18

Jongens

18-23

Meisjes

18-23

Totaal

18-23
Totaal

5-23

Leerplein 10320 10144 20464 6391 6004 12395 10424 10241 20665 53524

6.3. Aantal afgegeven positieve beschikkingen voor leer- en

kwalificatieplichtige jongeren in schooljaar 2013-2014

In tabel 3 treft u de afgegeven positieve beschikkingen ten aanzien van door de

leerplichtambtenaren afgegeven vrijstellingen van de inschrijvingsverplichting, van

geregeld schoolbezoek en van gedoogconstructies (uitsluitend 17-jarigen).

Het grootste aantal vrijstellingen is afgegeven op grond van lichamelijke of psychische

ongeschiktheid voor het onderwijs. Wanneer ouders een dergelijke vrijstelling aanvragen

gaat die vergezeld van een verklaring van een arts. Daarnaast is het altijd een onafhankelijk

arts (geraadpleegd door de leerplichtambtenaar) die bepaalt of er redenen zijn om deze

vrijstelling te geven. Dit kan voor een beperkte periode zijn of voor de rest van de

leerplichtige leeftijd.

Voor de vrijstelling wegens schoolbezoek in het buitenland (5 onder c) wordt binnen het

Leerplein een actief beleid gevoerd, waarbij deze vrijstelling in principe slechts voor één

jaar wordt afgegeven. Ouders dienen hun kind(eren) voor de daaropvolgende jaren uit te

schrijven uit de bevolkingsadministratie, tenzij zij kunnen aantonen dat hun kind meer vier

maanden of langer in Nederland verblijft (GBA wetgeving).

Tabel 2 Leerplein: aantal afgegeven vrijstellingen

Wetsartikel 2013-2014

3a / 3b vervangende leerplicht 19

5 sub a vrijstelling, lichamelijke en psychische gronden 68

5 sub b vrijstelling, bezwaar tegen de richting van het onderwijs 3

5 sub c vrijstelling, schoolbezoek in het buitenland 46

11 sub g, verlof op grond van gewichtige omstandigheden 7

15 vrijstelling, volgen van ander onderwijs 5

gedoogconstructie 22

Totaal 170

pag. 28 Jaarverslag Leerplein 2013-2014

6.4. Aantal meldingen van ongeoorloofd verzuim

In tabel 4 en figuur 3 staat het aantal meldingen van verzuim van jongeren onderverdeeld

naar verzuimsoort, leeftijdsgroep en sekse. In voorgaande jaren werd een onderscheid

gemaakt tussen signaalverzuim (tot 16 uur in vier weken) en zorgwekkend verzuim meer

dan 16 uur in vier weken). In dit verslag zijn beide samengenomen onder de kop relatief

verzuim, omdat scholen bij het melden via DUO geen onderscheid hoeven te maken tussen

signaalverzuim en zorgwekkend verzuim.

Tabel 3 Leerplein: meldingen van ongeoorloofd verzuim naar leeftijdscategorie en sekse, 2013-2014

 Jongens

5-12

Meisjes

5-12

Jongens

12-18

Meisjes

12-18

Jongens

18-23

Meisjes

18-23
Totaal

2013-2014

Relatief verzuim 81 52 154 95 1571 1123 3076

Luxe verzuim 91 114 27 29 4 2 267

Absoluut verzuim 12 16 5 3 36

Totaal 184 182 186 127 1575 1125 3379

 Figuur 1 Grafische weergave van het ongeoorloofd verzuim in het schooljaar 2013-2014 naar

verzuimsoort, sekse en leeftijdsgroep

Opvallend is dat in de leeftijdscategorie 5-12 jaar luxe verzuim het hoogst scoort. In de

leeftijdscategorie 12-18 jaar is dat het relatief verzuim, dat bij de jongens wat hoger is dan

bij de meisjes. In de leeftijdscategorie 18-23 jaar is het percentage relatief verzuim enorm.

Jongeren vallen in die leeftijdscategorie niet meer onder de leerplichtwet. Uiteraard zetten

wij met onze ketenpartners ook in op het terugdringen van het verzuim bij de niet meer

leerplichtige leeftijdsgroep. Verzuim leidt immers vaak tot voortijdig schoolverlaten.

Tabel 5 toont de verdeling van het relatieve verzuim (zonder luxe verzuim en absoluut

verzuim) over de schooltypes. Heel duidelijk blijkt dat dit verzuim relatief groot is bij

0 500 1000 1500 2000

jongens 5-12

meisjes 5-12

jongens 12-18

meisjes 12-18

jongens 18-23

meisjes 18-23

Leerplein: ongeoorloofd verzuim naar
verzuimsoort, sekse en leeftijdsgroep, 2013-

2014

absoluut verzuim

luxe verzuim

relatief verzuim

Jaarverslag Leerplein 2013-2014 pag. 29

jongeren op het MBO (motivatieproblemen, verkeerde studiekeuze, gebroken lesroosters,

enz.). Dit is een landelijke trend. Door het houden van spreekuren, ook op het MBO

wordt door leerplicht en RMC geprobeerd dit verzuim een halt toe te roepen.

Tabel 5 Leerplein: aantal meldingen van relatief verzuim naar

schooltype, 2013-2014

 2013-2014

Primair onderwijs 161

Speciaal (basis)onderwijs 10

VSO 25

Praktijkonderwijs 19

Brugklas 104

VMBO beroepsgericht 106

VMBO theoretisch 58

HAVO 44

VWO 40

MBO 1054

VAVO 170

Totaal 1791

Figuur 2 Grafische weergave van het relatief verzuim naar schooltype

9%

1%
1%

1%

6%

6%

3%

2%

2%
59%

10%

Leerplein: relatief verzuim 5- tot 23-jarigen
naar schooltype, 2013-2014

primair onderwijs speciaal (basis)onderwijs VSO

Praktijkonderwijs Brugklas VMBO beroepsgericht

VMBO theoretisch HAVO VWO

MBO VAVO

pag. 30 Jaarverslag Leerplein 2013-2014

6.5. HALT afdoeningen en processen-verbaal

In tabel 7 vindt u een overzicht van de door de leerplichtambtenaren opgemaakte HALT

meldingen en PV’s. Deze sanctionerende maatregelen kunnen slechts worden ingezet

zolang de jongere leerplichtig is en behoren dus niet tot het instrumentarium van de RMC-

trajectbegeleiders.

Een HALT-PV wordt veelal gegeven voor minder ernstig verzuim, maar kan ook bij

toenemend verzuim worden ingezet om niet direct proces verbaal tegen een jongere te

hoeven opmaken. Wanneer de HALT-afdoening negatief is moet de leerplichtambtenaar

proces verbaal opmaken tegen de jongere.

Luxe verzuim blijft de voornaamste reden voor het opmaken van een proces verbaal. Hier

wordt de stelregel gehanteerd dat één dag luxe verzuim wordt afgedaan met een

waarschuwing. Luxe verzuim van meer dan een dag, of recidive (na een eerdere

waarschuwing weer extra dagen nemen) wordt altijd afgehandeld met het opmaken van een

proces verbaal. Deze werkwijze is afgestemd met het Openbaar Ministerie.

Tabel 6 Leerplein: aantal HALT-afdoeningen en processen

verbaal naar soort verzuim (alleen 5- tot 18-jarigen), 2013-2014

 2013-2014

Aantal BOA’s 7

 HALT PV Totaal

Relatief verzuim 49 20 69

Luxe verzuim 6 39 45

Absoluut verzuim 4 4

Totaal 54 63 118

Tabel 7 toont hoe HALT de HALT-meldingen en het Openbaar Ministerie de door de

leerplichtambtenaren opgestelde processen verbaal heeft afgehandeld. Duidelijk zichtbaar

is dat een PV wegens luxe verzuim bijna altijd wordt afgedaan met het opleggen van een

geldboete. Een HALT-PV behelst een leerstraf.

Omdat de doorlooptijd van een proces verbaal vrij lang is bij het OM is de opgelegde straf

vaak pas maanden later bekend.

Onder overige straffen wordt bijvoorbeeld verstaan: sepot, voorwaardelijke straf, schuld

zonder straf en maatregel hulp en steun.

Een deel van de afdoeningen is nog onbekend; dit heeft te maken met het feit dat nog geen

afloopbericht is ontvangen van het parket of dat de afloop (nog) niet geregistreerd is.

Tabel 7, HALT en PV’s naar afhandeling schooljaar 2013-2014

 Leer- of

taakstraf jongere

Boete ouders Overig Onbekend Totaal

Relatief verzuim 9 39 21 69

Luxe verzuim 12 30 3 45

Absoluut verzuim 1 3 4

Totaal 9 13 72 24 118

Jaarverslag Leerplein 2013-2014 pag. 31

6.6. Herplaatsingen RMC in de regio Zuid- en Midden-Kennemerland

Tabel 9 Totaal herplaatsingen RMC, naar soort herplaatsing en soort vsv-er.

Herplaatsingen naar Oude vsv-ers
1

inclusief

kwalificatieplichtigen

Nieuwe vsv-ers

inclusief

kwalificatieplichtigen

Totaal vsv-ers

2013-2014

Scholing/BBL 16 51 67

Scholing/BOL 58 210 258

 scholing:

Overige scholing 25 98 98

Totaal: 423

Combinatie leren en werken 1 scholing/werk: 1

Combinatie werk en scholing 3 14 17

Totaal: 18

Tijdelijk werk 65 300 365

Vrijstelling leer-

/kwalificatieplicht

Stage-WET 3 12 15

Jong en Moeder 1 1 2

Jong en Ondernemend 4 4

Opvangvoorziening 11 78 scholing/opvang: 89

Overige voorzieningen 2 6 8

Totaal:97

Niet herplaatst 1 1

Niet- kunner/ detentie 1 2 3

Niet /kunner /hoogste

onderwijsniveau behaald

8 74 82

Niet-kunner/huiselijke problemen 4 16 20

Niet- kunner/medische problemen 4 26 30

Niet-willer en niet herplaatst 32 111 143

Verhuisd 10 10

Onbekend 5 39 44

Nog in traject 1 12 13

Geen RMC/VSV, want

startkwalificatie behaald

 6 6

Totaal regio 240 1062 1302

Toelichting De belangrijkste doelstellingen van RMC zijn het voorkomen van voortijdige

schooluitval (preventieve aanpak) en het realiseren van herplaatsingen van vsv-ers naar

scholing(s)projecten ofwel een combinatie van scholing en werk. In de periode 2013-2014

zijn in de regio totaal 1302 RMC meldingen behandeld. Over 2012-2013 werden 1569

RMC jongeren behandeld.

1
 Oude vsv-ers zijn vsv-ers die gemeld zijn vóór het verslagjaar voor zover zij nog niet waren herplaatst vóór

het verslagjaar. Nieuwe vsv-ers zijn vsv-ers die gemeld zijn in het verslagjaar.

pag. 32 Jaarverslag Leerplein 2013-2014

In 2013-2014 werden in de regio Zuid- en Midden-Kennemerland in totaal 731 RMC

jongeren (oude en nieuwe vsv-ers) al dan niet in samenwerking met ketenpartners

herplaatst en dus teruggeleid naar scholing of combinaties van scholing en werk:

Totaal herplaatst naar scholing en combinaties van scholing en werk:

Scholing 423

Scholing en werk 18

Scholingsproject of opvangvoorziening 97

Stage, WET, Jong en ondernemend, Jong en moeder 21

 731

Dit is totaal een herplaatsing naar scholing en combinaties van leren en werken van

ongeveer 56 % van de in totaal 1302 RMC-jongeren die in traject genomen zijn. Er is

sprake van een iets hoger percentage dan in het schooljaar 2012-2013, toen werden er ruim

47% jongeren door RMC herplaatst.

Voor de cijfers van leerplicht regiogemeenten Zuid-Kennemerland en de RMC cijfers per

regio gemeente Zuid- en Midden-Kennemerland wordt verwezen naar bijlagen 1,2 en 3.

Jaarverslag Leerplein 2013-2014 pag. 33

7. Conclusies en beleidsspeerpunten

7.1 Conclusies

Feitelijk is dit een 0-meting voor het Leerplein. Dit is immers het eerste geïntegreerde

jaarverslag leerplicht voor vijf gemeenten en het jaarverslag RMC voor negen gemeenten.

Vergelijkingen met voorgaande jaren zijn dan ook lastig te maken.

De volgende conclusies zijn wel te trekken:

 De spreekuren die door leerplicht en RMC worden gehouden op de scholen voor

VO en op de vestigingen van het ROC in de regio Zuid en Midden Kennemerland

worden als zeer positief bestempeld, zowel door de scholen als door de

medewerkers van het Leerplein. De spreekuren dienen een tweeledig doel, namelijk

het verzuim aan de voorkant aanpakken (preventie) en zorgen dat de medewerkers

van het Leerplein zichtbaar zijn op school. Een preventieve aanpak dus om te

voorkomen dat jongeren daadwerkelijk uitvallen.

 Er is in onze regio nauwelijks sprake van absoluut verzuim (leerplichtige jongeren

die niet staan ingeschreven op school). De administratief medewerkers van het

Leerplein controleren maandelijks op absoluut verzuim, zodat deze jongeren heel

snel in beeld zijn en ouders kunnen worden aangesproken.

 Het aantal meldingen van uitval is bij RMC lager geworden voor de hele regio.

 Wel hebben steeds meer meldingen die bij leerplicht en RMC binnenkomen een

(zeer) problematisch karakter. Veel jongeren hebben te maken met (multi-

problematiek) waardoor de schoolgang belemmerd wordt. Passend onderwijs wordt

in het schooljaar 2014-2015 ingevoerd. Er zal nog meer maatwerk moeten worden

verricht. Daarin is het van belang dat de ketenpartners, waaronder leerplicht en

RMC, intensief samenwerken.

 Het verzuim in de leeftijdscategorie 18 tot 23 jaar is relatief hoog. In samenwerking

met het ROC in onze regio wordt de aanpak de komende periode geïntensiveerd,

o.a. met een extra pilot.

7.2 Beleidsspeerpunten

Beleidsspeerpunt in de regio is het voorkomen van voortijdig schoolverlaten. Dat is de

reden dat zowel bij leerplicht als bij RMC wordt ingezet op preventie. Deze, maar ook

andere activiteiten die in samenwerking met scholen en andere ketenpartners worden

uitgevoerd hebben gebleken effect te hebben.

Aandachtspunten bij het voorkomen en oplossen van verzuim en voortijdig schoolverlaten

zijn:

 Blijvende aandacht voor het tijdig doen van verzuim meldingen door scholen

(meldingsdiscipline) en vanuit leerplicht wordt een regionaal uniform verzuimprotocol

opgesteld.

 Preventieve aanpak wordt voortgezet samen met de scholen en andere ketenpartners.

 Blijvende aandacht voor thuiszitters, samen met scholen en samenwerkingsverbanden.

 Organiseren van voorlichtingsactiviteiten en themabijeenkomsten met ketenpartners.

 Dag van de Leerplicht en zomeracties inclusief no-show actie voortzetten.

 Deelname aan de Multi Disciplinaire Overleggen (MDO’s) en Veiligheidshuis

voortzetten.

 Nauw samenwerken met de CJG coaches op school en met de sociale (wijk)teams

 (Inter) regionaal verder afstemmen in beleid.

pag. 34 Jaarverslag Leerplein 2013-2014

Jaarverslag Leerplein 2013-2014 pag. 35

Bijlage 1 Afkortingen

AMK Advies- en Meldpunt Kindermishandeling

BBL Beroepsbegeleidende Leerweg, MBO leerweg waarbij de jongeren vier

dagen in de week werkt (in dienst) bij een leerbedrijf en één dag in de

week naar school gaat

BOA Buitengewoon Opsporingsambtenaar, functionaris met

opsporingsbevoegdheid, die verhoren mag afnemen en processen

verbaal mag opmaken

BOL Beroepsopleidende Leerweg, MBO leerweg waarbij de jongere periodes

van theorieles op school afwisselt met periodes van stage

CAReL

DUO

GBA

GR

Centrale Administratie RMC en Leerplicht

Dienst Uitvoering Onderwijs, onderdeel van het Ministerie van OCenW.

Via een koppeling met BRON (BasisRegistratie ONderwijs) zijn de

schoolgegevens van alle in onze regio wonende leerlingen bekend in de

applicatie CAReL. Voor het melden van verzuimen gebruiken de

scholen het digitale verzuimloket van DUO. Deze meldingen komen

binnen bij Bureau CAReL

Gemeentelijke BasisAdministratie, de registratie van gegevens van alle

ingezetenen van een gemeente. Deze gegevens vormen de basis van de

informatie die is opgenomen in de applicatie CAReL. Er is een

dagelijkse of wekelijkse automatische koppeling die zorgt voor het

inlezen van mutaties vanuit het GBA in CAReL.

Gemeenschappelijke Regeling, formele samenwerking tussen een aantal

gemeenten

HAVO Hoger Algemeen Voortgezet Onderwijs, diplomering leidt tot een

startkwalificatie.

JR Jeugdreclassering

MBO

MDO

Middelbaar Beroeps Onderwijs, vervolgopleiding voor VMBO

gediplomeerden. Bestaat op 4 niveaus:

Niveau 1, Assistent

Niveau 2, Medewerker

Niveau 3, Zelfstandig medewerker

Niveau 4, Middenkaderfunctionaris

Bestaat daarnaast in 2 vormen: BOL en BBL

MultiDisciplinair Overleg, een overleg waarbij vanuit een aantal

relevante disciplines gesproken wordt met ouders en/of jongere om met

hen te komen tot een oplossing voor problemen met gedrag op school,

schoolgang, e.d.

OCW Ministerie van Onderwijs, Cultuur en Wetenschappen

OM Openbaar Ministerie

PO Primair Onderwijs, de verzameling van alle basisscholen

pag. 36 Jaarverslag Leerplein 2013-2014

PV Proces Verbaal, mag worden opgemaakt door de leerplichtambtenaar die

tevens als BOA beëdigd is.

RMC Regionale Meld- en Coördinatiefunctie voortijdig schoolverlaten,

probeert vsv-ers van 18 tot 23 jaar naar een startkwalificatie te

begeleiden

RvdK Raad voor de Kinderbescherming, kan een onderzoek instellen naar de

omstandigheden van een kind wanneer de ontwikkeling van het kind in

het gedrang komt

VAVO Voortgezet Algemeen Volwassenen Onderwijs

VIR VerwijsIndex Risicojongeren, een instrument waarin beroepskrachten

van ketenorganisaties kunnen aangeven dat zij zorgen hebben over een

jongere. Wanneer twee of meer partijen dat aangeven ontstaat een

“match” en ontvangen de meldende partijen een mail met elkaars

gegevens.

Hierdoor wordt samenwerking in de keten versterkt.

VMBO Voorbereidend Middelbaar Beroeps Onderwijs, bestaat in 4 niveaus:

VMBO Basisberoepsgericht

VMBO Kaderberoepsgericht

VMBO Gemengde leerweg

VMBO Theoretische leerweg

De beroepsgerichte leerwegen kennen veel praktijklessen, de

theoretische leerweg is vergelijkbaar met de oude MAVO.

VO Voortgezet Onderwijs, de verzameling van scholen voor voortgezet

onderwijs van alle schooltypen

VSV-er Voortijdig schoolverlater, een jongere tot 23 jaar die zonder

startkwalificatie de school verlaat

VWO Voorbereidend Wetenschappelijk Onderwijs, diplomering leidt tot een

startkwalificatie

ZAT Zorg Advies Team, een multidisciplinair overleg op scholen dat zich op

casusniveau met probleemjongeren van de betreffende school

bezighoudt

ZMLK Zeer Moeilijk Lerende Kinderen. Zeer moeilijk lerende kinderen zijn

vrijgesteld van de kwalificatieplicht, omdat zij geen startkwalificatie

kunnen behalen. Dit geldt ook voor jongeren in het praktijkonderwijs

die in bezit zijn van een getuigschrift of schooldiploma.

Deze jongeren volgen een programma dat past bij hun niveau.

ZMOK Zeer Moeilijk Opvoedbare Kinderen

Jaarverslag Leerplein 2013-2014 pag. 37

Bijlage 2 Cijfers leerplicht regiogemeenten Zuid

Kennemerland

pag. 38 Jaarverslag Leerplein 2013-2014

Bijlage 3 Cijfers RMC regiogemeenten Zuid en Midden

Kennemerland

Jaarverslag Leerplein 2013-2014 pag. 39

Bijlage 4 Wijkcijfers

Figuur 1, Wijkverdeling Haarlem

Tabel 2 en figuur 2 tonen hoe de Haarlemse 5- tot 18-jarigen verdeeld zijn over de wijken

(zie figuur 1 voor referentie).

pag. 40 Jaarverslag Leerplein 2013-2014

Tabel 2, Haarlem: aantal 5- tot 23-jarigen, verdeeld naar sekse en leeftijdsgroep, per wijk, 2013-2014

 Jongens

5-12

Meisjes

5-12

Jongens

12-18

Meisjes

12-18

Jongens

18-23

Meisjes

18-23

Totaal

Wijk 01

Oude Stad

316 317 177 179 241 351 1553

Wijk 02

Spoorbaan Leiden

799 706 461 447 342 394 3101

Wijk 03

Haarlem-Oost

789 783 489 465 573 476 3519

Wijk 04

Haarlemmerhoutkwartier

575 590 402 389 247 301 2473

Wijk 05

Westoever Noord

Buitenspaarne

768 749 406 405 504 549 3322

Wijk 06

Ter Kleef en Te Zaanen

1231 1196 655 580 477 498 4557

Wijk 07

Oud Schoten en Spaarndam

832 774 445 391 395 399 3190

Wijk 08

Duinwijk

307 289 164 171 127 133 1172

Wijk 09

Schalkwijk

1397 1395 838 765 938 863 6073

Totaal 7014 6798 4037 3792 3844 3964 29540

Figuur 2 Grafische weergave van het aantal 5- tot 23-jarigen naar sekse en leeftijdsgroep, per

wijk in Haarlem in het schooljaar 2013-2014

0

1000

2000

3000

4000

5000

6000

7000

Haarlem: aantal 5- tot 23-jarigen, verdeeld
naar sekse en leeftijdsgroep, per wijk

meisjes 18-23

jongens 18-23

meisjes 12-18

jongens 12-18

meisjes 5-12

jongens 5-12

Jaarverslag Leerplein 2013-2014 pag. 41

In vergelijking met het schooljaar 2012-2013 zijn de wijken waarin het verzuim toen het

hoogste was in het schooljaar 2013-2014 onveranderd (Oost, Schalkwijk)

	Jaarverslag ”Leerplein”

