

Ondersteuningsplan 2019-2023

Samenwerkingsverband VO 31-02

Verbinden door doen

Inleiding

Dit ondersteuningsplan is het strategisch beleidsplan, tevens visiedocument van ons samenwerkingsverband. Dit beleidsplan borduurt voort op de ontwikkelingen die de afgelopen vier jaar in gang zijn gezet om passend onderwijs te bieden voor de leerlingen in onze regio. Het eerste ondersteuningsplan gold voor de periode 2014-2018. In januari 2016 hebben we dat plan geactualiseerd en daarmee verschoof de einddatum naar 2020. In 2017 is besloten om een start te maken met het uitzetten van een nieuwe koers. Dit ondersteuningsplan, voor de periode 2019-2023, is daarvan het resultaat.

In de aanloop naar dit ondersteuningsplan hebben we met elkaar een visie-traject doorlopen. In dit traject hebben we verkend wat de bedoeling van passend onderwijs is in ons samenwerkingsverband en op welke manier we daar met elkaar verder aan gaan werken. Bij de dialoog over de nieuwe koers waren vertegenwoordigers van diverse geledingen uit het samenwerkingsverband betrokken: de Ondersteuningsplanraad (OPR), Bovenschools Toetsingsorgaan (BTO), Projectgroep, Directieberaad, Raad van Toezicht en Algemeen Bestuur. Daarnaast is met diverse stakeholders gesproken, zoals ouders, leerlingen, vertegenwoordigers van de gemeenten, MKB en industrie, vervolgopleidingen en het primair onderwijs.

In dit plan zijn de ontwikkelthema's opgenomen waar we ons gezamenlijk de komende vier jaar voor willen inzetten. Deze thema's en de bijbehorende ambities staan niet los van de ambities van de afzonderlijke scholen en besturen, zoals beschreven in de schoolplannen respectievelijk de strategische bestuursplannen. Door deze plannen onderling op elkaar af te stemmen, wordt de samenhang tussen scholen, besturen en samenwerkingsverband steeds sterker.

Passend onderwijs gaat over de kernopdracht voor scholen en besturen gezamenlijk. In het eerste ondersteuningsplan hebben we vastgesteld, dat voor ons passend onderwijs eigenlijk niets anders is dan kwalitatief goed onderwijs voor alle leerlingen. Dit blijft overeind staan. Daar willen we ons zowel afzonderlijk (scholen en besturen) als gezamenlijk (als samenwerkende scholen en besturen en als bureau van het samenwerkingsverband) voor inzetten. Ieder vanuit de eigen functie, rol en verantwoordelijkheid en vanuit de motivatie om het elke dag een stap beter te doen.

Conceptversies van dit ondersteuningsplan zijn besproken in de leescommissie (waarin het DB, de projectgroep en het directie-overleg zijn vertegenwoordigd) en in de ondersteuningsplanraad.

Het ondersteuningsplan is in concept besproken in de bestuursvergadering van 14 februari en in de bestuursvergadering van 21 maart 2019 (voorgenomen besluit).

De ondersteuningsplanraad heeft op 11 april 2019 ingestemd met dit ondersteuningsplan.

De Raad van Toezicht heeft het ondersteuningsplan op 11 april 2019 goedgekeurd.

Het ondersteuningsplan SWV VO 31-02, 2019-2023 is vastgesteld door het bestuur op 18 april 2019.

Over dit ondersteuningsplan is op 8 mei 2019 Overeenstemming Gericht Overleg (OOGO) gevoerd met de betrokken gemeenten in onze regio.

In het najaar 2019 is het Ondersteuningsplan 2019-2023 aangepast m.b.t. de werkwijze LWOO. De ondersteuningsplanraad heeft op 10 december 2019 ingestemd met deze aanpassing. De Raad van Toezicht heeft de aanpassing op 12 december 2019 goedgekeurd, waarna het bestuur de aanpassing op 12 december 2019 heeft vastgesteld. Er is ook bestuurlijk OOGO gevoerd in de regio m.b.t. de aanpassing. Het bestuurlijk OOGO heeft deze ter kennisgeving aangenomen.

Inhoudsopgave

ONDERSTEUNINGSPLAN 2019-2023	1
SAMENWERKINGSVERBAND VO 31-02	1
INLEIDING	2
HOOFDSTUK 1	6
1.1 Opbouw van het ondersteuningsplan	6
1.2 Toelichting kernbegrippen en lijst afkortingen.....	6
HOOFDSTUK 2 BEDOELING EN UITGANGSPUNTEN	9
2.1 Bedoeling van passend onderwijs	9
2.2 Uitgangspunten.....	9
2.3 Kernwaarden	11
2.4 Gemeenschappelijke kernthema's	11
HOOFDSTUK 3 DE REGIO IN BEELD	13
3.1 De regio	13
3.2 Overzicht scholen en besturen.....	13
3.3 Terugblik.....	13
3.3.1 Basisondersteuning	13
3.3.2 Extra ondersteuning	14
3.3.3 Voortgezet speciaal onderwijs	15
3.3.4 Deelnamepercentages	15
3.3.5 Leerlingenaantallen per 1 oktober 2018	15
3.3.6 Thuiszitters	15
3.3.7 Vereveningsopdracht	16
HOOFDSTUK 4 DEKKEND NETWERK	17
4.1 Zorgplicht, opdracht voor besturen	17
4.2 Basisondersteuning	18
4.3 Extra ondersteuning (niveau school).....	19
4.4 Extra ondersteuning (niveau samenwerkingsverband)	19
4.4.1 Ambulante begeleiding	19
4.4.2 De syntheseklassen	20
4.5 Extra ondersteuning: Voortgezet Speciaal Onderwijs	20
4.5.1 Scholen voortgezet speciaal onderwijs	20
4.5.2 Aanvragen toelaatbaarheidsverklaring (TLV)	21
4.5.3 Overstap VSO naar VO.....	22
4.5.4 Deskundigenadvies.....	22
4.6 Maatwerk	22
4.7 Voorkomen van thuiszitters	22

4.8	Hoogbegaafdheid	23
4.9	Praktijkonderwijs	23
4.10	Leerwegondersteunend onderwijs	24
HOOFDSTUK 5	EXPERTISE (H)ERKENNEN EN DELEN	25
5.1	Uitwerking op hoofdlijnen	25
HOOFDSTUK 6	ZICHTBARE BASISONDERSTEUNING, STEVIGE ONDERSTEUNINGS-STRUCTUUR	27
6.1	Zichtbare basisondersteuning	27
6.2	Uitwerking op hoofdlijnen	27
6.3	Versterken ondersteuningsstructuur schoolniveau	28
6.4	Versterken dekkend netwerk	28
6.5	Uitwerking op hoofdlijnen	29
HOOFDSTUK 7	FLEXIBEL VO SYSTEEM	31
7.1	Syntheseklassen op maat	31
7.2	Stimuleren en benutten maatwerktrajecten	31
7.3	Samenwerking tussen verschillende vormen van VO	31
7.4	Projecten	32
7.5	Uitwerking op hoofdlijnen	32
7.6	Ambulante begeleiding	33
7.7	Uitwerking op hoofdlijnen	34
HOOFDSTUK 8	DOORGAANDE ONTWIKKELINGSLIJN VOOR LEERLINGEN	35
8.1	Aansluiting PO en VO	35
8.2	Uitwerking op hoofdlijnen	36
HOOFDSTUK 9	PASSENDE ORGANISATIE	38
9.1	Samenwerkingsverband als netwerkorganisatie	38
9.2	Organisatie van het samenwerkingsverband	38
9.3	Bovenschools toetsingsorgaan (BTO)	39
9.4	Organisatie van het samenwerkingsverband	40
9.5	Communicatie	40
9.6	Partnerschap met ouders	41
9.7	Samenwerking en afstemming externe partners	41
9.7.1	Overleg met gemeenten	41
9.8	Uitwerking op hoofdlijnen	42
HOOFDSTUK 10	KWALITEITSZORG	43
10.1	Kwaliteitszorg en cyclisch werken	43
10.2	Monitorsysteem	44
10.3	Lerende organisatie	45
10.4	Uitwerking op hoofdlijnen	45
10.5	Verantwoording	46

HOOFDSTUK 11	FINANCIËLE VERTALING	48
11.1	(Meerjaren)begroting.....	48
11.2	Beknopte toelichting op programma's.....	48
11.3	Praktijkonderwijs en LWOO.....	48
11.4	VSO	48
11.5	(Groei)bekostiging VSO bij verwijzing VO-VSO	49
11.6	Financieel jaarverslag	49
11.7	Vermogenspositie	49
Bijlage 1.	Overzicht scholen en besturen	50
Bijlage 2.	Criteria voor LWOO, praktijkonderwijs en voortgezet speciaal onderwijs (VSO)..	51
Bijlage 3.	Meerjarenbegroting	533

Hoofdstuk 1

1.1 Opbouw van het ondersteuningsplan

In hoofdstuk 2 beschrijven we de bedoeling van passend onderwijs en onze uitgangspunten en kernwaarden. Daarnaast benoemen we in dit hoofdstuk onze ambities voor de periode 2019-2023 in de vorm van vier kernthema's. Hoofdstuk 3 bevat een terugblik op de startperiode (2014-2018) van onze organisatie. Op hoofdlijnen geven we de opbrengsten van vier jaar passend onderwijs weer en gaan we in op de aanknopingspunten voor nieuw of gewijzigd beleid. In hoofdstuk 4 schetsen we het dekkend netwerk in onze regio. Daarin geven we aan op welke wijze we de basisondersteuning en extra ondersteuning vormgeven in onze regio. In hoofdstuk 5 wordt het kernthema 'expertise (h)erkennen en delen' nader uitgewerkt. Ons tweede kernthema, 'zichtbare basisondersteuning, stevige ondersteuningsstructuur', komt in hoofdstuk 6 aan de orde. In hoofdstuk 7 staat het derde kernthema centraal, te weten 'flexibel VO-systeem'. In hoofdstuk 8 beschrijven we het vierde kernthema 'doorgaande ontwikkelingslijn', gericht op de soepele overgang van leerlingen van het primair onderwijs naar het voortgezet onderwijs. Hoofdstuk 9 gaat over de wijze waarop ons samenwerkingsverband is georganiseerd en de wijze waarop we willen samenwerken met ouders en kernpartners. Ook communicatie komt hierbij aan de orde. De ontwikkeling van kwaliteitszorg, monitoring en verantwoording staan in hoofdstuk 10 centraal. In hoofdstuk 11 tenslotte wordt de financiële vertaling van ons voorgenomen beleid gepresenteerd.

1.2 Toelichting kernbegrippen en lijst afkortingen

AB	Ambulante begeleiding
AVG	Algemene Verordening Gegevensbescherming
Basiskwaliteit	'Scholen voldoen aan de basiskwaliteit' houdt in dat scholen voldoen aan de minimale eisen die inspectie stelt aan de kwaliteit van het onderwijs op een school. Basiskwaliteit is een begrip uit het vorige toetsingskader van inspectie. In het huidige kader wordt niet meer besproken over basiskwaliteit maar over 'scholen voldoen aan de deugdelijkheidseisen' die inspectie stelt.
Basisondersteuning	Elk samenwerkingsverband passend onderwijs heeft de wettelijke verplichting om een eigen niveau van basisondersteuning vast te stellen. Dat is het niveau van ondersteuning die elke school in het samenwerkingsverband kan bieden.
BTO	Bovenschools toetsingsorgaan
CJG	Centrum voor Jeugd en Gezin - Instelling voor jeugdzorg op gemeentelijk niveau.
Dekkend netwerk	Een samenhangend geheel van ondersteuningsvoorzieningen binnen en tussen de scholen van het samenwerkingsverband, waarbij leerlingen een ononderbroken ontwikkelingsproces kunnen doormaken en leerlingen die extra ondersteuning nodig hebben zo passend mogelijk onderwijs krijgen.
Extra Ondersteuning	Extra ondersteuning is de ondersteuning die boven het niveau van de basisondersteuning uitstijgt.
LWOO	leerwegondersteunend onderwijs - VMBO leerlingen die vanwege leerachterstanden extra ondersteuning nodig hebben bij het behalen van hun diploma.
MBO	Middelbaar Beroeps Onderwijs
MDO	Multidisciplinair Overleg - Overleg met experts vanuit diverse disciplines.

Ondersteuningsstructuur	In veel samenwerkingsverbanden wordt niet meer over zorgstructuur maar over ondersteuningsstructuur gesproken. Het woord ondersteuningsstructuur sluit aan bij de keuze op landelijk niveau om binnen wetgeving Passend onderwijs niet meer over 'zorg' te spreken, maar over 'ondersteuning'. In ons samenwerkingsverband spreken we in het vervolg ook over ondersteuningsstructuur.
OOGO	Op Overeenstemming Gericht Overleg - Verplicht overleg tussen het SWV en de gemeente volgens de Jeugdwet en Wet passend onderwijs.
OP	Ondersteuningsplan- Strategisch beleidsplan en visiedocument van het samenwerkingsverband.
OPP	Ontwikkelingsperspectiefplan - Voor elke leerling die extra ondersteuning ontvangt is het wettelijk verplicht om een OPP op te stellen. De ouders van de leerling waarvoor het OPP wordt opgesteld hebben instemmingsrecht op het handelingsdeel van het OPP.
OPR	Ondersteuningsplanraad - Medezeggenschapsraad van het SWV. De OPR heeft instemmingsrecht op het ondersteuningsplan.
PO	Primair onderwijs - Basisonderwijs en speciaal basisonderwijs.
Praktijkonderwijs	Praktijkonderwijs biedt onderwijs aan jeugdigen die vanwege hun veelal beperkte cognitieve capaciteiten het beste leren in de praktijk en voor wie het VMBO te hoog gegrepen is.
RTO	Ronde Tafel Overleg - Overleg over leerling met extra ondersteuningsbehoeften, waarbij verschillende medewerkers van school, ouders, leerling zelf en kernpartners betrokken zijn.
SO	Speciaal Onderwijs
SOP	Schoolondersteuningsprofiel - Hierin staat beschreven welke basisondersteuning en extra ondersteuning de school kan bieden.
SWV	Samenwerkingsverband
TLV	Toelaatbaarheidsverklaring - Deze verklaring wordt afgegeven door het SWV en is nodig als een leerling wordt verwezen naar het voortgezet speciaal onderwijs of praktijkonderwijs.
Verevening	De verevening is een maatregel die het budget waarover samenwerkingsverbanden kunnen beschikken baseert op het totale aantal leerlingen in het samenwerkingsverband en niet meer op deelnamecijfers aan speciaal onderwijs of andere speciale voorzieningen. Uitgangspunt in deze berekening is het budget dat landelijk in 2011 aan speciale leerlingenzorg werd besteed (normjaar). Sommige samenwerkingsverbanden krijgen door de verevening meer budget dan voorheen (positieve verevening), andere, zoals SWV VO 31.02 minder (negatieve verevening). De verevening vindt niet in één keer plaats, maar in vijf stappen, in de periode van 2016 tot 2020.
VMBO	Vorbereidend middelbaar beroepsonderwijs
VO	Voortgezet onderwijs
VSO	Voortgezet Speciaal Onderwijs
VSV	Voortijdig schoolverlater - leerlingen van 12 tot 23 jaar die zonder startkwalificatie (minimaal diploma MBO niveau 2, HAVO of VWO) het onderwijs verlaten.
VWO	Vorbereidend Wetenschappelijk Onderwijs

ZAT	Zorg Advies Team - Een ZAT is een overleg over een aantal leerlingen van een school, waarbij ook externe deskundigen worden uitgenodigd.
-----	--

Opmerkingen ten aanzien van de leesbaarheid van dit ondersteuningsplan.

We kiezen ervoor de term ouders te gebruiken als ouders/verzorgers wordt bedoeld. Met de afkorting VO, voortgezet onderwijs, wordt in principe zowel het regulier voortgezet onderwijs bedoeld als het voortgezet speciaal onderwijs, tenzij anders aangegeven.

Om de tekst van het ondersteuningsplan leesbaar te houden, gaan we niet (te) specifiek in op de verschillende termen die de afzonderlijke scholen hanteren. Zo wordt bijvoorbeeld in het plan gesproken over de zorgcoördinator, omdat de meeste VO scholen een dergelijke functionaris in huis hebben. Ook is ervoor gekozen om te spreken over docenten als overkoepelende naam voor docenten/vakdocenten en coaches. We kiezen voor lessen als algemene term, terwijl we ons realiseren dat leerlingen niet alleen tijdens (praktijk)lessen leren, maar ook in werkplaatsen en laboratoria.

Hoofdstuk 2 Bedoeling en uitgangspunten

2.1 Bedoeling van passend onderwijs

De wettelijke opdracht van passend onderwijs (WVO-artikel 17a) staat als volgt omschreven:

‘Het samenwerkingsverband stelt zich ten doel een samenhangend geheel van ondersteuningsvoorzieningen binnen en tussen de scholen te realiseren en wel zodanig dat leerlingen een ononderbroken ontwikkelingsproces kunnen doormaken en leerlingen die extra ondersteuning behoeven een zo passend mogelijke plaats in het onderwijs krijgen’.

In het visietraject 2018 hebben we met elkaar bekeken wat we belangrijk vinden als het gaat om passend onderwijs en over de bedoeling van passend onderwijs voor ons als scholen, besturen en samenwerkingsverband. Dit heeft geresulteerd in de volgende beschrijving van de bedoeling (the why) van (passend) onderwijs voor ons als samenwerkingsverband.

Wij faciliteren de optimale groei van elke jongere binnen het voortgezet onderwijs in ons onderwijsgebied met als doel waardige deelname aan de maatschappij nu en in de toekomst.

Uit deze beschrijving wordt duidelijk dat passend onderwijs geen ander(e) (be)doel(ing) heeft dan kwalitatief goed onderwijs voor alle leerlingen in onze regio. Een belangrijke conclusie uit het visie-traject is dat we nog bewuster willen uitgaan van een ontwikkelingsgerichte benadering van leerlingen. De leerlingen zelf moeten centraal staan bij al onze beslissingen. We realiseren ons dat we niet alleen de opdracht hebben om leerlingen succesvol door te laten stromen naar vervolgonderwijs, arbeid of dagbesteding. Maar dat we daarbij ook een pedagogische opdracht hebben, gericht op het welzijn van leerlingen. We streven ernaar om voor zoveel mogelijk leerlingen thuisnabij onderwijs te realiseren, door de expertise in de klas en naar de leerling te brengen. Dat zal niet voor alle leerlingen de passende onderwijsplek zijn. Daarom investeren we ook in speciaal voortgezet onderwijs voor die beperkte doelgroep leerlingen die alleen op deze scholen tot ontwikkeling en leren komen.

2.2 Uitgangspunten

We werken volgens een aantal uitgangspunten die we in 2014 hebben geformuleerd en die we bijgesteld en/of aangevuld hebben op basis van ons visietraject of wettelijke voorschriften. We streven ernaar om deze uitgangspunten leidraad te laten zijn in ons handelen. Het vijfde uitgangspunt, inclusief werken, is nieuw. Dit uitgangspunt hangt onder andere samen met de vaststelling in 2016 van het VN-verdrag inzake de rechten van personen met een handicap.

- **Het leren en ontwikkelen van jongeren staat centraal**

Dit is cruciaal bij het goed uitvoeren van de opdracht om passend onderwijs te realiseren voor alle jongeren. Niet het belang van de school/voorziening moet centraal staan, maar het belang van de jongere. Dit houdt niet in dat het altijd voor alle leerlingen optimaal geregeld kan worden, maar wel altijd maximaal binnen de mogelijkheden van het samenwerkingsverband. In het visietraject hebben we met elkaar vastgesteld dat het vooral gaat om wat de leerlingen wel kunnen en niet om de beperking die de leerling heeft. Door gericht te zijn op de beperking van de leerling, bestaat de neiging om het probleem van de

stagnerende ontwikkeling bij de leerling te leggen. Daarmee wordt voorbijgegaan aan het idee, dat elke leerling zich kan ontwikkelen en dat het aan ons is om de juiste voorwaarden voor die ontwikkeling te scheppen.

- **Eigenaarschap**

We vinden het belangrijk om uit te gaan van het eigenaarschap van een leerling voor zijn/haar eigen leerproces. Door het stellen van leerdoelen en zelfsturing ervaren leerlingen dat ze sturing kunnen geven aan hun eigen leerproces. Dit geldt eveneens voor leerlingen met extra ondersteuningsbehoeften. Elke docent en/of mentor gaat met deze leerlingen in dialoog over hun ondersteuningsbehoefte en vraagt wat de leerling zelf kan bijdragen aan zijn/haar eigen ontwikkelingsperspectief.

Voor het uiteindelijke succes van passend onderwijs, is de mate waarin de medewerkers op de scholen zich verbonden voelen aan de gezamenlijke doelstellingen essentieel. Daar moet eigenaarschap gevoeld worden. Passend onderwijs is niet iets van het bureau van het samenwerkingsverband, dat op afstand staat van de scholen. Passend onderwijs kan alleen maar slagen als er eigenaarschap gevoeld wordt op alle lagen, zowel bestuurlijk als op schoolniveau, als op het niveau van de individuele medewerkers.

- **Besturen en scholen zijn gericht op integrale samenwerking met gemeenten en jeugdhulp;**

Jongeren maken deel uit van drie leefwerelden: wonen, school/werk en vrije tijd. Deze drie domeinen staan altijd in verbinding met elkaar. Dat maakt dat integraliteit van wezenlijk belang is bij de ondersteuning van leerlingen die dat nodig hebben. Integraal samenwerken vanuit verschillende organisaties, met eigen regels, procedures en een eigen cultuur ontwikkelt zich stap voor stap. Het vraagt de nodige inspanning van alle partijen. Wat we daarbij belangrijk vinden is dat we in eerste instantie kijken wat nodig is voor de leerling (en het gezin), en pas daarna bekijken wie welke bijdrage kan leveren aan de gewenste ondersteuning. Dat betekent loskomen van 'hokjesdenken'. Dit vraagt om heldere afspraken met onze kernpartners over verantwoordelijkheid en regie.

- **Partnerschap met ouders;**

Partnerschap met ouders is veel meer dan ouders tijdig informeren over de ontwikkeling van een leerling. Dat is eenzijdig. Partnerschap start bij het besef van gemeenschappelijk belang en dat je samen méér kunt. Het gaat erom dat ouders vanaf het begin gezien worden als gelijkwaardige partners van de school. Ieder wel met een andere verantwoordelijkheid. Het is niet de bedoeling dat ouders op de stoel van school of andersom gaan zitten. Partnerschap met ouders is niet alleen relevant voor leerlingen die (extra) ondersteuningsbehoefte hebben, maar voor alle leerlingen. Ouders kennen hun zoon/dochter het beste. We realiseren ons dat bij de vormgeving van het partnerschap met ouders zowel een positieve grondhouding als vertrouwen van belang zijn.

- **Inclusiever werken/inclusiever denken en handelen**

Het realiseren van passend onderwijs voor alle leerlingen heeft alles te maken met onze visie op de maatschappij. In hoeverre vinden we dat kinderen en jongeren met een beperking er daadwerkelijk bij horen? In ons samenwerkingsverband streven we naar inclusiever werken en inclusiever denken en handelen. Inclusiever werken betekent niet dat er geen specialistisch onderwijs meer is. Het betekent wel dat we in ons samenwerkingsverband recht doen aan het VN-verdrag inzake de rechten van personen met een handicap, 2016. Leerlingen met extra ondersteuningsbehoeften horen in het regulier onderwijs thuis, tenzij....

2.3 Kernwaarden

Naast de hierboven geformuleerde uitgangspunten zijn twee kernwaarden voor ons van belang:

- **Samenwerking**

Er is een gemeenschappelijke verantwoordelijkheid voor het realiseren van een passend onderwijs- en ondersteuningsaanbod. De betrokken besturen en scholen zien elkaar als partner en zoeken de verbinding als het in het belang is van een passend aanbod voor leerlingen.

- **Vertrouwen**

Of het nu gaat om de onderlinge samenwerking tussen scholen en besturen of de samenwerking onderwijs, jeugdhulp en gemeenten; het is essentieel dat we uitgaan van vertrouwen. We hebben vertrouwen in de professionaliteit van de ander en vertrouwen erop dat de ander ook zoekt naar de meest optimale ondersteuning voor de leerling. In het samenwerkingsverband spreken we het vertrouwen uit in de eigen (ontwikkel)kracht van leerlingen en ouders.

2.4 Gemeenschappelijke kernthema's

Voor de komende vier jaar hebben we een viertal thema's bepaald waar we ons specifiek op willen richten. De gemeenschappelijke noemer in deze thema's is preventie. Om er zorg voor te dragen dat meer kinderen succesvol en thuisnabij passend onderwijs kunnen volgen, willen we sterker inzetten op preventief werken. Of het nu gaat om tijdig signaleren als onderdeel van een goede ondersteuningsstructuur of over een goed afgestemd overgangstraject van een leerling van het primair onderwijs naar het voortgezet onderwijs. Door het preventief werken centraal te stellen op onze scholen en binnen het samenwerkingsverband, brengen we focus aan in de richting waarin we ons de komende vier jaar verder willen ontwikkelen.

	Expertise (er)kennen en delen (hoofdstuk 5) In ons samenwerkingsverband is veel expertise en deskundigheid aanwezig op alle lagen van de organisatie: bij afzonderlijke medewerkers en op schoolniveau. Daar willen we de komende jaren meer met elkaar van profiteren om de leerlingen en collega's beter en sneller te kunnen helpen als er ondersteuningsvragen zijn.

	Zichtbare basisondersteuning en sterke ondersteuningsstructuur (hoofdstuk 6) Een sterke basis begint bij kwalitatief goede basisondersteuning. De basisondersteuning is nu teveel een theoretisch begrip. We willen over vier jaar bereiken dat de afspraken over de basisondersteuning zichtbaar zijn in de praktijk van de klas en binnen de ondersteuningsstructuur van de school.

	Flexibel VO (hoofdstuk 7) Om de ontwikkeling van de leerling echt centraal te stellen, willen we ons onderwijs en ondersteuningsaanbod zo flexibel mogelijk organiseren. Als samenwerkende scholen willen we ons niet alleen inzetten om de bestaande maatwerktrajecten optimaal te benutten, maar ook verkennen welke andere mogelijkheden er zijn om het dekkend aanbod te verfijnen op basis van de ondersteuningsvraag van leerlingen.

<p>Eén leerling, verschillende systemen</p>
	<p>Doorgaande ontwikkelingslijn (hoofdstuk 8)</p> <p>Juist voor leerlingen met extra ondersteuningsbehoeften zijn een doorgaande pedagogische lijn, onderwijslijn en continuïteit in de ondersteuning van groot belang. In het kader van de doorgaande lijn streven we ernaar dat er altijd een preventieve en effectieve (digitale) overdracht van informatie plaatsvindt over de ontwikkelingsmogelijkheden en de beperkingen van de jongere, aangevuld met handelingsgerichte adviezen. We willen bereiken dat de overdracht niet alleen soepel verloopt, maar ook dat de adviezen bestendig zijn.</p>
---	--

In de volgende hoofdstukken worden deze kernthema's op hoofdlijnen nader uitgewerkt. In afzonderlijke jaarplannen geven we aan welke activiteiten we gaan inzetten om onze ambities waar te maken. De doelen die we ons daarbij stellen worden jaarlijks geëvalueerd en deze evaluatie maakt onderdeel uit van ons kwaliteitsbeleid (zie verder hoofdstuk 10).

Daarnaast zijn er vanzelfsprekend wettelijke voorschriften rondom passend onderwijs waar we ons deze planperiode op blijven richten, zoals de opdracht om er zorg voor te dragen dat er geen thuiszitters zijn.

Hoofdstuk 3 De regio in beeld

In dit hoofdstuk allereerst een korte schets van de regio. Daarna blikken we (op hoofdlijnen) terug op de opbrengsten van de eerste planperiode. Daarbij benoemen we wat is bereikt, welke verbeteringen hebben plaatsgevonden en wat nu anders is georganiseerd dan voorheen. Tevens kijken we naar mogelijke knelpunten en onderwerpen waarop doorontwikkeling moet plaatsvinden. Deze worden meegenomen in de uitwerking van de gekozen kernthema's (zie hoofdstuk 5-8).

3.1 De regio

De regio van ons samenwerkingsverband omvat de volgende gemeenten: Beesel, Echt-Susteren, Leudal, Maasgouw, Roerdalen en Roermond. Alle schoolbesturen met één of meer vestigingen voor regulier voortgezet onderwijs en/of speciaal voortgezet onderwijs (voormalig cluster 3 en 4) in dit gebied zijn lid van dit samenwerkingsverband. Daarnaast nemen vijf besturen met (een) vestiging(en) voor VSO buiten de regio deel aan het samenwerkingsverband. Het samenwerkingsverband is voor ons een samenwerking tussen verschillende vormen van voortgezet onderwijs, waarbij het voortgezet speciaal onderwijs (VSO) één van de 'smaken' van voortgezet onderwijs is.

3.2 Overzicht scholen en besturen

In onze regio gingen in 2018 net iets minder dan 9.000 leerlingen in de leeftijd van 12-20 jaar naar school. De verwachting is dat dit leerlingenaantal de komende jaren licht zal dalen. De scholen in onze regio gaan uit van verschillende onderwijsconcepten, waardoor een gevarieerd onderwijsaanbod aanwezig is. Daarnaast is er een apart NT2 college voor de eerste opvang van anderstaligen. Voor een overzicht van de scholen en besturen verwijzen we naar bijlage 1.

3.3 Terugblik

In de eerste planperiode is energie gestoken in het opzetten van de nieuwe organisatie. Aangezien passend onderwijs plaatsvindt op de scholen, hebben we bewust voor een 'lean' organisatie gekozen, bestaande uit een coördinator, secretariële ondersteuning en medewerkers van het BTO (Bovenschools toetsingsorgaan). Inhoudelijk hebben we ons vooral gericht op de kernopdracht van passend onderwijs: het realiseren van een dekkend aanbod van voorzieningen voor alle leerlingen in de regio, zodat elke leerling een passend aanbod krijgt.

3.3.1 Basisondersteuning

Wat de gemeenschappelijke kaders betreft hebben we afspraken gemaakt over de basisondersteuning. Wij hebben de basisondersteuning in onze eerste planperiode vertaald in een standaard. Deze standaard bestaat uit acht referenties (zie hoofdstuk 4.1.) die het kwaliteitsniveau beschrijven dat de schoolbesturen op de scholen willen bereiken. Wat de basisondersteuning als geheel betreft constateren we dat de standaard basisondersteuning onvoldoende bekend is op de plek waar juist die basisondersteuning gegeven moet worden, namelijk in de klas en op de scholen. Bovendien ervaren we dat de basisondersteuning niet concreet genoeg is vertaald naar het pedagogisch en didactisch handelen van de docent en mentor. Met als gevolg dat op schoolniveau te weinig is gesproken over de basisondersteuning als onderdeel van het dagelijks handelen in de klas en de wijze waarop de ondersteuningsstructuur kan worden versterkt. Het eigenaarschap over de inhoudelijke invulling van passend onderwijs op school moet meer bij scholen en leraren komen te liggen.¹

¹ Twaalfde voortgangsrapportage Passend onderwijs, juni 2018.

Binnen de basisondersteuning vervult de docent een cruciale rol. De kwaliteit van de leraar bepaalt in hoge mate het niveau van het onderwijs. Eén van de meest effectieve manieren om leerachterstanden te voorkomen is een goede docent voor de klas zetten.²

Op dit moment voelen niet alle docenten op onze scholen zich voldoende competent om tegemoet te komen aan de onderwijsbehoeften van de leerling. Om de docenten te faciliteren in het leren hebben de scholen zelf voor professionalisering gezorgd en daarnaast heeft het SWV diverse vormen van scholing/netwerken georganiseerd, zoals handelingsgericht werken³. Het resultaat van de netwerken die het SWV organiseert is dat de scholen elkaar makkelijker weten te vinden voor afstemming, overleg en expertise-uitwisseling. Een andere opbrengst is dat er kortere lijnen ontstaan tussen de zorgcoördinatoren van de scholen, waardoor collegiaal overleg is versterkt. Bij de evaluatie in 2018 benoemen scholen dat ze nog onvoldoende op de hoogte zijn van elkaars expertise, waardoor de beschikbare expertise en deskundigheid niet optimaal preventief (en curatief) wordt benut. Het voornemen om intervisie te organiseren tussen scholen, om op die manier van elkaar te leren, is in de afgelopen planperiode beperkt uitgevoerd. Februari 2019 is de draad weer opgepakt in de vorm van bovenschoolse casusbesprekingen en/of intervisie.

De ondersteuningsstructuur van het SWV is beschreven aan de hand van een cascademodel (zie bijlage 5). Als resultaat noemen we dat elke school volgens dit cascademodel werkt en dat elke school binnen de ondersteuningsstructuur vaste afspraken heeft gemaakt met externe deskundigen, zoals de CJG-medewerker, leerplichtambtenaar, jeugdarts en de ambulante begeleider. Aandachtspunten bij de ondersteuningsstructuur zijn tijdige signalering, daadwerkelijk meenemen van de inbreng van leerling en ouders en het evalueren van de geboden extra ondersteuning en het vastleggen daarvan.

3.3.2 Extra ondersteuning

Extra ondersteuning is de ondersteuning die aan een leerling (en gezin) wordt gegeven, die uitstijgt boven het niveau van de basisondersteuning. Dat is de algemeen geldende definitie van 'extra ondersteuning' binnen passend onderwijs. Zoals hierboven al werd vastgesteld, is het afgesproken niveau van de basisondersteuning onvoldoende bekend bij de scholen en besturen. Met als gevolg dat ook niet helder is, wat nu onder de extra ondersteuning valt. In de afgelopen planperiode had elke school in de praktijk een eigen definitie van 'extra ondersteuning'.

We streven ernaar om hier meer eenheid van denken en handelen in te ontwikkelen, aangezien dat meer duidelijkheid schept voor leerlingen en ouders.

De extra ondersteuning wordt zowel geboden op schoolniveau (individuele begeleidingstrajecten) als op het niveau van het SWV (bovenschoolse voorzieningen). Op basis van casuïstiek hebben we met elkaar diverse ondersteuningstrajecten geëvalueerd, zoals de werkwijze van het Centrum voor Jeugd en Gezin (CJG) en de inzet van leerplicht binnen de ondersteuningsstructuur van een school. Deze evaluaties hebben geleid tot betere afspraken en verduidelijking van verantwoordelijkheden van de diverse partners. Het doelgericht werken op leerlingniveau (plan van aanpak, evaluaties en het vastleggen daarvan) blijft bij het bieden van extra ondersteuning eveneens een aandachtspunt.

Op het niveau van het SWV bestond in de eerste planperiode een OPDA (Orthopedagogisch didactisch arrangement). Een voorziening voor leerlingen die tijdelijk extra ondersteuning nodig hebben (met name gericht op de sociaal-emotionele ontwikkeling/gedrag) en daarna weer terug kunnen keren naar het regulier VO. Mede door een sterk teruglopend leerlingenaantal op het OPDA, hebben we uiteindelijk in

² Bewezen (in)effectieve maatregelen tegen leerachterstanden in het primair onderwijs, achtergronddocument CPB, juni 2018

³ Handelingsgericht werken is een systematische manier van werken, waarbij het aanbod is afgestemd op de onderwijsbehoeften van de leerlingen.

2018 besloten om deze voorziening op te heffen. Scholen hebben deels zelf in deze behoefte voorzien door OPDA-achtige arrangementen op schoolniveau in te richten (ondersteuningsruimte, leertuin, coach corner). De mogelijkheid om een korte periode een leerling naar het VSO te laten gaan, is gebleven.

Op dit moment zijn er twee vormen van extra ondersteuning voor leerlingen op het niveau van het SWV: syntheseklassen en ambulante begeleiding (zie verder hoofdstuk 4). Voor zowel de syntheseklas als de ambulante begeleiding geldt dat deze voorzieningen in het samenwerkingsverband het doel hebben om meer kinderen thuisnabij passend onderwijs te bieden. Op basis van de gegevens van één van de syntheseklassen kunnen we vaststellen dat het een succesvolle voorziening is, aangezien de afgelopen drie jaar 92% van de leerlingen na twee jaar doorstroomde naar het regulier onderwijs.

3.3.3 Voortgezet speciaal onderwijs

In ons samenwerkingsverband is een aantal leerlingen waarvoor het speciaal voortgezet onderwijs een passende onderwijsplek is. Deze groep leerlingen ontvangt op deze scholen onderwijs dat aansluit bij hun mogelijkheden en talenten.

De VSO-scholen hebben in de afgelopen jaren een goed netwerk opgebouwd door deelname aan de projectgroep en het directieberaad. Dit heeft ertoe geleid dat op casusniveau eerder geschakeld wordt tussen VSO en VO. Neemt niet weg dat de expertise die op deze scholen aanwezig is nog beter en in een eerder stadium kan worden benut door de VO-scholen.

3.3.4 Deelnamepercentages

De deelnamepercentages van VSO, praktijkonderwijs en LWOO laten de volgende trends zien:

- In de periode 2011 tot 2018 is het deelnamepercentage VSO weliswaar iets gedaald, van 5,02% naar 4,80%. Het landelijk gemiddelde in 2018 is 3,55%.
- Het aantal leerlingen met een LWOO beschikking is van 15,32% in 2011 gedaald naar 10,89% per 1 oktober 2018. Het landelijk gemiddelde in 2018 is 6,55% (dit landelijk gemiddeld is mogelijk relatief laag omdat een deel van de SWV'ën voor opting out gekozen heeft en leerlingen geen LWOO-aanwijzing meer geeft).
- Het deelnamepercentage praktijkonderwijs is in diezelfde periode gestegen van 1,68% in 2011 naar 2,32% per 1 oktober 2018. Het landelijk gemiddelde in 2018 is 3,02%.

3.3.5 Leerlingenaantallen per 1 oktober 2018

Totaal	VSO	VO		
		8.323		
		LWOO	praktijkonderwijs	Overig VO
8.721	398	903	192	7.228

3.3.6 Thuiszitters

Uit onze registratie, die we per kwartaal bijhouden, blijkt dat het afgelopen jaar gemiddeld 10 leerlingen in onze regio thuis zaten. De doelstelling uit de eerste planperiode om geen enkele thuiszitter te hebben in ons samenwerkingsverband hebben we daarmee niet behaald. Toch zijn we zeer tevreden over dit resultaat, aangezien we in de loop van de jaren een duidelijke terugloop hebben gezien van het aantal thuiszitters. In de eerste jaren (2014-2015) ging het om gemiddeld 60-80 thuiszitters op jaarbasis. Een belangrijke (preventieve) maatregel is voorjaar 2012 genomen door de oprichting van een actietafel thuiszitters. Vervolgens is begin schooljaar 2015-2016 ook een actietafel kwetsbare jongeren ingesteld, waarbij het doel is die jongeren die *niet* naar enige vorm van onderwijs geleid kunnen worden, te begeleiden naar arbeid of arbeidservaring.

Het aantal leerlingen dat besproken wordt aan de actietafels is in de loop der jaren gedaald. De partijen (onderwijs, jeugdhulp, leerplicht, VSV-makelaars enzovoort) weten elkaar steeds beter en eerder te vinden om voor leerlingen vroegtijdig effectieve interventies in te zetten.

Het lukt om bijna alle thuiszittende leerlingen tijdig in beeld te hebben en mee te denken over de vervolgstap, of dat nu richting onderwijs, arbeid of dagbesteding is. Deze twee actietafels zijn zeker effectief en we willen ze dan ook, in gezamenlijkheid met de andere partners, behouden.

3.3.7 Vereveningsopdracht

Bij de start van passend onderwijs in 2014 had ons samenwerkingsverband een grote vereveningsopdracht en deze opdracht is nog steeds aanzienlijk. Uit landelijk onderzoek⁴ blijkt, dat ons samenwerkingsverband in de top 15 staat (12e plaats) van de samenwerkingsverbanden VO met de grootste negatieve vereveningsopdracht. Om meer inzicht te krijgen in ons eigen beleid in relatie tot de vereveningsopdracht, hebben we gebruik gemaakt van de regionale ondersteuning bij negatieve verevening.⁵ Infinite B.V. heeft een nadere analyse gemaakt van ons SWV en de bevindingen in november 2018 met ons gedeeld. Op basis van de dialoog over de uitkomsten van dit rapport nemen we als belangrijkste leerpunten uit de afgelopen planperiode mee:

- (nog) bewustere keuzes maken in de activiteiten die we met elkaar gaan ontplooiën om thuisnabij passend onderwijs te kunnen bieden;
- doelgericht(er) werken en meer aandacht voor het monitoren van ingezette activiteiten. Dit laatste betekent overigens niet dat we ons alleen op kengetallen gaan richten. Juist ook de dialoog over processen helpen bij het leren.

Deze aandachtspunten vormen een parallel proces.

Bovengenoemd rapport vermeldt een aantal kenmerken van succesvolle samenwerkingsverbanden waar het deelnamepercentage in de loop der jaren is gedaald. Deze kenmerken hebben vooral te maken met eigen beleidskeuzes. Deze samenwerkingsverbanden zetten met name in op de volgende thema's:

- Versterken van de ondersteuningsstructuur op de scholen en daarbij het accent op het primaire proces;
- Intensieve samenwerking, niet alleen binnen het samenwerkingsverband, maar ook met de ketenpartners zoals gemeente en jeugdhulp/jeugdzorg;
- Organiseren van intervisie en visitatie;
- Een stimulerende en faciliterende rol van het (bureau van het) samenwerkingsverband, bijvoorbeeld door minder bureaucratie en het inbouwen van de juiste financiële prikkels;
- Het belang van kwaliteitszorg. Heldere doelen, goede afspraken over verantwoording aan elkaar en dialoog over de harde kengetallen en zachte procesfactoren.

De kernthema's en doelen die wij met elkaar voor de komende jaren hebben geformuleerd sluiten hier (bijna) naadloos op aan.

⁴ Omgaan met verevening. In samenwerkingsverband VO/VSO Midden-Limburg, november 2018 Infinite B.V.

⁵ Initiatief van de VO-raad en uitgevoerd door Infinite B.V.

Hoofdstuk 4 Dekkend netwerk

Binnen passend onderwijs heeft elk samenwerkingsverband de wettelijke opdracht om voor alle leerlingen uit de regio van het samenwerkingsverband passend onderwijs te bieden. In dit hoofdstuk beschrijven we de wijze waarop we in onze regio een dekkend netwerk willen realiseren voor alle leerlingen. Daarbij heeft het samenwerkingsverband (lees de samenwerkende besturen) een andere verantwoordelijkheid dan de afzonderlijke scholen en besturen. De verantwoordelijkheid voor de zorgplicht ligt bij de afzonderlijke besturen en het realiseren van een dekkend netwerk is de verantwoordelijkheid van het netwerk van besturen.

Bij de inrichting van passend onderwijs in onze regio hebben we er bewust voor gekozen om de scholen en besturen een grote verantwoordelijkheid te geven in het regisseren van de ondersteuning voor leerlingen (een decentraal model). Passend onderwijs vindt immers plaats in de klas, op de scholen. Het financiële verdeelmodel, hoofdzakelijk schoolmodel, sluit daarbij aan. Dat houdt in dat de meeste gelden waar we als SWV over kunnen beslissen naar de scholen gaan: bedrag voor de ondersteuningsstructuur/maatwerk, gedeeltelijke bekostiging van de symbiose-voorzieningen en de scholen ontvangen middelen voor ambulante begeleiding, maar dan in natura. Verder ontvangen een aantal samenwerkende scholen gelden om samen een project uit te voeren.

4.1 **Zorgplicht, opdracht voor besturen**

Voor de besturen is de zorgplicht één van de essentiële opdrachten van passend onderwijs. De zorgplicht houdt in dat de scholen de plicht hebben om na te gaan of een aangemelde leerling passend onderwijs kan krijgen op de school. In de praktijk betekent dit dat de school vanaf de aanmelding goed moet inschatten of de leerling succesvol de schoolloopbaan op deze school kan vervolgen. Waar mogelijk willen we immers een onnodige tussentijdse overstap naar een andere school voor een leerling vermijden. Indien de school, na een zorgvuldige procedure en afweging, tot de conclusie komt dat de school de passende onderwijsomgeving niet kan bieden, heeft de school de verantwoordelijkheid om een andere school voor de leerling te zoeken. Om deze zorgplicht daadwerkelijk waar te maken, is het van belang dat scholen onderling goed op de hoogte zijn van elkaars kwaliteiten. Een goed beschreven schoolondersteuningsprofiel (SOP) is daarbij behulpzaam.

Elke school heeft de wettelijke verplichting om eenmaal in de vier jaar een SOP op te stellen. Dit document wordt vastgesteld door het bestuur en de MR van de betreffende school heeft instemmingsrecht. Het SOP⁶ is een document waarin de school moet vastleggen wat de school onder extra ondersteuning verstaat en welke voorzieningen de school kan bieden in aanvulling op het door het samenwerkingsverband omschreven niveau van basisondersteuning. De scholen hebben de verplichting om de SOP's op hun website te plaatsen en een samenvatting op te nemen in de schoolgids. We constateren dat het SOP op veel scholen geen levend document is om ouders te informeren over het ondersteuningsaanbod op de school. Daarnaast wordt ze nauwelijks gericht benut om na te gaan of een andere school wellicht passend(er) onderwijs kan bieden voor een leerling. Daar willen we verandering in aanbrengen, omdat het SOP ook kansen biedt om expertise te beschrijven en te benutten.

⁶ zie onderzoekskader inspectie, pagina 16.

4.2 Basisondersteuning

In het SWV onderscheiden we drie niveaus van ondersteuning, te weten de basisondersteuning, de extra ondersteuning en de extra ondersteuning in de vorm van een plaatsing op één van de VSO-scholen.

Om op elke school een sterke basis te realiseren van goed onderwijs en passende begeleiding voor leerlingen heeft het samenwerkingsverband in de vorige planperiode, conform de wettelijke verplichting, een niveau (standaard) van basisondersteuning ontwikkeld. Deze standaard bestaat uit acht referenties die beschrijven welk kwaliteitsniveau de schoolbesturen op hun scholen willen bereiken. De scholen hebben de verantwoordelijkheid om invulling te geven aan deze referenties, passend bij de doelgroep leerlingen, het eigen schoolconcept en de schoolorganisatie.

Binnen de basisondersteuning onderscheiden we de volgende 8 referenties:

1. De school heeft een goed pedagogisch-didactisch klimaat en is fysiek en sociaal veilig.
2. De school heeft zicht op de ontwikkeling en vorderingen van alle leerlingen en legt deze vast in het digitaal leerlingvolgsysteem.
3. De school werkt opbrengstgericht en handelingsgericht en investeert gericht in het versterken van de handelingsbekwaamheid en competenties van haar personeel.
4. De school heeft een schoolondersteuningsprofiel dat deel uitmaakt van een regionaal dekkend aanbod en waarin is vastgelegd hoe zij tegemoetkomt aan uiteenlopende onderwijsbehoeften van leerlingen.
5. De school heeft een effectieve interne ondersteunings- en begeleidingsstructuur en geeft actief invulling aan de verbinding tussen deze interne structuur en de ondersteuning en begeleiding door kernpartners om de school.
6. De school stelt jaarlijks de effectiviteit van de ondersteuning en begeleiding vast en past het beleid aan als op grond van de resultaten blijkt dat leerlingen met een stagnerende onderwijslijn onvoldoende progressie hebben gemaakt ten opzichte van het moment waarop ondersteuning is gestart.
7. De school neemt leerlingen zorgvuldig aan en draagt leerlingen zorgvuldig over volgens vastgesteld beleid op school-, bestuurs- en samenwerkingsverbandniveau.
8. De school zorgt voor een heldere afstemming van rollen en verantwoordelijkheden van leerling, ouders, docenten en ondersteuners.

Op basis van gesprekken met scholen is helder geworden dat de basisondersteuning onvoldoende bekend is en niet echt leeft op de scholen (zie ook terugblik, paragraaf 3.3.1). Daardoor is ook niet inzichtelijk in

hoeverre en op welke wijze de scholen gericht werken aan de acht referenties van basisondersteuning. Aangezien we met elkaar verwachten dat elke school voldoet aan de standaard van basisondersteuning, is het noodzakelijk dat we dit als ontwikkelopdracht oppakken. We willen immers met elkaar zorgdragen voor een minimale kwaliteit van ondersteuning op alle scholen, zodat we de belofte over de kwaliteit van de basisondersteuning ook waarmaken voor leerlingen en ouders.

4.3 Extra ondersteuning (niveau school)

Mocht de basisondersteuning niet voldoende zijn, dan bieden alle scholen extra ondersteuning. Dat kan in de vorm van tijdelijke ondersteuning door een gedragsdeskundige, door de inzet van een specifieke training of door de ondersteuning vanuit één van de kernpartners van het gezin. Op verschillende scholen is een intern arrangement beschikbaar, zoals een plusklas op Niekée en de leertuin op Connect College.

Voor alle leerlingen die meer ondersteuning nodig hebben dan de basisondersteuning, is het wettelijk verplicht om een ontwikkelingsperspectiefplan (OPP) opgesteld. De ouders hebben instemmingsrecht op het handelingsdeel van het OPP. De school evalueert het ontwikkelingsperspectief jaarlijks met de ouders en stelt het zo nodig bij. De praktijk in ons SWV laat zien dat er naast het OPP andere documenten worden gebruikt, zoals een handelingsplan of een groeidocument. Het is echter wel van belang dat alle scholen documenten gebruiken waarin de wettelijke onderdelen van een OPP zijn opgenomen. Dit is nog één van de aandachtspunten van de ondersteuningsstructuur in ons overleg met de zorgcoördinatoren.

4.4 Extra ondersteuning (niveau samenwerkingsverband)

Op het niveau van het samenwerkingsverband zijn op dit moment twee vormen van extra ondersteuning georganiseerd: syntheseklassen en ambulante begeleiding (AB). Het samenwerkingsverband faciliteert deze vormen van ondersteuning. Niet alleen financieel, maar ook door de inzet van de ambulante begeleiding (AB) te coördineren en de plannen van aanpak AB met de scholen te bespreken.

In ons samenwerkingsverband bestaat geen mogelijkheid om bijvoorbeeld individuele arrangementen aan te vragen als vorm van extra ondersteuning.

4.4.1 Ambulante begeleiding

In de eerste beleidsperiode is ervoor gekozen om de ambulante begeleiders niet in dienst te nemen bij het samenwerkingsverband, maar op contractbasis te werken met een viertal (school)organisaties die ambulante begeleiders leveren. Op basis van een onderbouwde aanvraag, waarin de gewenste inzet staat beschreven en wat de school met AB wil bereiken, ontvangt elke VO-school een aantal uren AB in natura. De inzet van de ambulante begeleiders was in de eerste drie jaar met name gericht op de begeleiding van leerlingen en slechts gedeeltelijk op de deskundigheidsbevordering van docenten. Vorig jaar is afgesproken dat de ambulante begeleiders zich meer gaan richten op de ondersteuning van de docenten en systeembegeleiding. We weten uit onderzoek dat dit een effectievere werkwijze is; de docent kan immers de aangeleerde kennis en vaardigheden voor meer leerlingen inzetten.

De ambulante begeleiders bieden met name expertise bij vragen over ondersteuningsbehoeften van leerlingen ten aanzien van de volgende drie domeinen: 'leren en ontwikkelen', 'sociaal-emotionele ontwikkeling' en 'fysiek en medisch'. Vanaf 2019 wordt de NT2 expertise van één van onze scholen ingezet via een vorm van ambulante begeleiding. Scholen kunnen aangeven welke behoefte er is aan NT2 expertise en op basis van vraag worden de beschikbare uren verdeeld.

Jaarlijks vindt een gesprek plaats tussen de coördinator en de scholen over de opbrengsten van AB. We stellen met elkaar vast dat deze vorm van evalueren ons onvoldoende inzicht biedt in de effectiviteit van de interventies en de concrete opbrengsten van AB. Op het niveau van het SWV zien we dat onze verwachting, dat door de inzet van AB minder leerlingen naar het VSO zouden overstappen, in zeer

beperkte mate is waargemaakt. Dat vraagt om een nadere bezinning op het onderdeel ambulante begeleiding in de komende planperiode, temeer er een grote financiële investering mee is gemoeid.

4.4.2 De syntheseklassen

Voor extra ondersteuning op het niveau van het SWV zijn inmiddels drie synthese-voorzieningen ingericht op een aantal reguliere VO scholen, te weten:

- VMBO, St. Ursula Heythuysen;
- VMBO, Citaverde Roermond;
- VMBO-T, HAVO/VWO, St. Ursula Horn.

Syntheseklassen vormen een aangepaste kleinschalige setting (12 leerlingen) binnen een reguliere VO-school. De doelgroep voor een syntheseklas zijn leerlingen die vanuit het PO extra ondersteuning nodig hebben om de overstap te maken naar het reguliere VO en die in staat zijn om in 2 jaar volledig te schakelen naar regulier onderwijs. Deze leerlingen hebben met name specifieke ondersteuningsbehoeften op sociaal, emotioneel en/of pedagogisch vlak. In een synthese klas hebben de leerlingen les van een of twee vaste docenten (mentoren) die alle theorielessen verzorgen. De praktijkvakken worden door vakdocenten verzorgd, waarbij de mentor een coachende rol aanneemt (alleen VMBO).

De ontwikkeling van de leerling wordt planmatig gevolgd en voor elke leerling wordt een OPP/IOP opgesteld. Wanneer de ontwikkeling van de leerling het toestaat, wordt stapsgewijs de overstap naar de reguliere klas gemaakt (schakelen). De geleidelijke overstap naar de reguliere klas gaat per vak en wordt intensief begeleid door de mentoren van zowel de syntheseklas als de ontvangende reguliere klas. Ook ambulante begeleiders (AB) worden regelmatig hierbij ingezet. We streven naar een integratie waarbij de leerling na twee jaar volledig geschakeld is naar een reguliere klas.

De syntheseklassen zijn ingericht als voorziening om de overstap van leerlingen uit het primair en speciaal onderwijs naar het VSO te beperken. De toeleiding verloopt rechtstreeks tussen het primair onderwijs en de scholen die de syntheseklassen aanbieden. In de vorige planperiode is een procedure van toeleiding vastgesteld, waarbij onder andere de rol van het BTO is verduidelijkt.

Er is brede waardering in het samenwerkingsverband voor deze syntheseklassen en deze klassen willen we zeker in de komende periode voortzetten. We gaan verkennen op welke wijze het aanbod in deze syntheseklassen gericht ingezet kan worden voor de verschillende doelgroepen die er nu gebruik van maken. Mogelijk dat in de toekomst meer leerlingen de overstap kunnen maken van het VSO naar het VO, via een tussenstap in de synthese-voorziening (zie hoofdstuk 7.1).

4.5 Extra ondersteuning: Voortgezet Speciaal Onderwijs

4.5.1 Scholen voortgezet speciaal onderwijs

De meeste ondersteuningsvragen van leerlingen kunnen door de reguliere VO-scholen en de ketenpartners worden opgepakt. Maar voor een deel van de jeugdigen (en gezinnen) is specialistische ondersteuning het meest passend, die geboden wordt in een kleinschaliger leeromgeving op één van de 17 speciale lesplaatsen (VSO) in ons samenwerkingsverband. Vijf scholen bevinden zich binnen de regio van het samenwerkingsverband en 12 daarbuiten. Deze VSO-scholen zijn in staat om een breed spectrum aan expertise te bieden en dit is terug te vinden in het schoolondersteuningsprofiel van betreffende scholen.

Er zijn relatief veel leerlingen (bijna 400) in onze regio die een passende onderwijsplek vinden binnen één van de VSO-scholen. Dat is een deelnamepercentage van 4.56%. In de vorige planperiode hadden we ingezet op het behalen van een streefpercentage dat gelijk is aan het landelijk gemiddelde. Deze

planperiode hebben we geen streefpercentage voor het VSO vastgesteld. Het deelnamepercentage VSO is immers idealiter het resultaat van beleid en geen beleidsdoel op zich. Het deelnamepercentage VSO wordt niet alleen door ons eigen beleid beïnvloed, maar ook door de huidige groei van het speciaal onderwijs en de krimp van het aantal VO-leerlingen de komende jaren. Gelet op een combinatie van deze twee factoren met ons eigen ingezette beleid (een kwalitatief goed uitgevoerde basisondersteuning, het gericht werken aan preventie in samenwerking met de kernpartners en het implementeren van een aantal projecten), verwachten we dat het deelnamepercentage VSO de komende jaren stabiliseert.

Een beperkte groep leerlingen heeft ondersteuning nodig vanuit jeugdzorg (behandeling) om tot leren en ontwikkeling te komen. Een deel van deze leerlingen heeft daarbij ook passend onderwijs nodig in een school voor speciaal onderwijs. Voor deze leerlingen wordt gewerkt vanuit de gedachte één kind, één gezin, één plan. Alleen die jongeren waarbij er tijdens de behandeling een noodzaak is tot integrale aanpak met onderwijs, worden ingeschreven bij de school die verbonden is aan de behandelsetting. Voor andere leerlingen is het mogelijk om een (dag)behandeling te krijgen en onderwijs te blijven volgen binnen het reguliere onderwijs. Dit zal altijd een zorgvuldig afgewogen besluit zijn.

De wet schrijft niet voor dat alle voorzieningen VSO binnen de grenzen van de eigen regio moeten liggen. Een beperkt aantal VSO-leerlingen maakt gebruik van het specifieke aanbod van een school buiten onze regio. Zo volgen gemiddeld 24 leerlingen per jaar HAVO/VWO onderwijs op VSO-school De Berkenschutse. Schooljaar 2018-2019 is een project gestart op Broekhin Roermond om de expertise van de Berkenschutse op betreffende school in te zetten, waardoor leerlingen toch thuis nabij een HAVO/VWO diploma kunnen behalen. Daarnaast zijn er gemiddeld zo'n 20 jongeren per jaar die onderwijs volgen bij VSO Adelante in verband met een medische indicatie.

Leerlingen met epilepsie kunnen, als er sprake is van (dreigende) schoolproblemen en specifieke ondersteuningsbehoeften, rekenen op ondersteuning vanuit de ambulante dienst van de Berkenschutse.

Op individueel schoolniveau zijn er contacten met de instellingen voor het onderwijs aan visueel, auditief en/of communicatief beperkte leerlingen voor leerlingen waarvoor het aanbod op deze instellingen passend is. Op dit moment heeft het samenwerkingsverband hier geen (beleids)rol in.

4.5.2 Aanvragen toelaatbaarheidsverklaring (TLV)

Wanneer binnen het reguliere VO onvoldoende mogelijkheden zijn om een leerling de ondersteuning te bieden die hij/zij nodig heeft, kan een toelaatbaarheidsverklaring (TLV) voor het Voortgezet Speciaal Onderwijs (VSO) worden aangevraagd (zie procedure TLV-aanvragen, bijlage 2). Ouders en leerling zijn altijd bij deze aanvraag betrokken. De voorbereiding tot een TLV-aanvraag vindt plaats in een Ronde Tafel Overleg, een multidisciplinair overleg. Afspraak is dat er al vroegtijdig een deskundige van een VSO-school bij deze bespreking wordt betrokken.

De wettelijke minimum looptijd van een TLV is een jaar. Binnen ons samenwerkingsverband geldt de afspraak dat het uitstroomprofiel van een leerling leidend is voor de duur van de TLV. Dat betekent dat doorgaans voor jongeren met uitstroom vervolgonderwijs de wettelijke minimale duur wordt gehanteerd; bij jongeren met uitstroom dagbesteding of arbeid kan een langere looptijd gelden.

Afhankelijk van de intensiteit van de ondersteuning die voor een leerling nodig is, kan een TLV laag, TLV midden of TLV hoog worden aangevraagd. Daarnaast zijn er residentiele plaatsingen voor leerlingen die ons samenwerkingsverband wel bekostigd, maar voor deze leerlingen wordt geen TLV afgegeven.

Totaaloverzicht 2018:

Categorie bekostiging	TLV	Residentieel
Categorie laag (€ 9.845) ⁷	333 leerlingen	37 leerlingen
Categorie midden (€ 17.350)	14 leerlingen	0 leerlingen
Categorie hoog (€ 21.530)	14 leerlingen	0 leerlingen

Wat de categoriebekostiging betreft hebben we de afspraak dat in principe een TLV-bekostiging laag wordt afgegeven. Het is aan de school om te verantwoorden waarom een categorie midden of hoog gewenst is voor de leerling. De ervaring is dat bijna alle aanvragen voor een TLV-categorie midden of hoog door het BTO worden toegekend. In de afgelopen jaren zagen we een kleine daling in het aantal TLV-aanvragen midden en hoog. Scholen, ouders en partners blijken goed in staat om de zwaarte van de benodigde ondersteuning in te schatten.

4.5.3 Overstap VSO naar VO

Voordat een TLV formeel afloopt, wordt tijdig in de Commissie voor de Begeleiding van het VSO, en in afstemming met het BTO, bekeken of de leerling de overstap kan maken naar het regulier onderwijs. De ervaring leert dat het van belang is dat de VO-school vroegtijdig in het overdrachtsproces betrokken wordt. Vandaar de regel dat de oriëntatiefase, voorafgaand aan de daadwerkelijke overplaatsing, ruim van tevoren start (richtlijn 5 maanden). Goed overleg met alle betrokkenen is daarbij belangrijk. Ook over de invulling van de overdrachtsfase zijn afspraken gemaakt binnen het SWV. Voor verdere informatie over de procedure met betrekking tot het doorstroombeleid VSO-VO verwijzen we naar het handboek beleidsdocumenten (website).

De leerlingen die deze overstap maken willen we beter in beeld krijgen. In eerste instantie in aantal, maar ook om met elkaar te leren van de condities waaronder deze overstap succesvol kan zijn, op korte en langere termijn.

4.5.4 Deskundigenadvies

De wet schrijft voor dat er twee deskundigen zijn die het bestuur van het samenwerkingsverband adviseren over de aangevraagde TLV's. De eerste deskundige is een orthopedagoog/psycholoog, maatschappelijk werker of jeugdarts van de verwijzende school. Dit is afhankelijk van de onderwijsbehoefte van de leerling. De tweede deskundige is altijd een orthopedagoog. Dit kan een orthopedagoog zijn die verbonden is aan één van de VSO scholen of een orthopedagoog van de eigen VO-school.

4.6 Maatwerk

In ons samenwerkingsverband wordt gebruik gemaakt van de symbiose-regeling/meetellen onderwijstijd. De scholen regelen deze vorm van maatwerk voor leerlingen zelf. Het SWV monitort de aantallen overeenkomsten die per jaar worden afgesloten. Het samenwerkingsverband heeft bij de totstandkoming en de uitvoering van dergelijke maatwerk trajecten tot nu toe geen rechtstreekse bemoeienis gehad. We willen dat in de komende vier jaar wel actief gaan oppakken, omdat deze maatwerktrajecten zeker kansrijk zijn als het gaat om het bevorderen van thuisnabij onderwijs en perspectief.

4.7 Voorkomen van thuiszitters

De beide actietafels die zijn opgericht met als doel te voorkomen dat leerlingen thuis komen te zitten, blijven de komende vier jaar ook actief. Het casuïstiek thuiszitteroverleg vindt 5 keer per jaar plaats en

⁷ Bedragen (afgerond) per augustus 2018.

wordt voorgezeten door een onafhankelijk voorzitter. Alle partijen die te maken (kunnen) hebben met een thuiszitter, nemen deel aan dit overleg. De deelnemers aan de actietafel beschikken over een bestuurlijk mandaat.

Bij de actietafel kwetsbare jongeren zijn niet alleen onderwijs, jeugdhulp en de gemeente vertegenwoordigd, maar eveneens arbeidsmarktpartijen. Onderling zijn heldere afspraken over regie en verantwoordelijkheid vastgesteld. Jaarlijks worden de opbrengsten van de actietafels uitgebreid schriftelijk geëvalueerd. Sinds 2018 vindt, naast de terugkoppeling naar scholen op casusniveau, ook een algemene terugkoppeling plaats op basis van een totaaloverzicht per gemeente en sinds kort ook per school.

We constateren dat leerlingen uit onze regio die in België naar school gaan een relatief groter risico vormen om thuiszitter te worden, aangezien het netwerk van onze actietafel(s) daar niet op is afgestemd. Dit vraagt om afspraken met andere partijen. Een andere groep potentiële thuiszitters zijn de leerlingen met een vrijstelling artikel 5 sub a (leerplichtwet). De mogelijkheden om een deel van de kinderen met een ernstige beperking toch (deels) onderwijs te bieden nemen toe. Dat geldt met name voor de groep met een vrijstelling van één jaar. Het zijn vaak jongeren waar zorg voorliggend is en onderwijs (nog) niet in beeld. Met leerplicht is de afspraak gemaakt dat over deze laatste groep leerlingen altijd contact is met de coördinator van ons SWV, voordat een vrijstelling wordt afgegeven.

Een andere groep mogelijke thuiszitters zijn de voortijdig schoolverlaters. Om voortijdig schoolverlaten te voorkomen zijn er in onze regio VSV-makelaars werkzaam, zowel in het VO als in het MBO. Zij hebben als taak ervoor te zorgen dat de doorstroom vanuit het V(S)O naar het MBO zo soepel mogelijk verloopt. Ze spelen een belangrijke rol bij het voorkomen van thuiszitters en het is dan ook van belang dat de VSV-makelaars hun inzet blijven continueren de komende jaren. De acties ter voorkoming van VSV worden vanuit de RMC-regio gecoördineerd.

Ten behoeve van een goede afstemming met de VSV-werkwijze heeft onze coördinator regelmatig overleg met de VSV-coördinatoren van onze regio. In 2018 zijn we gestart om de werkwijzen van VSV-makelaars en de processen op scholen goed op elkaar aan te laten sluiten, zodat de VSV-expertise een welkome aanvulling is op overige expertises die beschikbaar zijn op scholen.

4.8 Hoogbegaafdheid

Het bieden van Passend onderwijs is een opdracht voor alle leerlingen, dus ook voor die leerlingen die veel verschillende talenten hebben en die we hoogbegaafd noemen. In deze planperiode gaan vijf VO-scholen gericht samenwerken aan expertise-uitwisseling rondom passend onderwijs aan deze doelgroep leerlingen. Er wordt een kerngroep gestart waarin experts deelnemen vanuit elke school. Vanuit deze kerngroep wordt ingezet op deskundigheidsbevordering naar de coaches en docenten van de vijf scholen. De deskundigheidsbevordering is niet alleen gericht op signaleren, maar ook op het vormgeven van een passend aanbod met aandacht voor een brede ontwikkeling. We maken gebruik van de subsidieregeling hoogbegaafde leerlingen.

4.9 Praktijkonderwijs

Praktijkonderwijs is er voor leerlingen, die een toelaatbaarheidsverklaring voor het praktijkonderwijs hebben (zie bijlage 2 voor de toelaatbaarheidscriteria). Het zijn geïndiceerde leerlingen binnen het samenwerkingsverband voortgezet onderwijs. Praktijkonderwijs biedt onderwijs aan jeugdigen die vanwege hun veelal beperkte cognitieve capaciteiten het beste leren in de praktijk en voor wie het VMBO te hoog gegrepen is.

Na het behalen van het diploma praktijkonderwijs zijn er voor de leerling de volgende mogelijkheden:

- een arbeidsplaats in het vrije bedrijf, eventueel met een aanvullende opleiding (BBL);

- beschut werk of arbeidsmatige dagbesteding;
- doorstroom naar een vervolgopleiding, bijvoorbeeld de Entree opleidingen van Gilde opleidingen.

4.10 Leerwegerondersteunend onderwijs

Het leerwegerondersteunend onderwijs (LWOO) is bedoeld voor een deel van de leerlingen in het VMBO die extra ondersteuning nodig hebben bij het behalen van hun diploma. Leerlingen die in aanmerking komen voor LWOO hebben forse leerachterstanden op minstens twee leergebieden. (zie bijlage 2 voor de criteria LWOO).

Het Ministerie van OCW werkt aan een wetwijziging voor de verdere integratie van LWOO en Praktijkonderwijs in de samenwerkingsverbanden passend onderwijs. Naast het loslaten van de landelijke criteria, procedure en licenties voor LWOO, bevat dit wetsvoorstel een nieuw model voor de verdeling van de LWOO- en Praktijkonderwijs-middelen over de samenwerkingsverbanden passend onderwijs VO.

In 2019 komt nieuw onderzoek naar varianten van financiële verdeelmodellen. De verwachting is nu dat de nieuwe wet niet voor januari 2022 zal worden ingevoerd. Per 1-1-2020 kiezen wij voor opting out LWOO. Dit betekent dat wij vanaf die datum een eigen vastgestelde werkwijze hanteren. De wettelijk bepaalde criteria m.b.t. leerachterstanden blijven bepalend in het toekennen van LWOO-middelen. Het intelligentie criterium is komen te vervallen. De Staatscourant blijft leidend in het bepalen welke toetsingsinstrumenten toegestaan zijn om de leerachterstanden te bepalen.

Een uitwerking van dit nieuwe beleid LWOO wordt opgenomen in ons handboek beleidsdocumenten en is uiterlijk 1-1-2020 op de website te vinden.

Hoofdstuk 5 Expertise (h)erkennen en delen

Op alle scholen is expertise aanwezig als het gaat om passend onderwijs. Maar dit is nog niet voldoende bekend bij relevante partners. Het tijdig inzetten van de juiste expertise kan een belangrijke stap zijn om ervoor te zorgen dat een jongere zich zo optimaal mogelijk kan ontwikkelen. Het streven is de (ervarings) kennis zo laagdrempelig mogelijk beschikbaar te hebben op de scholen, in de klas, in het primaire proces. Dit past in de gekozen lijn om meer dan tot nog toe in te zetten op preventie. Daarbij gaat het niet alleen om tijdig signaleren, maar ook om tijdig opschalen. Daar is kennis en ervaring voor nodig om die inschatting goed te kunnen maken.

Onze ambitie is erop gericht om niet alleen expertise te (h)erkennen, maar juist ook veel meer te delen. Dat geldt in eerste instantie vooral binnen het onderwijs. Daarnaast is het voor scholen essentieel om te weten waar de benodigde deskundigheid te vinden is van kernpartners rondom de school. Daarbij vervult de zorgcoördinator een belangrijke schakel. De kernpartners waarmee de scholen samenwerken, zoals CJG, leerplicht en jeugdzorg, beschikken over aanvullende kennis en ervaring die van enorme waarde kan zijn voor leerlingen en hun gezin.

Ook binnen de ambulante begeleiding kan meer expertise worden gedeeld. Om hierin te voorzien zijn we in 2018 gestart met het opzetten van een netwerk van ambulante begeleiders.

Doel: scholen benutten de beschikbare expertise en zijn in staat om die expertise optimaal preventief in te zetten voor leerlingen.

5.1 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd in activiteiten. We geven hier de eerste aanzet.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Actualiseren SOP Alle scholen actualiseren jaarlijks hun SOP en beschrijven daarin de expertise en deskundigheid die op de school aanwezig is op het niveau van de basisondersteuning en extra ondersteuning. De SOP's zijn zowel voor ouders als docenten makkelijk vindbaar op de website van de school.	Scholen	x	x	x	x
Expertise delen De diverse netwerkbijeenkomsten (projectgroep, directieberaad, werkgroepen) worden op wisselende locaties gehouden, waarbij de gastschool de andere scholen laat delen in aanwezige en opgedane expertise rondom passend onderwijs.	Bureau	x	x	x	X

<p>Inhoudelijke zoco bijeenkomsten Op verzoek van zoco's zijn in 2019 deze bijeenkomsten maandelijks gestart. Op basis van casuïstiek wordt kennis uitgewisseld (over mogelijke interventies, sociale kaart, effectiviteit van interventies, expertise)</p>	<p>Bureau Netwerk van zoco's</p>	<p>x</p>	<p>x</p>	<p>x</p>	<p>x</p>
<p>Professionalisering zoco's, mentoren en docenten Professionalisering is in eerste instantie de verantwoordelijkheid van de afzonderlijke schoolbesturen. Op In het kader van de versterking van de basisondersteuning onderzoekt het SWV of er behoefte is aan gemeenschappelijke scholing voor zorgcoördinatoren, mentoren of docenten. Naast inhoudelijke professionalisering wordt ook gekeken naar professionalisering op het gebied van procesgericht werken (PDCA) voor directies, bestuursleden). Bij het organiseren van de scholing wordt waar mogelijk gebruik gemaakt van expertise die beschikbaar is bij de partners van het SWV</p>	<p>Bureau SWV onderzoekt en maakt planning Netwerk besturen en scholen voert planning uit</p>		<p>x</p>	<p>x</p>	<p>x</p>
<p>Digitaal platform van het SWV opzetten In deze tijd van digitalisering willen we onderzoeken of we ook op andere manieren kennis kunnen delen, bijvoorbeeld in de vorm van een digitaal platform (o.i.d.)</p>	<p>Bureau</p>				<p>x</p>

Hoofdstuk 6 Zichtbare basisondersteuning, stevige ondersteunings-structuur

6.1 Zichtbare basisondersteuning

Elke school heeft een eigen signatuur, eigen cultuur en organisatie. Binnen die eigen organisatie werken we in ons samenwerkingsverband met elkaar aan kwalitatief goede basisondersteuning. We weten dat de acht referenties, waarin de basisondersteuning is uitgewerkt, bijdragen aan goed onderwijs. Maar de basisondersteuning is te abstract en heeft een concrete vertaalslag nodig om echt van betekenis te zijn voor de werkvloer. We willen de dialoog

over de basisondersteuning op de scholen zelf stimuleren. Daarbij gaat het om vragen als: Hoe ziet handelingsgericht werken bij ons op school eruit? Wat vinden wij een goed pedagogisch klimaat en hoe weten we of de leerlingen zich veilig en gezien voelen bij ons op school? Wat is nodig om meer preventief te werken en tijdig te signaleren? En welke professionalisering kan daarbij helpen?

Met een goede basisondersteuning vinden en behouden meer leerlingen een plek in het regulier onderwijs. Een basisondersteuning van hoog niveau maakt het tegelijkertijd gemakkelijker voor leerlingen om over te stappen van het speciaal voortgezet onderwijs naar het reguliere voortgezet onderwijs.

Een essentiële voorwaarde is dat de directie en zorgcoördinator hierin samen optrekken om passend onderwijs onderdeel te laten zijn van schoolontwikkeling. De school is hier in eerste instantie verantwoordelijk voor. De rol van het samenwerkingsverband kan alleen faciliterend en steunend/stimulerend zijn.

Doel: over vier jaar zijn alle scholen in staat om zichtbaar aan de standaarden van de basisondersteuning te voldoen.

6.2 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd in activiteiten.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Concretiseren basisondersteuning Uitwerken van de 8 referenties basisondersteuning in concreet handelen. Wat zie je in de praktijk als een school deze referentie uitvoert? Wanneer zijn we met elkaar tevreden over het niveau van basisondersteuning op een school?	Directiebestuur (besluitnemend) en projectgroep (voorbereidend)	X			

<p>Alle scholen voeren een zelfevaluatie uit Alle scholen stellen een zelfevaluatie op, gerelateerd aan de standaarden van de basisondersteuning. SWV faciliteert de dialoog tussen scholen met betrekking tot hun uitgevoerde zelfevaluatie</p>	Directieberaad		x		
<p>Alle scholen stellen een ontwikkelplan op naar aanleiding van de zelfevaluatie Alle scholen stellen een ontwikkelplan basisondersteuning vast op basis van de zelfevaluatie. SWV faciliteert de dialoog tussen scholen met betrekking tot hun ontwikkelplan en verbindt waar mogelijk</p>	Directieberaad			x	
<p>Invoering collegiale visitatie De zelfevaluatie van de school vormt de basis voor een collegiale visitatie. Er worden afspraken gemaakt over training collegiale visitatie en uitvoering</p>	Directieberaad				x

6.3 Versterken ondersteuningsstructuur schoolniveau

Onze ambitie is dat jongeren zo vroeg mogelijk, zo licht mogelijk en zo dichtbij mogelijk passende hulp krijgen. Vroegtijdige signalering en het gericht en tijdig inzetten van passende ondersteuning biedt jongeren de kans om hun schoolloopbaan succesvol te vervolgen. Een sterke ondersteuningsstructuur is noodzakelijk om dit te realiseren. De scholen hebben zelf vastgesteld dat er met betrekking tot de ondersteuningsstructuur nog verbeterpunten zijn, zoals:

- onbekendheid van de ondersteuningsstructuur en de bijbehorende afspraken (zowel intern in de school als extern bij ouders);
- onduidelijkheid over de positie, taken en verantwoordelijkheden van de zorgcoördinator;
- onvoldoende gericht evalueren van ingezette interventies bij leerlingen;
- onvoldoende meenemen van leerlingen en ouders in het zoeken naar passende ondersteuning.

In de basisondersteuning is één van de referenties gericht op de ondersteuningsstructuur (referentie 5). Dat betekent dat bij de uitwerking van de basisondersteuning en de dialoog hierover op schoolniveau, bovenstaande knelpunten meegenomen worden.

6.4 Versterken dekkend netwerk

Voor de leerlingen die ondersteuning nodig hebben bij complexe vraagstukken is het vaak niet mogelijk om alleen als school een antwoord te bieden. We moeten erop letten dat scholen geen zorgtaken op zich nemen waar ze de expertise en middelen niet voor in huis hebben. Het CBS overzicht over jeugdhulp eerste half jaar 2018 laat zien dat in onze regio de jongeren van 0 tot 18 jaar vaker gebruik maken van (een of meer vormen) van jeugdhulp.⁸ Relatief veel kinderen en jongeren in onze regio hebben te maken met armoede, criminaliteit en onveiligheid. Recent onderzoek van het NJI⁹ over jongeren in het Leudal laat een vergelijkbaar beeld zien.

⁸ Landelijk maken gemiddeld 9,2% van de jongeren van 0 tot 18 jaar gebruik van jeugdhulp. De percentages in onze regio zien er als volgt uit: Leudal (12,4%), Maasgouw (11,3%), Nederweert (10,9%), Roerdal (12,7%), Roermond (13,4%) en Weert (11,4%),

⁹ NJI onderzoek: Zorggebruik verklaard: Vraag, aanbod en sturing in de jeugdzorg in Leudal, Nederweert en Weert Eindrapportage oktober 2018

Deze complexe ondersteuningsvragen omvatten meer domeinen, zoals jeugdhulp, veiligheid en gezondheidszorg. Daarbij is integrale samenwerking noodzakelijk. We streven naar één antwoord, vanuit verschillende disciplines (één kind, één gezin, één plan).

Enkele scholen hebben handelingsverlegenheid ervaren bij het bieden van passende ondersteuning aan leerlingen met een grote ondersteuningsvraag. Die integrale samenwerking tussen onderwijs en jeugdhulp, veiligheid en gezondheidszorg vindt wel plaats, maar overkoepelende en echt integrale afspraken ontbreken. Daar willen we in investeren, samen met genoemde kernpartners. Scholen constateren verder knelpunten bij de doorverwijzing naar de tweedelijnszorg die meestal via de jeugd- en gezinswerkers loopt. Deels heeft dit te maken met de bestaande wachtlijsten bij GGZ-voorzieningen.

In de afgelopen vier jaar zijn er nauwelijks onderwijszorgarrangementen voor leerlingen binnen het reguliere VO ingezet om tegemoet te komen aan de complexe hulpvraag van leerlingen. Voor de VSO scholen ligt dit anders. Zij hebben wel onderwijszorgarrangementen ingezet voor jongeren. We willen bereiken dat meer leerlingen, ondersteund door een onderwijszorgarrangement, hun schoolloopbaan binnen het regulier onderwijs kunnen voortzetten.

Doel: over vier jaar beschikken alle scholen over een stevige ondersteuningsstructuur, waar integraal werken met kernpartners onderdeel van is, zowel preventief als curatief.

6.5 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd in activiteiten.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Cascademodel op elke school verstevigen Elk school werkt via het cascademodel. De interventies op elk niveau kunnen nog versterkt worden. Hierbij maken we gebruik van elkaars expertise, die onder andere zichtbaar wordt door de netwerk-bijeenkomsten en casuïstiekbespreking (zie H5)	Directieberaad	x			
Gericht evalueren van ingezette ondersteuning (handelingsgericht werken) Het is geen makkelijke opgave om vast te stellen of de inzet van interventies geleid heeft tot passend(er) onderwijs voor een leerling. Voor dit onderdeel van de cyclus handelings-gericht werken wordt een cursus op het niveau van het SWV aangeboden (zoco en mentoren)	Bureau SWV		x		
Cascademodel uitbreiden met jeugdhulp Scholen hebben kernpartners nodig om de juiste ondersteuning te kunnen bieden aan leerlingen. In de praktijk bestaat er al samenwerking en afstemming met jeugdhulp en CJG. Op basis van good practices breiden we het cascademodel uit met afspraken over	Projectgroep (voorbereidend) Bestuur SWV (vaststellen OOGO) Directieberaad (implementatie)		x		x

<p>preventie vanuit de domeinen jeugdzorg, gezondheidszorg en veiligheid. We maken in het model zichtbaar dat we integraal werken met kernpartners, op alle lagen van het cascademodel</p>	Bureau SWV (evaluatie)				
<p>Overleg gemeente en SWV Er is voortdurende uitwisseling tussen SWV en gemeenten op relevante onderwerpen met betrekking tot jeugdhulp en onderwijs. Jaarlijks minimaal 1 OOGO. Verdere uitwerking in jaarplannen</p>	Bestuur SWV	x	x	x	x

Hoofdstuk 7 Flexibel VO systeem

Door gerichte samenwerking tussen scholen en/of afdelingen zijn er meer passende vormen van onderwijs mogelijk. Daarmee willen we bereiken dat minder leerlingen tussentijds afstromen, meer leerlingen hun uitstroomperspectief behalen en minder leerlingen naar het VSO gaan. Dit vraagt niet alleen om creatief denken, maar ook om een attitude gericht op samenwerking, waarbij de belangen van de scholen ondergeschikt gemaakt worden aan het belang van de leerling.

De komende planperiode gaan we op zoek naar nog meer mogelijkheden voor maatwerk binnen de wettelijke lijnen en soms wellicht, altijd in het belang van de leerlingen, buiten de lijnen. Daar is visie en lef voor nodig. Sleutelbegrippen hierbij zijn flexibiliteit en verbinding.

7.1 Syntheseklassen op maat

De syntheseklassen vormen een onderdeel van het dekkend aanbod waar behoefte aan is. Op dit moment zijn het vooral leerlingen die vanuit het primair onderwijs naar een syntheseklas overstappen. Door aanpassingen in de inhoud en duur van het aanbod willen we de syntheseklas voor een grotere groep leerlingen bereikbaar maken, ook bijvoorbeeld voor VSO-leerlingen die na afloop van een TLV terug kunnen stromen naar het reguliere VO.

We zien steeds duidelijker dat er drie groepen te onderscheiden zijn in de syntheseklassen:

- a. de groep leerlingen die niet de volledige twee jaar nodig hebben;
- b. de leerlingen die mogelijk langer dan twee jaar nodig hebben om te schakelen;
- c. leerlingen met complexe problemen die mogelijk een onderwijszorgarrangement nodig hebben binnen de synthesievoorziening.

Indien het mogelijk is om de eerstgenoemde groep leerlingen in kortere tijd door te laten stromen, spelen we bovendien capaciteit vrij.

7.2 Stimuleren en benutten maatwerktrajecten

Door de wettelijke maatwerktrajecten (zoals symbiose) te zien als onderdeel van ons dekkend netwerk en meer in te zetten, breiden we onze mogelijkheden uit om leerlingen passend onderwijs te bieden. Daarmee ligt er ook een gemeenschappelijke verantwoordelijkheid om over de inzet en opbrengsten van deze maatwerktrajecten te rapporteren.

Daarnaast willen we de mogelijkheden die de variawet (staatsblad december 2017) biedt benutten om leerlingen in het reguliere VO, die niet in staat zijn fulltime onderwijs te volgen, toch deeltijdonderwijs te laten volgen. Het uitgangspunt hierbij is om deze leerlingen wel toe te laten groeien naar het volgen van de volledige onderwijstijd. De VO-school waar de leerling staat ingeschreven blijft zelf verantwoordelijk voor het onderwijs en het ontwikkelprogramma en biedt dit in overleg met de ouders/verzorgers aan de leerling aan.

7.3 Samenwerking tussen verschillende vormen van VO

Door samenwerking tussen het regulier en speciaal onderwijs ontstaan meer en andere arrangementen waarbij niet het standaard aanbod, maar de specifieke ondersteuningsvraag van de leerling en/of de docent centraal staan.

Binnen ons SWV kennen we de zogenaamde pro-vangnetconstructie, waarbij de leerling weliswaar voldoet aan de criteria voor praktijkonderwijs, maar waarbij een VMBO-diploma tot de reële mogelijkheden behoort. De leerling start in overleg met het praktijkonderwijs op VMBO-basis en wordt twee jaar gevolgd.

Jaarlijks worden alle eerste- en tweedejaars pro-vangnetleerlingen besproken door het VMBO en het praktijkonderwijs. Mocht het VMBO toch te hoog gegrepen zijn voor een leerling, dan bestaat de mogelijkheid om over te stappen naar het praktijkonderwijs. In de komende periode onderzoekt het praktijkonderwijs Roermond de mogelijkheid van een praktijkonderwijs-VMBO plusklas. Dit eigen initiatief van betrokken scholen (praktijkonderwijs en Citaverde) kan zeker bijdragen aan onze ambitie om een flexibeler VO-systeem te ontwikkelen.

7.4. Projecten

Om het ondersteuningsaanbod in het samenwerkingsverband nog passender te maken voor alle leerlingen, financiert het samenwerkingsverband projecten die een bijdrage leveren aan een flexibele inrichting van het samenwerkingsverband. Doordat in deze projecten altijd minimaal twee scholen samenwerken, bij voorkeur VO en VSO, ontstaan nieuwe vormen van afstemming en samenwerking. In 2018-2019 is een nieuwe projectronde gestart. Vijf scholen hebben een projectplan voor drie jaar ingediend. De projecten zijn gericht op één van de vier kernthema's.

- Kernthema Flexibeler VO: Trainingsklas en Kansstroom.
- Kernthema doorgaande lijnen: APO, Heftruck en Tendogroep.

Op basis van leerervaringen zijn nu meer criteria geformuleerd waar de projecten aan moeten voldoen, om op die manier ervoor te zorgen dat de kans op succes groter is. Ook hier kiezen we ervoor om scholen zelf aan zet te laten zijn. Zij kennen immers hun eigen leerlingenpopulatie en kunnen goed inschatten wat nodig is voor een ononderbroken en succesvolle schoolloopbaan.

Doel: door meer flexibiliteit en maatwerk in ons onderwijsaanbod aan te brengen zullen minder leerlingen uitvallen en minder leerlingen een overstap maken naar het VSO.

7.5 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
<p>Onderzoek naar flexibilisering van de inhoud en duur van de syntheseklas</p> <p>Onderzoek naar de onderwijsbehoeften van leerlingen in de syntheseklassen om na te gaan of we meer maatwerk kunnen leveren voor een bredere doelgroep.</p> <p>De inhoudelijke, praktische en financiële consequenties van verlenging synthese-arrangement worden in 2019 in kaart gebracht, zodat vervolgens besloten kan worden of uitbreiding van de syntheseklas zinvol is. Daarnaast willen we ook inhoudelijk meer maatwerk leveren, zodat de synthese-klas goed tegemoet kan komen aan de onderwijsbehoeften van de hierboven (7.1) genoemde drie doelgroepen leerlingen.</p>	<p>werkgroep synthese (adviserend)</p> <p>Bestuur SWV (implementatie van voorstel werkgroep)</p> <p>Bestuur SWV (evaluatie)</p>	x	x	x	

Hiervoor wordt een werkgroep synthese gevormd, met experts van de syntheseklas, BTO-leden en personeel van het VSO					
Maatwerktrajecten stimuleren Bijeenkomsten organiseren waarbij aan scholen informatie wordt gegeven over de mogelijkheden van maatwerk-trajecten. Vervolgens ook leren van en met elkaar. Dit kan deels gebeuren in de netwerkbijeenkomsten die in 5.1 vermeld zijn	Directieberaad	x	x	x	x
Projecten De uitvoering van de projecten volgen en monitoren. Zorg dragen voor verspreiding van de opbrengsten en nagaan op welke wijze de opbrengsten onderdeel worden van beleidsafspraken binnen ons SWV. Zoals in H5 vermeld zal ook gekeken worden naar professionalisering met betrekking tot procesgericht werken	Projecteigenaren (monitoren project) Bureau SWV (professionalisering)	x x	x x	x x	

7.6 Ambulante begeleiding

Zoals eerder gesteld hebben we op het effect van de ambulante begeleiding op de ontwikkeling van de leerling en/of docent onvoldoende zicht, ondanks de evaluatieve gesprekken die de coördinator met alle scholen over dit onderwerp voert. De opbrengsten van de ambulante begeleiding worden niet systematisch in kaart gebracht en we kunnen dan ook geen uitspraak doen over de doelmatigheid van deze voorziening. De constatering dat op dit moment onduidelijk is hoe effectief deze beleidskeuze is in het licht van het terugdringen van de deelname VSO, is aanleiding om ons te bezinnen op de inzet (inhoudelijk en organisatorisch) van ambulante begeleiding als onderdeel van ons dekkend aanbod.

Doel korte termijn: we willen de kwaliteit van de ambulante begeleiding en de opbrengsten van de ambulante begeleiding beter in kaart brengen.

Doel lange termijn: om een verantwoorde keuze te maken in de instrumenten die we inzetten om meer leerlingen thuisbij passend onderwijs te bieden, willen we de ambulante begeleiding als voorziening evalueren.

7.7 Uitwerking op hoofdlijnen

Om deze doelen te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd.

Thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Kenniskring ambulante begeleiders Tijdens deze bijeenkomsten wordt niet alleen expertise uitgewisseld, maar leren de ambulante begeleiders ook van elkaar over effectieve interventies.	Partner AB	x	x	x	x
Optimaliseren inzet ambulante begeleiding Samen met de partner die AB levert gaan we gericht aan de slag met het optimaliseren van de inzet en gerichte monitoring van AB. Bij optimaliseren in ieder geval aandacht voor de volgende onderdelen: <ul style="list-style-type: none"> - verhouding preventief-curatief; - inzet op leerling/inzet op docent; - in kaart brengen van opbrengsten; 	Partner AB (samen met directiebestuur)	x	x		
Onderzoek/bezinning op ambulante begeleiding Een herbezinning op ambulante begeleiding als onderdeel van ons dekkend netwerk. Bij de bezinning staat de vraag naar doelmatigheid centraal. Hierbij dient nagegaan te worden hoe de opbrengsten van AB in kaart gebracht kunnen worden.	Bestuur SWV (samen met partner AB)		x	x	

Hoofdstuk 8 Doorgaande ontwikkelingslijn voor leerlingen

Één leerling, verschillende systemen

Warme overdracht

Als vierde kernthema hebben we gekozen voor het bieden van een doorgaande ontwikkelingslijn voor leerlingen. Voor alle jongeren in ons SWV streven we naar zoveel mogelijk continuïteit in hun schoolloopbaan, zonder onnodige schakelmomenten. Streven naar zo min mogelijk afstroom is daarvan een voorbeeld.

Juist voor jongeren met extra ondersteuningsbehoeften zijn een doorgaande pedagogische lijn, onderwijslijn en continuïteit in de ondersteuning van groot belang. Dit vraagt om goede afstemming bij de verticale overgang van PO naar VO, van VO naar vervolgonderwijs of arbeid of dagbesteding. Tegelijkertijd is ook horizontale afstemming essentieel, tussen onderwijs en de domeinen jeugdhulp en/of gezondheidszorg en/of veiligheid. Bij de overstap van de ene naar de andere school gaat het niet alleen om de leerling, maar ook om de afstemming met de ouders. Het is een complex proces, met veel actoren. Dat vraagt niet alleen om een goede voorbereiding, actieve betrokkenheid van leerling en ouders, maar ook om een zorgvuldige overstap en warme ontvangst op het VO.

Aangezien preventie onze focus is, maken we de keuze om ons vooral sterk te maken voor een betere en goed afgestemde overstap van leerlingen met extra ondersteuningsbehoeften van het PO naar het VO in deze planperiode.

8.1 Aansluiting PO en VO

Het is niet voor niets dat de wetgeving voorschrijft dat de samenwerkingsverband PO en VO verplicht zijn om in te stemmen met elkaars ondersteuningsplan. Het beleid van het samenwerkingsverband PO is immers van invloed op de leerlingenstroom naar het VO. Het samenwerkingsverband PO in deze regio heeft te maken met een relatief hoog deelnamepercentage speciaal onderwijs (SO), namelijk 2,6% op teldatum 1-10-2017 (landelijk deelnamepercentage is 1,58%). Het deelnamepercentage leerlingen in het speciaal basisonderwijs (SBO) is ook hoger dan het landelijk gemiddelde, alhoewel dat verschil kleiner is (2,7% ten opzichte van 2,35% landelijk). In de meerjarenbegroting van het SWV PO staat de verwachting dat de komende jaren het aantal leerlingen in het SBO en SO slechts heel licht zal dalen. Met als gevolg dat er een gestage toestroom blijft van leerlingen uit het S(B)O. De SBO leerlingen gaan in de regel naar het praktijkonderwijs óf naar het VMBO met een Praktijkonderwijs-vangnet óf naar het VMBO met LWOO. Leerlingen uit het SO stromen grotendeels door naar het VSO. Voor leerlingen met extra ondersteuningsbehoeften die vanuit het SO overstappen naar het VO willen we, meer dan tot nu toe, bekijken of een overstap naar een reguliere VO-school tot de mogelijkheden behoort (wel of niet in combinatie met de syntheseklas en gerichte ambulante begeleiding). Misschien kunnen enkele leerlingen zich wel goed ontwikkelen als er tegelijkertijd passende ondersteuning is vanuit jeugdhulp.

Het SWV PO signaleert dat de zorgvragen toenemen van de leerlingen. Bij deze complexe zorgvragen (bij leerling en gezin) is het niet te verwachten dat de problematiek voorbij zal zijn als ze eenmaal op het VO

zitten. Dit geeft des te meer aan dat de investering in de samenwerking met jeugdhulp, gezondheidszorg en veiligheid noodzakelijk is.

De overstap van het PO naar het VO is een grote stap voor leerlingen. Van een vaste groepssamenstelling en een of twee leraren naar veel verschillende docenten, wisselende groepen leerlingen en een veel groter schoolgebouw. Vandaar dat we al geïnvesteerd hebben in goede afspraken over de overstap van leerlingen van het PO naar het VO. Sinds enkele jaren werken we met een POVO-wegwijzer, waarin alle belangrijke informatie en de afspraken over de overstap PO-VO staan vermeld. Voor de leerlingen met extra ondersteuningsbehoeften vindt altijd een warme overdracht plaats. Sinds 2017-2018 is het BTO betrokken bij de overstap van leerlingen uit het speciaal basisonderwijs en speciaal onderwijs. De deskundigheid van de BTO leden wordt benut om tijdig in te schatten welke ondersteuning deze leerlingen nodig hebben op één van onze VO scholen.

We streven ernaar dat leerlingen direct op een passend niveau instromen en daardoor een ononderbroken schoolloopbaan kunnen volgen. Belangrijk punt hierbij is vroegtijdige betrokkenheid vanuit het VO bij het PO, zodat het PO steeds beter leert om een juiste inschatting te maken wat een realistisch ontwikkelingsperspectief voor een leerling is. Tegelijkertijd vraagt een soepele overgang flexibiliteit van het VO om te zoeken naar een doorgaande pedagogische en onderwijslijn voor de leerling.

Doel: voor leerlingen in groep 6 en 7 met extra ondersteuningsbehoeften werken PO en VO samen om een succesvolle overstap te realiseren naar één van de VO-scholen.

8.2 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
<p>Procedure uitwerken voor protocol overstap leerlingen met extra ondersteuningsbehoeften, waarbij SWV VO al vanaf groep 6 is betrokken.</p> <p>Onderdeel van dit protocol is ook de wijze waarop de overstap wordt geëvalueerd met alle betrokkenen. En ook aandacht voor goede afspraken en samenwerking tussen partners en begeleiding van leerlingen (en hun ouders) op dit overgangsmoment. Bij het uitwerken van de procedure ook specifieke aandacht voor hoogbegaafde leerlingen (met extra ondersteuningsbehoeften). Dit wordt geleidelijk ingevoerd: begonnen wordt met leerlingen van groep 8, daarna wordt groep 7 toegevoegd en in 2022 groep 6. De ervaringen van het project APO en 10-14onderwijs worden hierbij meegenomen.</p>	Kerngroep POVO	x (8)	x (7,8)	x (7,8)	x (6,7,8)

<p>Organiseren van schoolbezoeken PO naar VO Schoolbezoeken organiseren waarbij de PO scholen kennis maken met de mogelijkheden van extra ondersteuning van de VO scholen. Daardoor kunnen zo gericht mogelijk de goede keuzes gemaakt worden voor leerlingen, zodat het advies ook bestendig blijkt te zijn. Hier ligt een relatie met een goed uitgewerkt SOP per VO-school.</p>	<p>Kerngroep POVO</p>		<p>x</p>	<p>x</p>	<p>x</p>
--	-----------------------	--	----------	----------	----------

Hoofdstuk 9 Passende organisatie

9.1 Samenwerkingsverband als netwerkorganisatie

Tijdens het visietraject constateerden we dat er verschillende beelden leven onder de scholen en besturen over wat het samenwerkingsverband nu eigenlijk is. Ons gemeenschappelijke beeld is nu dat we het samenwerkingsverband zien als een netwerkorganisatie van samenwerkende scholen en besturen, met daarbij een bureau met coördinerende, faciliterende en initiërende taken. Het samenwerkingsverband dat zijn we samen. Daarbij ligt het eigenaarschap voor goed (passend) onderwijs allereerst bij de schoolbesturen en scholen. Voor het dekkende aanbod ligt er een gemeenschappelijk verantwoordelijkheid voor scholen, schoolbesturen en bureau.

De organisatie moet vanzelfsprekend aansluiten bij het samenwerkingsverband dat we willen zijn. Daar het eigenaarschap vooral bij scholen en besturen ligt, hebben we gekozen voor een kleine bureauorganisatie. Het bureau heeft de (gemandateerde) verantwoordelijkheid voor de organisatie van de toekenning TLV, de coördinatie van de inzet van AB en het meedenken/oplossingen regelen voor (dreigende) thuiszitters. Het bureau van het samenwerkingsverband heeft daarnaast een belangrijke verbindende rol.

9.2 Organisatie van het samenwerkingsverband

Raad van Toezicht (RvT)

De RvT bestaat uit 5 onafhankelijke leden, waarvan één lid op voordracht van de ondersteuningsplanraad. De RvT heeft als taak toezicht te houden op het beleid van het bestuur en de gang van zaken binnen het samenwerkingsverband. Door te kiezen voor een RvT is intern het toezicht gescheiden van de bestuurlijke verantwoordelijkheid.

Algemeen bestuur

De stichting bestaat uit twaalf deelnemende besturen. Het algemeen bestuur bestaat uit 15 leden, aangezien de stichting SOML vier leden levert en de overige besturen leveren allemaal één lid. Het algemeen bestuur is belast met het algemeen bestuur van de stichting en het uitzetten van het beleid van de stichting.

Dagelijks bestuur

Het algemeen bestuur kiest uit haar midden een dagelijks bestuur dat beleidsvoorbereidend en beleidsuitvoerend werkt. Binnen het dagelijks bestuur zijn de taken van voorzitter, secretaris en penningmeester belegd.

Directiebestuur

Er is een directiebestuur, waarin managementleden van alle locaties van het samenwerkingsverband participeren. In het directiebestuur is ruimte voor uitwisseling over inhoudelijke ontwikkelingen op de scholen. Het directiebestuur adviseert ook het bestuur over voorgenomen beleid op het niveau van het samenwerkingsverband.

Projectgroep

Iedere school binnen het samenwerkingsverband neemt deel aan de projectgroep. Het zijn voornamelijk zorgcoördinatoren die participeren. Het doel van deze bijeenkomsten is het komen tot een gemeenschappelijk begrippenkader, kennisuitwisseling en de vertaling van beleid naar de praktijk van de school. Door met elkaar in gesprek te gaan, opdrachten gezamenlijk te ontwikkelen en op te pakken, als ook informatie te delen, ontstaat ook de gewenste verbinding tussen de scholen.

Coördinator

Het samenwerkingsverband heeft een coördinator in dienst voor de dagelijkse coördinatie binnen het samenwerkingsverband. De coördinator heeft enerzijds een interne taak, namelijk gericht op verbinden van scholen, van expertise. Maar ook een externe taak, zoals het overleg met ketenpartners en gemeenten. De coördinator overlegt frequent met het dagelijks bestuur.

Ondersteuningsplanraad

Het samenwerkingsverband heeft een ondersteuningsplanraad (OPR). De leden van de OPR zijn voorgedragen door de medezeggenschapsraden van de besturen/scholen in ons SWV. De ondersteuningsplanraad heeft instemmingsrecht op (wijziging van) het ondersteuningsplan. Daarnaast is de OPR bevoegd tot bespreking van alle aangelegenheden betreffende het samenwerkingsverband. De scholen vaardigen leden af voor de OPR, waarbij personeel en ouders in deze raad evenredig vertegenwoordigd zijn. De OPR heeft 14 leden, de helft van het aantal leden wordt afgevaardigd uit het personeel, de andere helft uit de ouders/leerlingen.

Het bestuur voert het overleg met de OPR. De OPR wordt voorgezeten door een door de raad benoemde voorzitter uit het eigen midden. De OPR beschikt over een vastgesteld OPR-statuut, een OPR huishoudelijk reglement en een medezeggenschapsreglement (zie hiervoor het handboek beleidsdocumenten).

9.3 Bovenschools toetsingsorgaan (BTO)

Het BTO heeft de volgende kerntaken:

1. het toetsen van aanvragen toelaatbaarheidsverklaring VSO, toelaatbaarheidsverklaring Praktijkonderwijs. (zie bijlage 2);
2. Lid van de werkgroep LWOO, waarin het BTO als adviseur deelneemt.
3. het BTO kan door scholen gevraagd worden te adviseren zowel inhoudelijk als procedureel op het gebied van casuïstiek en interne leerlingenzorg. Het BTO kan ook op eigen initiatief advies geven aan school op dit gebied. Scholen kunnen een beroep doen op de BTO leden bij complexe leerling trajecten;
4. wanneer er sprake is van een impasse (tussen scholen) en een leerling tussen wal en schip dreigt te vallen, wordt de casus voorgelegd aan het BTO. Het BTO zal de casus op een objectieve manier beoordelen en een conclusie trekken. De conclusie van het BTO is bindend;
5. het BTO heeft de taak te signaleren, monitoren en adviseren aan het bestuur van het SWV.

Als aanvulling bij de eerstgenoemde taak worden de BTO leden gericht ingezet bij de overstap van leerlingen speciaal (basis)onderwijs naar het VO of VSO en bij de overstap van het VSO naar het VO. Zij hebben daarbij een adviserende rol.

Als onderdeel van cyclisch werken in ons SWV worden de leden van het BTO steeds meer beleidsmatig ingezet. Zij beschikken niet alleen over data, maar ook over veel opgedane kennis en ervaring over de wijze waarop basisondersteuning en extra ondersteuning op de scholen wordt gerealiseerd. De leden van het BTO hebben daarom een prominente taak krijgen bij het adviseren van het bestuur op basis van kengetallen en gesignaleerde trends.

9.4 Organisatie van het samenwerkingsverband.

Bij de start van Passend onderwijs hebben we gekozen voor een bepaald organisatiemodel. Dit model is overgenomen van het organisatiemodel dat het toenmalige samenwerkingsverband VO hanteerde. Een bestuur dat deels uitvoerend is en een coördinator voor de dagelijkse coördinatie. In 2016 en 2017 is de organisatiestructuur geëvalueerd, mede in het licht van 'good governance voor samenwerkingsverbanden'. Op basis van deze evaluatie is gekozen voor een onafhankelijke Raad van Toezicht die vanaf juni 2018 onderdeel uitmaakt van onze organisatie.

In de komende planperiode wordt de bestuurlijke rol van het bestuur van het SWV tegen het licht gehouden. Een aandachtspunt bij deze evaluatie is het governance vraagstuk dat samenhangt met de zogenaamde 'dubbele petten' van de leden van het bestuur: enerzijds bestuurslid van het SWV, anderzijds directie dan wel bestuurder van één of meer aangesloten scholen. Hierdoor bestaat het risico op rolverwarring en kan een belangentegenstelling ontstaan.

We zien ook dat het directiebestuur op dit moment niet optimaal functioneert. Dat heeft enerzijds te maken met het feit dat er in dit overleg collega's zitten met verschillende functies en daarbij behorende verantwoordelijkheden. Anderzijds ervaren we dat we in dit overleg met de directies nadrukkelijker de verbinding moeten aanbrengen tussen het beleid van de scholen en het beleid van het samenwerkingsverband. Als het goed is ligt dat in elkaars verlengde en moet het elkaar versterken. De directies hebben daarbij de verantwoordelijkheid voor de uitvoering van het ondersteuningsplan van ons SWV binnen de eigen schoolorganisatie. We hebben de verwachting dat, indien we elkaar daarover op een positieve manier aanspreken, er vanzelf meer eigenaarschap bij de scholen ontstaat over hetgeen in het samenwerkingsverband is afgesproken. Vanzelfsprekend heeft de evaluatie van het bestuurlijk functioneren consequenties voor rol en taak van het directiebestuur.

In het verlengde van deze bestuurlijke evaluatie bekijken we ook of de formatie en verantwoordelijkheden van de bureau-organisatie (coördinator, secretariaat en BTO) in lijn zijn met de (netwerk-)organisatie die we willen zijn.

9.5 Communicatie

Het bureau van het SWV heeft als belangrijke taak om ervoor zorg te dragen dat niet alleen de scholen en besturen op de hoogte zijn van de plannen voor de komende jaren, maar ook de ouders van de leerlingen. De website vervult een belangrijke rol bij de communicatie over het SWV en dat is de vindplaats van relevante informatie voor scholen en ouders. Op de website is het ondersteuningsplan te vinden en het uitgebreide handboek beleidsdocumenten. In dit handboek staan alle procedures en afspraken die we met elkaar gemaakt hebben om passend onderwijs te realiseren. Aangezien deze informatie regelmatig wordt bijgesteld, op basis van opgedane ervaring of door gewijzigde wettelijke voorschriften, kiezen we ervoor om de uitwerking van beleid in dit handboek op te nemen en geen integraal onderdeel te laten zijn van ons ondersteuningsplan.

Voor verbinding zorgen we ook door steeds vaker verschillende collega's uit de scholen te betrekken bij het ontwikkelen van beleid. Dat heeft niet alleen als voordeel dat de kennis en ervaring uit de praktijk wordt benut, maar collega's leren elkaar daardoor ook beter kennen.

Het SWV als netwerkorganisatie betekent ook dat de besturen en scholen zelf een rol hebben in de communicatie. Zij zullen ervoor moeten zorgen dat de informatie de locatieleiders, zorgcoördinatoren, mentoren en docenten bereikt. Om dit te faciliteren zal vanuit het bureau de komende jaren vooral worden geïnvesteerd in de website (actueler en gebruiksvriendelijker).

9.6. Partnerschap met ouders

Het belang van een succesvol partnerschap met ouders wordt door alle scholen erkend. Die samenwerking start bij de aanmelding van een leerling. Vanaf dat moment heeft de school immers de verantwoordelijkheid om passend onderwijs te bieden. Ons SWV stimuleert dat ouders vanaf het begin worden betrokken bij het onderwijs en de ondersteuning van hun kind.

Indien de leerling extra ondersteuning nodig heeft, wordt een ontwikkelingsperspectiefplan opgesteld dat jaarlijks met de ouders wordt geëvalueerd. Maar ook tussendoor wordt met de ouders en de leerling overlegd over de opbrengsten van de geboden ondersteuning en de volgende stap in het ondersteuningstraject. Met name de docent, mentor en zorgcoördinator zijn hierbij de partners voor de ouders. Om de samenwerking tussen school en ouders goed en zorgvuldig te laten verlopen, beschrijven alle scholen in hun schoolondersteuningsprofiel, niet alleen hoe de ondersteuningsstructuur er uitziet, maar ook hoe zij het partnerschap met de ouders vormgeven.

Het SWV heeft de verplichting om ouders te informeren over de ondersteuningsvoorzieningen. Dat doen we op twee manieren. Allereerst door de voorzieningen op te nemen in dit ondersteuningsplan. Ten tweede door de werkwijze van de voorzieningen en bijbehorende procedures op te nemen in het handboek beleidsdocumenten. Ook het cascademodel, dat onderdeel is van de ondersteuningsstructuur van alle scholen, staat in dit handboek. Zowel het ondersteuningsplan als het handboek beleidsdocumenten staat op de website van ons SWV.

9.7 Samenwerking en afstemming externe partners

Passend onderwijs kunnen we alleen realiseren in samenwerking met ketenpartners. Overige partners uit het onderwijs, zoals de samenwerkingsverbanden PO en het MBO. Maar ook andere partners zijn relevant als het gaat om het realiseren van een optimale groei van elke jongere met als doel een waardige deelname aan de maatschappij nu en in de toekomst, zoals collega's werkzaam in de domeinen jeugdhulp, veiligheid en de gezondheidszorg.

Het overgrote deel van de leerlingen stroomt na het VO uit naar vervolgonderwijs. Het uitstroomperspectief van leerlingen van het VSO is breder, namelijk zowel vervolgonderwijs, arbeid en vormen van dagbesteding. Het praktijkonderwijs richt zich op arbeidstoeleiding van leerlingen. Dat betekent voor het samenwerkingsverband de verantwoordelijkheid om te investeren in een breed netwerk met diverse partners om ervoor te zorgen dat alle leerlingen een passende en waardige plek verkrijgen binnen het vervolgonderwijs, een werkomgeving of in de dagbesteding.

9.7.1 Overleg met gemeenten

Op verschillende terreinen raken gemeenten en SWV elkaar, zoals jeugdhulp en toeleiding naar arbeid. Beide organisaties ervaren grote uitdagingen om in gezamenlijkheid tot een goede, financieel sluitende, aanpak te komen. Daarom is het belangrijk om meer samen te werken dan tot nu gebeurt. Er vindt regelmatig overleg plaats tussen het SWV en gemeenten, met name op ambtelijk niveau. Het doorvertalen van de besproken thema's uit deze overleggen naar een bestuurlijk strategisch niveau gebeurt onvoldoende. Daar komt bij dat in 2018 helaas geen OOGO heeft plaatsgevonden.

Het SWV wil, samen met gemeenten, in 2019 toewerken naar een goedlopende overlegstructuur, waardoor er synergie en samenhang gaat ontstaan tussen het operationele, tactische en strategische niveau van gezamenlijk beleid. Met de beleidsmedewerkers van de diverse gemeenten wordt in 2019 overleg gevoerd ter voorbereiding van een gemeenschappelijke agenda (ambtelijk en bestuurlijk) voor de komende vier jaar. Het OOGO voor 2019 staat in ieder geval gepland.

Bij het uitwerken van een gezamenlijke aanpak, vragen we in ieder geval aandacht voor de volgende onderwerpen:

1. **Gelijkwaardigheid.** De afspraken die het samenwerkingsverband met de zes gemeenten maakt, zijn op hoofdlijnen uniform. Zo zorgen we ervoor dat voor alle scholen binnen het samenwerkingsverband vergelijkbare faciliteiten beschikbaar zijn.
2. **Preventief werken.** Alle gemeenten subsidiëren een vorm van preventieve jeugdhulp in de vorm van CJG medewerkers en gezinscoaches die aan de scholen zijn verbonden.
Samen met de gemeenten wordt bezien op welke wijze we in gezamenlijkheid nog beter kunnen inzetten op preventie.
3. **Inzet leerplicht.** Afspraken met de leerplichtambtenaren over actief handhaven van de leerplicht, het tijdig aanspreken van ouders en evalueren van de afspraken over artikel 5 sub a (leerplichtwet).
4. **Ontwikkelen van onderwijszorgarrangementen,** evalueren van dergelijke arrangementen en afspraken over inkoop van jeugdhulp. Hierbij worden nadrukkelijk de VSO scholen betrokken.
5. **Aansluiting onderwijs-arbeid/dagbesteding.** Gezamenlijk zorgen voor een goede doorgaande lijn, vanuit onderwijs (stage) naar arbeid of dagbesteding. De pilot 'ontschotten en verbinden' van gemeente Roermond zorgt voor een mooie samenwerking tussen VSO, Praktijkonderwijs, MBO en de gemeente op dit vlak.

Doel: ons SWV heeft een governance structuur passend bij de ambities, omvang en risico's van het samenwerkingsverband.

9.8 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Bestuurlijke organisatie Evalueren van het bestuurlijk functioneren met daarbij expliciet aandacht voor de bestuurlijke slagkracht	Bestuur SWV	x			
Versterken positie directieberaad Samen met directieberaad invulling geven aan sleutelpositie directeuren in passend onderwijs	Bestuur SWV	x			
Dagelijkse aansturing Evalueren of de omvang en organisatie van het bureau in lijn is met ambities van het SWV	Bestuur SWV		x		
Optimaliseren positie BTO in systeem SWV De gesprekken die het BTO voert en de toetsing die zij uitvoeren, levert veel waardevolle informatie op, zowel voor het bestuur als voor de scholen. Gekeken wordt hoe deze expertise nog meer tot nut kan zijn voor alle aangeslotenen binnen het SWV.	BTO en coördinator SWV		x	x	

Hoofdstuk 10 Kwaliteitszorg

Voor de maatschappelijke opdracht om passend onderwijs te bieden aan de leerlingen in onze regio ontvangen we als samenwerkingsverband middelen van de overheid. Deze middelen zetten we vervolgens in op een aantal activiteiten waarvan we verwachten dat ze bijdragen aan de doelen van passend onderwijs en, meer specifiek, de ambities die we als SWV hebben geformuleerd. Om ons beleid te evalueren, hebben we in de afgelopen twee jaar verschillende afspraken met elkaar gemaakt als start van onze kwaliteitszorg. Verder hebben we een begin gemaakt met het opstellen van indicatoren om vast te stellen of we tevreden zijn over ingezet beleid.

We stellen vast dat deze eerste invulling van een kwaliteitszorgsysteem nog te mager is om geldige uitspraken te kunnen doen over de doelgerichtheid en doelmatigheid van de ondernomen activiteiten. Met als gevolg dat we eigenlijk niet weten of we nu tevreden waren over de opbrengsten van ons beleid. Om de vraag te kunnen beantwoorden of ons beleid succesvol is, is het noodzakelijk om niet alleen het cyclisch werken te versterken, maar ook heldere afspraken te maken over het afleggen van horizontale en verticale verantwoording. Het moet een onderdeel van onze werkwijze zijn dat iedereen die activiteiten uitvoert (en dus middelen besteedt) verantwoording aflegt.

10.1 Kwaliteitszorg en cyclisch werken

Kwaliteitszorg is voor ons het systematisch en cyclisch werken aan het meten, borgen en verbeteren van de kwaliteit van de basis- en extra ondersteuning. Essentiële kwaliteitsvragen voor ons als samenwerkingsverband zijn:

1. Zijn onze doelen helder?
2. Voor welke activiteiten kiezen we? Waarom draagt dit bij aan onze doelen? Wat willen we hiermee bereiken?
3. Hoe weten we of het goed gaat?
4. Hoe verantwoorden we aan elkaar?

Het cyclisch werken volgens de PDCA-cyclus ziet er als volgt uit:¹⁰ Deze PDCA-cyclus heeft geen vast begin- of eindpunt.

¹⁰ Uit presentatie Infinite B.V. (R. de Wit) op bijeenkomst kwaliteitszorg samenwerkingsverbanden, november 2018

Planfase

Formuleren of bijstellen van de beoogde doelen en beoogde resultaten.

In deze planfase is het tevens van belang dat we weten wie verantwoordelijk is voor het behalen van die doelen. In ons samenwerkingsverband maken we daarbij onderscheid in drie verantwoordelijkheidsniveaus:

- a. niveau van de samenwerkende scholen en besturen;
- b. niveau van de afzonderlijke scholen en besturen;
- c. niveau van het bureau.

Zo zijn de afzonderlijke scholen en besturen verantwoordelijk voor het versterken van de ondersteuningsstructuur op schoolniveau en zijn de samenwerkende scholen en besturen verantwoordelijk voor het doel dat er geen thuiszitters zijn in onze regio.

Bij het opstellen van beleid en het maken van plannen is een essentieel onderdeel het vaststellen van de activiteiten die uitgevoerd gaan worden. Eén van de aandachtspunten hierbij is de doelgerichtheid (efficiëntie) van de ingezette activiteiten. Het gaat hierbij om de vraag of de activiteiten, voor zover we op dat moment kunnen overzien, ook een optimale bijdrage zullen leveren aan het behalen van het gestelde doel. Dit ook in relatie tot de middelen die hiervoor worden ingezet.

Do

Uitvoeren van activiteiten om de beoogde doelen en beoogde resultaten te realiseren.

Bij dit onderdeel van cyclisch werken gaat het over vragen die gerelateerd zijn aan de daadwerkelijke uitvoering. Is helder wat uitgevoerd moet worden, wie dat gaan doen en wanneer de activiteit gaat plaatsvinden?

Check

Evalueren of de beoogde doelen en beoogde resultaten bereikt zijn en in beeld brengen van mogelijke verklaringen.

Om te weten of de resultaten ook behaald worden, is het noodzakelijk om over gegevens te beschikken. Hiervoor is een monitorsysteem nodig, dat zowel bestaat uit kengetallen(kwantitatief) als uit zachte gegevens (kwalitatief) zoals tevredenheidsonderzoeken en uitkomsten van processen. Bij de kengetallen denken we niet alleen aan data gerelateerd aan leerlingenstromen (zoals het deelname-percentages VSO), maar ook aan relevante data in relatie met de ambities die we gesteld hebben. We willen aan het einde van de planperiode immers kunnen vaststellen in hoeverre we deze ambities met elkaar ook gerealiseerd hebben.

Het gaat er bij deze fase niet alleen om dat we over een set monitorgegevens beschikken, maar ook over de interpretatie van de data en de dialoog over deze data in relatie tot onze doelen. We gaan deze dialoog over de uitkomsten van beleid verbreden, door hierover ook in gesprek te gaan met de scholen en de besturen. Zo kunnen we met elkaar de data interpreteren en gezamenlijk van deze data leren voor een volgende stap in de uitvoering/het beleid.

Act

Vaststellen welke acties nodig zijn om de behaalde resultaten te borgen of verbeteren.

10.2 Monitorsysteem

We zijn al enkele jaren op zoek naar een adequate, uitvoerbare aanpak om kwaliteitszorg te verstevigen. Ondanks allerlei goede initiatieven en successen op kleine schaal, is dat doel nog niet bereikt. We ervaren hierbij zowel een inhoudelijke uitdaging als een procesmatige.

Inhoudelijk is de uitdaging om te bepalen wat het object van de kwaliteitszorg zou moeten zijn: welke gegevens moeten verzameld worden en met welk doel? Het moeten gegevens zijn die van waarde zijn voor de afzonderlijke scholen én die overkoepelend een maatstaf vormen voor de kwaliteit en doelmatigheid van het samenwerkingsverband. Vervolgens moeten de normwaarden bepaald worden: wanneer zijn we tevreden?

Procesmatig is het een uitdaging om, gegeven onze organisatiestructuur, tot een breed gedragen aanpak te komen. Elk bestuur heeft zijn eigen speerpunten in beleid en wil die graag terug zien in de systematiek. Het bestuur van het samenwerkingsverband heeft geen formele bevoegdheid om beslissingen over uitvoering op schoolniveau te nemen. Er is een zorgvuldige procesmatige aanpak nodig om te komen tot een werkwijze waarin alle scholen zich gehoord en erkend voelen.

Over vier jaar willen we een breed gedragen kwaliteitszorgcyclus hebben waarmee voldaan wordt aan de wettelijke opdracht van zowel het samenwerkingsverband als van de aangesloten besturen. Het moet een overkoepelende systematiek zijn waarvan de opbrengst van aantoonbare meerwaarde is, zowel voor het samenwerkingsverband als voor de individuele scholen.

Duidelijk moet zijn wie welke taken, verantwoordelijkheden en bevoegdheden heeft en hoe deze worden uitgevoerd. De balans tussen investering en opbrengst moet zo gunstig mogelijk zijn. We willen zoveel mogelijk gebruik maken van (landelijke) gegevens die voorhanden zijn, zoals DUO, Kijkglas en Dashboard Passend Onderwijs.

Ons uitgangspunt is 'less is more': een eenvoudig, overzichtelijk, inhoudelijk relevant en goed bij te houden systeem. Het onderliggend principe moet zijn: zeg wat je doet en doe wat je zegt.

We gaan de komende vier jaar aan de slag om een procesmatige aanpak te ontwikkelen waarmee bovenstaande opbrengst gerealiseerd kan worden.

10.3 Lerende organisatie

Ons samenwerkingsverband als lerende organisatie krijgt onder meer vorm door:

- cyclisch te werken (Plan-Do-Check-Act), waarbij monitor- en evaluatiegegevens een belangrijke rol spelen;
- een cultuur van ontwikkeling te stimuleren, open te staan voor feedback en van en met elkaar te durven leren. Daarbij hoort ook de cultuur om elkaar aan te spreken op het moment dat afspraken niet worden nagekomen;
- actief 'best practices' te verzamelen en te delen, zowel op schoolniveau als vanuit de projecten;
- collegiale visitaties uit te voeren;
- vanuit het bureau frequenter te communiceren over successen en ontwikkelpunten passend onderwijs via nieuwsbrieven en de website.

Doel: aan het einde van deze planperiode wordt aantoonbaar cyclisch gewerkt volgens de PDCA-cyclus op het beleidsniveau van ons SWV.

10.4 Uitwerking op hoofdlijnen

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Jaarplannen SMART uitwerken In de jaarplannen is een heldere relatie tussen	Bureau SWV	x	x	x	x

doel en resultaat, gekozen activiteit en indicatoren om vast te stellen of het resultaat ook is bereikt.					
Kwaliteitszorgcyclus verder opzetten met externe ondersteuning Er zal eerst een nulmeting plaatsvinden om de huidige situatie in kaart te brengen en de concrete 'stip aan de horizon' te bepalen. In 19-20 zal het plan van aanpak gemaakt worden, dat in 20-21 geïmplementeerd wordt. In 21-22 volgt de evaluatie en eventuele bijstelling en in 22-23 de bestendiging.	Directiebestuur, ondersteund door externe deskundige kwaliteitszorg	x	x	x	x
Dialogo voeren over de opbrengsten van passend onderwijs De dialoog voeren over de opbrengsten van de uitgevoerde activiteiten en projecten in relatie tot de doelstellingen. Deze dialoog wordt gevoerd op verschillende niveaus (projectgroep, directiebestuur, bestuur).	Directiebestuur			x	x

10.5 Verantwoording

Wat de interne verticale verantwoording betreft werken we sinds 2017 met kwartaalrapportages en zijn er resultaatsafspraken gemaakt met het bestuur van het SWV (gekoppeld aan het jaarplan). Tevens is er maandelijks een geactualiseerd overzicht van het BTO met daarin de ontvangen aanvragen en afgegeven beschikkingen. De projectleiders van de vijf projecten die eind 2018 gestart zijn, leveren jaarlijks een voortgangsrapportage in. Door het cyclisch werken te versterken, zullen in de toekomst de diverse rapportages een beter inzicht geven in de mate waarin de doelstellingen worden behaald.

Wettelijk geldt de verplichting dat de besturen zich verantwoorden over de besteding van de middelen die ze van het SWV hebben gekregen voor de basis- en extra ondersteuning in hun jaarverslagen (bestuursverslag en jaarrekening).

Zoals eerder gezegd is ons financieringsmodel hoofdzakelijk het schoolmodel. Voor de verantwoording betekent dit dat we als SWV vooral verantwoordingsinformatie ophalen bij de besturen en scholen. Op dat niveau worden immers de meeste activiteiten van ons SWV uitgevoerd. De interne horizontale verantwoording vindt nu voornamelijk plaats tijdens het directiebestuur en in het overleg met de OPR. Binnen de OPR wordt het beleid ook met de oudergeleding besproken.

We verwachten dat de scholen en besturen niet alleen zelf verantwoording afleggen van de besteding van de gelden aan het bestuur van het SWV (verticaal), maar dat ze dat ook naar elkaar doen (horizontaal). Daarbij gaat het niet om verantwoorden in de zin van 'afrekenen'. Maar om verantwoorden vanuit een gezamenlijke verantwoordelijkheid voor de opdracht van passend onderwijs. Daarbij hoort dat we samen van de data en evaluaties willen leren om het in de toekomst beter te doen.

De manier waarop we de horizontale verantwoording verder vormgeven is onderwerp van overleg in deze planperiode. De (locatie)directeuren hebben hierbij nadrukkelijk een eigen verantwoordelijkheid.

Doel: over vier jaar vindt horizontale verantwoording plaats over de opbrengsten van passend onderwijs vanuit de scholen en besturen aan elkaar, aan ouders en leerlingen.

Om dit doel te bereiken wordt aan verschillende sub-thema's gewerkt. Deze sub-thema's worden in de jaarplannen nader geconcretiseerd.

Sub-thema's	Uitvoerende	2019-2020	2020-2021	2021-2022	2022-2023
Horizontale verantwoording uitwerken Met een gemengd samengestelde werkgroep een werkwijze ontwikkelen voor horizontale verantwoording.	Directiebestuur			x	
Verticale verantwoording Op basis van de werkwijze horizontale verantwoording een voorstel maken hoe er verticale verantwoording (naar bestuur SWV) plaatsvindt.	Directiebestuur				x

Hoofdstuk 11 Financiële vertaling

Vanuit de overheid ontvangt het SWV middelen om passend onderwijs vorm en inhoud te geven. Deze Rijksbekostiging bestaat uit twee bekostigingssoorten: lichte en zware ondersteuningsbekostiging. Het aantal leerlingen van de scholen in onze regio op 1 oktober van het jaar is bepalend voor beide bekostigingssoorten. Bij de werkelijke besteding van de middelen zijn we als SWV vrij. Dat wil zeggen dat middelen voor zware ondersteuning besteed mogen worden aan de ondersteuning op het regulier onderwijs en andersom.

11.1 (Meerjaren)begroting

De financiële vertaling van dit ondersteuningsplan, de meerjarenbegroting 2019-2023, is als bijlage 3 opgenomen. De MJB is gebaseerd op de prognoses van de leerlingenaantallen de komende jaren. Er wordt uitgegaan van een lichte krimp van de totale leerlingenpopulatie de komende drie jaar en vanaf 2021 lijkt het aantal leerlingen te stabiliseren.

11.2 Beknopte toelichting op programma's.

We kiezen ervoor om de middelen (naast de bekostiging VSO, LWOO en Praktijkonderwijs) aan de volgende programma's te besteden:

1. ondersteuningsstructuur: ter ondersteuning van de ondersteuningsstructuur op de scholen;
2. ambulante begeleiding: ter versterking van het personeel in het reguliere onderwijs en ter ondersteuning van de leerlingen om doorstroom naar het VSO te voorkomen;
3. synthesevoorziening: de synthesevoorzieningen voorzien duidelijk in een behoefte en zorgen voor goede doorstroomresultaten. Daarom wordt ook de komende jaren een deel van de middelen van het SWV ingezet voor de synthesevoorzieningen;
4. projecten: ter stimulering van innovatie en ontwikkeling van scholen op het gebied van het bieden van passend onderwijs.

11.3 Praktijkonderwijs en LWOO

We kunnen nog niet overzien wat de financiële consequenties zijn van de wijzigingen in het landelijk beleid ten aanzien van praktijkonderwijs en LWOO. Voor zover we nu weten gaat het wetsvoorstel LWOO (en dus de nieuwe financiering) waarschijnlijk in per 1-1-2022. De verwachting is dat ons SWV een lagere bekostiging voor zowel het praktijkonderwijs als voor LWOO gaat krijgen. Op basis van de eerste signalen lijkt dit te gaan om een afname van zo'n 10% (ruim 6 ton op jaarbasis). Er zal een overbruggingsperiode komen waarin in 4 of 5 jaar toegewerkt wordt naar het definitieve bedrag. Dat betekent dat we waarschijnlijk pas het laatste jaar van deze planperiode met deze financiële consequenties worden geconfronteerd.

11.4 VSO

In het vorige ondersteuningsplan was de doelstelling opgenomen om het deelnamepercentage VSO te laten dalen tot het landelijk gemiddelde. Deze doelstelling is niet behaald. Als we de cijfers van ons samenwerkingsverband vergelijken met de landelijke getallen, dan zien we dat het overgrote deel VSO leerlingen de leerlingen zijn met een categorie 1 bekostiging (lichte bekostiging). Die groep is oververtegenwoordigd in ons SWV. Het beleid van het SWV is veelal op deze doelgroep gericht.

In de prognose rekenen we vanaf 2017 met een stabilisatie van het deelnamepercentage VSO. De absolute aantallen dalen licht in verband met de krimp. De verwachting is dat het percentage VSO ten opzichte van het geheel stabiel blijft.

11.5 (Groei)bekostiging VSO bij verwijzing VO-VSO

De bekostiging van het VSO zal voor het overgrote deel via DUO verlopen. De bedragen die hiermee gemoeid zijn worden van het SWV-budget zware ondersteuning afgetrokken. Met andere woorden: meer leerlingen in het VSO betekent dat er minder geld beschikbaar is voor de ondersteuning en begeleiding in het reguliere VO; bij minder leerlingen is dat juist andersom.

Voor wat betreft de tussentijdse instroom in het VSO vanuit het VO, volgen wij de wettelijke voorschriften.

11.6 Financieel jaarverslag

De financiële kwartaalrapportages worden opgesteld door het dagelijks bestuur, daarbij ondersteund door een senior financieel consultant van één van de besturen.

Op basis van het jaarverslag en jaarrekening (accountantsverklaring) wordt jaarlijks financiële verantwoording afgelegd.

11.7 Vermogenspositie

De financiële reserve van onze stichting is goed, dat wil zeggen hoger dan noodzakelijk. De positieve financiële resultaten in de voorgaande jaren zijn met name ontstaan door de bruidsschat vanuit het oude SWV VO en door een lager aantal LWOO leerlingen dan in 2012 (het leerlingenaantal waarop de LWOO bekostiging is gebaseerd). Onze reserves zitten eind 2018 op ruim twee miljoen. De risico's zijn bepaald op 8,5 ton. Dat betekent dat de reserves hoger liggen dan het bedrag dat we hebben opgenomen in ons risicoprofiel (zie handboek beleidsdocumenten). In de eerste helft van 2019 komt het bestuur met een plan over de besteding van deze reserves.

Bijlage 1. Overzicht scholen en besturen

Scholen binnen SWV vo 31.02

Naam school	Bestuur	Brinnummer	Gemeente
BC Broekhin Reuver	SOML	14PS03	Beesel
BC Broekhin Roermond	SOML	14PS00	Roermond
BC Broekhin Swalmen	SOML	14PS02	Roermond
Citaverde College	Citaverde College	21CS02	Roermond
Connect College Echt	SOML	16PE00/16PE01	Echt-Susteren
Herman Broerenschool (VSO)	Stichting Herman Broeren	00KX00	Roermond
Lyceum Schöndeln	SOML	03XF00	Roermond
MAVO Roermond	SOML	03XF03	Roermond
Niekée/Agora	SOML	03XF04	Roermond
Maaskei (VSO)	Onderwijsgroep Buitengewoon	01RB00	Maasgouw
Nt2 Mundium College	SOML	03XF05	Roermond
Ortolaan Heibloem (VSO)	Aloysiusstichting	22OB00	Leudal
Ortolaan Roermond (VSO)	Aloysiusstichting	22OB04	Roermond
Praktijkonderwijs Roermond	Praktijkonderwijs Roermond	23HH00	Roermond
St. Ursula Heythuysen	SOML	17GT02	Leudal
St. Ursula Horn	SOML	17GT00	Leudal
Wijnberg (locatie Roermond; VSO)	Wijnberg	01UQ05	Roermond

Scholen buiten SWV vo 31.02, wel deelnemend aan bestuur SWV

Naam school	Bestuur	Brinnummer	Gemeente
Adelante Onderwijs (VSO)	Adelante	14VR00	Valkenburg
De Berkenschutse (VSO)	Stichting Kempenhaeghe	05HJ00	Heeze-Leende
De Buitenhof (VSO)	Alterius	01UO00	Heerlen
De Korenaer (VSO)	Aloysiusstichting	03TV04	Deurne
De Maasgouw (VSO)	De Maasgouw	14YY00	Maastricht
De Parkschool (VSO)	Kindante	12QN00	Sittard-Geleen
De Widdonck (VSO)	Aloysiusstichting	18CZ01	Weert
Impuls (VSO)	Onderwijsgroep Buitengewoon	17GQ00	Venlo
Ulingshof (VSO)	Onderwijsgroep Buitengewoon	02QV00	Venlo
Velddijk (VSO)	Onderwijsgroep Buitengewoon	22OG00	Venlo
Xaveriuschool (VSO)	Kindante	04EP00	Sittard
Wijnberg (locatie Venlo; VSO)	Wijnberg	01UQ00	Venlo

Bijlage 2. Criteria voor LWOO, praktijkonderwijs en voortgezet speciaal onderwijs (VSO)

De werkwijze LWOO en de procedure voor het aanvragen van een toelaatbaarheidsverklaring voor het praktijkonderwijs en VSO staan beschreven in het handboek beleidsdocumenten. In deze bijlage beschrijven we alleen de criteria. De meest actuele procedures en criteria zijn te vinden in het handboek beleidsdocumenten dat op de website staat.

Criteria leerwegerondersteunend onderwijs (LWOO)

Per 1-1-2020 hanteren wij een eigen vastgestelde werkwijze LWOO. De wettelijk bepaalde criteria m.b.t. leerachterstanden blijven bepalend in het toekennen van LWOO-middelen. Het intelligentie criterium is komen te vervallen. Een jongere heeft recht op LWOO als hij/zij een leerachterstand heeft van anderhalf tot 3 jaar (DLE tussen 30 en 45 eind groep 8). Het gaat hier om leerprestaties op de volgende vier domeinen:

- Technisch lezen
- Begrijpend lezen
- Spellen
- Inzichtelijk rekenen

Om in aanmerking te komen voor LWOO dienen er op minstens twee domeinen de vereiste leerachterstanden te zijn, waarbij minstens één van die domeinen rekenen of begrijpend lezen moet zijn. Dit is overeenkomstig de wettelijke criteria m.b.t. leerachterstanden voor LWOO. Het vaststellen van de leerachterstanden d.m.v. adaptieve toetsing is belangrijk.

Criteria praktijkonderwijs (pro)

De school die binnen de regio van het samenwerkingsverband praktijkonderwijs aanbiedt vraagt een toelaatbaarheidsverklaring voor praktijkonderwijs aan bij het samenwerkingsverband. Het BTO besluit over de toewijzing en hanteert daarvoor de nu geldige landelijke criteria: een jongere heeft recht op een TLV PRO als hij/zij een leerachterstand heeft van minstens 3 jaar (DLE<30 eind groep 8). Net als LWOO gaat het hier om leerprestaties op de volgende vier domeinen:

- Technisch lezen
- Begrijpend lezen
- Spellen
- Inzichtelijk rekenen

Om in aanmerking te komen voor PRO dienen er op minstens twee domeinen de vereiste leerachterstanden te zijn, waarbij minstens één van die domeinen rekenen of begrijpend lezen moet zijn. Het vaststellen van de leerachterstanden d.m.v. adaptieve toetsing is ook hier belangrijk. Naast de leerachterstanden dient er sprake te zijn van een IQ tussen de 55 en 80.

Criteria voortgezet speciaal onderwijs (VSO)

Er zijn geen landelijk vastgestelde criteria voor het VSO meer. In ons SWV hebben we eigen criteria bepaald. Bij het beoordelen van een TLV-VSO aanvraag bekijkt het BTO de doorlopen procedure én de inhoud van de aanvraag. Het BTO checkt of het dossier compleet is. Dat houdt in dat het dossier voorzien is van de benodigde handtekeningen, het deskundigenadvies, het OPP (of handelingsplan) en de toestemmingsverklaring. Ook blijkt uit de aanvraag dat de scholen in het overleg met de ouders het traject van de leerling besproken hebben, wat resulteert in de zienswijze van de ouders.

Het BTO hanteert de volgende criteria bij de beoordeling of een leerling toelaatbaar is tot het VSO:

- Er is een integratief beeld/probleemanalyse gemaakt, waaruit blijkt dat de school niet langer een passend aanbod kan bieden. Bij de beoordeling op inhoud van de aanvraag spelen de historie van de schoolloopbaan, betrokkenheid van hulpverlening, draagkracht van het gezinssysteem, het cognitief -en didactisch niveau en de zwaarte van de problematiek in combinatie met de ondersteuningsbehoeften van de leerling, een grote rol.
- Uit de aanvraag blijkt dat de school een zorgvuldig begeleidingstraject heeft gevolgd met de leerling, zichtbaar uit het doorlopen van stappen van het cascademodel. Onderdeel van het zorgvuldige traject kan zijn dat er tijdig met een collega-school wordt overlegd, in de situatie dat een overstap naar een (andere) reguliere school mogelijk lijkt. Of dat aan het VSO wordt gevraagd vroegtijdig mee te kijken naar de ontwikkeling van de leerling in relatie tot een passende onderwijsplek, indien een TLV VSO wordt overwogen.

Het BTO bestudeert met minimaal twee personen onafhankelijk van elkaar de aanvraag. Tijdens de BTO vergadering wordt de casus besproken. Het BTO besluit op basis van de inhoudelijke en procedurele analyse van de casus of een TLV afgegeven kan worden en vervolgens of de aangevraagde bekostigingscategorie passend is. Uit het totaalbeeld moet blijken dat het regulier onderwijs niet kan voldoen aan de ondersteuningsbehoeften van de leerling en dat VSO noodzakelijk is.

Als de aanvraag onvoldoende helder is, wordt aanvullende informatie opgevraagd ofwel nader overleg gevoerd met de betrokkenen. Mocht uit de aanvulling blijken dat er onvoldoende grond is om een TLV af te geven, wordt de aanvraag afgewezen.

MEERJARENBEGROTING KALENDERJAAR SWV 31.02							
versie 6.0	2018	2019	2020	2021	2022	2023	
Baten							
lichte ondersteuning	795.522	786.408	755.625	740.466	732.654	732.654	
LWOO	5.355.624	5.570.482	5.352.432	5.245.054	5.189.719	5.189.719	
PRO	641.934	667.687	641.552	628.681	622.048	622.048	
zware ondersteuning	4.907.280	5.201.270	5.037.130	4.881.756	4.804.237	4.784.316	
verevening zware ondersteuning	1.056.581	774.151	281.058	0	0	0	
overige baten	0	0	0	0	0	0	
geoordeelde subsidies en bijdragen voor specifieke programma's in het ondersteuningsplan	0	0	0	0	0	0	
Totale baten	12.756.941	12.999.998	12.067.797	11.495.958	11.348.658	11.328.737	
Lasten							
afdracht LWOO (via DUO)	4.149.384	4.262.241	4.100.041	3.906.303	3.861.248	3.820.698	
afdracht PRO (via DUO)	839.297	865.064	788.470	747.920	720.886	720.886	
maximering afdracht LWOO/PRO, dit bedrag t.i.v. lumpsum schoolbesturen (indien van toepassing)							
afdracht VSO, teledatum, (via DUO)	4.424.820	4.621.159	4.451.317	4.317.391	4.193.650	4.086.657	
afdracht VSO, peilatum, (tussentijdse groei VSO), ondersteuningsbekostiging	136.065	139.587	139.587	134.747	128.849	128.849	
afdracht VSO, peilatum, (tussentijdse groei VSO), basisbekostiging	90.643	95.628	95.628	91.844	88.272	88.272	
totaal afdrachten	9.640.209	9.983.679	9.575.043	9.198.204	8.992.906	8.845.363	
Programma 1 Zorgstructuur	700.218	800.000	768.000	752.640	745.114	745.114	
Programma 2 Syntheseklassen	210.000	310.000	295.000	295.000	295.000	295.000	
Programma 3 Projecten	450.000	375.000	190.000	85.000	100.000	200.000	
Programma 4 Ambulante diensten	1.000.000	1.000.000	950.000	900.000	850.000	850.000	
Programma 5 Organisatiekosten	343.000	380.000	350.000	350.000	350.000	350.000	
Programma 6 Onvoorzien	313.514	100.000	0	0	0	0	
Programma 7 OPDA	100.000	0	0	0	0	0	
totaal programma's	3.116.732	2.965.000	2.553.000	2.382.640	2.340.114	2.440.114	
Totale lasten	12.756.941	12.948.679	12.128.043	11.580.844	11.333.019	11.285.476	
Resultaat	0	51.319	-60.245	-84.886	15.639	43.261	
Dekking (projecten) vanuit reserve			60.245	84.886	15.639	43.261	
Toevoeging aan reserve	0	51.319					
Resultaat na resultaatbestemming	0	0	-0	0	-0	-0	