
 1

INLEIDING 2

HOOFDSTUK 1 3
Hoe werkt leerplicht?
1.1. de Leerplichtwet, leerplicht en kwalificatieplicht 3
1.2. Wie doen het werk? 4
1.3. Taakgebieden leerplicht 4

HOOFDSTUK 2 5
Wat doet leerplicht?
2.1. Jongeren en onderwijs in Steenbergen 5
2.2. Preventieve gesprekken op scholen voortgezet onderwijs 5
2.3. Absoluut verzuim 6
2.4. Relatief verzuim 6
 2.4.1. Signaalverzuim 7
 2.4.2. Luxe verzuim 7
2.5. Vrijstellingen 7
2.6. Bemiddelingen 8
2.7. Haltverwijzingen en processen-verbaal 8

HOOFDSTUK 3 9
Met wie werkt leerplicht samen?
3.1. Samenwerking vanuit de zorg 9
3.2. Samenwerking vanuit veiligheid 10
3.3. Samenwerking naar aanleiding van sancties 11
 3.3.1. Bureau Halt 11
 3.3.2. Openbaar Ministerie 11
 3.3.3. Sociale Verzekeringsbank 11
 3.3.4. Andere samenwerkingsverbanden 12

HOOFDSTUK 4 13
2011-2012 in cijfers
4.1. Gemeentelijke gegevens leerplicht en RMC 14
4.2. Overzicht dossiers/contacten 15
4.3. Kwalificatieplicht 16
4.4 Overzicht schoolverzuim 2011-2012 17
4.5 Processen-verbaal 18
 4.5.1. Mini proces-verbaal 18
 4.5.2. Proces-verbaal 18
4.6. Vrijstellingen 20

HOOFDSTUK 5 21
Terugblik en vooruitzien
5.1. Terugblik 21
 5.1.1. Verzuimkaart 21
 5.1.2. Controle basisscholen met betrekking tot verlofverlening 21
 5.1.3. Invoering nieuw administratiesysteem/regionalisering leerplicht 21
 5.1.4. Spreekuur Ravelijn 22
5.2. Vooruitzien 23

 2

1. Inleiding

Dit is het jaarverslag van de leerplicht- en kwalificatieplichtambtenaar van de gemeente

Steenbergen over het schooljaar 2011-2012. De leerplicht- en kwalificatieplichtambtenaar zijn

wettelijk verplicht zich te verantwoorden over de uitvoering van de Leerplichtwet. In dit

jaarverslag kunt u lezen wat de leerplicht- en kwalificatieplichtambtenaar het afgelopen

schooljaar hebben gedaan.

Het voorkomen en bestrijden van schoolverzuim en voortijdig schoolverlaten staat volop in de

maatschappelijke en politieke belangstelling. Een diploma vergroot namelijk de kansen van de

arbeidsmarkt. We zien dat spijbelen en te laat komen vaak een voorteken zijn van voortijdig

schoolverlaten. Daarom is het zo belangrijk dat verzuim vroegtijdig aangepakt wordt.

In Steenbergen voeren de leerplicht- en kwalificatieplichtambtenaar de verzuimaanpak uit. Dat

doen ze niet alleen. Dat doen ze samen met de scholen, met ouders, met begeleiders en heel

veel andere betrokkenen. In de strijd tegen schooluitval gaan de leerplicht - en

kwalificatieplichtambtenaar naar de scholen toe, ondersteunen hen in hun verzuimbeleid en

spreken hen aan op hun verantwoordelijkheden bij (dreigend) schoolverzuim.

En met resultaat. Het afgelopen jaar hebben scholen weer veel verzuim gemeld en is er weer

regelmatig bemiddeld door de leerplicht- en kwalificatieplichtambtenaar. We proberen er alt ijd

redelijk vroeg bij te zijn zodat we daardoor eerder in kunnen grijpen. Er liggen echter nog

uitdagingen. Nog steeds wordt niet alle verzuim gemeld en zijn er ook scholen die pas in een

heel laat stadium het verzuim melden. Ook verlaten nog steeds jongeren zonder

startkwalificatie het onderwijs.

Ook in het schooljaar 2012-2013 zetten we dan ook weer alles op alles om het verzuim en

voortijdig schoolverlaten zoveel mogelijk te voorkomen.

In dit jaarverslag vindt u in de eerste 3 hoofdstukken een toelichting op wat leerplicht inhoudt en

wordt aangegeven wat de leerplicht- en kwalificatieplichtambtenaar doen en met wie er wordt

samengewerkt. In hoofdstuk 4 worden de cijfers over het schooljaar 2011-12012 weergegeven.

In hoofdstuk 5 wordt teruggeblikt en vooruitgezien.

Opgemerkt moet worden dat in dit schooljaar de invoering van het nieuwe administratiesysteem

JVS (jeugdvolgsysteem) heeft plaatsgevonden. De overgang van het systeem heeft op 10-05-2012

plaatsgevonden. Wij hebben geconstateerd dat de gegevens gedurende de periode van 10-05-2012

tot en met 31-07-2012 (einde schooljaar) niet geheel betrouwbaar zijn. Voor een nadere toelichting

hierop verwijzen wij u hiervoor naar hoofdstuk 5.1.3.

Gelet op vorenstaande is dan ook besloten om het jaarverslag tot en met 9 mei 2012 op te maken

omdat we weten dat tot en met deze datum de gegevens betrouwbaar zijn.

Uiteraard wordt het schooljaar 2012-2013 weer een volledig schooljaar in het jaarverslag

weergegeven.

 3

HOOFDSTUK 1

 Hoe werkt leerplicht?

1.1. De leerplichtwet, leerplicht en kwalificatieplicht

De gemeente Steenbergen voert een actief beleid in het voorkomen en bestrijden van school -

verzuim en het terugdringen van voortijdig schoolverlaten. De leerplicht - en kwalificatieplicht-

ambtenaar zijn door het college van burgemeester en wethouders gemandateerd om toezicht

te houden op de naleving van de Leerplichtwet.

Leerplicht hangt nauw samen met leerrecht, oftewel het recht op onderwijs. Dit is wereldwijd

opgenomen in de rechten van het kind. Nederland heeft dit verankerd in de Leerplichtwet. Deze

wet is een rechtsmiddel waarmee gewaarborgd wordt dat alle jongen in Nederland aan het

onderwijs kunnen en zullen deelnemen. Eén van de doelen van de Leerplichtwet is dat jongeren

zo goed mogelijk worden toegerust met kennis en vaardigheden, die zij nodig hebben om een

zelfstandige plek in de samenleving te verwerven. Een afgeronde schoolopleiding is daarvoor een

eerste vereiste.

De volgende zaken staan in de Leerplichtwet omschreven:

- De leerplichtige leeftijd

- De kwalificatieplicht

- Mogelijkheden voor een vrijstelling

- Taken van de leerplichtambtenaar

- Verantwoordelijkheden van schooldirecteuren

- Verantwoordelijkheden van ouders/verzorgers en/of leerlingen

- Verantwoordelijkheden van de gemeente

- Verantwoordelijkheden van het Openbaar Ministerie

De volledige leerplicht begint op de eerste schooldag van de maand volgende op de maand waarin

het kind 5 jaar is geworden. De volledige leerplicht eindigt aan het einde van h et schooljaar waarin

de jongere 16 jaar is geworden of wanneer 12 volledige schooljaren zijn doorlopen. Direct na de

volledige leerplicht begint de kwalificatieplicht. Hier zit geen dag tussen. De dag nadat de jongere

de volledige leerplicht heeft afgerond is de jongere kwalificatieplichtig. De kwalificatieplicht eindigt

als een jongere een startkwalificatie heeft behaald of 18 jaar is geworden. Een startkwalificatie is

een havo-, vwo- of minimaal een mbo niveau 2 diploma. Een jongere kan tijdens de

kwalificatieplicht volledig onderwijs volgen, maar een combinatie van werken en leren mag ook.

Leren en werken moet dan wel in totaal 5 dagen per week zijn en gericht op het behalen van een

diploma. Wie vóór zijn/haar 18
e
 verjaardag een startkwalificatie gehaald heeft, hoeft niet meer

(verplicht) naar school. Doorleren mag natuurlijk wel!

 4

1.2. Wie doen het werk?

De gemeente Steenbergen heeft in het schooljaar 2011-2012 voor de uitvoering van de

Leerplichtwet 1 leerplicht- en 1 kwalificatieplichtambtenaar ingezet. Voor de leerplichtfunctie is een

formatie vastgesteld van 0,67 fte. Zij is in dienst van de gemeente Steenbergen.

Voor de kwalificatieplichtfunctie is door de gemeente Steenbergen 0,21 f te ingezet. Hij is in dienst

van de gemeente Bergen op Zoom en wordt regionaal ingezet bij de gemeenten Bergen op Zoom,

Woensdrecht en Steenbergen. Hij begeleidt alleen de 16- en 17 jarigen die op het MBO zitten.

Zijn inzet wordt bekostigd uit de RMC-middelen.

Daarnaast hebben we nog een trajectbegeleider die tevens regionaal ingezet wordt vanuit de

gemeente Bergen op Zoom ten behoeve van de gemeenten Woensdrecht en Steenbergen. Ook zij

wordt uit de RMC-middelen bekostigd. Zij houdt zich bezig met jongeren van 18 tot 23 jaar.

Daarnaast wordt vanuit de gemeente Steenbergen administratieve ondersteuning voor de

leerplicht- en kwalificatieplichtambtenaar ingezet. Echter met de komst van het nieuwe

regionale administratiesysteem komt de administratieve ondersteuning op het gebied van

leerplicht met ingang van het schooljaar 2012-2013 te vervallen. De ondersteuning wordt

dan vanuit de gemeente Breda geboden.

1.3. Taakgebieden Leerplicht

De belangrijkste taken van de leerplicht- en kwalificatieplichtambtenaar zijn:

- Uitvoeren van de Leerplichtwet

- Handhaven van de Leerplichtwet op het gebied van absoluut verzuim

(het ontbreken van een schoolinschrijving)

- Handhaven van de Leerplichtwet op het gebied van relatief verzuim

(o.a. spijbelgedrag en luxe-verzuim)

- Controles op luxe-verzuim rondom vakanties

- Deelname aan Zorg Advies Teams (ZAT’s) op scholen

- Deelname aan overleggen met ketenpartners, o.a. Bureau Jeugdzorg, het Veiligheidshuis

 Bergen op Zoom, overleggen met collega’s leerplicht in de regio enz. Zie

 hiervoor hoofdstuk 3

- Bemiddelen bij andere problematiek dan verzuim, bijvoorbeeld plaatsingsproblematiek op

scholen

- Bijdrage leveren aan het leerplichtbeleid en het verbeteren van werkprocessen

De leerplicht- en kwalificatieplichtambtenaar worden voor het uitoefenen van hun functie beëdigd

door de burgemeester. Een leerplicht- en kwalificatieplichtambtenaar die de bevoegdheid

tot Buitengewoon Opsporingsambtenaar (BOA) heeft, wordt daarnaast ook door de korpschef van

de politie beëdigd. Binnen de gemeente Steenbergen hebben de leerplicht - en kwalificatieplicht-

ambtenaar hun BOA-bevoegdheid.

 5

 HOOFDSTUK 2

 Wat doet
 leerplicht?

 2.1. Jongeren en onderwijs in de gemeente Steenbergen

 In januari 2012 waren er 3414 leerplichtige leerlingen binnen de gemeente Steenbergen

 (leeftijd 5 tot en met 17 jaar). In de gemeente Steenbergen zijn er 10 basisscholen en

 1 school voor voortgezet onderwijs. De leerplicht- en kwalificatieplichtambtenaar hebben te

 maken met alle leerplichtige jongeren die binnen de gemeente Steenbergen ingeschreven

 staan. Dat betekent dat er ook bemoeienis met deze jongeren kan zijn wanneer zij niet binnen

 de gemeente Steenbergen op school zitten, maar bijvoorbeeld in Bergen op Zoom of Roosendaal.

 2.2. Preventieve gesprekken op scholen voor voortgezet onderwijs.

 De leerplichtambtenaar is dit schooljaar op ’t Ravelijn (school voor VO binnen de gemeente

 Steenbergen) gestart met een spreekuur. Dit spreekuur wordt ingezet als preventieve

 verzuimgesprekken. Deze gesprekken vinden op school plaats wanneer er nog sprake is

 van gering schoolverzuim. Het doel van de gesprekken met de jongeren is dat jongeren vroegtijdig

 worden gewaarschuwd voor de gevolgen van aanhoudend verzuim. Regelmatig komt er tijdens een

 preventief gesprek naar voren dat een jongere verzuimt door bijvoorbeeld problemen in de

 thuissituatie of door problemen op school.

 Op die momenten wordt samen met de jongere gekeken of er behoefte is aan hulp hierbij.

 Daarbij kan bijvoorbeeld worden gedacht aan hulp vanuit school (bijv. schoolmaatschappelijk werk,

 gesprekken met de zorgcoördinator, vertrouwenspersoon) of buiten school (bijv. JPP, Jeugd

 Preventie Plan). Blijft een jongere na dit preventieve gesprek alsnog verzuimen dan volgt een

 uitnodiging op het gemeentehuis. Is het verzuimgedrag van de jongere verwijtbaar dan kan

 bijvoorbeeld doorverwezen worden naar Bureau Halt. Is er meer aan de hand, dan wordt verder

 gekeken naar passende hulpverlening, of wanneer de zorgen te groot zijn, kan een proces -verbaal

 worden opgemaakt met als doel verplichte inzet van hulpverlening.

 De intentie om het spreekuur volgend schooljaar door te zetten is er zeker, echter is gebleken

 dat de school meer inzet zal moeten plegen op de voorbereiding van het spreekuur.

 De aanlevering van leerlingen werd vaak te laat of niet goed voorbereid gedaan, zodat er

 onvoldoende informatie aanwezig was om een goed gesprek met de jongere te voeren.

 De leerplichtambtenaar heeft de zorgcoördinatoren hierop aangesproken en er wordt beterschap

 beloofd. Echter heeft dit nog niet tot het gewenste resultaat geleid. Voor preventieve gesprekken is

 de informatie die de school geeft van belangrijke waarde. Samen met de school kunnen hierin

 goede resultaten behaald worden, echter moet er dan vanuit beide partijen voldoende inzet worden

 getoond. Er zal komend schooljaar nogmaals getracht worden om het spreekuur op een goede

 manier weg te zetten.

 Het voeren van preventieve gesprekken gebeurt niet op de basisscholen omdat er nauwelijks

 sprake is van spijbelgedrag door kinderen in de basisschoolleeftijd. Ouders van kinderen op

 deze leeftijd zijn primair verantwoordelijk voor de schoolgang.

 6

 2.3. Absoluut verzuim

 Wanneer een leerplichtige leerling zonder geldige reden niet ingeschreven staat op school is er

 sprake van absoluut verzuim. Een leerplichtige jongere zonder schoolinschrijving overtreedt de

 Leerplichtwet. Ouders zijn verantwoordelijk voor de inschrijving van kinderen en jongeren op

 school. Als de leerplicht- of kwalificatieplichtambtenaar niet op tijd een schoolinschrijving krijgen,

 starten de leerplicht- of kwalificatieplichtambtenaar een onderzoek naar vermoedelijk absoluut

 schoolverzuim. Soms blijkt een jongere toch op een school te zitten. Is dit niet het geval, dan

 begeleiden de leerplicht- of kwalificatieplichtambtenaar de jongere zo snel mogelijk naar een

 passende opleiding of zoekt eventueel naar een andere (tijdelijke) daginvulling.

 Zo’n onderzoek door de leerplicht- of kwalificatieplichtambtenaar begint met het sturen van een

 brief aan ouders met het verzoek door te geven waar hun kind/kinderen op school zit/zitten.

 Komt hier geen reactie op dan volgt een tweede brief. Komt hier eveneens geen reactie op dan

 gaan de leerplicht- of kwalificatieplichtambtenaar nader onderzoek doen. Dit kan bijvoorbeeld door

 het afleggen van een huisbezoek. Vaak is na contact met de ouders/verzorgers dan duidelijk waar

 het kind/de kinderen op school zitten. Is er geen contact te krijgen met ouders dan kan dit leiden

 tot een proces-verbaal tegen de ouders/verzorgers omdat er zorgen zijn over de woon- en

 schoolsituatie van de kinderen.

 Dit schooljaar zijn op het eind van het schooljaar veel absoluut verzuimers geregistreerd.

Dit is te wijten aan het feit dat DUO (Dienst Uitvoering Onderwijs, onderdeel van het Ministerie van

OCW) de uitschrijvingen per 29-06-2012 (begin vakantie) al heeft verwerkt en het schooljaar

eigenlijk tot 31-07-2012 loopt. Dan ontstaat er dus een verschil in uitschrijving. Deze kinderen

hebben gewoon vakantie, maar omdat het schooljaar tot 31-07-2012 loopt worden deze in

het systeem verwerkt als absoluut verzuim. Daarnaast is er een achterstand ontstaan in het

ophalen van gegevens door het nieuwe systeem. Dit zijn de gebruikelijke opstart problemen.

De verwachting is dat er met ingang van het nieuwe schooljaar geen sprake meer zal zijn van

absoluut schoolverzuim. Mocht dit echter toch voorkomen dan zal hierop direct actie op

ondernomen worden.

 2.4. Relatief verzuim

 Leerlingen die wel op een school staan ingeschreven, maar zonder geldige reden van school

 wegblijven (spijbelen) overtreden de Leerplichtwet. Dit heet relatief verzuim. Scholen zijn

 wettelijk verplicht verzuim bij de leerplicht- of kwalificatieplichtambtenaar te melden, als het

 gaat om meer dan 16 uur verzuim in de periode van 4 weken. Het streven van de leerplicht-

 en kwalificatieplichtambtenaar is echter dat de scholen mogelijk eerder het verzuim melden

 zodat we preventief op het verzuim kunnen inspelen.

 Bij relatief verzuim wordt onderscheid gemaakt tussen signaalverzuim en luxe -verzuim.

 7

 2.4.1. Signaalverzuim

 Signaalverzuim is het zorgelijke verzuim van een leerling. Het gaat om leerlingen die

 structureel verzuimen. Signaalverzuim kan te maken hebben met bijvoorbeeld een verkeerde

 schoolkeuze (zowel qua schooltype als qua niveau), problemen in de thuissituatie, een verkeerde

 vriendenkring, psychische problemen, gebrek aan motivatie of een verstoord contact tussen

 ouders en school. De leerplicht- of kwalificatieplichtambtenaar onderzoeken de redenen van dit

 verzuim en bedenken samen met de jongere, ouders/verzorgers en de school een oplossing.

 Dit kan bijvoorbeeld een doorverwijzing zijn naar hulpverlenende instanties of een andere

 opleiding. Wanneer het verzuim niet stopt of er onvoldoende resultaat geboekt wordt met

 de ingezette hulpverlening, kan een proces-verbaal opgemaakt worden om op die manier

 meer hulp in een verplicht kader te zetten. Vaak zijn dit echter langlopende casussen

 omdat ingezette hulpverlening eerst een kans moet krijgen.

 Dit schooljaar zijn er 134 meldingen van signaalverzuim gedaan.

 2.4.1. Luxe-verzuim

 Luxe verzuim ontstaat doordat ouders

zonder geldige reden hun kind meenemen op

 vakantie buiten de periode van de schoolvakanties.

 In principe wordt tegen luxe-verzuim direct

proces-verbaal opgemaakt tegen de ouders.

 In sommige gevallen wordt een jongere zelf

 geconfronteerd met de consequenties van

luxe-verzuim als de jongere zelf beslist om

 buiten de schoolvakanties op verlof te gaan.

 De schooldirecteuren zijn verantwoordelijk voor

 het behouden van een verlof- en verzuimregistratie.

 De leerplicht- en kwalificatieplichtambtenaar

 kunnen deze registratie controleren en hier zelfs

 tegen optreden. Dit jaar is er sprake geweest van 4 luxe verzuim meldingen. Er is hiervoor in

 3 gevallen proces-verbaal opgemaakt.

 2.5. Vrijstellingen

 Leerplichtige leerlingen moeten elke schooldag aanwezig zijn. Er is echter binnen de

 Leerplichtwet een aantal vormen van vrijstelling mogelijk: vrijstelling van geregeld bezoek,

 vrijstelling van inschrijving, vrijstelling wegens het volgen van ander onderwijs en vervangende

 leerplicht.

 Vrijstelling van geregeld schoolbezoek

 Als een leerling vanwege bijzondere omstandigheden tijdelijk niet naar school kan, moeten de

 ouders hiervoor toestemming vragen. Verlofaanvragen van 10 dagen of minder word en door de

 schooldirecteur in behandeling genomen. Uiteraard heeft de directeur zich daarbij wel te

 houden aan de Leerplichtwet en de geldende richtlijnen. De leerplicht- en kwalificatieplicht-

 ambtenaar behandelen een aanvraag voor extra verlof van meer dan 10 schooldagen.

 De leerplicht- en kwalificatieplichtambtenaar zijn altijd terughoudend bij het toekennen van verlof.

 Er wordt altijd een afweging gemaakt of de omstandigheden van het verlof zwaarder wegen dan

 het onderwijsbelang van het kind. Voorbeelden van deze vorm van verlof zijn extra (vakantie)

 verlof en verlof op basis van “gewichtige omstandigheden”. Deze gewichtige omstandigheden

 verwijzen naar uitzonderlijke persoonlijke omstandigheden waarbij vrijstelling voor een

 bepaalde periode redelijk is. Uitgangspunt hierbij is dat deze persoonlijke omstandigheden

 buiten de wil van de ouders en/of het kind liggen.

 8

Vrijstelling van inschrijving

Vrijstelling van inschrijving is op verschillende gronden mogelijk:

- artikel 5 onder a, lichamelijke en/of psychische gronden: als een kind ongeschikt is om naar

 school te gaan door lichamelijke en/of psychische oorzaken, dan hoeven ouders hun kind

 niet altijd in te schrijven op een school of instelling. De leerplicht - of kwalificatieplichtambtenaar

 beoordelen of er redenen zijn om vrijstelling te verlenen. Bij ongeschiktheid wordt een arts of

 of psycholoog ingeschakeld om het kind te onderzoeken.

- artikel 5 onder b, bezwaar tegen de richting van het onderwijs: als ouders bezwaar hebben

 tegen de levensbeschouwelijke richting van een school en er is geen passende school binnen

 redelijke afstand van de woning dan kunnen zij (van rechtswege) vrijstelling van inschrijving

 krijgen. Dit kan echter alleen als het kind nog niet eerder ingeschreven is geweest op een

 school.

- artikel 5 onder c, school buitenland: wanneer leerlingen in het buitenland onderwijs volgen

 maar in de gemeente ingeschreven blijven staan, moeten de ouders zorgen voor een

 (vertaald) inschrijfbewijs van de school of instelling in het buitenland.

 Vrijstelling wegens het volgen van onder onderwijs

 Burgemeester en wethouders kunnen op grond van bijzondere omstandigheden vrijstelling

 verlenen van de plicht tot inschrijving van een leerling als wordt aangetoond dat de jongere

 op een andere wijze voldoende onderwijs geniet.

 Vervangende leerplicht

 Vervangende leerplicht is een apart leertraject voor leerlingen vanaf 14 jaar. Het gaat om

 leerlingen die aanhoudende problemen hebben binnen het volledig dagonderwijs. Via het

 volgen van een aangepast onderwijsprogramma kunnen ze (soms) na 1 jaar weer instromen

 in het reguliere onderwijs.

 Dit schooljaar zijn er 14 vrijstellingen verleend. In hoofdstuk 4 is dit verder uitgewerkt.

 2.6. Bemiddelingen

 De leerplicht- en kwalificatieplichtambtenaar helpen regelmatig bij problematiek waarbij niet

 direct sprake is van schoolverzuim. Bijvoorbeeld als er een conflict is tussen de school en de

 leerling of ouders of wanneer er bijvoorbeeld hulp nodig is bij het vinden van een andere

 school of opleiding.

 Ook door het Veiligheidshuis en de ZAT’s wordt regelmatig informatie opgevraagd bij de

 leerplicht- of kwalificatieplichtambtenaar over de jongeren die daar besproken worden.

 Soms blijken er veel problemen te zijn en is schoolverzuim er daar één van. In dat geval

 komen de leerplicht- of kwalificatieplichtambtenaar in actie.

 2.7. Haltverwijzingen en processen-verbaal

 Als de leerling of (één van) de ouders zich niet houdt aan de Leerplichtwet, kunnen de

 leerplicht- of kwalificatieplichtambtenaar een proces-verbaal opmaken. Bij overtredingen van

 de Leerplichtwet als gevolg van extra verlof en absoluut verzuim gebeurt dit altijd tegen de

 ouders. Bij relatief verzuim kan er proces-verbaal opgemaakt worden tegen ouders, maar

 ook tegen de leerling als deze 12 jaar of ouder is.

 Ook kunnen de leerplicht- of kwalificatieplichtambtenaar een Halt-verwijzing opmaken voor een

 jongere wanneer deze na een eerdere waarschuwing niet gestopt is met verzuimen.

 het verzuim moet echter wel gering zijn en er moet geen hulpvraag zijn.

 Dit schooljaar zijn er 8 Haltverwijzingen en 10 processen-verbaal opgemaakt. In hoofdstuk

 4 is dit verder uitgewerkt.

 9

 HOOFDSTUK 3

 Met wie
 werkt
 leerplicht
 samen?

 De leerplicht- en kwalificatieplichtambtenaar worden vaak als “spin in het web” gezien bij

 het zoeken naar oplossingen rondom schoolverzuim e.d. De leerplicht - en kwalificatieplicht-

 ambtenaar werken samen met veel partijen die zij kunnen inschakelen als er bijvoorbeeld

 hulpverlening nodig is.

 Ook nemen de leerplicht- en kwalificatieplichtambtenaar deel aan verschillende overleggen waarbij

 leerplichtige jongeren worden besproken. Te denken valt aan Zorg Advies Teams (ZAT’s) op

 scholen, maar ook aan overleggen in het Veiligheidshuis.

 3.1. Samenwerking vanuit zorg

 Het netwerk van de leerplicht- en kwalificatieplichtambtenaar is groot. Er zijn korte lijnen naar veel

 hulpverlenende instanties, zoals bijvoorbeeld Bureau Jeugdzorg (BJZ), School Maatschappelijk

 Werk (SMW), Jeugd Preventie Plan (JPP), de Raad voor de Kinderbescherming (RvdK),

 het Advies- en Meldpunt Kindermishandeling (AMK), de schoolartsen, onderwijsinspectie en

 onderwijsconsulenten.

De leerplichtambtenaar neemt deel o.a. aan het zogenaamde Hulpverlening Casus Overleg (HCO).

Dit overleg is in 2007 opgestart om te komen tot een gezamenlijk hulpaanbod (scenario) voor

risicojongeren die nog geen strafbare feiten hebben gepleegd maar die probleemgedrag laten zien.

De ketenpartners worden bij elkaar gebracht zodat vroegtijdig kan worden ingegrepen.

De leerplichtambtenaren uit de gemeenten Woensdrecht, Halderberge, Moerdijk en Steenbergen nemen

per toerbeurt deel aan het HCO. Maandelijks neemt een andere leerplichtambtenaar deel aan het HCO.

De benodigde informatie wordt doorgegeven aan de dienstdoende leerplichtambtenaar van het HCO.

De kwalificatieplichtambtenaar geeft de informatie door aan de leerplichtambtenaar van de Gemeente

Bergen op Zoom die wekelijks deelneemt aan het overleg.

In het HCO worden alleen zorgjongeren besproken.

Deelnemers aan het HCO zijn o.a. : Raad voor de Kinderbescherming, Halt, Leerplichtambtenaren,

Politie, Bureau Jeugdzorg, Advies- en Meldpunt Kindermishandeling (AMK), Zorgmanagers, JPP, GGZ,

Slachtofferhulp. Het HCO-overleg vindt plaats in het Veiligheidshuis.

 De leerplicht- en kwalificatieplichtambtenaar nemen ook deel aan de Zorg Advies Teams

 (ZAT’s) van de scholen op het voortgezet onderwijs. De leerplichtambtenaar neemt momenteel deel

 (of op afroep) aan de ZAT’s van ’t Ravelijn Steenbergen, Markland College Oudenbosch, Mollerlyceum

 Bergen op Zoom, Roncalli Bergen op Zoom, Pinsentuin College Halsteren, Juvenaat Bergen op Zoom

 en het Kwadrant te Bergen op Zoom. Verder wordt er door school regelmatig op individueel niveau met

 de leerplichtambtenaar gesproken. De kwalificatieplichtambtenaar neemt momenteel deel aan de ZAT’s

 10

 van het Kellebeek College, het Markiezaat College en het Zoomvliet College.

3.2. Samenwerking vanuit veiligheid

De leerplicht- en kwalificatieplichtambtenaar zijn ook contactpersonen voor het

Veiligheidshuis. Zij wonen, naast het eerder genoemde HCO, ook het overleg LCO,

Leerplicht Casus Overleg (LCO) bij. Tevens verstrekken zij informatie ten behoeve van het JCO

(Justitieel Casus Overleg). Ze leveren vooraf informatie en denken samen met de partners

tijdens het overleg mee over passende oplossingen rondom de besproken jongeren.

Het Justitieel Casus Overleg (JCO) is door het Openbaar Ministerie in het leven geroepen om

jongeren sneller en effectiever te kunnen straffen. Er wordt gericht gekeken naar de jongere en wat

deze nodig heeft. Alle deelnemende partijen kunnen jongeren ter bespreking inbrengen. Het JCO vindt

wekelijks plaats op basis van een lijst die van tevoren wordt samengesteld door het

Arrondissementsparket. Op basis van deze lijst verzamelen de leerplicht- en of

kwalificatieplichtambtenaar informatie over jongeren woonachtig binnen de gemeente Steenbergen.

De informatie komt van scholen, eventuele andere overleggen of eigen dossiers. Sinds dit schooljaar

is de leerplichtambtenaar slechts op afroep aanwezig bij het JCO dit op last van de Openbaar

Ministerie. Dit betekent dat de leerplichtambtenaren de informatie rondom de jongeren schriftelijk

kunnen verstrekken en indien nodig kan dit persoonlijk door de leerplichtambtenaar worden toegelicht.

Er vindt dan alleen op individueel casusniveau uitwisseling plaats. In het JCO worden alleen

strafzaken besproken.

De deelnemende partijen van het JCO zijn op dit moment: Politie, Openbaar Ministerie, Raad van de

 Kinderbescherming en Bureau Jeugdzorg. Het overleg vindt plaats in het Veiligheidshuis

 te Bergen op Zoom.

Door vorenstaande wijziging is het LCO (Leerplicht Casus Overleg) ontstaan. Hierin worden de door

de leerplicht- en kwalificatieplichtambtenaar ingebrachte processen-verbaal en Haltverwijzingen met

de parketsecretaris van het Openbaar Ministerie besproken. De leerplichtambtenaar van de gemeente

Steenbergen neemt deel aan dit overleg indien er toelichting nodig is bij de ingezonden processen-

verbaal. De kwalificatieplichtambtenaar geeft de informatie door aan de leerplichtambtenaar van de

Gemeente Bergen op Zoom die wekelijks deelneemt aan het overleg.

 De deelnemende partijen van het LCO zijn: Leerplichtambtenaren, Openbaar Ministerie, Halt,

 Raad voor de Kinderbescherming.

 Het overleg vindt plaats in het Veiligheidshuis te Bergen op Zoom.

Ook het Harde Kern Jongeren Overleg (HKJ of SOJ) is een overleg dat door het Openbaar Ministerie

in het leven is geroepen. Hier worden jongeren in de leeftijd van 12 tot 18 jaar besproken die

meerdere malen met politie en Justitie in aanraking zijn gekomen voor zwaardere misdrijven zoals

openlijke geweldpleging, bedreiging of mishandeling. Het overleg dient vast te stellen of de jongere als

gemotiveerd of ongemotiveerd dient te worden aangemerkt.

Doel van het overleg is te komen tot een scenario, waarin de jongere via begeleiding, door scholen of

een werktraject, weer aan het maatschappelijk verkeer kan

deelnemen. Deelnemers aan het overleg zijn het Openbaar Ministerie, Politie, Dienst Justitiële

Inrichtingen, Bureau Jeugdzorg (jeugdreclassering) en de kwalificatieplichtambtenaar namens de

gemeenten Bergen op Zoom, Steenbergen en Woensdrecht.

http://www.google.nl/imgres?imgurl=http://courage.nu/dsresource?objectid=default:42102&versionid=&imgrefurl=http://courage.nu/Inwoner_en_Ondernemer/Partners/veiligheidshuis&usg=__yvUq7qyJpbRBOLJ0gOcwnjJA3EE=&h=121&w=507&sz=16&hl=nl&start=11&zoom=1&tbnid=j5eQXYe_joEX9M:&tbnh=31&tbnw=131&ei=MlAlTv_6NorpObn-ycgK&prev=/search?q=veiligheidshuis+bergen+op+zoom&hl=nl&biw=1366&bih=608&gbv=2&tbm=isch&itbs=1

 11

 3.3. Samenwerking naar aanleiding van sancties

 De leerplicht- en kwalificatieplichtambtenaar kunnen verschillende sancties inzetten als niet

 voldaan wordt aan de leerplicht.

 3.3.1. Bureau Halt

 In hoofdstuk 2 is al beschreven in welke gevallen jongeren

doorverwezen kunnen worden naar Bureau Halt. De werkwijze

van Bureau Halt is als volgt. Wanneer het verkort proces-verbaal

(mini pv) van de leerplicht- of kwalificatieplichtambtenaar binnen komt bij Bureau Halt, nodigen zij

de jongere en ouders uit voor een gesprek. Er wordt dan gesproken over de reden van

 doorverwijzing naar Bureau Halt en de aard van de straf: werken en/of een op dracht.

 Wanneer een jongere de Haltstraf goed afrondt betekent dat geen vervolging door Justitie.

 Wordt de Haltstraf niet goed uitgevoerd dan wordt teruggemeld naar de leerplicht - of

 kwalificatieplichtambtenaar en wordt de jongere door middel van een proces-verbaal alsnog

 doorgestuurd naar Justitie.

 3.3.2. Openbaar Ministerie

In hoofdstuk 2 is ook al kort iets gezegd over het proces-

 verbaal. De werkwijze rondom het proces-verbaal is als

 volgt. De leerplicht- of kwalificatieplichtambtenaar horen

 de jongere met de ouders of alleen de ouders als het

 proces-verbaal alleen tegen hen is gericht (bijv. bij

 luxe verzuim). Deze verklaring wordt in het

 proces-verbaal vermeld. Tevens worden de verklaringen

 van de school en bevindingen van de leerplicht- of

 kwalificatieplicht-ambtenaar in het proces-verbaal

 vermeld. Het proces-verbaal, als dit ook tegen de

 jongere is opgemaakt, wordt ingezonden naar het LCO.

 De parketsecretaris gaat in overleg met de leerplicht - of kwalificatieplichtambtenaar om de

 casus te bespreken. Er wordt dan een beslissing genomen of er een zogenaamd officiersmodel

 (OVJ) wordt opgemaakt of dat er een zitting bij de rechtbank komt. Bij het officiersmodel wordt

 de jongere door de parketsecretaris opgeroepen en doet deze direct uitspraak. Bij een zitting

 van de rechtbank komt de zaak voor bij de rechter en doet deze uitspraak. In beide gevallen

 doet ook de Raad voor de Kinderbescherming onderzoek. Als er proces -verbaal opgemaakt

 wordt tegen de ouders wordt het proces-verbaal rechtstreeks ingezonden naar de rechtbank

 omdat het proces-verbaal niet tegen de jongere wordt opgemaakt en dus sprake is van

 volwassenen strafrecht. Er wordt dan ook geen onderzoek gedaan door de Raad voor de

 Kinderbescherming. Doorgaans wordt minimaal éénmaal per jaar overleg gevoerd tussen de Officier

 van Justitie met de leerplicht- en kwalificatieplichtambtenaren uit het arrondissement in de rechtbank

 te Breda. Het zogenaamde “Groot Overleg leerplichtambtenaren”. Dit overleg biedt de kans om

 leerplichtzaken rechtstreeks voor te leggen aan de Officier van Justitie en de handelwijze binnen de

 regio goed op elkaar af te stemmen.

 3.3.3. Sociale Verzekeringsbank

 De Algemene Kinderbijslagwet (AKW) is per oktober 2009 aangepast aan de kwalificatieplicht.

 Dat betekent dat ook ouders van jongeren van 16 en 17 jaar die geen school bezoeken, gekort

 kunnen worden op de kinderbijslag. Het gaat dan om jongeren die geen startkwalificatie

 hebben. Hoewel het in de eerste instantie om een technische harmonisatie van wetgeving ging,

 is verondersteld dat de maatregel een bijdrage zal leveren aan de bestrijding van voortijdige

 schooluitval. Ouders krijgen in principe voor hun 16 of 17-jarige kind allen nog maar

 kinderbijslag, wanneer deze bezig is een startkwalificatie te behalen en daarbij voldoet aan de

 eisen uit de Leerplichtwet.

 Er zijn dit schooljaar geen casussen voorgekomen waarbij de korting op de AKW is ingezet.

http://bergenopzoom.veiligheidshuis.org/files/Logo_partners/org/partner_halt.jpg

 12

3.3.4. Andere samenwerkingsverbanden

 Regionaal Leerplicht Overleg (RLO)

 In het voortgezet onderwijs, speciaal onderwijs en middelbaar beroepsonderwijs is er sprake van

 problematiek die de gemeentegrenzen overschrijdt, doordat leerlingen op een school uit meerdere

gemeenten afkomstig zijn. Om een eenduidig leerplichtbeleid binnen de regio te waarborgen, is

overleg en samenwerking nodig tussen de leerplichtambtenaren van aan elkaar grenzende

gemeenten.

Zo komen elke twee maanden de leerplichtambtenaren en kwalificatieplichtambtenaren van de

gemeenten Bergen op Zoom, Woensdrecht, Steenbergen, Halderberge en Roosendaal en Tholen

voor overleg bijeen. Doel van dit overleg is afstemming van procedures en deskundigheidsbevordering

door:

- bespreking van ontwikkelingen aangaande de Leerplichtwet 1969 en aanverwante wetten;

- bespreking van ontwikkelingen in de (jeugd)hulpverlening;

- bespreking projecten;

- bespreking casuïstiek.

Voor de leerplicht- en kwalificatieplichtambtenaren is dit een zeer belangrijk overlegorgaan voor hun

deskundigheidsbevordering. Met name de informatieoverdracht door ketenpartners houdt de actuele

kennis van de regionale sociale kaart op peil.

Het RLO vormt voor de deelnemende collega’s een perfecte vraagbaak. Is het antwoord op vragen

niet in eigen kring te vinden, dan wordt de vraag doorgespeeld naar Ingrado. Daarnaast vormt het

bespreken van casuïstiek een zeer belangrijke bron voor deskundigheidsbevordering.

 Het RLO heeft inmiddels zowel binnen als buiten de eigen regio bekendheid verworven als goed

functionerend overlegorgaan bij instanties en collega leerplicht- kwalificatieplichtambtenaren uit

andere gemeenten. Ieder half jaar komen de leerplichtambtenaren van de gehele regio West-Brabant

bij elkaar.

Overleg Jeugd

Eind dit schooljaar is het casusoverleg jeugd binnen de gemeente Steenbergen opgestart.

Hierin worden jongeren besproken waarbij verschillende disciplines hun zorg uitspreken.

Er wordt dan gekeken naar eventuele acties/oplossingen die daarbij uitgezet kunnen worden.

De deelnemers aan dit overleg zijn: Politie, Jongerenwerk, Novadic Kentron, JPP, CJG,

Beleidsmedewerker Jeugd en de leerplichtambtenaar.

 Ingrado vergaderingen

De gemeente Steenbergen is lid van de Ingrado. Dit is de landelijke

vereniging voor leerplicht- en kwalificatieplichtambtenaren. Deze vereniging

belegt een aantal keer per jaar, zowel op regionaal als landelijk niveau,

bijeenkomsten waarin zij haar leden informeert over ontwikkelingen op

het gebied van onderwijs. Deze informatieve bijeenkomsten worden gecombineerd met diverse

workshops over leerplichtonderwerpen.

De vereniging organiseert ook cursussen voor haar leden en dient tevens als (juridische) vraagbaak

voor haar leden. Voor de hierboven genoemde ambtenaren zijn dit belangrijke instrumenten om hun

kennis op peil te houden.

Voorzieningen

Soms kan een leerling niet meer functioneren binnen het reguliere onderwijs. Het kan dan

zijn dat deze leerling wordt geplaatst op een voorziening/traject waar onderzocht wordt

wat de mogelijkheden en onmogelijkheden zijn van de leerling binnen het reguliere onderwijs.

Dit vergt regelmatig overleg tussen de betreffende ketenpartners.

De voorzieningen waar de leerplicht- en kwalificatieplichtambtenaar regelmatig gebruik

van maken zijn bijvoorbeeld, Rebound, Tender Arbeid, Herstart.

Om een jongere goed te kunnen begeleiden naar dezelfde school als waar hij/zij vandaan

kwam, naar een andere school, of een heel ander traject, moet dus regelmatig overleg zijn

met de desbetreffende ketenpartners om de verdere voortgang van de leerling te bespreken.

http://www.google.nl/imgres?imgurl=http://www.ingrado.nl/images/fck/Image/LOGO INGRADO BCK WIT.jpg&imgrefurl=http://www.ingrado.nl/index.php?p=0bc5bdea64d5c9687a6aec19224e551e&e=7136bee6bf37548a09248a505452f9a9&usg=__fO1FaEcZLxlnS0EQVpe4AbGPtS8=&h=71&w=164&sz=4&hl=nl&start=13&zoom=0&um=1&itbs=1&tbnid=cprJbNrpJRRFCM:&tbnh=42&tbnw=98&prev=/images?q=ingrado&um=1&hl=nl&sa=N&rlz=1T4ADFA_nlNL393NL393&tbs=isch:1

 13

HOOFDSTUK 4

 2011-2012 in cijfers

 In dit hoofdstuk wordt beschreven hoe 2011-2012 er in cijfers uitzag.

 Tellingen

 In het schooljaar 2011-2012 is er een omzetting geweest van het administratiesysteem.

 Dit heeft uiteraard zijn weerslag gehad op de cijfers omdat er tijdens het lopende schooljaar tot

 omzetting is overgegaan. Meer informatie hierover vindt u in hoofdstuk 5. Omdat we door

 de conversie van het systeem niet geheel vertrouwen op de gegevens zoals ze uit het nieuwe

 systeem komen tot en met het einde schooljaar is besloten de betrouwbare gegevens tot en met

 09-05-2012 in dit jaarverslag te vermelden. Op deze datum is een uitdraai gemaakt van alle

 gegevens zoals die op dat moment in het oude registratiesysteem stonden vermeld. Dit zijn

 betrouwbare gegevens. Vanaf het komende schooljaar wordt uniform geregistreerd aan de hand

 van een handboek zodat komend schooljaar wel betrouwbare gegevens uit het nieuwe systeem

 kunnen worden verstrekt en zal dus weer een verslag worden gemaakt met betrekking tot een

 volledig schooljaar.

 14

4.1. Gemeentelijke gegevens leerplicht en RMC
Hieronder volgt een overzicht van het aantal 0 tot 23 jarigen in het afgelopen schooljaar.

 Overzicht van 0 tot 23 jarigen schooljaar 2011-2012 (tot 09-05-2012)

0

500

1000

1500

2000

0 tot 5 jaar 1098

5 tot 12 jaar 1776

12 tot 16 jaar 1098

16 tot 18 jaar 572

18 tot 23 jaar 572

0 tot 5 jaar

5 tot 12 jaar

12 tot 16 jaar

16 tot 18 jaar

18 tot 23 jaar

 15

4.2. OVERZICHT DOSSIERS/CONTACTEN

In het schooljaar 2011-2012 hebben de leerplichtambtenaar en
kwalificatieplichtambtenaar in totaal 814 contacten gehad. Deze
contacten zijn gekoppeld aan totaal 267 dossiers. De contacten zijn
met leerlingen, ouders, school of (hulp)instanties.
Deze contacten varieerden in:

 relatief schoolverzuim

 langdurig ziekteverzuim

 twijfelachtige ziekmeldingen

 regelmatig te laat komen

 psychosociale problematiek

 gedragsproblematiek

 conflict tussen school, kind en ouders

 bemiddeling bij overplaatsing naar andere onderwijsvorm

 verzoeken tot vrijstelling van de leerplicht

 verstrekken van informatie

 overleg met scholen

Aantal dossiers/contacten schooljaar 2011-2012 (tot 09-05-2012)

Het aantal dossiers is wel enigszins afgenomen dit schooljaar echter zijn de problematieken

van de gezinnen groter te noemen. Een gezin wordt vaak langer begeleidt om tot een goed

resultaat te komen, dus sommige leerlingen blijven vaak meerdere schooljaren in beeld
bij de leerplicht- en kwalificatieplichtambtenaar.

De school kijkt in eerste instantie vaak zelf wat ze de leerling aan zorg kan bieden en schakelt
later de leerplichtambtenaar of de kwalificatieplichtambtenaar in. Dit zijn dus vaak de “zwaardere
gevallen”. De leerplichtambtenaar of kwalificatieplichtambtenaar gaat dan in samenspraak met de
leerling zoeken naar een goede vorm van hulpverlening binnen het netwerk dat inmiddels is
opgebouwd. Gebleken is dat het meer indruk maakt op een leerling en de ouders als zij naar de

leerplichtambtenaar of kwalificatieplichtambtenaar toe moeten komen in plaats van dat een

huisbezoek wordt afgelegd. Gelet hierop vinden de gesprekken voornamelijk

plaats op het gemeentehuis en wordt in beperkte mate een huisbezoek

afgelegd. Een huisbezoek vindt voornamelijk plaats wanneer een leerling of

ouders niet reageren op een uitnodiging of bijvoorbeeld tijdens de laatste

dagen vóór de vakantie op het moment dat een leerling zich ziek meldt (luxe

verzuim). In een aantal gevallen heeft er een huisbezoek plaatsgevonden nadat

gebleken is dat een ouder of leerling in verband met een lichamelijke beperking

niet in staat was om zich te verplaatsen naar het gemeentehuis.

0

1000

aantal dossiers 267

aantal contacten 814

 16

 4.3 KWALIFICATIEPLICHT

Gedurende dit schooljaar zijn door de kwalificatieplichtambtenaar 268 leerlingen begeleidt (waarvan 63 leerlingen
uit Steenbergen). Door de kwalificatieplichtambtenaar worden de leerlingen van 16 en 17 jaar (in uitzonderlijke
gevallen van 15 jaar) die een MBO opleiding volgen of geplaatst moeten worden begeleid.
De leerlingen die dreigden uit te vallen worden opnieuw herleid na bemiddeling door de kwalificatieplichtambtenaar.
Op deze manier is voorkomen dat deze leerlingen voortijdig schoolverlaters zouden worden.
In de gesprekken met leerlingen en ouders wordt de nadruk gelegd op de consequenties van schooluitval.
De meeste leerlingen en hun ouders houden rekening met het feit dat de kwalificatieplichtambtenaar over de
wettelijke middelen beschikt om leerlingen te dwingen en daarmee de druk op te voeren op de leerlingen en hun
ouders zodat schooluitval voorkomen wordt. Dat de kwalificatieambtenaar opdracht kan geven de kinderbijslag stop
te zetten bij het weigeren om naar school te gaan, speelt hierbij eveneens een belangrijke rol.
Sinds het begin van de telling in 2009 constateren wij jaarlijks een stijging (dit jaar bijna een verdubbeling) in het
 aantal leerlingen welke gebruik maakt van de begeleidingen en de diensten van de kwalificatieplichtambtenaar.

 *LMC = Bergen op Zoom, Steenbergen en Woensdrecht.

Er is een stijging bij de Beroepsopleidende Leerweg (BOL) opleidingen t.o.v. vorig jaar en een forse daling van de
Beroeps Begeleidende Leerweg (BBL) in 2011-2012. Dit is het gevolg van de economische crisis en het feit dat
veel werkgevers geen BBL werkplekken meer aanbieden terwijl de leerlingen voor een plaats binnen de BBL wel
een werkplek nodig hebben om de BBL opleiding te mogen volgen

2008 - 2009 2009 -2010 2010 - 2011 2011 - 2012
LMC* Totaal

2011-2012

15 jaar 1 3 3 3 3

16 jaar 6 9 9 16 65

17 jaar 11 31 25 44 200

Totaal 18 43 37 63 268

0
50

100
150
200
250
300

A
an

ta
l l

ee
rl

in
g

en

Kwalificatieplicht Steenbergen

2008 - 2009 2009 -2010 2010 - 2011 2011 - 2012

15 jaar 5 9 10 3

16 jaar 35 42 55 65

17 jaar 37 138 148 200

Totaal 113 189 213 268

0

50

100

150

200

250

300

A
an

ta
l l

ee
rl

in
g

en

Kwalificatieplicht LMC Totaal

 17

4.4 Overzicht Schoolverzuim

2011-2012
Dit schooljaar zijn er totaal 138 meldingen van schoolverzuim gedaan

Uit onderzoek blijkt dat problemen in de gezinssituatie steeds vaker een rol spelen bij

schoolverzuim. Daarbij kan gedacht worden aan echtscheidingen, verwaarlozing,

mishandeling, misbruik en/of opvoedkundige onmacht van ouders.

De ervaring is dat de tijdsbesteding per melding zeer divers is en dat regelmatig hulpverlening is

geconsulteerd, dan wel is betrokken. De aanpak van het relatieve (signaal) verzuim richt zich in

hoofdzaak op de achterliggende problematiek.

Binnen de opleiding MBO gebeurt het vaak dat een jongere een verkeerde keuze van de

opleiding maakt en vervolgens om die reden niet meer deel wil nemen aan de lessen terwijl deze

jongere leerplichtig is. De taak van de kwalificatieplichtambtenaar is om te zorgen dat

betreffende jongere snel zijn/haar lessen hervat of indien dit niet meer mogelijk is met de

jongere en/of ouders naar een alternatief te zoeken. In de meeste gevallen onderzoekt de

kwalificatieplichtambtenaar of betreffende jongere terugkeert naar school en zich alvast

inschrijft voor de volgende schooljaar op een andere opleiding. .

De keuze wordt vaak ondersteund door gesprekken met de kwalificatieplichtambtenaar en waar

nodig een beroepskeuze test te laten uitvoeren, zodat de kans op schooluitval geminimaliseerd

wordt. De intensieve contacten met ouders, leerlingen en scholen hebben er toe geleid dat dit jaar

opvallend veel leerlingen toch bij hun huidige scholen zijn gebleven en al dan ni et met een andere

opleiding gestart. Op deze manier is bewerkstelligd dat het aantal voortijdig schoolverlaters van dit

schooljaar zoveel mogelijk beperkt is gebleven.

0

100 67
50

1 4 2 4 3 4 3

spijbelen/ongeoorloofd 67

te laat komen 50

psychische problematiek 1

medische problematiek 4

problematische thuissituatie 2

schorsing 4

motivatie/inzet 3

luxe verzuim 4

overig 3

schoolverzuim schooljaar 2011-2012 (tot 09-05-2012)

 18

4.5 PROCESSEN-VERBAAL

Bij overtreding van de Leerplichtwet 1969 is het mogelijk proces-verbaal tegen de

overtreder op te maken. In praktijk betekent dit niet dat al bij de eerste de beste

overtreding tegen een leerling of ouders proces-verbaal wordt opgemaakt.

In de meeste situaties vindt eerst een gesprek met leerling en ouders plaats, waarin

de reden van de overtreding wordt besproken. Daar waar sprake is van moedwillig

schoolverzuim of gebleken nalatigheid bij de ouders op de naleving van hun

verantwoordelijkheid er zorg voor te dragen dat hun kind de school bezoekt, volgt eerst een officiële

waarschuwing. Pas bij recidive wordt proces-verbaal opgemaakt. Het opmaken van proces-verbaal is een

discretionaire bevoegdheid van de (buitengewoon) opsporingsambtenaar. Dit houdt in dat de

buitengewoon opsporingsambtenaar zelf bepaalt of en wanneer proces-verbaal wordt opgemaakt.

In een juiste wijze van handhaving van de Leerplichtwet 1969 en in het kader van rechtsgelijkheid in

relatie tot persoonlijke omstandigheden ligt hier een zware verantwoordelijkheid bij de functie van

leerplicht- en kwalificatieplichtambtenaren. De bevoegdheid dient overigens wel in stand gehouden

te worden, daar anders de aanpak van vermoedelijk ongeoorloofd schoolverzuim aan effectiviteit en

efficiëntie zou moeten inboeten.

Processen-verbaal zijn onder te verdelen in:

- mini proces-verbaal t.b.v. Haltverwijzing

- proces-verbaal

4.5.1 mini proces-verbaal

In de regio West-Brabant bestaat de mogelijkheid dat voor jongeren in de leeftijd van 12 tot en met 17

jaar mini proces-verbaal wordt opgemaakt. Doel hiervan is dat jongeren persoonlijk op hun gedrag

worden aangesproken en de gevolgen hiervan zelf dragen. Het mini proces-verbaal wordt doorgestuurd

naar Halt West-Brabant en de jongere wordt vervolgens een taakstraf opgelegd.

Per verzuimddagdeel wordt 2 uur taakstraf opgelegd. Voldoet de jongere aan

deze taakstraf dan volgt geen verdere vervolging via Justitie. Mislukt de taakstraf echter door toedoen

van de jongere zelf, dan volgt alsnog vervolging via Justitie. De taakstraffen hebben geen gevolgen voor

de maatschappelijke loopbaan van de jongeren.

Het mini-proces verbaal wordt alleen tegen de jongere opgemaakt en tot de leeftijd van 16 jaar is hiertoe

toestemming van de ouders nodig. In de praktijk blijkt van Halt West-Brabant een preventieve werking

uit te gaan.

4.5.2 proces-verbaal

Het proces-verbaal wordt opgemaakt tegen zowel de jongere als tegen de

ouders, omdat zij verantwoordelijkheid dragen voor de schoolgang van hun

kind. Een proces-verbaal wordt ingediend bij de Officier van Justitie in Breda en leidt tot dagvaarding bij

de kantonrechter van de Arrondissementsrechtbank. Een proces-verbaal heeft wel registratie bij Justitie

tot gevolg.

Het totaal aan processen verbaal en Halt verwijzingen voor het schooljaar 2011 – 2012 komen in

aantallen neer op:

http://www.google.nl/imgres?imgurl=http://www.nieuwegein.nl/files/22080/santcie2.jpg&imgrefurl=http://www.nieuwegein.nl/redir.asp?targetID=22080&usg=__R3pFpggfRiG7FZTwC-px6OJw_f8=&h=216&w=225&sz=41&hl=nl&start=206&zoom=1&um=1&itbs=1&tbnid=KS3tuI0A3nmW7M:&tbnh=104&tbnw=108&prev=/images?q=proces-verbaal&start=198&um=1&hl=nl&sa=N&rlz=1T4ADFA_nlNL393NL393&ndsp=18&tbs=isch:1
http://bergenopzoom.veiligheidshuis.org/files/Logo_partners/org/partner_halt.jpg

 19

 Opgemaakte processen-verbaal schoolverzuim 2011-2012

0

2

4

6

8

Haltverwijzing
Relatief

schoolverzuim
Absoluut

schoolverzuim
Luxe

schoolverzuim

2009-2010 6 8 1 2

2010-2011 2 6 0 2

2011-2012 8 7 0 3

 20

4.6. VRIJSTELLINGEN

Ouders zijn verplicht ervoor te zorgen dat hun kind, na inschrijving op een school, de school geregeld

bezoekt. De verplichting tot geregeld schoolbezoek berust ook op de leerling zelf, als die tenminste de

leeftijd van twaalf jaar heeft bereikt. Elk kind moet gewoon elke dag naar school. Toch komt het voor dat

het de ouders wordt toegestaan hun kind tijdelijk niet naar school te laten gaan.

In de Leerplichtwet 1969 zijn verscheidene gronden vermeld op basis waarvan vrijstelling (van geregeld

schoolbezoek of inschrijvingsplicht) of verlof kan worden verleend.

In het schooljaar 2011-2012 zijn in totaal 14 vrijstellingen verleend.

6

6

0 1
1

Bezwaar tegen richting onderwijs

Vrijstelling wegens
lichamelijk/psychische
ongeschiktheid
Vrijstelling wegens ander
onderwijs

Vrijstelling wegens vervangende
leerplicht

Vrijstelling wegens bezoek
buitenland

 21

HOOFDSTUK 5

 Terugblik en
 vooruitzien

 5.1. Terugblik

 5.1.1. Verzuimkaart

 Dit schooljaar is op alle scholen binnen de regio West-Brabant-West een verzuimkaart verstrekt die

 op regionaal niveau door de leerplicht- en kwalificatieambtenaren is gemaakt. Omdat de praktische

 toepassing van verzuim melden nog niet op alle scholen op juiste wijze wordt uitgevoerd, is deze

 verzuimkaart gemaakt. De leerplicht- en kwalificatieplichtambtenaren hebben extra aandacht

 besteedt aan het uitvoeren van de afspraken genoemd in de verzuimkaart. De school is namelijk

 verantwoordelijk voor een juiste melding met de nodige achtergrondinformatie.

 5.1.2. Controle basisscholen met betrekking tot verlofverlening

 Dit schooljaar heeft de leerplichtambtenaar, ondersteund door een administratief medewerkster,

 op alle basisscholen binnen de gemeente Steenbergen een (onaangekondigde) controle uitgeoefend

 op de verlofverlening van de scholen. Hieruit is naar voren gekomen dat directeuren van de scholen

 soms buiten de richtlijnen verlof verlenen. De directeuren zijn hierop gewezen en tevens is de noodzaak

 van het volgen van de richtlijnen benadrukt. De richtlijnen zijn namelijk opgesteld door het Openbaar

 Ministerie, waaraan met zich moet houden. Hierdoor wordt getracht een eenduidig beleid met

 betrekking tot verlofverlening te voeren. Als dit niet juist wordt uitgevoerd kan er rechtsongelijkheid

 ontstaan hetgeen uiteraard niet de bedoeling is. De directeuren waren over het algemeen

 tevreden over de gedane actie en de meeste scholen hebben ook in een nieuwsbrief de ouders

 geïnformeerd over de actie. Zo worden ouders ook geïnformeerd over het feit dat ook de school

 gecontroleerd wordt door de leerplichtambtenaar. Getracht wordt deze actie jaarlijks uit te voeren.

 5.1.3. Invoering nieuw administratiesysteem/regionalisering leerplicht

 In de regio West-Brabant is het voornemen om meer te gaan samenwerken op diverse onderwerpen, zo

 ook op het gebied van aanpak schoolverzuim en voortijdig schoolverlaten. In opdracht van RMC West

 Brabant is door een extern bureau onderzoek gedaan naar de wijze waarop het maatschappelijke

probleem van schoolverzuim en voortijdig schoolverlaten effectiever en efficiënter aangepakt kan worden.

Twee zaken zijn hieruit sterk naar voren gekomen en die willen we verbeteren:

Wij willen het beheer versterken door de centralisatie van melding, registratie en administratie (niveau 1

samenwerking) om de huidige versnippering op het gebied van ICT (applicatie, in- en uitvoer en beheer)

op te lossen. Deze versnippering belemmert het genereren van stuurinformatie en procesinformatie.

Daarnaast willen wij de huidige versnippering en inefficiëntie in de uitvoering tegengaan door bundeling

van krachten en expertise, oftewel: teamvorming (niveau 2 samenwerking).

 22

Niveau 1:

In dit schooljaar heeft niveau 1 zijn daadwerkelijke beslag gekregen en heeft de invoering van het

nieuwe administratiesysteem JVS (jeugdvolgsysteem) plaatsgevonden. Het is een webbased

systeem. Groot voordeel hiervan is dat vanaf afstand door de gebruikers ingelogd kan worden. Voor de

leerplicht- en kwalificatieplichtmedewerkers betekent dit dat zij ook vanaf bijvoorbeeld scholen de

administratie bij kunnen werken en informatie kunnen opvragen. De leerplichtadministratie is door de

invoering van het nieuwe systeem ook regionaal overgegaan naar de gemeente Breda. Dit betekent dat

de meeste administratieve leerplichttaken door de gemeente Breda opgepakt moeten worden. Dit vergt

een strak opgezette administratie. Dat zal pas volgend schooljaar verder goed opgezet kunnen worden.

De implementatie van het nieuwe systeem heeft geleid tot een grote tijdsinvestering van de

leerplichtambtenaar en de administratieve ondersteuning. Door een goede voorbereiding is de

implementatie zonder al te veel problemen goed verlopen. Echter een goede coördinatie vanuit Breda is

in eerste instantie achterwege gebleven waardoor de taakverdeling en ook de werkprocessen niet

goed zijn gecommuniceerd. Als gevolg hiervan is iedereen op zijn eigen manier informatie gaan invoeren

in JVS waardoor niet alles op de juiste manier geregistreerd is en daardoor de gegevens tot en met

het einde van het schooljaar niet betrouwbaar zijn. In de zomervakantie wordt een handboek verstrekt

zodat vanaf het nieuwe schooljaar een ieder op dezelfde wijze registreert en er dus ook de juiste

cijfers uit te halen zijn ten behoeve van het jaarverslag.

Gelet op vorenstaande is dan ook besloten om het jaarverslag tot en met 9 mei 2012 (daarna overgang

naar JVS) op te maken omdat we weten dat tot en met deze datum de gegevens betrouwbaar zijn.

Uiteraard wordt komend schooljaar weer een jaarverslag verstrekt dat betrekking heeft op een heel

schooljaar.

Niveau 2:

Met betrekking tot niveau 2 is er nog steeds geen duidelijkheid.

Inmiddels hebben de gemeenten Halderberge en Bergen op Zoom aangegeven uit de regionalisering van

West Brabant West te stappen. Op bestuurlijk nivo volgt nog overleg om te bezien welke mogelijkheden

nog mogelijk zijn.

 5.1.4. Spreekuur Ravelijn

 In hoofdstuk 2 is al aangegeven dat dit schooljaar is gestart met het spreekuur op ’t Ravelijn.

 Om het spreekuur een succes te laten worden zullen zaken verbeterd moeten worden.

 Er wordt getracht dit komend schooljaar te verbeteren, echter zal de inzet van school

 hierin het belangrijkst zijn.

 23

 5.2. Vooruitzien

 Er zijn veel ontwikkelingen op het gebied van onderwijs de komende jaren. Bijvoorbeeld op het

 gebied van passend onderwijs. Het kabinet wil het stelsel voor passend onderwijs herzien. In het

 nieuwe stelsel krijgen scholen de plicht een passende onderwijsplek te bieden aan leerlingen die

 extra ondersteuning nodig hebben. Wat dit betekent voor de rol van de leerplicht- en

 kwalificatieplichtambtenaar is nu nog onduidelijk. Worden daarmee de wachtlijsten waar we nu

 vaak in tegenaan lopen bij het speciaal onderwijsscholen opgelost? Of zorgt het plaatsen van

 leerlingen met een handicap of gedragsproblemen in het regulier onderwijs voor meer problemen?

 Dit zijn zaken die de komende jaren duidelijk moeten worden.

 Ook de ontwikkelingen in de Jeugdzorg en bezuinigingen kunnen van invloed zijn op hoe de

 wat de leerplicht- en of kwalificatieplichtambtenaar nu werkt. Ook dit is echter allemaal nog

 onduidelijk.

 De leerplicht- en kwalificatieplichtambtenaar blijven in ieder geval het komende jaar werken

 aan verbetering van de werkprocessen en verdere invulling van het nieuwe leerplicht-

 registratiesysteem. Tevens blijven de leerplicht- en kwalificatieplichtambtenaar uiteraard

 investeren in preventie, handhaving, advisering en ondersteuning wanneer dat nodig is.

