
S
T

IC
H

T
IN

G
 IN

T
E

R
C

O
N

F
E

S
S

IO
N

E
E

L
 E

N
 K

A
T

H
O

L
IE

K
 O

N
D

E
R

W
IJ

S

SIKO
Bestuursverslag 2021

SIKO
Bestuursverslag 2021

5

Inhoud

Voorwoord 7

1	 Wie zijn wij? 8
2	 Organisatie: Hoe wij werken 14
3	 Onderwijs en kwaliteit 20
4	 Personeel en professionalisering 36
5	 Bedrijfsvoering 48
6	 AVG en ICT 54
7	 Huisvesting 58
8	 Financieel beleid 62
9	 Verantwoording van de financiën 76
10	 Verslag intern toezicht 2021 90

Bijlage 1 Verslag GMR 2021 99
Bijlage 2 Gegevens SIKO-scholen 102

© 2022 SIKO, Vlaardingen

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt,
in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door foto-
kopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke
toestemming van SIKO

Uitgever: SIKO, Burgemeester van Lierplein 71, 3134 ZB Vlaardingen,
www.siko.nl, info@siko.nl
Tekst: SIKO, Annet Dries en Qua Tekst, Culemborg
Vormgeving: Graaf Lakerveld Vormgeving, Culemborg
Fotografie: Jord Visser, Culemborg (13, 28, 47, 56, 74, 82)

7

Beste lezer,

Voor u ligt het bestuursverslag van 2021 van Stichting
Interconfessioneel en Katholiek Onderwijs (SIKO). Het
bestuursverslag vormt samen met de jaarrekening het
jaarverslag van SIKO.

Ook 2021 heeft voor een groot deel in het teken van
corona gestaan. De scholen zijn nogmaals een periode
gesloten en de teams hebben weer thuisonderwijs
gegeven. Voor de zomervakantie hebben alle scholen
een schoolscan gemaakt waarin zij de analyses hebben
opgenomen over wat de gevolgen zijn van twee jaar
corona op de schoolresultaten van de leerlingen. Aan de
hand van deze schoolscans hebben de teams en de MR-en
plannen gemaakt over de inzet van de NPO middelen.
Bij deze plannen is de menukaart gebruikt om de meest
effectieve interventies in te zetten. Het is nog te vroeg
om in dit verslag al een echt goed beeld te krijgen wat de
scholen met NPO middelen hebben kunnen bereiken.

In dit verslag kijken we breder terug. Ondanks de
pandemie is er weer veel gebeurd binnen SIKO op vele
terreinen. Trots ben ik op de inzet van eenieder die af
gelopen jaar betrokken is geweest bij onze SIKO scholen.

We maken gebruik voor de verantwoording van dit
bestuursverslag van het format dat is ontwikkeld
namens de PO-raad door een werkgroep van bestuur-
ders en controllers. Het bestuursverslag bestaat uit vier
hoofdstukken. Het eerste hoofdstuk bevat algemene
informatie over SIKO. In het tweede hoofdstuk wordt
teruggeblikt op de resultaten van het beleid in het
verslagjaar. Het derde hoofdstuk bevat een toelichting
op de financiële situatie. Het laatste hoofdstuk bevat
het verslag van de Raad van Toezicht. Het jaarverslag
is in eerste instantie bedoeld voor bestuurders en
interne en externe geïnteresseerden. Daarnaast is het
verslag bedoeld voor de Gemeenschappelijke Mede-
zeggenschapsraad, directieleden en medewerkers. Het
jaarverslag zal geplaatst worden op de website van
SIKO.

Ik wens u veel lees- en kijkplezier met dit bestuursverslag
en nodig u allen uit voor een dialoog over de ingezette
koers bij SIKO.

Annet Dries
Voorzitter College van Bestuur
Vlaardingen
Mei 2022

Voorwoord

98

1	 Wie zijn wij?

SIKO is een Stichting voor Interconfessioneel en Katholiek
Onderwijs met veertien scholen in Schiedam, Vlaardingen
en Maassluis.

Bij SIKO doen professionals die dingen waarin ze goed
zijn. Dat betekent dat leraren en directeuren van de
scholen die bij SIKO zijn aangesloten, zich bezighouden
met de kwaliteit van het onderwijs en zo min mogelijk
met randzaken. Het ‘Koersplan 2018-2022’, dat in augus
tus 2018 van kracht werd, wil ervoor zorgen dat hét
gesprek binnen SIKO gaat over onderwijs. En natuurlijk
over de leerlingen om wie het allemaal draait. In het
Koersplan (www.siko.nl/koersplan) hebben we onze
kernambities en -kernwaarden vastgelegd. Daarmee
geven wij ons werk richting. Dat is nodig om het onder-
wijs voor onze leerlingen telkens weer beter te maken.

MISSIE

SIKO is een innovatieve en betrouwbare onderwijsorganisatie waarin het leren centraal staat. We bieden
onderwijs en opvang aan kinderen t/m 13 jaar.

SIKO WERKT VANUIT EEN CHRISTELIJKE (KATHOLIEKE EN PROTESTANTSE) GRONDSLAG.

VISIE

De visie van SIKO is dat kinderen op de aangesloten scholen VEELZIJDIG EN ONTDEKKEND LEREN.
Bij SIKO scholen:
— Word je gezien, gehoord en gewaardeerd
— Ontwikkel je een stevige en veelzijdige basis aan kennis en vaardigheden
— Leer je voor nu en later door samen te onderzoeken en te ontdekken
— Leer je leidinggeven aan je eigen leren en je eigen leven
— Daag je jezelf en anderen uit om het elke dag beter te doen

S
T

IC
H

T
IN

G
 IN

T
E

R
C

O
N

F
E

S
S

IO
N

E
E

L
 E

N
 K

A
T

H
O

L
IE

K
 O

N
D

E
R

W
IJS

SIKO
Koersplan
2018-2022

ORGANISATIE

CONTACTGEGEVENS
Naam schoolbestuur	 Stichting Interconfessioneel en Katholiek Onderwijs (SIKO)
Bestuursnummer	 22725
Adres	 Burgemeester van Lierplein 71, 3134 ZB Vlaardingen
Telefoonnummer	 010-4264830
E-mail	 info@siko.nl
Website	 www.siko.nl
Contactpersoon	 J.M.E.L. (Annet) Dries
Functie	 voorzitter College van Bestuur
Telefoonnummer	 010-4264830
Scholen	 Zie lijst achterin het verslag en op www.siko.nl/scholen

11

KERNAMBITIES

Eigen verantwoordelijkheid nemen.
Leerlingen, leraren, schoolleiders, ouders en het bestuur
zijn verantwoordelijk voor hun eigen ontwikkeling en
voor het leveren van een bijdrage aan de ontwikkeling
van de groep, de school en de organisatie. Dat vraagt
om zelfbewust handelen van iedereen. De leerlingen
mogen dat natuurlijk nog leren. Zij krijgen gaandeweg
meer verantwoordelijkheid voor hun eigen ontwikke-
ling en leren de vaardigheden die ze nodig hebben in
de toekomst. Wij bereiden onze leerlingen voor op een
maatschappij die steeds meer uitgaat van flexibiliteit,
taakgebonden opdrachten en snellere resultaten.

Van onze medewerkers verwachten we een vanzelfspre-
kende dialoog: ‘welke verantwoordelijkheid heb ik als
het gaat om de ontwikkeling en resultaten van leerlin-
gen, van mezelf en die van de organisatie?

Werken vanuit het ‘Waarom’
De ontwikkeling van het kind staat altijd centraal. Wij
werken permanent vanuit het ‘Waarom’. We vinden het
belangrijk door middel van een professionele dialoog
van elkaar te leren. Het is bij ons dan ook vanzelfspre-
kend om elkaar feedback te geven en van elkaar te
ontvangen.

Samen schitteren
Nu en in de toekomst willen we samen schitteren. Die
wens komt voort uit de overtuiging dat je je ontwik-
kelt in interactie met en door de toegevoegde waarde
van anderen. Je hoeft het niet alleen te doen, je wordt
gesteund door de inzet en de kwaliteiten van anderen.
Of het nu gaat om de ontwikkeling van een individu-
ele leerling, om de resultaten van de school, of om de
ontwikkelingen binnen SIKO: alleen sámen kunnen we
schitteren.

KERNWAARDEN

Verwondering
Verwondering betekent dat wij kinderen meegeven dat
leren begint met nieuwsgierig zijn naar het onbekende,
maar óók dat medewerkers zich blijven verwonderen.
We stellen onszelf en elkaar elke dag weer vragen.
Bijvoorbeeld: waarom doen we de dingen zoals we ze
doen? Verwondering heeft ook te maken met onze iden-
titeit: we verwonderen ons en staan open voor anders-
denkenden.

Verbinden
Verbinden is elkaar ontmoeten, elkaar leren kennen en
naar elkaar luisteren, samen plezier hebben en ontwik-
kelingen en successen met elkaar delen als basis voor
een gezonde organisatie.

Creativiteit
Creativiteit zien wij als een onderzoekende houding van
leerlingen en medewerkers, nieuwsgierig naar oplossin-
gen voor nog onbekende situaties.

Vertrouwen
Vertrouwen uit zich in ons eigen vakmanschap, in eigen
verantwoordelijkheid en in eerlijkheid. Als we fouten
maken voeren we hierover een professionele dialoog,
we zijn eerlijk. Als organisatie stralen we vertrouwen uit
door te doen wat we zeggen en beloven.

Lef
Lef hebben we door trots te zijn op wat we doen en
door dat te laten zien. We durven te vernieuwen, te
experimenteren en van elkaar te leren.

Toegankelijkheid en toelating
Alle leerlingen worden toegelaten op onze scholen.
Hierbij wordt gekeken naar de behoefte van het kind en
het aanbod wat wij kunnen bieden op de school.
Onze scholen werken vanuit hun christelijke (katholieke
of interconfessionele) achtergrond. Op de scholen wordt
aandacht besteed aan levensbeschouwing en de christe-
lijk feesten. We hebben een open aannamebeleid op de
scholen en alle kinderen zijn welkom op onze scholen.

12 13

‘Met de NPO-gelden kregen we als school
een flinke zak geld om te besteden aan het
verminderen van leerachterstanden, en dat

wilden we natuurlijk goed doen. Op basis van de cito-
resultaten en onze schoolanalyse hebben we met het
team criteria vastgesteld, ideeën verzameld, en uiteinde-
lijk keuzes gemaakt voor een aantal interventies. We be-
sloten met het extra geld vooral bestaande programma’s
en activiteiten te versterken. Nadat we alles met ouders
en MR hadden besproken, zijn we aan de slag gegaan.

Ik vond het belangrijk om meetbaar te maken wat we
wilden bereiken met het NPO-geld. Daarom heb ik
alle doelen opgeschreven en samen met een externe
onderwijskundige ‘SMART’ uitgewerkt. Dat maakt het
mogelijk straks alles goed te evalueren.

Wat bijzonder is: de belangrijkste ‘ingreep’ die we
deden om de leeropbrengst te verhogen, kostte geen
cent. Onze leerkrachten leggen nog meer dan voorheen
hun focus op de ‘controle van begrip’. Tijdens instructies
stellen zij bijvoorbeeld gerichte feedbackvragen die alle
leerlingen beantwoorden. Zo is direct duidelijk wie extra
uitleg nodig heeft.

Een andere interventie is dat we de gymlessen na school-
tijd inplannen. Dat levert extra onderwijstijd op, die we
vooral besteden aan begrijpend lezen en rekenen. Ook
voor deze interventie hebben we het NPO-geld niet
hoeven aanspreken; we konden dit doen omdat collega-
scholen in de wijk hier het belang van inzagen en bereid
waren hun roosters aan te passen.

Waar we het NPO-geld wél aan besteden? We betalen
er drie onderwijsassistenten van en we hebben onze
gezinsspecialist meer uren gedetacheerd om extra thuis-
begeleiding te geven. De hele zomer was er extra online
les in technisch lezen, we schaften leesboeken aan die
mee mochten op vakantie en kochten nieuwe onder-
wijsmiddelen. Het NPO-geld dat nog resteert, nemen we
mee in de aankomende jaren. We zien gelukkig dat de
leerachterstanden langzaam oplossen, maar de doelen
hebben we nog niet allemaal gehaald.’

‘De belangrijkste ingreep die we deden, kostte geen cent’

Kelly Haaitsma,

directeur

van Avonturijn,

stelde SMART-doelen

voor het NPO-geld

14 15

2 Organisatie: Hoe wij werken

BESTUURSSTRUCTUUR
SIKO heeft als juridische structuur een stichting. Bestuur
en toezicht zijn binnen SIKO functioneel gescheiden
(two tier model) in een College van Bestuur (CvB) en een
Raad van Toezicht (RvT). Dit model is ingericht volgens
de Code Goed Bestuur van de PO-Raad en geeft duide-
lijkheid over ieders rol.

De RvT heeft daarnaast de werkgeversrol voor het
CvB en is verantwoordelijk voor de benoeming van de
accountant. Onze regelementen zijn te vinden op de
website van SIKO.

De bestuurder laat zich op verschillende beleidsterreinen
adviseren door drie commissies: Onderwijs, Kwaliteit &
Identiteit, Personeel en Bedrijfsvoering. Deze commis-
sies worden gevormd door directeuren van de veertien
aangesloten scholen en de beleidsadviseurs van het be-
stuurskantoor. In de commissies wordt nieuw beleid van
SIKO besproken en voorbereid. Daarna worden beoogde
besluiten voorgelegd en besproken in het directeuren-
beraad. Het directeurenberaad adviseert het CvB. Indien
nodig worden beoogde besluiten voorgelegd aan de
Gemeenschappelijke Medezeggenschapsraad (GMR)
voor advies of instemming.

Na dit traject beslist de bestuurder of het voor-	
gestelde besluit definitief wordt. In de Raad van
Toezicht legt zij verantwoording af over het gevoerde
beleid. Waarbij in de statuten is opgenomen dat wan-
neer het CvB anders besluit dan het advies van het
directeurenberaad en de GMR dit wordt besproken
met de RvT. Op deze manier werkt het bestuur even-
wichtig, onafhankelijk en open.

BESTUURSKANTOOR
SIKO heeft in 2019 een professionaliseringsslag gemaakt
door het inrichten van een centrale administratie op
het bestuurskantoor. Vanaf augustus 2019 wordt op het
bestuurskantoor de leerlingenadministratie en de finan-
ciële administratie uitgevoerd. In 2020 en 2021 is deze
professionaliseringsslag verder uitgewerkt. Vanaf januari
2020 werken we met een nieuw administratiekantoor
Pro Management Onderwijs Support. Met deze profes-
sionalisering wil SIKO een klimaat scheppen waarin
professionals in staat zijn om hun capaciteiten optimaal
te benutten, in het belang van het onderwijs.

SCHOOLPLANNEN
Met het koersplan 2018-2022 als leidraad schreven de
twaalf afzonderlijke scholen in het schooljaar 2018-2019

Figuur 1 Organogram SIKO 2021

Gemeenschappelijke
Medezeggeschapsraad (GMR)

Medezeggenschapsraad (MR)

College van bestuur (CvB)

Raad van toezicht (RvT)

Directeurenberaad
Commissies Onderwijs,

Kwaliteit & Identiteit en
Personeel & BedrijfsvoeringDirecteuren scholen

Stafbureau

Scholen

16 17

hun schoolplannen. De beweging naar inhoudelijke
vernieuwing van ons onderwijs is in 2021 voortgezet.
Zo zijn de eerder ingezette acties op het gebied van
digitale geletterdheid, begeleiding van hoogbegaafde
leerlingen, de ‘klusklas’, uitvoering geven aan onder
zoekend en ontwerpend leren en vergroten van eige-
naarschap van leerlingen en structureel van elkaar leren
via interne audits doorontwikkeld. Corona heeft er in
het jaar 2021 wel voor gezorgd dat sommige ontwikke
lingen stil kwamen te liggen of vertraagd zijn. De
samenwerking met scholen van andere schoolbesturen
zoals de openbare Stichting Primo in Schiedam en Wijzer
in Vlaardingen, Islamitisch College (IC) in Schiedam en
UN1EK in Vlaardingen zijn verder verstevigd. En het
contact met onze samenwerkingspartner in de kinder
opvang Komkids is geïntensiveerd. Juist de crisis van
het coronajaar heeft ervoor gezorgd dat deze samen
werking verder is geïntensiveerd en versneld.

In het koersplan hebben we de ambitie uitgesproken om
meer ruimte te creëren voor innovaties. De plannen en
ideeën om hiermee de kwaliteit en de aantrekkelijkheid
van het onderwijs te vergroten worden, zoals gezegd,
op schoolniveau ontwikkeld. Daarmee draagt de school-
directeur inhoudelijke verantwoordelijkheid voor zijn
of haar school, maar kan op elk gebied ondersteuning
vragen van het SIKO-bestuurskantoor, of dat nu gaat om
inhoudelijke onderwijskennis, administratieve onder
steuning of facilitaire zaken.

INTERN TOEZICHT
De Raad van Toezicht (RvT) ziet toe op de algemene
gang van zaken van SIKO, het functioneren van het
College van Bestuur (CvB), op de strategie en het gevoer-
de beleid. De Raad van Toezicht heeft in 2021 vijfmaal
vergaderd, deels fysiek en deels digitaal in verband met
corona.

Samenstelling Raad van Toezicht SIKO
De Raad van Toezicht van SIKO bestaat per 31 december
2021 uit:
—	�de heer mr. J.J.C. Krabbendam, voorzitter; notaris te

Schiedam; nevenfuncties: bestuurslid cricket- en
	� football club ‘Hermes D.V.S.’ te Schiedam, bestuurs-

lid Bonifatius stichting (steunstichting) te Schiedam,
bestuurslid “Gargantua Rotterdam” Reünisten vereni-
ging Utrechtsch Studenten Corps; aftredend in 2022;

—	�mevrouw Y. Verbeek, lid; directeur elektriciteits
centrale Uniper Maasvlakte; volgens schema van
aftreding tot 2023;

—	�de heer A. de Haan, lid; zelfstandig adviseur onder-
wijs en opvoeding; nevenfuncties: bestuurslid stich-
ting Wenzi te Kenia, vrijwilliger hospice ‘Margriet’ te
Vlaardingen, adviseur uitgeverij Gelling; aftredend in
2022;

—	�de heer M.X. Stam, lid; project/programmamanager
bij de gemeente Rotterdam; volgens schema van
aftreding tot 2023;

—	�de heer L.P. van Es, lid; manager Financiën & Beheer

scholengroep Spinoza te Voorburg; nevenfunctie:
secretaris Raad van Inbesteders Stichting Glaslokaal;
volgens schema van aftreding tot 2024.

Mutaties 2021
In 2021 is de heer P.A.W. Lamers volgens het schema van
aftreding RvT per 31 augustus 2021 afgetreden als lid.
De heer L.P. van Es is per 1 september 2021 toegetreden
als lid.

Audit commissie RvT
—	de heer P.A.W. Lamers
—	mevrouw Y. Verbeek
—	de heer L.P. van Es

Zie voor het verslag intern toezicht 2021, hoofdstuk 10.

MEDEZEGGENSCHAP
Voor een groot aantal bovenschoolse zaken heeft de
Gemeenschappelijke Medezeggenschapsraad (GMR)
op grond van de Wet Medezeggenschap informatie-,
instemmings- en/of adviesrecht.

De GMR is gesprekspartner van het College van
Bestuur, de Raad van Toezicht en de schakel naar de
medezeggenschapsraden van de bij SIKO aangesloten
scholen. SIKO ziet een sterke inhoudelijke inbreng
vanuit de medezeggenschap als een voorwaarde om te
komen tot kwalitatief goede besluitvorming.

Van elke school is één personeelslid en één ouder afge-
vaardigd in de GMR. In 2021 had de GMR 28 leden van
onze veertien scholen. Binnen de GMR functioneren

Werkgroep Onderwijs,
Kwaliteit en Identiteit

Werkgroep
Bedrijfsvoering

Werkgroep
Personeel

14

14

personeelsleden

ouders

Figuur 2 Gemeenschappelijke Medezeggenschapsraad (GMR) in 2021

18 19

Tabel 1 Horizontale dialoog en verbonden partijen.

Organisatie of groep	 Beknopte omschrijving van de (horizontale) dialoog en of samenwerking en de ontwikkelen hierin

Komkids	� KomKids is voor alle vestigingen onze partner in de kinderopvang. Zij verzorgen op alle SIKO-
scholen de buitenschoolse opvang en de peuteropvang en op een aantal scholen de tussenschoolse
opvang en hele dagopvang. Een uitzondering vormt de peuteropvang van de in augustus 2020
overgenomen scholen De Dijk en de Kardinaal Alfrink uit Maassluis waar nog met andere kinder
opvangpartners gewerkt wordt.

Gemeenten Schiedam, Vlaardingen en	 Onze locaties staan in de gemeenten Schiedam, Vlaardingen en Maassluis. Naast subsidieverstrekker
Maassluis 	� is de gemeente een belangrijke partner. Er wordt nauw samengewerkt met de gemeente als het gaat

om projecten waarbij de gelden van de onderwijsachterstanden worden ingezet. Ook hebben we
in de gemeenten gesprekken over het Integrale Huisvestings Plan. In 2021 is met alle drie de de ge-
meentes ook intensief gesproken over de gevolgen van de Coronacrisis en het sluiten van de scholen.
Er is overleg geweest over de inzet van de NPO-middelen van de gemeentes. Deze middelen worden
vooral ingezet om de gezinnen te ondersteunen die als gevolg van de coronacrisis het nog zwaarder
hebben gekregen. Daarnaast is er in de drie gemeentes ook overleg geweest hoe we in samenwerking
met de gemeenten en de alle schoolbesturen de de subsidie bewegingsonderwijs gaan inzetten.

Collega schoolbesturen po en vo 	� Er is tussen de collega schoolbesturen in de regio Schiedam, Vlaardingen en Maassluis nauw overleg
over uiteenlopende zaken. In 2021 is de stap gemaakt om met de schoolbesturen PRIMO en Wijzer
in Opvang en Onderwijs een gezamenlijk huisvestingsteam in te richten. De verdere uitwerking zal
in 2022 plaatsvinden.

Minters	 Op al onze scholen is vanuit Minters een gezinsspecialist actief die kinderen en ouders begeleidt.

Stichting Aanzet 	� Stichting Aanzet is een deskundige partner voor scholen en kinderopvang gericht op taalstimule-
ring, opvoedings- en onderwijsondersteuning van ouders en kinderen. De consulenten organiseren
in de ouderkamer activiteiten om de ouderbetrokkenheid te vergroten. In het Peuterlab worden
peuters en ouders uitgenodigd om samen op ontdekking te gaan. Stichting Aanzet verzorgt taalles
voor ouders en geeft diverse trainingen voor ouders én leerkrachten en pedagogisch medewerkers.

Thomas More Hogeschool (pabo)	� SIKO is convenantpartner van Thomas More in het opleiden van nieuwe leerkrachten in de opleidings-
scholen.

Bibliotheek	� De scholen van SIKO hebben goed contact met de bibliotheken. Naast de boekenuitleen zijn er
voorlees- en taalactiviteiten.

CED, Angela Groen en Jeroen Meijboom. In 2020 zijn de
directeuren, de bestuurder en de beleidsmedewerkers
onderwijs en personeel bijgeschoold over het klachten-
beleid. Daarnaast zijn alle contactpersonen in 2020 op
de scholen gestart met een cursus over het klachten
beleid. Deze cursus is in 2021 afgerond.

Op de SIKO-scholen zijn er in 2021 vijf interne klachten
gemeld. Deze zijn intern naar tevredenheid opgelost en
er lijkt geen vervolg nodig. Bij de externe vertrouwens-
personen zijn er in 2021 geen klachten gemeld.

drie werkgroepen: Onderwijs en Kwaliteit, Personeel
en Bedrijfsvoering
Voorzitter: de heer P. Hamm (oudergeleding Sint Jozef)
Secretaris: mevrouw A. Briggeman (personeelsgeleding
Sint Jozef)

Zie voor het verslag GMR 2021, bijlage 1.

EXTERN TOEZICHT
Vanzelfsprekend houdt de Inspectie van het Onderwijs
toezicht op het functioneren van SIKO en de aan
gesloten scholen. In 2019 heeft SIKO het vierjaarlijks
bestuurlijk bezoek gehad van de inspectie. Het verslag is
te vinden op de website van SIKO. Er zijn in 2021 geen
themaonderzoeken uitgevoerd.

In 2021 de bestuurlijke visitatie van de PO-raad plaats
gevonden. Het verslag is te vinden op de website van
SIKO.

KLACHTEN EN INCIDENTEN
Onze klachtenregeling is te vinden op de website van
SIKO.

Bij SIKO is het beleid om klachten op de scholen zelf
te bespreken en op te lossen. Zowel de bestuurder als
de schooldirecteuren besteden persoonlijke aandacht
aan het bespreken van de klachten. Per 1 april 2020
werken we met externe vertrouwenspersonen van het

?
? Wat kan

 beter?

2120

3 Onderwijs en kwaliteit

DOELEN EN RESULTATEN ONDERWIJS EN KWALITEIT 2021

Tabel 2 Basiskwaliteit op orde

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Opbrengsten:	 —	 We spreken dezelfde taal	 —	 Inventarisatie scholing op	 1 5000	 1 0
Alle scholen werken vanuit 	 —	 Binnen het IB-netwerk een een-		 verdieping Referentieniveaus
Referentieniveaus		 duidige inhoudelijke lijst voor de	 —	 Verder ontwikkelen leren lezen van
—	 Alle scholen verwerken de 		 schoolrapportage		 de opbrengsten van IEP LVS
	 referentieniveaus in de 	 —	 Leren van en met elkaar: school-
	 schoolrapportage		 rapportage en analyseren van
—	 Schoolrapportage is een		 data staat op de agenda van het
	 werkdocument. Geen vast		 IB-netwerk
	 format, wel duidelijkheid 	 —	 Kennis en vaardigheden zijn nog
	 van de inhoud		 niet op alle scholen bij het hele
				 team aanwezig

Overstap van Esis naar Parnassys 	 —	 Twaalf scholen zijn overgestapt	 —	 Alle scholen werken in Parnassys,	 1 0	 1 0
met als doel een uniform systeem 		 naar Parnassys. Palet Holy en		 inclusief Ultimview
voor onze 14 scholen uiterlijk 		 Blink volgen in eerste helft 2022
m.i.v. augustus 2022	 —	 Scholing Ultimview in oktober 2021
			 —	 Parnassys koppeling met WMK en
				 MSP. Alle scholen dezelfde
				 koppeling.

	 	

Tabel 2 Basiskwaliteit op orde (vervolg)

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Verhouding in accenten drie 	 Er is gekozen voor een werk-			 1 0	 1 0
doeldomeinen expliciteren en	 document ‘schoolrapport’ met als
vastleggen in nieuw format 	 eigenaar de school. Er is geen vast
‘Schoolrapport’. 	 format. De drie doeldomeinen zijn
			 hierin opgenomen

Ondersteuning teams bij	 Start begeleiding BMC op de	 Begeleidingstraject loopt door in 2022	 1 30000 	 1 0
opbrengsten 	 Kaleidoscoop			

Verbinding IB-netwerk	 Opzet vergaderen op locaties, 	 Verder ontwikkelen van het leren van	 1 1000	 1 1111
			 verschillende voorzitter en notulist	 en met elkaar in 2022
			 Vaste items tijdens het overleg:
			 —	 Trots onderwerp presenteren van
				 locatieschool
			 —	 Intervisie, casusbesprekingen		

Uitvoering interne audit	 Interne audit heeft in 2021 niet 	 Uitvoering auditscholen Kardinaal	 1 10000	 1 0
			 plaatsgevonden t.g.v. corona-	 Alfrink, St Jozefschool en ‘t Palet Holy
			 maatregelen 	 staan gepland voor tweede helft
			 Samenstelling auditgroep is 	 schooljaar 2021-2022
			 veranderd. Er zijn auditleden	 Intervisie met de auditgroep
			 weg uit de organisatie.

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2022 Doelstelling niet gehaald

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2022 Doelstelling niet gehaald

22 23

Tabel 2 Basiskwaliteit op orde (vervolg)

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Taal is het speerpunt binnen de	 —	 Werkgroepen taal met taal- en 	 —	 Doorontwikkeling kwaliteit en	 1 0	 1 0
drie gemeentes. Doorontwikkeling 		 leesspecialisten		 eigen ambities gerelateerd aan
kwaliteit en eigen ambities 	 —	 mei 2021 scholing op meertalig-		 taalvisie, specifiek op leesonderwijs
gerelateerd aan taalvisie. Hierbij		 heid door CONschool de Globe 	 —	 Aanvraag voor een aanpak om
wordt meertaligheid en ouder-	 —	 Alle scholen hebben een actueel		 leesonderwijs effectief vorm te
betrokkenheid meegenomen.		 taalbeleid		 geven met de regio.
Ontwikkeling gezamenlijke 	 -—	Twee medewerkers volgen de 	 —	 Publicatie van Kennistafel Effectief
aanpak		 opleiding Globe-specialist. Expert 		 Leesonderwijs is de grondlegger
				 op meertaligheid		 voor deze aanvraag.
			 —	 10 scholen maken gebruik van
				 Bouw! Remedierend programma
				 lezen. Dit wordt bovenschools
				 bekostigd

Wet Burgerschap per augustus 2021	 —	 alle scholen zijn in de ontwikkel-	 Eind schooljaar 2021-2022 hebben alle	 1 0	 1 0
				 fase om burgerschap op te nemen 	 scholen een doorgaande leerlijn Burger-
				 binnen hun curriculum. 	 schap opgenomen in hun curriculum

Tabel 3 IKC/Doorgaande leerlijn

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Beleid optimaliseren ononder- 	 Er hebben geen studiedagen plaats-	 —	 Herijken van de visie Komkids – SIKO.	 1 1000	 1 0
broken leerlijn met VKV/VVE:	 gevonden. Besloten om eerst visie	 —	 Inplannen van studiedagen met	
—	 Studiedagen met Komkids 	 Komkids – SIKO te herijken.		 Komkids scholing doorgaande leerlijn

 	

Tabel 4 Onderwijsvernieuwing/innovatie

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Faciliteren innovatiecultuur leer-	 Innovatie is opgenomen in alle	 Door coronamaatregelen zijn	 1 240.000	 1 173.822
krachten en teams: opgenomen in 	 schoolplannen	 scholings- en trainingsonderdelen
schoolplannen			 doorgeschoven
			 Aanschaf materialen en inzet
Extra financiële middelen zijn door	 personeel gericht op innovatie
bestuur ter beschikking gesteld
voor de uitvoer van onderbouwde
innovatieplannen onderzoekend
en ontwerpend leren	

		

Tabel 5 Onderwijs dat past/Inclusief onderwijs

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Streven naar verdere vermindering 	 In 2021 zijn de arrangementen veelal 	 In 2022 gaan we over naar Wijkgericht	 1 0	 1 0
van individuele arrangementen	 hetzelfde gebleven. Met het wijk-	 Werken. Binnen de wijken wordt beslist
			 gericht werken in 2022 worden de 	 welke arrangementen (individueel,
			 gelden binnen de wijken verdeeld	 school en wijk) worden toegekend.
			 en zal er naar verwachting meer wijk-
			 arrangementen worden aangevraagd

Ontwikkeling Wijkgericht Werken	 In twee werkgroepen Inhoudelijk 	 —	 De gelden van het Samenwerkings-	 1 0	 1 0
			 en Financieel wordt er door afgevaar-		 Verband van de schoolbesturen naar
			 digden uit het veld een voorstel 		 de wijken.
			 geschreven om Wijkgericht Werken 	 —	� Procesbegeleiding om het vormgeven
			 vorm te geven. In december 2021 is 		 van Wijkgericht Werken tot een
			 hier een notitie van gemaakt: De vol-		 succes te maken			
			 gende stap naar Wijkgericht Werken	 —	 Good practices delen	

	

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2022 Doelstelling niet gehaald

24 25

Tabel 5 Onderwijs dat past/Inclusief onderwijs (vervolg)

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Uitvoeren bovenbestuurlijk hoog-	 Uitgevoerd (gedeeltelijk digitaal) en	 Structurele voortzetting	 1 0	 1 0
begaafdenonderwijs	 geëvalueerd

Uitvoeren ‘klusklas’ in samen-	 Vanaf schooljaar 2021-2022 weer van	 Continuering van het aanbod en 	 1 0	 1 0
werking met het Lentiz Life College	 start gegaan. Naast Technieklessen is 	 samenwerking
			� er een uitbreiding naar Horeca en
			 Zorglessen. Een bredere doelgroep kan
			 profiteren van deze samenwerking		

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2022 Doelstelling niet gehaald

beleidsadviseurs Bedrijfsvoering, Onderwijs en Personeel
en alle directeuren van de 14 scholen hebben we een
eerste stap gemaakt. We willen een waardegedreven
organisatie zijn, waarbij de SIKO-waarden Lef, Verwon-
dering, Vertrouwen, Creativiteit en Verbinding centraal
staan in alle lagen van de organisatie. Daarnaast hebben
we een start gemaakt met het formuleren van onze
ambities en doelen voor de komende periode.

CORONA
Corona is in het jaar 2021 niet weggeweest. Het vorm
gegeven van afstandsonderwijs, het in beeld brengen
van de effecten hiervan en het ontwikkelen van passen-
de programma’s leidden tot vertraging in de voortgang
van eerder in gang gezette ontwikkelingen.
De noodzaak om onderwijs op afstand te geven heeft een
digitale ontwikkeling teweeggebracht. Daar zijn we trots
op! De verbeterslag die bij elke lockdown is gemaakt,
heeft ervoor gezorgd dat we de kinderen goed in beeld
hadden. Online lesgeven aan de groep of individueel
heeft tijdens de lockdown doorgang gehad. De ontwikke-
ling van alle leerlingen werd nauwgezet gevolgd.
Tegelijkertijd werd al het mogelijke gedaan om de
sociaal emotionele ontwikkeling te blijven volgen en
het welzijn van de kinderen te bevorderen. Kwetsbare
kinderen waren welkom op school. Scholen hebben
hierin eigen keuzes gemaakt. Na de lockdownperiode
begin van het jaar 2021 is er expliciet aandacht gegeven
aan het welbevinden van de kinderen.

De Omikronvariant heeft aan het eind van het jaar 2021
in de scholen veel uitval veroorzaakt bij de leerkrachten
en de leerlingen. Hierdoor stonden er met grote regel-
maat andere leerkrachten voor de groepen, waren de
leerlingen in zeer grote variatie afwezig van school,
daarbij wel/niet aanwezig via online-onderwijs. Dit heeft
voor onrust gezorgd binnen de scholen en de door
gaande lijn werd hierdoor wederom onderbroken.

ONDERWIJSACHTERSTANDEN
De onderwijsachterstandsmiddelen worden binnen SIKO
verdeeld via de achterstandsscores van het CBS. De mid-
delen worden ingezet voor extra personeel ter onder-
steuning van de leerlingen en extra middelen die het
onderwijsleerproces ondersteunen.
In 2021 nam de mogelijkheid tot het aanvragen van
subsidies om onderwijsachterstanden door Corona
een vlucht. Extra Hulp in de Klas en Inhaal- en Onder
steuningsprogramma zijn hiervan voorbeelden.

NPO MIDDELEN
Totstandkoming van de schoolprogramma’s op de
scholen van SIKO:
—	Alle scholen hebben een schoolscan uitgevoerd.
—	�Met het team is er, aan de hand van de menukaart,

een NPO-plan geschreven.
—	�De MR heeft ingestemd met het plan. Het plan is door

alle leden getekend.

KOERS ONDERWIJS EN KWALITEIT
SIKO zorgt ervoor dat dat alle scholen de basiskwaliteit
op orde hebben én houden. Hierin volgt SIKO het waar-
deringskader van de Inspectie van het Onderwijs. SIKO
neemt regie op onderwijskwaliteit door vernieuwing
hierin structureel te verankeren. Binnen de gestelde
kaders zijn de scholen autonoom in het definiëren van
hun visie op goed onderwijs. De vraag naar het waarom
staat hierbij centraal. SIKO vraagt scholen eigen ambi-
ties te stellen die passen bij de eigen context en leerling
populatie.
Het bestuur houdt zicht op de onderwijskwaliteit via
een vastgesteld kwaliteitsbeleid. Hierin zijn voortgangs-
gesprekken, schoolbezoeken, interne audits en de

bespreking van onderwijsresultaten en tevredenheid vol-
gens een vaste kalender uitgewerkt. De kracht zit in de
voortdurende dialoog over onderwijskwaliteit, waarin
verantwoording en vernieuwing hand in hand gaan.
SIKO voert niet alleen de dialoog met directeuren, IB’ers,
leerkrachten, leerlingen en ouders, GMR en RvT over
onderwijskwaliteit. Ook kinderopvangorganisatie Kom-
Kids, het samenwerkingsverband ‘Onderwijs dat past’,
jeugdhulpverlening, de gemeentes Schiedam, Vlaardin-
gen en Maassluis en Thomas More Hogeschool zijn hierin
belangrijke gesprekspartners.

In november 2021 hebben we een studiedag georgani-
seerd rondom het Koersplan 2023-2027. Samen met CvB,

26 27

werken met individuele leerlingen en groepsactiviteiten
als weerbaarheids- en sovatraining hebben ervoor ge-
zorgd dat de leerlingen zich snel weer thuis voelden op
school. Het heeft geholpen om de norming- storming-
fase na elke thuiswerkperiode goed te monitoren en in
te grijpen waar nodig.

In 2021 is voor 1 1.462.000 aan subsidie vanuit Het Natio-
naal Onderwijs Programma ontvangen. De uitgaven ten
lasten van deze subsidie bedragen 1 866.000, waarvan
41% betrekking heeft op ‘personeel niet in loondienst’.

INNOVATIE
Innovatie heeft vooral plaatsgevonden op het gebied
van de eerdergenoemde digitale ontwikkeling. Veel
scholen hebben de overstap gemaakt naar IEP LVS.
Hierbij ligt de focus vooral op de individuele prestaties
van de leerling ten opzichte van zichzelf. In hoeverre is
hij in de afgelopen periode gegroeid en welke succes-
factoren liggen hierbij ten grondslag? Aandacht op de
scholen voor een beredeneerd aanbod door evidence
based te werken zorgt voor een verdiepingsslag binnen
het onderwijsaanbod op school. Het werken vanuit ‘het
waarom’ staat hierbij centraal.

In kaart brengen van elkaars expertis en successen binnen
de organisatie zorgt ervoor dat we steeds meer van en
met elkaar kunnen leren. In het nieuwe Koersplan van
2023-3027 zal dit een zichtbare plek krijgen.

den van de leerlingen wordt meegenomen is een com-
binatie waar veel gebruik van wordt gemaakt. De inzet
van extra personeel om deze ondersteuning te kunnen
bieden op opbrengsten en sociaal en emotioneel gebied
hebben geresulteerd in extra aanname personeel, extra
uitbreiding van bestaande aanstellingen en inhuur van
externen.

Het is op veel scholen nog niet gelukt om de plannen in
2021 volop in te zetten door de aanhoudende pandemie
en het tekort aan leerkrachten en/of mankracht voor het
geven van scholing. Door de aanhoudende pandemie
is personeel ingezet op de groepen waar leerkrachten
uitvielen. Hiermee kwam de voortgang van het werken
in kleine groepen onder druk te staan. Het is te vroeg
om te zien welk resultaat de inzet van extra ondersteu-
ning geeft. De inzet van een kindercoach of personeel
op sociaal emotioneel gebied op de scholen heeft zeker
geholpen bij het welbevinden van de leerlingen. Het

INTERNE AUDITS
Er hebben in het jaar 2021 geen interne audits plaatsge-
vonden. De behoefte bij de scholen om eerst weer eens
een normale schoolperiode te kunnen draaien is groot.
De doorgang van het leerproces staat onder druk door
Corona en het lerarentekort. Vanuit de kwaliteitscyclus
wordt de kwaliteit op de scholen gevolgd en gemeten.
Er is ondersteuning op maat en expertise wordt ingezet
waar nodig.

Drie scholen hebben zich aangemeld voor een interne
audit. Dit zijn de Kardinaal Alfrinkschool, St Jozefschool
en ‘t Palet Holy. Dit zal plaatsvinden in het jaar 2022.

BESTUURLIJKE VISITATIE
Op 15 september 2021 heeft er een bestuurlijke visitatie
plaatsgevonden. De leidende rol die SIKO speelt in het
samenwerken met onze stakeholders wordt als succesvol
benoemd. Het geloof in de kracht van samenwerken en
ontmoeting met onze partners is in alle lagen van de
organisatie voelbaar. Hier liggen mooie kansen om dit
verder uit te werken en te consolideren.

De wil om een waardegedreven organisatie te zijn,
waarbij we binnen duidelijk gestelde kaders, onze
autonomie op de verschillende scholen behouden wordt
door de organisatie heen benoemd en gevoeld. De
organisatie is klaar voor het zetten van de volgende stap
hierin.

—	�Het budgetoverzicht is getekend door de directeur
van de school en de bestuurder.

Hieronder is zichtbaar gemaakt welke middelen er zijn
ingezet voor welke interventie. De besteding van deze
gelden in 2021 is terug te vinden het Excell-bestand
‘Uitputting subsidie NPO SIKO 2021-2022’ Per uitgave
is aangegeven met welk menukaart-onderdeel het
correspondeert.

In het jaar 2021 zijn de achterstandsgelden nog niet
ingezet. Er is gekozen om eerst te starten met het
NPO-plan vanuit de reguliere gelden. In het overzicht
uitputting subsidie is te zien dat deze gelden nog niet
zijn uitgeput.

Binnen SIKO zijn er vooral interventies geformuleerd op
menukaart B, C en F. De combinatie van effectieve inzet
van onderwijs in kleine groepen, waarbij het welbevin-

Tabel 6 Menukaart Interventies

A	 Meer onderwijs om bij groepen leerlingen kennis en vaardigheden bij te spijkeren
B	 Effectievere inzet van onderwijs om kennis en vaardigheden bij te spijkeren
C	 Sociaal-emotionele en fysieke ontwikkeling van leerlingen
D	 Ontwikkeling van de executieve functies van leerlingen
E	 (Extra) inzet van personeel en ondersteuning
F	� Faciliteiten en randvoorwaarden: Activiteiten die randvoorwaardelijk/ondersteunend zijn voor interventies (A-E), ouderbetrokkenheid en

digitale technologie

28 29

‘Een kind dat in het reguliere systeem niet goed
meekomt het label ‘speciaal’ opplakken en uit
de vertrouwde omgeving weghalen – dat is in

mijn ogen nooit een oplossing. Met de Sterrengroep
houden we deze kinderen binnenboord, zodat ze in hun
eigen wijk naar school kunnen en vriendjes hebben die
vlakbij wonen. We laten zien dat iedereen nou eenmaal
anders is en dat elk kind op z’n eigen manier mag leren
en groeien.

In de Sterrengroep zitten kinderen uit groep 4 t/m 8
die het niveau in hun reguliere groep niet goed kun-
nen bijbenen of gedragsproblemen vertonen in de klas.
Vaak hebben zij jarenlang zóveel ondersteuning gehad,
dat ze geloven dat ze niets zelf kunnen. In de Sterren-
groep zetten we alles op alles om hun zelfvertrouwen
te vergroten. We laten zien dat ze wél veel kunnen.
Soms moet je wat langer oefenen; dat hoort erbij. Maar
uiteindelijk lukt het.

We werken met individuele doelen en veel lessen geef
ik ook op individueel niveau. Sociale vorming is ook heel
belangrijk; hoe gedraag je je in een groep, luisteren naar
anderen, elkaar helpen en complimentjes geven. Het

allerbelangrijkste is dat ze leren vertrouwen op zichzelf.
Dat ze weten: ik ben goed zoals ik ben. De één is goed
in rekenen maar kan niet stilzitten, de ander is super
muzikaal maar lezen lukt niet. Dat kan allemaal. Het
gaat erom dat je je best doet op jouw manier.

Na de zomervakantie kwam er een nieuwe leerling
bij; een meisje uit groep 4 dat vooral heel boos was en
het liefst onder de tafel zat. Een andere Sterrengroep-
leerling uit groep 8 herkende dat gedrag: zo kwam zíj
een jaar eerder ook binnen. Zij bleef tegen haar nieuwe
klasgenootje herhalen: ‘Het komt écht goed, als je het
maar blijft proberen. Ik was ook altijd boos en nu niet
meer. Dat kun jij ook.’ Zoiets maakt mij als leerkracht
supertrots.’

‘Elk kind mag op z’n eigen manier leren en groeien’

Lisanne van Marle,

leerkracht Sterrengroep

op St. Willibrordus,

geeft haar leerlingen

zelfvertrouwen

30 31

ONTWIKKELINGEN

GKA
In mei 2021 is er een inhoudelijke bijeenkomst georgani-
seerd door CON school de Globe om met de directies en
ib-ers van de SIKO-scholen handen en voeten te geven
aan meertaligheid in de school en hierbij ook de ouders
en de VVE te betrekken. Aan het eind van schooljaar
2021-2022 heeft iedereen een taalbeleidsplan. Veel
scholen werken met een taal-lees coördinator op school.
Deze coördinatoren hebben onderlinge expertise uitwis-
seling via een werkgroep.

Taal blijft het komende jaar een speerpunt binnen het
onderwijs op alle scholen van de drie gemeenten.

VVE
Zowel op bestuurlijk- als op schoolniveau is de struc-
turele, inhoudelijke en organisatorische afstemming
met kinderopvangorganisatie KomKids voortgezet. We
richten ons hierbij op een ononderbroken lijn voor- en
vroegschoolse educatie. Vanuit Commissie Onderwijs
is er een behoefte uitgesproken om de visie Komkids-
SIKO opnieuw te herijken. De huidige visie is beschre-
ven in januari 2016. Het, in december 2021 herijkte
Ketenproces Voorschool is hierbij de leidraad. Dit is tot
stand gekomen in samenwerking met de VVE-locaties,
basisscholen, CJG, gezinsspecialisten en het samen
werkingsverband.

TALENTKLAS
In samenwerking met het Lentiz Life College VMBO richtte
SIKO in 2019 de ‘klusklas’ op. In de ‘klusklas’ is plaats
voor twaalf leerlingen. In eerste instantie is gestart met
leerlingen van groep 8 die aangemeld waren voor de
techniekklas en LWOO op het Lentiz Life College VMBO.
In schooljaar 2021-2022 is er een nieuwe insteek: Talent-
klas voor Techniek en Technologie en Talentklas voor
Zorg & Welzijn, Horeca & Food. In deze klassen gaan de
leerlingen, gedurende 8 weken, praktisch aan de slag met
hun talenten en wordt er tegelijkertijd ook geleerd welke
vaardigheden belangrijk zijn in het voortgezet onderwijs.

WET BURGERSCHAP
Sinds 1 augustus 2021 is er een nieuwe wet burger
schapsonderwijs voor basis- en middelbare scholen.
In de nieuwe wet burgerschapsonderwijs staat dat
leerlingen moeten leren over de basiswaarden van de
democratische rechtsstaat. Daarbij focust het onder-
wijs op acht basiswaarden: vrijheid van meningsuiting,
gelijkwaardigheid, begrip voor anderen, verdraagzaam-
heid, autonomie, verantwoordelijkheidsbesef en het
afwijzen van onverdraagzaamheid en discriminatie. Het
gaat daarbij niet alleen om kennis, maar ook om het
ontwikkelen van de competenties zoals leren debatte-
ren, omgaan met mensen die anders denken en je eigen
mening vormen. Binnen SIKO beschrijven alle scholen in
het schooljaar 2021-2022 een leerlijn rondom Burger-
schap op school.

SUBSIDIE IMPULS EN INNOVATIE BEWEGINGSONDERWIJS
In september 2021 is, in gezamenlijkheid met alle
besturen van de drie gemeenten, een aanvraag
geformuleerd om in 2023 aan de wettelijke eis van 90
minuten bewegingsonderwijs in de groepen 3 t/m 8 te
voldoen. Daarnaast geeft de subsidie ruimte om een
impuls te geven aan het bewegend leren tijdens een
schooldag in en om de school. Er is per gemeente een
procesbegeleider aangesteld om hier vorm aan te geven.
SIKO is penvoerder voor Schiedam.

ONDERWIJSRESULTATEN
De onderwijsresultaten staan onder druk. Door Corona
is de doorgaande ontwikkellijn telkens doorbroken.
Dit heeft zijn weerslag op de opbrengsten en op het
welbevinden van de leerlingen. Daarnaast zorgt het
lerarentekort dat we er niet onderuit komen om ook te
werken met onbevoegde leerkrachten voor de klas. Het
systeem is kwetsbaar.

Binnen SIKO zijn alle scholen voldoende presterend.
Wel is er een aantal scholen die extra zorg geven op het
gebied van onderwijsresultaten of pedagogisch hande-
len. Daarnaast is er een aantal scholen die tegenvallende
opbrengsten hebben, maar waar de verwachting is dat
dit in schooljaar 2021-2022 weer wordt rechtgetrokken.
Door middel van de uitgebreide analyses en interventie-
beschrijvingen in de schoolrapporten houden we de
ontwikkeling nauwgezet in de gaten. De trendanalyses

en inventarisatie ‘op weg is naar 1F of 2F/1S’ geven goed
een voorspelling weer. Tweemaal per jaar worden de
resultaten, de gepleegde interventies en de voorspel-
lingen besproken tussen de beleidsadviseur Onderwijs en
Kwaliteit en de school.

De onderwijsresultaten van SIKO zijn te vinden op www.
scholenopdekaart.nl

PASSEND ONDERWIJS
Alle SIKO-scholen zijn aangesloten bij het samenwer-
kingsverband Schiedam, Vlaardingen, Maassluis, ‘Onder-
wijs dat Past’. In het ondersteuningsplan van SWV ODP
(https://onderwijsdatpast.info/) wordt het beleid voor de
periode 2019 t/m 2023 weergegeven. De nadruk ligt op
een groeiende wijkgerichte samenwerking, de krachten
bundelen in het netwerk van het kind en het opzetten
van een expertise web, om het passende aanbod voor de
leerlingen steeds meer thuisnabij te kunnen organiseren.

Een van de stappen daarin is het voornemen om een
arrangementenbudget vanaf september 2022 toe te ken-
nen aan de wijken waar besloten wordt hoe deze mid-
delen ten behoeve van de leerlingen worden ingezet.
In september 2021 is de werkgroep Wijkbenadering, be-
staande uit afgevaardigden van de schoolbesturen,
gevraagd om te adviseren welke stappen gezet moeten
worden om dit wijkgericht werken handen en voeten te
geven. De werkgroep heeft dit gedaan en haar advies is

33

bij de Deelnemerraad neergelegd. De Deelnemersraad is
werkgroep zeer erkentelijk voor de gegeven adviezen en
heeft de adviezen overgenomen.
De werkgroep financiële uitwerking wijkgericht heeft
ook geadviseerd en deze adviezen zijn ook in dit docu-
ment opgenomen.

In december 2021 is hier de notitie ‘de volgende stap
naar wijkgericht werken’ uit voortgekomen.
Hierin staan de stip op de horizon en voorwaarden op
cultuur- en structuurniveau beschreven.

We sluiten aan op de kern vanuit het MVS Jeugdmodel.
Door zorg en onderwijs met elkaar te koppelen, kunnen
we het kind en gezin centraal zetten. Met één taal, één
visie en één doel kunnen we sneller schakelen tussen de
verschillende partijen en de samenwerking optimalise-
ren. In verschillende werkgroepen is in 2021 gewerkt aan
een overzicht wat dit in 2023 voor de partners betekent.
(zie https://jeugdhulpmvs.nl)

De bovenbestuurlijke Plusklassen in Schiedam, Vlaar
dingen en Maassluis zijn in 2021 voortgezet, digitaal
tijdens de schoolsluiting. Hoogbegaafde leerlingen
krijgen twee ochtenden per week in de Plusklas
onder gespecialiseerde begeleiding een op eigen
behoefte afgestemd programma aangeboden. Twee
SIKO-leerkrachten verzorgen deze lessen.

SUBSIDIE NIEUWKOMERS 1,3 TOT 4 JAAR IN NEDERLAND
Nadat leerlingen in de eerste 15 maanden les hebben
ontvangen op een CON school in de drie gemeentes,
maken de leerlingen een overstap naar een reguliere
school. Sinds mei 2021 is het mogelijk om hiervoor extra
subsidie aan te vragen. Het doel van deze subsidie is om
extra middelen te hebben om leerlingen de overstap
makkelijker te kunnen maken. Vaak hebben deze leerlin-
gen nog extra onderwijsbehoeftes. In samenwerking
met de drie CON scholen in de drie gemeentes wordt
voor de leerlingen een aanbod gecreëerd om de over-
stap tot 4 jaar naar aankomst in Nederland optimaal te
laten verlopen.

Er hebben in 2021 zeven scholen van SIKO een aanvraag
ingediend voor deze subsidie.

VERANTWOORDING ONDERSTEUNINGSMIDDELEN
VANUIT SWV ODP 2021
Zie tabel 7 op de volgende pagina.

3534

Tabel 7 Verantwoording middelen ondersteuning 2021

Ontvangen bedrag voor kalenderjaar 2021	 1 502.293

		 Bedrag	 Ingezet voor

Basis ondersteuning	 1 35 per leerling	  extra formatie IB
		 1 135.459 totaal 	  extra handen in de klas
			  overig, te weten:

Doelen behaald?	 Alle scholen hebben een goedlopende zorgstructuur. IB-ers zijn hierin een belangrijke factor. Zij
 Ja	 ondersteunen leerkrachten en onderhouden veel contacten met ouders en externe partners. Binnen
 Deels	 SIKO wordt er veel kennis uitgewisseld tussen de IB-ers in het IB-netwerk.
 Nee	

Individuele arrangementen	 1 44.957	  afstemmen op anders leren
			  afstemmen op gedrag
			  overbrugging ivm wachtlijst

Doelen behaald?	 Sommigen individuele arrangementen lopen heel goed. Het maakt dat kinderen op de school in de
 Ja	 wijk naar school kunnen blijven gaan. Arrangementen die er zijn ter overbrugging van een wachtlijst
 Deels	 zijn niet altijd even effectief. We streven ernaar om de individuele arrangementen steeds minder in te
 Nee	 zetten. Ten opzichte van 2021 hebben veel minder middelen ingezet voor individuele arrangementen.

Groepsarrangementen	 1 53.412	  versterken leerkracht gedrag
			  versterken sociaal-emotionele klimaat
			  overig, te weten:

Doelen behaald?	 Groepsarrangementen ingezet om specifieke ondersteuning voor een groep leerlingen in de
 Ja	 betreffende groep te realiseren. Dit kan op verschillende gebieden zijn. Versterken leerkrachtgedrag
 Deels	 op specifieke zorgbehoeftes bij leerlingen of versterking van het sociaal emotionele klimaat. We
 Nee	 zien wel dat het soms tijd nodig heeft, wil een groepsarrangementen effectief zijn. Soms worden
 		 individuele arrangementen gekoppeld tot een groepsarrangement. Dit werkt vaak effectiever.

	

	

Soort	 Bedrag	 Ingezet voor

School arrangementen	 1 268.456	  school ontwikkeling
			  anders organiseren
			  verbreden aanbod
			  verbreden doelgroep
			  overig, te weten:

Doelen behaald?	 Binnen het samenwerkingsverband werken we steeds vaker met schoolarrangementen i.p.v.
 Ja	 individuele arrangementen. Schoolarrangementen maken dat scholen hun onderwijs anders kunnen
 Deels	 organiseren met als doel dat kinderen in de wijk naar school kunnen blijven gaan. Dit past binnen
 Nee	�� de visie die we binnen het samenwerkingsverband hebben opgesteld. In 2021 hebben een aantal van

onze scholen meerdere individuele arrangementen gekoppeld aan een schoolarrangement. Omdat bij
schoolarrangementen echt gewerkt wordt aan anders organiseren, heeft het langer de tijd nodig om
alle doelen te halen. Dit lukt niet altijd in één schooljaar. Veel van de schoolarrangementen hebben
als doel om uit te groeien tot een wijkarrangement. Vaak starten de scholen met het goed opzetten
van het arrangement op de school om het daarna open te stellen voor de wijk..

	

Wijk gekoppelde arrangementen	 1 0	  samenwerking verbreden aanbod
Samenwerking met:		  samenwerking verbreden doelgroep
 scholen in de wijk		  overig, te weten: …

	

3736

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2022 Doelstelling niet gehaald

4	 Personeel en professionalisering

Tabel 8 Doelen personeel 2021

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Strategische personeelsplanning
		

Functiehuis	 beleidsnotitie functiehuis en functie-	 ontbrekende taakomschrijvingen en		 1 0	 1 0
			 profielen in concept gereed.	 vaststelling beleidsnotitie	

Inventarisatie (feed)back-				 doorgeschoven naar januari 2022		 1 0	 1 0
instrumenten ter ondersteuning
van de gesprekkencyclus		

Inventarisatie gewenste functies/	 februari en november 2021				
formatie per school tijdens for-
matie- en begrotingsgesprekken

Uitvoering vlootschouw 	 februari 2021		 Loopt door in 2022		 1 0	 1 0

Evaluatie en nieuw beleid SPP	 Uitkomst evaluatie: start nieuw SPP	 doorgeschoven naar februari 2022		 1 0	 1 0
			 traject	

Beloningsbeleid 	 vastgesteld 5 oktober 2021				 1 0	 1 0

Regeling secundaire arbeids-	 vastgesteld 30 oktober 2021				 1 0	 1 0
voorwaarden			

Overplaatsing binnen SIKO	 formatiegesprekken	 Loopt door in 2022		 1 1000 	 1 1000
Vrijwillige mobiliteit	 februari 2021

		

		
Tabel 8 Doelen personeel 2021 (vervolg)

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Begeleiding startende leerkrachten							 1 20000	 1 16000

Ontwikkeling directie en IB	 Opleiding voor directies en	 		 1 40000	 1 26000
			 beleidsnotitie

Opening schooljaar	 door Corona uitgesteld	 		 1 10000	 1 0

Werkbezoeken/studiereizen voor 	 door Corona uitgesteld		 		 1 20000	 1 0
professionalisering personeelsleden

MBO HBO trainee	 Gestart augustus 2021. 	 Loopt door in 2022		 1 73000	 1 28500
			 Door Corona later begonnen.
			 Loonkosten personeelsleden	
	
HBO-zij instroom	 Door Corona later begonnen. 	 Loopt door in 2022		 1 73000	 1 0
			 W&S gestart in augustus 2021	

Introductie nieuwe medewerkers 	 gestart in september 2021	 Loopt door in 2022		 1 0	 1 0
(onboarding sessie)	

Vitaliteit

Duurzame inzetbaarheid	 wordt onderdeel van nieuw SPP 	 Loopt door in 2022		 1 0	 1 0
			 + notitie

Arbobeleid	 kaders beleidsnotitie vastgesteld	 Loopt door in 2022		 1 0	 1 0

STRATEGISCHE PERSONEELSPLANNING (SPP)

38 39

De cyclus die SIKO doorloopt m.b.t. strategische per-
soneelsplanning staat omschreven in de beleidsnotitie
SPP. Ieder jaar komt de SPP aan bod tijdens de inge-
plande begrotingsgesprekken en de formatiegesprek-
ken. Daarnaast wordt gevraagd om per school een
vlootschouw in te vullen en een prognose op te stellen
voor meerdere jaren. De HR-beleidsadviseur neemt de
formatiegegevens met de directeuren door en laat toet-
sen of de formatiewensen vanuit de school financiële
risico’s opleveren. Tevens wordt door de HR-adviseur en
de bovenschools schoolopleider goed gemonitord of
er structureel onbevoegd personeel: OOP of studenten
voor de groep worden ingezet. Dit om de kwaliteit van
het gegeven onderwijs te kunnen waarborgen.

De formatie inzet per school verschilt, dit heeft te maken
met het feit dat elke school een eigen visie heeft op
goed onderwijs. In de formatiegesprekken worden de
gemaakte keuzes besproken. Dit wordt ook vastgelegd
in het school(jaar)plan.

In het MT op het bestuurskantoor worden alle scholen
besproken en geanalyseerd. Elke beleidsadviseur brengt
tijdens het overleg de belangrijkste informatie in vanuit
de eigen portefeuille.

Het thema SPP staat elk vooroverleg voorafgaand aan de
GMR op de agenda. Ieder overleg wordt er één of meer-
dere aspecten besproken met de werkgroep personeel

een dienstverband niet verlengd kan worden. Een andere
reden voor deze bewuste keuze is omdat de aangestelde
medewerkers over specifieke kennis en expertise beschik-
ken (vakdocenten). Voor het andere deel is niet bewust
gekozen voor inhuur derden omdat de eigen werving en
selectie geen geschikte kandidaten opleverde.

SIKO heeft ervoor gekozen om alle middelen voor NPO in
te zetten en het gedeelte dat niet is ingezet wordt geallo-
ceerd in een bestemmingsreserve NPO. Deze bestemmings-
reserve is bedoeld voor de uitvoering van de NPO-plannen
en eventuele gevolgkosten zoals transitiekosten.

Functiehuis
Het functiehuis ligt in concept klaar, alle functieprofielen
die SIKO hanteert in de organisatie zijn beschreven en
bijna alle profielen zijn inmiddels gewaardeerd. In 2022
zullen de ontbrekende taakbeschrijvingen voor SIKO
worden opgesteld.

Gesprekkencyclus
Er is nu een volledig jaar gedraaid met de nieuwe
gesprekkencyclus. In het schooljaar 2021-2022 wordt
de gesprekkencyclus nog verder uitgebreid met (feed-
back)instrumenten die tijdens de gesprekken door de
medewerker gebruikt of ingezet worden. Vanwege tus-
sentijds vertrek van de HR-adviseur en een wisseling in
de commissie Personeel heeft dit proces enige vertraging
opgelopen.

van de GMR. Begin 2022 gaat SIKO een traject SPP vol-
gen i.s.m. het VFPF om naast de korte termijnprognoses
ook meer zicht te krijgen op de prognoses voor de lange
termijn. Tevens zal in dit traject meer de verbinding
gelegd worden tussen de beleidsterreinen onderwijs &
kwaliteit, bedrijfsvoering en personeel (HR).

Werving en selectie
Het werven van personeel, in het bijzonder leerkrachten,
was in 2021 een grote uitdaging. Voor het eerst is het
SIKO niet gelukt om alle vacatures in te vullen. Er is het
afgelopen jaar meer gebruik gemaakt van detacherings-
bureaus, parttimers zijn gevraagd meer te werken en
incidenteel ook studenten die naast hun studie deels ook
werken als onderwijsassistent of leraar ondersteuner.

In 2021 zijn 17 studenten bij SIKO gestart met hun LIO-
eindstage. Tot nu toe zijn er 11 afgestudeerd. In totaal
hebben we 7 LIO-ers direct na het afstuderen een (vast)
dienstverband bij SIKO kunnen aanbieden. Twee LIO-ers
zijn verder gaan doorstuderen. De andere 2 zijn gaan
werken bij een ander schoolbestuur.

In 2021 zijn in totaal 80 medewerkers ingestroomd en
zijn 52 medewerkers de organisatie uitgestroomd. Bij de
instroom van nieuwe medewerkers houdt SIKO streng
controle op de aanwezigheid van een geldig VOG. Een
medewerker mag pas starten als de VOG gecontroleerd is
door de leidinggevende en ingeleverd is bij de werkgever.

Samen met de 4 andere schoolbesturen heeft SIKO in
2020 voor een periode van 2 jaar de RAP-subsidie (regi-
onale aanpak personeelstekort) aangevraagd. Het doel
van deze subsidie is om gezamenlijk het personeelste-
kort in de regio aan te pakken. Hiervoor zijn een aantal
gemeenschappelijke projecten en thema’s vastgesteld
waaraan gewerkt wordt. De topper van 2021 is de ‘Skills
voor de klas’ Escaperoom bus die in het najaar is ingezet.
Deze bus is langs alle VO- scholen voor HAVO/VWO
gereden om scholieren te enthousiasmeren voor de
PABO. Verder is er door alle schoolbesturen ingezet op
coaching en ontwikkeling van medewerkers, zijn twee
informatieve websites (www.skillsvoordeklas.nl) de lucht
in gegaan en is een start gemaakt met een regionaal
opleidingsplan.

Medewerkers die werkzaam zijn op subsidiegelden
Door de subsidies Extra Handen in de klas, Inhaal- en
ondersteuningsprogramma’s en NPO-gelden beschikken
de scholen over meer budget dat gebruikt kan worden
voor personele inzet. Hierdoor zijn er relatief meer
vacatures uitgezet en is het aantal medewerkers in een
ondersteunende functie toegenomen.

In de periode augustus t/m december 2021 was 24% van
de medewerkers die werken vanuit de NPO-gelden niet in
loondienst bij SIKO. Voor een deel van deze medewerkers
is door directeuren bewust gekozen voor personeel niet in
loondienst. Er is dan geen sprake van eigen risico wanneer

40 41

Behoud van personeel
Naast de werving van nieuw personeel, zet SIKO ook
sterk in op het behoud van het huidige personeel. In
september is een start gemaakt met onboarding sessies
voor nieuwe medewerkers. Alle startende leerkrachten
krijgen de eerste 3 jaar een begeleidingsprogramma
en een coach toegewezen. Dit staat omschreven in de
notitie ‘startende leerkrachten’. Daarnaast maakt SIKO
gebruik van het ‘mentor on the job’ programma van
het VFPF. In samenwerking met de arbodienstverlener
wordt sterk ingezet op preventief aanbod. In samen-
werking met de 5 schoolbesturen in de regio, worden
ook de mogelijkheden besproken om in te zetten op
behoud van personeel binnen de regio. In het kader
van ‘goed werkgeverschap’ is in 2021 een nieuwe
regeling secundaire arbeidsvoorwaarden opgesteld.
Deze is na instemming van de GMR vastgesteld op 		
30 november 2021. Daarnaast is een nieuw belo-
ningsbeleid geschreven, dit is vastgesteld op 5 oktober
2021.

Op 5 scholen is sinds augustus 2021 een arbeidsmarkt-
toelage van kracht. De toelage is bedoeld om medewer-
kers te behouden en om het voor potentiële medewer-
kers financieel aantrekkelijker te maken op scholen met
extra uitdagingen aan de slag te gaan of te blijven. De
arbeidsmarkttoelage zal voor een periode van 2 jaar uit-
gekeerd worden. Het percentage van de toelage wordt
per jaar vastgesteld.

Overplaatsing binnen SIKO
In 2021 is er geen sprake geweest van gedwongen over-
plaatsing binnen SIKO vanwege boventalligheid.

Mobiliteit binnen SIKO
SIKO moedigt vrijwillige mobiliteit aan. Collega’s
kunnen hun ervaring en expertise verrijken door op
een andere school te gaan werken en daar tegelij-
kertijd voor nieuwe kwaliteitsimpulsen te zorgen.
Op deze manier blijven medewerkers en scholen van
elkaar leren; de leerkrachten én de organisatie blijven
energiek. In 2021 hebben 5 medewerkers gebruik
gemaakt van de mogelijkheid tot mobiliteit binnen de
organisatie.

Uitkeringen na ontslag
In 2021 heeft SIKO 1 3.415,- betaald aan WW kosten en
1 112.396,- aan bovenwettelijke WW kosten. In totaal
is dit een bedrag van 1 115.811,- Ten opzichte van 5
jaar geleden is dit bedrag met ca. 1 300.000 afgeno-
men. Vanaf 1 augustus 2022 gaat de Modernisering
van het Participatiefonds in werking. Middels training
van HR-medewerkers en schoolleiders wil SIKO zich
zo goed mogelijk voorbereiden op deze vernieuwing
aangezien deze modernisering zeker van invloed is op
ontslagverzoeken. SIKO krijgt hierbij ondersteuning
van het VFPF en van het administratiekantoor om
eventuele werkeloosheidskosten in de toekomst laag
te houden. In de begroting voor 2023 zal een reserve-

ring gedaan worden in de begroting, aangezien door
de nieuwe wet- en regelgeving de kosten voor de
werkgever hoger zullen zijn.

Ontwikkeling schoolleiders en IB
Naast het lerarentekort is er ook een tekort aan (ad-
junct)directeuren en intern begeleiders in het onderwijs.
SIKO hecht er waarde aan eigen medewerkers de kans
te geven zich te ontwikkelen tot intern begeleider of
schoolleider.

In 2021 heeft één medewerker de opleiding tot vak-
bekwaam schoolleider afgerond. Er zijn in september
3 medewerkers gestart met LAS I voor start bekwaam
schoolleider en 2 medewerkers zijn gestart met LAS II
voor vakbekwaam schoolleider. In samenwerking met
de Thomas More PABO is SIKO ook gestart met een
POST HBO IB-opleiding in company. Er zijn in september
11 medewerkers gestart met deze opleiding. Een aantal
van hen werkt al als intern begeleider binnen SIKO.
De PMR heeft hiermee ingestemd op schoolniveau en
de PGMR is hierover geïnformeerd tijdens een GMR-
vergadering.

Opleiden in school
Alle SIKO-scholen zijn gecertificeerd als opleidingsschool.
In het huidige lerarentekort is het goed opleiden van
studenten één van de manieren om dit tekort het hoofd
te bieden. SIKO heeft – samen met nog zeven school

besturen – een convenant Samen Opleiden met de Tho-
mas More Hogeschool. In 2021 hebben ca 110 studenten
van de Thomas More PABO en 25 studenten van andere
Hbo-instellingen stagegelopen binnen SIKO.

In totaal hebben 20 medewerkers de basiscursus coachen
of de verdiepingscursus coachen gevolgd en afgerond.
Nieuw in 2021 is het zij-instroomtraject dat SIKO i.s.m.
de Thomas More PABO is gestart.

MBO-HBO traineeship
In augustus 2021 zijn 3 MBO trainees gestart op verschil-
lende scholen. Eén van hen is tussentijds overgestapt
naar een ander schoolbestuur in de regio. De andere
twee trainees bereiden zich naast hun werkervaring op
de scholen voor op een overstap naar de PABO (HBO)
m.i.v. het nieuwe schooljaar. Naast dit traineeship liepen
50 MBO-studenten regulier stage binnen SIKO in het
afgelopen jaar.

Zij instroom (HBO)
SIKO is in augustus 2021 gestart met de werving en
selectie van potentiële HBO-zij-instromers. Begin 2022
zullen er 2 zij-instromers gaan starten. Dit zal in de loop
van het jaar verder uitgebreid worden.

Vervangingsbeleid en pool
Het aantal eigen medewerkers in de vervangingspool
is afgenomen van 9 naar 5 poolers. 1 pooler heeft een

15-25 jaar 25-35 jaar 35-45 jaar

45-55 jaar 55-65 jaar 65+ jaar

Geslacht

Leeftijd

354

44

38 109

93

77 9

72

15-25 jaar 25-35 jaar 35-45 jaar

45-55 jaar 55-65 jaar 65+ jaar

Geslacht

Leeftijd

354

44

38 109

93

77 9

72

Figuur 4 Personele verdeling per geslacht op 31-12-2021 Figuur 5 Personele verdeling per leeftijdscategorie op 31-12-2021Figuur 3 Personele bezetting op 31-12-2021

Aantal personen Bezetting (wtf)

398
114 ft / 284 pt

288
114 ft / 174 pt

Tijdelijk dienstverband

60
17 ft / 43 pt

Vast dienstverband

338
104 ft / 234 pt

4342

44 45

functie elders aanvaard. De overige poolers zijn in de
vaste formatie op een school gaan werken. Steeds
vaker moest voor langdurige vervangingen een beroep
gedaan worden op huidig personeel of tijdelijke inzet
vanuit een detacheringsbureau.

VITALITEIT
Verzuim
Het ziekteverzuim is in 2021 toegenomen van 4% naar
5%, dit is conform het landelijk gemiddelde. De corona-
pandemie speelde hier zeer zeker een rol in. Er is sprake
van een toename van het aantal langdurig zieken. In na-
genoeg de meeste gevallen is er geen sprake van arbeid
gerelateerde klachten. Voor een aantal medewerkers is
externe hulp(verlening) aangevraagd om het herstel van
het ziekteproces te bespoedigen. Voor 1 medewerker is
een WIA- uitkering aangevraagd. Naar verwachting zal
dit komend jaar opnieuw bij 2 medewerkers het geval
zijn. De extra kosten om deze trajecten goed te kunnen
afronden, zijn opgenomen als een voorziening in de
begroting.

Duurzame inzetbaarheid (DI)
Begin 2021 is een notitie duurzame inzetbaarheid
geschreven als richtlijn voor de inzet van DI-uren in het
taakbeleid. De verdere uitwerking van DI wordt opge-
pakt in het traject SPP dat begin 2022 van start gaat.

Corona
Gedurende het hele jaar was er sprake geweest van een
coronapandemie. De scholen waren in de periode van
1 januari tot 7 februari 2021 volledig gesloten. Aan het
einde van het jaar zijn de scholen een week voor de
kerstvakantie opnieuw gesloten. Er is veel coronaverlof
toegekend i.v.m. quarantaineverplichtingen. In totaal
gaat het om 1895 uur coronaverlof in 2021.
Daarnaast heeft een aantal medewerkers met 28 weken
zwangerschap hun lesgevende taken neergelegd. Zij
hebben andere taken buiten de klas verricht i.v.m.
besmettingsgevaar. In een enkel geval is er sprake van
chronische klachten doordat een medewerker longcovid
heeft opgelopen. Door de coronamaatregelen is de ge-
zamenlijke opening van het schooljaar niet doorgegaan

en waren er geen studiereizen in het kader van profes-
sionalisering. De werkbezoeken op de scholen zijn in de
meeste gevallen wel doorgaan.

Arbobeleid
De eerste kaders zijn geschetst voor een nieuw arbo-
beleidsplan De thema’s die gehanteerd worden in de
RI&E van Arbomeester vormen hiervoor het uitgangs-
punt. In 2022 zal er verder worden gewerkt aan dit
beleidsplan.

Werkdruk
In het jaar 2021 is veel werkdruk ervaren in bijna alle
lagen van de organisatie. De schoolleiders zijn voortdu-
rend bezig geweest met crisismanagement. Het proces
op de werkvloer heeft soms te kampen gehad met
stagnatie door afwezigheid van de leerkracht zelf of de
leerlingen. Niet alle verzuim kon worden vervangen van-
wege tekort aan personeel. Dit leverde extra werk(druk)
op bij de overige collega’s.
De scholen zijn opnieuw een aantal weken gesloten
geweest. Voor een aantal leerlingen heeft dit geleid
tot achterstand in hun ontwikkeling. Het onderwijzend
personeel doet er alles aan om de leerlingen op niveau
te houden of te krijgen.

Inzet werkdrukmiddelen
De werkdrukgelden van de overheid zijn bedoeld om
leerkrachten te ontzien, zodat ze zich meer en beter

kunnen richten op hun primaire taak: onderwijs geven.
De teams mogen zelf bepalen hoe zij op hun school de
werkdrukgelden in willen zetten. Alle scholen van SIKO
doorlopen daarbij hetzelfde proces. De werkverdelings-
plannen worden geschreven in Cupella d.m.v. het aange-
reikte stappenplan. Voor de zomervakantie werden deze
plannen ingeleverd op het bestuurskantoor.

Op de meeste scholen is in 2021 gekozen voor de inzet
van extra ondersteuning in de groep, een vakleerkracht
gymnastiek of de inzet van een evenementencoördina-
tor. Daarnaast zijn ook andere niet-financiële keuzes
gemaakt door bv. aanpassingen in schooltijdenmodel,
studiemomenten in te plannen voor het bijwerken van
administratie en het uitwerken van data-analyse en
afspraken te maken over de balans tussen thuiswerken
en op locatie (vergroten eigen regelruimte). De inzet
van deze middelen verschilt weinig t.o.v. het voorgaande
jaar.

Op het bestuurskantoor is een centrale administratie.
Door de leerlingadministratie en de financiën vanuit het
bestuurskantoor te coördineren, krijgen scholen meer
tijd en ruimte om zich te richten op de onderwijskwali-
teit.

Tabel 9 Verzuim 2021

	 Verzuim%.	 Kort verzuim	 Middel	 Lang	 Lang
		 1 - 7 dagen 	 8 - 42 dagen	 43 - 730 dagen	 > 2 jr

	 5%	 0,5%	 1%	 2,5%	 1%

46 47

‘Het is mijn taak als IB-er om jaarlijks een
schoolrapport te schrijven op basis van de IEP-
toetsresultaten. Dat rapport gaat met name

over de vakken rekenen, taal en spelling, technisch
en begrijpend lezen. Wat gaat er goed? Waar is extra
aandacht nodig? Zo hadden we in 2021 een goed beeld
van eventuele leervertraging of achterstanden.

Bij de plannen voor besteding van het NPO-budget
– het geld dat het rijk beschikbaar heeft gesteld aan
scholen om leerachterstanden aan te pakken – vormde
het schoolrapport een belangrijke informatiebron. Wat
opviel, ook na gesprekken met de leerkrachten: er was
na de lockdowns nauwelijks een dip in de leerpresta-
ties. We konden concluderen dat de kinderen optimaal
hadden geprofiteerd van het thuisonderwijs, met name
door de kortere instructies en de sterke focus op de
basisvakken. Die kinderen die wél naar school mochten
komen, profiteerden op hun beurt van de extra aan-
dacht door de beperkte groepsgrootte.

Bij leerlingen die moeite hebben met de aangeboden
stof, is je eerste neiging als leerkracht om méér te gaan
doen, harder te werken. Extra uitleg, meer instructie-

tijd. Door de lockdowns zijn we erachter gekomen dat
minder doen beter werkt. Less is more. Je wilt leerlingen
niet met ellenlange instructies laten wegzakken in hun
stoel, maar ze áánzetten met een korte en krachtige
opdracht. Ontdekkend leren en thematisch onderwijs
passen daarbij, en dat is dan ook één van de dingen
waar wij het NPO-geld voor inzetten. Daarnaast vragen
we de leerkrachten kortere instructies te geven en
bewuste keuzes te maken in de SLO-doelen die zij aan-
bieden.

We zijn blij dat we door de NPO-gelden onderwijs
materialen konden aanschaffen die al langer op ons
verlanglijstje stonden en dat we extra handen in de klas
kunnen inhuren. Toch zit de grootste winst voor onze
school niet in het extra geld, maar in de lessen die we
hebben geleerd in de lockdownperiodes.’

‘Door minder te doen, bereik je vaak meer’

Sandra Bouma Brockbernd,

IB-er op de

Kardinaal Alfrinkschool,

zag weinig leerachterstand

na de lockdowns

4948

5	 Bedrijfsvoering

In de Strategische kalender SIKO is in 2018 vastgelegd
dat we in de periode 2018-2022 werken aan beleid op
het gebied van :
—	Planning & Control
—	Duurzaamheid
—	ICT middelen

De Planning- en Controlecyclus is een middel om ambi-
ties en doelen te behalen en risico’s in beeld te brengen.
Het is een continue cyclus waarin iedereen zich binnen
zijn eigen rol en verantwoordelijkheid beweegt. De
planning- en controlecyclus bestaat uit het plannen van
acties, het uitvoeren van deze acties, het controleren van
de resultaten van de ingezette acties en bijsturen waar
nodig. We hebben hiervoor input nodig van de commis-
sie onderwijs.

Wij werken in samenwerking met het administratiekan-
toor met een eigen centrale administratie. De leerlinge-
nadministratie, de financiële administratie en een deel
van de personele administratie worden bovenschools
uitgevoerd. Dit ontzorgt bestuur en schooldirecties.

Wij zijn van mening dat onze bedrijfsvoering in al zijn
details transparant moet zijn voor alle participanten. De

verschillende gremia (directies, GMR, RvT) worden, mid-
dels werkgroepen en commissies, actief betrokken bij
het ontwikkelen van beleid.

Zowel het bestuur, de raad van toezicht als de schooldi-
recties worden adequaat geïnformeerd zodat zij, indien
nodig, in staat zijn tijdig én beleidsrijk te reageren. Bij
de recente begrotings- en formatieprocedure is aan-
dacht besteed aan het maken van beleidsrijke plannen.

De implementatie van bovengenoemde ontwikkelin-
gen zal zeker in de komende jaren nog verder moeten
worden voortgezet. De administratieve processen en
gebruikte methoden/systemen zullen verder worden
verkend en uitgebreid. Daarnaast zullen wij ook in de
komende periode verder werken aan het bovenschoolse
deel van de collectieve begroting met speciale aandacht
voor het beleidsrijk gebruik van posten waarmee wij
vanuit solidariteit (bijvoorbeeld gezamenlijk dragen van
kosten voor vervangingen. En voor verlofregelingen
voor oudere medewerkers en jonge ouders) of mantel-
contractafspraken zullen gaan werken.

Voor wat betreft huisvesting zijn wij voor een be-
langrijk deel afhankelijk van de gemeenten die in de

afgelopen jaren hun Integraal Huisvestings Plan heb-
ben vastgesteld. Om goed te kunnen inspelen op de
ontwikkelingen op het gebied van huisvesting gaat SIKO
samenwerken met de andere schoolbesturen in de regio.
Op dit moment worden de eerste stappen gezet in het
Team Huisvesting waarin SIKO samen met PRIMO en St.
Wijzer samenwerkt op het gebied van huisvesting. Het is
belangrijk om bij het opstellen van het meerjarenonder-
houdsplanning rekening te houden met bovengenoem-
de ontwikkelingen.

SIKO wil bij de huisvesting nadrukkelijk aandacht beste-
den aan duurzaamheid. Dit is niet alleen een belang-
rijk onderwerp voor de huisvesting, maar heeft ook te
maken met het opvoeden van leerlingen en het gedrag
van leerlingen en medewerkers.

Voor ICT ligt de focus op:
—	�Nadrukkelijk verband leggen met de onderwijs

kundige visie;
—	�Het centraal regelen van de inkoop. Waarbij aandacht

zal zijn voor volumevoordeel en het voldoen aan de
aan ICT gestelde kwaliteitseisen;

—	�De onderwijsinhoud; scholen sturen op digitaal gelet-
terdheid en 21-eeuwse vaardigheden;

—	�Het technisch beheer (applicatiebeheer).

AVG is een onderwerp dat permanent de aandacht
behoeft. Jaarlijks worden de reglementen geëvalueerd

en moet het verwerkersregister up to date worden ge-
houden. In de schoolteams en op stichtingsniveau wordt
aandacht besteed aan bewustwording en het optimalise-
ren van de gedragscodes. Hoe gaan we bijvoorbeeld om
het gebruik van werkmail op de privé-telefoon?

Voor alle aandachts- en ontwikkelpunten van de
bedrijfsvoering geldt dat steeds aansluiting gevonden
dient te worden bij de ambities en doelen in de onder-
wijskundige visie.

50 51

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

Tabel 10 Resultaten uit 2021
									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Planning & Control				

Evaluatie en nieuw beleid SPP	 Uitkomst evaluatie: start nieuw SPP	 doorgeschoven naar februari 2022	 1 0	 1 0

Organisatie Huisvesting met 	 SIKO is samen met PRIMO en	 Benoeming van de betrokken	 1 0	 1 0
besturen in regio	 St. Wijzer gestart met het Team 	 functionarissen. In de begroting
		 huisvesting	 2022 is een budget opgenomen

IHP Schiedam	 Er is een start gemaakt met business-	 Met de uitkomst van de businesscases	 1 0	 1 0
		 cases in Schiedam-West en voor 	 zal beleid tot uitvoer van het IHP
		 Violier/Vlinder in Schiedam-Noord.	 (met name de volgorde van de uitvoering)
			 worden vastgesteld

IHP Vlaardingen	 Op De Hoeksteen en ‘t Palet Holy 	 In 2022 zal voor deze twee scholen de	 1 0	 1 0
		 is de procedure gestart. De plannen 	 verdere procedure worden voortgezet.
		 van eisen zijn opgesteld. In één
		 situatie is een architect gekozen. 	 	

IHP Maassluis	 In 2021 zijn de eerste bestuurlijke 	 In 2022 zal de focus liggen op het komen	 1 0	 1 0
		 gesprekken gevoerd over het bouwen	 tot afspraken over de nieuwbouw van de
		 van nieuwbouw voor de school 	 school Wilgenrijk en de realisering van de
		 Wilgenrijk.	 tijdelijke huisvesting.
	
Doorontwikkelen Centrale	 In 2021 is de functie van Office 	 In 2022 moet het definitieve functiehuis	 1 0	 1 0
Administratie	 manager verder uitgewerkt en zijn 	 worden vastgesteld.
		 de volgende vacatures ingevuld:
		 beleidsadviseur Onderwijs en Kwa-
		 liteit; adviseur P&O; ICT-regisseur

		
Tabel 10 Resultaten uit 2021 (vervolg)

									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Samenwerking nieuw admini-	 Zowel voor Financiën (FA) als ook	 In 2022 worden informatiebijeen-	 1 0	 1 0
stratiekantoor	 voor Personeel (P&O) zijn reguliere 	 komsten georganiseerd over actuele
		 overleggen ingevoerd van SIKO en 	 ontwikkelingen op het gebied van
		 PMOS (AK).	 FA en P&O.	

Begroting 2021	 De afdeling PSA van PMOS en onze	 In 2022 wordt de uitputting van de	 1 0	 1 0
Aandacht voor: ERD	 eigen afdeling P&O hebben een 	 ERD maandelijks besproken in het
		 model uitgewerkt waarin wij de inzet	 SIKO/PMOS-overleg
		 van de ERD-gelden kunnen volgen	

Begroting 2021 	 In samenwerking met de Onderwijs	 In 2022 zullen de contracten voor	 1 0	 1 0
Aandacht voor Solidariteit en	 Inkoop Groep zijn de contracten voor	 kopiëren en telefonie worden
mantelcontracten.	 afvalverwijdering en alarmopvolging 	behandeld
		 verbeterd.

Nieuwe bankrekeningen	 In 2021 zijn de oude rekeningen 	 Iedere school heeft nu 2 rekeningen	 1 0	 1 0	
		 beëindigd. 	 binnen het RABO-pakket

Duurzaamheid				

IHP (Schiedam, Vlaardingen/	 In 2021 is een serie bijeenkomsten	 In 2022 lopen deze bijeenkomsten door	 1 0	 1 0
Maassluis) Speciale aandacht voor 	 over het thema “duurzaamheid”
maatregelen binnenklimaat en 	 gestart. Daarbij is veel aandacht voor
energiebesparende maatregelen	 maatregelen binnenklimaat en
		 energiebesparende maatregelen.	 	

ICT				

Aanstellen ICT-beleidsadviseur	 Per september 2021 is de nieuwe		 1 0	 1 0
		 ICT-regisseur aangesteld.

52 53

Tabel 10 Resultaten uit 2021 (vervolg)
									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

AVG-documenten	 In 2021 aangepakt:	 De controle en verder implementeren	 1 0	 1 0
		 Het verwerkingsregister;	 van de verwerkersovereenkomsten
		 Procedure in- en uitschrijven van	 en genoemde procedures loopt door
		 leerlingen en het veilig bewaren	 in 2022.
		 van zorgdossiers.

Bewustwording	 Er is in 2021 vooral aandacht 	 De genoemde werkgroep-ICT richt	 1 0	 1 0
		 besteed aan bewustwording v.w.b.	 zich o.a. op een vervolg van de
		 dataopslag en AVG-proof 	 bewustwording.
		 thuiswerken.		

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

Tabel 10 Resultaten uit 2021 (vervolg)
									 Budget	 Gerealiseerd
Planning 2021	 Realisatie 2021	 Doorlopend in 2022	 begroting	 budget

Voortgang herinrichten rol/taak 	 De i-coaches en de ICT-regisseur	 Digitale geletterdheid en de rol/taak	 1 0	 1 0
i-coaches.	 hebben tweemaal een bijeenkomst 	 van de i-coaches blijven onderwerp
		 gehad. Er is aandacht besteed aan de	 van gesprek.
		 digitale geletterdheid en de opzet
		 van MOO
	
Centrale inkoop	 De ICT-regisseur heeft in 2021 de 	 Dit moet in 2022 leiden tot een	 1 0	 1 0
		 eerste gesprekken gevoerd met 	 voorstel voor SIKO aangaande
		 Heutink en Magazijn Onderwijs. 	 centrale inkoop/ inkoopafspraken
			 voor de ICT	

Onderwijs inhoudelijk: scholen	 De ICT-regisseur heeft in 2021 	 Digitale geletterdheid en 21-eeuwse	 1 0	 1 0
sturen op digitale geletterdheid	 hierover de eerste gesprekken 	 vaardigheden staan standaard op de
en 21-eeuwse vaardigheden.	 gevoerd met de i-coaches.	 agenda in de overleggen met de i-coaches.	

Technisch beheer 	 We hebben in 2021 de plannen 	 Verder uitrollen van de technisch	 1 0	 1 0
(Applicatiebeheer) 	 uitgewerkt voor de aanstelling van 	 (ICT-) ondersteuning onder leiding van
		 een eigen technisch ondersteuner. 	 de ICT-Regisseur.
		 Deze begint per 01-01-2022. 	 	

AVG				

Voortgang implementatie AVG	 In de afgelopen periode zijn alle 	 Samen met de i-coaches zal verdere	 1 0	 1 0
		 AVG-domeinen van het IBP- toet-	 aandacht besteed worden aan
		 singskader doorlopen, zijn de beno-	 bewustwording bij alle betrokkenen.
		 digde (beleids)documenten en proto-
		 collen vastgesteld door het bevoegd
		 gezag. Daarna is alles gecommuni-
		 ceerd, gepubliceerd en vervolgens
		 verwerkt ten behoeve van de
		 aantoonbaarheid.		

5554

6 AVG en ICT

AVG
In de afgelopen periode zijn alle AVG-domeinen van
het IBP-toetsingskader doorlopen en zijn de benodigde
(beleids-)documenten en protocollen vastgesteld door
het bevoegd gezag. Daarna is alles gecommuniceerd,
gepubliceerd en vervolgens verwerkt ten behoeve van
de aantoonbaarheid.

Conclusie: SIKO is goed op weg is met het AVG complian-
ce-traject. Diverse terreinen behoeven nog aandacht ten
aan zien van compliance.

Bewustwording is één van de belangrijkste AVG-on-
derdelen en gespreksonderwerp binnen SIKO. Door de
ontstane situatie met corona is het in 2020 en 2021 lastig
geweest om voldoende acties te ondernemen om de be-
wustwording te vergroten binnen de gehele organisatie.

Begin 2021 is een commissie AVG ingesteld. Daarin
nemen de Functionaris Gegevensbescherming (extern),
de Privacy officer a.i, de ICT-regisseur (vanaf september
2021), de adviseur communicatie, een bureaumedewer-
ker en een directeur die ook zitting heeft in de com-
missie Bedrijfsvoering deel. Deze laatste verzorgt de
communicatie naar de commissie bedrijfsvoering.

De commissie AVG buigt zich over vervolgacties op het
gebied van bewustwording bij alle medewerkers van
SIKO. Daarnaast werden de volgende acties uitgevoerd:
- Beoordelen en vaststellen verwerkersovereenkomsten;
- Beschrijven van processen in checklists;
- Aanpassen van taakomschrijvingen voor wat betreft
voortkomende bevoegdheden gegevenstoegang, etc.

ICT
Een projectleider ICT vanuit Heutink heeft ervoor
gezorgd dat alle scholen aan het begin van het nieuwe
schooljaar volledig en veilig zijn ingericht in het Heutink-
platform MOO.

In september 2021 is een ICT-regisseur en Privacy officer
aangesteld voor respectievelijk 12 en 4 uur per week. De
ICT-regisseur heeft twee bijeenkomsten gehad met de i-
coaches van de scholen. Er zal een start gemaakt worden
om op de scholen de digitale geletterdheid te integreren
in het onderwijs. Er is in december 2021 een eigen mede-
werker technische ondersteuning aangenomen en deze
zal starten in januari 2022. Deze medewerker zal een in-
ventarisatie maken van alle ICT-middelen op de scholen
en ondersteunt scholen op het gebied van technisch ICT.
Hiermee wordt de i-coach op de school ontlast.

PARNASSYS
Vanaf augustus 2021 gebruiken 12 van de 14 SIKO
scholen Parnassys als LOVS. De laatste 2 scholen zullen
in 2022 de overstap van Esis naar Parnassys maken. De
ICT-regisseur en Privacy officer a.i. hebben een plan van
aanpak opgesteld om Parnassys volgens de AVG in te
regelen op de scholen. Het medewerkers- en leerlingen-
beheer is bovenschools geregeld.

INTRANET
In 2021 is het nieuwe intranet in samenwerking met
Heutink opgestart. Binnen de Office365 omgeving wordt
op een vaste plek wekelijks nieuwsberichten geplaatst
en kunnen medewerkers van SIKO de jaaragenda
volgen. Er is tevens een eerste opzet gemaakt om bin-
nen het Intranet het nieuwe Organisatie Handboek te
integreren.

56 57

‘Natuurlijk was het spannend toen ik voor het
eerst zelf voor de klas stond. Maar ik had er
vooral heel veel zin in. De leerkracht had alles

goed voorbereid, ik wist wat me te doen stond en de
kinderen kenden mij al. Het ging hartstikke goed en ik
vond het superleuk!

Na mijn mbo-opleiding Onderwijsassistent wist ik al
meteen zeker dat ik door wilde naar de pabo. Ik haalde
één toelatingstoets helaas niet en om het jaar te over-
bruggen kreeg ik van SIKO het aanbod als mbo-trainee
aan de slag te gaan: vier dagen werken, één dag stu-
deren voor de toets. Ik begon bij de Kardinaal Alfrink-
school en vanaf februari stapte ik over naar ‘t Palet.
Zodra ik de toets had gehaald ben ik nog een dagje
extra gaan werken, weer bij de Kardinaal Alfrinkschool.

Ik hou van werken en ik krijg er veel positieve energie
van om kinderen iets te leren. Als je iets uitlegt en dan
langzaam het kwartje ziet vallen… Zo’n blij koppie
wanneer iets lukt, dat is goud waard! Daarom wil ik ook
graag leerkracht worden. Onderwijsassistent is leuk 	
werk omdat je de leerlingen in kleine groepjes extra
aandacht kunt geven. Maar echt zelf de verantwoor-

delijkheid hebben over een groep; dat past nog beter
bij mij. Mijn tijd hier op ‘t Palet heeft dat gevoel alleen
maar versterkt.

Met mijn toelating op zak start ik in september op de
Thomas More Hogeschool. Mijn collega’s bij ‘t Palet en
de Kardinaal Alfrinkschool zeggen nu al ‘als je klaar bent
op de pabo kom je toch wel bij ons werken hè?’. Haha,
eerst maar eens stagelopen. Maar als dat op één van
deze leuke scholen kan; graag!’

‘Zo’n blij koppie wanneer iets lukt, dat is goud waard’

Laure de Bruijn,

mbo-trainee

bij IKC ‘t Palet,

weet wat zij wil

59

58

7 Huisvesting

INTEGRAAL HUISVESTINGS PLAN (IHP)
Bij het opstellen van de IHP’s in de drie gemeentes wa-
ren de volgende uitgangspunten leidend.
—	�Bouwen voor leegstand in de toekomst wordt verme-

den;
—	�Alle po-scholen hebben een aanbod van een peuter-

speelzaal, buitenschoolse opvang en hele dagopvang
als daar vraag naar is en zijn daarmee Integrale Kind
Centra (IKC);

—	�Alle scholen hebben een goed binnenklimaat.
De flexibele opstelling van alle schoolbesturen heeft
geleid tot plannen waarin eenieder zich kan vinden.

In Vlaardingen zijn we in 2021 bij het ’t Palet Holy en
de Hoeksteen gestart met de massastudies, voor de
uitbreiding bij beide scholen. Samen met de andere
schoolbesturen en de gemeente is gewerkt aan het zo-
geheten schuifplan, waarin de tijdelijke huisvesting van
alle scholen, waar nieuwbouw of verbouwingen gaan
plaatsvinden, staat vermeld.

In Schiedam is in 2021 een start gemaakt met business
cases in Schiedam-West en voor de Violier-Vlinder in
Schiedam-Noord.

Figuur 6 Locatie SIKO scholen en kantoor

De Hoeksteen
Kardinaal Alfrinkschool

De Dijck

’t Palet Holy

De Regenboog De Vlinder

IKC Blink

Kaleidoscoop

De Wieken

St. JozefSt. Bernardus

St. Willibrordus
SIKO Kantoor

IKC ’t Palet

Avonturijn

6160

In Maassluis zijn de eerste bestuurlijke gesprekken ge-
voerd over het bouwen van nieuwbouw voor de school
Wilgenrijk.

Eind 2021 is besloten dat SIKO samen met Wijzer en
PRIMO start met het TEAM Huisvesting dat de huisves-
ting van alle drie de schoolbesturen gaat afhandelen. De
twee overige schoolbesturen (Un1ek en SIC) zien ook het
belang van het samenwerken, maar hebben moverende
redenen om nu nog niet aan te sluiten. Zij blijven wel
betrokken en sluiten mogelijk later alsnog aan.

ALGEMEEN
Naar aanleiding van herhaalde aanschrijvingen door de
Veiligheidsregio inzake het niet of niet volledig uitvoe-
ren van de maandelijkse taken Opgeleid Persoon ten
behoeve van de in de gebouwen aanwezige veilig-
heidsinstallaties is medio 2021 opdracht verstrekt aan
een externe organisatie voor het uitvoeren van deze
werkzaamheden.

ONDERHOUD HUISVESTING
Opvallende zaken bij Onderhoud huisvesting in 2021
waren:
—	�Bij een aantal scholen is aandacht besteed aan de

buitenruimte. Speelplaatsen zijn opgehoogd en her-
straat. Met als blikvanger het blauw/groene speel-
plein dat bij De Violier en De Vlinder is gerealiseerd;

—	�In een aantal scholen is een deel van de armaturen

vervangen door LED-verlichting;
—	�Bij vier scholen is schilderwerk verricht.
—	�Bij meerdere scholen zijn extra werkzaamheden aan

de CV-installaties uitgevoerd. In drie gevallen bleek
vervanging noodzakelijk.

EIGEN HUISVESTING BELEID
Vanuit het eigen huisvestingsbeleid worden onverwachte
huisvestingszaken bekostigd die niet in de MJOP waren
ingepland. Voorbeelden zijn:
—	�St. Bernardusschool: Tijdens het zoeken naar de

oorzaak van een kortsluiting in de elektrische instal-
latie bleek dat ondanks een in het verleden nog in
opdracht van de gemeente Schiedam uitgevoerde
renovatie de installatie niet voldeed aan de daaraan
te stellen eisen. Vrijwel de gehele elektrische instal-
latie is vervangen en waar nodig uitgebreid.

—	�Kardinaal Alfrink School: Hier is op diverse fronten
achterstallig onderhoud uitgevoerd. Daarnaast zijn op
het centrale plein van de school diverse werkzaamhe-
den uitgevoerd, zoals herstel marmoleum, vervangen
verlichtingsarmaturen, schilderwerk en bouwkundig
werk, ter verbetering van de sfeer van het gebouw.
In het kader van de brandveiligheid is in het hekwerk
rond het terrein aan de achterzijde van de school een
draaipoort met vluchtfunctie aangebracht.

CORONA-CRISIS
Het ministerie van OC&W heeft een Specifieke Uitkering

Ventilatie in Scholen (SUVIS) beschikbaar gesteld om de
ventilatie in de bestaande schoolgebouwen te verbete-
ren. De gemeente Vlaardingen maakt hierin stappen en
heeft voor de gebouwen die nog niet aan de gestelde
eisen voldoen en die niet binnen de komende jaren in
aanmerking komen voor nieuwbouw deze aanvraag ge-
daan. Met de gemeenten Schiedam en Maassluis wordt
vanuit de besturen gesproken over navolging van dit
voorbeeld.

SIKO heeft in 2021 zogeheten R300-installaties laten
plaatsen ten einde de kwaliteit van de lucht te verbe-
teren. De in totaal 27 units zijn geplaats in die ruimten
waar de luchtkwaliteit ten gevolge van de combinatie
ventileren door middel van het openen van ramen en
verwarmen van de ruimte problematisch is. Deze instal-
laties ondersteunen de luchtzuivering in de lokalen.

63

62

8	 Financieel beleid

ALGEMEEN
De komende jaren legt SIKO de nadruk op de nieuwe
koers van het schoolbestuur. Door middel van het Finan
cieel Beleidskader geven wij voor de periode van de
geldende meerjarenbegroting (2021-2024) een overzicht
van de verwachte ontwikkelingen en de manier waarop
we samen kunnen schitteren in het onderwijs, voor de
leerlingen, medewerkers en onze omgeving.

Het strategisch Koersplan geeft de richting en de doelen
van de Stichting aan. Het financieel beleid heeft als uit-
gangspunt de doelstellingen van het strategisch beleid.
Door financiële faciliteiten op een zodanige wijze in te
zetten en te beheren, kunnen de ambities op verant-
woorde wijze worden gerealiseerd.

Eigen verantwoordelijkheid, samen schitteren en
werken uit het waarom
Dit zijn de kernambities die SIKO heeft geformuleerd
en waaraan op elk niveau binnen het schoolbestuur
wordt gewerkt. Passend en goed onderwijs voor 	
iedere leerling is alleen te organiseren als we SIKO
inrichten naar de eisen van deze tijd en naar de ont-
wikkelingen in de samenleving. We werken vanuit de
kernwaarden:

—	verbinding
—	lef
—	creativiteit
—	verwondering
—	vertrouwen
Met deze waarden krijgt de koers een steeds meer con-
crete vorm, die nodig is om het onderwijs nog beter te
maken voor onze leerlingen.

Financieel Beleidskader
Het Financieel beleidskader wordt voorafgaand aan de
begrotingsprocedure vastgesteld. Het financieel beleids-
kader past in de cyclus van plannen maken, begroten,
uitvoeren, rapporteren en verantwoorden. Het bevat de
richtlijnen en uitgangspunten voor de totstandkoming
van de nieuwe begroting en meerjarenbegroting als on-
derdeel van de totale planning & control cyclus van SIKO.
Wij beschrijven de financiële positie van SIKO op dat mo-
ment en hoe we van daaruit realistisch met onze ambities
voor het komende jaar en verder willen omgaan.

De verwachte ontwikkelingen op het gebied van de
leerlingenaantallen, koersimpuls, personeelskosten en
andere financiële consequenties zijn vertaald in finan
ciële uitgangspunten voor de meerjarenbegroting.

Feitelijk bepalen deze kaders de financiële bandbreedte
van SIKO in het nieuwe jaar. Dit zijn allemaal indicatoren
die gebruikt worden bij de huidige begrotingssystematiek.

Wij streven ernaar dat onze scholen autonoom zijn bin-
nen de kaders van het strategisch beleidsplan, school-
plan, de financiële kaders en de afgesproken mandaat-
regelingen. Verantwoordelijkheden worden zo laag
mogelijk in de organisatie gelegd, zonder het belang
van de totale organisatie uit het oog te verliezen.

Coronacrisis
Ter bestrijding van de opgelopen achterstanden door de
Coronacrisis ontvangen de scholen/schoolbesturen extra
gelden (financieringsstromen) vanuit het Rijk. Voor SIKO:
—	�Inhaal- en Ondersteunings Programma (IOP) 2021:

1 267.000;
—	Extra hulp voor de klas 2021: 1 552.000;
—	�Nationaal Programma Onderwijs (NPO) voor 2021-

2022: 1 2.735.000 met voor een negental scholen een
aanvulling met achterstandengeld (1 775.000).

SIKO heeft per school de interventies geïnventariseerd
en er is daar waar mogelijk al ingesprongen op het
aannemen van extra personeel. Kijkend naar de krapte
op arbeidsmarkt ligt er (voor het gehele onderwijs) een
grote uitdaging! Het is erg moeilijk om aan (gekwalifi-
ceerd) personeel te komen. Ook al maken de directies
met de afdeling P&O veel werk van het vinden van

nieuw personeel toch moeten we constateren dat de
subsidies aan het einde van 2021 niet volledig zijn uit-
geput. In eerste instantie heeft SIKO zich gericht op de
inzet van de gelden van de subsidies ‘Extra hulp voor
de klas’ en ‘IOP’ die in 2021 besteed en verantwoord
moesten worden.
Door het financieel resultaat van deze extra financie-
ringsstromen is een vertekend beeld ontstaan van het
totale resultaat. Daarom maken wij in onze rappor
tages zoveel mogelijk onderscheid tussen de reguliere
subsidie en de extra financieringsstromen.

verbinding,
lef

creativiteit,
verwondering
en vertrouwen

64 65

Toekomstige ontwikkelingen
Mantelcontracten
In 2021 zijn wij, in samenwerking met de Onderwijs
Inkoop Groep, gestart met bekijken van de mogelijk-
heden voor mantelcontracten. Zowel de bestaande
contracten als ook nieuwe mogelijkheden worden
onderzocht. De contracten voor afvalverwijdering en
alarmopvolging zijn aangepast. In 2022 wordt gekeken
naar telefonie en kopiëren/printen.

Arrangementsgelden Samenwerkingsverband
Onderwijs Dat Past
In 2021 hebben er over de reeds eerder toegekende
arrangementsgelden evaluatiegesprekken plaatsgevon-
den. SIKO zal in de komende periode beduidend minder
arrangementsgelden vanuit het Samenwerkingsverband
ontvangen. De directeuren gaan, in overleg met de
bestuurder, na in hoeverre de lopende arrangementen
toch voortgezet moeten worden. Indien dit alsnog nodig
blijkt zal binnen de begroting naar dekking gezocht
moeten worden.

Allocatie van middelen
Het Ministerie van OCW berekent op basis van een
aantal indicatoren de beschikbare bekostiging voor de
scholen. De belangrijkste indicator is: het leerlingaantal
per 1-10.
De bekostiging wordt berekend per school (BRIN-
nummer). SIKO verdeelt de middelen conform toeken-

ning aan de scholen, minus een bijdrage ter dekking van
de kosten van de collectieve begroting. Deze afdracht is
voor het derde achtereenvolgend jaar gelijk. De addi-
tionele middelen (gemeente, Samenwerkingsverband,
huur) worden toegerekend aan de school.

Binnen de collectieve begroting kennen wij de volgende
onderdelen:
—	Bestuurskantoor;
—	Vervangingspool;
—	�Bovenschoolse organisatie (ter dekking van de

collectieve lasten).

De begroting bestuurskantoor betreft personele en
materiële uitgaven (huisvesting, kantoor, ICT en inven-
taris) van het stichtingsbureau dat in de breedste zin
de Stichting vertegenwoordigt en leidinggeeft/onder
steuning biedt aan de directies van de scholen.

Vanaf 1 augustus 2020 heeft SIKO de vervangingspool in
eigen beheer. Er wordt hierbij een onderscheid gemaakt
tussen kort- en langdurende vervangingen. De scholen
regelen zelf de kortdurende vervangingen (tot 14
dagen). De langdurende vervangingen worden gecoör
dineerd vanuit het bestuurskantoor.
Wij hanteren de volgende verdeling van de ERD-gelden:
—	�30% ERD-gelden voor kortdurende vervangingen;
—	�70% ERD-gelden (+ WAZO) voor langdurende vervan-

gingen.

Binnen het begrotingsgedeelte ‘bovenschoolse organisa-
tie’ vallen onder andere:
—	Duurzame inzetbaarheid;
—	�Verschillende verlofregelingen voor oudere mede

werkers en jonge ouders;
—	�ARBO- en re-integratiekosten;
—	�Een deel van de opleidingen (PABO, onderwijs

assistent, schoolleider, registratie en bijscholing t.b.v.
schoolleidersregister, Samen opleiden in partnerschap
met ‘Thomas More Opleidingsschool’, etc);

—	Integraal personeelsbeleid.

Tabel 11 De totaalbedragen voor 2021

Bestuurskantoor	 1 1.485.000
Vervangingspool	 1 371.000
Bovenschoolse organisatie	 1 1.255.000

De conceptbegroting wordt besproken in de (direc
teuren-)commissie Bedrijfsvoering en ter advisering
voorgelegd aan het directeurenberaad. Vervolgens wordt
het besproken in de GMR-werkgroep Bedrijfsvoering en
ter instemming voorgelegd aan (het personeelsdeel van)
de Gemeenschappelijke Medezeggenschapsraad.

Na bespreking in de auditcommissie van de Raad van
toezicht komt het plan (met oplegger van de auditcom-
missie) ter goedkeuring in de Raad van Toezicht. Uiteinde-
lijk wordt het door het College van Bestuur vastgesteld.

Onderwijsachterstandenmiddelen
De Onderwijsachterstandenmiddelen worden inge-
zet voor de bestrijding van onderwijsachterstanden
in door de overheid specifiek aangewezen gebieden.
Daarbij maken deze middelen integraal deel uit van de
lumpsumbekostiging van de betreffende school, zoals
opgenomen in het Financieel beleidskader. De toeken-
ning is op basis van een schooljaar. Door deze verdeling
toe te passen is er sprake van een evenredige verdeling
ten opzichte van de problematiek waarmee de scholen
worden geconfronteerd.

Tabel 12 Achterstandscore (met drempel) per 01-10-2020
				
brin		 achterstands-	 achterstands-
nummer	 Schoolnaam	 score	 middelen

08SP00 	 De Regenboog	 64	 1 67.000
08UO00 	 De Vlinder 	 -	 -
09AG00 	 Kardinaal Alfrinkschool 	 219	 1 129.000
09JB00 	 De Wieken 	 176	 1 91.000
09ST00 	 IKC Blink 	 472	 1 255.000
09VR00 	 IKC ’t Palet 	 497	 1 246.000
09VR01 	 ’t Palet Holy		
11BQ00 	 Sint Willibrordus	 524	 1 311.000
11EM00 	 De Dijck 	 288	 1 159.000
11OJ00 	 Kaleidoscoop 	 236	 1 133.000
11QH00 	 De Hoeksteen 	 -	 -
11ZQ00 	 Sint Jozef	 -	 -
12RM00 	 Sint Bernardus	 10	 -
17RO00 	 Avonturijn	 573	 1 378.000

Totaal			 3 1.769.000

6766

Voor de scholen ’t Palet Holy en IKC ’t Palet die een
gezamenlijk brinnummer hebben is in overleg met beide
directeuren een verdeelsleutel gemaakt.

Werkdrukmiddelen 2021
De inhoudelijke verantwoording van de werkdrukmidde-
len is opgenomen in het hoofdstuk personeelsbeleid. De
werkdrukmiddelen 2021 worden financieel verantwoord
in onderstaande tabel:

Tabel 13 Financiële verantwoording werkdrukmiddelen

	 2020/2021	 2021/2022	 Totaal

Bedrag per leerling	 1 251	 1 259	
Aantal leerlingen	 3.903 	 3900	
Totaal	 1 979.653	 1 1.010.100	
	 7 maanden =	 5 maanden =	
	 1 571.000	 1 421.000	 1 992.000

Personeel		 1 879.000	
Externe inhuur		 1 113.000	

Vermogensbeheer
Het vermogensbeheer binnen de Stichting wordt ge-
voerd door het College van Bestuur.

De beleggingen voldoen aan de voorwaarden die zijn
gesteld in het treasurystatuut en voldoen derhalve aan
de regeling beleggen, lenen & derivaten OCW 2016.

Treasury
Voor het treasury-beleid gelden voor 2021 de volgende
algemene doelstellingen:
—	Voldoende liquiditeit
—	Lage financieringskosten
—	Risicomijdende uitzettingen
—	Kosteneffectief betalingsverkeer
—	Beheersen en bewaken financiële risico’s
Ondanks het afnemen van de liquiditeit is er verder geen
actie nodig.

De Stichting heeft een treasurystatuut. In dit statuut is
bepaald binnen welke kaders de Stichting haar finan-
cierings- en beleggingsbeleid dient in te richten. Het
uitgangspunt is dat de toegekende publieke middelen
overeenkomstig hun bestemming worden besteed. De
Stichting voldoet aan de regeling ‘Belenen en beleggen’
van OC&W.

Treasuryverslag
De overtollige liquide middelen zijn in 2021 op bank
rekeningen geplaatst. De eerder beheerde effecten
portefeuille obligaties is na de onderstaande vrijval van
de laatste beleggingen beëindigd.

Vrijval beleggingen:
BNG VAR	 09-02-2021
NWB Bank VAR	 27-04-2021

Schatkistbankieren
Geconfronteerd met negatieve rente op onze spaar
rekeningen zijn vanaf 2021 de publieke middelen onder
gebracht bij het ministerie van Financiën in het zogehe-
ten Schatkistbankieren.

RISICO’S EN RISICOBEHEERSING
Risico’s zijn onlosmakelijk verbonden met de bedrijfs
processen van SIKO. Risicomanagement is het vinden van
een balans tussen risico’s nemen en beheersen. Dit doet
SIKO als volgt: er is zicht op en er wordt inzicht gegeven
in de financiën met het oog op de continuïteit van de
Stichting. In het Financieel beleidskader is de verdeling
van de verantwoordelijkheden vastgelegd.

Risicobeheersings- en controlesysteem.
In het schema op pagina 68 wordt de planning & control-
cyclus weergegeven die de Stichting binnen haar organi
satie hanteert.

Toelichting op de planning & control-cyclus.
De basis van de planning & control-cyclus is gevormd
door het Koersplan 2018-2022. Hierin zijn de richting
en de doelen beschreven die de Stichting wil realiseren.
De kwalitatieve doelen die beschreven worden in het
Koersplan zijn vertaald naar personele en financiële
beleidsvoornemens die verwerkt zijn in het formatie-
plan/begroting.

De meerjarenbegroting wordt telkens opgesteld voor 4
jaar en is een financiële weergave van het voorgenomen
beleid op Stichtings- en schoolniveau. Onderdeel van
de meerjarenbegroting zijn de meerjaren-investerings
begroting, het meerjaren-onderhoudsplan, een liquidi-
teitsbegroting en een risicoparagraaf.

Het bestuursformatieplan geeft de bezetting en het be-
leid ten aanzien van personeel weer en maakt onderdeel
uit van de meerjarenbegroting.

De jaarbegroting van het volgend kalenderjaar in de
meerjarenbegroting is een samenvoeging van alle
schoolbegrotingen, de collectieve begroting en de
begroting van het stafbureau. Deze begrotingen dienen
als instrument om te meten en te sturen op de voor
genomen doelen.

De schooldirecteuren hebben realtime inzicht in hun
schoolexploitatie, investeringen, formatie en personele
lasten met het begrotings- en rapportageprogramma
Capisci. De financiële ontwikkelingen worden meerdere
keren per jaar met de directies besproken in kwartaal-
gesprekken. Ieder kwartaal ontvangt het college van
bestuur een managementrapportage over de stand van
zaken van de realisatie ten opzichte van het budget.
Deze rapportages zijn een combinatie van financiële
onderdelen (de cijfers) en kwalitatieve aspecten (de
doelen). Deze dienen ter sturing maar ook als interne

68 69

verantwoording. Als laatste zijn er de jaarrekening en
het jaarverslag waarin op stichtingsniveau verantwoor-
ding wordt gegeven over het gevoerde beleid en de
resultaten daarvan.

In 2020 is de procuratieregeling vastgesteld. Daarin staat
beschreven welke medewerkers, op school- en be-
stuursniveau, gemandateerd zijn voor het aangaan van
verplichtingen (inkopen, kasbetalingen, etc.).

Risicobeheersing
In maart 2021 is door een extern bureau, Aap Noot Mies
B.V. een risicoanalyse gemaakt van de risico’s die SIKO
loopt. De risico’s zijn tezamen met diverse betrokkenen
in kaart gebracht. Daarbij is gekeken naar de kans dat
een risico zich voordoet, of SIKO haar beheersmaat
regelen op de juiste risico’s heeft afgestemd. De volgen-
de classificaties zijn gebruikt:
—	�Het risico doet zich naar verwachting jaarlijks voor

(hoge kans);
—	�Het risico doet zich naar verwachting de komende 		

5 jaar voor (gemiddelde kans);
—	�Het risico doet zich naar verwachting niet in de

komende 5 jaar voor (lage kans).

Per risico is gekeken wat de mogelijke financiële gevol-
gen zijn als een risico zich voordoet. Daarbij is als vraag
gehanteerd of het risico al dan niet binnen de begroting
kan worden opgelost. Op pagina 70 staat in tabel 14 een

overzicht van de risico’s die zijn ingeschat als hoog (komt
waarschijnlijk eens per jaar voor) en die een financiële
impact kunnen hebben (gedefinieerd als niet binnen de
begroting op te lossen).

Voor deze rapportage concentreren we ons op de risico’s
met een hoge kans in combinatie met een mogelijke
financiële impact. In tabel xx is onder ‘beheersingsmaat-
regel’ aangegeven op welke wijze SIKO met deze risico’s
omgaat. Deze maatregelen zijn door de organisatie zelf
opgesteld.

Conclusies ten aanzien van risico’s
Uit de bestuurlijke risicobeoordeling en de gevoerde
gesprekken komt naar voren dat de risico’s op het
gebied van onderwijs goed worden beheerst. In ver-
gelijking met veel andere uitgevoerde analyses valt de
samenhang op tussen de scholen, er werd in de gesprek-
ken veel gesproken over de meerwaarde van SIKO op
het gebied van onderwijs.
Een belangrijk risico betreft de beschikbaarheid van per-
soneel. Dit is een risico waarmee de hele sector te maken
heeft, SIKO heeft tot nu toe nog geen grote problemen
met de beschikbaarheid van personeel gehad, maar
merkt met name bij mutaties gedurende het schooljaar
dat het lastiger wordt vacatures te vervullen.

De bestuurlijke inschatting laat zien dat de grootste
risico’s lijken te liggen op huisvesting en ICT. Dat zijn

Strategie cyclus

Jaarplan JaarverslagKwartaal
rapportage

KoersplanSturing filosofie
Visie/Missie

Financiële cyclus

Jaarbegroting
roosterplan

JaarrekeningPeriodieke
rapportage

Meerjaren
begroting

Gesprekken cyclus

JaarverantwoordingKwartaal
gesprek

Jaarplan
bespreking

Control (Check)Uitvoering (DO)Planning (PLAN)

Ontwikkelen en verbeteren (ACT)

Figuur 7 Planning & control-cyclus

70 71

voor een deel beheersrisico’s, waar een betere beheer-
sing kan worden bereikt. Daarbij speelt ook een rol dat
de expertise in de organisatie op die beide gebieden,
mede door de omvang van de organisatie, beperkt is.
Om dat risico beter te beheersen is SIKO-samenwerking
met de andere besturen in het verzorgingsgebied en een
externe huisvestingsspecialist aangegaan om deze risico’s
beter te beheersen.

Een deel van de risico’s op het gebied van huisvesting
zijn externe risico’s, die door SIKO niet of beperkt te
beheersen zijn. Dat geldt bijvoorbeeld voor de risico’s op
het gebied van huisvesting, waar de gemeente een sterk
bepalende factor is.

Uiteraard liggen er ook risico’s op het gebied van onder-
wijs, waarbij het beeld is dat de meeste goed worden
beheerst. Ten aanzien van de risico’s die te maken heb-
ben met het samenwerkingsverband lijkt er verbetering

mogelijk. Het lastige is dat deze risico’s deels worden
bepaald door het samenwerkingsverband en de andere
aangesloten besturen.

Als we de risico’s op een afstand bekijken, is de strategi-
sche koers een risico. Het huidige plan is vrijwel aan het
einde van de looptijd en kijkend naar de doelen valt op
dat de meesten daarvan zijn behaald. Duidelijke doel-
stellingen en plannen voor de komende periode zijn van
belang om goed koers te houden. Dat beperkt ook het
risico van het éénkoppig bestuur. Het volgend schooljaar
staat het ontwikkelen van een nieuw koersplan op de
agenda.

Daarmee komen we ook aan bij de governance van
de organisatie. Er is nu een aantal jaren ervaring met
de interne toezichtsfunctie. Mede in het licht van de
nieuwe wet op bestuur en toezicht en de te bepalen
nieuwe koers is het goed om aan het risico van
governance aandacht te besteden. Regelmatige eva
luatie van het functioneren van het toezicht is onder-
deel van de Code Goed Bestuur, die door de PO Raad
is opgesteld. De laatste versie is per 1 januari 2021 van
kracht.

Afsluitend is het oordeel dat SIKO de afgelopen jaren
grote stappen heeft gezet op het gebied van de
beheersing van risico’s, waarbij op meerdere niveaus
actief wordt gewerkt aan de beheersing van risico’s.

Tabel 14 Hoog risico met financiële impact

	 Risico	 Beheersingsmaatregel

24	 Beschikbaarheid personeel in de regio is een 	 In de begroting zijn plannen meegenomen om de beschikbaarheid van personeel te
	 knelpunt.	� garanderen, waaronder budgetten voor zij-instromers en MBO-ers. Naar verwachting

zal dit risico de komende jaren meer aandacht vergen en zal het ook in het nieuwe
strategisch plan nadrukkelijk worden benoemd.

49	 De risico’s van deelname aan samenwerkings-	 Het afgelopen jaar heeft dit risico gespeeld, waarbij meer is ontvangen dan begroot.
	 verbanden zijn in kaart en beheerst.	� De risico’s zijn wel in kaart, maar nog niet voldoende beheerst.
64	 Wijziging van berekening (componenten	 Aan de verwerking van de kosten van onderhoud wordt gewerkt, de uitkomsten
	 methode) leidt tot meer kosten onderhoud.	� daarvan zullen leiden tot mogelijke financiële gevolgen. Voor alle risico’s op het gebied

van huisvesting (64 t/m 75) geldt dat samen met andere besturen en een extern bureau
wordt gewerkt aan verdere beheersing.

66	 Het SIKO-gebouw voldoet niet (meer) aan de	 De Corona-crisis heeft laten zien dat onze gebouwen niet altijd voldoen aan de eisen
	 onderwijskundige eisen.	� die we stellen. De komende tijd zal duidelijker worden of dat ook gevolgen zal hebben

voor de lange termijn. Overleg met de gemeenten en het opnemen in het nieuwe
strategisch plan zal plaatsvinden.

67	 Het binnenklimaat voldoet niet aan de normen.	� Zeker gezien de Coronacrisis zal het onderwerp van binnenklimaat een rol spelen, waar-
		 bij niet duidelijk is of er extra middelen beschikbaar komen om dit risico af te dekken.
71	 SIKO loopt risico als bouwheer.	� Door goede afspraken met externe partijen en het zorgvuldig aandacht besteden aan

contracten op dit gebied wordt dit risico zo goed mogelijk afgedekt.
72	 De Materiële instandhouding is niet toereikend	 Al jaren is duidelijk dat de Materiële component onvoldoende is. Als sector zetten we
	 om de onderhoudskosten te dekken.	 dat op de agenda. Voor SIKO individueel valt daar weinig aan te veranderen.
75	 Kennis van huisvesting en/of verbouwingen	 Er wordt samen met twee collega-besturen gewerkt aan het formeren van een
	 ontbreekt of is onvoldoende.	 gezamenlijk Team Huisvesting.
87	 Een functionaris op een sleutelpositie valt	 Dit is onvermijdelijk gezien de omvang van de organisatie. Wel zullen processen zo
	 plotseling weg.	� goed mogelijk worden beschreven en wordt er planmatig gewerkt, zodat afhankelijk-

heid van personen beperkt is.
98	 Éénkoppig bestuur.	� Gezien de omvang van de organisatie is dit onvermijdelijk. Door het goed inrichten van

management en staf, alsmede het ontwikkelen van duidelijke plannen is dat risico een
beheerst risico. Tabel 1 Hoog risico met financiële impact

De risico’s van risico 64 tot en met risico 75 betreffen allen risico’s op het gebied van de huisvesting. Deels hebben deze risico’s te maken met ex-
terne factoren, die beperkt beheerst kunnen worden. Ook de beschikbaarheid van personeel in de regio (risico 24) heeft een sterk extern karakter.
Ten aanzien van de risico’s 87 en 98, deze hangen samen met de omvang van de organisatie enerzijds en de gemaakte keuzes anderzijds.
Gezien de omvang zal er altijd een zekere kwetsbaarheid zijn wat betreft de afhankelijkheid van personen. Gezien de ontwikkeling van de
organisatie is het beeld dat de afhankelijkheid wel fors minder is geworden. Met een nieuwe geformaliseerde strategie zal het risico van een
éénkoppig bestuur naar verwachting afnemen.

Tabel 15 Gemiddeld risico met financiële impact

	 Risico	 	

27	 Onderwijs & Kwaliteitszorg
	� Het eigen risicodragerschap leidt tot hogere kosten dan 	

begroot.	

Ten aanzien van dit risico is aangegeven dat dit nog wordt onderzocht.

72 73

Zowel directeuren van scholen, medezeggenschap,
toezicht, staf en bestuur laten zien dat ze zich bewust
zijn van de risico’s en staan open voor een verdere
verbetering.

Dat betekent niet dat de organisatie achterover kan
gaan leunen: de meest logische risico’s zijn beheerst, de
uitdaging is om dat te blijven doen en nieuwe doelen
te stellen om het verder te verbeteren. Het lijkt een
goede uitdaging om vanuit het nieuw te ontwikkelen
strategisch plan te gaan werken aan de vraag welke
risico’s dat plan met zich meebrengt en de beheersing
in de keten van toezicht tot uitvoering in te richten.

Vertaling van risico’s naar vermogen
In de praktijk wordt door sectorraden en de onderwijs-
inspectie gewerkt met een benodigde risicobuffer van
5% tot 10% van de totale baten, afhankelijk van de
omvang van een bestuur (lager percentage nodig) en

het risicoprofiel (bijvoorbeeld speciaal onderwijs brengt
meer risico met zich mee). Daarbij wordt uitgegaan van
een gemiddeld bestuur met gemiddelde risico’s. Voor
SIKO is mijn suggestie om met een percentage van 7,5%
te werken. De omvang is gemiddeld, maar niet zo groot
dat alle risico’s door de omvang kunnen worden opge-
vangen.

Voor SIKO zijn er behalve de reguliere risico’s vooral
financiële risico’s op het gebied van de arbeidsmarkt,
het samenwerkingsverband en de huisvesting. Het is niet
eenvoudig om te bepalen welk bedrag daaraan moet
worden gekoppeld, mijn voorstel is om daarvoor 1% van
de totale baten mee te nemen, zodat de totale risicobuf-
fer 8,5% van de totale baten bedraagt.

Als we dit vertalen voor de situatie bij SIKO komen we
tot de volgende opstelling, uitgaand van de cijfers uit
de jaarrekening over 2021 (zie tabel 16). Daarbij moet

worden bedacht dat het bepalen van het doelvermogen
het maken van inschattingen nodig maakt. En regelma-
tig moet worden bijgesteld, door veranderingen in de
risico’s of veranderingen in de financiële positie.

De Onderwijsinspectie bepaalt ook een zogenaamd nor-
matief publiek eigen vermogen. Die berekening is bedoeld
om mogelijk bovenmatige reserves te kunnen duiden en
bespreken. Dit vermogen wordt door de Minister gezien
als startpunt voor de discussie, omdat het geen rekening
houdt met de specifieke situatie en de risico’s van scholen.
Het normatief publiek eigen vermogen komt voor SIKO
uit op ongeveer 5,2 miljoen euro. Het geadviseerde doel
vermogen kan als onderbouwing fungeren voor het door
het bestuur gewenste niveau van vermogen.

In de jaarrekening van 2021 laat SIKO een Eigen
Vermogen zien van 1 6,6 miljoen, iets boven het doel
vermogen. Door het gedeeltelijk financieren van de vaste
activa zou een deel van het benodigd vermogen van de
financieringsfunctie kunnen worden ingezet voor de buf-
ferfunctie. Om te bepalen of dat reëel is zou een nadere
analyse kunnen worden gemaakt van de samenstelling
van de vaste activa en de financierbaarheid ervan.

Op basis van de analyse komt Aap, Noot, Mies B.V. tot 	
de conclusie dat SIKO een redelijke financiële positie
heeft om eventuele financiële tegenslagen te kunnen
opvangen.

Tabel 16 Opbouw doelvermogen (op basis jaarrekening 2021)

Functie	 Basis	 Basisbedrag	 Percentage	 Doelvermogen

Financieringsfunctie	 Vaste activa	 1 3.767.912	 100,0%	 1 3.767.912
Buffer	 Totale baten	 1 28.575.259	 8,5%	 1 2.428.897

Totaal doelvermogen				 3 6.196.809

74

Annet Dries,

voorzitter College van Bestuur,

leert graag van

collega-bestuurders

75

‘In 2021 hebben wij een bestuurlijk visitatietraject
van de PO-raad doorlopen. Dat betekent dat
collega-bestuurders op onze uitnodiging een dag

langskwamen, om te kijken hoe wij het doen als bestuur
en hoe we ons verder kunnen ontwikkelen om SIKO te
versterken.

Het visitatietraject start met een zelfevaluatie. De visi
tatiecommissie bestudeert dat document en gaat erover
in gesprek met het bestuur en met zoveel mogelijk
interne en externe betrokkenen: leerkrachten en direc-
teuren, raad van toezicht, ouders, gemeente, kinder-
opvang, collega-bestuurders en het samenwerkings
verband.

Zo’n frisse blik van buiten is ontzettend waardevol. 	
We vragen het ook van onze leerkrachten en school
directeuren: laat regelmatig collega’s meekijken en leer
van elkaar! Dan wil je als bestuur zelf óók die openheid
laten zien. Ga je voor kwaliteit, dan moet je feedback op
je kwaliteit durven vragen én er iets mee doen.

Wij wilden de visitatie ook gebruiken om een vol-
gende stap te zetten met ons Koersplan 2022 – 2026:

het document dat laat zien waar we voor staan en
waar we voor gaan. Een aanbeveling van de visitatie
commissie was dat we SIKO nog sterker kunnen maken
door onze kernwaarden dieper te laten doordringen in
de organisatie. Zorgen dat iedereen die hier werkt de
kernwaarden – verbinding, verwondering, vertrouwen,
creativiteit en lef – écht laat zien in houding en gedrag.
In het nieuwe Koersplan, maar ook in de schoolplannen
van onze scholen, gaan we dus meer lading geven aan
onze kernwaarden.

Er zijn geen consequenties aan verbonden, maar toch is
zo’n visitatie spannend. Je wilt graag dat anderen zien
wat je doet en waar je voor staat, want je werkt er hard
voor. Bovenal vind ik het enorm leerzaam en leuk dat
collega’s van andere besturen vanuit hun eigen ervaring,
context en expertise met je meekijken en aanbevelingen
doen. Een aanrader voor alle schoolbesturen die zich
verder willen ontwikkelen.’

‘Zo’n frisse blik van buiten is ontzettend waardevol’

7776

9	 Verantwoording van de financiën

een nieuwe SIKO-school worden gebouwd. Op het
moment van opening zullen De Dijck en De Kardinaal
Alfrinkschool worden gesloten. Wij verwachten per
saldo een toename van het aantal leerlingen. Ook is er
verbouw en nieuwbouw gepland bij De Hoeksteen en
’t Palet Holy in Vlaardingen. Ook hier verwachten wij
dat de nieuwbouw resulteert in een toename van het
leerlingenaantal. Het bestuur zal per nieuwbouw- of
renovatieproject tijdig de prognoses bijstellen.

In de formatie wordt zoveel mogelijk rekening gehou-
den met de situatie bij aanvang van het schooljaar. Dit
betekent dat er formatie wordt toebedeeld op grond
van wat een school nodig heeft (T) en niet waarop de
bekostiging is gebaseerd (T-1).

ONTWIKKELINGEN IN MEERJARIG PERSPECTIEF

Een nauwkeurige prognose van het aantal leerlingen is
van groot belang, omdat dit de voornaamste factor is
voor wat betreft de toekenning van de omvang van de
rijksbijdragen. Tegelijkertijd is dit één van de moeilijkste
onderdelen om te prognosticeren. De inschatting van
het leerlingenaantal voor de komende jaren gebeurt
door de schoolleiding, aan de hand van het beeld van de
afgelopen jaren, de te verwachten ontwikkelingen en
de eigen prognoses. De ontwikkelingen van het leerling-
aantal is de komende jaren positief tot stabiel.
In de prognose zijn de effecten van eventuele nieuw-
bouw (nog) niet meegenomen. In Maassluis zal, naar
verwachting in 2025, in de nieuwbouwwijk Wilgenrijk

Figuur 8 Leerlingaantallen totaal t/m 1-10-2021 en prognose

2016 2017 2018 2019 2020 2021Prognose

3086 3279 3261
3849 3874 3979 3994 40253910

1000

3000

2000

4000

Totaal SIKO

2022 2023 2024

4025

2025

262
342

237

146

602

390

245

328

338
254

154

229

106
219

259 248 254 270

200

600

400

Sint Bernardus

354

235

144

602

329

394

267
165

319 263 237

290 310 313

200

600

400

De Hoeksteen

144
237 240

200

600

400

Kaleidoscoop (tot 2017 Sint Jan)

114
187 153200

600

400

IKC Blink (tot 2017 ‘t Meesterwerk)

543 550 566 580

200

600

400

Sint Jozef

358 373 388

200

600

400

IKC ’t Palet

198 212 216
200

600

400

’t Palet Holy

385 371 348

200

600

400

De Regenboog

406 375 371

200

600

400

De Vlinder

20202016 2017 2018 2019 2021

271 273 259
200

600

400

Sint Willibrordus

111 127 139200

600

400

De Wieken

200

600

400

Avonturijn

118
204

200

600

400

Kardinaal Alfrink

200

600

400

De Dijck

266
359

227

329

186

227

597

281

256

203

133

387

299

124

Figuur 9 Leerlingaantallen per school t/m 1-10-2021

78 7979

Tabel 17 Financiele analyse									
		 2020	 Begroting 	 2021	 2022	 2023	 2024	 Verschil	 Verschil 2021
		 (T-1)	 2021	 (T) 					 t.o.v. 2020	

Baten	 	 	 	 	 	 		 	
Rijksbijdragen	 23.662.125	 23.991.131	 26.887.006	 27.373.600	 25.997.978	 25.349.115	 2.895.875	 3.224.881
Vereenvoudiging bekostiging	 	 	 	 -1.115.000	 0	 0		 	
Overige overheidsbijdragen 	 402.109	 340.453	 351.881	 394.560	 395.946	 398.564	 11.428	 -50.228
en subsidies
Overige baten	 1.338.760	 1.450.914	 1.386.372	 1.365.497	 1.323.997	 1.299.497	 -64.542	 47.612
Totale baten	 25.402.994	 25.782.498	 28.625.259	 28.018.657	 27.717.921	 27.047.176	 2.842.761	 3.222.265

Lasten	 	 	 	 	 	 		 	
Personeelslasten	 19.605.580	 20.227.056	 20.795.323	 22.087.537	 21.795.932	 21.425.568	 568.267	 1.189.743
Afschrijvingen	 661.086	 648.182	 661.142	 607.951	 619.172	 604.440	 12.960	 56
Huisvestingslasten	 2.328.144	 2.227.863	 2.338.961	 2.382.852	 2.350.352	 2.357.352	 111.098	 10.817
Overige lasten	 2.246.373	 2.654.987	 3.463.404	 4.048.641	 2.894.552	 2.593.482	 808.417	 1.217.031
Totale lasten	 24.841.183	 25.758.088	 27.258.830	 29.126.981	 27.660.008	 26.980.842	 1.500.742	 2.417.647

Saldo	 	 	 	 	 	 		 	
Saldo baten en lasten	 561.811	 24.410	 1.366.429	 -1.108.324	 57.913	 66.334	 1.342.019	 804.618
Saldo financiële baten en lasten	 3.689	 -2.902	 -16.108	 -3.467	 -3.467	 -3.467	 -13.206	 -19.797
Totale resultaat	 565.500	 21.508	 1.350.321	 -1.111.791	 54.446	 62.867	 1.328.813	 784.821

—	�In de begroting is rekening gehouden met een groei
van 1 200.000. De tussentijdse groei van het leerlin-
genaantal is hoger dan verwacht. Hierdoor is de subsi-
die uit de groeiregeling uitgekomen op 1 370.000. Dit
geeft een plus van (+ 1 170.000);

—	�De arbeidsmarkttoelage is in augustus 2021 toege-
kend om het werk op scholen met het grootste risico
op onderwijsachterstanden aantrekkelijk te maken 		
(+ 1 212.000);

—	�Het Nationaal Programma Onderwijs (NPO) is een
(niet-structureel) investeringsprogramma van het
kabinet om de gevolgen van de coronacrisis voor
leerlingen op te vangen. In 2021 heeft de Stichting 		
1 1.460.000;

—	�In 2021 is de subsidie Extra Hulp voor de Klas toege-
kend. Deze subsidie is bedoeld om het primair onder-
wijs hulp en ondersteuning te bieden met behulp van
extra personeel. De subsidie draagt hiermee bij aan

In begroting 2021 is geen rekening gehouden met
de volgende subsidies die door het Rijk vanwege de
Coronacrisis aan het onderwijs worden toegekend:
—	Extra hulp in de klas 2021: 1 552.000;
—	�Nationaal Programma Onderwijs voor de komende

jaren. In de aankondiging staat (1 700/ p. ll) =
1 2.735.000 met voor een negental scholen een aan-
vulling met achterstandengeld (1 775.000).

In 2021 hebben wij ons ingezet om tot een verant-
woorde inzet te komen. De directeuren hebben per
school plannen gemaakt. Helaas hebben we moeten
constateren dat voor het uitvoeren van de plannen meer
tijd nodig is. We moeten ons blijven realiseren dat een
groot deel van de subsidie in menskracht ingezet moet
worden. Daar ligt een grote uitdaging kijkend naar de
krapte op de arbeidsmarkt voor het onderwijs.

STAAT VAN BATEN EN LASTEN EN BALANS
Staat van baten en lasten

A	� Financiële analyse staat van baten en lasten vs
begroting

De begroting 2021 is vastgesteld met een positief
resultaat van 1 21.508. Het werkelijke resultaat dat is
behaald in boekjaar 2021 bedraagt positief 1 1.350.321,
een verschil van circa 1 1.328.000 ten opzichte van de
begroting. Onderstaand treft u een vergelijking aan en
een beschrijving van de belangrijkste verschillen.

Rijksbijdragen OCW (2 + 2.895.000)
De stijging wordt voornamelijk veroorzaakt door:
—	�In 2021 is de personele bekostiging conform de

referentiesystematiek geïndexeerd. De indexering is
hoger uitgevallen dan verwacht. (+ 1 360.000);

Figuur 10 Personeelsformatie (FTE)

277,54
aa

n
ta

l F
TE

1-10-2020 1-10-2021
Prognose

1-10-2022 1-10-2023

200

0

100

257,30 256,30 265,90
50,79

207,88

18,87

45,00

192,20

20,10

44,80

193,40

18,10

46,30

201,50

18,10

1-10-2024

261,20
45,50

197,60

18,10

1-10-2025

260,60
43,90

198,60

18,10

Bestuur/Management Onderwijzend personeel Ondersteunend personeel

80 81

het continueren van het onderwijs. Dit is noodzakelijk
om (corona)-achterstanden zoveel mogelijk te voor-
komen en terug te dringen (+ 1 550.000).

Overige baten (2 – 64.000)
—	�Bonifatiusstichting heeft 1 411.000 beschikbaar

gesteld in 2020 en de jaren erna. De Stichting heeft
aan materiële en/of personele uitgaven, gericht 		
op ontdekkend en onderzoekend leren in 2021 	
1 245.000 uitgegeven. Hierbij wordt specifiek de
verbinding gemaakt met innovatie. in 2020 is 		
1 166.000 besteed;

—	�Van de begrote 1 405.000 heeft de Stichting, mede
onder invloed van Corona, voor 1 92.000 minder
ouderbijdrage ontvangen op de scholen;

—	�Overige baten zijn gestegen met het 1 136.000. Dit
betreft diverse inkomsten zoals niet begrote egali
satiereserve, extra inkomsten Regionale Aanpak
Personeelstekort en inkomsten vanuit een terug
betalingsregeling van een studie.

Personeelslasten (2 – 570.000)
—	��De personele lasten gedurende dit jaar geven een

grillig beeld door het toekennen van allerlei extra
subsidies, maar ook door het niet kunnen invullen
van alle vacatures door de krapte op de arbeidsmarkt.
Derhalve zijn de loonkosten maar met 1 268.000
gestegen t.o.v. de begroting;

—	��Het aantal langdurig zieken die mogelijk niet

terugkeren in het arbeidsproces is per einde van het
kalenderjaar toegenomen. Hierdoor is de voorziening
langdurig zieken verhoogd met 1 230.000;

—	��Door het tekort aan leerkrachten heeft de Stichting
er noodzakelijkerwijs voor gekozen gebruik te maken
van externe aanbieders om de vraag voor vervanging
te realiseren. (+ 1 316.000);

—	��Evenals in 2020 zijn de kosten voor scholing lager dan
begroot mede als gevolg van Corona. (– 1 58.000);

—	��De frictiepot (– 1 117.000), voor onder andere
transitievergoedingen en voor onvoorziene kosten
binnen de Stichting, is niet nodig geweest.

Huisvestingslasten (2 111.000)
—	�De dotatie aan de onderhoudsvoorziening is ten op-

zichte van de begroting met 1 115.000 gestegen. De
stijging wordt veroorzaakt door de toevoeging van
de beide scholen in Maassluis in 2020.

Overige lasten (2 808.000)
—	�Voor de subsidies NPO, IOP en Extra hulp voor de klas

zijn, naast de loonkosten voor 1 880.000 aan uitgaven
gedaan;

—	�De uitgaven voor leermiddelen en ICT zijn ten op-
zichte van de begroting met 1 144.000 gestegen. Met
name de licenties leggen een steeds grotere claim op
het uitgavenpatroon van de scholen;

—	�De uitgaven op de Bonifatius vallen (– 1 220.000)
lager uit. Zie toelichting onder de Overige baten.

B 	� Financiële analyse staat van baten en lasten vs vorig
jaar.

In 2020 is het vastgestelde resultaat 1 565.500. Het
resultaat dat is behaald in boekjaar 2021 bedraagt
positief 1 1.350.000: een verschil van circa 1 735.000. De
verklaring voor de het verschil tussen het resultaat 2020
en 2021 is met name te vinden in:

Baten(+ 2 3.220.000)
—	���De indexering vanuit OC&W is hoger (+ 1 825.000);
—	��Extra inkomsten vanwege de Corona-gerelateerde

subsidies: NPO, IOP, EHK, Arbeidsmarkttoelage. 		
(+ 1 2.500.000);

—	��Lagere inkomsten vanuit het Samenwerkingsverband
Onderwijs Dat Past (– 1 100.000);

—	��Lagere overheidsbijdrage vanuit de gemeenten	
(– 1 51.000|);

—	��Bijdragen van ouders lager (– 1 45.000).

Lasten (+ 2 2.400.000)
—	��De personele lasten gedurende dit jaar geven een

grillig beeld door het toekennen van allerlei extra
subsidies, maar ook door het niet kunnen invullen
van alle vacatures door de krapte op de arbeidsmarkt.
Derhalve zijn de loonkosten maar met 1 395.000 ge-
stegen;

—	��Het aantal langdurig zieken is toegenomen waardoor
er een dotatie heeft plaatsgevonden, vorig jaar was
er sprake van een vrijval. (+ 1 375.000);

—	��Doordat er meer gebruik is gemaakt van de diensten
van uitzendorganisaties is de inhuur derden gestegen.
(+ 1 200.000);

—	��Voor de subsidies NPO, IOP en Extra hulp voor de klas
zijn, naast de loonkosten voor 1 795.000 aan uitgaven
gedaan;

—	��De uitgaven voor leermiddelen en ICT zijn ten op-
zichte van de begroting met 1 290.000 gestegen. Met
name de licenties leggen een steeds grotere claim op
het uitgavenpatroon van de scholen.

C 	 Ontwikkelingen in de meerjarenbegroting
De koers van het strategisch beleidsplan (2018 – 2022)
staat voor een groot deel in het teken van onderwijs-
innovatie in relatie tot onderwijskwaliteit. Een brede
opvatting van onderwijskwaliteit en -vernieuwing is
hierin leidend met als belangrijk thema onderzoekend
en ontdekkend leren. Sterk onderwijskundig leider-
schap binnen de scholen en een grote mate van eige-
naarschap bij medewerkers, leerlingen en ouders zien
wij als voorwaarden om onze koers te realiseren. Het
beleid rondom personeel, onderwijs en bedrijfsvoering
wordt dan ook op elkaar afgestemd in lijn met onze
ambities.

Deze ambities liggen op de volgende terreinen:
1	 Basiskwaliteit op orde
2	 Onderwijsvernieuwing

82

Alyssa de Jong,

leerling groep 6

op IKC ‘t Palet,

leert fouten maken

in de Plusklas

83

‘In de Plusklas zit ik met allemaal kinderen van
andere scholen, één dag in de week. Mijn klas
genootjes van groep 6 op ‘t Palet vinden het

eigenlijk heel normaal dat ik naar de Plusklas ga. Soms
vergeten ze het zelfs, dan vragen ze de volgende dag
‘was je gisteren ziek?’.

In de gewone klas lukt eigenlijk alles in één keer, ik hoef
bijna nooit moeite te doen om iets nieuws te leren. Als
dat wel een keer voorkomt, of als ik een fout maak, dan
kan ik best boos worden. Dat is al minder hoor, want
dat is precies waarom ik in de Plusklas zit. Ik leer hier
fouten maken. Ja, dat klinkt vreemd maar ik snap nu
wel dat dat nodig is. Over een paar jaar ga ik naar de
middelbare school en daar zal ik vast niet alles meteen
begrijpen. Dus leer ik nu al hoe ik moeilijke dingen moet
leren. En dat ik moet doorzetten als het niet meteen
lukt, of als ik een fout maak.

In de Plusklas werk je niet aan het gewone schoolwerk,
maar je doet extra dingen. Ik heb bijvoorbeeld Spaans
geleerd. Je doet ook wel normale vakken zoals rekenen,
maar dan met extra moeilijke opdrachten, waarbij je
soms ingewikkelde tekeningen moet maken om achter

het antwoord te komen. Ik krijg ook wel eens een
project waar ik een paar weken aan werk en dan moet
ik het daarna presenteren in de klas. Echte uitdagingen
dus, dat vind ik leuk.

Ik ben ook wel blij dat ik de andere dagen gewoon in
mijn eigen groep zit hoor, daar heb ik het ook hartstikke
naar mijn zin. Soms heb ik door de Plusklas een toets
gemist of een les van Engels of verkeer ofzo, maar dat
geeft niet. Dat haal ik zo weer in.’

‘Mijn klasgenootjes vinden het heel normaal’

84 85

3	 IKC-vorming
4	 Passend onderwijs
5	 Identiteit
6	 Strategische personeelsplanning
7	 Mobiliteit
8	 Professionalisering

In de begroting 2022 is rekening gehouden met de
ambities uit het Koersplan.

Het begrotingsjaar 2022 is taakstellend. De begrotings-
jaren 2023 tot en met 2026 zijn richtinggevend onder
gelijkblijvende omstandigheden. In de meerjarenbe-
groting zijn alle onderdelen opgenomen, ten behoeve
van een adequate financiële monitoring: de exploitatie
begroting, de ontwikkeling van het eigen vermogen en
voorzieningen, een kasstroomoverzicht inclusief inves-
teringen en de financiële ratio’s. De risicoanalyse zal de
komende periode gerealiseerd worden.

In 2022 wordt voor de Stichting een negatief resultaat
verwacht van 1 1.111.791. Waarvan 1 3.209 reguliere
begroting en – 1 1.115.000 vereenvoudiging bekostiging
OCW.

Het negatieve resultaat 2022 ten laste van de reserve
wordt hoofdzakelijk veroorzaakt door de vereenvoudi-
ging van de bekostiging per januari 2023. Vanaf 2023
zal de bekostiging per kalenderjaar zijn in plaats van

per schooljaar. Door deze vereenvoudiging vervalt de
vordering op het ministerie van OCW aan het einde van
het kalenderjaar 2022. Dit heeft een negatief effect op
de begroting van 2022 voor 1 1.115.000.

In de begroting zijn de ambities opgenomen. Voor
een groot deel worden deze ambities gedekt uit de
schenking (1 423.000) van de Bonifatiusstichting. Deze
stichting bestaat ruim 20 jaar en is opgericht als een
zogeheten ‘steunstichting’ van SIKO. De doelstelling van
de Bonifatiusstichting luidt:
Het bevorderen van het onderwijs op katholieke en
interconfessionele grondslag, onder meer middels het
verlenen van materiele steun aan niet subsidiabele
onderwijs- en onderwijsondersteunende activiteiten in
Schiedam en Vlaardingen, alles in de meest ruime zin
van het woord.

Afgelopen jaren heeft de Bonifatiusstichting vele mooie
projecten op de SIKO-scholen kunnen ondersteunen.

Balans
Balans in meerjarig perspectief
Bij het maken van de meerjarenbegroting 2022-2026 in
de maand oktober 2021 zijn wij uitgegaan van de op dat
moment geprognotiseerde balanspositie. In het jaar-
verslag 2021 is dit geactualiseerd met de cijfers van de
jaarrekening 2021.

Materiële vaste activa
In 2021 is er in totaal 1 844.000 geïnvesteerd. De inves-
tering heeft voornamelijk plaatsgevonden in Inventaris
(1 196.000), ICT-apparatuur (1 414.000) en Leermiddelen

(1 156.000). In de begroting was een investeringsbedrag
opgenomen van (1 820.000). De investeringen zijn hoger
dan het afschrijvingsbedrag, waardoor de boekwaarde
van de activa is toegenomen. De afschrijvingen hebben

Tabel 18 Balans in meerjarig perspectief

		 Realisatie 2020	 Realisatie 2021	 2022	 2023	 2024	

Activa	 	 	 	 	
Vaste activa	 	 	 	 	
Materiële vaste activa	 3.584.579	 3.767.912	 3.695.061	 3.747.889	 3.747.449	
Financiële vaste activa	 564.268	 68.100	 68.100	 68.100	 68.100	
Totaal vaste activa	 4.148.847	 3.836.012	 3.763.161	 3.815.989	 3.815.549	

Vlottende activa	 	 	 	 	
Vorderingen	 1.919.344	 2.056.489	 941.489	 941.489	 941.489	
Liquide middelen	 4.593.722	 7.371.394	 7.556.454	 7.532.072	 7.569.379	
Totaal vlottende activa	 6.513.066	 9.427.883	 8.497.943	 8.473.561	 8.510.868	

Totaal activa	 10.661.913	 13.263.895	 12.261.104	 12.289.550	 12.326.417	

Passiva	 	 	 	 	 	
Eigen vermogen	 	 	 	 	 	
Publiek Vermogen	 5.247.217	 6.646.257	 5.534.466	 5.588.912	 5.651.779	
Privaat Vermogen	 587.656	 538.937	 538.937	 538.937	 538.937	
Totaal eigen vermogen	 5.834.873	 7.185.194	 6.073.403	 6.127.849	 6.190.716	
Voorzieningen	 1.915.593	 2.548.800	 2.683.800	 2.683.800	 2.683.800	
Langlopende schulden	 287.961	 268.044	 242.044	 216.044	 190.044	
Kortlopende schulden	 2.623.486	 3.261.857	 3.261.857	 3.261.857	 3.261.857	

Totaal passiva	 10.661.913	 13.263.895	 12.261.104	 12.289.550	 12.326.417	

86 87

het primair onderwijs worden hieronder weergegeven
met ter vergelijking de uitkomst van dezelfde indica
toren, zoals deze berekend worden voor de Stichting.

Kengetallen
Toelichting Kengetallen
Jaarlijks wordt de ontwikkeling van het eigen vermo-
gen kritisch bekeken. Het beleid van het bestuur is erop
gericht om de vermogenspositie in balans te brengen
met de noodzaak om tegenvallers en risico’s op te kun-
nen vangen en daarmee de toekomst van de stichting
blijvend te garanderen. Bovenstaande kengetallen van
de stichting zijn ruim boven de norm: de stichting is
financieel gezond.

Solvabiliteit
De solvabiliteit geeft aan in welke mate een organisatie
op langere termijn in staat moet worden geacht haar

de afschrijvingen en de uitvoering van het meerjarenon-
derhoud, waarbij de uitgaven lager zijn dan de dotatie
aan de voorziening 1 135.000.

FINANCIËLE POSITIE
Financieel continuïteitstoezicht van de inspectie
Het financieel toezicht van de inspectie heeft twee toe-
zichtsarrangementen:
1	� Basistoezicht: het toezicht beperkt zich tot de jaar-

lijkse risicoanalyse aan de hand van de jaarcijfers;
2	� Aangepast financieel continuïteitstoezicht: de

financiële continuïteit van het onderwijs is binnen
afzienbare termijn in het geding. De inspectie vraagt
het bestuur een verbeterplan op te stellen en volgt de
uitvoering daarvan met een intensiteit passend bij de
ernst van de situatie.

De door de inspectie gehanteerde financiële risico
analyse is verscherpt. De gehanteerde indicatoren voor

plaatsgevonden conform de grondslagen die gelden
voor de materiële vaste activa.

Financiële vaste activa
De financiële vaste activa bestonden voornamelijk uit
obligaties. In 2021 is het resterende deel van de effecten
afgelopen. In totaal is er 1 500.000 ontvangen. De ove-
rige financiële vaste activa bestaan uit borg voor devices
voor het onderwijsplatform Snappet.

Vorderingen en overlopende activa
De vorderingen en overlopende activa bestaan per 	
31-12-2021 grotendeels uit nog te ontvangen vordering
OCW vanwege betaalritme subsidies (1 1.170.000) en
vooruitbetaalde kosten (1 485.000).
De vorderingen zijn op balansdatum met circa 1 85.000
hoger dan voorgaand boekjaar. De stijging heeft voor-
namelijk te maken met vordering op OCW van 1 60.000.

Liquide middelen
De liquide middelen zijn in 2021 toegenomen met circa
1 2.750.000. Dit komt voornamelijk door het ontvangen
van de afloop van obligaties 1 496.000 en het positieve
resultaat dat is behaald 1 1.300.000. Een nadere toe-
lichting op de ontwikkeling van de liquide middelen is
weergegeven in het kasstroomoverzicht.

Eigen vermogen
Het eigen vermogen is toegenomen vanwege het

positieve resultaat van 1 1.300.000. Op 31 december
2021 bedraagt het eigen vermogen 1 7.135.000.

Voorzieningen
De stand van de voorzieningen ten opzichte van 2020 is
toegenomen met 1 635.000.
De voorziening onderhoud gebouwen is toegenomen
met 1 400.000. De uitgaven aan het meerjaren-onder-
houdsplan zijn in overleg met de huisvestingsadviseur
genomen. In 2021 was de onttrekking aan de voorzie-
ning 1 450.000 en de dotatie 1 850.000.
De personeelsvoorzieningen zijn met 1 233.000 toege-
nomen. De toename wordt met name veroorzaakt door
de verwachting dat een hoger aantal (in WTF) arbeids-
ongeschikte medewerkers niet meer voor de Stichting
werkzaam kan zijn, waardoor de voorziening langdurig
zieken toeneemt (1 240.000).

Kortlopende schulden
De kortlopende schulden zijn in 2021 toegenomen met
1 640.000. De toename wordt voornamelijk veroorzaakt
toename van belastingen en premies 1 857.000 en een
vrijval van de vooruit ontvangen subsidies – 1 260.000.
De crediteuren en belastingen en premies zijn in januari
2022 betaald.

Ontwikkelingen balans en kasstroom
In 2022 zal de liquiditeit met 1 185.000 toenemen. Dit
wordt positief beïnvloed door lagere investeringen dan

Tabel 19 Kengetallen

	 Realisatie	 Realisatie	 2022	 2023	 2024		
Kengetal	 2020	 2021	 T+1	 T+2	 T+3		 Signaleringswaarde
	

Solvabiliteit 2	 0,73	 0,73	 0,71	 0,72	 0,72		 Ondergrens: < 0,3
Weerstandsvermogen	 0,23	 0,25	 0,22	 0,22	 0,23		 Ondergrens: < 0,05
Liquiditeit	 2,48	 2,89	 2,61	 2,60	 2,61		 Ondergrens: < 0,75
Rentabiliteit	 -0,03	 0,05	 -0,04	 0,00	 0,00		 Afhankelijk van de financiële positie 	
	

88 89

verplichtingen jegens derden te kunnen voldoen. Indien
het eigen vermogen inclusief voorzieningen wordt gesteld
tegenover de totale passiva, geldt dat de norm 30% is.

Weerstandsvermogen
Het weerstandsvermogen geeft de verhouding aan
tussen het eigen vermogen en de opgetelde totale en
financiële baten. De signaleringswaarde ligt op 5%.

Liquiditeit
De liquiditeit van een organisatie wordt uitgedrukt in
een verhoudingscijfer, waarbij de vlottende activa wor-
den gedeeld door de kortlopende schulden.
Dit cijfer geeft aan in welke mate op korte termijn aan
de financiële verplichtingen kan worden voldaan zonder
dat de continuïteit van de organisatie in gevaar wordt

gebracht. In het algemeen wordt een norm van 0,75
voldoende geacht.

Rentabiliteit
Onder rentabiliteit verstaat men de verhouding tussen de
winst en de baten die tot deze winst hebben geleid. In het
bedrijfsleven heeft de rentabiliteit een andere beteke-
nis dan voor een schoolbestuur, waar het ‘rendement’
vaak wordt gemeten aan de hand van resultaten van
leerlingen. Het ministerie kijkt over het algemeen naar de
rentabiliteit over een periode van 3 jaar (of langer). Hierbij
houdt men een signaleringsgrens van 0% aan.

Signaleringswaarde
Het is goed dat besturen een financiële buffer aanhou-
den, zoals blijkt nu het onderwijs hard wordt getrof-

Tabel 20 Signaleringswaarde

Signaleringswaarde	 Realisatie 2020	 Realisatie 2021	 Begroting	 Begroting	 Begroting	
	 	 		 T+1	 T+2	 T+3	

Gebouwen (niet zijnde verbouwingen)	 0	 0	 0	 0	 0	
Materiele vaste activa minus gebouwen 	 3.584.579	 3.767.912	 3.695.061	 3.747.889	 3.747.449	
Omvangafhankelijke rekenfactor	 1.270.150	 1.431.263	 1.400.933	 1.385.896	 1.352.359	
 		 4.854.729	 5.199.175	 5.095.994	 5.133.785	 5.099.808	
Eigen vermogen	 5.162.379	 6.646.257	 5.534.466	 5.588.912	 5.651.779	
Verschil signaleringswaarde minus publiek vermogen	 307.650	 1.447.082	 438.472	 455.127	 551.971	
Ratio	 1,06	 1,28	 1,09	 1,09	 1,11	

fen door de coronacrisis. Financieel gezonde besturen
hebben nu de armslag om leerlingen zoveel mogelijk
te blijven bedienen van goed onderwijs. Dat neemt niet
weg dat besturen niet onnodig geld moeten oppotten.
Vooral in het primair en het voortgezet onderwijs zijn
er besturen en samenwerkingsverbanden met een eigen
vermogen dat boven de nieuwe signaleringswaarde uit-
stijgt. Voor SIKO is de signaleringswaarde als volgt:

Het surplus van SIKO is in 2021 hoog als gevolg van de
positieve invloed van de subsidies NPO, IOP en EHK. Het
bestuur zal in 2022 en verder deze middelen uitgeven.
Het bestuur geeft met klem aan dat het haar geld niet
onnodig oppot, maar vooral inzet in de uitvoering van
het onderwijs.

9190

10	 Verslag intern toezicht 2021

De Raad van Toezicht (RvT) ziet toe op de algemene
gang van zaken van SIKO, het functioneren van het
College van Bestuur (CvB), op de strategie en het gevoer-
de beleid. De Raad van Toezicht heeft in 2021 vijfmaal
vergaderd, deels fysiek en deels digitaal in verband met
corona.

SAMENSTELLING RAAD VAN TOEZICHT SIKO
De Raad van Toezicht van SIKO bestaat per 31 december
2021 uit:
—	�de heer mr. J.J.C. Krabbendam, voorzitter; notaris te

Schiedam; nevenfuncties: bestuurslid cricket- en
	� football club ‘Hermes D.V.S.’ te Schiedam, bestuurs-

lid Bonifatius stichting (steunstichting) te Schiedam,
bestuurslid “Gargantua Rotterdam” Reünisten vereni-
ging Utrechtsch Studenten Corps; aftredend in 2022;

—	�mevrouw Y. Verbeek, lid; directeur elektriciteits
centrale Uniper Maasvlakte; volgens schema van
aftreding tot 2023;

—	�de heer A. de Haan, lid; zelfstandig adviseur onder-
wijs en opvoeding; nevenfuncties: bestuurslid stich-
ting Wenzi te Kenia, vrijwilliger hospice ‘Margriet’ te
Vlaardingen, adviseur uitgeverij Gelling; aftredend in
2022;

—	�de heer M.X. Stam, lid; project/programmamanager
bij de gemeente Rotterdam; volgens schema van
aftreding tot 2023;

—	�de heer L.P. van Es, lid; manager Financiën & Beheer
scholengroep Spinoza te Voorburg; nevenfunctie:
secretaris Raad van Inbesteders Stichting Glaslokaal;
volgens schema van aftreding tot 2024.

De huidige auditcommissie bestaat uit de volgende RvT-
leden: mevrouw Verbeek en de heer Van Es.

Mutaties 2021
In 2021 is de heer P.A.W. Lamers volgens het schema van
aftreding RvT per 31 augustus 2021 afgetreden als lid.
De heer L.P. van Es is per 1 september 2021 toegetreden
als lid.

KERNWAARDEN SIKO
Ook de RvT probeert in haar toezicht te voldoen aan de
mooie kernwaarden van SIKO:
—�	�Verwondering: De RvT laat zich voorlichten door de

bestuurder en stelt vragen naar het reilen en zeilen
van de stichting;

—�	�Verbinden: jaarlijks vindt er een overleg plaats tussen

de RvT en de GMR en periodiek brengen de RvT-leden
bezoeken aan de scholen;

—�	�Creativiteit: ook de RvT evalueert zichzelf en gaat op
zoek naar nieuwe- en andere wegen om haar taken
uit te oefenen;

—�	�Vertrouwen: dat is de basis in de samenwerking
tussen RvT en bestuurder middels een professionele
dialoog;

—�	�Lef: de RvT is bezig zichzelf te professionaliseren,
trots op hoe de RvT zich ontwikkelt en bereid te leren
van ervaringen.

WETTELIJKE TAKEN RAAD VAN TOEZICHT
1	� Goedkeuring begroting, jaarrekening, bestuursverslag

en strategisch meerjarenplan;
2	� Naleving wettelijke voorschriften;
3	� Omgang met Code Goed Toezicht en afwijkingen

daarvan;
4	� Rechtmatige verwerving en rechtmatige en doel

matige besteding van middelen;
5	� Benoeming externe accountant;
6	� Optreden als werkgever van het uitvoerend bestuur

(benoeming, ontslag, schorsing, vaststelling beloning);
7	 Evaluatie van het uitvoerend bestuur.

VERGOEDING
De leden van de RvT krijgen een vergoeding. De hoogte
van het vacatiegeld bedroeg in 2021 1 1.800. De vacatie-
regeling is door de RvT vastgesteld.

GOVERNANCE
Code Goed Toezicht
In 2020 heeft de kwaliteitscommissie van de VTOI-
NVTK hun eindrapport Goed Toezicht: IJken en Verrij-
ken gepresenteerd ter verbetering en borging van de
kwaliteit van het toezicht. Deze code dient als inspi-
ratiebron voor dialoog en reflectie, als richtsnoer voor
professionalisering, als toetssteen voor het handelen
en als basis voor verantwoording. In het jaarverslag
2022 kan voor het eerst verantwoording afgelegd wor-
den over de uitvoering van de code. De RvT van SIKO is
dit jaar zelf met haar eigen ontwikkeling en professio-
nalisering aan de slag gegaan.

Bestuurlijke zelfevaluatie SIKO
In 2021 heeft een bestuurlijke zelfevaluatie van de PO-
raad bij SIKO plaatsgevonden met als resultaat een mooi
rapport ‘samen schitteren’ n.a.v. de visitatie. Hierbij zijn
middels drie gesprekken meerdere stakeholders betrok-
ken geweest, zoals bestuurder, RvT, GMR, maar ook
externe stakeholders zoals collega-bestuurders uit PO en
VO, een kinderopvangorganisatie en beleidsadviseurs
van de drie gemeenten waarin de SIKO-scholen gehuis-
vest zijn.
In het rapport worden de punten besproken waar de
organisatie tevreden over is en de te verbeteren pun-
ten. Hierbij is de professionalisering en ontwikkeling
van de RvT aan bod geweest, die hierna besproken zal
worden.

93

Risico-analyse / evaluatie RvT
De bestuurder en RvT hebben in 2021 een risicoana-
lyse laten uitvoeren onder begeleiding van een extern
bureau, dat tevens de zelfevaluatie van de RvT heeft
begeleid. Het bureau heeft gesprekken gevoerd met
RvT, bestuurder, directeur bedrijfsvoering, administratie
kantoor, GMR en een schooldirecteur.

Dit heeft geleid tot een rapport waarmee de RvT aan
haar ontwikkeling kan werken. Reeds eind 2021 leidde
dit voor de RvT tot de voorbereidingen van een Toezicht-
visie, die begin 2022 definitief is geworden.

In deze toezichtsvisie zijn drie formele rollen afgeleid,
namelijk:
1	� De RvT houdt onafhankelijk en integraal toezicht op

het bestuur en in het bijzonder op de realisatie van
de doelstellingen;

2	� De RvT geeft gevraagd en ongevraagd advies aan het
CvB en fungeert daartoe als klankbord c.q. sparring-
partner;

3	� De RvT is de werkgever van het College van Bestuur.

Elk van deze rollen is in de visie nader in detail uitge-
werkt. Op basis van deze toezichtsvisie is een aanvang
gemaakt met het vervaardigen van profielen voor RvT-
leden, die gebruikt zullen worden bij de werving van de
twee nieuwe leden in 2022.

VERSLAG AUDIT COMMISSIE
De auditcommissie heeft in 2021 twee keer overleg ge-
voerd met de voorzitter van het College van Bestuur
en de directeur bedrijfsvoering over de financiële zaken
van de SIKO.

Belangrijke, jaarlijks terugkerende, onderwerpen waren:
—	�Jaarrekening 2020 en jaarverslag 2020 van SIKO; deze

zijn vastgesteld door de RvT;
—	�Financieel Beleidskader 2022; dit is goedgekeurd door

de RvT;
—	�De begroting 2022/formatieplan 2022/2023 en de

meerjarenbegroting van SIKO; deze zijn goedgekeurd
door de RvT;

—	�Financiële kwartaalrapportages; hiervan is door de
RvT kennisgenomen;

—	�Managementletter extern accountant; deze is bespro-
ken met de extern accountant.

Door de aandacht voor bovenstaande onderwerpen, zo-
wel in de auditcommissie als ook in de hele RvT, houdt de
RvT nadrukkelijk toezicht op de rechtmatige en doelma-
tige besteding van middelen. Regelmatig zoomt de RvT in
op aspecten van rechtmatigheid en doelmatigheid, zoals
het afgelopen jaar bijvoorbeeld het bespreken van de
toekenning en besteding van NPO-gelden.

De extern accountant is in het verleden door de RvT
benoemd; eind 2021 is vanuit good governance een

94 95

selectietraject gestart voor de benoeming van een nieuwe
accountant, die in 2022 zal plaatsvinden; het boekjaar
2021 zal door DRV-accountants gecontroleerd worden;
vanaf 2022 zal een nieuwe accountant de externe controle
van de jaarrekening van SIKO verrichten; de RvT voert
deze selectie uit in samenspraak met de bestuurder.

ONDERWERPEN
Onderwijskwaliteit
De ontwikkeling volgens het Koersplan 2018-2022 met
als missie: ‘SIKO is een innovatieve en betrouwbare
onderwijsorganisatie waarin het leren centraal staat’. 	
Dit is het uitgangspunt bij de bespreking van de onder-
wijskwaliteit in de RvT vergaderingen. Aan de hand van
thema’s worden specifieke onderwerpen behandeld,
al dan niet met een presentatie van één van de mede
werkers van SIKO.

Middels schoolbezoeken is de RvT in staat dit ook van de
schooldirecties zelf te horen en met eigen ogen waar te
nemen. De uitkomsten of de ervaringen van de school-
bezoeken worden in de eerstvolgende RvT vergadering
besproken.

Formatie
De mutaties in de formatie van het bestuurskantoor,
zoals bijvoorbeeld de beleidsadviseur onderwijs, kwali-
teit en identiteit en de wijzigingen in (spanwijdte van)
schooldirecties zijn in de RvT vergaderingen besproken.

Financiën
Er is een update gedaan in de RvT vergadering ten aan-
zien van de financiën van het Samenwerkingsverband
Onderwijs dat Past, waarbij gekeken is hoe gelden
optimaler ingezet kunnen worden.
Er is gesproken over de optie tot schatkistbankieren.

Huisvesting
De ontwikkeling van het leerlingenaantal vraagt op een
aantal vestigingen om een uitbreiding van lokalen of juist
om het verminderen van onderwijsruimte. Daarnaast is
een deel van de vestigingen aan groot onderhoud op
(ver)nieuwbouw toe. Dit is in de RvT vergaderingen aan
de orde gekomen, maar was ook onderwerp van gesprek
tijdens de (digitale) schoolbezoeken. De noodzaak tot
uitbreiding en (ver)nieuwbouw is in de gemeentelijke
integrale huisvestingsplannen van Schiedam, Vlaardingen
en Maassluis opgenomen. In de RvT is de vacature voor
een manager huisvesting aan bod geweest.
De externe huisvestingsadviseur die meerdere besturen
in de regio adviseert, heeft een presentatie gehouden
inzake de vijf grote schoolbesturen in de regio die een
onderzoek hebben laten verrichten naar de haalbaar-
heid van onderlinge samenwerking op het gebied van
huisvesting. Het onderzoek en de risico’s zijn besproken.

THEMA’S PO
Vereenvoudiging bekostiging primair onderwijs
Begin 2021 hebben de Eerste en Tweede Kamer

ingestemd met het wetsvoorstel vereenvoudiging bekos-
tiging primair onderwijs. Er is sprake van drie soorten
bekostiging: basisbekostiging, extra bekostiging en aan-
vullende bekostiging. De basisbekostiging wordt vanaf
2023 gebaseerd op twee componenten: een bedrag per
leerling en een bedrag per school. De RvT heeft, vooruit-
lopend op deze wijziging, in haar vergadering hierover
gesproken. Besproken is de wijziging naar kalenderjaar-
basis, wijziging van de teldatum van 1 oktober t-1 naar
1 februari t-1, waardoor er éénmalig minder bekostiging
zal zijn. De RvT heeft hiervan kennisgenomen. SIKO zal
de overheidswerkwijze moeten volgen; de RvT ziet in
deze éénmalige vermindering geen groot risico voor de
organisatie.

Nationaal Programma Onderwijs (NPO)
De overheid heeft een programma in gang gezet om in
enkele jaren de achterstanden van leerlingen, veroor-
zaakt door de Covid-19 pandemie, in te halen. Hiertoe
worden gelden aan scholen verstrekt. De RvT heeft de
NPO-gelden in meerdere vergaderingen besproken en
in een aparte bijeenkomst t.a.v. de begroting met de
audit commissie eveneens. De RvT heeft geconstateerd
dat SIKO een professionele wijze van begroten, besteden
en vastleggen van de NPO-gelden heeft. In de komende
schooljaren zal dit onderwerp van gesprek blijven.

Tot slot wil de RvT de bestuurder bedanken voor de pret-
tige en open samenwerking met de RvT en de waarde-

ring uitspreken voor de bestuurder en alle medewerkers
van het bestuurskantoor en de scholen die in een on-
zekere tijd van een pandemie een bijzondere prestatie
hebben weten neer te zetten. Met de bestuurder samen
kijken we er naar uit om de verdere professionalisering
van de RvT in gang te zetten en met enthousiasme de
prestaties van de scholen te blijven volgen.

Bijlagen

99

1	 Verslag GMR 2021

Helaas was 2021 ook weer een jaar gekenmerkt door
het Corona virus. Ondanks alle hoop op een terug naar
normaal, gingen de scholen weer voor een periode
dicht. Ook was er veel verstoring door klassen die
gedeeltelijk of volledig naar huis werden gestuurd
wegens een (vermeende) besmetting van een leerling
of leerkracht. Daarbij was er een hoger dan normaal
uitvalpercentage bij leerkrachten.

Hierin was SIKO niet uniek, en dit trof de gehele
samenleving. Gelukkig toonde SIKO, haar leerkrachten
en haar leerlingen, zich veerkrachtig en werd over het
algemeen een hoog niveau van lesgeven voortgezet.
Iets waar we als ouders naast dankbaar ook erg trots
op kunnen zijn.

Voor de GMR betekende dit een jaar waarin in navol-
ging van SIKO alleen op afstand kon worden verga-
derd.

Het grote risico voor de GMR is in deze om zich een
singel-issue partij te worden. Want hoewel Corona
natuurlijk alle gemoederen bezighield en er genoeg
over te zeggen was, heeft het voor de GMR verder
weinig tot geen invloed. Een GMR besluit of aan

100

beveling zal m.b.t. Corona zelden tegen de PO-raad
ingaan. Het was daarom van belang om naast Corona
toch gefocust te blijven op de kerntaak van de GMR;
het controleren van en sparringspartner zijn van het
dagelijks bestuur.

Zo is er door de GMR over een zeer uiteenlopend pal-
let van onderwerpen gesproken. Er is meegedacht en
besloten over een nieuwe directeur voor St. Bernardus.
Ook is meegesproken over de invulling van verschil-
lende adjunct-directeurschappen.

Verder is de arbeidsmarkttoelage en beloningsbeleid
voor leerkrachten aan bod geweest en is de bestuurlijke
visitatie van de PO raad besproken.

Een belangrijk punt was de geestelijke gezondheid van
zowel personeel als leerlingen. Waar in het vorige jaar
een actiepunt werkdrukverlichting was, was dat dit jaar
natuurlijk actueler dan ooit. Met het bestuur is de GMR
in een constante dialoog verwikkelt met betrekking tot
de werkdruk van de leerkrachten.

Erg positief was de uitbreiding van de GMR met de
leden van de twee scholen uit Maassluis. Zij zijn aan
gesloten en waren vanaf dag 1 zeer welkom.

In de huidige tijden en ontwikkelingen is een stevige
GMR belangrijker dan ooit. Vanaf hier dan ook een

welgemeende oproep aan eenieder die het onder-
wijs een warm hart toedraagt zich beschikbaar te
stellen voor de GMR. De betrokkenheid van ouders en
leerkrachten is wat uiteindelijk ‘gewoon’ onderwijs
bijzonder maakt!

Paul Hamm
Voorzitter Gemeenschappelijke MedezeggenschapsRaad
Stichting voor Interconfessioneel en Katholiek Onderwijs
te Schiedam.

102

De Wieken
Westfrankelandsestraat 152
3117 AZ Schiedam
www.bs-de-wieken.nl

Sint Willibrordus
Dwarsstraat 2
3114 LC Schiedam
www.willibrordus.nl

Sint Jozef
Nassaulaan 42
3116 EX Schiedam
www.jozefschool-schiedam.nl

2	 Gegevens SIKO Scholen

Avonturijn
Van Hogendorplaan 1027
3135 BK Vlaardingen
www.avonturijnvlaardingen.nl

De Regenboog
Warmoezenierstraat 36
3123 EN Vlaardingen
www.regenboogschiedam.nl

Sint Bernardus
Bosboomlaan 5
3116 JB Schiedam
www.sintbernardus.nl

103

De Hoeksteen
Olmendreef 100
3137 Vlaardingen
www.kbsdehoeksteen.nl

Kaleidoscoop
Van Swindensingel 66
3112 RK Schiedam
www.kaleidoscoopschiedam.nl

IKC ‘t Palet
Gedempte Biersloot 3d
3131 HJ Vlaardingen 	
www.ikcpalet.nl

IKC Blink
Wildestraat 38-40
3119 PM Schiedam
www.ikcblink.nl

De Vlinder
Stockholm 3
3124 SG Schiedam
www.devlinder-schiedam.nl

‘t Palet Holy
Kraanvogellaan 99-101
3136 JB Vlaardingen
www.holy.palet.info

De Dijck
Dennendal 147
3142 LC Maassluis
www.dedijck.nl

Kardinaal Alfrinkschool
Dr. Jan Schoutenlaan 3
3145 SX Maassluis
www.alfrinkschool.nl

 Veelzijdig
en ontdekkend leren

vanuit een
interconfessionele basis

www.siko.nl

