
 magazine 1

43

magazine
APRIL 2021

'Van
school

naar
fietswerkplaats’

Aanpak
Jeugdwerkloosheid

RMC tot 27 jaar?

Onderwijs en
ontwikkeling in
coronatijd

OMDAT LEREN WERKT!

VOnder de noemer Vakmanschap biedt Ingrado cursussen,
trainingen en workshops. Met ons aanbod kun je je verder
ontwikkelen in je functie, maar ook daarbuiten. Ontwikkeling
als collega, als partner in het veld en als mens.

Doorlopend
�
Competentiescan – zelf uit te voeren via website

Maandelijks

Webinar Vraag & Antwoord – zie ingrado.nl voor de data

Cursussen, tainingen en workshops tot en met oktober 2021

27 mei, 10 juni, 21 juni en 5 juli	 Train de trainer intervisiebegeleiding online
7 en 14 juni	� Training MAS online – voor leerplicht en ketenpartners
22 juni	� Morele oordeelsvorming - consulenten, managers,

coördinatoren, beleidsmedewerkers
14 september en 12 oktober	 Train de trainer intervisiebegeleiding live
15 en 29 september	 Training MAS online
27 september	� Moreel beraad – terugkomdag voor deelnemers

aan morele oordeelsvorming
6 oktober	 Leerplicht en RMC voor ondersteuners

Staat je opleiding er niet bij? Neem dan contact op via info@ingrado.nl
We spelen graag in op de behoefte van onze leden!
Onze trainingen kunnen ook in-company gegeven worden.

Kijk op ingrado.nl voor actuele informatie over onze trainingen.

Vakmanschap

‘Alles wat ik hoor
is van toepassing

op mijn werk ’

 magazine 3

VOORWOORD

Professioneel en in ontwikkeling
April 2021, het tweede magazine in onze
nieuwe huisstijl. Super enthousiast waren
de reacties op de eerste. Behalve lof
voor de vorm en de look & feel, kregen we
complimenten over de gevarieerde inhoud.
En niet om onszelf nu op de borst te
kloppen, maar ik ben zelf ook blij met vorm
en inhoud. Ingrado Magazine past nu nog
beter bij wie we willen zijn. Een professioneel
kenniscentrum in ontwikkeling. Want dat
nog lang niet alles goed gaat weten we ook.
Er liggen nog uitdagingen genoeg. Lees
daarover bijvoorbeeld de rubriek Tot slot
in deze editie.

Ook nu weer een mooi gevarieerd magazine
waarin we laten zien over wat en wie we
het nu eigenlijk hebben als we zeggen dat
we het recht op onderwijs en ontwikkeling
beschermen. En over wie we daarvoor nodig
hebben. Lees bijvoorbeeld over de basis­
school in Rotterdam die in coronatijd alle
zeilen bijzet om kinderen door te laten gaan
met hun ontwikkeling. Die principieel
weigert om het woord ‘achterstanden’ in de
mond te nemen. ‘Want kinderen leren juist
ook zoveel andere dingen in deze periode.’

Lees over de jongeren die een beschermde
stage nodig hebben omdat ze het niet
redden op een reguliere stageplaats.

Dankzij de bevlogenheid van de mensen
op de Menmoerhoeve lukt het ze een
mbo-diploma te halen. Laat je meenemen
met het verhaal over jongeren uit
praktijkonderwijs en vso die dankzij de
inspanningen van onderwijs en gemeente
een plek vinden op de arbeidsmarkt.

Blij ben ik ook met de medewerking van
Suzanne Laszlo, directeur van Unicef
Nederland, aan dit nummer. Zij kan als
geen ander vertellen waarom jongeren
recht hebben op onze inzet en betrokken­
heid, zeker nu in coronatijd. Lees haar
antwoorden op de 10 vragen die wij haar
voorlegden.

En laat je weer inspireren door de verhalen
van collega’s uit de praktijk. Want corona of
niet; we weten elkaar te vinden en blijven
verbonden.

Ik wens jullie veel leesplezier!

Carry Roozemond
Directeur-bestuurder

'Laat je
meenemen
en inspireren'

Colofon
 magazine

#43, april 2021

Ingrado Magazine verschijnt drie keer
per jaar. Voor alle professionals die
staan voor het recht op onderwijs
en ontwikkeling. Vol achtergronden,
praktijkverhalen en inspiratie.

Tekst
Susan de Boer, Ronald Buitelaar,
Menno Kouveld, Yolanthe van der Ree,
Marga de Weerd, Eveline aan de Wiel

Hoofdredactie
Yolanthe van der Ree

Coverfotografie
Frans van de Ven

Illustraties
Welmoet de Graaf

Ontwerp en opmaak
DDK, Utrecht

Druk
Badoux, Houten

Redactieadres
Ingrado
Hofplein 20
3032 AC Rotterdam
T 085 049 51 70
info@ingrado.nl
www.ingrado.nl

Als u teksten uit deze uitgave
wilt overnemen, neem dan
contact op met de redactie
van Ingrado Magazine via
info@ingrado.nl.

Deze publicatie werd mede mogelijk
gemaakt door het ministerie van
Onderwijs, Cultuur en Wetenschap.

4 magazine

Ingrado in beeld
Ingrado staat voor het recht
op onderwijs en ontwikkeling.
Ook, en misschien wel juist, in
coronatijd.

En verder…

Inhoud

Maatschappelijke diensttijd
Maatschappelijke diensttijd kan jongeren
die zijn uitgevallen op school weer
toekomstperspectief bieden.

Kunnen zijn wie je bent.
Ook op school.
Een veilig schoolklimaat is een voorwaarde
voor schoolsucces. Oog hebben voor
seksuele voorkeur of genderidentiteit is
daarom belangrijk.

Het recht op onderwijs en
ontwikkeling in coronatijd
Een gesprek met een directeur, intern
begeleider, een groepsleerkracht,
twee leerlingen en een ouder, over
het afgelopen jaar.

Van school naar
fietswerkplaats
De landelijke aanpak jeugdwerkloosheid
biedt samenwerkingspartners in de regio’s
extra middelen om jongeren te onder
steunen. Wat betekent dit in de praktijk?

10 vragen aan
Hoe kunnen wij jongeren meer betrekken
bij ons werk? Suzanne Laszlo, directeur van
Unicef Nederland, geeft antwoord op deze
en andere vragen.

RMC tot 23 of tot 27 jaar?
Moet de wet worden aangepast zodat
RMC alle jongeren tot 27 jaar kan
begeleiden naar school of arbeidsmarkt?
Ingrado Magazine nodigde vijf RMC-ers
uit voor een gesprek.

09	 Vraag en Antwoord
	� De meestgestelde vragen aan

Ingrado

20	� Ouders en verzuimbeleid
van scholen

	� �Onderzoek van Ouders & Onderwijs
en Ingrado

32	 Tot slot
	 �Over de nieuwe website van

Ingrado

Onderzoek in de schijnwerper
In deze rubriek belichten we regelmatig
een aantal onderzoeken die van betekenis
kunnen zijn voor het werkveld van
leerplicht en RMC.

Beschermde stage
'Ik wist niet of ik haar kon helpen, maar ik
wilde het wel proberen.' Initiatiefneemster
Joriene Beks over het ontstaan van de
beschermde stage.

06

16

10

18

24

20

28

15

6 magazine

als schoolvervangend traject

Maatschappelijke

diensttijd

 magazine 7

‘Jongeren die meedoen aan een MDT-traject
ontwikkelen hun talenten en betekenen
iets voor de maatschappij’, zegt Liesbeth
de Boer, projectleider van Ingrado. ‘De
intensieve variant van MDT kan dienen
als tussentijds traject, bijvoorbeeld voor
mbo-studenten die in januari uitvallen
omdat ze ontdekken dat de richting die ze
hebben gekozen toch niet bij ze past. Die
kunnen pas in september starten met een
andere opleiding. Met een MDT-traject
gaan ze door in hun ontwikkeling.’

Gemeentelijn
Alle MDT-trajecten worden ontwikkeld
en uitgevoerd door welzijns- en jongeren­
organisaties en gesubsidieerd door de
gemeenten, het ministerie van OCW en
ZonMw. De intensieve variant van MDT
voldoet aan drie doelstellingen: persoons- en
talentontwikkeling, een bijdrage leveren aan

de samenleving en door ontmoetingen het
eigen netwerk versterken. Maatschappelijke
organisaties, scholen en gemeenten kunnen
de trajecten aanvragen. ‘Gemeenten kunnen
met de gemeentelijn meedoen’, zegt Fiona
de Haan, programmaleider MDT bij het
ministerie van SZW. ‘Met de intensieve
variant kun je de problematiek van jongeren
echt aanpakken.’ Bij deze variant zijn
jongeren gedurende een half jaar een groot
deel van de week met het traject bezig, deels
in een groep, deels individueel. ‘Het gaat om
meestal praktisch opgeleide, soms ook
kwetsbare jongeren, die worden aangemeld
via Jeugdzorg, Werk & Inkomen of via een
leerplichtambtenaar of RMC-coördinator.
Zij komen in één groep met de jongeren die
zichzelf aanmelden omdat ze een tussenjaar
willen doen’, zegt De Haan. ‘Dan krijg je een
goede groepsdynamiek, waarbij jongeren
over en weer van elkaar leren.’

Maatschappelijke diensttijd (MDT) kan jongeren die
zijn uitgevallen op school weer toekomstperspectief
bieden. Gemeenten kunnen hiervoor bij ZonMw
subsidie aanvragen. De volgende subsidieronde
voor gemeenten is inmiddels opengesteld.

Tekst Susan de Boer Fotografie Arnold Reyneveld

‘Met de intensieve variant kun
je de problematiek van jongeren

echt aanpakken’

Vivièn is deelneemster van Impacter. Ze wil haar eigen documentaire maken. ‘Ik heb ADHD en met

mijn documentaire wil ik mensen laten zien wat ADHD is en wat het met mij doet als ik stop met

medicatie. Ik hoop dat er meer aandacht komt voor het onderwerp.’

8 magazine

Kwaliteit en relevantie
De ministeries van OCW, SZW en VWS zijn
waarnemer bij de beoordeling van projec­
ten. Chantal Aardse, beleidsadviseur bij het
ministerie van OCW, legt uit: ‘De gemeente
moet bijvoorbeeld samenwerken met rele­
vante partners, zoals Jeugdzorg, jongeren­
organisaties en het onderwijsveld. Ook
moeten jongeren betrokken zijn bij de ont­
wikkeling van het traject.’ De programma­
commissie, die bestaat uit 19 mensen met
verschillende expertise en een afvaardiging
van het jongerenpanel, beoordeelt de
relevantie, kwaliteit en begroting van alle
subsidieaanvragen. Aanvragers moeten een
speciale jongerensamenvatting van hun
project schrijven. Het jongerenpanel bekijkt
onder meer in hoeverre deze jongeren­
samenvatting en het aanbod jongeren kan
motiveren om deel te nemen. ‘Als jongeren
het niet interessant vinden, dan krijgen de

trajecten een minder goede beoordeling.
Je hebt niet zoveel aan een traject waarin
jongeren niet geïnteresseerd zijn’, zegt
Aardse. De elf gemeentelijke trajecten die
zijn goedgekeurd, zijn te vinden op de
website van ZonMw.

Impacter - Jongeren coachen jongeren
Een van de goedgekeurde MDT-trajecten is Impacter, een
gezamenlijk project van de organisaties op het gebied van
welzijn en vrijwilligerswerk Travers Welzijn en ZwolleDoet! in
Zwolle. Impacter richt zich op jongeren in de leeftijdsgroep
14 tot en met 27 jaar. Coaches van Impacter zijn maar
ietsje ouder, zo tussen de 22 en 29, en zijn door Impacter
zelf getraind. Zij werven actief via scholen, jongerencentra,
sportverenigingen en andere plekken waar jongeren te vin-
den zijn. In normale tijden gaan de coaches samen met de
jongeren op zoek naar “de perfecte plek” voor hun traject.
Bart Demmers, projectleider van Impacter: ‘Dat kunnen
verzorgingscentra of buurthuizen zijn, maar ze kunnen ook
bijvoorbeeld een podiumtraining doen om als dj mee te
draaien op een festival of iets anders waar ze een passie

voor hebben. Op die manier krijgen ze meer zelfvertrouwen
en ervaren ze dat ook zij waarde hebben voor de maat-
schappij.’ Nu door corona tachtig procent van de “perfecte
plekken” gesloten zijn, zoekt Impacter naar alternatieven. Zo
maken ze bijvoorbeeld werk van maatschappelijk participe-
ren. ‘We vragen jongeren om hun mening over de samenle-
ving en we appen met lokale politici. Jongeren hebben vaak
thuis geen goede plek om te studeren, met de gemeente
kunnen we onderzoeken welke mogelijkheden er zijn.’ Gelijk-
waardigheid is een belangrijke succesfactor van Impacter
volgens Demmers. ‘Onze coaches staan door het geringe
leeftijdsverschil echt naast de jongeren. De deelnemers
krijgen een gevoel van eigenaarschap en betrokkenheid,
en dat motiveert.’

Meer informatie:
- �over MDT: www.doemeemetmdt.nl,

www.zonmw.nl/nl/onderzoek-resultaten/jeugd/maatschappelijke-diensttijd/
- �over Impacter: www.impacterzwolle.nl
- �over de gemeentelijn: www.zonmw.nl/nl/onderzoek-resultaten/jeugd/

programmas/programma-detail/actieprogramma-maatschappelijke-
diensttijd/t/gehonoreerde-projecten-gemeentelijn

- ��zie ook Ingrado Magazine #42, december 2020 p. 6 en verder.
www.issuu.com/ingrado/docs/ingrado_magazine_42/6

 magazine 9

VRAAG & ANTWOORD

Vraag
Antwoord

Corona blijft tot veel vragen leiden
Corona brengt veel veranderingen en
onrust met zich mee; de sluiting van de
scholen, de heropening van scholen, de
1.5 meter afstand, wel of geen mondkapjes,
elke dag naar school of juist niet…...Ingrado
ontving de afgelopen maanden ruim 100
vragen over corona en over de impact van
alle maatregelen op het recht op onderwijs
en ontwikkeling.

De vragen zijn zeer uiteenlopend. Sommige
ouders willen dat hun kind toegang tot de
school krijgt zonder mondkapje, anderen
vinden het juist heel beangstigend om hun
kind naar school te laten gaan vanwege het
besmettingsgevaar. Is er wel of geen ver-
plichting om te testen en moet na een test
de uitslag gedeeld worden? Moet de school
een alternatief onderwijsprogramma bieden
als er sprake is van ongeoorloofd verzuim als
gevolg van corona? Hoe gaan scholen en
leerplicht hiermee om, wie is wanneer aan
zet? De scholen doen hun uiterste best om
tot een oplossing te komen, maar vinden het
soms erg lastig en vragen dan advies aan
de leerplichtambtenaar. Met onze ant-

woorden proberen we onze leden zo goed
mogelijk te informeren. Tegelijkertijd bena-
drukken we keer op keer dat het belangrijk is
dat scholen hun eigen verantwoordelijkheid
nemen in de communicatie over de regels
en richtlijnen naar de ouders.

Vrijstellingen, hoe zat het ook alweer?
Opvallend veel vragen de afgelopen
maanden over vrijstellingen 5 onder a en
5 onder b. Mogelijk is dit het gevolg van de
recente internetconsultaties die over deze
artikelen zijn gehouden. Bovendien heeft In-
grado in maart ook aandacht gegeven aan
het artikel 5 onder b. Ingrado is van mening
dat vrijstellingen het leer- en ontwikkelings-
recht van kinderen in de weg staan. Met
andere woorden, vrijstellingen moeten in
zijn geheel worden afgeschaft. Alleen dan
kan voor ieder kind het recht op leren of
ontwikkeling worden gewaarborgd.

In- en uitschrijvingen
In februari nam het aantal vragen over
in- en uitschrijvingen toe. De vragen zijn
heel gevarieerd, ze gaan over kinderen van
gescheiden ouders, waarbij één ouder niet

meewerkt aan de in- of uitschrijving. Maar
ook over in- en uitschrijvingen op het mbo,
wanneer bijvoorbeeld de bbl-plek ontbreekt
bij de aanmelding. En wanneer mag een
leerling van 18+ worden uitgeschreven?
De antwoorden op deze vragen zijn ook te
vinden in de rubriek Vraag & Antwoord op
de website onder ‘In- en uitschrijvingen’.
Laat je in je eigen praktijk inspireren door
deze vragen en antwoorden.

Webinar Vraag en Antwoord
We organiseren maandelijks een webinar
over de onderwerpen waar veel vragen
over binnenkomen. Tot en met september
zijn de volgende data gepland: 26 mei,
23 juni, 21 juli, 25 augustus en 22 september.
Tijd: van 9.30 tot 10.30. Aanmelden kan via
ingrado.nl > agenda. Heb je zelf een onder
werp dat je graag besproken ziet in een
webinar, laat het ons dan weten.

Telefonisch vragenuur
Ingrado organiseert wekelijks een vragen-
uur waarbij je vraag wordt beantwoord
door onze juridisch adviseur. Tijdstip
woensdag van 11.00-12.00 uur.

Ingrado beantwoordt veel vragen
van leden. In deze rubriek belichten
we de vragen die opvielen of het
meest gesteld werden. En we
geven het antwoord.

10 magazine

'Van
school

naar
fietswerkplaats’

 magazine 11

De landelijke aanpak jeugdwerkloosheid van
de ministeries van SZW en OCW biedt
samenwerkingspartners in de regio’s extra
middelen om jongeren te ondersteunen.

Dit vierluik speelt zich af in de regio Arnhem.
Met verschillende betrokkenen kijken we
naar bestaande regionale plannen en naar de
samenhang met de extra impuls vanuit het

Rijk. En we zoomen in op good practices in
het voortgezet speciaal onderwijs (vso) en
het praktijkonderwijs (pro). Hoe slagen
gemeente en onderwijs erin hun jongeren
goed te laten landen op de arbeidsmarkt.
En we laten de jongeren uit pro en vso zelf
aan het woord. Hoe zijn ze terechtgekomen
waar ze nu zitten?

De aandacht voor de overgang onderwijs -
arbeid en vooral voor duurzame plaatsing op de
arbeidsmarkt is groter dan ooit. Jongeren in een
kwetsbare positie zoals pro- en vso-leerlingen,
maar ook jongeren met een diploma van mbo-
entree en niveau 2 stonden al langer in de
spotlight. Door corona is de urgentie alleen
maar toegenomen.

Tekst Yolanthe van der Ree Fotografie Frans van de Ven

Aanpak
Jeugdwerkloosheid

Wesley van Rijsewijk

12 magazine

‘Zorg voor bundeling
van alle plannen’
Relatie regionaal vsv-plan en landelijke
aanpak jeugdwerkloosheid

‘Route naar je toekomst’ heet het vsv-plan
regio Arnhem voor 2021 tot 2024. Eigenlijk
is het een plan voor de eerste twee jaar want
ze willen flexibel blijven, daar in Arnhem.
De ruimte hebben om bij te sturen en in te
spelen op ontwikkelingen. Het plan kwam
tot stand na inbreng van zoveel mogelijk
betrokkenen tijdens een grote expert­
meeting. Nannette Zwiers is RMC-
coördinator van de regio Midden-
Gelderland waarvan Arnhem de contact­
gemeente is. Voor de ontwikkeling van het
vsv-plan trok ze daarom intensief op met
Marthe Mittendorff, beleidsadviseur
onderwijs en participatie van die gemeente.
Beide dames zijn blij met de gekozen
aanpak: ‘We wilden echt een gezamenlijke
aftrap zodat het regionale plan, het gevoel
van de gezamenlijke opdracht, meer gaat
leven. Voorgaande plannen stonden vaak te
ver af van mensen in de praktijk.’

Zwiers en haar collega’s zijn vervolgens
gaan schrijven aan de hand van drie
thema’s: (1) Overstap – alle projecten die te
maken hebben met de overgang onderwijs-
onderwijs en onderwijs-arbeidsmarkt,
(2) Overbelasten in het mbo – plusvoor­
ziening voor inrichten, (3) Verzuim en
thuiszitters – vo en ook verzuim 18+.

Verbinding
Door te werken met thema’s ontstaat er
verbinding tussen onderwijssoorten en
doelgroepen en dus tussen mensen, zegt
Zwiers. ‘We hebben per thema een
coördinator aangesteld die een team
aanstuurt. Elk team onderzoekt waar
overlappingen zitten, waar knelpunten, wat
er beter kan. Uiteindelijk moet het niet
meer uitmaken waar een jongere aanklopt.
Door als netwerk te opereren zorg je ervoor
dat er geen gaten vallen, dat een jongere als
vanzelf van a naar b en verder wordt
geholpen. Zo kunnen we aandacht hebben
voor alle jongeren van 16 tot 27 jaar.’

Landelijke aanpak
Druk bezig dus al in de regio. Hoe passen
nu de maatregelen en middelen uit de
landelijke aanpak jeugdwerkloosheid in
de plannen?

Mittendorff: ‘Nannette, mijn collega’s en ik
zijn al langere tijd bezig om te kijken hoe we
beter kunnen samenwerken op de overgang
van onderwijs naar arbeidsmarkt. Dat is
soms nog een worsteling ondanks de
samenwerking rond het regionale vsv-plan.
De landelijke aanpak jeugdwerkloosheid
zien wij als een kans om het nog beter te
doen met elkaar. Het plan van aanpak
jeugdwerkloosheid moet niet weer een los­
staand tijdelijk programma worden.’
Zwiers: ‘Het vso en pro zijn al redelijk ver in
de begeleiding naar de arbeidsmarkt. Op het

mbo worden er gesprekken gevoerd voor
jongeren in een kwetsbare positie. Landelijk
is er 24,5 miljoen beschikbaar voor het mbo.
Daarvoor moest het mbo een plan
ontwikkelen waarin ze laten zien dat ze
samenwerken met RMC. ROC Rijn IJssel
vindt het fijn dat er middelen beschikbaar
komen, maar vindt het ook spannend
omdat begeleiding naar de arbeidsmarkt
niet tot de kerntaak van het mbo behoort.
De kennis ontbreekt. Ik zie veel uitgestoken
handen, welwillendheid en enthousiasme,
de uitdaging is om het te vertalen in beleid
en werkprocessen. Dat is een zoektocht.’

Drie groepen
De aanpak jeugdwerkloosheid betekent
extra middelen voor kwetsbare jongeren.
Die zijn verdeeld in drie groepen: (1)
uitstromers uit mbo met grote kans op
werkloosheid, (2) vsv-ers en (3) pro en vso.

Mittendorff: ‘De drie groepen hebben veel
gemeen. Het zou zo mooi zijn als in de
regio’s lerende netwerken ontstaan die alle
drie die groepen bedienen. Waarin gebruik
gemaakt wordt van elkaars expertise. Mijn
wens is een regionaal programma Jongeren
met daarin het vsv-programma, de plannen
met betrekking tot de ESF-subsidies en het
plan van aanpak jeugdwerkloosheid. Eén
plan en daar een netwerk omheen bouwen
waarin je van elkaar leert en elkaar
versterkt. Op strategisch, tactisch en
operationeel niveau. Inmiddels is er een

Renske te Riet

 magazine 13

projectleider aangenomen die de aanpak
jeugdwerkloosheid gaat coördineren en de
plannen gaat stroomlijnen.

Zwiers: ‘We willen voorkomen dat de
incidentele middelen naar losse projecten
en plannen gaan. Samen optrekken en met
elkaar kijken naar de besteding van de
structurele én de incidentele middelen, dat
is het streven. Samen hebben we de
opdracht jongeren te ondersteunen bij wat
voor hen kansrijk is. Voor de een is dat
school, voor de ander begeleiding naar
werk. Het moet niet uitmaken, als ze maar
terechtkomen op een plek waar ze verder
kunnen.’

Van school naar baan
De handen ineen voor pro en vso

Bij de invoering van de Participatiewet in
2015 kwamen gemeentes en onderwijs voor
een gezamenlijke uitdaging te staan: de
begeleiding van jongeren met uitstroom-
profiel arbeid vanuit praktijkonderwijs
(pro) en voortgezet speciaal onderwijs (vso)

via stage naar werk. In Arnhem sloegen de
gemeente en de Onderwijsspecialisten, met
25 scholen in het speciaal onderwijs, direct
de handen ineen. Dit leidde tot een
gesmeerde samenwerking waardoor alle
jongeren in een kwetsbare positie in beeld
zijn en blijven.

Startblokken
Natasja Salemink is werkzaam bij de
gemeente Arnhem. Ze is voormalig
projectleider pro/vso en nu adviseur Werk &
Inkomen. Zij vertelt dat gemeente en pro/
vso in de startblokken stonden bij de
transitie in 2015. ‘We zien de begeleiding
van deze kwetsbare groep als een
gezamenlijke opdracht en zorgen ervoor dat
we hen het laatste schooljaar goed in beeld
krijgen. We zoeken nauwkeurig uit wat zij
nodig hebben, wie wat kan bieden en hoe
we de route sluitend maken zodat de
eindstage uitmondt in een arbeidsplaats.’

De gemeente Arnhem heeft twee consulen­
ten vrijgemaakt voor pro/vso. Zij schuiven
in het laatste jaar drie keer aan bij de uit­
stroomgesprekken. Salemink: ‘We zien en

spreken dus alle leerlingen met uitstroom­
profiel arbeid. Wat is het meest passend
voor deze leerling? Dat is steeds de vraag.
Accountmanagers van het Werkgevers-
servicepunt (WSP) schuiven in het laatste
jaar ook aan want zij halen de vacatures in
de regio op. Die vacatures kunnen eerst
worden ingevuld in de vorm van een stage­
plek en gaan idealiter over in een betaalde
baan. We onderzoeken of arbeidsmarkt­
route aan de orde is of dat een leerling zich
misschien eerst nog verder kan ontwikkelen
via een activerend werk/ontwikkelarrange­
ment. Dat is een traject van een jaar voor
leerlingen voor wie reguliere arbeid nog een
stapje te ver is. Onderwijs, zorgpartijen,
sociale ondernemingen en werkgevers wer­
ken hierin samen. Bekeken wordt wat het
ontwikkelpotentieel van een jongere is. Tot
waar kan iemand groeien? Van daaruit kun
je op zoek naar een passende arbeidsplaats.’

Samenwerking
De samenwerking tussen de pro/vso-
consulenten van de gemeente en de traject-
begeleiders van de scholen is intensief,
vertelt Richard Brenkman. Hij is
arbeidsdeskundige, netwerkcoördinator
onderwijs en arbeidsmarkt pro/vso bij de
Onderwijsspecialisten. ‘De
trajectbegeleiders gaan in de laatste twee
jaar met de leerling op zoek naar een
beroepsgerichte stage en een eindstage met
uitzicht op een dienst-verband. Zij zijn
deskundig op wet- en regelgeving, weten
welke voorzieningen ze kunnen inzetten,
weten hoe trajecten lopen, hebben een
netwerk met korte lijnen.’

Naast de stage- en trajectbegeleiders van
het onderwijs en de pro/vso-consulenten
van de gemeente zijn er sinds kort ook
combinatiefunctionarissen arbeid die de
leerlingen van pro en vso tot twee jaar na
uitstroom blijven volgen. Zij worden betaald
door de gemeente en zijn werkzaam op de
scholen. Het is een pilot van drie jaar.
Brenkman: ‘De combi-natiefunctionaris
heeft de regie. Hij of zij onderhoudt ook de
contacten met de ouders, met
hulpverleners, met alle ketenpartners. Als
een stage niet tot duurzame plaatsing leidt,
kan hij of zij direct vervolgstappen zetten.
Sinds corona zien we veel meer tijdelijke
contracten waardoor het aantal jongeren
dat een WW-uitkering aanvraagt
verdubbeld is. Die kunnen we mede dankzij
de combinatiefunctionaris direct weer
oppakken.’

‘Samen hebben we de opdracht
jongeren te ondersteunen

bij wat voor hen kansrijk is’

14 magazine

Combinatiefunctionaris arbeid
‘Ik kan Emile altijd bellen’

Wesley van Rijsewijk is 17 jaar en
heeft sinds een half jaar een vast
contract bij Novabikes in Arnhem.
Zes dagen per week werkt hij
maar liefst, stilzitten kan hij niet.
Fietsen repareren wel. Altijd al zijn
hobby en nu zijn werk. ‘Het is een
hele mooie winkel met veel grote
merken. Elektrische fietsen zijn
mijn specialisme, ik heb daar veel
ervaring mee. Zelf heb ik een speed
pedelec, kan 45 kilometer per uur.
Doe ik niet in de bebouwde kom
hoor.’

Voor hij aan het werk ging, zat
Wesley op Produs, school voor
Praktijkonderwijs in Arnhem. Daar is
Emile Baumann stagecoördinator
en combinatiefunctionaris. Vanuit
die laatste functie begeleidt hij
leerlingen naar een baan en
houdt vervolgens twee jaar lang
vinger aan de pols. Wesley ziet
hij daarom nog altijd één keer
per week, altijd om half negen,
voordat de fietsenwinkel z’n
deuren opent. ‘We bespreken
hoe zijn week is verlopen, waar hij
tegenaan is gelopen en waar ik
hem bij kan helpen. Op het werk
gaat het hartstikke goed, Wesley
is echt idioot technisch, twee
rechterhanden. Zijn valkuil is zijn
grote hart. Hij wil iedereen ter wille
zijn en komt daardoor nog weleens
in de problemen. Dat bespreken we.
“Nee” leren zeggen is voor hem de
uitdaging.’

Emile is heel blij met de functie van
combinatiefunctionaris. ‘De knip
tussen school en arbeidsmarkt is
nu verdwenen. Voorheen hadden
we weliswaar een nazorgplicht
van twee jaar, maar dat was
monitoring. In de praktijk betekende
dat dat ik een paar keer per jaar
telefonisch contact had met een
oud-leerling. Nu kan ik Wesley en
andere oud-leerlingen elke week
zien. Tussendoor appen we veel en
het komt geregeld voor dat ik ook ‘s
avonds of in het weekend even tijd
maak voor een van ‘mijn’ jongeren.’

Wesley is er blij mee. ‘Ik kan Emile
altijd bellen. En we wonen ook nog
‘es in hetzelfde dorp!’

Van stage naar baan
Trots dat ik m’n grenzen durf aan te geven

Renske te Riet is secretarieel medewerker
bij de afdeling Facilitair van De Onderwijs
specialisten. Zij kwam hier anderhalf jaar
geleden terecht via een stage. Die stage
is nog wel een verhaal; ze had er namelijk
al een achter de rug in haar laatste mbo-
jaar. Maar dat ging mis omdat Renske
het aantal uren niet kon volhouden.
Door haar chronische aandoening is ze
beperkt belastbaar.

'Ik begon met 30 uur per week en als het
nodig was kon dat aangepast worden.
Aangezien ik iemand ben die altijd maar
door wil gaan en niet graag toegeeft dat
het niet gaat, werd dat niet aangepast.
Maar ik kreeg geen opdrachten meer
omdat ze wel zagen dat het me steeds
meer moeite ging kosten. Na zes weken
bij de eerste beoordeling zeiden ze dat ze
niet wisten of ze me wel wilden houden.
Ik werd heel veel ziek door stress. Ze
gaven me het gevoel dat ik expres dingen
fout deed en ook dat ik de verkeerde
opleiding had gekozen. De ambulant
begeleider vanuit het mbo nam contact
op met De Onderwijsspecialisten. Eerder
bezocht Renske een van hun vso-scholen.

Zagen zij stagemogelijkheden? Richard
Brenkman: ‘We hebben goed gekeken
naar de belastbaarheid van Renske. Wat
kan zij aan zodat ze ook in het weekend
nog een beetje kan leven? We kwamen
uit op een maximale belastbaarheid
van 20 uur. Renske ging aan de slag en
heel langzaam nam haar zelfvertrouwen
toe. Ik ben verantwoordelijk voor de
Banenafspraak binnen de Onderwijs
specialisten. We hebben inmiddels
19 collega’s uit de doelgroep kunnen
aannemen. Renske kan zich nu drie
lang jaar bij ons ontwikkelen. Het doel is
een vast contract, we willen haar graag
houden.’

Renske is super blij met haar baan. ‘Hier
durf ik steeds beter aan te geven als ik iets
niet snap of als ik iets niet aankan. Ik weet
dat dat hier kan. Doordat ik dat doe kan
er ook rekening mee gehouden worden.
Ik maak me minder druk, het gaat nu heel
goed. En dan kan ik ook best veel aan.
Ik ben er trots op dat ik nu m’n grenzen
durf aan te geven. Ambities om door te
stromen, heb ik nog niet. Voorlopig heb ik
hier nog voldoende te leren.’

 magazine 15

ONDERZOEK EN THEORIE

De menselijke maat: interventie-
professionals in het sociaal domein

In de gesprekken over leerplicht en RMC gaat het vaak over de
verschillende rollen die zij kunnen vervullen zoals de regierol
of de schakelrol. Vanuit dat gegeven is dit makkelijk leesbare
onderzoek over interventieprofessionals in het sociaal domein
erg interessant. Net als leerplichtambtenaren en RMC-
medewerkers zijn interventieprofessionals in de meeste gevallen
zelf geen hulpverleners, maar vormen zij de poort naar de
hulpverlening. Het onderzoek beschrijft onder meer waarin de
werkwijze van deze interventieprofessionals zich onderscheidt
van veel reguliere hulpverleners. Die wordt gekenmerkt door
wat de onderzoekers een responsieve aanpak noemen:
doen wat nodig is. Lees in dit korte rapport meer over wat de
interventieprofessionals doen en hoe dat is vormgegeven binnen
gemeenten:
www.movisie.nl/sites/movisie.nl/files/2021-03/De%20
menselijk%20maat.pdf

Werk maken van gelijke kansen. Interessant
voor iedereen die geïnteresseerd is in de
mechanismen die daarin een rol spelen.

Voor iedereen die de serie Klassen nauwlettend volgde is dit
een buitenkansje: een gratis te downloaden boek 'Werk maken
van gelijke kansen'. In dit boek worden twintig invloedrijke
wetenschappelijke publicaties over gelijke kansen in het onderwijs
op een zeer toegankelijke manier gepresenteerd en vertaald
naar wat dat betekent voor de praktijk in de klas. Het boek is in
de eerste plaats geschreven voor leraren basisonderwijs, maar
is ook voor andere geïnteresseerden zeer lezenswaardig. Je kunt
het boek downloaden op:
www.didactiefonline.nl/artikel/werk-maken-van-gelijke-kansen

Blik op het werk van José, Mehmet en
andere wijkteamleden. Wat belemmert
en helpt wijkteams?

Nog een mooi rapport van Movisie waarin het dagelijks werk
van individuele leden van wijkteams centraal staat. In het eerste
deel van elk hoofdstuk beschrijft een onderzoeker concrete
situaties uit de werkweek van de (meestal twee) wijkteamleden
die zijn gevolgd. In het tweede deel van elk hoofdstuk wordt
daarop gereflecteerd. Op die manier wordt in kaart gebracht wat
wijkteamleden belemmert en helpt in hun dagelijks werk, en met
welke tegenstanders, negatieve krachten, helpers én positieve
krachten zij geconfronteerd worden bij het zo goed mogelijk
helpen van hun cliënten. Die inzichten zijn ook interessant voor
leerplicht en RMC al worden die in het rapport nergens genoemd.
Behalve de interessante beschrijvingen van het dagelijks
werk van individuele wijkteamleden biedt een schema met
aandachtsvelden ook een mooi kader om naar de organisatie
van leerplicht- en RMC-teams te kijken.
www.movisie.nl/sites/movisie.nl/files/2021-03/Blik%20op%20
het%20werk%20-%20Wat%20belemmert%20en%20helpt%20
wijkteams.pdf

Onderzoek in
de schijnwerper
In deze rubriek belichten we regelmatig een aantal onderzoeken die
van betekenis kunnen zijn voor het werkveld van leerplicht en RMC.

Tekst Marga de Weerd Illustratie Welmoet de Graaf

16 magazine

Kunnen zijn

Ook op school.
wie je bent.

Een veilig schoolklimaat is een voorwaarde voor schoolsucces.
Alleen als studenten zich veilig voelen, kunnen zijn wie zij zijn, kunnen
zij zich op school ontwikkelen. Oog hebben voor seksuele voorkeur of

genderidentiteit is daarom belangrijk. Het vermindert de kans op
verzuim en uitval van een specifieke groep studenten.

Tekst Susan de Boer Fotografie Deltion College

 magazine 17

Diversiteit
‘LHBTI is een thema onder jongeren’, zegt Petra
Visser, loopbaanadviseur op het Deltion College in
Zwolle en contactpersoon Diversiteit. ‘Veel LHBTI-
studenten hebben geen last van het gevoel een uit­
zondering te zijn, maar er zijn er ook die zich
ongemakkelijk voelen’. LHBTI staat voor lesbische,
homoseksuele en biseksuele mensen, transgenders
en mensen met een intersekse conditie.

Gender and Sexuality Alliance
Op het Deltion College is vier jaar geleden een
GSA opgericht, een Gender and Sexuality
Alliance. GSA, een landelijk fenomeen, is een
groep scholieren die vindt dat iedereen op school
de vrijheid heeft te kunnen zijn wie ze zijn. Op
het Deltion College kwam een GSA op gang door­
dat twee studenten daarom vroegen. Visser: ‘We
ondersteunen de GSA nu met allerlei middelen.’
Voor de lockdown organiseerde de GSA iedere
maand een ontmoeting “LHBTI en onderwijs”,
waarbij studenten samenkwamen om ervaringen
uit te wisselen. Nu gebeurt dat online. ‘Dat bege­
leid ik samen met een collega’, zegt Visser. ‘We
hebben een groepsapp van de GSA met 55 deel­
nemers, daarvan doen er meestal tussen de tien
en vijftien mee met de meeting.’

Roze Rita
De collega heeft een belangrijke rol bij de
Coming Out Day, een internationaal LHBTI-
evenement dat het Deltion College jaarlijks op
11 oktober organiseert, vol voorlichtingsactivi­
teiten en feestelijkheden. ‘Mijn collega doet aan
amateurtoneel, en op die dag verkleedt zij zich
als Roze Rita, een drag queen (een man die zich
verkleedt als zeer flamboyante vrouw, red.). Zij
gaat lichtvoetig over de campus, ze deelt overal
hartjes met lieve tekstjes uit. Onze modeoplei­
ding heeft een mooi roze pak voor haar ontwor­
pen, en een goede pruik geregeld, en ze wordt
professioneel opgemaakt.’

De inspanningen helpen, denkt Visser, maar
‘er wordt nog steeds gescholden met het
H-woord. Aan de andere kant, er worden ook
stappen gezet. Zo is er een student op de tech­
niekafdeling die in transitie is van vrouw naar
man. Die wil geen gebruik maken van de dames­
toiletten. Daarom is er nu een genderneutraal
toilet gekomen.’

Diversiteit en inclusie staan ook op de kwaliteits­
agenda, zegt Visser. ‘Zo hebben we nu ook
iemand die in gesprek kan gaan met jongeren in
transitie. Soms is er bijvoorbeeld een aangepast
rooster nodig. Iemand in transitie is niet ziek,
maar net als bij zwangerschap zou je “transitie­
verlof” moeten kunnen opnemen.’ Visser denkt
dat studenten zich door GSA en het beleid
gezien en erkend voelen en dat daarmee ver­
zuim wordt tegengaan. ‘Je bent misschien in je
eigen klas de enige die “anders” is, in de school
als geheel is dat niet zo en dat is zichtbaar. Het
blijft wel nodig om er keihard aan te trekken.’

Regenboogtrap
Op het Graafschap College in Doetinchem is
(nog) geen GSA actief. Wel wordt ook hier aan
de weg getimmerd. ‘In het schooljaar 2017/2018

heeft de school meegedaan aan het project
“Seksuele diversiteit in het mbo: een duurzame
aanpak” dat door het ministerie van OCW in
samenwerking met het COC is opgezet’, vertelt
Nicole Schreibers. Zij is als beleidsadviseur
betrokken bij het Platform Studentbegeleiding
van het Graafschap College. ‘Zo’n 700 studenten
woonden een theatervoorstelling bij over liefde,
familie, verschillende culturen en seksuele
diversiteit. Daarnaast kregen docenten een trai­
ning, onder meer in het praten met studenten
over gender en seksuele diversiteit. De theater­
voorstelling maakte veel los en zorgde voor aan­
dacht voor het thema diversiteit. En er is een
werkgroep LHBTI opgericht bestaande uit
docenten en studenten. Hun eerste activiteit
was het organiseren van Paarse Vrijdag. Ook
zijn er genderneutrale toiletten gerealiseerd, en
een regenboogtrap in een van de vestigingen.’

Duurzaam veelkleurig inclusief
Binnen de sector Educatie & Participatie is
inclusiviteit een belangrijk onderwerp’, zegt
sectordirecteur Rik van Wijk van het Graafschap
College. ‘Het gaat daarbij over LHBTI, maar ook
over etniciteit, leeftijd en mensen met beperkin­
gen. Er zijn nu bijvoorbeeld activiteiten rond
Paarse Vrijdag, Coming Out Day en
Valentijnsdag, dan hijsen we de regenboogvlag.
We hebben zeker de ambitie om het verder uit
te breiden.’

‘Als de omgeving ervoor openstaat, is het
makkelijker te aanvaarden dat je homoseksuele
gevoelens hebt’, zegt leerplichtambtenaar van
de gemeente Zwolle Allard Muis. ‘Daarom is een
veilig schoolklimaat, met een goede zorgstruc­
tuur, belangrijk. Daarbij hoort ook een goede
meldcultuur. Als de school snel meldt, kun je er
snel achteraan. Dan kun je in gesprek met een
jongere over waar extra hulp voor nodig is.
Ik benoem het ook direct, ik vraag of het ver­
zuim te maken heeft met seksuele gevoelens.
Jongeren zijn meestal open, ze willen het best
vertellen.’

’Ik zocht een community’
Rose Bruggeman, eerstejaars ICT-student bij Deltion, is aangesloten bij de GSA. ‘Meteen
al toen ik op deze school kwam heb ik me aangemeld. Ik zocht een community om me
veilig te voelen. Met GSA hebben we iedere twee weken een online-bijeenkomst, en
we zijn een keer naar de film geweest toen dat nog kon. Ik vind het belangrijk dat GSA
bestaat, omdat het daardoor genormaliseerd wordt om LHBTI te zijn. Ik ben zelf een
transvrouw en biseksueel. Hier op school is dat niet raar, je bent een normaal persoon.’
Ook Fleur van der Weerd, eerstejaars Fotografie, ziet de GSA vooral als een plek
om gelijkgestemden tegen te komen. ‘Tijdens de bijeenkomsten praten we over
evenementen als Paarse Vrijdag, maar ook over de dagelijkse dingen. Niet iedereen
heeft een veilige plek om uit de kast te komen, we kunnen elkaar daarbij helpen. Op
school doet niemand er raar over.’

Meer informatie over GSA: www.gsanetwerk.nl/gender-and-sexuality-alliance/

‘Je bent misschien
in je eigen klas de
enige, in de school
als geheel is dat
niet zo’

‘Ik zocht een
community om me

veilig te voelen’

18 magazine

10 vragenaan… Foto Unicef/Marco de Swart

 magazine 19

10 VRAGEN AAN…

Suzanne Laszlo
directeur UNICEF Nederland

1Unicef Nederland zet zich in voor betekenis-
volle participatie van kinderen en jongeren.
Wanneer is participatie betekenisvol?
‘Voor ons betekent dat dat jongeren in een
veilige setting de ruimte krijgen om hun
mening te geven. Ze moeten de nodige
informatie tot zich kunnen nemen om een
mening te vormen en ze moeten gehoord
worden. Het VN Kinderrechtencomité
heeft negen richtlijnen opgesteld voor de
participatie van kinderen en jongeren. Zo
moet participatie altijd vrijwillig zijn, veilig
en inclusief.’

2Unicef Nederland heeft zelf een jongeren-
panel. Kunt u aangeven op welke manier het
panel bijdraagt aan het werk van Unicef?
‘De jongeren van ons panel zijn echt
onderdeel van onze organisatie en ze
dragen bij aan ons werk. Ze vertellen ons
wat jongeren willen en nodig hebben. Ze
overleggen met het managementteam en
onze Raad van Toezicht. En ze krijgen de
ruimte om een eigen project op te zetten
en op te komen voor de rechten van
hun leeftijdsgenoten. Dit jaar hebben ze
bijvoorbeeld besloten om zich in te zetten
tegen discriminatie.’

3Heeft u tips voor ons en onze leden over de
manier waarop wij jongeren meer kunnen
betrekken bij ons werk?
‘Het belangrijkste is: ga op structurele basis
met jongeren in gesprek, geef ze kansen
en neem ze serieus. Wees echt bereid te
luisteren en aanpassingen te maken. Hoe
meer ruimte en eigenaarschap jongeren
krijgen, hoe groter hun betrokkenheid.’

4Vindt u dat kinderen en jongeren voldoen-
de betrokken worden bij het onderwijsbe-
leid in Nederland?
‘Wat wij zien is dat kinderen en jongeren
nog altijd te weinig betrokken worden bij
het maken van beleid. Wij pleiten er dan
ook voor dat altijd duidelijk is of en hoe de
belangen van kinderen bij beleidsontwik-
keling worden afgewogen. Je kunt dit niet
doen zonder met kinderen en jongeren
hierover in gesprek te gaan. Dat

is hun recht, en het maakt het beleid dat
jongeren aangaat ook écht duurzamer en
effectiever.’

5Wat zou er moeten gebeuren om de
kansengelijkheid in het Nederlandse
onderwijs verder te vergroten?
'Elk kind moet gelijke kansen krijgen in het
onderwijs. Vorig jaar tijdens onze jonge-
rencampagne #MijnNieuweWereld gaven
jongeren zelf aan dat ze kleinere klassen
willen, meer aandacht willen voor omgang
met stress en prestatiedruk, en een later
en flexibeler schooladvies willen. Dit zijn
allemaal rake punten. We hebben de jon-
geren geholpen om hierover in gesprek te
gaan met Kamerleden.’

6U maakt zich zorgen om de ontwikkeling van
kinderen en jongeren in coronatijd. Welke
schadelijke effecten voorziet u op langere
termijn als gevolg van de lockdown?
‘We weten in ieder geval dát het gevolgen
zal hebben. Kinderen en jongeren zitten nu
in hun ontwikkeling, en deze stilstand kun
je niet zomaar inhalen. Als we nu niet alle
tijd benutten die er is, doen we onze kinde-
ren tekort. Bovendien is school niet alleen
een plek waar je leert, maar ook een plek
waar je elkaar ontmoet en ontdekt wie je
bent in relatie tot de ander, dus je identi-
teit. Sociale interactie en fysiek contact zijn
dan ook belangrijke voorwaarden voor de
ontwikkeling van een kind. Daarom is het
cruciaal om te investeren in het herstellen
van de opgelopen ontwikkelingsschade bij
kinderen.’

7Wat zijn de belangrijkste stappen die we
nu in Nederland kunnen zetten om dit te
voorkomen?
‘We moeten bij alle beslissingen die ge-
nomen worden de belangen en rechten
van kinderen voorop zetten. Kinderen zijn
de toekomst. Zij zitten nu midden in hun
ontwikkeling, dat kan niet even wachten.
Kinderen mogen niet de verborgen slacht-
offers worden van de coronacrisis.’

8Wat zou u leerplichtambtenaren en
RMC-medewerkers willen meegeven?
Waar kunnen zij in deze tijd het verschil
maken voor de kinderen en jongeren?
'Verlies met name de kwetsbare kinderen
en jongeren niet uit het oog. Juist nu ze
ons extra hard nodig hebben. En vraag
daarbij steeds aan de kinderen zelf waar zij
behoefte aan hebben.’

9Waar moet, volgens u, het volgende kabinet
op inzetten als het gaat om de rechten van
kinderen?
‘De rechten van kinderen gaan over het
leven van kinderen. Het gaat om mentaal
welzijn, onderwijs, voeding, bescherming,
jeugdzorg, participatie en nog veel meer.
Bovendien is het belangrijk dat kinderen zelf
weten wat hun rechten zijn en kunnen mee-
praten over dingen die hen aangaan. Ook
het kabinet kan zich inzetten om de kennis
over kinderenrechten bij volwassenen en
kinderen te vergroten. Beleid en wetgeving
hebben impact op het leven van kinderen,
en dat vergt ook een goede samenwerking
tussen de verschillende ministeries.’

10Welke vraag stelden we niet en zou u graag
beantwoorden?
Waarom is het belangrijk om naar kinderen
en jongeren te luisteren?
‘Alle landen van de wereld hebben met
elkaar besproken hoe we als wereld recht
doen aan de kinderjaren. Uit die discussie
ontstond het Internationale Verdrag inzake
de Rechten van het Kind. Daarin staat
wat er minimaal nodig is voor kinderen
om goed op te kunnen groeien. Naast
bescherming en speciale voorzieningen
voor kinderen, kwam ook heel duidelijk
naar voren dat kinderen serieus genomen
moeten worden. Kinderen hebben - net als
alle andere mensen op de wereld - recht
op een eigen mening. Maar de kans dat
volwassenen daarnaar vragen en het
vervolgens ook serieus nemen, is niet erg
groot. Daarom is afgesproken dat kinderen
het recht hebben om gehoord te worden
in zaken die hen raken.’

20 magazine

Tijdens een beschermde stage krijgen
kwetsbare jongeren in West-Brabant alle
ruimte om zichzelf te ontwikkelen. Die me-
thode blijkt een succes: de regio berekende
dat het aantal jongeren dat uitvalt zonder
diploma dankzij deze aanpak met een der-
de afneemt. Grondlegger Joriene Beks wil
niets liever dan de methode doorgeven.

De mens zien
Beks besefte dat ieder mens gezien wil
worden. ‘Als je opgroeit in een stabiele
omgeving, dan krijg je basale vaardighe-
den mee van je ouders. Je leert com-
municeren, omgaan met feedback en
samenwerken met anderen. Maar niet
iedereen heeft die fijne basis. Sommige

jongeren groeien op in armoede, hebben
verslaafde ouders of worstelen met een
angststoornis, depressie of geldproblemen.
Voor die jongeren is het leven een grotere
uitdaging dan voor anderen. Maar ook zij
moeten stagelopen om een mbo-diploma
te behalen.’

Beschermde stage:

groeien vanuit
zelfvertrouwen
Het begon in 2008 met één stagiaire bij haar toenmalige paardenfokkerij
Stal Beks. ‘Een mbo-opleiding vroeg of ik als erkend leerbedrijf plek had
voor een leerplichtig meisje dat emotioneel niet in staat was om naar
school te gaan,’ vertelt Joriene Beks. ‘Ik wist niet of ik haar kon helpen,
maar ik wilde het wel proberen. Achteraf heeft zij olie op het vuur gegooid
dat ik altijd al in mij had.’ De beschermde stage was geboren.

Tekst Eveline aan de Wiel Fotografie Menmoerhoeve

 magazine 21

Kwetsbare jongeren hebben een verhoog-
de kans om uit te vallen tijdens de stage.
‘Sommige jongeren zijn zo gekneusd door
wat ze hebben meegemaakt, dat ze niet
aan de verwachtingen van een regulier
stagebedrijf kunnen voldoen,’ verklaart
regionaal projectleider voortijdig school-
verlaten Marina Smits. ‘Zij hebben intensieve
ondersteuning nodig om aan het einde
van de rit het vereiste niveau te kunnen
laten zien. Dat vraagt om een stagebege-
leider die naar het complete plaatje kijkt.’

Het bleef niet bij die ene stagiaire. Met
de voeten in de klei ontwikkelde Beks
een methode op maat rond beschermde
stageplaatsen, gebaseerd op veiligheid. ‘In
een veilige omgeving krijgen jongeren zelf
de regie over hun ontwikkeling. Ze werken
aan vakinhoudelijke competenties, maar
ontwikkelen zich ook op persoonlijk vlak.
Ze leren dat zij zelf invloed hebben op hun
leven en op dat van anderen. Het verleden
hoeft niet jouw toekomst te bepalen. Die
bepaal jij zelf.’

Moeten willen
Om tegemoet te komen aan de groeiende
vraag naar beschermde stageplaatsen,
richtte Beks in 2016 stichting La Vie en Rose
op. Een jaar later voegde kwaliteitsma-
nager en stagebegeleider Milou Hinssen
zich bij het team. Sinds begin 2020 kunnen
studenten stagelopen op recreatieboerderij
de Menmoerhoeve in Etten-Leur. Met meer
dieren, een moestuin en een restaurant
biedt deze locatie mogelijkheden om meer
studenten een stageplek te bieden.

Een stagedag op de Menmoerhoeve begint
met de dagstart. De jongeren bepalen zelf
aan welke persoonlijke doelen ze die dag
willen werken. Daarnaast spreken ze geza-
menlijke teamdoelen af. Dat zijn vakinhou-
delijke doelen, maar ook doelen op het vlak
van gedrag: hoe willen we samenwerken?
‘Met alleen kennis kom je er niet,’ verklaart
Beks. ‘Om mee te kunnen draaien in de
maatschappij, is kunnen samenwerken een
onmisbare vaardigheid.’

Het enige wat de jongeren moeten, is willen.
‘Je kunt niet willen voor een ander, maar je
kunt wél verleiden,’ vertelt Beks. ‘Als jij een
diploma wilt halen, wat heb je daar dan
voor nodig? In het tempo dat de jongeren
aankunnen, ontwikkelen zij zichzelf stap
voor stap. Door die positieve bekrachtiging
groeit het zelfvertrouwen. En vanuit vertrou-
wen kun je waardering en uiteindelijk trots
creëren. Als je gelooft in je eigen kunnen,
dan kom je tot ontwikkeling. Dat zit allemaal
verweven in de methode.’

Geborgd in West-Brabant
Die methode werkt, ziet Jack Teuns, onder-
wijsmanager Voedsel, Groen en Gastvrij-
heid bij onderwijsinstelling Curio (voorheen
ROC West-Brabant). ‘Veel kwetsbare
jongeren kiezen voor de opleiding Dier-
verzorging omdat ze het vertrouwen in de
mens zijn kwijtgeraakt. Veilige stageplaat-
sen zijn hard nodig. Dat is het minste wat
we hen kunnen bieden. Soms hebben deze
jongeren even een zetje nodig om zichzelf
te kunnen ontwikkelen.’

Voor een duurzame bestendiging van de
methode was financiering nodig. Curio
besloot de aanpak te adopteren. ‘Als
onderwijsinstelling hebben wij onze ver-
antwoordelijkheid te nemen,’ vindt Teuns.
‘Het aantal kwetsbare jongeren neemt toe.
Niet alleen bij de opleiding Dierverzorging,
maar ook bij andere opleidingen heeft een
groeiende groep studenten behoefte aan
een veilige stageplek. Als zij stage moeten
lopen zonder extra begeleiding, is de kans
groot dat zij zonder diploma uitvallen. Uit-
eindelijk willen we deze methode uitrollen
naar alle sectoren binnen ons onderwijs.’

Om de aanpak te kunnen borgen, vroeg
Curio samen met Beks regiomiddelen
aan in het kader van de West-Brabantse
aanpak van voortijdig schoolverlaten.
Die aanvraag werd toegekend. Hinssen
kwam daarna in dienst bij Curio. ‘Bij de

stichting was Hinssen kwaliteitsmanager,’
vertelt Beks. ‘Zij kan de kwaliteit borgen en
de methode verder overdragen aan het
onderwijs.’

Inmiddels heeft de aanpak al meer dan
180 jongeren bereikt. ‘Deze methodiek
maakt écht verschil voor een groep kwets-
bare jongeren,’ vertelt RMC-coördinator
Marieke Bart. ‘We willen dat jongeren op
een duurzame plek in de maatschappij
terechtkomen, met een gezonde dosis
zelfvertrouwen. Deze aanpak heeft dat
effect. Jongeren krijgen een soort boost die
zij ook na hun stageperiode meenemen.’

Maatschappelijk rendement
De effectiviteit blijkt ook uit de maat-
schappelijke kosten-batenanalyse die de
regio West-Brabant heeft laten uitvoeren.
Daarbij is niet alleen gekeken wat een
maatregel kost, maar ook wat het de regio
oplevert. Met de beschermde stageplek-
ken wordt de uitval zonder diploma naar
schatting met een derde verlaagd. Iedere
geïnvesteerde euro levert twee euro op.
De winst zit vooral in een hogere verdien-
capaciteit van de jongeren en het voor
komen van maatschappelijke kosten in het
sociaal domein.

‘Als je kijkt naar het maatschappelijke
rendement, dan is het doodzonde dat er
niet meer geld is voor dit preventieve werk,’
vindt Beks. ‘De aanpak is geweldig, maar
mijn zorg is dat het te beperkt is. De me-
thode is compleet doorleefd, onderbouwd
met theorieën én bewezen in de praktijk.
De aanpak is perfect overdraagbaar naar
andere regio’s, scholen en sectoren. We
geven de methode met alle liefde door.
Waar een wil is, is een feestje.’

Meer informatie:
www.stichting-la-vie-en-rose.nl

De methode in een notendop
- �Voor iedere stagiair wordt een persoonlijk ontwikkelingsplan opgesteld.
- �De stagiairs werken elke dag samen in een team, met expliciete aandacht voor leren

samenwerken.
- �Elke dag worden de werkzaamheden gezamenlijk verdeeld.
- �Tijdens de dagstart en de dagafsluiting reflecteren de stagiairs op de persoonlijke en

gezamenlijke doelen.
- �De begeleider voert elke dag een 10-minutengesprek met iedere jongere.
- �Elke week is er contact met school over de voortgang.
- �Het traject is succesvol als de jongere aan het einde van de stageperiode meer

zelfvertrouwen én een diploma heeft.

‘Het enige wat
de jongeren moeten,

is willen’

22 magazine

Ouderpanel
Voor het onderzoek naar de betrokkenheid van
ouders bij het verzuimbeleid van scholen werden
ouders benaderd die lid zijn van het landelijke
ouderpanel van Ouders & Onderwijs. Deze
ouders worden een aantal maal per jaar bevraagd
op thema’s rond onderwijs en opvoeding. Aan dit
onderzoek namen 390 ouders deel. De groep met
kinderen in het voortgezet onderwijs is het
grootst, gevolgd door de groep ouders met kinde­
ren in het primair onderwijs en met kinderen in
beide onderwijssoorten.

Het grootste deel van de respondenten is goed op
hoogte wat zij moeten doen om hun kind af te
melden op school. De informatie daarover vanuit
de school is toereikend. 65 procent van de ouders
kan in de systemen van de school zien of hun
kind die dag aanwezig is geweest. Toch geeft 45
procent van de ouders aan behoefte aan meer
voorlichting te hebben. Het gaat dan met name
om informatie over het vervolg van de verzui­
maanpak. Ruim een derde van de ouders weet bij­
voorbeeld niet wat de school doet als een kind
spijbelt en wat het beleid is na ziekmelding.

Opvallend is dat 90 procent graag zou willen dat
de school binnen vijf dagen na ziekmelding con­
tact opneemt. Als een kind zonder bericht niet op
school verschijnt, wil de grootste groep ouders
daarover nog diezelfde dag geïnformeerd worden.

Leerplichtambtenaar
Bijna de helft van de ouders (48%) vindt dat de
leerplichtambtenaar pas ingeschakeld moet wor­
den als school en ouders er samen niet uitkomen.
13 procent is van mening dat leerplicht alleen in
beeld komt als er een proces-verbaal moet wor­
den opgemaakt. Slechts 2 procent vindt dat de
school de leerplichtambtenaar in een vroeg sta­
dium om advies moet vragen bij afwezigheid van
een leerling.

Marieke Boon is beleidsmedewerker passend
onderwijs bij Ouders & Onderwijs en was betrok­
ken bij het onderzoek. ‘Opvallend is het beeld
van de leerplichtambtenaar. De uitkomsten laten
zien dat deze nog steeds vooral als handhaver
wordt gezien. Ouders zijn niet bekend met de
adviserende rol die leerplicht al in een vroeg
stadium kan hebben.’

Henrie Mastwijk, projectleider bij Ingrado, was
ook betrokken bij het onderzoek. ‘We zien dat
communicatie ertoe doet. Het percentage ouders
dat negatief is over de toon van het gesprek met
de leerplichtambtenaar is vrijwel gelijk aan het
percentage dat zegt negatief tot zeer negatief te
zijn over de uitkomst van dat gesprek. Aangezien
het grootste deel van de ouders aangeeft
behoefte te hebben aan voorlichting, kunnen we
aan de slag met het beeld van leerplicht bij
ouders. En kunnen we de preventieve kant van de
MAS versterken.’

Nader onderzoek
Boon: ‘Het is een relatief beperkte groep ouders
die deelnam aan het onderzoek en bovendien
waren de meeste ouders hoogopgeleid en van
Nederlandse afkomst. Dat maakt dat Ingrado en
wij de uitkomsten met name zien als signaal en
als aanleiding voor nader onderzoek. We zullen
onder meer gezamenlijk bijeenkomsten gaan
organiseren voor ouders en leerplichtambte­
naren. De vraag wat ouders nodig hebben zal hier
centraal staan.’

Ouders en
verzuimbeleid
van scholen

ONDERZOEK

Schoolverzuim kan een signaal zijn van onderliggende problematiek en
een voorbode van schooluitval. Hoe eerder schoolverzuim wordt

opgemerkt en aangepakt, hoe groter de kans dat de leerling binnenboord
blijft. Van groot belang dus dat ouders en scholen ook hierin samen

optrekken. Zij zullen verzuim immers als eersten signaleren. Maar gebeurt
dat ook? Samen met Ouders & Onderwijs heeft Ingrado onderzoek

gedaan naar de betrokkenheid van ouders bij het verzuimbeleid van
scholen. Hier belichten we de meest opvallende uitkomsten.

Tekst Yolanthe van der Ree Infographic Welmoet de Graaf

 magazine 23

8%

18%

29% 28%

17%

4%
5%

24%
24%

43%

4%
8%

15%
48%

25%

De meest opvallende uitkomsten uit het
onderzoek ‘Ouders en aanwezigheid op school’

‘De leerplichtambtenaar
moet pas betrokken worden

als school en ouders er
samen niet uitkomen’

Aanpak

Ondersteuning vanuit school Rol leerplichtambtenaar

‘Ik heb behoefte aan
 voorlichting van de school

over de aanpak van
afwezigheid’

oneens eens

Communicatie

‘De wijze waarop het gesprek
over verzuim met school
heeft plaatsgevonden’

Face to face
samen met
mijn kind

Face to face
samen zonder

mijn kind

Telefonisch Email Geen
gesprek
geweest

17%

52%

15%
9% 7%

Hoe ervaren ouders de samenwerking
met school en de leerplichtambtenaar?

‘Ouders moeten
ondersteuning krijgen

wanneer kind veel afwezig
is van school’

Informatie over vervolgstappen
Ouders hebben vooral behoefte aan duidelijke
informatie over de vervolgstappen ná het melden
van het verzuim.

Ouders als gelijkwaardig partner
Ouders vinden een gesprek met school het belangrijkst bij verzuim.
Nog meer dan een goed resultaat vinden ouders goede communicatie
belangrijk. Ze willen daarbij als gelijkwaardige partner worden behandeld.

Hou korte lijntjes
Ouders vinden regelmatig contact en ‘korte lijntjes’
belangrijk om verzuim te voorkomen, maar willen ook
samen monitoren op het welzijn van hun kinderen.

Beeld en positie leerplicht
Door leerplicht beter te positioneren, kunnen scholen en ouders
in een eerder stadium gebruikmaken van de kennis en ervaring
van de leerplichtambtenaar.

Lees het
onderzoek op

ingrado.nl

De respondentengroep
390 ouders, waarvan:

Gezien de samenstelling van de responsgroep
beschouwen we dit onderzoek als een eerste
verkenning en als aanleiding voor verder

onderzoek.

Nederlandse
achtergrond

hbo-opleiding
of hoger

vrouw

89% 88%73%

@

24 magazine

RMCtot 23 of
tot 27 jaar?

Moet de wet worden aangepast zodat RMC alle jongeren tot 27 jaar kan
begeleiden naar school of arbeidsmarkt? Nu nog stopt de wettelijke

opdracht bij 23 jaar. Toch zijn er al regio’s die alle jongeren tot 27 jaar
tot hun doelgroep rekenen. Wat zijn hun overwegingen en hoe brengen

ze hun ambitie in praktijk? En waarom trekken andere regio’s nog de grens
bij 23 jaar? Ingrado Magazine nodigde vijf RMC-ers uit voor een gesprek.

RMC tot 23 of tot 27 jaar? Een gedachtenwisseling.

Tekst Yolanthe van der Ree

 magazine 25

Even voorstellen
Regio Westelijke Mijnstreek is een van de
subregio’s van RMC-regio Zuid-Limburg.
Centrumgemeente is Sittard-Geleen. Gwen
Penders is beleidsmedewerker leerplicht,
RMC en Jongerenloket. ‘We werken voor
jongeren van 4 tot 27 jaar in een integrale
aanpak. Door niet alleen te begeleiden
richting werk en school, maar ook via
participatie naar zorg en dagbesteding,
vergroten we de kansen voor jongeren.’

Regio West-Brabant. Marieke Bart is
RMC-coördinator. ‘De wens om tot 27 jaar
te kunnen werken is er zeker, maar praktijk
is het nog niet. De complexiteit is dat er op
verschillende niveaus wordt samengewerkt.
Voor leren, arbeidsmarkt, jeugd; het zijn
allemaal verschillende overleggen, een lap-
pendeken van regionale samenwerking. Ik
wil graag een doorlopende lijn organiseren
en vormgeven. Het maakt in principe niet
uit of dat onder de vlag van RMC gebeurt
of elders. Anderzijds; RMC heeft een mooie
aanpak dus waarom zou je die niet door-
trekken naar 27 jaar?’

Regionaal Bureau Leren West-Brabant werkt
voor 16 gemeentes. Marieke Richters is
coördinator regionaal vangnet VSV en
trajectbegeleider. ‘We kiezen er nu nog voor
om te werken van 5 tot 23 jaar. In onze toe-
komstvisie werken we toe naar 27 jaar. Op
dit moment zijn we nog niet zo ver.’

Regio Zuid-Holland-Zuid, dienst Gezondheid
en Jeugd. Erwin Keuskamp, programma-
manager Onderwijs en Werk. ‘Onze dienst
voert publieke taken uit op verschillende
terreinen, onder meer de GGD, Veilig Thuis,
inkoop jeugdzorg en leerplicht en voortijdig
schoolverlaten. We begeleiden jongeren
van 5 tot 23 jaar regulier vanuit leerplicht
en RMC. In 2016 zijn we gestart met de
Matchmakers-aanpak: een fusie tussen
leerplicht/RMC en Werk & Inkomen. De
Matchmakers pakken alle jongeren op van
23 tot 27 jaar. Doel is meer maatwerk te
realiseren voor jongeren die niet meer naar
school gaan. Elke organisatie levert hier
menskracht voor.’

Regio Zuidwest-Friesland. Miranda Bijker,
RMC-coördinator. ‘Wij zijn er nu nog niet
aan toe om ook de jongeren van 23 tot 27
jaar op te pakken. Binnen de regio wordt
ook nog niet integraal gewerkt met Parti-
cipatie. RMC Zuidwest-Friesland wil graag
inzetten op preventie, hoe eerder kwets-
bare jongeren in beeld zijn hoe beter. Nog
niet alle jongeren van 5 tot 23 jaar worden
gemeld bij leerplicht/RMC. Het aantal
verzuimmeldingen van studenten van 18
jaar en ouder is gehalveerd de afgelopen
twee jaar. De meldingen vanuit het primair
onderwijs zijn ook nog laag. Daar is nog te
winnen. Leerplicht doet het heel goed in
de samenwerking met het voortgezet on-
derwijs. Het primair onderwijs is natuurlijk
veel bewerkelijker; er zijn ruim 80 scholen
in de regio. Uitbreiding in doelgroep zou
ook kunnen door de jongeren met een
diploma op niveau 2, 3 en 4 en kwetsbaar
zijn te begeleiden richting onderwijs of
arbeidsmarkt.’

26 magazine

Wat komt er kijken bij een
integrale werkwijze?
Gwen Penders: ‘Wij denken niet langer in
aparte kolommen (leerplicht – kwalificatie-
plicht – RMC – Participatie). Als je dit loslaat
kun je echt integraal samenwerken. RMC is
niet de enige die naar school kijkt, dat doen
we allemaal, Participatie is niet de enige die
naar arbeid kijkt. We vinden het allemaal
belangrijk dat we de jongere vasthouden
zolang dat nodig is. Dit kan op heel veel
manieren. Een jongere krijgt bij ons te
maken met één jongerenconsulent, hij of
zij is de contactpersoon voor alles wat er
binnen de gemeente gebeurt. De expertise,
bijvoorbeeld op inkomen of arbeidsmarkt,
wordt achter de schermen opgehaald.
Daar merkt de jongere niks van. Het
gesprek gaat niet alleen over terug naar
school en het behalen van een startkwali-
ficatie, maar is juist veel breder. We kijken
naar veertien leefdomeinen.’

Erwin Keuskamp: ‘Ik zit op de lijn van Gwen.
Het is allemaal overheid. Het maakt voor
een jongere niet uit vanuit welke instantie
hij of zij wordt benaderd. Wij streven naar
minder redeneren vanuit het systeem en
meer vanuit de leefwereld van jongeren.
Onze matchmakers zijn afkomstig uit vijf
verschillende organisaties (jongerenwerk,
Meeplus, RMC, Werk & Inkomen en Partici-
patie), met elkaar vormen ze eigenlijk een
ambulant jongerenteam.’

Miranda Bijker: ‘Wij moeten echt zorgen dat
onze formatie op sterkte blijft. Ik ben zeker

voor integraal werken, maar we hebben
meer uren nodig om alle jongeren te kun-
nen helpen. Als we ervoor kunnen zorgen
dat alle kwetsbare jongeren van 5 tot 23
jaar in beeld zijn, zullen straks veel minder
jongeren van 23 hulp nodig hebben. Daar
ben ik van overtuigd.’
	
Marieke Bart: ‘De worsteling met capaciteit
en budgetten herken ik. De urgentie die er
nu is als gevolg van de coronacrisis helpt
hopelijk om dit thema weer op de agenda
te krijgen. Ik ben blij met de landelijke aan-
pak jeugdwerkloosheid en de extra budget-
ten. Die zwengelen de discussie over een
goede inzet van de middelen weer aan.’

Marieke Richters: ‘Ik herken wat Miranda
zegt over het primair onderwijs. We moe-

ten de kraan nog meer dichtdraaien. Maar
vanuit mijn toekomstvisie zit ik volledig op
de lijn van Gwen. Niet meer denken in de
hokjes RMC, Participatie en Werk & Inko-
men. Ons gezamenlijk doel is een volwas-
sen persoon af te leveren die een duurza-
me plek heeft in de maatschappij.’

Moeten we ook jongeren met een
startkwalificatie begeleiden?
Gwen Penders: ‘We zien jongeren met een
mbo-4 diploma die het niet redden op de
arbeidsmarkt. Anderzijds lukt het jongeren
van het praktijkonderwijs vaak wel omdat
zij beter leren om in het bedrijfsleven mee
te komen. Kijk dus verder dan de startkwa-
lificatie!’

Marieke Richters: ‘Het woord startkwalifi-
catie betekent dat je klaar bent voor de
arbeidsmarkt. Je ziet in de praktijk dat
jongeren het vaak toch niet redden. Het
woord startkwalificatie is achterhaald. Het
impliceert iets dat in werkelijkheid niet klopt.
Daar moeten we vanaf.’

Miranda Bijker: ‘De mbo-instelling zou moe-
ten aangeven of een jongere kwetsbaar is,
ongeacht het niveau en een startkwalifi-
catie. Zij kunnen jongeren doorsturen naar
RMC van wie zij denken dat ze het niet
zelfstandig gaan redden op de arbeids-
markt. Bij ons gebeurt dat nu incidenteel,
omdat het nog niet bij wet geregeld is. We
ontvangen geen DUO-melding, maar een
AVG-formulier ondertekend door de stu-
dent die hulp nodig heeft.’

R
a

m
o

n
 H

a
g

e
d

o
o

rn
 F

ot
o

Fr
a

n
ci

s
Fr

io
n

n
et

‘Als je het denken
in kolommen
loslaat kun je

echt integraal
samenwerken’

27

Marieke Richters: ‘Ik ben het eens dat de
mbo’s kunnen signaleren, maar je hebt
duidelijke criteria nodig om te toetsen wie
kwetsbaar is. Mijn toetsingscriteria zouden
inkomen en woonsituatie zijn.’

Erwin Keuskamp: ‘Het is belangrijk om de
Participatiewet en de RMC-wet meer op
elkaar te laten aansluiten. Als voorbeeld
noem ik de zoektermijn van vier weken
voor jongeren die aankloppen bij de sociale
dienst. Soms werd een jongere met start-
kwalificatie heen en weer gestuurd tussen
RMC en sociale dienst zonder dat hij echt
geholpen werd. Wat ik maar zeggen wil:
het is moeilijk om te bepalen wie nou wel
en geen hulp nodig heeft. Veel jongeren
zonder startkwalificatie hebben ook geen
hulp nodig.’

Miranda Bijker: ‘RMC zou een duidelijke rol
moeten hebben binnen de gemeente. Wij
kunnen bepalen of een jongere wel of niet
naar school kan. Als een jongere aanklopt
bij Werk & Inkomen zijn wij de deskundige

partner die meedenkt. Kan hij terug naar
school en kunnen we dus studiefinanciering
aanvragen? Zo niet, dan is een uitkering
aan de orde.’

Gwen Penders: ‘Het is vooral belangrijk om
te kijken wat goed is voor een jongere, wat
wil hij zelf? RMC is er goed in jongeren te
helpen terug te keren naar school. RMC is
ook de grote kracht in preventief werken bij
verzuim. Bij jongeren die al uitgevallen zijn,
moeten we veel meer kijken naar de talen-
ten en krachten van de individuele jongere.’

Wat wil je OCW meegeven met het
oog op eventuele wetswijziging?
Erwin Keuskamp: ‘Ik ben ervan overtuigd dat
de beste ondersteuning voor kwetsbare jon-
geren om een hybride organisatie vraagt.
Het gaat niet om meer capaciteit bij RMC of
meer capaciteit bij de sociale dienst, maar
om een gezamenlijke inzet. Beide expertise-
velden (Onderwijs en Werk & Inkomen) zijn
nodig om maatwerk te kunnen bieden. Die
samenwerking komt er alleen niet vanzelf.

Er zijn kaders (RMC is wettelijk tot 23 en
Participatiewet van 23 tot 27) en keuzes (wel
of niet iets doen voor oud-vsv'ers en voor
nuggers) nodig. De boodschap die ik OCW
en SZW wil meegeven is dat zij een verplich-
ting opnemen om die samenwerking vorm
te geven én de mogelijkheid om informatie
met elkaar te delen.’

Miranda Bijker: ‘Regionaal moeten we sa-
menwerken, wat ik toejuich. Maar landelijk
is nog geen sprake van samenwerking.
Dat helpt niet. Kijk naar de samenwerking
tussen OCW en SWZ op jeugdwerkloosheid.
Geld komt in verschillende stromen en
potten. Dat is heel verwarrend.’

Gwen Penders: ‘Denk goed na over de de-
finitie startkwalificatie, moet die nog zo te-
rugkomen? Verder is het belangrijk om een
concrete opdracht mee te geven. Als RMC
moet monitoren, wat betekent dat dan? De
werkwijze verschilt landelijk zo enorm. Door
de opdracht beter te beschrijven kunnen
de verschillen kleiner worden.’

‘Doel is uiteraard
dat het tot een

duurzame plaatsing
komt’

R
a

m
o

n
 H

a
g

e
d

o
o

rn
 F

ot
o

Fr
a

n
ci

s
Fr

io
n

n
et

28 magazine

en ontwikkeling
Het recht op

 magazine 29

Ingrado Magazine sprak met de directeur,
een intern begeleider, een groepsleer-
kracht, twee leerlingen en een ouder van
de Michaëlschool, een basisschool in
Rotterdam, over het afgelopen jaar, waarin
de school twee keer de deuren moest sluiten
en het onderwijs op school noodgedwongen
onderwijs op afstand werd.

Timme – leerling groep 8:

‘Het lukte goed om thuis te werken, maar
ik vind het op school fijner omdat je daar
meer aandacht krijgt en je iedereen ziet.
Thuis werkte ik veel meer op de computer
dan op school. Daar doen we het alleen
met zelfstandig werken. Wel vond ik het
fijn dat ik thuis meer tijd had om extra te
oefenen en op de uitleg te klikken. Tussen
de eerste en de tweede lockdown waren
grote verschillen. In de eerste maakten de
juffen en de meesters eigenlijk alleen maar

filmpjes met uitleg. In de tweede lockdown
hadden we om negen uur een meet met
de hele klas en deden we ook vakken
zoals spelling met de hele klas. Ik vond het
weekschema heel duidelijk en je kon ook
vragen stellen aan de meester. Mijn vader
en moeder hielpen als ze konden, maar
vaak zat een van hen in een call en dan
moest ik wachten. Gelukkig kon ik wel met
vrienden buitenspelen en ik mocht soms
ook samen met een vriendje schoolwerk
doen. Ik hoop dat het kamp en de musical
in ieder geval doorgaan.’

Warre - leerling groep 4:

‘Tijdens de lockdowns kon mijn moeder me
helpen. Dat was leuk. Ik vond het niet leuk
dat ik de juf en mijn vriendjes niet zag. Mijn
moeder hielp mij op dinsdag en woensdag,
mijn vader op vrijdag en op maandag en
donderdag ging ik naar de noodopvang.

Soms vergiste ik me wel eens en dan zei ik
papa of mama tegen de juf. Ik heb tijdens
de lockdown geleerd dat ik ook dingen zelf,
zonder de hulp van de juf, kan leren zoals
nieuwe dingen bedenken. Ik hoop dat ik
volgend jaar met mijn vriendjes in dezelf-
de groep kom. Ik had graag bij juf Melissa
gezeten, maar die is weg.’

Daphne de Witte – ouder van Noor
uit groep 8

‘Ik vind dat de school er bij de eerste
lockdown alles aan gedaan heeft om de
verbinding te behouden, maar dat ze
daar bij de tweede lockdown veel beter in
geslaagd zijn. Voor Noor was de impact
van de eerste lockdown beperkt, maar
langer had het niet moeten duren. Noor
leert makkelijk en ontwikkelt zich toch wel,
maar miste de structuur van naar school
gaan, vrienden zien en naar de juf luiste-
ren. Thuis is toch anders. Dat was tijdens
de tweede lockdown beter geregeld. Er is
goed geluisterd naar de feedback van ou-
ders en het aanbod had toen echt handen
en voeten. Zo begon de dag gezamenlijk
met een meet en was er later op de dag
nog één. Ook konden de kinderen vragen
stellen en was er tijd voor ontspanning met
hilarische ren-je-rot spelletjes waarbij voor-
werpen verzameld moesten worden. Wij
vonden het goed en belangrijk dat school

‘Ik hoop dat het kamp en de musical
in ieder geval doorgaan’

in coronatijd
onderwijs
De overheid heeft ‘de plicht om een veilige omgeving te
creëren waarin kinderen zich goed kunnen ontwikkelen en
ongestoord kunnen opgroeien.’ Aldus artikel 6 van het
Internationale Kinderrechtenverdrag. De vraag is hoe overheid
en onderwijsinstellingen daar vorm aan geven wanneer een
ziekte als Covid-19 de samenleving verlamt.

Tekst Ronald Buitelaar

30 magazine

duidelijk aangaf dat een kind zich ook
ontwikkelt door thuis te werken en te spe-
len en dat we ons niet ongerust hoefden
te maken. We hebben het thuis niet over
achterstand gehad. Zo voelt het ook niet.
De wereld is blijvend anders en hoewel
er natuurlijk ook leerlingen zijn met grote
uitdagingen is het goed dat de school
positieve zaken benoemt en niet inzoomt
op wat nog niet op orde is. Het komt goed,
dat straalt school uit. Kinderen en ouders
weten dat er na corona geen inhaalpro-
gramma’s komen, maar dat de leerlingen
verder gaan waar ze gebleven zijn. We be-
nadrukken dat kinderen ook zaken geleerd
hebben die ze niet op school zouden leren.
Dat heeft een positieve invloed.‘

Peter Zuijdam - directeur

‘In de eerste lockdown moesten we veel
schakelen en improviseren. Tijd voor over-
leg was er niet. Meestal kwam het neer op
inventariseren, argumenten verzamelen en
snel besluiten nemen. Toen de school weer
open ging hebben we een enquête onder
de ouders uitgezet. Daaruit kwam vooral
naar voren dat ouders en leerlingen be-

hoefte hadden aan vaste contactmomen-
ten en dat ze graag een mix wilden van
digitaal onderwijs en werken op papier.
Voor ons stond centraal dat de kinderen
net zoveel plezier in hun werk moesten
hebben als op school. We hebben er
daarom bij de ouders op aangedrongen
het leuk en ontspannen te houden. Om die
reden gebruiken we nooit het woord ‘ach-
terstanden’. Wel zien we dat kinderen bij
wie het leren altijd soepel verloopt ook nu
weinig problemen hadden en dat kinderen
bij wie het leren moeizamer gaat het ook
nu iets moeilijker hadden. Na de lockdowns
hebben we ons op het welbevinden van
de kinderen gericht en benadrukt dat ze
in deze periode heel andere zaken wél
geleerd hebben. Omgaan met voor- en
tegenspoed bijvoorbeeld. Dat kan in het
kader van persoonsvorming een belangrijk
ontwikkelpunt blijken. We zijn blij dat er
aanvullende middelen beschikbaar zijn
gesteld zodat we leerlingen die dat nodig
hebben extra kunnen helpen. Overigens
zou ik liever zien dat het structureel geld
is, want ook na corona kampen we nog
steeds met te grote groepen en te weinig
leraren. Dát we er ons in de eerste en

tweede lockdown zo goed doorheen
geslagen hebben is een verdienste van
het hele team. We hebben dit echt samen
gedaan en voelden daarbij de volle steun
van het bestuur. Zij hielden de scholen
voor ‘kijk wat kan en doe wat mogelijk is’.
We kregen weleens het gevoel dat we door
de Rijksoverheid minder serieus genomen
werden. Informatie moesten we vaak via
de media vernemen en meestal was het
mosterd na de maaltijd. Als je het onder-
wijs serieus neemt, geef je als onderwijs-
minister ook een persconferentie en leg je
haarfijn uit wat scholen te wachten staat.
Dat dat de eerste keer niet lukte begrijpen
we, maar bij de tweede lockdown had het
onderwijs tijdig en beter geïnformeerd
moeten worden.’

Danitsja Louis – leerkracht groep 4

‘Ik merkte bij de eerste lockdown dat ik
het contact met de kinderen erg miste.
In de tweede lockdown hadden we elke
dag contactmomenten en kon ik echt
lesgeven. Zo gaf ik bijvoorbeeld ’s morgens
instructie en konden de leerlingen vragen
stellen. Die interactie miste ik in de eerste

‘Juf, ik zou
zo graag weten
hoe een knuffel

met u voelt’ Timme en Warre

 magazine 31

lockdown. Toen kregen ze veel werk mee,
maar geen instructie en ouders stuurden
een scan of een foto van het werk. Na de
lockdown heb ik eerst een minivragenlijstje
afgenomen om te horen wat het thuis-
werken met de leerlingen gedaan had, of
ze thuis wel konden werken en welk cijfer
ze zichzelf gaven. Daaruit bleek dat ook
zij vooral het fysieke contact met elkaar
en met mij gemist hadden. Een meisje
schreef me een heel lief briefje. Ze wilde
weten hoe een knuffel van mij voelt. Mij
valt vooral op dat de kinderen enorm
gegroeid zijn qua digitale vaardigheden.
Soms helpen ze mij in plaats van ik hen! Ze
zijn nog maar zeven jaar, maar ze zaten
’s morgens allemaal op tijd klaar voor de
computer en wisten precies wanneer ze
hun microfoon aan of uit moesten zetten.
De lockdowns hebben een enorme invloed
op ons onderwijs gehad, maar we zaten
allemaal in hetzelfde schuitje, waardoor er
veel saamhorigheid ontstond. Het brengt
je als klas verder en heeft invloed op de
omgang met je collega’s. Je doet het echt
samen en helpt elkaar.’

Diana Lankhorst – intern begeleider

‘Bij de eerste lockdown was ik vooral
bezig met de vraag of de leerkrachten
alle leerlingen in beeld hadden en of er
voldoende contactmomenten waren. Als

dat niet het geval was zat ik er bovenop
om uit te zoeken wat er aan de hand was
en wat we als school konden betekenen.
Indien nodig zorgde ik dat ze naar de
noodopvang kwamen. Toen de school
weer openging hebben we onder meer
een vragenlijst van het schoolmaatschap-
pelijk werk afgenomen. Daaruit bleek dat
verreweg de meeste kinderen lekker in hun
vel zaten. We vonden het daarom verant-
woord om de periodieke Cito-toetsen af
te nemen, waarbij we leerlingen en ouders
uitlegden dat het een middel en geen
doel was. Die toetsing was voor ons van
groot belang omdat we op basis daarvan
nieuwe plannen voor na de zomer konden
maken. Bij de tweede lockdown was het
echt anders. De plannen lagen klaar. Er
was meer gelegenheid voor instructie en
er was aandacht voor leerlingen die meer
uitdaging nodig hadden. Ook ontspanning
was toen beter geregeld. Ik deed zelf de

noodopvang en het hoogtepunt van de
dag waren de spelletjes die vaak door de
kinderen zelf bedacht werden. Ik neem
mijn hoed af voor mijn collega’s die eraan
dachten om alles een plekje te geven
in hun aanbod; zowel de cognitieve als
sociaal-emotionele ontwikkeling, maar ook
ontspanning en plezier. Mooi om te zien
hoe een crisis voor verbinding kan zorgen.
Ook merk ik dat kinderen school meer zijn
gaan waarderen. Ze zijn zó blij om de juf of
meester en hun vriendjes te zien en weer
echt les te krijgen.’

‘Mooi om te zien
hoe een crisis

voor verbinding kan zorgen’

De St. Michaëlschool
is een grote katholieke basisschool

met 23 groepen. Het gebouw
won een aantal jaar geleden de
Rotterdamse architectuurprijs.

De onder-, midden- en bovenbouw
hebben elk een eigen ingang.

Zo worden massale in- en
uittochten in de ochtend en de

middag voorkomen.

32 magazine

Begin dit jaar ging de geheel vernieuwde website ‘live’, zoals dat
heet. Een nieuwe mijlpaal voor een organisatie waarin alles draait
om ‘ontwikkeling’. Ingrado staat voor het recht op ontwikkeling.
Ingrado is, als organisatie, in ontwikkeling. Daarbij past dus een
website die ook voortdurend in ontwikkeling is. We spraken erover
met Carry Roozemond, directeur-bestuurder van Ingrado.

‘In ontwikkeling’, is de website nog niet af dan?
‘Het idee dat een website een gebouw is dat je neerzet en dan
klaar is voor 10 jaar is, denk ik, onzin. Het is een huis, een winkel.
Wensen veranderen, gebruik verandert. Wat je bij de bouw hebt
bedacht ga je pas echt ervaren als je er gaat wonen en bezoek
krijgt. Op basis daarvan pas je weer dingen aan. Het past ook bij

Deze rubriek biedt ruimte voor ontwikkelingen bij Ingrado en in het werkveld,
voor nieuws uit de regio’s en van samenwerkingspartners, voor dat wat opvalt
of in het oog springt…. Heb je een bijdrage? Laat dat weten aan de redactie
via info@ingrado.nl. Dit keer zoomen we in op de nieuwe website van Ingrado.

Tekst Menno Kouveld

slotTot

Ingrado dat we het lef hebben om het zo te doen. In ontwikkeling
blijven betekent ook dat je blijft luisteren naar je bezoekers. We
staan altijd open voor ideeën. Het is ook jouw website! Samen
maken we ‘m steeds beter.’

Waarom wilde Ingrado haar website aanpassen?
‘De nieuwe website past bij de ontwikkeling die Ingrado
doormaakt. Onze kernwaarden bevlogen, voortvarend en
verbindend brengen we met deze website beter tot uitdrukking.
De inhoud is altijd al goed geweest, maar de weg er naartoe is
nu duidelijker en sneller. De website is meer servicegericht zou
je kunnen zeggen. Daarom heeft de zoekfunctie nu ook zo’n
centrale plek gekregen.’

 magazine 33

‘Ingrado heeft
een site gekregen
met veel
mogelijkheden’
Mariette Boon is art-director bij DDK in Utrecht en stuurt
daar het creatieve team aan. In de aanloop naar de lance-
ring van de vernieuwde website ontwierp ze voor Ingrado de
nieuwe huisstijl.

Wat was de vraag van Ingrado waarmee DDK aan
de slag ging met de huisstijl?
‘Ingrado is er voor de jongere. Het beschermen van het
recht op onderwijs en ontwikkeling gaat over jongeren in hun
kracht zetten. Bovendien maakt Ingrado een ontwikkeling
door naar een kennispartner. Dat wilde Ingrado terugzien in
de nieuwe huisstijl. Dus hebben we een krachtig lettertype
gekozen. Echt één waardoor ‘Ingrado’ staat als een huis.
Zeker in de hoofdkleur rood die meteen je aandacht trekt.

‘Daarnaast vormen Ingrado, haar leden en haar partners ook
een vangnet voor jongeren als dat nodig is. Dat ondersteu-
nen, opvangen, zie je terug in de manier waarop de letter g
in Ingrado is vormgegeven. En je kunt in het losse boogje ook
een glimlach zien. Positiviteit.’

Wat zien we verder terug
van jullie werk in de nieuwe website?
‘Ingrado heeft een site gekregen met veel mogelijkheden.
Dan is het belangrijk om bezoekers te helpen om de weg
te vinden. Dus moeten pagina-indeling, teksten, knoppen,
de gebruiker op een logische manier zo snel mogelijk bij de
informatie brengen die hij zoekt. De ‘reis’ van de bezoeker
moet zo soepel mogelijk verlopen.

‘En dan is er natuurlijk nog de ‘beeldtaal’ van de website.
Wat voor soort beelden kies je om het ‘Ingrado-gevoel’
over te brengen? Ook hier viel de keuze op beelden van
jongeren die kracht uitstralen. Die beelden mogen ook best
een beetje plek innemen. Het zijn tenslotte de jongeren die
centraal staan.’

Welke voordelen biedt de nieuwe site nog meer?
‘Ik vind de website in de eerste plaats een open en transparante
uitstraling hebben. Echt uitnodigend. En tegelijkertijd
professioneler, je ziet sneller waar het om draait. Waar we ons
voor inzetten. Waar we van zijn (en niet van zijn).

‘Verder hoop ik dat je als bezoeker echt het gevoel krijgt dat er
wordt meegedacht. Zoekresultaten, artikelen en instrumenten
staan in een rijke context van inhoud die direct met dat
onderwerp te maken heeft. Inhoud staat niet op zichzelf maar
heeft een relatie met andere onderwerpen die te maken hebben
met het recht op onderwijs en ontwikkeling. Dat vind ik echt een
grote stap vooruit.

‘Wat ook nieuw is, is ‘Mijn Ingrado’. Dat straalt uit dat het echt voor
jou is. Een website waar je je gezien voelt. Het gaat er niet om wat
wij als organisatie in de etalage zetten, het gaat erom hoe we jou
het beste kunnen helpen. Waar ben jij naar op zoek? Waar kunnen
we je nog mee helpen? Is dit misschien interessant voor jou?’

Wat voor gebruiker had Ingrado in gedachten
bij het ontwerpen van de nieuwe site?
‘In de eerste plaats natuurlijk onze leden. Daarnaast eigenlijk
iedereen die direct of indirect is betrokken bij het beschermen
van het recht op onderwijs en ontwikkeling. Dat betekent dat
het ook begrijpelijk moet zijn voor, bij wijze van spreken, een
buurvrouw die zich erover verbaast dat een jongere in de buurt
de hele tijd op straat is en niet op school. Die moet bij ons ook
iets kunnen vinden. Wat de regels zijn, maar zeker ook wat je mag
verwachten van een gemeente of een school rond schoolverzuim
en voortijdig schoolverlaten.’

‘Wensen veranderen,
gebruik verandert.
Samen maken we de
website steeds beter’

ADVERTENTIE

ADVERTENTIE

www.lostlemon.nl - 085 - 489 8888 - info@lostlemon.nl

Leerplicht én welzĳn
inzichtelĳk

Leerplich�aken gaan verder dan het
uitvoeren van de wet. Het welzijn van alle
jongeren staat voorop.

LeerSaam biedt een complete oplossing voor het snel
afhandelen van de administratie rond onderwijsprocessen.
Het maakt leerplicht én welzijn inzichtelijk. Zo kom je tot
structurele oplossingen voor de jongeren binnen de regio.

Vivian Sromofsky
leersaam@lostlemon.nl
085 489 8888

www.lostlemon.nl/leersaam

Dankzij LeerSaam hebben wij meer overzicht gekregen
en is ons veel administratie uit handen genomen.
Hierdoor hebben wij meer tijd voor onze klanten!

Jaap Zuijderduijn
Leerplichtambtenaar gemeente Urk

De voordelen van LeerSaam

LeerSaam beschikt over slimme koppelingen met
DUO en Suwinet.

Met één druk op de knop de verplichte rapportages
uitdraaien levert veel tijdwinst op.

Leerlingenverzuim staat vaak niet op zich. LeerSaam
creëert overzicht. Zo voorkom je dat trajecten elkaar
doorkruisen. Eén gezin, één plan.

Leerplichtadministratie

Vrĳstellingen en ontheffingen

Leerlingenvervoer

Verzuim

Kwetsbare jongeren begeleiden

Managementinformatie

Meer weten?
Neem contact met ons op. Een vrijblijvende demonstratie is
ook mogelijk. Of kijk voor meer informatie op onze website.

Wij kunnen LeerSaam snel implementeren.
We migreren de omgeving op het moment dat het
jouw gemeente uitkomt.

ISO 9001 | ISO 27001 | NEN 7510:2017

36 magazine

Werk maken
van de aanpak

jeugdwerkloosheid.
Juist nu!

