

Jaarverslag 2013

Stichting Carmelcollege

Hengelo, 11 juni 2014

Stichting Carmelcollege Jaarverslag 2013

2

Stichting Carmelcollege Jaarverslag 2013

3

Woord vooraf

Verantwoording en reflectie

Een paar jaar geleden formuleerde Carmel ambities en doelstellingen in haar strategisch beleidsplan

Koers 2014. In het jaarverslag 2013 evalueert het College van Bestuur in hoeverre deze gerealiseerd

worden. Op het moment van schrijven van deze reflectie is het kalenderjaar 2014 reeds een aantal

maanden gevorderd en het nadenken over Koers 2018 begonnen. Welke thema’s verdienen in de

komende jaren extra aandacht, welke verbeterpunten moeten met extra energie worden aangepakt?

Voordat de blik weer vooruit gaat, moeten we eerst kritisch terugkijken en leren van de afgelopen periode.

Dit jaarverslag dient daarom twee doelen: enerzijds is het een verantwoordingsdocument over het

afgelopen jaar, anderzijds levert het input voor bijstelling en aanscherping van het strategisch beleid voor

de periode 2015-2018, zowel op het niveau van de Stichting als de individuele scholen.

Missie en waarden

Stichting Carmelcollege verzorgt onderwijs voor ‘elke mens, heel de mens en alle mensen’. Wij gaan uit

van inclusief denken en vatten onze maatschappelijke en publieke verantwoordelijkheid breed op. Vanuit

de traditie en historie zijn de meeste van onze scholen katholiek, gericht op emancipatie van het

katholieke volksdeel. In de loop der tijden heeft onze opdracht zich verbreed en kunnen ook

interconfessionele en algemeen bijzondere scholen deel uitmaken van Carmel. Uitgangspunt is daarbij

altijd het belang van het onderwijsaanbod aan leerlingen in een specifieke plaats of regio. In het licht van

huidige discussies rondom professionaliteit en kwaliteit van onderwijs stelt het College van Bestuur vast

dat de kernwaarden van onze stichting steeds nadrukkelijker een rol spelen en ons dwingen positie te

kiezen. Een Carmelspecifieke visie op bezielde professionaliteit en zichtbare brede kwaliteit van onderwijs

zijn nadrukkelijk in ontwikkeling en vormen de basis voor onze Koers 2018.

Onderwijskwaliteit

Over onderwijskwaliteit wordt, terecht, veel gesproken en we zien de discussie zich verbreden. Van de

‘meten is weten’-cultuur, de opbrengstcriteria van de Inspectie en de sterke focus op kernvakken en

rekenen en taal naar de vraag wat de brede onderwijskwaliteit feitelijk in dient te houden, hoe de

kerntaken van het onderwijs, kwalificatie, socialisatie en vorming, beter in evenwicht met elkaar komen als

we het over kwaliteit hebben en bovendien hoe we daar dan verantwoording over kunnen afleggen.

Reflecterend op de huidige onderwijsresultaten constateert het College van Bestuur dat de resultaten op

de meeste scholen voldoende tot goed zijn, maar ook dat er sprake is van een aantal zwakke plekken.

Vanzelfsprekend is het onze ambitie dat al ons onderwijs van goed niveau is en het toetsingskader van de

Inspectie kan doorstaan. Excellent onderwijs willen wij vooral geven in termen van brede kwaliteit. In 2014

zullen wij een Carmelvisie op dit thema verwoorden dat als handvat dient in Koers 2018.

Werkgeverschap

Werkgeverschap, professionalisering en taakbeleid zijn en blijven cruciale thema’s. Leerlingen hebben

recht op goede, bevoegde en bekwame, leraren en goede leraren hebben recht op goede schoolleiders.

Leraren en schoolleiders maken het verschil. We zien dat op scholen en afdelingen waar het goed gaat,

maar het omgekeerde is ook waar. Nadruk op scholing en ontwikkeling gekoppeld aan LB-, LC- en LD-

beleid werpt zijn vruchten af en draagt bij aan onderwijsverbetering en innovatie. Dit geldt eveneens voor

het management developmentprogramma voor schoolleiders dat zich in toenemende belangstelling mag

verheugen. Ook voor het onderwijsondersteunend personeel is loopbaanbeleid ontwikkeld in 2013. Een

belangrijke ontwikkeling betreft de verkenning van een nieuw kader voor het taakbeleid binnen Carmel.

Samen met de Gemeenschappelijke Medezeggenschapsraad (GMR) wordt verkend of het mogelijk is het

huidige kader te verbreden en tegelijk meer ruimte te bieden om keuzes te maken op school- of

locatieniveau met meer expliciete aandacht voor ontwikkeling en scholing.

Stichting Carmelcollege Jaarverslag 2013

4

(Be)sturen en tegenkrachten

Het zit in de genen, in het DNA van Stichting Carmelcollege om veel ruimte en verantwoordelijkheid neer

te leggen bij de plaatselijke scholen, die bovendien ook heel erg over het land verspreid liggen. Onze twee

oudste scholen vierden in 2013 hun negentigjarig bestaan: het Titus Brandsma Lyceum (Het Hooghuis) in

Oss en het Twents Carmel Lyceum in Oldenzaal. Een afstand van 140 km scheidt hen. Niet alleen de

fysieke afstand noopt tot het geven van veel vrijheid en verantwoordelijkheid aan individuele scholen, het

behoort ook tot de kernwaarden van de Karmelieten en daarmee van onze stichting om vanuit het

subsidiariteitsbeginsel ruimte en verantwoordelijkheid te geven en verantwoording te vragen. Het

spanningsveld tussen formele eindverantwoordelijkheid op centraal niveau en de gegeven ruimte en

verantwoordelijkheid op lokaal niveau is daarmee evident en een gegeven. De tegenkrachten tegen een

eventueel te sterk en hiërarchisch sturen vanuit het College van Bestuur zitten in onze structuur, onze

besturingsfilosofie en cultuur ingebakken. Een sterke Raad van Toezicht met veel expertise die positie

kiest, een invloedrijk collectief van schoolleiders dat gevraagd en ongevraagd advies kan geven en

medeverantwoordelijkheid wil nemen voor het maken van beleid op stichtingsniveau en een GMR die

proactief en positief kritisch meedenkt, zijn belangrijke randvoorwaarden voor zorgvuldig bestuurlijk

handelen en een dynamisch evenwicht.

Bedrijfsvoering

Op het punt van bedrijfsvoering, administratieve organisatie en huisvesting zijn ook in 2013 belangrijke

vorderingen gemaakt. Meer uniformiteit, hardere afspraken, duidelijke deadlines dragen bij aan een (nog)

betere beheersing van de organisatie. Maandelijkse overzichten van personele uitgaven in fte en in euro’s,

kwartaalrapportages met bijbehorende analyses zijn standaard geworden. Centraal inkopen heeft in 2013

meer ingang gekregen, zij het niet zonder complicaties: mogelijke voordelen van ‘centraal’ lijken niet altijd

op te wegen tegen een voorkeur voor lokaal zakendoen met lokale of regionale partners.

Met betrekking tot ICT is het besluit genomen om stichtingsbreed toe te werken naar een

gemeenschappelijke infrastructuur. In de komende jaren zullen stappen worden gezet naar meer

collectiviteit en uniformiteit. Niet primair met als doel om te bezuinigen, maar om gelden vrij te spelen voor

kwaliteitsverbetering en innovatie.

Op het gebied van huisvesting en bouwtrajecten zijn aan de hand van bouwprogramma’s grote

inhoudelijke stappen gezet op weg naar kwaliteitsverbetering, standaardisering van o.a. contractvorming

en daarmee risicobeheersing. Wij stellen vast dat doordecentralisatie van huisvesting in vrijwel geen van

de gemeenten waar we scholen hebben op de agenda komt. Daarmee zeggen we niet dat gemeenten

hun verplichtingen qua goede onderwijsvoorzieningen niet nakomen, maar de verschillen zijn zeer groot.

De praktijk is weerbarstig. Trajecten kunnen soms jarenlang moeizaam verlopen (15 jaar is geen

uitzondering!) en soms dwingt gemeentepolitieke realiteit scholen om met meerdere scholen - ook

onderwijskundig - samen te werken in één gemeenschappelijk gebouw. Onverlet en onverminderd de

complexiteit van onderwijsregelgeving die dan opgeld doet.

Stichting Carmelcollege Jaarverslag 2013

5

Kennisalliantie

Scholen opereren in hun eigen context en omgeving en lopen in hun ontwikkeling niet allemaal parallel.

Juist door de schaalgrootte van de stichting en juist vanwege die grote pluriformiteit kunnen onze scholen

profiteren van elkaars kennis op velerlei gebied, die op diverse niveaus aanwezig is. Aan samen

optrekken en van en met elkaar willen leren ontleent de stichting als koepel meerwaarde; het geeft nieuwe

dimensie aan de legitimiteit van de stichting.

In de afgelopen periode is Carmel gegroeid als een solidair verbond van scholen die gemeenschappelijk

verantwoordelijkheid voelen en willen dragen. Het is zaak om de vele waardevolle projecten op de

gebieden onderwijskwaliteit, waardengericht leren, bedrijfsvoering etc. in te laten dalen in de staande

organisatie, meer persoonsonafhankelijk te maken en qua structuur, methodologie en inhoud verder te

professionaliseren. Op die manier kunnen we als kennisalliantie ook voor de toekomst de meerwaarde

van de stichting zeker stellen, juist voor ouders, leerlingen en medewerkers.

Leerlingen, ouders, medewerkers en alle anderen die hebben bijgedragen aan ons werk in 2013 danken

wij voor hun grote betrokkenheid en inzet.

Hengelo, 11 juni 2014

Romain Rijk

Ton Thomassen

College van Bestuur Stichting Carmelcollege

Stichting Carmelcollege Jaarverslag 2013

6

Woord vooraf 3

Kerngegevens 9

Verslag Raad van Toezicht 15

Bestuursverslag 21

1. Onze missie, onze waarden 23

2. Onderwijsprocessen en talentoptimalisatie 25

3. Goed werkgeverschap 34

4. Goed besturen 37

5. Goed onderwijs in goede huisvesting 42

6. Toekomstige ontwikkelingen 46

7. Financiën 49

8. Continuïteitsparagraaf 60

Jaarrekening 2013 65

1. Geconsolideerde balans 67

2. Geconsolideerde staat van baten en lasten 68

3. Geconsolideerd kasstroomoverzicht 69

4. Grondslagen voor de jaarrekening 70

5. Toelichting op de onderscheiden posten van de geconsolideerde balans 78

6. Niet in de balans opgenomen activa en verplichtingen 90

7. Toelichting op de onderscheiden posten van de geconsolideerde staat van baten en

lasten 91

8. Enkelvoudige balans 97

9. Enkelvoudige staat van baten en lasten 98

10. Toelichting op de onderscheiden posten van de enkelvoudige balans en de

enkelvoudige staat van baten en lasten 99

11. Bezoldiging van bestuurders en toezichthouders 101

12. Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector

(WNT) 102

13. Honorarium externe accountant 103

14. Ondertekening 104

Stichting Carmelcollege Jaarverslag 2013

7

Overige gegevens 105

Bijlagen (deel uitmakend van het jaarverslag) 111

1. Gegevens over de rechtspersoon 113

2. Specifieke posten OCW 113

3. Kengetallen financieel 114

4. Enkelvoudige staat van baten en lasten per school 116

5. Kengetallen leerlingen 118

6. Kengetallen personeel 119

7. Specificatie leningen 121

8. Specificatie effecten 122

9. Gegevens leden Raad van Toezicht 123

10. Nevenfuncties leden College van Bestuur 125

11. Ledenlijst Gemeenschappelijke Medezeggenschapsraad 126

12. Onderwijsresultaten Carmelscholen 127

13. Lijst van gebruikte begrippen en afkortingen 174

Stichting Carmelcollege Jaarverslag 2013

8

Stichting Carmelcollege Jaarverslag 2013

9

Kerngegevens

Stichting Carmelcollege Jaarverslag 2013

10

Stichting Carmelcollege Jaarverslag 2013

11

Stichting Carmelcollege, opgericht in 1922, is het bevoegd gezag van 14 scholengemeenschappen voor

voortgezet onderwijs die verspreid liggen in het land, met een concentratie van scholen in het oosten.

Op ruim 50 schoollocaties verzorgen circa 4.200 medewerkers een over het algemeen breed aanbod van

voortgezet onderwijs voor in totaal ruim 37.000 leerlingen. Stichting Carmelcollege is hiermee een van de

grotere aanbieders van onderwijs binnen haar sector. Maar juist door onderwijs op locaties in de regio in

stand te houden, willen en kunnen de scholen hun onderwijs in een kleinschalige en voor medewerkers en

leerlingen veilige omgeving aanbieden.

In de missie van Stichting Carmelcollege staat de zorg voor elke mens, heel de mens en alle mensen

centraal. Carmel wil deze missie concretiseren door in haar onderwijs- en personeelsbeleid zowel

leerlingen als medewerkers ruimte voor inzet, zeggenschap en verantwoordelijkheid te bieden en hen uit

te nodigen deze ruimte te nemen om aldus zicht op perspectief te krijgen en te houden. Carmelscholen

zijn gemeenschappen waar iedere mens in waardevolle verbondenheid met de ander tot ontwikkeling kan

komen. De Stichting wil dan ook voor elk van haar scholengemeenschappen een gemeenschap, een

solidair verbond van Carmelscholen zijn.

Vanuit haar zorg voor elke mens, heel de mens en alle mensen wil Carmel bijdragen aan persoonlijke

ontwikkeling en daarmee aan humanisering van de samenleving als geheel. Ze vindt het dan ook tot haar

verantwoordelijkheid horen om actief bij te dragen aan verbetering en vernieuwing van het voortgezet

onderwijs.

2013 ² 2012 2011 2010 ³ 2009 ³

Financiële gegevens (x € 1 mln.)

Totale baten (incl. financiële baten) 301,0 297,3 283,9 283,1 278,6

Totale lasten (incl. financiële lasten) -298,0 -298,2 -285,1 -281,7 -276,1

Exploitatieresultaat 2,9 -0,9 -1,2 1,5 2,5

Totaal eigen vermogen 100,6 97,6 98,6 99,8 98,3

Financiële ratio's

Solvabiliteit 57,3% 59,8% 59,3% 59,6% 60,4%

Kapitalisatiefactor 22,3% 18,8% 22,1% 28,0% 34,4%

Liquiditeit (current ratio) 0,6 0,4 0,3 0,5 0,8

Rentabiliteit 1,0% -0,3% -0,4% 0,5% 0,9%

Weerstandsvermogen 33,4% 32,8% 34,7% 35,2% 35,3%

Overige kengetallen

Totaal aantal leerlingen (per 1 oktober) 37.082 36.644 36.197 35.441 35.379

Gemiddeld aantal leerlingen per locatie 727 705 696 682 694

Gemiddeld aantal fte (incl. bapo) 3.356 3.375 3.394 3.395 3.370

Tot. aantal medewerkers (per 31 december) 4.213 4.258 4.261 4.261 4.217

1 Een uitgebreid overzicht van financiële ratio's en de berekeningsw ijze is opgenomen in bijlage 3.

2 Voor de w eergegeven leerlingenaantallen is nog geen assurancerapport afgegeven.

3 Een aantal f inanciële ratio's van voorgaande jaren is gew ijzigd i.v.m. een stelselw ijziging

K E R N G E G E V E N S op Stichtingsniveau 1

Stichting Carmelcollege Jaarverslag 2013

12

In eerste aanleg door haar scholen in staat te stellen hun onderwijs te optimaliseren, maar daarnaast en

tegelijkertijd door haar kennis van het onderwijs en de secundaire processen die er dienstbaar aan zijn

binnen de sector actief uit te dragen.

Het beleid van Stichting Carmelcollege voor de periode tot en met 2014 is vervat in ’Koers 2014’. Dit is de

referentie voor het handelen van docenten, ondersteuners, schoolleiders, bestuurders en toezichthouders.

De volgende instellingen maken deel uit van onze Stichting:

Aantal leerlingen per schoolsoort

ob
43%

ob-lwoo
8%

vmbo
15%

vmbo
lwoo

7%

havo
12%

gym
2%

ath
10%

is
0% pro

2%

vavo
1%

2012

ob
43%

ob-lwoo
8%

vmbo
14%

vmbo
lwoo

7%

havo
12%

gym
2%

ath
10%

is
0% pro

3%

vavo
1%

2011

ob
44%

ob-lwoo
8%

vmbo
15%

vmbo
lwoo

8%

havo
12%

gym
2%

ath
9%

is
0% pro

2%

vavo
0%

2013

ob = onderbouw gym = gymnasium

ob-lwoo = onderbouw lwoo ath = atheneum

vmbo = vmbo is = Internationale school

vmbo lwoo = vmbo lwoo pro = praktijkonderwijs

havo = havo vavo = vavo

Aantal leerlingen 1-10-2013 ¹ 1-10-2012 1-10-2011 1-10-2010 1-10-2009

per instelling

Augustinianum 1.022 1.003 986 961 921

Bonhoeffer College 4.455 4.330 4.129 3.971 3.895

Carmel College Salland 2.922 2.924 2.867 2.865 2.971

Carmelcollege Emmen 1.455 1.269 1.164 1.035 1.084

Carmelcollege Gouda 965 1.071 1.292 1.403 1.477

Etty Hillesum Lyceum 4.953 4.885 4.841 4.712 4.691

Het Hooghuis 4.829 4.684 4.563 4.373 4.335

Maartenscollege 1.644 1.619 1.531 1.489 1.504

Marianum 1.863 1.909 1.891 1.925 1.939

Twents Carmel College 5.105 5.075 5.029 5.054 4.991

Canisius 1.865 1.875 1.927 1.986 1.965

Pius X College 1.572 1.582 1.584 1.498 1.424

Sg. De Grundel 1.960 2.010 1.984 1.939 1.886

Sg. Twickel 2.472 2.408 2.408 2.230 2.296

37.082 36.644 36.196 35.441 35.379

¹ Bij de bekostigingsgegevens van 1-10-2013 is nog geen assurancerapport afgegeven.

Stichting Carmelcollege Jaarverslag 2013

13

Organogram

Het organogram van Stichting Carmelcollege kan als volgt worden weergegeven:

Netwerkorganisatie

Bovenstaand is de juridische organisatiestructuur weergegeven. In de praktijk staan uiteraard onze ruim

50 schoollocaties centraal. Onderstaand is aangegeven hoe het organisatorische netwerk in de praktijk is

vormgegeven.

Stichting Carmelcollege Jaarverslag 2013

14

Stichting Carmelcollege Jaarverslag 2013

15

Verslag Raad van Toezicht

Stichting Carmelcollege Jaarverslag 2013

16

Stichting Carmelcollege Jaarverslag 2013

17

Samenstelling

Stichting Carmelcollege is het bevoegd gezag van katholieke, interconfessionele en algemeen bijzondere

scholen. Deze combinatie komt in de samenstelling van de Raad van Toezicht tot uitdrukking. Bij de

selectie van nieuwe leden hanteert de Raad het door hem vastgestelde document “Taak en profiel van de

Raad van Toezicht”. De Orde der Karmelieten in Nederland heeft het recht van bindende voordracht voor

één zetel in de Raad van Toezicht. Ook de Gemeenschappelijke Medezeggenschapsraad komt dit recht

toe.

De Raad was in het verslagjaar als volgt samengesteld:

 Prof. dr. F. Leijnse, voorzitter

 Prof. dr. C.J. Waaijman (O.Carm.), vicevoorzitter

 Mr. H.C.M. Boon (tot 1 juli 2013)

 E. Diender - Van Dijk

 Drs. S.P. van den Eijnden

 Prof. dr. L. Paape RA RO CIA

 Dr. J.I.A. Visscher - Voerman

 Mr. R. Voss (vanaf 1 juli 2013)

Bezetting

In verband met het expireren van de laatste benoemingstermijn van drie jaar van mevrouw Boon in juni

2013, heeft de Raad besloten om begin 2013 een search te laten verrichten naar een nieuw lid.

Voorafgaand daaraan heeft de Raad over de wervingsprocedure en het functieprofiel advies gevraagd

aan het Convent van Schoolleiders, de GMR en het CvB. Alle adviseerden positief. De vacante zetel kon

op 1 juli 2013 worden ingevuld door de benoeming van mevrouw mr. R. Voss, lid van de Raad van

Bestuur van het Albeda College.

Commissies

De Raad van Toezicht kende aanvang 2013 twee commissies:

 De Auditcommissie, samengesteld uit 3 leden van de Raad: de heer Paape (voorzitter), mevrouw Boon

(lid) en mevrouw Visscher (lid); ten behoeve van het functioneren van deze commissie is er een

reglement Auditcommissie Stichting Carmelcollege vastgesteld.

 De ‘Commissie Personele Zaken CvB en RvT’, eveneens samengesteld uit leden van de Raad, te

weten de heer Leijnse als voorzitter en de heer Waaijman als lid.

In haar vergadering van 5 juni 2013 besloot de Raad tot een meer uitgebreide en op inhoud ingerichte

interne werkstructuur. Naar analogie van de Auditcommissie heeft de Raad twee nieuwe commissies

ingesteld: Onderwijs/Kwaliteit Leraren en Identiteit. Deze commissies, onder leiding van respectievelijk

mevrouw I. Visscher en de heer K. Waaijman, zijn bedoeld om op de onderscheiden beleidsterreinen het

werk in de Raad naar inhoud beter te kunnen verdelen en te stroomlijnen.

De commissies verzamelen zelf informatie en bereiden aldus het inhoudelijk gesprek in de Raad voor. Het

Convent van Schoolleiders en het College van Bestuur zijn gevraagd aan de commissies bij te dragen;

inhoudelijke en ambtelijk-secretariële ondersteuning is vanuit het bestuursbureau gerealiseerd. De

voorzitters van de commissies zijn deskundig op de beleidsterreinen; hun ervaring, expertise en netwerk

zijn via de commissies voor Carmel beschikbaar. Hiermee geeft de RvT ook vorm aan haar adviserende

rol in de richting van het College van Bestuur en het Convent van Schoolleiders; ze kan hiermee van

meerwaarde zijn.

De commissies stellen de Raad vervolgens in staat om ook zelf, onafhankelijk van maar wel in

communicatie met het College van Bestuur, relevante beleidsinformatie te verzamelen en te beoordelen.

Hierdoor is de toeziende functie van de Raad steviger geworden.

Stichting Carmelcollege Jaarverslag 2013

18

De interne werkstructuur van de Raad is in 2013 als volgt ingevuld:

 Commissie ‘Kwaliteit van onderwijs’ (prestaties van leerlingen/professionalisering van leraren):

mevrouw I. Visscher (voorzitter), de heer S. van den Eijnden (lid).

 Commissie ‘Waardengericht leren’: de heer K. Waaijman (voorzitter) en de heer F. Leijnse (lid).

 Auditcommissie: de heer L. Paape (voorzitter), mevrouw E. Diender en mevrouw R. Voss (leden).

 Commissie ‘Personele zaken’: de heer F. Leijnse (voorzitter) en de heer K. Waaijman (lid).

Werkgeverschap

In het najaar van 2013 heeft de Raad zich gebogen over de inrichting en continuïteit van het College van

Bestuur. Aanleiding was het aangekondigde vertrek per ultimo 2014 wegens het bereiken van de

pensioengerechtigde leeftijd, van de heer A.G.M. Thomassen RA en de aflopende tweede termijn van de

heer mr. drs. R.W.J. Rijk, voorzitter van het College van Bestuur, per 1 september 2014.

Begin 2013 hebben functioneringsgesprekken over het verslagjaar 2012 plaatsgevonden tussen de

Commissie Personele Zaken en de individuele leden van het College. Voorafgaande aan deze

gesprekken heeft de Commissie Personele Zaken gesproken met zowel het dagelijks bestuur van het

Convent van Schoolleiders als het dagelijkse bestuur van de Gemeenschappelijke

Medezeggenschapsraad en de voorzitter van het managementteam van het bestuursbureau. Het betrof

consultatieve gesprekken over het functioneren van het College in het algemeen en over de ervaringen in

het werken met het College in het bijzonder. In besloten kring heeft de commissie hierover verslag

gedaan in de Raad van Toezicht.

Ter voorbereiding op het werven van een opvolger van de heer Thomassen heeft de Raad een

profielschets vastgesteld, Deze is met een voorstel voor een wervingsprocedure, voor advies voorgelegd

aan de Gemeenschappelijke Medezeggenschapsraad, het Convent van Schoolleiders en (de voorzitter

van) het College van Bestuur, met positief resultaat. Hierdoor konden de voorbereidingen voor werving,

die voorjaar 2014 is gepland, worden afgerond.

Waarborg eigen kwaliteit

Op 31 mei 2013 heeft de Raad haar jaarlijkse beraadsdag gehouden. De Raad heeft zich in een evaluatie

georiënteerd op het eigen team-functioneren en op actuele inzichten in en (wettelijke) ontwikkelingen rond

het thema ‘governance’.

De samenwerking binnen de Raad is met tevredenheid beoordeeld; ieders inbreng en aanwezigheid

worden in de Raad zeer gewaardeerd en gerespecteerd. De nieuwe commissiestructuur die vanuit de

Raad in 2013 is ingesteld zal daarbij meer ruimte kunnen laten voor de ambitie van de Raad om in breder

verband en in eigen kring voorbereide relevante thema’s te bespreken. Tegen deze achtergrond heeft de

Raad, in de persoon van de heer T. Morskieft MME (voorzitter managementteam bestuursbureau) als

eigen ambtelijk secretaris aangesteld, aanvullend op het secretariaat dat de Raad vanuit het

bestuursbureau al regulier toekomt. De ambtelijk secretaris is belast met het bewaken van de (langere)

termijnagenda en de tijdige en (meer) kwalitatieve voorbereiding van documenten. Een voorbeeld daarvan

was een strategische beleidsanalyse die de Raad in het najaar bereikte.

De Raad heeft haar vergaderingen deels in Hengelo, deels op locatie gehouden. In 2013 zijn

Carmelcollege Gouda en het Hooghuis in Oss bezocht. De bezoeken op locatie hebben de Raad steeds

weer waardevol direct contact opgeleverd met schoolleidingen en docenten. De bezoeken zijn zeer

gewaardeerd; ze verdiepten inzicht in problemen en lokaal gekozen oplossingen en versterkten het gevoel

van kritische verbondenheid.

Stichting Carmelcollege Jaarverslag 2013

19

Relatie tussen bestuur en toezicht

De goede formele én informele relatie, met expliciet afgebakende en onderscheiden rollen, heeft in 2013

meer diepgang gekregen door de introductie van de nieuwe interne werkstructuur.

De Raad en het College hebben een goede balans kunnen aanhouden tussen de afstand die nodig is

voor toezicht enerzijds, en anderzijds de nabijheid die nodig is voor de rol van sparringpartner.

Wederzijdse openheid, zowel formeel als informeel, heeft het klankborden bevorderd.

De informatievoorziening door het College van Bestuur tussen de vergaderingen door (meestal per e-

mail) wordt zeer op prijs gesteld. Zoals ook de informatie die door de voorzitter CvB in de periodieke

gesprekken met de voorzitter van de Raad steeds is verstrekt, als zinvol wordt aangemerkt. Ook de

regelmatige contacten tussen het lid College van Bestuur en de voorzitter van de Auditcommissie zijn zeer

gewaardeerd.

Elke vergadering wordt de Raad van Toezicht aan de hand van een schriftelijke periodieke rapportage

door het College van Bestuur uitvoerig geïnformeerd over de belangrijkste onderwerpen die de bijzondere

aandacht van het College hebben gevraagd in de voorbije maanden, dan wel de aandacht (nog) vragen.

Bij de bespreking van deze rapportage heeft de Raad zich steeds aanvullend mondeling laten informeren.

Met zicht op de komende vacaturevervulling lid College van Bestuur en het ingaan van de laatste

bestuursperiode van de voorzitter College van Bestuur, heeft de Raad uitgesproken bij het formuleren van

profielen en het werven vanuit de goede ervaringen aandacht te zullen blijven schenken aan openheid en

transparantie in communicatie en informatie.

Het instellen van een nieuwe werkstructuur, met daarin de nieuwe commissies, leidde tot de afspraak

tussen de Raad en het Convent van Schoolleiders, om in de nabije toekomst meer rond inhoudelijke

thema’s informeel overleg te hebben. De Raad onderhoudt via haar voorzitter regelmatig contact met (het

bestuur van) de Gemeenschappelijke Medezeggenschapsraad.

Verschillende leden van de Raad hebben in het verslagjaar de Schoolleidingendag en enkele van de

studiedagen bijgewoond.

Vergaderingen

De Raad vergaderde in 2013 vijf keer, telkens in aanwezigheid van het College van Bestuur, behalve

wanneer over de beoordeling en/of de beloning van individuele leden van het College werd gesproken en

tijdens een deel van het overleg met de accountants.

De vergaderingen van de Raad en het College konden steeds in een open dialoog en met wederzijds

begrip plaatsvinden. De Raad heeft daarbij op een constructief-kritische wijze een gezonde argwaan en

een redelijke gestrengheid aan de dag gelegd in de richting van het College van Bestuur.

De Raad besteedde in zijn vergaderingen aandacht aan de statutair voorgeschreven aangelegenheden. In

het bijzonder heeft de Raad in dit verslagjaar aandacht besteed aan de volgende onderwerpen:

 De voorbereiding van de werving van een nieuw lid College van Bestuur.

 Koers 2014, de actualisering van een strategisch beleidsplan aan de hand van een bestuurlijke

analyse.

 Waardengericht leren.

 De ontwikkeling van een Carmelbrede ICT-structuur.

 De voorbereidingen op een Carmelbrede organisatie van kennisuitwisseling onder de werktitel

‘Carmel is kennisalliantie’.

 Financiële posities, financieel beleid en risicoanalyses van de scholen en de stichting, inclusief

beheersing en verbetering begrotings- en rapportagestructuur op basis van kwartaalrapportages.

Stichting Carmelcollege Jaarverslag 2013

20

 De juridische, financiële en onderwijskundige afwikkeling van de Scholingsboulevard Enschede.

 De stand van zaken fusieaanvraag Hooghuis/Mondriaan Oss.

 De stand van zaken ontwikkeling vmbo (onderwijs, gebouw) Hengelo.

 De stand van zaken sanering boventallige formatie Carmelcollege Gouda.

 Gebouwelijke investeringen en de ontwikkeling van procedures voor collectief en lokaal

huisvestingsbeleid.

 De voortgang van Europese aanbestedingstrajecten.

Het onderwerp ‘Identiteit en waardengericht leren’ is in diverse overleggen tussen (leden van) de Raad en

het College van Bestuur onderwerp van gesprek geweest. In de eerste vergadering van het jaar 2013 is

de notitie “Werkkader identiteit en waardengericht leren” door de Raad goedgekeurd. In deze notitie is het

kader beschreven waarbinnen Carmel de komende jaren werkt aan identiteit en waardengericht leren.

De Raad heeft haar goedkeuring verleend aan de begroting 2013 en de jaarrekening 2012.

De Auditcommissie vergaderde in het verslagjaar driemaal, steeds in aanwezigheid van het College van

Bestuur en de leden van het managementteam van het bestuursbureau.

In de vergaderingen kwamen als belangrijkste onderwerpen aan de orde: de meerjarenbegroting

2013-2016, de jaarrekening en het accountantsverslag over 2012, het auditplan van de accountant voor

2013, de voortgang van voorgenomen verbeteringen van de begrotings- en rapportagestructuur.

In de vergaderingen van de Raad is zowel mondeling als schriftelijk uitvoerig gerapporteerd over de

ontwikkelingen bij de Scholingsboulevard Enschede (SBE). Ook de Auditcommissie sprak in het

verslagjaar uitgebreid over SBE.

Honoreringen Raad van Toezicht

In zijn vergadering van 31 mei 2013 (tijdens de beraadsdag) heeft de Raad besloten om over te gaan tot

indexering van de honorering, omdat deze al een aantal jaren achterwege was gebleven. Daardoor was

inmiddels onbalans ontstaan tussen honorering en geleverde inzet.

In het verslagjaar bedroeg de honorering (exclusief onkostenvergoeding):

• € 5.891 per jaar voor leden.

• € 7.200 per jaar voor leden die deel uitmaken van een commissie.

• € 9.165 per jaar voor de voorzitter.

Hengelo, 11 juni 2014

De Raad van Toezicht,

Prof. dr. F. Leijnse, voorzitter

Prof. dr. C.J. Waaijman (O. Carm.), vicevoorzitter

Mr. R. Voss

H. Diender-van Dijk

Drs. S.P. van den Eijnden

Prof. dr. L. Paape RA RO CIA

Dr. J.I.A. Visscher-Voerman

Stichting Carmelcollege Jaarverslag 2013

21

Bestuursverslag

Stichting Carmelcollege Jaarverslag 2013

22

Stichting Carmelcollege Jaarverslag 2013

23

1. Onze missie, onze waarden

In Koers 2014 hebben wij als doelstellingen voor “onze missie, onze waarden” het volgende opgenomen:

In 2014 hebben we bereikt:

 dat onze missie en onze kernwaarden herkenbaar en meetbaar zijn in onze scholen;

 dat onze structuur van gespreks- en studiebijeenkomsten, gericht op uitwisseling van kennis en

onderling contact van schoolleiders en docenten, ouders en leerlingen onverminderde en

kwaliteitsvolle aandacht en prioriteit heeft kunnen krijgen. Wat dan blijkt uit evaluaties van jaar tot

jaar;

 dat in alle grote onderdelen van beleid, waaronder in ieder geval ons beleid op gebied van

onderwijsontwikkeling, organisatie en werkgeverschap onze kernwaarden - ‘heel de mens, iedere

mens, alle mensen’- herkenbaar hebben doorgeklonken. Zodat de toets steeds kan plaatsvinden.

Het College van Bestuur heeft in samenwerking met schoolleiders, medewerkers van het bestuursbureau

en de Raad van Toezicht een “Werkkader identiteit en waardengericht leren” tot stand gebracht. Dit kader

beschrijft de ontwikkellijnen aan de hand waarvan Carmel de komende jaren verder werkt aan de

ontwikkeling en explicitering van identiteit en, daarbinnen, van waardengericht leren.

Het Werkkader geeft zicht op thema’s, maar laat ook zien dat niet alles tegelijk uitwerking kan krijgen, in

onder andere een paragraaf over de pedagogische opdracht en over de ‘dragers van identiteit’: “Het

vermogen te waarderen is beslissend voor de persoonlijkheidsvorming van leerlingen: het verschil maken

tussen aantrekkelijk en niet aantrekkelijk, tussen goed en slecht, tussen juist handelen en fouten maken,

tussen zin en onzin. Dat is waarderen. Hierdoor kunnen mensen opstaan in de wereld waarin ze leven,

keuzes maken en zelfstandig handelen.”

Het Werkkader expliciteert dat docenten de spil zijn in ons onderwijs, in hun overdracht aan en in de

vormende relatie met hun leerlingen. Zij zijn immers de eerste die in contact met leerlingen identiteit

uitdragen en zichtbaar maken, zij zijn belangrijke dragers van identiteit. Het concretiseren van juist hun

pedagogische opdracht, geïnspireerd door kernwaarden, heeft hoge Carmelprioriteit: bezielde

professionaliteit van Carmelmedewerkers bij wie waarden van Carmel zichtbaar zijn in hun handelen.

Het College van Bestuur is in 2013 in samenwerking met het Titus Brandsma Instituut1 en de Open

Universiteit een onderzoek gestart naar mogelijkheden om via een gezamenlijke aanpak van onderzoek

én activiteit te onderzoeken hoe docenten in onze scholen bijdragen aan (en kunnen worden ondersteund

in) ‘bezielde professionaliteit’, standaard binnen Carmel.

Identiteit wordt ook gedragen door factoren als architectuur, namen van scholen, gedragsregels,

activiteiten, studie (binnen een brede werkgroep waardengericht leren) enzovoort. Steeds meer merken

we daarbij in gesprekken, onder andere die in najaar 2013 zijn gestart in het kader van ‘Koers 2018’, hoe

vaak we het hebben over de vormingsfunctie van het onderwijs. In onze scholen gaat het naast het

ontwikkelen van cognitieve vaardigheden en het aanreiken van kennis ook over affectieve, creatieve en

sociale vaardigheden en zingevingsvraagstukken.

Carmel zal steeds zoeken naar eigentijdse invullingen van waardenoriëntaties waarbij haar wortels – de

Karmelspiritualiteit - tot nieuwe inspiratie leiden. De aanwezigheid van Karmel is binnen onze organisatie

nog steeds manifest.

1 Het Titus Brandsma Instituut is opgericht ter nagedachtenis aan pater prof. dr. Titus Brandsma, O. Carm. (1881-1942). Het

instituut stelt zich de wetenschappelijke bestudering van spiritualiteit ten doel. In het TBI werken de Universiteit van Nijmegen en de

Nederlandse Karmelprovincie samen.

Stichting Carmelcollege Jaarverslag 2013

24

In 2013 heeft de prior van de Karmelprovincie in Nederland, pater Ben Wolbers zowel in de

bovenschoolse werkgroep waardengericht leren als in het Convent van Schoolleiders een inleiding

gehouden met de titel: “Carmel en Karmel in gesprek over Waarde(n)gericht Leren”2. Zijn inleiding heeft

weer zichtbaar gemaakt hoe kernwaarden van Karmel vorm vinden binnen onze stichting. Wolbers sprak

inspirerend over kansen geven aan leerlingen, over liefde voor leerlingen: ‘Iemand mag er zijn, hem of

haar wordt het bestaan gegund.’

Aandacht voor de persoon is een verantwoordelijkheid van de Carmelgemeenschap. Maar andersom is er

ook ‘aandacht voor de verantwoordelijkheid van ieder afzonderlijk voor de gemeenschap’. Het gaat om

ruimte geven en dienen. “Geen geslotenheid, geen starre afspraken en regelingen, maar vasthouden dat

er altijd meer is dan je vastlegt.”

In onze scholen zien we hoe leerlingen kansen krijgen en hoe dat soms zelfs op gespannen voet staat

met formele regels van Inspectietoetsing. Maar regels zijn er altijd vanuit de context van de leerling.

Borging van de kernwaarden in de concrete structuur van het schoolleven is ook terug te vinden in de

wijze waarop de rapport(-of leerling)besprekingen worden gehouden, in het personeelsbeleid van Carmel

en de concrete invulling daarvan op de scholen, in de wijze waarop we met elkaar in gesprek gaan over

zaken van beleid en professionaliteit: hier te verstaan als ‘leren het perspectief van de ander te zien en

kritisch te blijven naar eigen functioneren zowel als dat van de ander’.

Een bovenschoolse werkgroep Waardengericht Leren, bestaande uit schoolleiders en medewerkers van

de verschillende Carmelscholen is studieplatform en klankbord voor schoolleider en het College van

Bestuur. Alle instellingen zijn door een medewerker (een schoolleider of docent levensbeschouwing) zijn

erin vertegenwoordigd. In 2013 volgen zij, geïnspireerd door het verhaal van Ben Wolbers, actuele

ontwikkelingen binnen het onderwijs met de kernwaarden van Karmel in hun achterhoofd. Actuele thema’s

van deze werkgroep zijn o.a. het spanningsveld tussen waarden en bedrijfsvoering en de betekenis van

onze waarden in het kader van passend onderwijs.

In ons informatiebulletin Carmel Actueel en op het intranet worden de bevindingen van deze werkgroep

zichtbaar gemaakt. Andere concretiseringen waarin de kernwaarden van Carmel zichtbaar worden is de

jaarlijkse studiedag waardengericht leren. Ook de opdracht van het Convent van Schoolleiders aan de

brede werkgroep waardengericht leren om de Karmelitaanse waarden zichtbaar en herkenbaar te maken

in onze organisatie, is in lijn met bovengenoemde ontwikkelingen.

Tot slot hebben docenten van het praktijkonderwijs, onder verantwoordelijkheid van Carmel, eigen

lesmateriaal ontwikkeld voor waardengericht leren, specifiek gericht op hun eigen doelgroep.

2 De inleiding kunt u vinden op onze website www.carmel.nl.

http://www.carmel.nl/Onzeexpertise/Onderwijs/Waardegerichtleren.aspx

Stichting Carmelcollege Jaarverslag 2013

25

2. Onderwijsprocessen en talentoptimalisatie

In Koers 2014 hebben wij als doelstellingen voor “optimale onderwijsprocessen” en “talentoptimalisatie”

het volgende opgenomen:

In 2014 hebben we bereikt:

 dat alle Carmelscholen, afgezet tegen landelijke maatstaven, bovengemiddelde resultaten laten

zien in termen van in-, door- en uitstroom en examinering, in die zin dat:

o hun leerlingen aantoonbaar meer succesvol in het vervolgonderwijs zijn (doorstroom,

diplomering) dan gemiddeld in het land het geval is;

o de resultaten van talentontwikkeling én van sociale ontwikkeling positief zijn.

In 2014 hebben we bereikt:

 dat vanaf 2011 jaarlijks vanuit elke scholengemeenschap leerlingen ondersteund door een

Carmelbeurs zijn gaan (door)studeren aan een gerenommeerd (al dan niet buitenlands) instituut;

 dat vanaf 2011 jaarlijks in elke scholengemeenschap per sector (vmbo en havo/vwo) een

leerlingenprijs voor excellent presteren is uitgereikt;

 dat jaarlijks binnen onze Stichting aan tien docenten toelagen worden verstrekt, bedoeld als

stimulans in het kader van promotie en/of publicatie;

 dat bij elke school in elke afdeling jaarlijks een substantieel aantal leerlingen afstudeert met een

extra vak;

 dat jaarlijks vanuit het Carmelcollectief middelen worden vrijgemaakt om aansprekend initiatief op

schools niveau te ondersteunen, bijvoorbeeld op gebied van kunst en cultuur, leren, sport, e.d.;

 dat onze Carmelscholen, in meetbare termen van onderwijskwaliteit, toonaangevend zijn in het

realiseren van passend onderwijsaanbod, in brede zin, voor leerlingen met ontwikkelingsbehoeften

rond leren en/of gedrag;

 dat op het niveau van het Carmelcollectief, en ondersteunend aan dat van de scholen, overzicht

bestaat van mogelijkheden in het kader van internationalisering;

 dat vanuit het Carmelcollectief (bestuurlijk) internationaal contact actief wordt onderhouden.

Format scholen

De scholen van Carmel maken Stichting Carmelcollege. Vanuit die gedachte is het niet meer dan logisch

dat het jaarverslag juist over die scholen zoveel informatie bevat. Zowel waar het gaat om verantwoording

van het financiële en formatieve beleid, waarover dit jaarverslag per school maar ook geconsolideerd

informeert, maar vooral ook gekeken naar het onderwijs zelf.

Gecoördineerd door het Convent van Schoolleiders hebben de Carmelscholen aan de hand van een

format zelf hun informatievoorziening ten behoeve van dit jaarverslag aangeleverd. Elke school gaf

dezelfde basisinformatie, maar hield daarbij ruimte voor eigen accenten. Gemeenschappelijk was de

bron: de collectieve beleidsambitie die de Stichting in Koers 2014 heeft geformuleerd.

Het format kende een indeling naar drie categorieën:

1. Koers 2014 en Prestatiebox

2. Onderwijsresultaten

3. Opbrengstbeoordelingen

De eerste categorie, Koers 2014 en Prestatiebox, bevat informatie over de stand en resultaten van hun

beleid op het brede terrein van opbrengstgericht werken. De tweede categorie geeft informatie over de

resultaten van onderwijs, vanuit interne schouw (bijvoorbeeld leerlingen- en ouderenquêtes) en

inspectiearrangementen. De derde categorie bevat informatie over de beoordeling van examenresultaten,

volgens de normen die daarvoor landelijk gelden (en waarop de Inspectie toeziet).

Stichting Carmelcollege Jaarverslag 2013

26

Koers 2014 en inzet prestatiebox

Deze paragraaf geeft een overzicht op hoofdlijn met betrekking tot de eerste categorie uit de format.

Daarbij hebben we ervoor gekozen om per school (of combinatie van scholen) in te zoomen op de

thema’s opbrengstgericht werken en talentontwikkeling.

Voor het overige zijn de gedetailleerd ingevulde formats integraal opgenomen in een daarvoor bestemde

bijlage. Aldus geven ze een breed en gevarieerd overzicht over alle Carmelscholen: de gerichte

thematische keuzes die ze in 2013 hebben gemaakt en de achtergronden ervan. Ze zijn overigens niet

alleen bedoeld als input voor een jaarverslag. Misschien nog wel belangrijker dan dat leveren ze

handvatten voor het gesprek binnen scholen zelf, voor het gesprek met het College van Bestuur én voor

het gesprek tussen Carmelscholen onderling. Bijvoorbeeld bij gelegenheid van visitatie en collegiale

consultatie, waarmee de Carmelscholen in 2013 grote vorderingen hebben behaald.

Carmelscholen hebben in 2013 verschillende keuzes gemaakt, verschillende accenten gelegd.

In Raalte zocht Carmel College Salland (CCS) in het realiseren van Koersambities vooral de combinatie

van opbrengstgericht en handelingsgericht werken. Als een der eersten uit de rij van Carmelscholen was

al ruim voor 2013 een datateam samengesteld en voor begeleiding aangemerkt, rond het thema

‘coaching en feedback’. Evaluaties van het onderwijs vonden in 2013 veelal plaats via

‘Onderwijsrapportage’, de school stak veel energie in het formuleren van plannen voor kwaliteitszorg per

leergebied, op vakniveau en op docentniveau. Speciale aandacht ging uit naar de kwaliteit van toetsen en

examineren.

Onderwijsontwikkeling bij het Twickel College in Hengelo (met De Grundel deel uitmakend van

Scholengroep Carmel Hengelo) volgt de PDCA-cyclus, in een projectmatige opzet. In 2013 startten

datateams; ondersteuning van KPC Groep is aangezocht op weg naar ’Kennisgemeenschap’. De Grundel

nam onder andere deel aan het project ‘Toptraject vmbo-mbo-hbo’, dat leerlingen die dat aankunnen

meer uitdaging en beter gefaciliteerde doorstroom naar vervolgopleidingen moet kunnen bieden.

Verschillende scholen richtten hun aandacht op verbetering van directe onderwijsresultaten via

optimaliseren van het toetsingsbeleid en -instrumentarium. Carmel College Gouda voerde RTTI-

methoden in en maakte de inzet van de datateambenadering onderdeel van een beleid dat uiteindelijk

beoogt via cultuurverandering ‘harde’ verbetering van onderwijsresultaten en -opbrengsten te borgen. In

een onderwijsorganisatie die zich met gedifferentieerd aanbod, waaronder een Technasium, profileert in

een sterk competitieve omgeving.

Augustinianum integreerde opbrengstgericht werken in haar beleidscyclus. Vaksecties werkten met

vaksectieplannen; in het kader van doorontwikkeling van de kwaliteit van toetsing werd OBIT (Onthouden-

Begrijpen-Integreren-Toepassen) ter hand genomen. Leerstijldifferentiatie binnen havo en vwo is verder

tot ontwikkeling gebracht, met als doel differentiatie binnen vaksecties.

Ook het Twents Carmel College hechtte prioriteit aan OBIT. Verder heeft inzet van ICT-arrangementen in

2013 de mogelijkheden tot differentiatie vergroot. In team- of sectieverband werkten docenten samen in

ontwikkelteams of datateams (in het kader van het UT-Carmelproject). Ondersteunend daaraan kon de

school terugvallen op een in jaren ontwikkeld kwaliteitszorgsysteem, dat schoolleiders en docenten onder

andere de beschikking geeft over actuele in- door- en uitstroomgegevens.

OBIT is ook voor het Maartenscollege speerpunt geweest, deel van een cultuurverandering waarin

opbrengstgericht werken voor medewerkers geheel nieuw was.

Stichting Carmelcollege Jaarverslag 2013

27

Bij Het Hooghuis in Oss was toetsbeleid speerpunt: voor al haar locaties zijn TOA-toetsen ingevoerd en

de resultaten uit toetsen zijn met behulp van instrumentarium van de VO-raad onderwerp van analyse

geworden. Gericht zicht op kwaliteit van schoolexamens, met name binnen vmbo tl én

gestandaardiseerde toetsing van rekenen en taal leidde tegelijk tot het beter zicht op omgaan met

verschillen.

Met een keuze voor de kwaliteit van toetsing als eerste invalshoek, ondersteund door analyse van

kengegevens (via Vensters voor Verantwoording) en de inzet van een datateam, benaderde

Scholengemeenschap Marianum opbrengstgericht werken vooral als noodzakelijk in te zetten

cultuuroperatie.

De combinatie van het Pius X College en Scholengemeenschap Canisius in Almelo zette in op

bewustwording onder docenten door gesprekken, sectieafspraken, onderling lesbezoek en gerichte

ondersteunende arrangementen op sectieniveau aan de hand van structurele analyse door

kwaliteitszorgmedewerkers. Ook zijn in Almelo datateams ingezet.

Resultaten en opbrengsten

Voor een bestuurlijke beoordeling en verantwoording van de prestaties van onze scholen is het

toetsingskader van de Inspectie een belangrijke graadmeter. Hierbij kijken wij in de eerste plaats naar het

meest actuele meerjarenoordeel dat de Inspectie heeft afgegeven: een gemiddeld oordeel gemeten over

drie jaren 2011-2012-2013.

Bezien over drie jaren zijn voor Augustinianum, Marianum, Twents Carmelcollege, De Grundel, Twickel

en Het Hooghuis alle opbrengsten en alle onderliggende indicatoren voor alle afdelingen als voldoende

beoordeeld. Een aantal van onze scholen scoort in Inspectietermen frequent vier of vijf op een schaal van

vijf: het havo en vwo van locatie Bruggertstraat in Enschede, het vmbo van locatie Vlierstaat in Enschede

(beiden Bonhoeffer College), het vwo van locatie Vlier in Deventer (Etty Hillesum Lyceum), de havo van

locatie TBL in Oss, het vmbo-b van locatie Stadion in Oss, vmbo gt van locatie Ravenstein, vmbo gt in

locatie Heesch, locatie den Bongerd in Oss (alle Het Hooghuis), en het vmbo-k van locatie

Potskampstraat in Oldenzaal (Twents Carmel College).

Van drie scholen, Pius X College, Carmelcollege Salland en Maartenscollege, zijn de opbrengsten van

alle afdelingen weliswaar als voldoende beoordeeld, maar is een enkele onderliggende indicator nog

onvoldoende.

Op Carmelcollege Emmen is het meerjarenoordeel voor het vwo nog onvoldoende, maar voorzichtig

herstel lijkt in 2013 ingezet. Op basis van de meest recente gegevens heeft de Inspectie het

basisarrangement weer toegekend. Ook het vwo van Canisius in Almelo heeft de weg omhoog weer

gevonden.

De havo van Carmelcollege Gouda is nog onvoldoende, maar verbeterplannen beginnen vruchten af te

werpen. In Gouda is temeer duidelijk geworden hoe kansen geven en optimistisch plaatsen kan leiden tot

een zwak havo, waardoor zowel rendement als eindexamenresultaten onder druk zijn komen te staan. In

Gouda kiest de schoolleiding voor een zorgvuldige opbouw vanuit de onderbouw; een complex proces

onder niet eenvoudige omstandigheden van demografie en regionale concurrentie maar de school vordert

gestaag. De beoordeling van de kwaliteit van afdelingen zal op korte termijn weer van voldoende niveau

moeten kunnen zijn.

Bij het Etty Hillesum Lyceum in Deventer heeft de afdeling praktijkonderwijs zich in 2013 snel en

succesvol verbeterd, van een zwakke naar een voldoende beoordeling. Tegenover dit goede nieuws staat

dat het rendement in de onderbouw op locatie De Boerhaave teleurstellend onder de maat is gebleven.

Stichting Carmelcollege Jaarverslag 2013

28

Het probleem is hardnekkig en structureel en raakt de organisatie van de school maar vooral de cultuur

die er dominant is. De keuze voor een teamstructuur in gescheiden horizontale lagen en het ontbreken

van een tweede klas voor echte havoleerlingen, gecombineerd met een cultuur gericht op selectie (‘rode-

potlood-denken’) leidde ook in 2013 tot onverantwoord grote uitstroom. Op locatie Het Slatink zijn in 2013

de afdelingen vmbo-k en vmbo-gt als zwak beoordeeld. In samenspraak met het College van Bestuur zijn

toegesneden verbeterplannen geformuleerd.

Op het Bonhoeffer College in Enschede is de havo-afdeling op locatie Geessinkweg als zwak beoordeeld;

de afdeling vmbo-t op de Scholingsboulevard gold in 2013 als zeer zwak op grond van achterblijvende

resultaten bij het eindexamen. In samenspraak met het College van Bestuur heeft de centrale directie een

verbeterplan geformuleerd. Dat gaat hand in hand met een herschikking van het gehele vmbo-aanbod,

waarbij vanaf augustus 2015 gefaseerd sprake zal zijn van een doorlopende leerlijn van klas 1-4 op

dezelfde locatie voor alle afdelingen van het vmbo. Deze keuze was nodig omdat de ‘knip’ in het vmbo

tussen onderbouw en bovenbouw vanuit het concept ‘Scholingsboulevard’ in Enschede voor grote

problemen heeft gezorgd en nooit heeft kunnen rekenen op draagvlak bij ouders en leerlingen. Dat heeft

geleid tot weglek van leerlingen met (vooral) een vmbo t-profiel naar omliggende scholen. Overigens, ook

bij de kwaliteit van de advisering vanuit het basisonderwijs naar het voortgezet onderwijs heeft de

Inspectie in 2013 zodanige vraagtekens gezet dat zij een onderzoek geboden vindt.

Het Bonhoeffer College heeft gemerkt hoezeer kansen geven in de onderbouw en becijferen vanuit een

meer pedagogische dan een cognitieve invalshoek, uiteindelijk heeft geleid tot onderwijs dat als

onvoldoende van kwaliteit is beoordeeld. In het Enschedese vmbo, deels ook op de havo; de vergelijking

met Gouda dringt zich op. De structurele herschikking die in 2013 is ingezet moet leiden tot borging van

de kwaliteit op korte termijn, tot meer draagvlak en waardering bij ouders en leerlingen en wellicht ook tot

minder weglek van leerlingen naar omliggende scholen. Tegelijk is daarbij fors ingezet op de verbetering

van de kwaliteit van lessen en toetsing, op goede plaatsing van leerlingen over de gehele school en op

aansturing van onderwijsbeleid vanuit de (centrale) schoolleiding in de richting van de locaties.

Talentontwikkeling op Carmelscholen

Carmel College Salland heeft ook in 2013 in elke sector op verschillende wijzen verschillende vormen

benut. Ze hebben gemeenschappelijk dat leerlingen in staat worden gesteld om hun talenten (cognitief,

creatief, sportief, technisch) te verkennen en te verdiepen en er keuzes in te maken. Carmel College

Salland startte in 2013 onder andere met een Atheneum-plusprogramma, met een accent op versterkt

Engels (Cambridge) en extra bètaprofilering.

Binnen Scholengroep Hengelo heeft Twickel prioriteit gelegd bij haar Atheneum-plusprogramma voor

meer getalenteerde vwo’ers, naast de introductie van de Business School. De Grundel koos voor

experimenten met extra vakken voor snelle leerlingen in de onderbouw vwo en voor

verdiepingsprogramma’s voor leerlingen in de bovenbouw.

Carmel College Gouda schonk aan leerlingen met hoge scores (bij examens) extra aandacht. De school

nam deel aan expertisenetwerken rond hoogbegaafdheid; de ervaringen met ‘Leonardo-onderwijs’, in

Bodegraven opgedaan, waren een belangrijke bron.

Het Bonhoeffer College in Enschede koos voor gedifferentieerd aanbod naast het reguliere: een

begaafdheidsprofiel, Technasium, Business School, Maatwerk. De gelden uit de prestatiebox zijn ingezet

voor vwo-plusprogramma’s. Op grond van onvoldoende resultaten op onderdelen van het onderwijs op

locatie, heeft ‘Bonhoeffer’ een gericht werken aan en met verbeterprogramma’s tot speerpunt van haar

beleid gemaakt.

Stichting Carmelcollege Jaarverslag 2013

29

De combinatie van het Pius X College en Scholengemeenschap Canisius is ‘Olympiade-school’

geworden, via deelname aan Olympiades ontdekken leerlingen hun (soms latente) talenten. Aan

excellerende leerlingen is in 2013 een (Pius- of Canisius-) Award uitgereikt.

Augustinianum koos voor de invoering van Goethe Duits, Cambridge en Delf Scolaire als versterkende

arrangementen voor taalonderwijs. En met succes, het deelnamepercentage steeg in 2013 van 15 naar

20 %.

Marianum koos voor een nieuwe inrichting van het gymnasium binnen een volledig aparte leerroute in de

onderbouw. Marianum was al lid van de WON-academie, een initiatief ter versterking van de

wetenschappelijke oriëntatie van vwo’ers.

Het Maartenscollege stimuleerde leerlingen aan de hand van verschillende onderwijsprogramma’s

(waaronder Fast Lane English, EBCL, Honors College) en docenten aan de hand van verschillende

scholingsprogramma’s (professionalisering op hoogbegaafdheid, niveaudifferentiatie). In 2013 was sprake

van een groeiende doorstroom van vwo naar de International Baccalaureate opleiding van de International

School.

Carmel College Emmen legde nadruk op het ontwikkelen van maatwerk en flexibiliteit. Tweetalig

onderwijs kreeg daarbij bijzondere aandacht.

Het Twents Carmel College zette in op het creëren van ruimte voor verdiepende opdrachten en het

verkrijgen van academische vaardigheden als integraal deel van het onderwijsaanbod. Talentvolle

leerlingen volgden breed extra vakken. In samenwerking met het mbo en hbo zijn

doorstroomprogramma’s (Toptrajecten) gestart die talentvolle vmbo’ers in staat moeten om met succes

door te stoten naar uiteindelijk een hbo-diploma.

Het Hooghuis heeft in 2013 talentontwikkeling verheven tot leidend principe van onderwijs. Leerlingen,

met name in het vmbo, zijn uitgedaagd om aan de hand van vragen (wie ben ik, wat vind ik leuk, wat kan

ik goed, hoe leer ik het beste) keuzes te maken voor vervolgopleidingen, ook in het kader van

voorbereiding op beroepskeuze. Voor meer-begaafde leerlingen in het vwo is in 2013 extra curriculum

opgesteld.

Aangezet door Koers 2014, zo mogen we constateren, zijn ook in 2013 al onze scholen rond

talentontwikkeling zeer in beweging gekomen. Verbreding en verdieping van het curriculum, om zodoende

aan te sluiten bij kwaliteiten en belangstellingsgebieden van leerlingen, zijn inmiddels standaard

geworden. Al onze scholen bieden extra keuzemogelijkheden voor leerlingen.

In het algemeen is aan waarderen van presteren en excelleren op alle niveaus nadrukkelijker dan vroeger

aandacht geschonken, in alle sectoren van ons onderwijs, ook op het gebied van sport en cultuur.

Overigens, niet in de laatste plaats gestimuleerd vanwege afspraken die daarover zijn gemaakt in het

nieuwe sectorakkoord met OCW.

Vanuit het Carmelcollectief georganiseerd en gefaciliteerd heeft ook in 2013 de Carmel Award, voor beste

profielwerkstuk voor havo en vwo, zich mogen verheugen in brede belangstelling. Zij het met name vanuit

het vwo, want het aantal gekwalificeerde profielwerkstukken vanuit de havo, vatbaar voor nominatie, bleef

achter. Om belangstelling en kwaliteit te verhogen zal ondersteuning vanuit het Carmelnetwerk Tweede

Fase worden geïntensiveerd.

Stichting Carmelcollege Jaarverslag 2013

30

Waar nodig is actief ondersteunend beleid vanuit het Carmelcollectief gerealiseerd. Zo is in 2013 de

overstap van Tweetalig Onderwijs (tto) naar de International School Groningen (ISG) bij het

Maartenscollege in Haren ondersteund door via een financiële bijdrage vanuit het Bestuursfonds. Hierdoor

kon de school de ‘schoolfee’ voor ouders verlagen. Van deze doorstroommogelijkheid van tto naar ISG is

op ruime schaal gebruik gemaakt. Daarnaast heeft het College van Bestuur beperkte financiële bijdragen

uit het Bestuursfonds ter beschikking gesteld, bijvoorbeeld om deelname aan buitenlandse

sporttoernooien voor leerlingen mogelijk te maken.

Koers 2014 heeft promotieonderzoek in Carmelkring willen bevorderen, willen stimuleren en faciliteren.

Maar tot nog toe is de Stichting sporadisch benaderd om met docenten en schoolleidingen te verkennen

of en zo ja onder welke voorwaarden van inhoud en financiën een promotieonderzoek gefaciliteerd zou

kunnen worden.

Internationale contacten zijn (en worden) door vooral de scholen op velerlei wijzen onderhouden, veel

minder door de Stichting zelf (uitgezonderd een ontvangst in 2013 van Zweedse onderwijscollega’s rond

het thema ‘Datateam’). Culturele reizen en uitwisselingsreizen voor leerlingen zijn bij de meeste van onze

scholen gemeengoed.

Carmelbeurzen voor voortgezette studie aan (buitenlandse) gerenommeerde instituten zijn nog niet

aangevraagd. De scope voor leerlingen blijft toch voornamelijk de regio (mbo-hbo) of het land (WO).

In de afgelopen jaren is op veel scholen aandacht besteed aan de rol van ICT in het onderwijsproces, juist

ook om maatwerktrajecten voor leerlingen te ondersteunen. De belangstelling voor de toegevoegde

waarde van ICT is duidelijk aan het toenemen. Het verdient aanbeveling om de concrete effecten op het

onderwijsproces en de expertise en opvattingen van zowel leraren als leerlingen goed te monitoren en

Carmelbreed te delen. De gevoelde noodzaak om de Carmelinfrastructuur voor ICT efficiënter in te

richten en gemeenschappelijke keuzes te maken om de operationele effectiviteit te vergroten en de

kosten te verlagen om daarmee ruimte te scheppen voor innovatie, heeft eind 2013 geleid tot een aantal

richtinggevende keuzes dat uiteindelijk ook optimale randvoorwaarden voor ICT in de klas moet bieden.

In 2013 hebben onder regie en coördinatie van het Convent van Schoolleiders alle Carmelscholen

deelgenomen aan onderlinge visitaties. Twaalf instellingen zijn verdeeld in vier groepen van drie.

In de visitatie (twee van drie voorgenomen rondes zijn in 2013 afgewerkt) gaat specifiek aandacht uit naar

de twee domeinen uit Koers 2014 die hiervoor zijn geadstrueerd: opbrengstgericht werken en

talentoptimalisatie. Ondersteunend aan het traject hebben adviseurs vanuit het Bestuursbureau

instrumenten en formats voor rapportages opgesteld, die het mogelijk maken om snel en effectief te

kunnen werken zonder al te veel bureaucratie. Eerste ervaringen zijn positief en hebben geleid tot veel

enthousiasme en positieve feedback in scholen. Ontvangende scholen geven aan hier veel aan te

hebben; bezoekende scholen doen nieuwe leerervaringen op.

In de loop van 2014 wordt het traject geëvalueerd, zowel op het niveau van opbrengsten en adviezen per

school, als op procesniveau. Landelijk is er belangstelling om te leren van onze ervaringen.

Zowel het project rond datateams als de onderlinge visitaties zijn uitermate waardevol bij het versterken

van de professionele cultuur en kunnen, mits goed geborgd, bijdragen aan bovengenoemde ambities.

Samen leren met en van elkaar wordt steeds meer gemeengoed binnen Carmel. In komende jaren zal

Carmel als kennisalliantie steeds meer gestalte krijgen. Spontane projecten organiseren en waar het kan

zullen ze na evaluatie indalen in de staande organisatie. Nieuwe netwerken zullen ontstaan, en waar nodig

op inhoud, structuur en methodologie verder worden geprofessionaliseerd. Daarbij zijn structurele

aandacht van het College van Bestuur en het Convent van Schoolleiders en een structurele verbinding

tussen onderwijspraktijk en de wereld van wetenschap en onderzoek noodzakelijke voorwaarden. In

“Koers 2018” krijgt dit alles nadrukkelijk aandacht.

Stichting Carmelcollege Jaarverslag 2013

31

Bestuurlijke schouw

Het beeld van Stichting Carmelcollege, bezien vanuit ‘optimale onderwijsprocessen’, was in 2013

verschillend. Een substantieel aantal van onze Carmelscholen kan bogen op volledig vertrouwen van de

Inspectie, zoals ook een flink aantal afdelingen buitengewoon hoog scoort. Dat is uitstekend nieuws. Maar

er staat tegenover dat bij een aantal afdelingen op onderdelen (indicatoren) verbeteringen te realiseren

blijven; incidenteel kampen andere met een hardnekkige zwakke of onvoldoende beoordeling. En verder,

bezien naar landelijke maatstaven en inspectienormen, scoren onze scholen verder niet generiek

bovengemiddeld.

Het geheel dan overziend, alle zeer gewaardeerde inspanning rond onderwijsprocessen,

opbrengstgerichtheid en talentontwikkeling onverminderd, is onze constatering dat we nog niet tevreden

kunnen zijn. Waar afdelingen binnen scholen zwak of onvoldoende zijn beoordeeld, heeft het College van

Bestuur met de schoolleiders die het aangaat heel gerichte plannen ter verbetering vastgesteld en

doorgesproken. Ze moeten in de komende tijd tot het gewenste en bedoelde resultaat leiden.

Dat gezegd, willen we ons in een bestuurlijke schouw ook een aantal kritische kanttekeningen

permitteren.

De eerste heeft betrekking op het toetsingskader dat de Inspectie hanteert. Daarin is zowel sprake van

absolute als relatieve scores. Een in absolute zin voldoende score van 6,0 of hoger kan in relatieve zin

toch leiden tot een onvoldoende oordeel. Een concreet voorbeeld: een afdeling scoort op het vwo

gemiddeld voor het CE in 2011, 2012 en 2013 een 6,2, 6,1 en 6,1. Op een schaal van vijf leidt dat in 2011

tot een drie, in 2012 tot een twee en in 2013 tot een één. Het gemiddelde oordeel is daarmee in relatieve

zin onvoldoende, terwijl het oordeel over het absolute gemiddelde CE cijfer ‘boven de norm’ luidt en het

oordeel over het verschil SE-CE luidt ‘gering verschil’. Hier lijkt duidelijk sprake van een conflicterend

oordeel. Een absolute voldoende (6.0 of hoger) zou niet mogen leiden tot een onvoldoende oordeel met

rechtsgevolg. Wij pleiten voor meer absolute normen als het om formele beoordelingen van de Inspectie

gaat. Los daarvan kan er natuurlijk altijd sprake zijn van een zinvolle ranking van hoog naar laag, in onze

ogen iets anders dan ‘onvoldoende’.

Een volgende kanttekening heeft betrekking op ontbrekend zicht op leerlingen nadat ze vanuit

Carmelscholen zijn doorgestroomd. Een echte kwaliteitsbeoordeling laat zich in onze opvatting vooral ook

afmeten aan zicht op hoe onze leerlingen het ‘na ons’ doen. Om dan iets zinvol over prestaties in het

vervolgonderwijs te kunnen zeggen, ontbreekt het op dit moment aan instrumentarium, aan structurele

terugkoppeling vanuit het vervolgonderwijs en aan wederzijdse feedback.

De onderwijsketen opereert in die zin nog te gefragmenteerd met focus op de eigen prestatienormen

vanuit de overheid opgelegd. Van echt gevoelde en beleefde verantwoordelijkheid van basisonderwijs tot

en met vervolgonderwijs is nog te weinig sprake, getuige ook de hardnekkige discussie op locatie over

verwijzing, schooladviezen en determinatie.

Actueel is een beleidslijn die zich vooral richt op een competitieve drive op weg naar ‘excellente scholen’,

misschien ook wel vanuit een landelijke politieke opvatting over nadruk op prestaties op het gebied van

rekenen en taal en een focus op kernvakken. In onze opvatting leidt juist die competitie en die discussie af

van de brede opdracht voor voortgezet onderwijs. Zeker als de nadruk blijft liggen op kwalificatie op

kernvakken, zal uiteindelijk het belang van het individu de socialiserende functie van het voortgezet

onderwijs in de weg staan. En juist daarmee is geen maatschappelijk belang gediend.

Meer aandacht voor het brede vakkenaanbod, voor algemene (persoons)vorming én

beroepspraktijkvorming, in een setting die het leerlingen mogelijk maakt om elkaar breed te ontmoeten, is

voor kinderen van 12 tot 18 jaar in onze opvatting noodzakelijk.

Stichting Carmelcollege Jaarverslag 2013

32

Bovendien, om te voldoen aan inspectiecriteria, kunnen scholen in de verleiding komen om strategisch en

risicomijdend gedrag te vertonen. Want kansen geven kan leiden leidt tot kritische opmerkingen en zelfs

negatieve beoordelingen door de inspectie. Waar scholen, ook Carmelscholen, geconfronteerd worden

met dubbele adviezen vanuit het basisonderwijs, leidt dit niet zelden tot lagere plaatsing op

brugklasniveau. Afstroom immers wordt negatief beoordeeld door de Inspectie. Voor te stellen zijn dan

situaties waarbij een vmbo-t advies wél tot plaatsing leidt in een havo brugklas en een vmbo-t/havo advies

niet; het eerste advies is voor het voortgezet onderwijs in inspectietermen ‘veiliger’. Zoals het ook veiliger

kan zijn om in het aangezicht van examens zwakkere leerlingen in de bovenbouw voortijdig naar een

ROC te verwijzen.

Een eenzijdige focus op smalle kwaliteit kan leiden tot ongewenst calculerend gedrag binnen scholen.

Daarin schuilt een groot gevaar, namelijk dat leerlingen in een steeds meer op meritocratie georiënteerde

samenleving toch uitvallen en dan het stempel van mislukkeling opgeplakt krijgen: ‘Iedereen krijgt

dezelfde kansen en als je onvoldoende niveau haalt, ligt dat aan jezelf’.

Onderwijs is niet bedoeld om leerlingen te diskwalificeren. Onderwijs is bedoeld is om talenten van

leerlingen een kans te geven en hen op hun merites naar volwassenheid te brengen.

Dan moeten we het durven om juist ook voor hen die zich nog zo moeten ontwikkelen verantwoorde en

onderbouwde risico’s te nemen. De maatschappij kan het zich in onze ogen niet veroorloven dat

toenemende homogenisering en categorisering van ons onderwijs een nog verdere tweedeling van de

maatschappij bevorderen: geslaagden en mislukten, populaire smalle categorale scholen en de rest.

Leerlingen vanuit alle sociale milieus en niveaus moeten elkaar op school blijven ontmoeten. Smalle

categorale scholen, populair bij ouders weliswaar, compliceren dat en concurrentie op homogeniteit kan

ontwrichtende werking hebben op een evenwichtig aanbod in een brede school. Scholen moeten beter

evenwicht kunnen vinden tussen individuele en maatschappelijke belangen.

Als gezegd, Stichting Camelcollege zal vanuit haar missie en visie blijven inzetten op evenwicht tussen

kwalificatie, socialisatie en vorming en cognitie, in Carmelscholen waar ontmoeting tussen alle leerlingen

en milieus mogelijk is en blijft. Vanuit deze opvatting pleiten we er voor om kwaliteit van onderwijs ook af

te meten aan al die elementen die leerlingen nodig hebben om nu en straks hun weg in de maatschappij

goed te kunnen vinden.

Deze stellingname is geen pleidooi om het toetsingskader van de Inspectie te bagatelliseren, wel om het

te relativeren en perverse prikkels te benoemen met de bedoeling ze vóór te zijn. Rendementen in termen

van in-, door- en uitstroom, absolute CE-cijfers en het verschil tussen SE en CE zijn op zichzelf nuttige

indicatoren die een vertaling zijn van maatschappelijke opvattingen en verwachtingen. Echter, als oordeel

over de echte kwaliteit van de school, zeker in termen van toegevoegde waarde en leerwinst, zijn ze te

mager. Waar het huidig toetsingskader zich vooral richt op elementen die eenvoudig meetbaar zijn, laten

we zeggen ‘de smalle kwaliteit’, wil Stichting Carmelcollege dan aanvullend criteria en procesindicatoren

vaststellen voor ‘de brede kwaliteit’. Waarbij het bijvoorbeeld gaat om de mate van toegerust zijn en het

vermogen om keuzes kunnen maken, om ‘moreel kompas’, om de competentie om in samenwerking

problemen te kunnen oplossen en daarvoor verantwoordelijkheid te nemen. Deze elementen van ‘brede

kwaliteit’ vinden we van groot belang voor al onze leerlingen, ongeacht hun leerroute en cognitieve

capaciteiten; ze passen ook bij onze kernwaarden die uitgaan van ‘elke mens, heel de mens en alle

mensen’.

Goed onderwijs vraagt meer aandacht voor het vermogen van leraren in de klas verschil te maken tussen

leerlingen. Voor iedere leerling betekenisvol en passend onderwijs bieden blijft een grote uitdaging die

veel vraagt van de professionaliteit van iedere leraar. De aandacht voor het pedagogisch en didactisch

vakmanschap van het beroep van leraar verdient meer en specifiekere aandacht in

(na)scholingstrajecten.

Stichting Carmelcollege Jaarverslag 2013

33

Met de begrijpelijke aandacht voor academisch opgeleide leraren, zeker in het vwo, moet het evenwicht

tussen vakkennis en kwaliteiten die samenhangen met het leraarschap bewaakt blijven. Leraren die het

verschil kunnen maken, steken het vuur bij leerlingen aan, motiveren hen, waardoor het proces naar

betere onderwijsresultaten en het meer benutten van talenten in gang gezet wordt. Te vaak constateren

we dat leerlingen onvoldoende worden uitgedaagd of gestimuleerd tot leer- en denkstrategieën. Zolang in

de dagelijkse praktijk van iedere les nog onvoldoende verschil wordt gemaakt, worden te veel talenten

nog onvoldoende benut en zijn teveel leerlingen ongemotiveerd, ondanks alle extra programma’s. In dit

opzicht maken we nog te weinig echt verschil. Hier ligt een belangrijke opdracht in het kader van verdere

professionalisering.

Het is van evident belang te realiseren dat Carmelscholen in veel gevallen grote regionale scholen zijn

met een zeer breed onderwijsaanbod, die zich vanuit traditie én actuele opvatting uit kernwaarden richten

op ‘elke mens, heel de mens en alle mensen’. Carmelscholen bedienen grote delen van een regio of stad

en hebben daarmee een grote variëteit aan leerlingen in huis: van uiterst cognitief begaafd tot leerlingen

die direct uitstromen naar de arbeidsmarkt. Al die leerlingen hebben recht op voor hen en op hen

toegesneden excellent, dus passend onderwijs, dat hen in staat stelt succesvol door te stromen naar de

volgende stap in hun levensweg. Voor velen is dat een vervolgstudie in het WO, hbo of mbo, voor

anderen een voorzichtige eerste stap op de arbeidsmarkt. Dit realiseren, nuanceert in hoge mate een

streven naar ‘bovengemiddelde kwaliteit’, zeker in een interpretatie die we eerder als ‘smal’ hebben

aangemerkt.

Meer aandacht voor de kwaliteit van toetsing en determinatie, opbrengstgericht werken en de waarde van

positieve feedback naar leerlingen, kan bijdragen aan het versterken van het onderwijsproces. Het

onderzoek en de opbrengsten van het datateam uit Raalte (Carmelcollege Salland) dat onderzoek doet

naar de kwaliteit en effecten van feedback als relevante factor op weg naar excellent onderwijs, verdient

Carmelbrede aandacht. Het traject rond datateams in samenwerking met de Universiteit Twente, waarbij

in vier jaar tijd 20 teams worden begeleid en getraind in opbrengstgericht werken, draagt bij aan een

waardevolle cultuurverandering en een onderzoekende kritische houding. Emoties en onderbuikgevoelens

maken plaats voor onderbouwde opvattingen, die vervolgens tot maatregelen leiden om bijvoorbeeld het

curriculum aan te passen en leerlijnen of vakken te evalueren. Het is goed om vast te stellen dat in veel

datateams de uiteindelijke oorzaak voor veel problemen intern gevonden wordt. Externe attributie maakt

dan plaats voor interne oplossingsgerichtheid en verbetering van eigen programma’s en handelen.

Deze opvatting vraagt uitwerking en vertaling binnen instellingen en locaties. Met zicht op de resultaten uit

Koers 2014 is in 2013 de dialoog binnen Carmel over het toekomstige ambitieniveau gestart. De vraag is

dan waar de stichting en haar scholen voor willen staan, redenerend vanuit kernwaarden die in ‘DNA’ zijn

gegoten, vanuit visie en missie, en zich er rekenschap gevend dat met publieke middelen een publieke

opdracht te vervullen is. Hoe maken we die dan zichtbaar? Ook in inspectietermen, zodat wij in staat zijn

ook op andere wijze dan via inspectiebolletjes verantwoording af te leggen? Van onze overwegingen en

vragen maakt ook communicatie met ouders en leerlingen en afstemmend contact met onze

ketenpartners in het onderwijs deel uit.

Het zal uit vorenstaande schouw duidelijk zijn dat we een herformuleren van ambities, die verder gaan

dan een eendimensionale benadering van het begrip kwaliteit zoals we die hebben herkend in afgelopen

jaren, nodig vinden. En dat we de oproep van de Onderwijsraad in het rapport “Een smalle kijk op

onderwijskwaliteit”, te weten: ‘formuleer ook en meer eigen ambities en maak die zichtbaar’, krachtig

ondersteunen.

Stichting Carmelcollege Jaarverslag 2013

34

3. Goed werkgeverschap

In Koers 2014 hebben wij als doelstellingen voor “goed werkgeverschap” het volgende opgenomen:

In 2014 hebben we bereikt:

 dat al onze medewerkers met hun leidinggevenden concrete afspraken maken over hun loopbaan-

en opleidingsperspectief;

 dat al onze scholen voldoen aan de vereisten uit functiemix en het daaraan verwante

Carmelbeleidskader zoals vastgelegd in ons Loopbaanbeleid

 dat al onze leidinggevenden voldoen aan de criteria rond opleiding/werk- en denkniveau die we in

ons beleid Management Development daarover hebben vastgelegd;

 dat elke medewerker in staat is gebruik te maken van de in ons beleid uitgewerkte faciliteiten;

 dat resultaten van het project ‘Goed Werknemerschap verdient Goed Werkgeverschap’ zichtbaar

zijn in ons collectief personeelsbeleid.

Loopbaan- en opleidingsperspectief

Ondersteuning gesprekkencyclus

Carmel stelt niet alleen het leren van leerlingen centraal, maar ook het leren van medewerkers (en de

organisatie). Essentieel is dat de visie op leren en ontwikkelen van onze medewerkers én de

ondersteunende instrumenten die worden ingezet een samenhangend geheel vormen en aldus een

gerichte bijdrage leveren aan de (onderwijskundige) doelen die Carmel wil bereiken.

Om medewerkers te faciliteren in hun eigen ontwikkeling wordt op alle scholen de gesprekkencyclus als

ondersteunend ontwikkelinstrument ingezet. Het functioneren en de ontwikkeling van medewerkers

worden hierdoor regelmatig besproken; de gesprekkencyclus biedt ruimte voor de dialoog tussen

medewerker en leidinggevende.

Ondersteunend aan de gesprekkencyclus is in 2013 in het kader van professionele ontwikkeling gewerkt

aan de invoering van een digitale module Performance Management. Deze module biedt medewerkers en

hun leidinggevenden via een gemeenschappelijk platform direct toegang tot relevante

functiebeschrijvingen, de competenties die daarbij horen en de over en weer gemaakte afspraken.

Invoering van de module is gestoeld op ontwikkelingsgerichtheid vanuit de doelstellingen uit Koers 2014:

“We zien professionele ontwikkeling van medewerkers als essentiële voorwaarde voor het duurzaam

realiseren van onderwijskwaliteit. In ons beleid willen we onze medewerkers toegang geven tot faciliteiten

en instrumenten, om hen op die manier te stimuleren zélf in beweging te komen en te blijven en vooral

ook eigen initiatief/verantwoordelijkheid te blijven nemen.”

In 2013 is een pilot uitgezet bij drie Carmelscholen, de resultaten waren positief. De module stimuleert

actieve zelfverantwoordelijkheid bij medewerkers: zowel leidinggevende als medewerker kunnen nu zaken

invoeren bij de verschillende onderdelen van functioneringsgesprekken. Dat levert tijdwinst op en leidt

daarbij tot goede dossiervorming: alle relevante en actuele stukken en afspraken zijn immers per

medewerker altijd en overal digitaal beschikbaar. En dat verhoogt transparantie over en weer.

De pilot wordt in 2014 uitgebreid.

Management Development

Carmelbeleid op gebied van managementontwikkeling (MD-beleid) richt zich op het bieden van kansen,

het ontwikkelen van talent en het bevorderen van mobiliteit. De uiteindelijke doelstelling is te borgen dat

Carmelscholen kunnen beschikken over goed geschoolde leidinggevenden. Want leidinggeven is een

vak.

Stichting Carmelcollege Jaarverslag 2013

35

Ook in 2013 is in het belang van het opsporen en het ontwikkelen van talent én het opleiden van

(toekomstig) leidinggevenden een Startbekwaamheidstraject aangeboden aan docenten die belangstelling

en potentie hebben om zich te ontwikkelen als leidinggevende. Vijftien deelnemers hebben het traject

afgerond en daarmee zijn ze startbekwaam bevonden om als teamleider aan de slag te gaan bij Stichting

Carmelcollege. Zittende leidinggevenden zijn nauw betrokken bij het traject, hetzij als direct

leidinggevende, hetzij als coach of opdrachtgever van een projectopdracht. Door deze betrokkenheid

ontstond een natuurlijke verbinding en een vliegwielwerking op het gebied van leren over en rondom

schoolleiderschap.

Carmelbeleid op gebied van MD gaat ervanuit dat ervaren teamleiders zich verder blijven ontwikkelen op

het niveau van een professionele master (teamleiders) of een wetenschappelijke master (directieleden).

Stichting Carmelcollege faciliteert hen in opleidingskosten, tijd, middelen en begeleiding. Voor

eindverantwoordelijk schoolleiders, het College van Bestuur en managementteam bestuursbureau is in

2013 in samenwerking met AOG (gelieerd aan de Rijksuniversiteit Groningen) een gezamenlijk

masterclass-programma ontwikkeld dat vanaf 2014 zal worden gevolgd.

Via collectief MD-beleid staat professionalisering van schoolleiders nadrukkelijk op de agenda. Dat

gezegd blijven er verschillen tussen de instellingen waar het gaat om betrokkenheid en daadwerkelijke

planning uit effectuering van opleidingstrajecten. Vele leidinggevenden voldoen inmiddels aan de criteria

rond opleiding/werk- en denkniveau of scholing volgen, maar nog niet allen. Het blijft een aandachts- en

actiepunt voor het bestuur en de eindverantwoordelijke schoolleiders.

Loopbaanbeleid OP en functiemix

Carmel kent sinds 2008 een uitgewerkt beleidskader ‘Loopbaanbeleid OP’. Het maakt inmiddels deel uit

van veel breder HR- beleid binnen Carmel. Met loopbaanbeleid, dus via professionalisering van

medewerkers, beoogt Carmel uiteindelijk de kwaliteit van het onderwijs te verhogen. Loopbaanbeleid

wordt uitgevoerd binnen de instellingen zelf, waar de vereisten van de functiemix steeds worden

gekoppeld aan inhoudelijke kwalificaties in termen van inhoudelijke en onderzoeksvaardige competenties.

Gekoppeld aan inhoudelijke criteria en opleidingseisen is de belangstelling voor loopbaanbeleid OP

binnen de instellingen duidelijk toegenomen. Eind december 2013 is geconstateerd dat stichtingsbreed

nog ongeveer 9% van de docenten in een LD functie zou moeten worden benoemd. Op stichtingsniveau

hebben we ruim 4% meer docenten in een LC functie benoemd dan dat de streefcijfers van de functiemix

per oktober 2014 vereisen. Financiële onzekerheid en een geraamd tekort van meer dan € 80 miljoen op

het niveau van de sector VO maant besturen tot voorzichtigheid om geen onverantwoorde verplichtingen

aan te gaan. In dat licht is in oktober door Carmel besloten een pas op de plaats te maken bij het

nastreven van de streefpercentages voor LB, LC en LD in afwachting van landelijke overeenstemming

tussen het ministerie, de VO-raad en vakcentrales.

Door deze pas op de plaats wordt het nog belangrijker om aandacht te hebben voor de professionele

ontwikkeling van docenten. Immers het bevorderen van de kwaliteit van docenten omvat meer dan een

verdeling van functieschalen. Een lerende organisatie, zoals Carmel voorstaat, betekent dat

loopbaanbeleid meer is dan perspectief op een hogere schaal. Ook het blijven ontwikkelen van

competenties van docenten in de huidige functie is in onze visie essentieel, daarmee aansluitend bij de

landelijke ontwikkelingen rondom het lerarenregister.

De conclusie mag zijn dat in de afgelopen jaren forse vooruitgang geboekt is rond het beleidsrijk invoeren

van de functiemix. Carmel blijft er uitdrukkelijk voor kiezen om de functiemix niet als een doel op zich te

zien, maar als een middel om tot kwaliteitsverbetering te komen. Carmelscholen blijven dus de functiemix

op een kwalitatieve wijze invullen.

Stichting Carmelcollege Jaarverslag 2013

36

Loopbaanbeleid OOP

Na voorbereidend werk in 2012 door een bovenschoolse werkgroep, heeft in 2013 Loopbaanbeleid

uitbreiding gekregen in de richting van onderwijs ondersteunende medewerkers (OOP). Hiermee

bevordert Carmel ook de professionele ontwikkeling van onderwijsondersteunend personeel.

Eind 2013 is een definitief besluit door de College van Bestuur vastgesteld, na positief advies c.q.

instemming van respectievelijk het Convent van Schoolleiders en de Gemeenschappelijke

Medezeggenschapsraad.

Loopbaanbeleid OOP beschrijft de carrièrelijnen voor het onderwijsondersteunend personeel gericht op

een brede ontwikkeling, zowel binnen de eigen functie, binnen de eigen functiefamilie als ten behoeve van

de overstap naar een andere functiefamilie of een andere functiecategorie. In het loopbaanbeleid OOP

zijn de carrièrelijnen voor het onderwijsondersteunend personeel, gericht op een brede ontwikkeling,

beschreven en is ook vastgelegd op welke wijze doorgroei mogelijk is. Door middel van een

portfoliotraject krijgen alle medewerkers met een C-functie de mogelijkheid om door te groeien naar een

B- functie van dezelfde functiefamilie. Wanneer het afgesproken portfoliotraject positief is afgerond, wordt

de medewerker benoemd in een B-functie. Voor benoeming in een A functie geldt volumebeleid en dient

sprake te zijn van een vacature. Tevens zijn de randvoorwaarden beschreven die nodig zijn voor het goed

kunnen uitvoeren van dit loopbaanbeleid en is het beleid ten aanzien van facilitering van medewerkers

opgenomen. Vanaf 2014 wordt het loopbaanbeleid OOP binnen de instellingen en het Bestuursbureau

verder geïmplementeerd en uitgevoerd. Een implementatiecommissie op stichtingsniveau monitort dit

proces. Met de invoering van het loopbaanbeleid OOP is de drieluik voor loopbaanbeleid compleet.

Goed Werknemerschap verdient Goed Werkgeverschap

Het project ‘Goed Werknemerschap verdient Goed Werkgeverschap’ is op 31 oktober 2012 na vier jaar

afgesloten met een inspirerende slotconferentie onder de titel ‘Een schat aan ervaring’. Carmelcollega’s

gingen tijdens de conferentie met elkaar in gesprek over de projectopbrengsten. Belangrijke thema’s die

in het kader van dit project nader zijn belicht zijn waardering, betrokkenheid en bevlogenheid,

talentontwikkeling en mobiliteit, leidinggeven en de professionele dialoog, volwassen arbeidsrelaties en

loopbaanbeleid. Dit alles is vertaald en geborgd in de HR-agenda voor de komende jaren.

Strategisch HR-/personeelsbeleid

Het CvB constateert dat in de afgelopen jaren belangrijke stappen zijn gezet in het HR-beleid van Carmel.

Gelijktijdig wordt vastgesteld dat verdere stappen noodzakelijk zijn; de context waarin het voortgezet

onderwijs opereert verandert immers voortdurend. Strategische samenwerkingsverbanden, vergrijzing en

ontgroening, veranderende bekostiging, passend onderwijs, talentmaximalisatie, aandacht voor alle

leerlingen en professionalisering van docenten maken dat de eisen die aan zowel medewerkers als aan

onze organisatie worden gesteld veranderen. In 2013 is op initiatief van het Beraad Werkgeverschap een

traject gestart dat leidt tot herformulering van HR-beleid van Stichting Carmelcollege. Nieuw beleid moet

richtinggevend zijn voor de wijze waarop Stichting Carmelcollege de komende jaren op hoofdlijnen

omgaat met HR-vraagstukken. Hiermee wordt eenheid in beleid gecreëerd en geborgd; op deze manier

verbinden we een groot aantal HR-onderwerpen die de afgelopen jaren hun beslag hebben gekregen in

diverse notities. Deze HR-agenda wordt verbonden aan de nieuwe Koers 2018 en zal de komende jaren

verder worden uitgewerkt.

Stichting Carmelcollege Jaarverslag 2013

37

4. Goed besturen

In Koers 2014 hebben wij als doelstellingen voor “goed besturen” het volgende opgenomen:

In 2014 hebben we bereikt:

 dat de Carmelbrede interne ondersteuningsstructuur (bestuursorganisatie, financieel

gebouwelijk/facilitair, administratie en beleid), met het bestuursbureau als centraal element,

als van hoge kwaliteit tegen lage kosten wordt aangemerkt;

 dat al onze Carmelscholen hun kwaliteitsbeleid hebben geëxpliciteerd en ten uitvoer brengen,

verifieerbaar en toetsbaar naar geldende (inspectie)normen.

 dat onze interne en externe verantwoording geheel en al is ingericht en is gekoppeld aan de

doelstellingen uit onze Koersactualisatie;

 dat verhoudingen tussen resultaatsverantwoordelijke lagen binnen onze scholen/onze

organisatie opnieuw zijn gedefinieerd en vastgelegd;

 dat alle eindverantwoordelijke schoolleiders structureel op basis van 360 graden feedback

functioneringsgesprekken hebben met het College van Bestuur.

Resultaatverantwoordelijk management en bestuurlijke tegenkracht organiseren

Carmel heeft een maatschappelijke opdracht. Gefinancierd met voornamelijk publieke middelen

verzorgen wij onderwijs voor ruim 37.000 leerlingen en nemen daar verantwoordelijkheid voor. Vanuit

onze missie en kernwaarden zijn vrijwel al onze scholen brede scholengemeenschappen, met veelal een

aanbod van praktijkonderwijs/vmbo tot en met voorbereidend wetenschappelijk onderwijs.

We laten ons op onze publieke verantwoordelijkheid voorstaan, aanspreken en leggen openhartig

verantwoording af, zowel intern als extern. Onze besturingsfilosofie laat zich kennen door

resultaatverantwoordelijk management. Het subsidiariteitsbeginsel dat zo kenmerkend voor onze stichting

is, dwingt ons voortdurend na te denken op welk niveau van de stichting taken, verantwoordelijkheden en

bevoegdheden gelegd dienen te worden, met als uitgangspunt: altijd zo laag mogelijk.

Besturen en leidinggeven binnen Carmel stoelt op de gedachte dat we met elkaar en op verschillende

niveaus, maar in samenhang, leiding geven aan autonomie. Dat betekent dat we elkaar steeds in de

gelegenheid stellen autonomie ook waar te (leren) maken. Dit vraagt veel van het samenspel van Raad

van Toezicht, College van Bestuur, Convent van Schoolleiders of individuele schoolleiders en

medezeggenschapsraden.

Besturen op afstand is zo bezien dan eigenlijk een contradictio in terminis (hoewel fysieke afstanden

binnen Carmel soms groot zijn). Want in Carmelverband is een bestuur altijd nabij en goed geïnformeerd.

Wederzijdse correcte informatie, open communicatielijnen, betrouwbaarheid en (verdiend) vertrouwen zijn

onlosmakelijke randvoorwaarden voor zorgvuldig bestuurlijk handelen. Zeker als verantwoordelijkheden

naar subsidiariteit zijn belegd, veronderstelt resultaatverantwoordelijkheid heldere kaders en

gemeenschappelijke doelstellingen. Zonder kaders en gekende eindverantwoordelijkheid blijft ruimte

vooral leegte; het ontneemt dan juist verschillende niveaus van betrokkenheid de mogelijkheid van sturen,

richten, organiseren en inspireren.

In deze opvatting is besturen dan vooral richting geven aan die gemeenschappelijke ambities en

doelstellingen en iedereen in positie brengen vanuit eigen verantwoordelijkheid daar een bijdrage aan te

leveren. Probleemeigenaarschap hoort daarbij gevoeld te worden op het niveau waar een eventueel

probleem zich voordoet. Directe nabijheid van het bestuur wordt heel manifest in min of meer ernstige

problematieken. In die soms heel complexe situaties is het College nadrukkelijk(er) aanwezig en vindt

zeer frequent afstemming met de schoolleider plaats. Voor het overige blijft het College van Bestuur meer

op afstand en zijn structurele gesprekken binnen de managementcyclus, periodieke klankbordcontacten

en direct informeel contact op allerlei manier voldoende om bestuurlijke eindverantwoordelijkheid waar te

kunnen maken.

Stichting Carmelcollege Jaarverslag 2013

38

Hoe dan ook en in ieder geval: symbolische verantwoordelijkheid bestaat niet, (eind)verantwoordelijkheid

kan niet worden gedelegeerd. Al te rigide denken in termen van afgebakende taken,

verantwoordelijkheden en bevoegdheden brengt het gevaar met zich mee van isolement en koesteren

van ‘eigen tuintjes’. Ook onderwijsinnovatie loopt niet altijd via gebaande paden en vaste posities: de

midvoor die altijd midvoor blijft staan is niet altijd de meest effectieve speler. Juist als formele posities

gegeven en geaccepteerd zijn, moet steeds worden gewerkt aan vertrouwen en creativiteit. Het vraagt af

en toe ook loskomen van formele posities vanuit overzicht over het speelveld. Het vraagt ook oefening,

soms incasseringsvermogen.

Gedeeld inzicht ontstaat niet langs formele lijnen, maar uit samenwerking tussen verschillende spelers die

steeds met elkaar schakelen, die ruimte krijgen om te oefenen en waarden met elkaar te delen. In de

afgelopen periode hebben de ‘bestuurlijke’ organen van de stichting, waaronder ook nadrukkelijk de

Gemeenschappelijke Medezeggenschapsraad (GMR), constructief samengewerkt en bijgedragen aan het

sturend vermogen van het collectief en het realiseren van ambities.

De Raad van Toezicht heeft in het kader van zijn toezichthoudende rol het voornemen geuit om naast de

reguliere commissies als de auditcommissie en de remuneratiecommissie, ook vanuit de Raad zelf een

commissie rond kwaliteit van onderwijs en leraren en een commissie rond waardengericht leren in te

stellen, met participatie van College van Bestuur, Convent van Schoolleiders en het bestuursbureau.

Enerzijds met als doelstelling om via de interne horizontale dialoog met diverse gesprekspartners nog

beter geïnformeerd te zijn en het formele gesprek tussen Raad en College te faciliteren, anderzijds om

door inbreng van eigen expertise vanuit de Raad de executieve organen te inspireren en belangrijke

invalshoeken en thema’s te agenderen. Het natuurlijke spanningsveld dat zich hierbij voordoet, blijft de

Raad op de goede stoel zitten?, is evident. In 2014 zullen de commissies van start gaan.

Medezeggenschap

Medezeggenschap is binnen de stichting goed ontwikkeld, het statuut is evenwichtig en voorziet in de

juiste randvoorwaarden. De praktijk leert dat correcte en tijdige informatievoorziening en een open

wederzijdse verhouding tot positieve resultaten leiden. Op schoolniveau kan hier en naar nog een

verbeterslag worden gemaakt. De samenwerking tussen College van Bestuur en Gemeenschappelijke

Medezeggenschapsraad verloopt bijzonder constructief, volgens het jaarverslag van de GMR is deze

waardering wederzijds. Een proactieve houding van de GMR met een jaarlijks activiteitenplan en een

begroting kan als voorbeeld voor veel medezeggenschapsraden op schoolniveau dienen. In 2013 is ook

het contact tussen GMR en de Raad van Toezicht versterkt.

Ondersteuningsstructuur

In de collectieve structuur van fondsen en activiteiten neemt het Bestuursbureau een centrale positie in. In

het bestuursbureau komen lijnen van besturen en administreren, van ondersteunen en adviseren samen.

Het pakket van het bestuursbureau is in 2013 uitgebreid met de inhoudelijke en secretariële

ondersteuning van de nieuwe commissiestructuur vanuit de Raad van Toezicht. De voorzitter van het

Managementteam is daarbij tevens belast met het ambtelijk secretariaat van de Raad.

In zijn centrale rol wordt het Bestuursbureau, deel van de collectieve fondsen en activiteiten, als

waardevol, verbindend en meestal effectief beleefd. Van groot belang is steeds de verbinding met de

scholen en het College van Bestuur. Die komt tot uitdrukking op vrijwel alle beleidsterreinen in een

voortdurende samenwerking tussen bureaumedewerkers, schoolleiders en bestuurders. Volgens die

lijnen van samenwerking zijn in 2013 grote (Europese) aanbestedingen afgewerkt (bijvoorbeeld rond

leermiddelen), heeft Loopbaanbeleid verder beslag gekregen, en zijn of worden met name binnen de

administratieve organisatie, centrale inkoop en ICT verbeterslagen gemaakt.

Stichting Carmelcollege Jaarverslag 2013

39

Juist op deze gebieden is in 2013 de noodzaak gebleken van verdergaande professionalisering binnen de

gehele financiële functie van Carmel, waarbij schoolstaf en –administratie, onder andere via inzet van IT-

mogelijkheden, steeds dichter bij elkaar komen.

Ontwikkelingen in administratie gaan snel, zeker onder invloed van IT-ontwikkelingen. Systemen worden

steeds meer vanuit een open benadering gehanteerd, al dan niet webbased aangereikt en dan min of

meer ‘Carmelonafhankelijk’. Het maakt communicatie tussen ‘centraal’ en ‘decentraal’ meer en beter

mogelijk. De keerzijde ervan is dat kwaliteit van diensten zo af en toe minder zelf te beïnvloeden lijken.

Dat kan streven naar perfectie doen omslaan, omwille van veiligheid, in een hang naar totale volledigheid,

tot ver achter de spreekwoordelijke komma. Carmelbreed zal hier nog een brede cultuurontwikkeling

plaatsvinden.

De centrale fondsenstructuur wordt in 2014 nog eens kritisch tegen het licht gehouden, niet met het

oogmerk om kosten te verplaatsen van centraal naar de scholen, maar vooral om te kijken of effectieve

prikkels op het juiste niveau kunnen worden gestimuleerd. Zo is bijvoorbeeld een eigen intern

vervangingsfonds makkelijk, maar voorkomen moet worden dat kosten naar het collectief afgewenteld

kunnen worden. Ook de naam ‘huisvestingsfonds’ wekt, zeker in het kader van nieuwbouwtrajecten, soms

verkeerde verwachtingen, aangezien er geen sprake is van een fonds maar van een centrale

onderhoudspot die jaarlijks (meer dan) opgaat. Juist om dit soort processen goed te kunnen monitoren en

besluitvorming te agenderen is een ‘Beraad bedrijfsvoering’ opgericht. Over het geheel genomen wordt de

ondersteuningsstructuur als adequaat ervaren tegen een relatief laag bedrag. Vraag is wel, in het licht van

nieuwe ambities en ontwikkelingen, wat ook voor de toekomst de juiste verdeling van middelen en inzet

van personeel is op centraal en decentraal niveau.

Code “Goed Onderwijsbestuur”

Onze stichting is lid van de VO-raad en onderschrijft en geeft uitvoering aan de code “Goed

Onderwijsbestuur”, zoals vastgesteld door de VO-raad op 27 mei 2008 en herzien met ingang van 1

augustus 2011. Wij voldoen aan de bepalingen in deze code. Relevante integriteitsbepalingen zijn

statutair verankerd, maar zullen nog nader vorm krijgen in de vorm van een code.

Klachten

(Ex)-leerlingen, ouders/voogden/verzorgers van een minderjarige (ex)-leerlingen, personeelsleden,

vrijwilligers die werkzaamheden verrichten voor een van de scholen van de Stichting Carmelcollege, en/of

personen die anderszins deel uitmaken van de school kunnen klachten uiten over gedragingen en

beslissingen (of het uitblijven ervan) van het College van Bestuur, de schoolleiding en iedereen die verder

in en voor de school werkzaam is.

Mocht zich op de school een klacht zoals hiervoor aangeduid voordoen, dan wordt deze op een passende

manier behandeld. In de regel zullen klachten van eenvoudige aard zijn en binnen de school tussen

betrokkenen worden opgelost.

Soms zijn er echter klachten die niet via die weg kunnen worden opgelost. Deze worden dan eerst

voorgelegd aan de Schoolleiding. Als deze eerste behandeling, in de waarneming van de klager, ook niet

leidt tot een bevredigende oplossing van de klacht, dan kan de klager zich wenden tot de centrale directie

of rector. Deze neemt vervolgens een beslissing.

De klager kan zijn klacht overigens altijd gedurende de behandeling van de klacht door de school

voorleggen aan de Klachtencommissie. In de Klachtenregeling van Stichting Carmelcollege is vastgelegd

hoe Carmel omgaat met klachten. De regeling ligt ter inzage op het schoolsecretariaat. Ook kan via het

schoolsecretariaat een exemplaar worden opgevraagd.

Stichting Carmelcollege Jaarverslag 2013

40

In het verslagjaar heeft de Klachtencommissie de binnengekomen klachten als volgt behandeld:

Vier klachten hebben geleid tot een hoorzitting in 2013, maar drie adviezen daarvan zijn bij het CvB

binnengekomen in het kalenderjaar 2014:

 Klacht over schorsing en verwijdering: deels gegrond (advies uitgebracht 2013)
 Klacht over plaatsing havo: ongegrond (advies uitgebracht 2014)
 Klacht over begeleiding zorgleerling: gegrond (advies uitgebracht 2014)
 Klacht over begeleiding en doubleren: deels gegrond (advies uitgebracht 2014)

Daarnaast zijn 10 klachten in de voorfase afgehandeld door de schoolleiding.

Klachten die volgens wet- en regelgeving een eigen rechtsgang kennen buiten het hierboven geschetste.

Dat zijn:

 Klachten over onregelmatigheden bij eindexamens: deze klachten kunnen worden voorgelegd aan de

Commissie van Beroep Onregelmatigheden Eindexamens. De procedure en het adres van de

Commissie van Beroep staan vermeld in het Programma van Toetsing en Afsluiting en het

Examenreglement die aan het begin van het schooljaar aan de examenkandidaten worden uitgereikt.

 Rechtspositionele sancties jegens medewerkers: voor deze beslissingen gelden de bepalingen in de

vigerende CAO-VO.

 Medezeggenschapsconflicten: deze zijn op grond van de Wet Medezeggenschap Onderwijs

voorbehouden aan de geschillencommissie WMO.

Binnen de scholen van de Stichting zijn (interne) vertrouwenspersonen aangesteld voor leerlingen en/of

medewerkers. Bij deze vertrouwenspersonen kunnen medewerkers terecht met meldingen of klachten

over agressie en geweld (bijvoorbeeld van scholieren, ouders of medewerkers), seksuele intimidatie,

pesten en/of discriminatie.

Instellingen

In 2013 vroeg een aantal scholengemeenschappen extra aandacht van het College van Bestuur.

Scholingsboulevard Enschede

In 2013 heeft veelvuldig bestuurlijk overleg plaatsgevonden tussen de Gemeente Enschede, het Stedelijk

Lyceum Enschede (HSL) en Stichting Carmelcollege. Deze gesprekken hebben uiteindelijk geleid tot het

besluit om de Coöperatie Scholingsboulevard op te heffen. Inmiddels zijn alle formele handelingen vrijwel

afgerond om tot liquidatie over te kunnen gaan.

Het grootste probleem van de Scholingsboulevard betreft thans de kwaliteit van het onderwijs, met name,

maar niet alleen, van de afdeling vmbo-t. De resultaten van het CE liggen 0,4 punt onder het landelijk

gemiddelde. Oorzaken daarvoor zijn complex en niet eenduidig: advisering vanuit het basisonderwijs,

determinatie in de onderbouw, splitsing tussen onderbouw en bovenbouw waarvoor weinig draagvlak

bestaat, het ontbreken van basisvaardigheden bij een aantal leraren, zwakke aansturing vanuit de

schoolleiding, diffuse bestuurlijke lijnen en moeizame samenwerking. Om al deze redenen is in nauw

overleg met de Inspectie besloten de scheiding tussen onderbouw en bovenbouw per augustus 2015

gefaseerd op te heffen en zo doorlopende leerlijnen te creëren voor alle leerlingen in het vmbo. In de

gebouwen van de Scholingsboulevard zullen uiteindelijk de vmbo-b en vmbo-k leerlingen leskrijgen. De

vmbo-t leerlingen krijgen les op andere locaties van het Bonhoeffer College en HSL.

Het Hooghuis

Het in het jaarverslag 2012 aangekondigde onderzoek naar een mogelijke fusie tussen Het Hooghuis en

het Mondriaan College heeft in 2013 geleid tot het indienen van een fusie-effectrapportage (FER) bij de

Commissie Fusietoets Onderwijs. Definitieve besluitvorming is voorzien in juni 2014.

Stichting Carmelcollege Jaarverslag 2013

41

Carmelcollege Gouda

In Gouda loopt een intensief verbetertraject om de kwaliteit van het onderwijs te verhogen en het

vertrouwen van de ouders en leerlingen terug te winnen in een dalende markt. Geen eenvoudige opgave.

Na vele jaren van dalende leerlingenaantallen is besloten de locatie in Bodegraven te sluiten en alle

aandacht en energie te richten op de twee locaties in Gouda. In 2013 hebben we fors moeten ingrijpen in

de personeelsformatie om de congruentie met leerlingenaantallen te verbeteren, maar zonder een

aantrekkelijk onderwijsaanbod onmogelijk te maken. Integendeel, juist op de havo/vwo locatie is extra

geïnvesteerd in een betere profilering en de opening van een technasium. Op locatie De Meander zijn in

2013 voorbereidingen getroffen om een vakcollege te starten. Maandelijks vinden er

voortgangsgesprekken plaats met het volledige MT van Carmel College Gouda enerzijds en het CvB en

een team van P&O en Planning & Control anderzijds. De gesprekken vinden op een door iedereen als

constructief ervaren wijze plaats.

Augustinianum

Gesprekken met de gemeente en met derden over nieuwbouw zijn in 2013 voortgezet. Net als in 2012 zijn

ook in 2013 weer vele gesprekken gevoerd ter voorbereiding van de definitieve besluitvorming. Alle

betrokken partijen hebben evenwel het vaste voornemen om een nieuwe school te realiseren voor het

Augustinianum. De op te lossen problemen hebben te maken met vele aspecten, zoals ruimtelijke

ordeningszaken en de financiering van de nieuwbouw. De samenwerking met de Gemeente Eindhoven

verloopt inmiddels goed. Wij gaan ervan uit dat de nieuwbouw in 2016 in gebruik kan worden genomen.

Maartenscollege

De integrale kwaliteit van de huisvesting van het Maartenscollege is ver onder de maat en past niet meer

bij de (onderwijskundige) visie van de schoolleiding. Op alle fronten, esthetisch, functioneel, technisch en

op het gebied van duurzaamheid, dient een flinke inhaalslag te worden gemaakt. De locatie heeft echter

voldoende potentie om zich goed te ontwikkelen en aan te sluiten bij hedendaagse wet en regelgeving en

behoefte van de gebruikers. Hoewel er in het verleden plannen zijn gemaakt om de kwaliteit van de

huisvesting te verbeteren, is daar helaas nooit uitvoering aan gegeven. In 2009 is een start gemaakt met

het inventariseren van knelpunten en zijn vooruitlopend op de revitalisering van de gehele locatie een

aantal thema’s (toiletgroepen, verkeersruimten en aula) gefaseerd gerenoveerd. In opdracht van het CvB

worden plannen en de financiële dekking daarvan uitgewerkt. De uiteindelijke beslissing is afhankelijk van

de mogelijkheden om tot een verantwoorde meerjarige exploitatie te komen. De bijdrage van de

gemeente Haren (met of zonder doordecentralisatie van huisvestingsgelden) voor de revitalisering is

medebepalend voor de haalbaarheid.

Scholengroep Carmel Hengelo

Scholengemeenschap Twickel en Lyceum De Grundel opereren en presenteren zich in Hengelo en

omstreken (Borne en Delden) steeds meer als een complementaire instelling, aangestuurd door één

centrale directie. Achterliggende reden hiervoor is het bestuursbesluit om de scholen elkaar te laten

versterken met een duidelijk onderscheidende profilering ten behoeve van keuzemogelijkheden voor

leerlingen en ouders en een gezamenlijk vmbo neer te zetten. De gemeente Hengelo heeft krediet

beschikbaar gesteld om één vmbo-gebouw te bouwen voor de beroepsgerichte afdelingen van het totale

VO in Hengelo, dus inclusief de Openbare Scholengemeenschap Hengelo (OSG). Complex bestuurlijk

overleg met gemeente en de OSG is het gevolg. Definitieve besluitvorming is voorzien in 2014. Dit is

belangrijk omdat voor onze scholen ook ingrijpende vernieuwbouw in Borne en nieuwbouw voor het

havo/vwo aan de Woolderesweg in Hengelo hiermee samenhangen.

Stichting Carmelcollege Jaarverslag 2013

42

5. Goed onderwijs in goede huisvesting

In Koers 2014 hebben wij als doelstellingen voor ‘goed onderwijs in goede huisvesting’ het volgende

opgenomen:

In 2014 hebben we bereikt:

 dat we op het niveau van de Stichting en voor alle Carmellocaties zicht hebben op (consequenties

van) doordecentralisatie van huisvestingsverantwoordelijkheid, dan wel doordecentralisatie hebben

gerealiseerd;

 dat in al onze scholen zichtbaar is op welke wijze gebouwelijke faciliteiten ondersteunend aan

onderwijs(concepten) worden ingezet;

 dat het thema ‘bouwen en onderwijs’ structureel aandacht heeft gehad in de Carmelwerkstructuur,

vooral vanuit oogmerk van kennisuitwisseling en samenwerken. Wat blijkt uit beleidsevaluatie en

evaluatie van kennis- en uitwisselingstrajecten;

 dat gekoppeld aan doordecentralisatie verschillende verantwoordelijkheden rond bouwen

gedifferentieerd zijn geëxpliciteerd/geformaliseerd;

 dat al onze onderhouds- en bouwplanningen uitgaan van investeringen in duurzaamheid en

doelmatigheid bij onderhoud en nieuwbouw.

Algemeen

De ambitie om de kwaliteit van de huisvesting te optimaliseren is onverminderd hoog. Kwalitatief goede

gebouwen zijn een belangrijke randvoorwaarde voor het geven van goed onderwijs en voor het behoud

van onze lokale posities. Ook in 2013 is de professionalisering van het huisvestingsproces gestaag

doorgegaan. Hedendaagse inzichten in het vastgoedmanagement zijn daarbij vooral gericht op de analyse

van levensduurkosten en beheersing van risico’s. Want aanpassingen van gebouwen gaan veelal

gepaard met hoge investeringen en het is van groot belang dat ook op de langere termijn de

huisvestingslasten betaalbaar blijven.

Carmel hanteert voor een goede investeringsanalyse een rekenmodel dat aansluit op de

meerjarenbegrotingsystematiek van Carmel. Gevolgen voor de instelling en de bovenschoolse fondsen en

zijn hiermee inzichtelijk en hiermee worden de exploitatierisico’s sterk gereduceerd.

Doordecentralisatie

Op basis van eerder gedane investeringen in gebouwen door zowel gemeenten als de individuele

instellingen van Carmel en de toekomstige onderhoudsuitgaven is van iedere locatie in beeld gebracht

wat de jaarlijkse lasten per leerling zijn voor zowel de gemeente, de instelling als het bovenschoolse

Huisvestingsfonds. Grofweg kan gezegd worden dat de jaarlijkse lasten per leerling voor de gemeenten

varieert van € 45,-- tot circa € 500,-- en hiermee ver achterblijven bij de vergoeding (circa € 538,-- per

leerling per jaar) die de gemeente ontvangt als algemene uitkering uit het gemeentefonds. Gemiddeld zijn

de huisvestingslasten van de Carmelscholen voor de gemeenten € 244,-- per leerling per jaar. Dit beeld

past in het landelijk onderzoek waarin vastgesteld wordt dat gemeenten onvoldoende investeren in de

(kwaliteit van) schoolgebouwen.

In samenwerking met Service Centrum Scholenbouw (nu Ruimte OK) zijn bij een vijftal gemeenten

verkennende onderzoeken uitgevoerd naar de mogelijkheden om de (niet geoormerkte) gelden door te

decentraliseren naar Carmel. Hierbij is ook gekeken naar de lokale context, toekomstige

investeringsbehoefte en verwachte exploitatieduur. Gemeenten zijn erg terughoudend in het uit handen

geven van de huisvestingsverantwoordelijkheid, zijn veelal onervaren in het opstellen van voorwaarden en

willen slechts doordecentraliseren als dat voor de gemeente financieel voordeel oplevert. Over het

algemeen staan gemeenten afwijzend tegenover doordecentralisatie mede door het feit dat de zorgplicht

voor adequate onderwijsvoorzieningen, ook bij doordecentralisatie, bij de gemeente blijft. In de gemeente

Deventer en Haren wordt nog actief overleg gevoerd.

Stichting Carmelcollege Jaarverslag 2013

43

Een kritische noot over het wettelijk kader is zeker op zijn plaats. Gedeelde verantwoordelijkheid ten

aanzien van onderwijsvoorzieningen door zowel de gemeente als het bevoegd gezag leidt in toenemende

mate tot belangentegenstellingen. Niet gedefinieerde kwaliteitskaders, een oneindige technische

instandhoudingsplicht door schoolbesturen, toenemende eisen ten aanzien van bijvoorbeeld asbest,

brandveiligheid en ventilatie stelt Carmel voor vele (financiële) dilemma’s. Waar gemeenten

‘onderinvesteren’ en daardoor de kwaliteit van de huisvesting onder de maat is, zou een ‘recht op

doordecentralisatie’ opportuun zijn.

Doordecentralisatie is evenwel geen doel op zich, het is een middel om op locatie te kunnen blijven

voorzien in gezonde, veilige, functionele en inspirerende gebouwen. Bundelen van geldstromen voor

technische instandhouding en vervangende nieuwbouw kan een levensduurbestendige afweging van

gebouwelijke investeringen wellicht eerder beter mogelijk maken dan nu het geval is. Hierbij is het dan wel

zaak om demografische ontwikkelingen, concurrentieposities, de omvang van noodzakelijke investeringen

en de risico’s in termen van exploitatie en restwaarde goed te blijven bezien om vervolgens op basis

daarvan verantwoorde beslissingen te kunnen nemen. Doordecentraliseren lijkt daarmee, mede gezien

het bovenstaande, binnen Carmel eerder uitzondering dan regel te zijn en zal uitsluitend onder strikte

voorwaarden dienstbaar zijn aan de financiering van onze huisvestingsambitie.

Inzicht ondersteuning gebouwen aan het onderwijs(concept)

De kwaliteit van onderwijs wordt ondersteund door de kwaliteit van de fysieke omgeving waarin het

plaatsvindt. Bewustwording van de invloed van de kwaliteit van de gebouwen op de onderwijskwaliteit is

van groot belang en rechtvaardigt dan ook investeringen in de gebouwen.

Jaarlijks worden op basis van de oktobertelling en meerjaren leerlingenprognoses ruimtebehoefte

berekeningen uitgevoerd en getoetst aan de werkelijk bruto-oppervlakte van de gebouwen. Hiermee is

inzichtelijk in hoeverre er sprake is van (verwachte) leegstand en welke maatregelen genomen kunnen

worden om de leegstand te reduceren. In 2013 heeft deze overweging in Lichtenvoorde geresulteerd in de

beslissing om de Hamalandschool in te passen in de instroomlocatie van Marianum, waarbij de overmaat

met 1500 m2 is gereduceerd. In Deventer vindt heroriëntatie plaats voor huisvesting van het vmbo.

Ook is met positief resultaat een pilot uitgevoerd voor een oppervlakteanalyse op basis van NEN 2580.

Hierbij is in beeld gebracht wat de verhouding is tussen de bruto, netto en nuttig te gebruiken vierkante

meters voor het onderwijsproces. Deze analyse zal ook op de overige locaties worden uitgevoerd. Voor

een eventuele herinrichting van het functionele gebouwconcept is een zogenaamde ‘menukaart

Huisvestingsconcepten’ beschikbaar. Hiermee kunnen op basis van een onderwijskundige visie en

bijbehorende ambitie weloverwogen keuzes gemaakt worden voor de ruimtelijke voorzieningen.

Kennisuitwisseling bouwen en onderwijs

Een grondige analyse van in het verleden uitgevoerde bouwprojecten is de basis voor toekomstige

projecten. Deze ‘lessons learned’ zijn onmiskenbaar en van groot belang bij de ontwikkeling van de

diverse nieuwbouw-, revitalisering- en onderhoudsprojecten. “Ervaringen delen is kennis

vermenigvuldigen” is het credo van de in 2013 voor het eerst georganiseerde bijeenkomst van het

Facilitair platform. De afdeling Huisvesting & Facilities van het bestuursbureau heeft hierin een initiërende

en coördinerende rol vervuld. Niet iedere school heeft expliciete bouwervaring; tips en tops van collega

instellingen worden hoog gewaardeerd. Het Facilitair platform zal een structureel karakter krijgen en

daarmee het interne Carmelnetwerk versterken.

Verantwoordelijkheid en beheersing bouwproces

De ontwikkeling van het zogenaamde Programmamanagement Bouw is in 2013 verder vorm gegeven.

Ter reducering van de risico’s van de, op de personeelskosten na, grootste kostenpost in de begroting

van Carmel vinden wij het van belang het proces in en rond huisvestingsprojecten beheersbaar te

hebben. Een middel om dit te bereiken is het implementeren van het Programmamanagement Bouw.

Stichting Carmelcollege Jaarverslag 2013

44

Het primaire doel hiervan is de beheersing van het huisvestingsproces en de hieruit voortvloeiende

(bouw-) projecten, waarbij minimaal voldaan wordt aan vigerende wet- en regelgeving en waarbij

maximale kwaliteit binnen de beschikbare financiële kaders wordt gerealiseerd. De secundaire

doelstelling is het reduceren c.q. beheersen van de risico’s en het verlagen van de faalkosten.

In 2012 is kwaliteitsborging van het bouwproces in gang gezet door allereerst de (basis-) kwaliteitseisen

van de gebouwen en bijbehorende voorzieningen meetbaar te specificeren. Voor een goede

bouwprocesbeheersing is echter meer nodig. Kijkend naar de statuten van Carmel, de

mandateringsregeling en het bouwprotocol zijn de taken, verantwoordelijkheden en bevoegdheden kritisch

tegen het licht gehouden en besproken met het bestuur en het convent. Onuitgesproken en vaak diffuse

verwachtingen tussen bestuur, schoolleiders en medewerkers van het bestuursbureau zijn herijkt en

transparant weergegeven in processchema’s. Hierbij is ook de rol en verantwoordelijkheid van de

toezichthouder en de vertegenwoordiging van de medezeggenschapsraad meegenomen. Om de

schoolleider te faciliteren in het dragen van de gemandateerde verantwoordelijkheid ten aanzien van

bouwprojecten is een zogenaamde Startnotitie ontwikkeld. Hiermee is de schoolleider in staat om op een

eenduidige wijze te communiceren met het bestuur en goedkeuring te verkrijgen voor het opstarten van

de vervolgfase.

Veel eindverantwoordelijk schoolleiders laten zich vanwege de complexiteit van de materie en

veelal door gebrek aan bouwkennis en -ervaring bijstaan door externe bureaus in aanvulling op expertise

vanuit het bestuursbureau. Hoewel ieder bouwproject uniek is en ambities van eindverantwoordelijk

schoolleiders verschillend, is het proces bij ieder bouwproject identiek en worden telkens besluiten

genomen over dezelfde juridische, organisatorische en technische onderwerpen. Om dit proces te

ondersteunen zijn heeft het bestuursbureau in het ‘Programmamanagement Bouw’ blauwdrukken

ontwikkeld die het de scholen mogelijk en gemakkelijker maken om juiste keuzes te maken en daarover

verantwoorde besluiten te nemen.

Deze blauwdrukken worden inmiddels als kwaliteitsstandaarden en rapportagevormen opgelegd aan de

adviserende, ontwerpende en uitvoerende partijen die betrokken zijn bij de projecten van Carmel. Bij de

ontwikkeling van de blauwdrukken is de afdeling Huisvesting & Facilities bijgestaan door interne en

externe deskundigen.

Naast de bouwprocesbeschrijving en de herijking van de bijbehorende taken, verantwoordelijkheden en

bevoegdheden is in 2013 ook een ontwikkeling ten aanzien van contratering van adviseurs en uitvoerende

partijen in gang gezet. Hierbij is aangesloten bij de meeste toegepaste (innovatieve) contractvormen en is

met name veel aandacht besteed aan het vastleggen van verantwoordelijkheden en aansprakelijkheden

van ontwerpende en uitvoerende partijen. Het geheel is opgenomen in een Handboek Huisvesting en zal

medio 2014 digitaal worden ontsloten.

Duurzaamheid en doelmatigheid van gebouwinvesteringen

Een overgroot deel van onze schoolgebouwen is gedateerd en ontwikkeld op basis van normen en

inzichten die in een inmiddels grijs verleden van toepassing waren. Vooral de scholen gebouwd vóór de

energiecrisis van de jaren ‘70 van de vorige eeuw zijn ontworpen in een regime waarin soberheid en

doelmatigheid het credo was en energieverbruik geen rol speelde. Daarnaast werd onderwijshuisvesting

sterk gereguleerd door de Rijksoverheid en zelden gebaseerd op bedrijfsmatige principes zoals die

gelden voor bijvoorbeeld commercieel- of bedrijfsvastgoed. Ook recente gebouwen zijn veelal ontwikkeld

op basis van (te) krappe investeringsbegrotingen. Voor de kwaliteit van het binnenklimaat is (te) weinig

aandacht geweest.

Door veel landelijke (politieke) aandacht voor de slechte kwaliteit van onderwijshuisvesting zijn de

wettelijke eisen voor energieprestaties en de kwaliteit van het binnenklimaat in schoolgebouwen

aangescherpt. Er moet gezorgd worden voor naleving van vigerende wet- en regelgeving en waar

mogelijk moet de kwaliteit van het gebouw worden geoptimaliseerd.

Stichting Carmelcollege Jaarverslag 2013

45

Kwaliteitsevaluaties bij de gebruikers tonen aan dat vooral de kwaliteit van het binnenklimaat sterk te

wensen overlaat en metingen bevestigen de slechte kwaliteit van onder andere temperatuur, relatieve

vochtigheid en kooldioxide (CO2). Overschrijding van 4x de maximale norm van 1200 ppm CO2 is geen

uitzondering. Landelijk onderzoek heeft aangetoond dat dit een zeer negatieve invloed heeft op de leer-

en werkprestaties en dus een directe bedreiging van de onderwijskwaliteit is.

Om uitvoering te geven aan Koers 2014 is in 2012/2013 een plan opgesteld voor het verduurzamen en

verbeteren van het binnenklimaat van onze schoolgebouwen. De kwaliteit van de gebouwen verschilt

sterk per instelling c.q. locatie. Een centrale benadering van het verduurzamen van de gebouwen en het

verbeteren van het binnenklimaat sluit aan bij ons solidariteitsbeginsel. Door het inzetten van

bovenschoolse fondsen (huisvestingsfonds en meerjareninvesteringsagenda), inbreng van specialistische

kennis, centrale coördinatie en het bundelen van kennis en ervaring kan Carmel synergievoordelen

behalen. Het behalen van inkoopvoordeel speelt hierbij uiteraard ook een rol. Maximale kwaliteit voor

huisvesting is te behalen bij doelmatige inzet van financiële middelen. Wij zetten in gemeenten waar

concrete bouwplannen spelen en wellicht doordecentralisatie bijdraagt aan de financiering er van, actief in

op doordecentralisatie van de onderwijshuisvestingsgelden van de gemeente, maar we willen ook uit

eigen middelen de kapitaalslasten verbonden aan dergelijke investeringen dragen.

Carmel streeft naar kwalitatief hoogwaardige huisvesting passend bij een modern, dynamisch en

innovatief onderwijsconcept waarbij veilige, gezonde en prettige leer- c.q. werkomstandigheden

vanzelfsprekend zijn. Hierbij maken we een bedrijfsmatige afweging tussen kosten en kwaliteit in relatie

tot de opbrengsten waarbij duurzaamheid en toekomstbestendigheid in zowel functioneel als technisch

opzicht vooropstaan.

In afgelopen jaren is onderzocht in hoeverre structureel de exploitatiekosten van de huisvesting kunnen

worden verlaagd en de kwaliteit van de gebouwen kan worden geoptimaliseerd. Al in 2010 is een begin

gemaakt met het actualiseren van de meerjaren onderhoudsplannen (MJOP’s) en zijn van alle locaties de

Energie Prestatie Adviezen (EPA’s) opgesteld. In deze EPA’s zijn maatregelen benoemd om structureel

het energieverbruik te verlagen en te voldoen aan de minimale eisen ten aanzien van het binnenklimaat.

Hierbij zijn verschillende uitgangspunten gehanteerd:

 Hoogst haalbare energielabel

 Binnenklimaat klasse B (1000 ppm CO2)

 Geen functionele of esthetische aanpassingen

 Alleen bestaande gebouwen

Het voornemen om in 2013 met de eerste investeringstranche van € 8.0 miljoen te starten ter verbetering

van onze gebouwen is uitgesteld met één jaar. Achterliggend is onzekerheid over bekostiging door OCW.

Uitvoering van onze plannen betekent een verhoging van de kapitaallasten (rente en afschrijvingen) over

de gedane investeringen. Deze extra kapitaallasten zouden leiden tot een overschrijding van de reguliere

exploitatiebegroting, en dus tot een voor ons acceptabel exploitatietekort, dat ten laste van het eigen

vermogen zou worden gebracht. De dreiging van nieuwe bezuinigingen, die ook zullen leiden tot

exploitatietekorten maken ons extra voorzichtig. Temeer omdat veel van onze scholen in 2013 reeds

bezuinigingen hebben moeten realiseren om tot sluitende exploitaties te komen, waardoor ook formaties

onder grote druk zijn komen te staan.

In 2013 is tevens onderzoek gedaan naar financieringsconstructies voor investeringen in duurzaamheid.

Hierbij is gekeken in hoeverre private partijen kunnen participeren in duurzaamheidsinvesteringen. In

2014 zal hierover, ondersteund door een onderzoek in het kader van een masterafstudeeropdracht van de

Universiteit Twente, een bestuurlijk standpunt worden (in)genomen. In 2014 wordt tevens op basis van

een gedegen investeringsanalyse heroverwogen om de geprioriteerde locaties alsnog te verduurzamen.

Stichting Carmelcollege Jaarverslag 2013

46

6. Toekomstige ontwikkelingen

In ons jaarverslag over 2012 maakten we gewag van zorgen over het financiële klimaat waarin onze

scholen, onder invloed van economische/financiële crisis en bezuinigingen, zouden komen te verkeren.

Onze zorgen zijn wat dit aangaat zijn in de loop van 2013, ook door nieuwe landelijke akkoorden, minder

geworden. In het algemeen lijkt het economische tij te keren en dat is voor alle maatschappelijke

sectoren, het onderwijs niet uitgezonderd, goed nieuws.

Maar er blijft aanleiding tot zorg. Bijvoorbeeld over uitwerkingen van landelijk beleid op het

financieel/formatief beleid binnen onze Carmelscholen, die we niet ten volle door eigen beleid kunnen

beïnvloeden. Zo weten we nog onvoldoende over de uitwerking van een majeure operatie als Passend

Onderwijs, zij het overigens dat eerder aankondigde bezuinigingen wat zijn uitgesmeerd waardoor het lijkt

alsof er ‘minder aan de hand is’. Maar hoe nieuwe bestuurlijke constructies gaan functioneren, hoe

overheid en inspectie zich tot hen zullen verhouden, wat de effecten op lange termijn zullen zijn van

verevening, blijft in de schoot der toekomst besloten. Daarbij, in hoeverre de (deels) nieuwe

samenwerkingsverbanden in staat zullen zijn om, los van individuele bestuurlijke belangen, middelen zo te

alloceren dat ze uitsluitend leerlingenbelangen dienen en niet de bureaucratie van nieuwe

samenwerkingsverbanden, zal zeker nog een punt van aandacht en zorg blijven.

Onze bestuurlijke aandacht houdt vanwege de spreiding van Carmelscholen over verschillende regio’s

een regionaal accent: de schoolleiding in de regio en op locatie is en blijft de spil. Vanuit ’centraal’ hebben

we in onze vertrouwde Carmelwerkstructuur voorzieningen getroffen die scholen én College van Bestuur

van expertise kunnen blijven voorzien, van waaruit wordt geadviseerd, onderzocht, uitgerekend en

gerapporteerd. Want dat zal de komende jaren nog nodig zijn. Zeker omdat we ons er ten volle van

bewust zijn dat in verreweg de meeste van onze Carmelscholen álle leerlingen, van alle niveaus, een

plaats hebben en houden. En dat is een groot goed. In Passend Onderwijs komen onze kernwaarden

dichtbij en juist daarmee is de algemene beleidslijn, onze zorgen onverlet, ons vanuit Carmelmissie en -

visie sympathiek.

Op grond van wetgeving van verschillende aard en inhoud, maar vooral ook omdat we het nodig vinden,

zullen we in komende jaren stevig investeren in onze gebouwen: in klimaatbeheersing, in sanering waar

nog asbest aanwezig is, in duurzaamheid, in aansluiting op onderwijsvernieuwing, in IT-infrastructuur.

Onze investeringsprogramma’s hebben we in 2012 en 2013 nog wat naar achteren geschoven, maar

evident is dat we hiermee niet kunnen doorgaan. Inmiddels beschikken we over robuuste

bouwmanagementprogramma’s in combinatie met stevig treasury- en liquiditeitsbeleid en

-instrumentarium. Hierdoor kunnen we veel voor onze scholen betekenen en daarbij steeds ‘in control’

blijven. In 2014 verschijnt een uitgewerkt Handboek Huisvesting dat in komende jaren tot verdere

ontwikkeling zal worden gebracht. Verder zullen we, vanuit een sterke regionale betrokkenheid, blijven

inzetten op goede actieve samenwerking met lokaal bestuur, op het niveau van College van Bestuur,

schoolleiding én bestuursbureau (in onderling samenspel).

In 2012 hebben we onze administratieve organisatie opnieuw ingericht, waarbij bestuurlijke

uitgangspunten met betrekking tot subsidiariteit en ‘BRIN-bekostiging’ zijn bevestigd en geactualiseerd.

Nieuw ingerichte geautomatiseerde systemen, administratieve afspraken en nieuw instrumentarium

hebben nieuwe impulsen gegeven en de informatievoorziening op alle niveaus sterk verbeterd. In 2014

(en daarna) krijgt het proces onder regie van een bovenschools Beraad Bedrijfsvoering voortgang in de

sfeer van doorgaande professionalisering van de gehele financiële functie binnen Carmel. Verder zullen

we ons stelsel van collectieve fondsen en voorzieningen kritisch tegen het licht van oorspronkelijke

doelstellingen houden: dienen ze nog ten volle hun doel, waar zou actualisatie moeten plaatsvinden, tegen

welke ‘kost en baat’ in beleidsmatige en financiële zin?

Stichting Carmelcollege Jaarverslag 2013

47

In de loop van 2013, met een doorloop naar 2014, hebben we op een aantal belangrijke beleidsterreinen

vanuit het Carmelcollectief grote vorderingen gemaakt. De Carmelwerkstructuur, waarin bestuurders,

schoolleiders en Bestuursbureau elkaar steeds rond verschillende thema’s blijven ontmoeten, heeft

nieuwe lijnen voor loopbaanbeleid en aanzetten voor actueel HR-beleid opgeleverd. Noties over

waardengericht leren en spiritualiteit als bron van professionaliteit zullen we verder tot tot wasdom

brengen.

In komende jaren blijft de Carmelwerkstructuur fors inzetten op het expliciteren en vertalen van actueel

Carmelbeleid op essentiële thema’s vanuit onderwijsperspectief, waardengerichtheid, werkgeverschap,

gebouwelijk en facilitair beleid en het geheel van onze administratieve organisatie. Initiatieven als het

project ‘IT & Onderwijs’ zetten we met kracht én met beleid door.

In 2013 heeft intern toezicht nieuwe impulsen gekregen door de instelling van een eigen

commissiestructuur vanuit de Raad van Toezicht. Deze wordt krachtig vanuit het bestuursbureau

ondersteund, de ambtelijke ondersteuning van de Raad is daarbij door verder geprofessionaliseerd. Met

deze impulsen wil Carmel verder vorm geven aan beginselen van goed onderwijsbestuur, zoals in

sectorcodes én in Carmelbeleid vastgelegd. Hierbij hoort ook de vaststelling in 2014 van een statuut

‘Stichtingcontrol’.

In najaar 2013 hebben het College van Bestuur en het Convent van Schoolleiders aan de hand van een

methodiek ‘Serious Gaming’ en onder monitoring van kritische vrienden uit de wereld van wetenschap en

advisering een kritische blik geworpen op de stand van Koers 2014. Het leidde tot versneld en verdiept

inzicht in actuele opvattingen en ervaringen. Deze zijn meegenomen in een cyclus van gesprekken die

vanuit een kleine voorbereidingswerkgroep vanuit het Convent van Schoolleiders is voorbereid en

begeleid. In vier gesprekken, steeds in beperkte kring, zijn aan de hand van vier scenario’s

toekomstbeelden van Carmel geëxpliciteerd in wat is gaan heten ‘een identiteitsbewijs’. Hierin staat

centraal dat we onze leerlingen in onze scholen willen toerusten voor de rest van hun leven. Daarvoor

hebben zij méér nodig dan de basisvakken en het aanleren van cognitieve vaardigheden; ons gaat het om

‘heel de mens’ met al haar/zijn talenten. Wij willen onze leerlingen zich laten ontwikkelen tot volwassen en

verantwoordelijke mensen, met een stevig ontwikkeld moreel kompas, zodat zij zelfstandig hun weg

vinden in hun wereld en daar hun bijdragen aan leveren.

Wij zijn doordrongen van onze verantwoordelijkheid voor iedere leerling en wij zijn ons bewust van de rol

die onze scholen in het dagelijkse leven van iedere leerling spelen. Dat betekent dat we in ons beleid erop

blijven inzetten dat onze onderwijskwaliteit en professionaliteit in alle lagen van onze organisatie op orde

is. En waar dat niet of niet voldoende het geval is, zullen we met steun van de Carmelwerkstructuur en

waar nodig in samenspraak met Inspectie gericht blijven interveniëren. Want het hoort tot onze opdracht

als (groepen van) leerlingen onvoldoende tot hun recht komen, eerst te kijken naar onze eigen

pedagogische en didactische aanpak. Kritische en op gevalideerd onderzoek gebaseerde zelfreflectie

kunnen dan leiden tot (soms ingrijpende) aanpassing van onderwijs; die gaan we in het belang van

leerlingen niet uit de weg. We vinden het essentieel te kunnen sturen op kwaliteit en daarvoor zullen we in

de komende bestuursperiode onze (kennis van) kwaliteitszorgsystemen in samenhang met actueel

HRM/HRD-beleid intensiveren vanuit een intrinsiek streven naar voortdurende verbetering.

Onze verantwoordelijkheid wordt temeer expliciet, omdat we werken met gemeenschapsgeld. En dit

betekent ook dat we de grenzen van wet en van betamelijkheid niet opzoeken. In 2014 verschijnt een

actueel integriteitsprotocol, waarin helder wordt dat en hoe we staan voor betrokkenheid, integriteit en

betrouwbaarheid, degelijkheid en deugdelijkheid, transparantie en het afleggen van verantwoording.

Stichting Carmelcollege Jaarverslag 2013

48

Onze beleidsinitiatieven hebben gemeenschappelijk dat Carmelscholen elkaar steeds vaker en beter

vinden in een breder Carmelverband. Niet omdat ‘centraal’ een doel op zich is, maar vanuit de behoefte

van mensen in Carmelscholen om elkaar te ontmoeten en van elkaars kennis en ervaringen te leren. De

Carmelwerkstructuur en het Convent van Schoolleiders spelen als verzamelplaatsen van kennis en

expertise vanuit Carmelscholen een cruciale rol. In komende jaren zal het College van Bestuur krachtig

blijven inzetten op het stimuleren, faciliteren en waar dienstig organiseren van verbindingen tussen

mensen in en vanuit Carmelscholen, ondersteund door de Carmelwerkstructuur. In 2014 worden lijnen

daarvoor uitgezet aan de hand van een plan ‘Carmel = Kennisalliantie’, dat uiterlijk in 2017 geheel en al

moet zijn ingebed in regulier Carmelbeleid en zijn plaats moet hebben gevonden in de

Carmelwerkstructuur.

Stichting Carmelcollege Jaarverslag 2013

49

7. Financiën

Financieel beleid

Stichting Carmelcollege kent een geformaliseerd financieel beleid, waarin de uitgangspunten en de

kaders rondom financiële sturing en beheersing zijn vastgelegd. Bij de uitvoering ervan is een centrale rol

weggelegd voor de onderwijskundige visie en doelstellingen; het financiële beleid is ondersteunend

daaraan. Ons financiële beleid is erop gericht om, rekening houdend met de risico’s van de specifieke

instellingen, het eigen vermogen maximaal in te zetten voor het onderwijsproces.

Uitgangspunt bij het financieel beleid is de resultaatverantwoordelijkheid van de schoolleidingen en van

het management van het bestuursbureau. Elke Carmelinstelling is per Brin bekostigingseenheid. en

beschikt zo over de middelen uit lumpsum die nodig zijn voor het onderwijs en de daaraan

ondersteunende processen. De instellingen worden financieel én administratief als zelfstandige

onderwijsinstellingen gezien, met een eigen balans en resultatenrekening. Elke schoolleiding legt over de

besteding van middelen via een eigen jaarrekening verantwoording af aan het College van Bestuur. Het

eigen vermogen van de instelling mag uitsluitend met instemming van het College van Bestuur worden

aangewend. Er is geen sprake van het opvangen van tekorten van de ene instelling ten laste van het

eigen vermogen van een andere instelling dan wel ten laste van bovenschools eigen vermogen.

De instellingen dragen een deel van de OCW-baten af voor de financiering van een aantal centrale

fondsen en voorzieningen, waaronder het College van Bestuur en het Bestuursbureau. Via deze fondsen

worden diverse risico’s en verantwoordelijkheden voor de instellingen bovenschools afgedekt. Sinds 2008

bestaat binnen het financieel beleid van de Stichting de mogelijkheid tot het verstrekken van

solidariteitsbijdragen: in uitzonderlijke gevallen kan het College van Bestuur besluiten om bepaalde kosten

van individuele Carmel-instellingen bovenschools te dragen. De omstandigheden die leiden tot het

verstrekken van deze bijdragen kunnen en zullen verschillend zijn. Het gaat om uitzonderlijke situaties die

vooraf niet te definiëren zijn. Objectief meetbare criteria hiervoor aanleggen is niet mogelijk en bovendien

niet wenselijk. Voor elke situatie zal maatwerk noodzakelijk zijn.

Treasury

Stichting Carmelcollege voert treasurybeleid op grond van een treasurystatuut dat voldoet aan de

voorschriften van het Ministerie van OCW inzake beleggen en belenen. De doelstelling van treasurybeleid

is het uitsluiten dan wel het minimaliseren van het debiteurenrisico, het renterisico en het interne

liquiditeitsrisico. Onze Stichting kent een Treasurycommissie die het CvB maandelijks adviseert

voorafgaand aan reguliere CvB-vergaderingen. Centraal daarbij staan de (meerjarige) liquiditeitsplanning

en het daadwerkelijke liquiditeitsverloop.

Het beheer van liquide middelen en beleggingen geschiedt op Stichtingsniveau. De individuele instellingen

hebben daardoor ieder een eigen ‘aandeel’ in de gezamenlijke liquide middelen, die middels een

zogenaamde rekening-courantverhouding zichtbaar is in de balans van de instelling. Instellingen met een

negatieve stand in deze rekening-courant betalen hierover geen rente. De van banken ontvangen renten

en de rendementen van de beleggingen vloeien terug naar die instellingen die een positief saldo in hun

rekening-courantpositie kennen. De liquiditeitspositie van onze stichting was in 2013 nog steeds zodanig

dat geen vreemd vermogen behoefde te worden aangetrokken.

Het jaar 2013 heeft in het teken gestaan van het ‘SEPA-proof’ maken van de organisatie, hetgeen

inmiddels volledig is gerealiseerd. De stichting heeft in het verslagjaar geen beleggingen aangehouden,

anders dan de al in 2008 tot nihil afgewaardeerde belegging in het gefailleerde Lehman Brothers.

Daarnaast is in voorgaande jaren aan een tweetal organisaties een langlopende lening verstrekt in het

kader van gezamenlijke projecten voor de huisvesting van onze leerlingen.

Stichting Carmelcollege Jaarverslag 2013

50

In 2013 is, in het kader van de juridische afwikkeling van Coöperatie Scholingsboulevard Enschede U.A.,

een langlopende lening van de BNG overgenomen (ultimo 2013 € 1.920.000, inclusief het kortlopende

deel ad € 240.000), onder gelijktijdige overdracht om niet van de inventaris van de betrokken

onderwijsgebouwen.

Een nadere toelichting op de gehanteerde financiële instrumenten, inclusief het gelopen prijs-, krediet-,

liquiditeits- en kasstroomrisico wordt gegeven in de jaarrekening bij het onderdeel kortlopende schulden,

in de toelichting op de onderscheiden posten van de geconsolideerde balans.

Risicomanagement

Rekening houdend met de strategische doelen van onze instellingen wil Stichting Carmelcollege risico’s

waar mogelijk beheersen. Al sinds 2006 werken scholen en het College van Bestuur aan het steeds

verfijnder opzetten en effectueren van een risicomanagementproces. De risico’s en beheersmaatregelen

zijn in de periode 2007-2010 in kaart gebracht, zowel voor alle instellingen van Stichting Carmelcollege als

voor de Stichting als geheel (bottom-up). Vervolgens is vanuit de doelstellingen (top-down) gekeken naar

de risico’s. Door de integrale verantwoordelijkheid hoog in de top van de instellingen neer te leggen en

aandacht te vragen voor vroegtijdige signalering van risico’s zal deze benadering (top-down) de komende

jaren nog verder worden uitgebouwd. In 2013 hebben vrijwel alle instellingen hun voornaamste risico’s en

onzekerheden herijkt, dan wel gewijzigd en/of aangevuld. Het treffen van maatregelen binnen deze

instellingen vindt op basis van die analyse plaats.

Risicomanagement is vast onderdeel van de managementgesprekken met de eindverantwoordelijke

schoolleiders, in de managementrapportages is het als vast onderdeel opgenomen, er vindt

verantwoording plaats in de jaarverslagen, elke school heeft een risicocoördinator benoemd. De top-10

risico’s die door de instellingen zijn opgevoerd blijven door de jaren heen in grote lijn dezelfde. De

ontwikkelingen rond Passend Onderwijs en de onzekerheden hierbij worden momenteel gezien als het

grootste risico voor de Stichting. De overige risico’s zijn o.a. de moeilijk voorspelbare OCW-bekostiging

op middellange termijn, het dalende aantal leerlingen, de bouwprocessen, personele inzet (kwantitatief en

kwalitatief) en de financiële beheersing. Het totale berekende risicovermogen is, op grond van

inventarisaties en de jaarlijks uitgevoerde updates, geraamd is op ruim € 16 miljoen. De top-10 risico’s

maken daarbij 52% van het totaal benodigd risicovermogen uit.

Expliciete aandacht in dit verslagjaar is op stichtingsniveau vooral gericht geweest op het verbeteren van

de beheersingsmaatregelen op de onderdelen huisvesting (onderhoud tot en met nieuwbouw), inkoop,

financiële beheersing en personeelsformatie. Daarnaast is er voortdurend aandacht voor betere

onderwijsresultaten, meer aandacht voor waardengericht leren, en professionalisering van medewerkers

en betere beheersingsinstrumenten.

De externe ontwikkelingen die in eerdere jaarverslagen ook al benoemd zijn, zoals de economische crisis

en de in het regeerakkoord afgesproken bezuinigingen, alsmede de toename van het aantal op

onderwijsinstellingen afkomende risico’s, geven ons ook dit jaar geen aanleiding ons besluit om het

risicovermogen te bepalen op € 30 miljoen te herzien.

Beleid ontslaguitkeringen

Ten aanzien van ontslaguitkeringen wordt een beleid gevoerd waarbij alleen in uitzonderlijke gevallen een

uitkering wordt verstrekt die gemaximeerd is tot de kantonrechtersformule, rekening houdend met het

recht van de werknemer op bovenwettelijke werkloosheidsuitkering, en eventueel - indien mogelijk - door

de werknemer te verkrijgen uitkering in de periode van ontslag. In 2013 is aan 25 medewerkers in het

kader van beëindigingsovereenkomsten een ontslaguitkering verstrekt; hiervan hadden 13 uitkeringen

betrekking op het Carmelcollege Gouda, dat zich, als gevolg van meerjarige leerlingendaling genoodzaakt

ziet een structurele inkrimping van het personeelsbestand door te voeren.

Stichting Carmelcollege Jaarverslag 2013

51

Onderwijs en ICT

In 2012 hebben de instellingen en het College van Bestuur beslissingen genomen over een procesgang

op weg naar één ICT-beleid. Door standaardisatie en centralisatie van vooral beheersstructuur wil

Stichting Carmelcollege tot kostenbesparingen komen, die het dan juist mogelijk maken om in en voor

instellingen meer te kunnen investeren in vernieuwingen. Wij willen hen daardoor in staat stellen om meer

gebruik te maken van ICT-instrumentarium bij het realiseren van hun onderwijsdoelen. Een adequate

inzet van onze ICT-infrastructuur moet bijdragen aan het verder uitbouwen van de kennisalliantie die

Carmel voor zijn instellingen ook wil zijn. In 2013 zijn de eerste stappen in dit meerjarig traject gezet. In

het voorjaar van 2014 zullen keuzes aan de hand van businesscases verder zichtbaar worden gemaakt.

Kwaliteit en ontwikkeling van het eigen vermogen

Na verwerking van het exploitatieresultaat over 2013 ad € 2.931.000 bedraagt het geconsolideerde eigen

vermogen van de stichting ultimo 2013 € 101 miljoen.

Vanuit het risicomanagementproject is bepaald dat de minimale omvang van het eigen vermogen € 30

miljoen dient te bedragen. Voor de jaren 2014-2017 wordt rekening gehouden met begrote

exploitatieresultaten ad € 1,8 miljoen. Na verwerking van deze exploitatieresultaten bedraagt het eigen

vermogen na aftrek van het risicodragendkapitaal circa € 73 miljoen (101 + 1,8 – 30).

Het eigen vermogen in de balans kan de indruk wekken dat Stichting Carmelcollege een rijke instelling is,

hetgeen in absolute zin natuurlijk ook zo is. Eigen Vermogen ontstaat door eigen kapitaalinbreng en de

saldi van de in het verleden behaalde exploitatieresultaten. De stichting verkeert in een goede positie. De

in het verleden behaalde exploitatieresultaten zijn echter niet ‘ongebruikt’ op de plank blijven liggen in de

vorm van beleggingen of banktegoeden; de stichting heeft haar middelen in de achterliggende jaren

maximaal besteed aan de kwaliteit van het onderwijs. Dit resulteert onder andere in een hoge balanspost

‘materiële vaste activa’, hetgeen betekent dat er veel in duurzaam bruikbare goederen is geïnvesteerd,

waarbij gedacht kan worden aan goede huisvesting en inventarissen. Ook vertaalt dit hoge

investeringsniveau zich in een relatief lage liquiditeit; ultimo 2013 beschikt de instelling over € 17 miljoen

aan liquide middelen. De goedkoopste financiering van materiële vaste activa is nog altijd met eigen

geld.De passiva op de balans geven aan op welke wijze, door eigen vermogen of door vreemd vermogen,

de activa van de stichting (het kapitaal) gefinancierd zijn.

Het in het verleden opgebouwde eigen vermogen is, zoals hierboven is aangegeven, vrijwel volledig

ingezet voor de financiering van de verrichte investeringen. Voor de toekomst betekent dit dat de stichting,

gegeven het beoogde investeringsniveau (de meerjarenbegroting geeft aan dat in de jaren 2014 t/m 2017

totaal circa € 94 miljoen zal worden geïnvesteerd in materiële vaste activa), externe financiering zal

moeten gaan aantrekken. Daarmee zal voor de stichting een nieuw tijdperk worden ingeluid; een tijdperk

waarbij investeringen niet meer geheel uit eigen middelen kunnen worden gefinancierd.

Dat hoeft geen belemmering te vormen voor onze toekomstige bedrijfsvoering; de al genoemde gezonde

balanspositie en de meerjarig sluitende exploitatie maken het mogelijk om op verantwoorde wijze de

kapitaalmarkt te betreden. Wél zal in de toekomst de (meerjarige) liquiditeitsplanning nog meer leidend

worden bij de besluitvorming inzake investeringsverplichtingen, want ook voor ons geldt dat we ons geld

slechts één keer uit kunnen geven. Bestedingen die een meerjarig beslag leggen op toekomstige

inkomsten zullen in dat kader op verantwoorde wijze moeten worden gekozen en er zal mogelijk meer

prioriteitstelling moeten worden aangebracht in onze toekomstige investeringskeuzes. Daarbij zal te allen

tijde de kwaliteit van ons onderwijs een centrale rol blijven houden.

Investeringen in onze huisvesting zullen daarbij steeds in nauw overleg met de betrokken gemeenten

plaats dienen te vinden, gegeven de aan hen toegekende wettelijke zorgplicht inzake adequate

huisvesting voor instellingen in het Voortgezet Onderwijs.

Stichting Carmelcollege Jaarverslag 2013

52

Hoewel middels de zogenaamde doordecentralisatie gemeenten de mogelijkheid hebben om met

onderwijsinstellingen overeen te komen dat de uitvoering en de financiering van deze zorgplicht wordt

overgedragen aan het bevoegd gezag van de scholen, blijven gemeenten de eindverantwoordelijkheid in

deze dragen. Er dient dan ook voorkomen te worden dat gemeenten, in de huidige tijd van krapte, deze

zorgplicht afwentelen op scholen door de aan hen toegekende middelen in onvoldoende mate in te zetten

voor de huisvesting van leerlingen in de VO-leeftijd.

Financiële situatie per 31 december 2013

De geconsolideerde balans van de Stichting kan als volgt worden samengevat:

De afname van de post Voorraden en de toename van de post Vorderingen houden verband met het

afschaffen van de interne boekenfondsen onder gelijktijdige invoering van het abonnementenmodel

ingaande schooljaar 2013/2014. Hierdoor hebben instellingen geen eigen boekenvoorraden meer, maar in

plaats daarvan wordt per schooljaar een huurbedrag betaald, dat op balansdatum leidt tot een

vooruitbetaalde huur van € 5,9 miljoen. Daarnaast zijn op balansdatum de vorderingen inzake

ouderbijdragen € 2,4 miljoen hoger dan voorgaand jaar ten gevolge van latere facturering, terwijl voorts €

3,1 miljoen te vorderen is op gemeenten inzake groot onderhoud, aanpassing en nieuwbouw van

schoolgebouwen.

De langlopende schuld heeft betrekking op de overname van een langlopende lening in het kader van de

ontbinding van Coöperatie Scholingsboulevard Enschede U.A. Tegenover deze lening staat de om niet

verkregen inventaris van de beide schoolgebouwen van de Scholingsboulevard.

De stijging van de kortlopende schulden houdt verband met het feit dat de van OCW ontvangen

vergoeding voor leermiddelen ingaande 2013 wordt toegerekend aan het betrokken schooljaar, waardoor

op balansdatum een vooruitbetaalde post van € 7,0 miljoen is ontstaan.

De stijging van de liquide middelen met € 2,8 miljoen wordt nader uiteen gezet in het in de jaarrekening

opgenomen geconsolideerde kasstroomoverzicht.

31-dec-13 31-dec-12

Immateriële vaste activa 679 729 - 50

Materiële vaste activa 141.746 141.130 + 616

Financiële vaste activa 262 295 - 33

Voorraden 0 2.256 - 2.256

Vorderingen 16.257 4.902 + 11.355

Liquide middelen 16.707 13.886 + 2.821

Totaal debet 175.652 163.198

Eigen vermogen 100.567 97.636 + 2.931

Voorzieningen 15.039 13.157 + 1.882

Langlopende schulden 1.680 0 + 1.680

Kortlopende schulden 58.366 52.405 + 5.961

Totaal credit 175.652 163.198

Balans (na resultaatbestemming)

mutatie

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

53

De liquiditeitspositie kan als volgt worden weergegeven:

Hieruit blijkt dat het liquiditeitspercentage (quick ratio) lager is dan 1, hetgeen betekent dat er sprake is

van een relatief beperkte liquiditeit. Gegeven het feit dat Stichting Carmelcollege vrijwel geen langlopende

schulden heeft en dientengevolge een goede solvabiliteit kent, is de lage liquiditeitsratio naar verwachting

geen belemmerende factor om ook in de komende jaren het gewenste beleid, gericht op kwalitatief

hoogwaardig onderwijs, te bekostigen.

Het verloop van het eigen vermogen is als volgt (in € 1.000):

Het eigen vermogen kan ultimo 2013 als volgt worden gespecificeerd (in € 1.000):

Voor een nadere uiteenzetting inzake het eigen vermogen van de Stichting wordt verwezen naar de in de

jaarrekening opgenomen toelichting.

0 + 16.257 + 16.707

2.256 + 4.902 + 13.886

Liquiditeit

Kortlopende schulden

31 december 2013 =

Voorraden + vorderingen + liq. middelen

0,6

31 december 2012 = 0,4

52.405

58.366

2013

x € 1.000,-

Saldo 1 januari 97.636

Resultaat boekjaar 2.931

Saldo 31 december 100.567

31-dec-13

x € 1.000,-

91.832

8.169

Stichting Carmelcollege enkelvoudig 100.001

Geconsolideerde partijen (bestemmings- 566

Stichting Carmelcollege geconsolideerd 100.567

2.1.1 Algemene Reserve

reserve, privaatrechtelijk)

2.1.2 Bestemmingsreserves (publiek)

Stichting Carmelcollege Jaarverslag 2013

54

Gang van zaken gedurende het verslagjaar

De geconsolideerde staat van baten en lasten over 2013 kan als volgt worden samengevat:

Over 2013 is een resultaat behaald van € 2.931.000 (vorig jaar negatief € 919.000), terwijl een negatief

resultaat van € 3.214.000 was begroot. Het positieve exploitatieresultaat over 2013 vindt mede haar

oorsprong in het feit dat door OCW in december 2013 een bedrag ad € 8.169.000 in het kader van het

Begrotingsakkoord 2014 is uitbetaald. Hoewel dit geld pas in 2014 zal worden besteed, schreef de

regelgeving inzake het jaarverslag voor dat dit bedrag in 2013 tot de baten moest worden gerekend.

Hierdoor wordt gemaskeerd dat de feitelijke activiteiten in het verslagjaar met een lager

exploitatieresultaat zijn afgesloten dan was begroot. Een nadere analyse van het exploitatieresultaat is

onderstaand weergegeven.

Het over 2013 gerealiseerde exploitatieresultaat kan worden onderverdeeld in drie onderdelen, te weten:

De exploitatieresultaten van de afzonderlijke Carmelinstellingen zijn weergegeven in bijlage 4.

Begroot Werkelijk Afwijking

Totaal Carmelinstellingen -4.268 2.055 6.323

Totaal bovenschools 911 528 -383

Stichting tot Steun 143 347 204

Geconsolideerd resultaat -3.214 2.931 6.145

x € 1.000,-

3.1 Rijksbijdragen 283.913 94,5% 277.027 94,2% 279.133 94,3% + 4.779

3.2 Ov. overheidsbijdragen 709 0,2% 750 0,3% 949 0,3% - 240

3.3 Overige baten 15.913 5,3% 16.327 5,6% 16.020 5,4% - 107

Baten 300.534 100,0% 294.104 100,0% 296.102 100,0% + 4.432

4.1 Personele lasten -238.547 -79,4% -231.701 -78,8% -237.084 -80,1% - 1.463

4.2 Afschrijvingen -13.236 -4,4% -12.879 -4,4% -12.662 -4,3% - 574

4.3 Huisvestingslasten -14.281 -4,8% -14.944 -5,1% -12.175 -4,1% - 2.106

4.4 Overige lasten -31.910 -10,6% -37.689 -12,8% -36.179 -12,2% + 4.269

Lasten -297.974 -99,1% -297.213 -101,1% -298.100 -100,7% + 126

Saldo baten en lasten 2.561 0,9% -3.110 -1,1% -1.997 -0,7% + 4.558

5 Financiële baten en lasten 370 0,1% -104 0,0% 1.079 0,4% - 709

Exploitatieresultaat 2.931 1,0% -3.214 -1,1% -919 -0,3% + 3.849

Verschil

exploitatie2013 2012

Exploitatie Begroting Exploitatie

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

55

De afwijkingen ten opzichte van de begroting kunnen op hoofdlijnen als volgt worden verklaard

(in € 1.000):

Zoals reeds eerder vermeld, wordt het resultaat over 2013 enigszins vertekend door de in december

uitgekeerde gelden vanuit het Begrotingsakkoord 2014 ter grootte van € 8,2 miljoen. Daarnaast is duidelijk

dat, ten gevolge van de verbeterde toerekening van de vergoeding leermiddelen en het nieuw ingevoerde

abonnementenmodel inzake de aanschaf van leermiddelen, de OCW baten en de kosten van

leermiddelen respectievelijk € 6,9 miljoen en € 6,0 miljoen te hoog waren begroot.

Voorts blijkt dat de OCW-baten over 2013 vooral ten gevolge van het Nationaal Onderwijs Akkoord hoger

zijn uitgekomen dan begroot, terwijl daarnaast de personele kosten een forse overschrijding van de

begroting kennen. Enerzijds ligt hieraan met name de niet volledig begrote stijging van de pensioenlasten

ten grondslag; anderzijds is de begrote formatiedaling per 1 augustus 2013 slechts ten dele gerealiseerd.

Voor een toelichting op de overige posten uit de exploitatie wordt verwezen naar de in de jaarrekening

opgenomen toelichting op de onderscheiden posten van de geconsolideerde staat van baten en lasten.

Carmelinstellingen

Begroot 2013 -4.268.000

OCW baten Begrotingsakkoord 2014 uitgekeerd in dec 2013 (bestemmingsreserve) 8.169.000

Vergoeding leermidd jan-jul onterecht begroot lager -6.872.000

OCW-baten overig hoger 6.044.000

Ouderbijdragen lager -563.000

Overige inkomsten hoger 2.015.000

624.000

Meer formatie dan begroot (48 FTE) hoger -3.144.000

Werkgeverslasten te laag begroot (schatting) hoger -2.862.000

Overige salariskosten lager 138.000

Loonkosten derden hoger -803.000

Scholingskosten lager 262.000

Overige personele kosten lager 521.000

-5.888.000

Afschrijvingen (incl. afwaarderingen) hoger -564.000

Huisvestingslasten lager 187.000

Kosten leermidd jan-jul onterecht begroot lager 6.033.000

Afwikkeling interne boekenfondsen hoger -922.000

Leermiddelen (excl. leer- en werkboeken) hoger -749.000

Overige lasten hoger -849.000

3.136.000

Rentebaten hoger 282.000

Realisatie 2013 2.055.000

Stichting Carmelcollege Jaarverslag 2013

56

In bovenstaand overzicht kan worden afgelezen dat de bovenschoolse personele kosten, ondanks een

niet- begrote uitkering vanuit het Belastingplan 2014 en een lager dan begroot gebruik van de regeling

ouderschapsverlof, totaal € 481.000 hoger uitvielen dan was begroot. Deze hogere lasten maken duidelijk

dat de spanning op de arbeidsmarkt aan het toenemen is. Enerzijds vindt de afgelopen jaren een

voorzichtige daling van (Bapo- en ouderschaps-)verlof plaats, terwijl anderzijds de kosten van uitval

(ziektevervanging, wachtgeld en arbeidsongeschiktheid) een stijgende lijn vertonen. Doordat Carmel op

het gebeid van wachtgeld en arbeidsongeschiktheid eigen risicodrager is, vertaalt zich deze stijgende lijn

ook in een toename van de voorzieningen die in dit kader moeten worden aangehouden. Middels deze

voorzieningen dekken wij de verwachte toekomstige uitkerings- c.q. aanvullingskosten voor de gehele

uitkeringstermijn (maximaal 10 jaar).

Ook is in bovenstaand overzicht zichtbaar dat de voorgenomen personele inkrimping van Carmelcollege

Gouda niet geheel conform begroting is verlopen. Doordat de afvloeiing van medewerkers trager verloopt

dan was begroot, kwam er een aanvullend bedrag van € 217.000 aan loonkosten ten laste van de

bovenschoolse fondsen

Daarnaast is, evenals voorgaande jaren, in het verslagjaar duidelijk zichtbaar geworden dat, met name

dankzij trage besluitvorming bij gemeenten, geplande investeringstrajecten inzake nieuwbouw en

renovatie van schoolgebouwen leiden tot uitstel van parallel aan deze trajecten geplande

onderhoudskosten. Op korte termijn levert dit een exploitatievoordeel op, doch op de middellange termijn

kan dit leiden tot onevenredig hoge herstelkosten ten behoeve van de kwalitatieve instandhouding van de

onderwijsgebouwen.

Bovenschools

Begroot 2013 911.000

Eénmalige uitkering Belastingplan 2014 902.000

Kosten ouderschapsverlof lager 216.000

Wervingskosten lager 263.000

Kosten ziektevervanging hoger -967.000

Kosten wachtgeld (incl. opbouw voorziening) hoger -501.000

Kosten WGA (incl. opbouw voorziening) hoger -177.000

Kosten arbeidspool Carmelcollege Gouda hoger -217.000

-481.000

Kosten buitenonderhoud lager 459.000

Afschrijving investeringen buiten onderhoud lager 152.000

611.000

Projectkosten (datateams, progr.management bouw) hoger -488.000

Kosten Bestuursbureau (m.n. personele kosten) hoger -142.000

Overige posten, per saldo 117.000

-513.000

Realisatie 2013 528.000

Stichting Carmelcollege Jaarverslag 2013

57

De kosten van diverse projecten lagen in het verslagjaar hoger dan begroot. Het project Datateams was

voor een te laag bedrag begroot, terwijl de kosten van diverse projecten rondom huisvesting, mede ten

behoeve van de afronding van ons Handboek Huisvesting en de externe expertise die daarvoor is

ingehuurd, hoger lagen dan was begroot.

Ontwikkeling bovenschools exploitatieresultaat 2013

Carmelinstellingen dragen een vooraf overeengekomen deel van de door het Ministerie van OCW

toegekende lumpsumbekostiging af aan een bovenschoolse fondsenstructuur, ‘Centrale Fondsen en

Activiteiten’ genaamd. De afdrachtpercentages zijn daarbij gebaseerd op de meerjarige verwachte kosten

van de bovenschools te dekken kosten en risico’s. De hoogte van de afdrachtpercentages wordt periodiek

bepaald.

Vanuit de afdrachten door Carmelinstellingen worden bovenschools de volgende instellingsgerelateerde

lasten gefinancierd:

Huisvestingsfonds: kosten van technisch buitenonderhoud gebouwen;

Sociaal vereveningsfonds: kosten van eigen risicodragerschap WGA-WIA, WAO, ziektevervanging en

wachtgeld (werkloosheid), alsmede collectieve IPAP-verzekering;

Egalisatiefonds: kosten voor Bapo, jubileumuitkeringen, ouderschapsverlof,

overlijdensuitkeringen, wervingskosten en personele mobiliteit;

ICT-fonds: kosten inzake SOM (leerlingenregistratie- en leerlingenvolgsysteem),

intranet, tokens (beveiliging) en bovenschoolse ICT-ontwikkeling;

Bestuursfonds: bovenschoolse projecten (waaronder Goed Werkgeverschap en

Personeelsregistratiesysteem) en innovatietrajecten;

Solidariteitskosten: instellingsgerelateerde kosten, die onder specifieke voorwaarden

bovenschools worden gedragen.

Vanuit de afdrachtspercentages worden daarnaast de volgende Stichtingsgerelateerde kosten betaald:

Bestuurskosten: Raad van Toezicht, Convent van Schoolleiders, College van Bestuur,

Stichtingscontrol en GMR;

Bestuursbureau: Financiële administratie, Personeels- en Salarisadministratie, Planning &

Control, Huisvesting, PR en Communicatie, ICT, Bestuurssecretariaat,

alsmede Advies en Support;

Onroerende zaken: kosten van bovenschools onroerend goed.

Stichting Carmelcollege Jaarverslag 2013

58

In onderstaand overzicht wordt de financiële uitwerking in 2013 van de bovenschoolse exploitatierekening

nader gespecificeerd.

Het beter dan begrote resultaat van het Huisvestingsfonds wordt veroorzaakt doordat, even als voorgaand

jaar, begrote onderhoudsuitgaven zijn uitgesteld, in afwachting op (externe) besluitvorming inzake

nieuwbouw en renovatie van diverse onderwijsgebouwen. Daarnaast is in 2013 slechts in beperkte mate

gestart met de begrote verduurzaming van een aantal gebouwen, waardoor de in dit fonds begrote

afschrijvings- en financieringskosten slechts ten dele zijn gerealiseerd. Verwacht wordt dat in de

toekomst, als geplande (ver-)bouw en verduurzamingstrajecten daadwerkelijk van start gaan, dit fonds

een structureel negatieve exploitatie zal kennen.

Het positieve exploitatieresultaat van het Vereveningsfonds Sociale Zekerheid toont aan dat, ten opzichte

van de oorspronkelijke externe kosten bij herverzekering, het eigen risicodragerschap leidt tot een

aanzienlijke kostenbesparing. Ten opzichte van de begroting werd, ondanks een niet begrote ontvangst

vanuit het Belastingplan 2014 ad € 902.000, een lager dan begroot exploitatieresultaat behaald, doordat

de instroom in de WGA/WIA en het wachtgeld hoger was dan begroot, waardoor extra dotaties aan de

hiervoor gevormde voorzieningen nodig waren. Ook waren de kosten voor ziektevervanging bij de

Carmelinstellingen, die ten dele middels dit fonds aan de scholen worden gecompenseerd, aanmerkelijk

hoger dan begroot.

Het negatieve exploitatieresultaat van het Egalisatiefonds wordt evenals voorgaande jaren veroorzaakt

door de hoge kosten van de Bapo-regeling. Op dit moment vindt enige stabilisatie in het kostenniveau

plaats, maar gegeven het aanpassen van de pensioenleeftijd mag, bij ongewijzigde cao, verwacht worden

dat zich in de toekomst weer een stijging zal voordoen.

Het ICT-fonds kende een beter dan begroot exploitatieresultaat doordat, mede in afwachting van

stichtingsbreed beleid inzake ICT-ontwikkeling er geen aanspraak is gedaan op de in de begroting

opgenomen post ‘overige / onvoorziene’ uitgaven.

Bijdrage Overige Totaal Resultaat Begroting

instellingen baten baten 2013 2013

Instellingsgerelateerde baten en lasten

Huisvestingsfonds 3.342 0 3.342 -3.442 -100 -779

Vereveningsfonds Sociale Zekerheid 12.846 -3.192 9.653 -5.634 4.020 4.831

Egalisatiefonds 7.799 0 7.799 -9.021 -1.222 -1.311

ICT-fonds 732 0 732 -740 -8 -60

Bestuursfonds 1.318 244 1.563 -2.110 -547 -78

Solidariteitsfonds 226 87 312 -1.616 -1.304 -1.296

26.263 -2.861 23.402 -22.563 839 1.306

Stichtingsgerelateerde baten en lasten

Bestuur 1.047 29 1.076 -1.133 -57 -280

Bestuursbureau 5.012 27 5.039 -5.314 -275 -133

Onroerende zaken 0 91 91 -69 22 18

6.058 148 6.206 -6.516 -310 -395

Koersresultaat beleggingen

Koersresultaat beleggingen 0 0 0 0 0 0

Totaal bovenschools 32.321 -2.713 29.608 -29.080 528 911

x € 1.000,-

Lasten

Stichting Carmelcollege Jaarverslag 2013

59

Het exploitatieresultaat van het Bestuursfonds, dat stichtingsbrede projecten financiert, was in 2013 lager

dan begroot. Enerzijds bleek dat de begroting voor het project ‘Datateams’ te laag was gesteld; anderzijds

zijn diverse projecten rondom de professionalisering van onze huisvesting, uitmondend in het Handboek

Huisvesting dat in 2014 in haar definitieve vorm zal verschijnen, duurder uitgevallen dan was begroot.

Middels het Handboek Huisvesting verwachten wij optimale sturing te kunnen geven aan de omvangrijke

investeringen die wij de komende jaren op het gebied van huisvesting verwachten te gaan doen. Tevens

reduceren wij hiermee de aan bouwprojecten gerelateerde risico’s.

Het exploitatieresultaat van het solidariteitsfonds lag in lijn met de begroting. Vanuit dit fonds werden in

2013 met name Carmelcollege Gouda, Carmelcollege Emmen en Maartenscollege Haren extra

(financieel) ondersteund.

De kosten van het Bestuur zijn lager dan begroot om dat een voorgenomen uitbreiding van de afdeling

Control vooralsnog niet is gerealiseerd, terwijl daarnaast de incidentele externe advieskosten lager

uitvielen dan was begroot.

Het exploitatieresultaat van het Bestuursbureau was lager dan begroot ten gevolge van extra personele

inzet in met name het administratieve proces.

De exploitatie van de onroerende zaken komt voort uit de aankoop in 2009 en de exploitatie van het

klooster van de Orde der Karmelieten; dit klooster wordt ingezet als additionele huisvesting voor één van

de Carmelinstellingen.

De belangrijkste afwijking ten opzichte van de begroting betreft de in 2013 ontvangen uitkeringen op de

belegging in het in 2008 gefailleerde Lehman. Gegeven het feit dat het faillissement nog niet geheel is

afgewikkeld, bestaat de mogelijkheid dat ook in 2014 nog uitkeringen worden ontvangen.

Voorzichtigheidshalve zijn deze uitkeringen echter (opnieuw) niet begroot.

Stichting tot Steun aan het Voortgezet Onderwijs

Begroot 2013 143.000

Lehman-uitkering (niet begroot) 188.000

Verhuuropbrengsten hoger 11.000

Rentelasten lager 4.000

Overige posten, per saldo 1.000

Realisatie 2013 347.000

Stichting Carmelcollege Jaarverslag 2013

60

8. Continuïteitsparagraaf

A. Gegevensset

De in deze gegevens-set opgenomen toekomstgerichte cijfers zijn ontleend aan de op 18 december 2013

door de Raad van Toezicht goedgekeurde begroting. Hierbij is een aanpassing gemaakt in verband met

het feit dat pas ná het opmaken van deze begroting definitief is vast komen te staan dat de in december

2013 door het ministerie van OCW uitbetaalde aanvullende bekostiging die op grond van het

Begrotingsakkoord 2014 is toegewezen (€ 8.169.000) ten gunste van de exploitatie over 2013 gebracht

dient te worden, terwijl deze ontvangst in onze begroting pas in 2014 tot de baten was gerekend.

A1. Kengetallen

De komende jaren is een lichte daling van formatie-omvang begroot, teneinde de toenemende druk van

de loonkosten op de exploitatie te beperken. Door de formatie op deze wijze te begroten ontstaat

financiële ruimte om niet alleen via formatieve uitbreiding de kwaliteit van onderwijs een extra impuls te

geven.

De verwachting bestaat dat het leerlingenaantal de komende jaren min of meer stabiel blijft, doch op de

wat langere termijn wordt, ten gevolge van demografische ontwikkelingen, een leerlingendaling verwacht.

2013 2014 2015 2016

Personele bezetting in fte

Management / Directie 212 211 208 207

Onderwijzend personeel 2.259 2.277 2.231 2.191

Overige medewerkers 879 886 876 865

Leerlingenaantal 37.082 37.557 37.907 37.930

Stichting Carmelcollege Jaarverslag 2013

61

A2. Meerjarenbegroting

Balans

De prognosebalans geeft de komende jaren het volgende beeld (in € 1.000):

De in de komende jaren begrote investeringen in materiële vaste activa betreffen naast reguliere

vervangingsinvesteringen en geactiveerd groot onderhoud aan gebouwen tevens een verduurzaming van

een groot aantal van onze schoolgebouwen, zowel op het gebied van klimaatbeheersing als op het gebied

van energiezuinigheid. Deze omvangrijke investeringen leiden er toe dat de materiële vaste activa de

komende jaren een toenemend aandeel in het balanstotaal zullen vormen.

Ten gevolge hiervan zal door de stichting additionele externe financiering moeten worden aangetrokken,

hetgeen zal leiden tot een stijging van de langlopende schulden, ingaande 2015.

Doordat de komende jaren gestreefd wordt naar een sluitende exploitatie zal het eigen vermogen

(behoudens de inzet van de reeds genoemde gelden van het Begrotingsakkoord 2014, via een vrijval van

de bestemmingsreserve in 2014) op een stabiel niveau blijven.

De voorzieningen zullen naar verwachting de komende jaren licht stijgen. Dit houdt verband met de

langjarige verplichtingen die wij in het kader van het eigen risicodragerschap voor wachtgeld en

arbeidsongeschiktheid kennen. Wij houden hierbij rekening met het feit dat de druk op de arbeidsmarkt,

die zich de laatste jaren heeft gemanifesteerd, ook de komende jaren nog haar sporen na zal laten.

2013 2014 2015 2016

Vaste activa

Immateriële vaste activa 679 629 579 529

Materiële vaste activa 141.746 152.245 172.494 170.623

Financiële vaste activa 262 229 196 163

TOTAAL Vaste activa 142.687 153.103 173.269 171.315

Vlottende activa 32.964 18.000 18.000 18.000

TOTAAL ACTIVA 175.651 171.103 191.269 189.315

Eigen vermogen

Algemene reserves 92.279 94.431 95.325 97.203

Bestemmingsreserve publiek 8.169 0 0 0

Bestemmingsreserve privaat 118 110 102 94

TOTAAL Eigen vermogen 100.566 94.541 95.427 97.297

Voorzieningen 15.039 16.339 17.639 18.939

Langlopende schulden 1.680 1.440 21.200 15.960

Kortlopende schulden 58.366 58.783 57.003 57.119

TOTAAL PASSIVA 175.651 171.103 191.269 189.315

Stichting Carmelcollege Jaarverslag 2013

62

Staat/raming van Baten en Lasten

De meerjarenexploitatiebegroting kent het volgende beeld (in € 1.000)

Centraal in de meerjarenexploitatiebegroting staat de beheersing van de kosten van de formatie. Voor het

schooljaar 2014/2015 is een daling van de formatie begroot van 44 fte. De totale formatie van de Stichting

zal hierdoor uitkomen op 3.374 fte. Hierdoor wordt de financiële ruimte geschapen om o.a. de stijgende

afschrijvingskosten, voortkomend uit ons investeringsprogramma, te dekken.

Het begrote verlies in 2014 wordt gedekt vanuit de vrijval van de bestemmingsreserve die in 2013 vanuit

de in december door OCW uitbetaalde aanvullende bekostiging is gevormd.

2013 2014 2015 2016

Baten

Rijksbijdrage 283.913 285.502 290.457 290.833

Overige overheidsbijdragen 709 248 319 307

Overige baten 18.033 18.082 17.677 17.403

TOTAAL Baten 302.655 303.832 308.453 308.543

Lasten

Personeelslasten -240.581 -241.649 -239.968 -238.485

Afschrijvingen -13.236 -14.156 -15.278 -15.899

Huisvestingslasten -14.367 -15.040 -14.442 -14.450

Overige lasten -31.910 -38.988 -37.496 -37.285

TOTAAL Lasten -300.094 -309.833 -307.184 -306.119

Saldo Baten en Lasten 2.561 -6.001 1.269 2.424

Saldo Financiële bedrijfsvoering 370 -24 -383 -554

Saldo buitengewone baten en lasten 0 0 0

TOTAAL RESULTAAT 2.931 -6.025 886 1.870

Stichting Carmelcollege Jaarverslag 2013

63

B. Overige rapportages

B1. Rapportage aanwezigheid en werking van het interne risicobeheersings- en

controlesysteem

In het jaarverslag is reeds op verschillende plaatsen melding gemaakt van werkzaamheden en systemen

op het gebied van risicomanagement en interne beheersing. In deze paragraaf volstaan wij derhalve met

een opsomming, in hoofdlijnen, van het instrumentarium dat door ons gebruikt wordt voor de beheersing

van onze financiële bedrijfsprocessen.

 Meerjarige strategiebepaling op stichtingsniveau, uitmondend in jaarlijkse activiteitenplannen op

hetniveau van de individuele scholen

 Financieel beleid, dat zich kenmerkt door de volgende elementen:

o Gedegen vastlegging van taken, verantwoordelijkheden en bevoegdheden van alle organen

binnen de stichting, waaronder Raad van Toezicht, Auditcommissie, College van Bestuur,

Eindverantwoordelijk schoolleiders, bestuursbureau, Stichtingscontrol, (Gemeenschappelijke)

Medezeggenschapsraad, Treasurycommissie, Convent van Schoolleiders en diverse interne

Beraden

o Resultaatverantwoordelijk management op het niveau van de individuele Carmelscholen

o Centrale fondsen en activiteiten, gericht op het gezamenlijk financieren van moeilijk stuurbare

risico’s en verantwoordelijkheden

 Risicomanagementbeleid, doorvertaald in:

o Risico-inventarisatie op het niveau van de individuele Carmelscholen en op stichtingsniveau

o Berekening van het minimaal benodigde weerstandsvermogen

o Per Carmelschool focus op beheersmaatregelen en periodieke rapportage daarover

 Vastlegging van administratieve procedures en maatregelen van interne beheersing

 Een Planning & Control cyclus, gericht op sturing van formatie en financiën, middels:

o (Meerjarige) leerlingenprognose per onderwijslocatie

o (Meerjarige) formatieplanning en maandelijkse uitkomsten-analyse

o (Meerjarige) exploitatiebegrotingen, maandafsluitingen, kwartaalrapportgage en jaarverslagen

o (Meerjarige) investerings- en liquiditeitsplanning

 Centraal ingerichte geautomatiseerde systemen op het gebied van:

o Leerlingenregistratie

o Personeelsgegevens en salarisverwerking

o Financiële administratie en budgetbeheer

o Betalingsverkeer

 Vergaderplanning gericht op het periodiek formuleren en realiseren van beleid, alsmede op het

afleggen van verantwoording hierover.

Het hierboven genoemde complex van maatregelen heeft in het verslagjaar naar behoren gefunctioneerd.

Het stelt de afzonderlijke scholen én het College van Bestuur in staat op adequate wijze sturing te geven

aan de realisatie van het geformuleerde beleid.

Stichting Carmelcollege Jaarverslag 2013

64

B2. Beschrijving van de belangrijkste risico’s en onzekerheden

In paragraaf 7 van het bestuursverslag is reeds een paragraaf gewijd aan het Risicomanagement. In

aanvulling daarop geven wij onderstaand een overzicht van de belangrijkste risico’s en onzekerheden,

zoals die voortkomen uit onze (bottum up) uitgevoerde risico-analyse.

1. Onvoldoende zicht op de (financiële) gevolgen van Passend Onderwijs

2. Moeilijk voorspelbare OCW-bekostiging op middellange termijn

3. Ontoereikende OCW-vergoeding voor leermiddelen

4. Dalende leerlingaantallen

5. Onvoldoende functionerende personeelsleden

6. Nieuwe ICT eisen (infrastructuur, hardware, software)

7. Kwantitatieve fricties in de formatie

8. Ontwikkeling ziekteverzuim

9. Veranderende eisen huisvesting en capaciteitsproblemen

10. Oninbare ouderbijdragen

Op basis van de risico-analyses per Carmelinstelling zijn op bijna alle scholen maatregelen getroffen om

geconstateerde specifieke risico’s het hoofd te bieden. Deze maatregelen variëren van onderwijskundige

wijzigingen tot procedurele aanpassingen gericht op betere beheersing van de processen. Daarnaast

wordt ook op bovenschools niveau veel aandacht besteed aan het terugdringen van risico’s. Zo is een

werkgroep Passend Onderwijs ingesteld die scholen ondersteunt bij het invoeren hiervan en zijn de

afspraken op het gebied van formatieplanning en –sturing verder aangescherpt. Deze maatregelen

moeten voorkomen dat in de toekomst bij de start van het nieuwe schooljaar de formatie (rekening

houdend met niet begrote afwijkingen in het aantal leerlingen) niet in lijn blijft met de begrote formatie-

omvang.

Op het gebied van ICT en ouderbijdragen wordt, deels met behulp van externe deskundigheid, gekeken

naar verbetermogelijkheden in de bedrijfsvoering, met name gericht op verhoging van efficiëncy.

Tevens is in het verslagjaar veel aandacht besteed aan het structureren en vastleggen van de

bedrijfsprocessen, hetgeen onder meer heeft uitgemond in het Accountingmanual en het in 2014 af te

ronden Handboek Huisvesting.

B3. Rapportage toezichthoudend orgaan

Voor deze rapportage verwijzen wij u graag naar het verslag van de Raad van Toezicht elders in dit

jaarverslag.

Stichting Carmelcollege Jaarverslag 2013

65

Jaarrekening 2013

Stichting Carmelcollege Jaarverslag 2013

66

Stichting Carmelcollege Jaarverslag 2013

67

1. Geconsolideerde balans

(na resultaatbestemming)

Activa

1.1 Immateriële vaste activa 679 729

1.2 Materiële vaste activa 141.746 141.130

1.3 Financiële vaste activa 262 295

142.688 142.155

1.4 Voorraden 0 2.256

1.5 Vorderingen 16.257 4.902

1.6 Liquide middelen 16.707 13.886

32.964 21.043

175.652 163.198

Passiva

2.1 Eigen vermogen 100.567 100.567 97.636 97.636

2.2 Voorzieningen 15.039 13.157

2.3 Langlopende schulden 1.680 0

2.4 Kortlopende schulden 58.366 52.405

75.085 65.562

175.652 163.198

x € 1.000,-

31-dec-13 31-dec-12

Stichting Carmelcollege Jaarverslag 2013

68

2. Geconsolideerde staat van baten en lasten

Baten

3.1 Rijksbijdragen 283.913 277.027 279.133

3.2 Ov. overheidsbijdragen 709 750 949

3.3 Overige baten 15.913 16.327 16.020

Totaal baten 300.534 294.104 296.102

Lasten

4.1 Personele lasten -238.547 -231.701 -237.084

4.2 Afschrijvingen -13.236 -12.879 -12.662

4.3 Huisvestingslasten -14.281 -14.944 -12.175

4.4 Overige lasten -31.910 -37.689 -36.179

Totaal lasten -297.974 -297.213 -298.100

Saldo baten en lasten 2.561 -3.110 -1.997

Financiële baten 358 114 1.212

Financiële lasten 13 -218 -133

5 Financiële baten en lasten 370 370 -104 -104 1.079 1.079

Exploitatieresultaat 2.931 -3.214 -919

Ten gunste/laste van:

Bestemmingsreserves 8.169 0 0

Algemene reserves -5.238 -3.214 -919

2.931 -3.214 -919

exploitatie begroting exploitatie

2013 2012

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

69

3. Geconsolideerd kasstroomoverzicht

 Kasstroom uit operationele activiteiten

Saldo baten en lasten 2.561 -1.997

Afschrijvingen

(im)materiële vaste activa 13.236 12.864

Mutaties werkkapitaal

voorraden 2.256 403

vorderingen -11.449 435

kortlopende schulden 5.961 -4.851

Mutaties voorzieningen 1.882 3.132

Kasstroom uit bedrijfsoperaties 14.446 9.986

Ontvangen interest 534 557

Betaalde interest -70 -139

Koersresultaat beleggingen 0 576

464 994

Totaal kasstroom uit operationele activiteiten 14.910 10.981

Kasstroom uit investeringsactiviteiten

Investeringen immateriële vaste activa 0 0

Desinvesteringen immateriële vaste activa 0 558

Investeringen materiële vaste activa -13.936 -18.603

Desinvesteringen materiële vaste activa 134 350

Investeringen financiële vaste activa 33 10.288

Desinvesteringen financiële vaste activa 0 0

-13.769 -7.408

Kasstroom uit financieringsactiviteiten

Nieuw opgenomen leningen 1.920 0

Aflossing langlopende leningen -240 -274

1.680 -274

Mutatie liquide middelen 2.821 3.298

Beginstand liquide middelen 13.886 10.588

Mutatie liquide middelen 2.821 3.298

Eindstand liquide middelen 16.707 13.886

x € 1.000,-

20122013

Stichting Carmelcollege Jaarverslag 2013

70

4. Grondslagen voor de jaarrekening

Algemeen

De jaarrekening wordt opgesteld op basis van de grondslagen zoals opgenomen in Titell 9 Boek 2 van het

Burgerlijk Wetboek en de adviezen van de Raad voor de Jaarverslaggeving, zoals vastgelegd in de

Richtlijn Jaarverslaggeving onderwijsinstellingen (RJ 660).

De jaarrekening is opgesteld op basis van het continuïteitsbeginsel, uitgaande van historische kosten.

Voor zover niet anders is vermeld, worden activa en passiva opgenomen tegen nominale waarde. Een

actief wordt in de balans opgenomen wanneer het waarschijnlijk is dat de toekomstige economische

voordelen naar de instelling zullen toevloeien en de waarde daarvan betrouwbaar kan worden vastgesteld.

Een verplichting wordt in de balans opgenomen wanneer het waarschijnlijk is dat de afwikkeling daarvan

gepaard zal gaan met een uitstroom van middelen die economische voordelen in zich bergen en de

omvang van het bedrag daarvan betrouwbaar kan worden vastgesteld.

De baten en lasten worden toegerekend aan de periode waarop zij betrekking hebben. Baten worden in

de staat van baten en lasten opgenomen wanneer een vermeerdering van het economisch potentieel,

samenhangend met een vermeerdering van een actief of een vermindering van een verplichting, heeft

plaatsgevonden, waarvan de omvang betrouwbaar kan worden vastgesteld. Lasten worden verwerkt

wanneer een vermindering van het economisch potentieel, samenhangend met een vermindering van een

actief of een vermeerdering van een verplichting, heeft plaatsgevonden, waarvan de omvang betrouwbaar

kan worden vastgesteld.

Indien een transactie ertoe leidt dat nagenoeg alle of alle toekomstige economische voordelen en alle of

nagenoeg alle risico’s met betrekking tot een actief of verplichting aan een derde zijn overgedragen, wordt

het actief of de verplichting niet langer in de balans opgenomen. Verder worden activa en verplichtingen

niet meer in de balans opgenomen vanaf het tijdstip waarop niet meer wordt voldaan aan de voorwaarden

van waarschijnlijkheid van de toekomstige economische voordelen en/of betrouwbaarheid van de

bepaling van de waarde.

De jaarrekening is opgesteld in duizenden euro’s, hetgeen steeds is aangegeven in de kop van de

betreffende tabellen. Tengevolge hiervan kunnen in de specificaties die in de jaarrekening zijn

opgenomen en in de bijlagen afrondingsverschillen optreden. Dit leidt ertoe dat tellingen in deze

specificaties en bijlagen mogelijk geringe verschillen kunnen vertonen. In diverse tekstuele toelichtingen

en in enkele tabellen worden nog bedragen in euro’s of in miljoenen euro’s vermeld.

Gebruik van schattingen

De opstelling van de jaarrekening vereist dat het management oordelen vormt en schattingen en

veronderstellingen maakt die van invloed zijn op de toepassing van grondslagen en de gerapporteerde

waarde van activa en verplichtingen, en van baten en lasten. De daadwerkelijke uitkomsten kunnen

afwijken van deze schattingen. De schattingen en onderliggende veronderstellingen worden voortdurend

beoordeeld. Herzieningen van schattingen worden opgenomen in de periode waarin de schatting wordt

herzien en in toekomstige perioden waarvoor de herziening gevolgen heeft.

Consolidatie

De geconsolideerde jaarrekening omvat de financiële gegevens van de organisatie en haar

groepsmaatschappijen en andere rechtspersonen waarop overheersende zeggenschap kan worden

uitgeoefend danwel waarover de centrale leiding bestaat. Groepsmaatschappijen zijn deelnemingen

waarin de organisatie een meerderheidsbelang heeft, of waarin op een andere wijze een

beleidsbepalende invloed kan worden uitgeoefend.

Stichting Carmelcollege Jaarverslag 2013

71

Bij de bepaling of beleidsbepalende invloed kan worden uitgeoefend, worden financiële instrumenten die

potentiële stemrechten bevatten en direct kunnen worden uitgeoefend, betrokken. Participaties die zijn

verworven uitsluitend met het doel om ze binnen afzienbare termijn weer te vervreemden, worden niet

geconsolideerd.

Nieuw verworven deelnemingen worden in de consolidatie betrokken vanaf het tijdstip waarop

beleidsbepalende invloed kan worden uitgeoefend. Afgestoten deelnemingen worden in de consolidatie

betrokken tot het tijdstip van beëindiging van deze invloed.

In de geconsolideerde jaarrekening zijn de onderlinge schulden, vorderingen en transacties geëlimineerd,

evenals de binnen de groep gemaakte winsten. De groepsmaatschappijen zijn integraal geconsolideerd,

waarbij het minderheidsbelang van derden afzonderlijk tot uitdrukking is gebracht.

In de geconsolideerde jaarrekening zijn, naast de financiële gegevens van Stichting Carmelcollege,

tevens de financiële gegevens van de verbonden partijen Stichting tot Steun aan het Voortgezet

Onderwijs en Stichting Huisvesting Internationaal Onderwijs Noord Nederland opgenomen. Nadere

gegevens over deze verbonden partijen staan vermeld in het hoofdstuk ‘Toelichting op de onderscheiden

posten van de enkelvoudige balans en de enkelvoudige staat van baten en lasten’.

Schattingswijziging

Tot 1 januari 2013 werd de voorziening voor wachtgeldverplichtingen berekend op 100% van de door

OCW aangeleverde uitkeringsgegevens. Nieuwe inzichten hebben geleid tot het hanteren van een

voorziening op basis van 70% van deze uitkeringsgegevens, gegeven het feit dat niet alle

wachtgeldgerechtigden volledig gebruik maken van hun recht op wachtgeld. Het positieve effect van deze

schattingswijzigingen op het resultaat over het boekjaar 2013 bedraagt circa € 1.335.000.

Financiële instrumenten

Financiële instrumenten omvatten investeringen in obligaties en beleggingsfondsen, handels- en overige

vorderingen, geldmiddelen, leningen en overige financieringsverplichtingen, handelsschulden en overige

te betalen posten. In de jaarrekening zijn de volgende categorieën financiële instrumenten opgenomen:

Handelsportefeuille (financiële activa en financiële verplichtingen), Verstrekte leningen en overige

vorderingen, Langlopende schulden en Overige financiële verplichtingen.

Financiële instrumenten worden bij de eerste opname verwerkt tegen reële waarde, waarbij (dis)agio en

de direct toerekenbare transactiekosten in de eerste opname worden meegenomen. Indien instrumenten

bij de vervolgwaardering niet worden gewaardeerd tegen reële waarde met verwerking van

waardeveranderingen in de winst- en verliesrekening, maken eventuele direct toerekenbare

transactiekosten deel uit van de eerste waardering.

Na de eerste opname worden financiële instrumenten op de hierna beschreven manier gewaardeerd.

Handelsportefeuille (Effecten en obligaties)

Indien de instelling financiële instrumenten heeft verworven of is aangegaan met het doel het instrument

op korte termijn te verkopen, maken deze deel uit van de handelsportefeuille en worden deze na eerste

opname gewaardeerd tegen reële waarde met verwerking van waardewijzigingen in de winst- en

verliesrekening.

Verstrekte leningen en overige vorderingen

Verstrekte leningen en overige vorderingen worden na eerste opname gewaardeerd tegen

geamortiseerde kostprijs op basis van de effectieverentemethode, verminderd met bijzondere

waardeverminderingsverliezen.

Stichting Carmelcollege Jaarverslag 2013

72

Langlopende en kortlopende schulden en overige financiële verplichtingen

Langlopende en kortlopende schulden en overige financiële verplichtingen worden na eerste opname

gewaardeerd tegen geamortiseerde kostprijs op basis van de effectieverentemethode.

De aflossingsverplichtingen voor het komend jaar van de langlopende schulden worden opgenomen

onder kortlopende schulden.

Bijzondere waardeverminderingen

Voor materiële en immateriële vaste activa [aanvullen met eventuele andere categorieën activa waarop

RJ 121 van toepassing is] wordt op iedere balansdatum beoordeeld of er aanwijzingen zijn dat deze activa

onderhevig zijn aan bijzondere waardeverminderingen. Als dergelijke indicaties aanwezig zijn, wordt de

realiseerbare waarde van het actief geschat. De realiseerbare waarde is de hoogste van de

bedrijfswaarde en de opbrengstwaarde. Als het niet mogelijk is de realiseerbare waarde te schatten voor

een individueel actief, wordt de realiseerbare waarde bepaald van de kasstroomgenererende eenheid

waartoe het actief behoort.

Wanneer de boekwaarde van een actief of een kasstroomgenererende eenheid hoger is dan de

realiseerbare waarde, wordt een bijzonder waardeverminderingsverlies verantwoord voor het verschil

tussen de boekwaarde en de realiseerbare waarde. Indien sprake is van een bijzonder

waardeverminderingsverlies van een kasstroomgenererende eenheid, wordt het verlies allereerst

toegerekend aan goodwill die is toegerekend aan de kasstroomgenererende eenheid. Een eventueel

restant verlies wordt toegerekend aan de andere activa van de eenheid naar rato van hun boekwaarden.

Verder wordt op iedere balansdatum beoordeeld of er enige indicatie is dat een in eerdere jaren

verantwoord bijzonder waardeverminderingsverlies is verminderd. Als een dergelijke indicatie aanwezig is,

wordt de realiseerbare waarde van het betreffende actief of kasstroomgenererende eenheid geschat.

Terugneming van een eerder verantwoord bijzonder waardeverminderingsverlies vindt alleen plaats als

sprake is van een wijziging van de gehanteerde schattingen bij het bepalen van de realiseerbare waarde

sinds de verantwoording van het laatste bijzonder waardeverminderingsverlies. In dat geval wordt de

boekwaarde van het actief (of kasstroomgenererende eenheid) opgehoogd tot de geschatte realiseerbare

waarde, maar niet hoger dan de boekwaarde die bepaald zou zijn (na afschrijvingen) als in voorgaande

jaren geen bijzonder waardeverminderingsverlies voor het actief (of kasstroomgenererende eenheid) zou

zijn verantwoord.

Een bijzonder waardeverminderingsverlies voor goodwill wordt niet teruggenomen in een volgende

periode, tenzij het eerdere bijzonder waardeverminderingsverlies was veroorzaakt door een specifieke

externe gebeurtenis van buitengewone aard die naar verwachting niet opnieuw zal plaatsvinden, en er

sprake is van opvolgende externe gebeurtenissen die het effect van de eerdere gebeurtenis weer

omkeren.

In afwijking van datgene wat hiervoor is gesteld, wordt op iedere balansdatum de realiseerbare waarde

bepaald voor de volgende activa (ongeacht of sprake is van aanwijzingen voor een bijzondere

waardevermindering):

 immateriële vaste activa die nog niet in gebruik zijn genomen;

 immateriële vaste activa die worden afgeschreven over een levensduur van meer dan 20 jaar
(gerekend vanaf het moment van ingebruikname).

Bijzondere waardeverminderingen financiële activa

Een financieel actief dat wordt niet wordt gewaardeerd tegen geamortiseerde kostprijs of lagere

marktwaarde wordt op iedere verslagdatum beoordeeld om te bepalen of er objectieve aanwijzingen

bestaan dat het actief een bijzondere waardevermindering heeft ondergaan.

Stichting Carmelcollege Jaarverslag 2013

73

Een financieel actief wordt geacht onderhevig te zijn aan een bijzondere waardevermindering indien er

objectieve aanwijzingen zijn dat na de eerste opname van het actief zich een gebeurtenis heeft

voorgedaan die een negatief effect heeft gehad op de verwachte toekomstige kasstromen van dat actief

en waarvan een betrouwbare schatting kan worden gemaakt.

Objectieve aanwijzingen dat financiële activa onderhevig zijn aan een bijzondere waardevermindering

omvatten het niet nakomen van betalingsverplichtingen en achterstallige betaling door een debiteur,

herstructurering van een aan de Stichting toekomend bedrag onder voorwaarden die de Stichting anders

niet zou hebben overwogen, aanwijzingen dat een debiteur of emittent failliet zal gaan, en het verdwijnen

van een actieve markt voor een bepaald effect. Aanwijzingen voor bijzondere waardeverminderingen van

vorderingen en beleggingen die door de Stichting worden gewaardeerd tegen geamortiseerde kostprijs

worden zowel op het niveau van specifieke activa als op collectief niveau in aanmerking genomen. Van

alle individueel significante vorderingen en beleggingen wordt beoordeeld of deze specifiek onderhevig

zijn aan bijzondere waardevermindering. Alle individueel significante vorderingen en beleggingen waarvan

is vastgesteld dat deze niet specifiek onderhevig zijn aan bijzondere waardevermindering worden

vervolgens collectief beoordeeld op een eventuele waardevermindering die zich al heeft voorgedaan maar

nog niet is vastgesteld. Van individueel niet significante vorderingen wordt collectief beoordeeld of deze

onderhevig zijn aan bijzondere waardevermindering door samenvoeging van vorderingen met

vergelijkbare risicokenmerken.

Bij de beoordeling van de collectieve waardevermindering gebruikt de Stichting historische trends met

betrekking tot de waarschijnlijkheid van het niet nakomen van betalingsverplichtingen, het tijdsbestek

waarbinnen incassering plaatsvindt en de hoogte van gemaakte verliezen. De uitkomsten worden

bijgesteld als het College van Bestuur van oordeel is dat de huidige economische en

kredietomstandigheden zodanig zijn dat het waarschijnlijk is dat de daadwerkelijke verliezen hoger dan

wel lager zullen zijn dan historische trends suggereren.

Een bijzonder waardeverminderingsverlies met betrekking tot een tegen geamortiseerde kostprijs

gewaardeerd financieel actief wordt berekend als het verschil tussen de boekwaarde en de lagere

marktwaarde van het actief. Verliezen worden opgenomen in de winst-en-verliesrekening. Rente op het

aan een bijzondere waardevermindering onderhevige actief blijft verantwoord worden via oprenting van

het actief. Bijzondere waardeverminderingsverliezen onder de (geamortiseerde) kostprijs van de

beleggingen in effecten die tegen reële waarde worden gewaardeerd, met verwerking van

waardewijzigingen in het eigen vermogen, worden direct ten laste van de winst- en verliesrekening

verantwoord. Als in een latere periode het actief, onderhevig aan een bijzondere waardevermindering,

stijgt en het herstel objectief in verband kan worden gebracht met een gebeurtenis die plaatsvond na de

opname van het bijzondere waardeverminderingsverlies wordt het bedrag uit hoofde van het herstel

opgenomen in de winst- en verliesrekening.

Waardering van activa en passiva

De activa en de passiva worden opgenomen tegen nominale waarde, tenzij anders is vermeld.

Immateriële vaste activa

De immateriële vaste activa worden gewaardeerd tegen aanschafwaarde verminderd met cumulatieve

afschrijvingen, bepaald op basis van de verwachte economische levensduur en met bijzondere

waardeverminderingen.Het geactiveerde bedrag wordt lineair afgeschreven.

Stichting Carmelcollege Jaarverslag 2013

74

Materiële vaste activa

De materiële vaste activa worden gewaardeerd tegen kostprijs verminderd met cumulatieve

afschrijvingen, bepaald op basis van de verwachte economische levensduur en met bijzondere

waardeverminseringen. De afschrijvingen worden berekend als een percentage over de aanschafprijs

volgens de lineaire methode op basis van de economische levensduur. Op bedrijfsterreinen en op

materiële vaste bedrijfsactiva in uitvoering en vooruitbetalingen op materiële vaste activa wordt niet

afgeschreven. Indien de investering gefinancierd is met door de gemeenten gegarandeerde leningen,

vindt afschrijving plaats op basis van de annuïteit die overeenkomt met de duur van de aangetrokken

leningen. De afschrijvingen vinden dan plaats in hetzelfde tempo als de aflossingen op de aangetrokken

leningen.

De investeringen in schoolgebouwen, noodlokalen e.d. worden op de balans opgenomen voor zover deze

uit eigen middelen zijn gerealiseerd en het economisch eigendom bij het bevoegd gezag ligt. Op deze

gebouwen wordt lineair afgeschreven.

De activeringssgrens voor investeringen en gebouwenonderhoud bedraagt € 2.500. Items met een lagere

aanschafwaarde worden rechtstreeks als last in de staat van baten en lasten verantwoord.

Onderhoudsuitgaven worden slechts geactiveerd indien zij de gebruiksduur van het object verlengen.

Financiële vaste activa

De onder de financiële vaste activa opgenomen effecten zijn beleggingen op lange termijn. Deze worden

gewaardeerd tegen de geamortiseerde kostprijs of lagere marktwaarde. De eventuele afwaardering naar

lagere marktwaarde geschiedt daarbij op totaalniveau.

De aard van de beleggingen en de daarmee verbonden risico’s zijn in overeenstemming met het

treasurystatuut dat voldoet aan de ter zake geldende voorschriften van het Ministerie van OCW.

De langlopende leningen worden opgenomen tegen geamortiseerde kostprijs.

De leningen aan niet-geconsolideerde deelnemingen worden opgenomen tegen geamortiseerde kostprijs

op basis van de effectieverentemethode, verminderd met bijzondere waardeverminderingsverliezen.

De grondslagen voor overige financiële vaste activa zijn opgenomen onder het hoofd Financiële

instrumenten.

Dividenden/Couponrente worden verantwoord in de periode waarin zij betaalbaar worden gesteld.

Rentebaten worden verantwoord in de periode waartoe zij behoren, rekening houdend met de effectieve

rentevoet van de desbetreffende actiefpost. Eventuele winsten of verliezen worden verantwoord onder

financiële baten en lasten. De onder de financiële vaste activa opgenomen obligaties (beursgenoteerd en

niet-beursgenoteerd) die eveneens niet behoren tot een handelsportefeuille en die worden aangehouden

tot het einde van de looptijd worden gewaardeerd op de geamortiseerde kostprijs.

Vervreemding van vaste activa

Voor verkoop beschikbare vaste activa worden gewaardeerd tegen boekwaarde of lagere opbrengst-

waarde.

Vorderingen

Indien noodzakelijk wordt op de vorderingen een voorziening voor oninbaarheid in mindering gebracht.

De vordering op het Ministerie van OCW inzake de op balansdatum nog te ontvangen bekostiging voor

overlopende ABP-premie, loonheffing en vakantietoeslag is op nihil gewaardeerd.

Stichting Carmelcollege Jaarverslag 2013

75

Eigen vermogen

Onder het eigen vermogen worden de algemene reserves, de bestemmingsreserves en de

bestemmingsfondsen gepresenteerd. De algemene reserve bestaat uit de reserves die ter vrije

beschikking staan van het Bestuur. Indien een beperktere bestedingsmogelijkheid door de organisatie is

aangebracht, dan is het aldus afgezonderde deel van het eigen vermogen aangeduid als

bestemmingsreserve. Indien de beperktere bestedingsmogelijkheid door derden is aangebracht, dan

wordt dit deel aangemerkt als bestemmingsfonds.

Voorts is binnen het eigen vermogen een onderscheid gemaakt naar publieke en private middelen.

Voorzieningen

Onder de voorzieningen worden de personele voorzieningen gepresenteerd. Tenzij anders aangegeven

worden de voorzieningen opgenomen tegen de contante waarde van de geschatte omvang van de

uitgaven die naar verwachting noodzakelijk zijn om verplichtingen en verliezen af te wikkelen.

Toevoegingen aan voorzieningen vinden plaats ten laste van de staat van baten en lasten. Uitgaven

vinden rechtstreeks plaats ten laste van de voorzieningen.

Een voorziening in verband met verplichtingen als bedoeld in artikel 2: 374 lid 1, eerste volzin BW wordt

uitsluitend opgenomen indien op de balansdatum aan de volgende voorwaarden wordt voldaan:

a) de rechtspersoon heeft een verplichting (in rechte afdwingbaar of feitelijk), die het gevolg is van

een gebeurtenis uit het verleden;

b) het is waarschijnlijk dat voor de afwikkeling van die verplichting een uitstroom van middelen

noodzakelijk is; en

c) er kan een betrouwbare schatting worden gemaakt van de omvang van de verplichting.

Voorziening jubilea

Voor de verplichtingen uit hoofde van ambtsjubilea en bestuursjubilea is een voorziening gevormd. Deze

voorziening is berekend op basis van de omvang van de verwachte toekomstige uitgaven, waarbij

rekening wordt gehouden met gedane toezeggingen, kans op voortijdig vertrek en leeftijd.

Voorzieningen WGA en wachtgeld

In het kader van het eigenrisicodragerschap van Stichting Carmelcollege zijn per balansdatum

voorzieningen getroffen voor de feitelijk bestaande uitkeringsverplichtingen aan medewerkers van de

Stichting inzake WGA en wachtgeld.

Langlopende schulden

De waarderingsgrondslag voor langlopende schulden is weergegeven bij de paragraaf financiële

instrumenten.

Kortlopende schulden

De waarderingsgrondslag voor kortlopende schulden is weergegeven bij de paragraaf financiële

instrumenten.

Overlopende passiva betreffen vooruitontvangen bedragen (waaronder geoormerkte bijdragen) en nog te

betalen bedragen terzake van lasten die aan een verstreken periode zijn toegekend. Van bedragen die

voor meerdere jaren beschikbaar zijn gesteld, wordt het nog niet bestede gedeelte op deze post

aangehouden. Vrijval ten gunste van de staat van baten en lasten geschiedt naar rato van de besteding.

Stichting Carmelcollege Jaarverslag 2013

76

De onder de kortlopende schulden opgenomen post vooruit ontvangen investeringssubsidies wordt

gevormd uit specifieke subsidies, tot het bedrag van de met deze middelen bekostigde materiële vaste

activa. Gelijktijdig met de afschrijving op deze activa wordt een evenredig deel van de vooruit ontvangen

investeringssubsidies ten gunste van de staat van baten en lasten gebracht.

Bepaling van het exploitatiesaldo

De baten en lasten worden toegerekend aan het boekjaar waarop ze betrekking hebben. Verliezen

worden genomen op het moment dat deze voorzienbaar zijn.

Rijksbijdragen

De lumpsum-baten worden verwerkt in het jaar waar de toekenning betrekking op heeft. Subsidies met

bestedingsverplichting worden toegekend aan het jaar waarin de prestatie heeft plaatsgevonden in

overeenstemming met de betreffende wet- en regelgeving.

Overheidssubsidies

Overheidssubsidies worden aanvankelijk in de balans opgenomen als vooruitontvangen baten zodra er

redelijke zekerheid bestaat dat zij zullen worden ontvangen en dat de instelling zal voldoen aan de

daaraan verbonden voorwaarden. Subsidies ter compensatie van door de instelling gemaakte kosten

worden systematisch als opbrengsten in de winst- en verliesrekening opgenomen in dezelfde periode als

die waarin de kosten worden gemaakt. Subsidies ter compensatie van de instelling voor de kosten van

een actief worden systematisch in de winst-en-verliesrekening opgenomen gedurende de gebruiksduur

van het actief.

Pensioenkosten

Voor de medewerkers van de organisatie is een pensioenregeling getroffen die kwalificeert als een

toegezegde pensioenregeling. Deze pensioenregeling is ondergebracht bij een bedrijfstakpensioenfonds

(ABP) en wordt – overeenkomstig de in de RJ aangereikte vereenvoudiging – in de jaarrekening verwerkt

als toegezegde bijdrageregeling. Uitgangspunt is dat de in de verslagperiode te verwerken pensioenlast

gelijk is aan de over die periode aan het pensioenfonds verschuldigde pensioenpremies. Voor zover de

verschuldigde premies op balansdatum nog niet zijn voldaan, wordt hiervoor een verplichting opgenomen.

Als de op balansdatum reeds betaalde premies de verschuldigde premies overtreffen, wordt een

overlopende actiefpost opgenomen voor zover sprake zal zijn van terugbetaling door het fonds of van

verrekening met in de toekomst verschuldigde premies. De risico’s van loonontwikkeling, prijsindexatie en

beleggingsrendement op het fondsvermogen zullen mogelijk leiden tot toekomstige aanpassingen in de

jaarlijkse bijdragen aan het pensioenfonds. Deze risico’s komen niet tot uitdrukking in een in de balans

opgenomen voorziening.

Informatie over eventuele tekorten en de gevolgen hiervan voor de pensioenpremies in de toekomstige

jaren is wel beschikbaar op basis van herstelplan.

Voor een op balansdatum bestaand overschot bij het pensioenfonds wordt een vordering opgenomen als

de instelling de beschikkingsmacht heeft over dit overschot, het waarschijnlijk is dat het overschot naar de

instelling zal toevloeien en de vordering betrouwbaar kan worden vastgesteld.

Bepaling reële waarde

Een aantal grondslagen en toelichtingen in de jaarrekening van de Stichting vereist de bepaling van de

reële waarde van zowel financiële als niet-financiële activa en verplichtingen. Ten behoeve van

waarderings- en informatieverschaffingsdoeleinden is de reële waarde op basis van de volgende

methoden bepaald. Indien van toepassing wordt nadere informatie over de uitgangspunten voor de

bepaling van de reële waarde vermeld bij het onderdeel van deze toelichting dat specifiek op het

betreffende actief of de betreffende verplichting van toepassing is.

Stichting Carmelcollege Jaarverslag 2013

77

Financiële activa

De reële waarde van financiële activa met een beursnotering wordt bepaald op basis van de genoteerde

marktprijs per balansdatum.

Handels- en overige vorderingen

De reële waarde van handels- en overige vorderingen wordt tegen de contante waarde van de

toekomstige kasstromen geschat.

Kasstroomoverzicht

Het kasstroomoverzicht is opgesteld volgens de indirecte methode.

Stichting Carmelcollege Jaarverslag 2013

78

5. Toelichting op de onderscheiden posten van de geconsolideerde balans

1.1 Immateriële vaste activa

De immateriële vaste activa hebben betrekking op bijdragen aan een verbonden partij in de bouwkosten

van een onderwijsgebouw (Van Renneslaan te Almelo), die door Stichting Carmelcollege zijn betaald,

waarvan eigendom niet bij het bevoegd gezag ligt. Gegeven het feit dat de Stichting, als tegenprestatie

voor deze bijdragen, een langjarig gebruiksrecht voor dit gebouw heeft, zijn deze bijdragen verantwoord

onder de immateriële vaste activa.

De onderstaande afschrijvingstermijnen worden gehanteerd:

Rechten en vergunningen 10-20 jaar

Aanschafwaarde 1 januari 2013 0 1.000 0 0 0 1.000

Afschrijving t/m 2012 0 -271 0 0 0 -271

Boekwaarde 1 januari 2013 0 729 0 0 0 729

Investeringen 2013 0 0 0 0 0 0

Desinvesteringen 2013:

Aanschafwaarde 0 0 0 0 0 0

Cumulatieve afschrijving 0 0 0 0 0 0

Afschrijving 2013 0 -50 0 0 0 -50

Boekwaarde 31 december 2013 0 679 0 0 0 679

Aanschafwaarde 31 dec. 2013 0 1.000 0 0 0 1.000

Afschrijving t/m 2013 0 -321 0 0 0 -321

x € 1.000,-

T
o

ta
a
l

O
n

tw
ik

k
e
li
n

g
s
-

k
o

s
te

n

R
e
c
h

te
n

 &

v
e
rg

u
n

n
in

g
e
n

V
o

o
ru

it
b

e
ta

-

li
n

g
e
n

G
e
c
o

n
s
o

l.

p
a
rt

ij
e
n

G
o

o
d

w
il
l

Stichting Carmelcollege Jaarverslag 2013

79

1.2 Materiële vaste activa

Onder de post Gebouwen en terreinen zijn verantwoord de panden en terreinen waarvan het juridisch én

economisch eigendom bij de Stichting ligt, alsmede de geactiveerde componenten van gebouwen

waarvan uitsluitend het juridisch eigendom in handen van de Stichting ligt.

De materiële vaste activa van de geconsolideerde partijen betreffen de gebouwen van het

Bestuursbureau en de Terreinendienst, een aantal van het Ministerie van OCW overgenomen

sportvelden, alsmede het gebouw en het terrein van de International School van het Maartenscollege te

Haren. De boekwaarde ultimo 2013 van deze gebouwen bedraagt € 216.000 (2012 € 247.000) en van de

terreinen € 985.000 (2012 € 985.000).

De onderstaande afschrijvingstermijnen worden gehanteerd:

Gebouwen/aanpassing gebouwen 20-40 jaar

Terreinvoorzieningen 10 jaar

Audiovisuele apparatuur 10-15 jaar

Computerapparatuur 3-5 jaar

Gereedschap, machines en leermiddelen 5-20 jaar

Meubilair 10-20 jaar

Naar aanleiding van de periodieke interne controle op de aanwezigheid en inzetbaarheid van materiële

vaste activa, heeft in 2013 ten laste van het resultaat een extra afschrijving plaatsgevonden in verband

met herziening van de resterende levensduur ter grootte van € 406.000 en een desinvestering als gevolg

van buitengebruikstelling ter grootte van € 787.000.

Aanschafwaarde 1 januari 2013 136.872 6.438 86.124 0 0 2.050 231.484

Afschrijving t/m 2012 -37.312 0 -52.224 0 0 -818 -90.354

Boekwaarde 1 januari 2013 99.560 6.438 33.900 0 0 1.232 141.130

Investeringen 2013 2.810 5.382 5.743 0 0 0 13.936

Overboekingen:

Aanschafwaarde 6.804 -7.209 405 0 0 0 0

Desinvesteringen 2013:

Aanschafwaarde -2.016 0 -6.575 0 0 0 -8.591

Cumulatieve afschrijving 1.542 0 6.263 0 0 0 7.804

Afschrijving 2013 -6.012 0 -6.491 0 0 -31 -12.533

Boekwaarde 31 december 2013 102.688 4.612 33.246 0 0 1.201 141.746

Aanschafwaarde 31 dec. 2013 144.470 4.612 85.697 0 0 2.050 236.829

Afschrijving t/m 2013 -41.782 0 -52.452 0 0 -849 -95.083

N
ie

u
w

-/

v
e
rb

o
u

w

In
v
e
n

ta
ri

s
 &

a
p

p
a
ra

tu
u

r

O
v
e
ri

g
e

v
a
s
te

 a
c
ti

v
a

T
o

ta
a
l

G
e
c
o

n
s
o

l.

p
a
rt

ij
e
n

N
ie

t
a
a
n

 h
e
t

p
ro

c
e
s

d
ie

n
s
tb

a
a
r

G
e
b

o
u

w
e
n

 &

te
rr

e
in

e
n

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

80

Van de Gebouwen en terreinen waarvan zowel het economisch als het juridisch eigendom in handen van

de Stichting is, kan de volgende waarde-indicatie worden gegeven:

De verzekerde waarde van het onroerend goed in Eindhoven is niet bekend bij Stichting Carmelcollege,

omdat de verzekering hiervan door de Gemeente Eindhoven geschiedt.

Voor veruit de meeste onroerende zaken die door Stichting Carmelcollege worden gebruikt geldt dat het

economisch eigendom in handen van de betrokken gemeenten ligt; deze onroerende zaken zijn niet in dit

overzicht opgenomen.

Anninksweg 106, Hengelo

van Wassenhovestraat 26, Eindhoven

Stichting Carmelcollege enkelvoudig

Diverse sportvelden

Drienerparkweg 16, Hengelo

P.C. Hooftlaan, Hengelo

Rijksstraatweg 24, Haren

Geconsolideerde partijen

Stichting Carmelcollege geconsolideerd

WOZ-waarde

1.002

3.423 11.749

1.201

Verzekerde waarde

2.144

Boekwaarde

x € 1.000,-

1.730

2.222 9.307

2.442

Onroerende zaken per 31 december 2013

803 PM PM

216 948 2.346

0 306 292

182 1.188 1.585

492 8.305 n.b.

Stichting Carmelcollege Jaarverslag 2013

81

1.3 Financiële vaste activa

De verstrekte lening u/g ad € 262.000 betreft een aan Stichting Kulturhus Denekamp verstrekte

hypothecaire lening met een oorspronkelijke hoofdsom van € 328.000 en een looptijd van 10 jaar. Het

Kulturhus Denekamp wordt door het Twents Carmelcollege gebruikt als één van de leslokaties.

Tegenover deze lening u/g staat een tienjarige huurovereenkomst voor het gebruik van het Kulturhus als

leslocatie. Aflossing van de verstrekte lening vindt plaats middels jaarlijkse verrekening met de aan het

Kulturhus te betalen huurpenningen ad € 32.800. Over het openstaande saldo wordt een rente berekend

van 4% gedurende de gehele looptijd. De resterende looptijd van de lening bedraagt op balansdatum 8

jaar.

31-dec 31-dec

2013 2012

1.3.1 Overige effecten 0 0

1.3.2 Overige financiële vaste activa 262 295

Stichting Carmelcollege enkelvoudig 262 295

1.3.3 Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 262 295

x € 1.000,-

Effecten 2013 2012

Boekwaarde per 1 januari 0 8.796

Aankopen 0 0

Verkopen 0 -8.796

Aanpassing naar beurswaarde ultimo jaar 0 0

Stichting Carmelcollege enkelvoudig 0 0

Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 0 0

x € 1.000,-

Verloopoverzicht

Langlopende leningen u/g 2013 2012

Boekwaarde per 1 januari 295 1.000

Verstrekte leningen u/g 0 295

Aflossing -33 0

Kwijtschelding 0 -1.000

Stichting Carmelcollege enkelvoudig 262 295

Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 262 295

Verloopoverzicht

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

82

1.4 Voorraden

Per 1 augustus 2013 zijn de nieuwe contracten met de leveranciers van leermiddelen ingegaan, waarbij

de leermiddelen volgens een abonementsmodel worden afgenomen (lees huurvergoeding) en er dus

geen sprake meer is van eigendom.

1.5 Vorderingen

De vorderingen hebben allen een verwachte looptijd korter dan 1 jaar.

Leerlingen

Deze vordering heeft betrekking op de ouderbijdragen voor het lopende schooljaar. Deze post is hoger

dan voorgaand jaar ten gevolge van latere facturering.

Gemeenten

Dit betreft met name vorderingen op gemeenten inzake onderhoud, aanpassing of nieuwbouw van

gebouwen.

Overige vorderingen

Dit betreft met name de vooruitbetaalde boeken, € 5,9 miljoen. Met ingang van het schooljaar 2013-2014

wordt de aanschaf van leermiddelen toegerekend aan een schooljaar in plaats van een kalenderjaar.

31-dec 31-dec

2013 2012

1.4.1 Leermiddelen 0 15.512

1.4.2 Afschrijvingen leermiddelen 0 -13.256

Stichting Carmelcollege enkelvoudig 0 2.256

1.4.3 Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 0 2.256

x € 1.000,-

31-dec 31-dec

2013 2012

1.5.1 Debiteuren 206 207

1.5.2 Ministerie OCW 972 1.075

1.5.3 Leerlingen 3.267 865

1.5.4 Gemeenten 3.091 80

1.5.5 Personeel 17 14

1.5.6 Overige vorderingen/overlopende activa 8.704 2.657

Stichting Carmelcollege enkelvoudig 16.257 4.897

1.5.7 Geconsolideerde partijen 0 5

Stichting Carmelcollege geconsolideerd 16.257 4.902

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

83

1.5.6 Overige vorderingen/overlopende activa

1.6 Liquide middelen

De liquide middelen staan ter vrije beschikking en zijn direct opeisbaar.

31-dec 31-dec

2013 2012

Bankrente 189 278

Waarborgsommen 8 8

ESF-subsidie Ministerie SZW 504 740

Eenmalige uitkering Belastingplan 2014 902 0

UWV-uitkeringen 10 62

Vooruitbetaald op investeringen 38 267

Vooruitbetaalde kosten 393 100

Vergoeding zorgcollectief 30 0

Vergoeding externe leerlingen 113 205

Zorgbudget en rebound 223 364

Vooruitbetaalde boeken 5.934 0

Te ontvangen ivm Scholingsboulevard 281 0

Overige vorderingen/vooruitbetaalde posten 79 633

Totaal 8.704 2.657

x € 1.000,-

31-dec 31-dec

2013 2012

1.6.1 Kas 68 64

1.6.2 Bank / giro 17.111 14.678

1.6.3 Rek-courant verhoudingen 140 152

Stichting Carmelcollege enkelvoudig 17.319 14.895

1.6.4 Geconsolideerde partijen -612 -1.009

Stichting Carmelcollege geconsolideerd 16.707 13.886

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

84

2.1 Eigen vermogen

Het verloop van het eigen vermogen is als volgt:

De Bestemmingsreserve Carmelinstellingen heeft betrekking op de in december 2013 ontvangen OCW-

vergoeding inzake het Begrotingsakkoord 2014. De besteding van deze middelen vindt in 2014 plaats; bij

de resultaatverderling 2014 zal deze bestemmingsreserve volledig vrijvallen.

De Bestemmingsreserve Geconsolideerde partijen (privaatrechtelijk) betreft een door de Stichting tot

steun aan het Voortgezet Onderwijs afgezonderd deel van het eigen vermogen ten behoeve van een

jaarlijkse uitkering aan de Missieprocuur van de Nederlandse Provincie van de Karmelieten te

Amstelveen, die de belangen behartigt van missionarissen die werkzaam zijn bij de middies van de

Karmel in de Filippijnen, Indonesië, Brazilië en Litouwen.

31-dec 31-dec

2013 2012

2.1.1 Algemene Reserve 91.832 97.417

2.1.2 Bestemmingsreserves (publiek) 8.169 0

Stichting Carmelcollege enkelvoudig 100.001 97.417

2.1.3 Geconsolideerde partijen 566 219

Stichting Carmelcollege geconsolideerd 100.567 97.636

x € 1.000,-

31-dec-12 2013 31-dec-13

Algemene reserve:

Carmelinstellingen 62.042 -6.114 55.928

Bovenschools 35.375 528 35.904

Eigen vermogen enkelvoudig 97.417 -5.585 91.832

Eigen vermogen geconsolideerd 97.533 -5.230 92.303

Geconsolideerde partijen (privaat-

rechtelijk)

Eigen

Vermogen
Resultaat

Eigen

Vermogen

x € 1.000,-

116 355 472

31-dec-12 2013 31-dec-13

Bestemmingsreserve:

Carmelinstellingen 0 8.169 8.169

Bovenschools 0 0 0

Eigen vermogen enkelvoudig 0 8.169 8.169

Eigen vermogen geconsolideerd 103 8.161 8.263

Eigen

Vermogen

Geconsolideerde partijen (privaat-

rechtelijk)

Eigen

Vermogen
Resultaat

x € 1.000,-

103 -8 94

Stichting Carmelcollege Jaarverslag 2013

85

Het eigen vermogen is bestemd voor het afdekken van toekomstige risico’s in de (financiële)

bedrijfsvoering. Om zicht te krijgen op de omvang van deze risico’s is de Stichting in 2008 in het kader

van het project ‘Risicomanagement’ gestart met een risico-inventarisatie. Deze inventarisatie is in 2013-

2014 geactualiseerd. Rekening houdend met de economische crisis, de meest recente ontwikkelingen in

verschillende Europese landen, en met de nog onbekende, maar ongetwijfeld grote gevolgen stelt het

CvB het risicovermogen op € 30 miljoen (zie het onderdeel Risicomanagement van het bestuursverslag).

Het eigen vermogen van de geconsolideerde partijen (ultimo 2013 € 566.000, zijnde het eigen vermogen

van Stichting tot Steun aan het Voortgezet Onderwijs) betreft een privaatrechtelijke bestemmingsreserve,

die besteed dient te worden conform de statuten van de betrokken rechtspersoon.

Ten aanzien van de hoogte van het eigen vermogen per 31 december 2013 verwijzen wij u tevens naar

hetgeen is vermeld onder het hoofdstuk ‘Niet uit de balans blijkende verplichtingen’, onderdeel van de

Richtlijn Jaarverslaggeving Onderwijsinstellingen (RJ 660).

2.2 Voorzieningen

2.2.1 Personeelsvoorzieningen

Bij de berekening van de voorziening wachtgeld is op basis van ervaringen uit voorgaande jaren het

percentage van de maximale WW-verplichting dat in de voorziening is opgenomen verlaagd van 100%

(ultimo 2012) naar 70% (ultimo 2013). Het effect van deze schattingswijziging bedraagt € 1.335.000.

31-dec 31-dec

2013 2012

2.2.1 Personeelsvoorzieningen 15.039 13.157

Stichting Carmelcollege enkelvoudig 15.039 13.157

2.2.2 Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 15.039 13.157

x € 1.000,-

31-dec 31-dec

2012 2013 kort middel lang

Voorziening ambtsjubilea 3.234 376 0 -296 3.314 322 1.213 1.779

Voorziening bestuursjubilea 548 17 0 0 565 19 74 472

Voorziening WGA/WIA 7.048 1.875 0 -518 8.405 1.076 4.381 2.948

Voorziening wachtgeld 2.327 788 0 -360 2.755 1.467 1.009 279

13.157 3.056 0 -1.174 15.039 2.884 6.678 5.478

Onttrek-

kingen
VrijvalDotaties

Waarvan

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

86

2.3 Langlopende schulden

Onder de Overige leningen is de met de BNG overeengekomen langlopende lening ad € 1.680.000

opgenomen, voortkomend uit de ontbinding van de Coöperatie Scholingsboulevard. Hier staan om niet

overgedragen inventarissen vanuit de Coöperatie Scholingsboulevard aan Stichting Carmelcollege

tegenover. De lening kent een oorspronkelijke hoofdsom € 2.160.000, een resterende looptijd van 8 jaar

(aflossing € 60.000 per kwartaal) en kent een rentetarief van 5,24% gedurende de gehele looptijd.

De langlopende schulden zijn nader gespecificeerd in bijlage 7.

2.4 Kortlopende schulden

31-dec 31-dec

2013 2012

2.3.1 Rijksgegarandeerde leningen 0 0

2.3.2 Overige leningen 1.680 0

Stichting Carmelcollege enkelvoudig 1.680 0

2.3.3 Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 1.680 0

x € 1.000,-

31-dec 31-dec

2013 2012

2.4.1 Crediteuren 5.196 5.410

2.4.2 Belastingen 9.724 9.734

2.4.3 Schulden ter zake van pensioenen 3.530 3.344

2.4.4 Personeelsfonds 135 115

2.4.5 Aflossingsverplichting komend jaar 240 93

2.4.6 Vooruitontvangen ouderbijdragen 1.458 440

2.4.7 Waarborgsommen 197 196

2.4.8 Vakantiegeld en spaarverlof 11.764 11.917

2.4.9 Ouderschapsverlof 368 285

2.4.10 Bindingstoelage 715 687

2.4.11 Trekkingsrecht 273 0

2.4.12 Vooruitontvangen huur 377 374

2.4.13 OCW-subs met verrek.clausule aflopend 182 65

2.4.14 OCW-subs met verrek.clausule doorlopend 85 1.200

2.4.15 OCW-subs zonder verrek.clausule 19 0

2.4.16 Te besteden overige OCW-subsidies 8.673 1.700

2.4.17 Vooruitontv. investeringssubsidies OCW 8.916 9.653

2.4.18 Vooruitontv. verg. gem. Oss inz. bouwkstn. 1.870 0

2.4.19 Te besteden investeringssubsidie Oss 659 659

2.4.20 Te besteden overige gebouwbijdragen Oss 115 0

2.4.21 Te betalen WIA/WGA 706 1.014

2.4.22 Te betalen i.v.m. samenwerkingsverbanden 665 930

2.4.23 Afrekening huisvest.lasten Van Renneslaan 194 761

2.4.24 Afrekening expl.lasten Scholingsboulevard 265 2.259

2.4.25 Te besteden projectgelden 978 513

2.4.26 Overige nog te betalen posten 1.039 1.046

Stichting Carmelcollege enkelvoudig 58.343 52.396

2.4.27 Geconsolideerde partijen 23 8

Stichting Carmelcollege geconsolideerd 58.366 52.405

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

87

De specificatie van de kortlopende schulden is in 2013 op onderdelen afwijkend van voorgaand jaar. In dit

kader zijn de vergelijkende cijfers eveneens aangepast.

De kortlopende schulden hebben een looptijd van korter dan één jaar.

In het volgende overzicht zijn de besteding weergegeven van de door OCW verstrekte

bekostigingsbedragen, alsmede de ultimo 2012 nog te besteden OCW-bijdragen.

G2 Subsidies met verrekeningsclausule (Regeling ROS art 13, lid 2 sub b)

2.4.13 Aflopend per ultimo verslagjaar (G2.a)

31-12-2013

Verlofsubsidie Verlofsub 2011 VL1V 2011 613 613 596- 17

Zij instromers lerarenbeurs ZIJINSTROOM 201 ZI1V 2011 95 95 48- 47

Energiezuinigheid en binnenmilieu BINNENMILIEU VO EB0V 2011 1.986 1.986 1.868- 118

2.694 2.694 -2.512 182

2.4.14 Doorlopend tot in een volgend verslagjaar (G2.b)

Saldo

1-1-2013 31-12-2013

Innovatiesubsidie INOVATIE IMPULS SUV1 2011 253 79 - - - 79

Praktijkleren groen PRAKTLEREN 11 PL1V 2011 37 6 - - - 6

Innovatiesubsidie INOVATIE IMPULS SUV3 2013 89 - 89 89- 89- -

Praktijkleren groen PRAKTLEREN 12 PL2V 2013 3 - 3 3- 3- -

Praktijkleren groen PRAKT.LEREN 13 PL3V 2013 57 - 57 57- 57- -

439 85 149 -149 -149 85

G1 Subsidies zonder verrekeningsclausule (Regeling ROS art 13, lid 2 sub a)

2.4.15

Saldo

1-1-2013 31-12-2013

Lerarenbeurs LERARENBEURS LB LBV2 2012 558 10 - 10- 10- -

Zij instromers lerarenbeurs ZIJINSTROOM 12 ZI2V 2012 38 19 - - - 19

Zij instromers lerarenbeurs ZIJINSTROOM 13 ZI3V 2013 20 - 20 20- 20- -

616 29 20 -30 -30 19

x € 1.000,-

Kenmerk Datum Bedrag

Verrekenen

ultimo

verslagjaar

Ontvangen

t/m

verslagjaar

Totale

kosten

x € 1.000,-

x € 1.000,-

Toewijzing

Ontvangen

in 2013

Lasten in

2013
Kenmerk Bedrag

Omschrijving
1.

Nog te

besteden

ultimo 2013

Totale

kosten
Datum

Omschrijving
1.

Toewijzing

Omschrijving
1.

Toewijzing

Ontvangen

in 2013

Lasten in

2013

Totale

kosten
Nog te

besteden

ultimo 2013
Kenmerk Datum Bedrag

Stichting Carmelcollege Jaarverslag 2013

88

1. De in dit overzicht opgenomen omschrijvingen zijn conform de door het Ministerie van OCW bij de subsidiebetalingen

gehanteerde benamingen.

Het verloop van de reeds bestede investeringssubsidies (2.4.16) OCW is als volgt:

Saldo Investe- Afschrij- Saldo

31-dec ring ving 31-dec

2012 2013 2013 2013

Rijksgefinancierd

Investeringen t/m 2007 406 - 85- 321

Praktijkger. leeromgeving 6.833 - 453- 6.380

Lokalen bètavakken 560 - 92- 468

Energie en binnenmilieu 1.854 13- 94- 1.747

9.653 -13 -724 8.916

Saldo Investe- Afschrij- Saldo

31-dec ring ving 31-dec

2012 2013 2013 2013

Overig

Gemeente Oss - 1.832 65- 1.767

Trainingscentrum Oss - 105 3- 102

0 1.937 -67 1.870

x € 1.000,-

x € 1.000,-

2.4.16 Overige OCW subsidies

Leerlinggebonden budget LGFVO 11-12 LGV1 2013 11 11 11- -

Leerlinggebonden budget LGFVO 12-13 LGV2 2013 2.353 2.353 2.353- -

Invoering passend onderwijs STIMIPOVO PO3V 2013 506 506 477- 28

Maatschappelijke stages MAATSCHSTAGE 12 MST2 2012 1.845 1.845 1.845- -

Maatschappelijke stages MAATSCHSTAGE 13 MST3 2013 1.883 1.883 784- 1.098

Functiemix FUNCTIEMIX RR VFL3 2013 188 188 188- -

Visueel gehandicapten AANVBEK VGL 13 VIM3 2013 57 57 57- -

Aanvullende bekostiging AANVULLENDE BEK AB3V 2013 8.169 8.169 8.169- -

Jonge leerkrachten JONGE LEERKR. JL3V 2013 2.533 2.533 2.533- -

Soc. veiligheid LHBT-jongeren LHBT JONGEREN SVL3 2013 20 20 8- 12

Voortijdig schoolverlaten VSV VAST VO PV4V 2013 360 360 - 360

Lerarenbeurs LERARENBEURS LB LBV3 2013 637 637 637- -

Leerplusarrangement LEERPLUSARR. VO LPA3 2013 1.494 1.494 1.494- -

Subsidie rebound REBOUND 2013 R RB3V 2013 998 998 998- -

Sudsidie zorgbudget REG.ZORGBUDGET RZ3V 2013 2.420 2.420 2.420- -

Wachtgeld VERM UITK 2013 VU3V 2013 3.271- 3.271- 3.271 -

Gratis lesmateriaal LESMAT 13 GL3V 2013 12.054 12.054 5.023- 7.032

1e opvang vreemdelingen VREEMD VO 13 EO3V 2013 358 358 358- -

Nieuwkomers NIEUWKOMER 2013 NK3V 2013 695 695 695- -

Subsidie effectmeting innovatie SEMIIO2013 IIV3 2013 15 15 15- -

Prestatiebox PRESTATIEBOX VO PBV3 2013 5.768 5.768 5.768- -

Prestatiesubsidie diversen 2011 313 313 171- 143

Prestatiesubsidie diversen 2012 502 502 502- -

39.909 39.909 -31.236 8.673

x € 1.000,-

Ontvangen

t/m 2013

Uitgevoerd

en afgerond

Nog niet

geheel

afgerond

Omschrijving
1.

Toewijzing

Kenmerk Datum Bedrag

Stichting Carmelcollege Jaarverslag 2013

89

Financiële instrumenten

Algemeen

De Stichting maakt in de normale bedrijfsuitoefening gebruik van uiteenlopende financiële instrumenten

die de Stichting blootstelt aan marktrisico, renterisico, kasstroomrisico, prijsrisico, kredietrisico en

liquiditeitsrisico. Om deze risico’s te beheersen heeft de Stichting een beleid inclusief een stelsel van

limieten en procedures opgesteld om de risico’s van onvoorspelbare ongunstige ontwikkelingen op de

financiële markten en daarmee de financiële prestaties van de instelling te beperken.

Kredietrisico

De Stichting loopt kredietrisico over leningen en vorderingen opgenomen onder financiële vaste activa,

handels- en overige vorderingen, liquide middelen en positieve marktwaarde van afgeleide financiële

instrumenten. Het maximale kredietrisico bedraagt € 33 miljoen, waarvan € 17 miljoen betrekking heeft op

bij bankinstellingen ondergebrachte liquide middelen. Het kredietrisico inzake vorderingen ad € 16 miljoen

betreft een groot aantal tegenpartijen. De hoogste vordering bedraagt € 1 miljoen. Met deze tegenpartijen

bestaat een langlopende relatie.

Renterisico en kasstroomrisico

Het beleid van de instelling is om haar financieringen binnnen de kaders van het treasurystatuut te

realiseren. De Stichting loopt renterisico over de rentedragende vorderingen en schulden en

herfinanciering van bestaande financieringen. Voor vorderingen en schulden met variabel rentende

renteafspraken loopt de instelling risico ten aanzien van toekomstige kasstromen en met betrekking tot

vast rentende leningen reële waarde risico.

Prijsrisico

Gezien het karakter van de instelling is het prijsrisico gering.

Liquiditeitsrisico

De Stichting bewaakt de liquiditeitspositie door middel van opvolgende liquiditeitbegrotingen. Het

management ziet erop toe dat voor de Stichting steeds voldoende liquiditeiten beschikbaar zijn om aan de

verplichtingen te kunnen voldoen en dat tevens voldoende financiële ruimte onder de beschikbare

faciliteiten beschikbaar blijft om steeds binnen de gestelde leningconvenanten te blijven.

Per 31 december 2013 zijn de niet contant gemaakte contractuele betalingsverplichtingen relatief gering.

Mitigerende maatregelen

De Stichting ziet erop toe dat er voldoende opvraagbare tegoeden zijn om de verwachte operationele

kosten te dekken, inclusief het voldoen aan de financiële verplichtingen. Hierin is geen rekening gehouden

met het eventuele effect van extreme omstandigheden die redelijkerwijs niet kunnen worden voorspeld,

zoals natuurrampen.

De Stichting beschikt bij haar huisbankier over een kredietfaciliteit van € 3 miljoen. Deze faciliteit is

verstrekt aan de financieringsgroep Stichting Carmelcollege en Stichting tot Steun aan het Voortgezet

onderwijs. Voor een drietal bankrekeningen van deze groep is een saldo-compensatie- en

rentecombinatiestelsel overeengekomen (cashpool). Als zekerheid voor de kredietfaciliteit geldt een

negatieve pledge en pari passu, alsmede een solvabiliteitsratio van minimaal 20%.

Reële waarde

De reële waarde van de in de balans verantwoorde overige financiële instrumenten, zijnde de

vorderingen, liquide middelen en kortlopende schulden, benadert de boekwaarde ervan.

Stichting Carmelcollege Jaarverslag 2013

90

6. Niet in de balans opgenomen activa en verplichtingen

Algemeen

Rechten

Ultimo 2013 heeft Stichting Carmelcollege een vordering op het Ministerie van OCW ten bedrage van

€ 16,92 miljoen (ultimo 2012: € 16,89 miljoen), die ingaande 2006 in de jaarrekening is gewaardeerd op

nihil omdat, uitgaande van continuïteit in de bedrijfsvoering, door het Ministerie niet tot afrekening zal

worden overgegaan. Deze vordering heeft betrekking op de op jaarlijks per balansdatum nog te

ontvangen bekostiging voor de betaling van de ABP-premie, de loonheffing over de maand december en

de opgebouwde vakantie-uitkering over de periode juni tot en met december.

Verplichtingen

De verplichting voor lopende contracten bedraagt per 31 december 2013 ca. € 25 miljoen.

Contractuele verplichtingen (in € 1.000)

 Overige personele kosten 563

Loonkosten derden 780

Huren 1.701

Buiten-/binnenonderhoud 170

Klein onderhoud 156

Schoonmaak 4.496

Energie 4.225

Administratie 663

Inventaris en apparatuur 443

Leermiddelen 10.646

Schoolkantines 1.009

24.850

 De hierboven genoemde contractuele verplichtingen hebben allen een resterende looptijd van

korter dan één jaar.

Daarnaast heeft Stichting Carmelcollege zich als mededebiteur verbonden en hoofdelijk aansprakelijk

gesteld voor een geldlening en een bankkrediet van beide € 1.000.000 ten gunste van Stichting Facilitair

Beheer Van Renneslaan.

De instelling maakt in de normale bedrijfsuitoefening gebruik van uiteenlopende financiële instrumenten

die de instelling blootstelt aan marktrisico (inclusief valutarisico, reëlewaarde renterisico,

kasstroomrenterisico en prijsrisico), kredietrisico en liquiditeitsrisico. Om deze risico’s te beheersen heeft

de instelling een beleid inclusief een stelsel van limieten en procedures opgesteld om de risico’s van

onvoorspelbare ongunstige ontwikkelingen op de financiële markten en daarmee de financiële prestaties

van de instelling te beperken.

Stichting Carmelcollege Jaarverslag 2013

91

7. Toelichting op de onderscheiden posten van de geconsolideerde staat van baten

en lasten

Baten

3.1 Rijksbijdragen

Een deel van de door OCW ontvangen baten zijn doorgeboekt aan onder meer samenwerkingsverbanden

zoals hieronder vermeld:

2012

exploi-

tatie
begroting

exploi-

tatie

3.1.1 Personeel 222.640 223.990 223.100

3.1.2 Materieel 27.248 26.694 26.740

3.1.3 Overige subsidies OCW (M) 34.025 26.343 29.294

Stichting Carmelcollege enkelvoudig 283.913 277.027 279.133

3.1.4 Geconsolideerde partijen 0 0 0

Stichting Carmelcollege geconsolideerd 283.913 277.027 279.133

2013

x € 1.000,-

Jaaroverzicht GEFIS 2013 2012

Ontvangen van OCW 292.836.729 283.262.153

Waarvan niet ten gunste van de staat van baten en lasten:

Ontvangen bekostiging inzake 2011, voorgaand jaar reeds geboekt -120.502 0

Afloop bekostiging 2011 -16.582 0

Bestede resp nog te besteden OCW subsidie 2011 0 272.124

Vrijval egalisatierekening investeringspremies OCW 724.218 579.252

Vrijval egalisatierekening investeringspremies overig 67.421 0

Afrekening subsidie praktijkgerichte leeromgeving Etty Hillesum Lyceum (niet in exploitatie) 0 108.125

Overgedragen aan Coöperatie Scholingsboulevard Enschede door Bonhoeffer College 0 -707.604

Overgedragen Rebound en LGF aan Rentray door Etty Hillesum 0 -272.355

Overgedragen Rebound- en Zorgbudgetgelden en subsidie Stimipovo Het Hooghuis -1.144.533 -1.215.466

Overgedragen Rebound- en Zorgbudgetgelden en subsidie Stimipovo KSG Marianum -511.076 -515.639

Overgedragen Rebound- en Zorgbudgetgelden en subsidie Stimipovo Sg. Twickel -1.933.456 -1.948.580

Terug te betalen verlofsubsidie 0 17.127

Te ontvangen inzake zienswijze VAVO teldatum 1 oktober 2010 0 132.725

Vooruitontvangen subsidie Lesmateriaal januari t/m juli 2014 -7.031.767 0

Vooruitontvangen subsidie Maatschappelijke stage januari t/m juli 2014 -1.098.286 -1.076.110

Vooruitontvangen Prestatiesubsidie januari t/m juli 2014 -359.851 -440.000

Vooruitontvangen subsidie LHBT januari t/m juli 2014 -11.666 0

Vooruitontvangen subsidie Stimulering Passend Onderwijs januari t/m juli 2014 -28.495 0

Ontvangen LGF baten m.b.t. 2012, voorgaand jaar reeds geboekt -937.745 0

Vrijval van in 2012 ontvangen subsidie Maatschappelijke stage betreffende 2013 1.076.110 0

Vrijval van in 2012 ontvangen Prestatiesubsidie betreffende 2013 440.000 0

Vrijval van in 2012 ontvangen verlofsubsidie 9.734 0

Terugbetaalde subsidie Praktijkgerichte leeromgeving 980.932 0

Nog te ontvangen LGF baten 2013 971.597 937.745

Baten OCW, te verantwoorden in jaarrekening 283.912.782 279.133.496

Stichting Carmelcollege Jaarverslag 2013

92

3.1.2 Materiële normvergoeding:

De doorgeboekte OCW-vergoedingen betreffen met name ontvangen gelden voor

samenwerkingsverbanden, waarvan de Stichting kassierschool is.

De daling van de doorboeking ten opzichte van 2012 is toe te schrijven aan de gewijzigde

afdrachtssystematiek met betrekking tot Scholingsboulevard Enschede.

3.1.3 Overige subsidies OCW:

3.2 Overige overheidsbijdragen

2012

exploi-

tatie
begroting

exploi-

tatie

CFI instandh. schoolgeb. 5.457 5.315 5.521

CFI vergoeding schoonmaak 6.621 6.449 6.726

CFI overige exploitatie 18.759 18.169 19.044

30.837 29.933 31.291

Doorgeb.OCW vergoedingen -3.589 -3.239 -4.552

Stichting Carmelcollege enkelvoudig 27.248 26.694 26.740

x € 1.000,-

2013

2012

exploi-

tatie
begroting

exploi-

tatie

Overige subsidies OCW (M) 33.233 25.732 28.715

Latente investeringssubsidies 792 611 579

Stichting Carmelcollege enkelvoudig 34.025 26.343 29.294

x € 1.000,-

2013

2012

exploi-

tatie
begroting

exploi-

tatie

3.2.1 Gemeentelijke bijdragen (M) 163 223 206

3.2.2 Overig 546 527 744

Stichting Carmelcollege enkelvoudig 709 750 949

3.2.3 Geconsolideerde partijen 0 0 0

Stichting Carmelcollege geconsolideerd 709 750 949

x € 1.000,-

2013

Stichting Carmelcollege Jaarverslag 2013

93

3.3 Overige baten

De post ‘overige inkomsten’ bevat met name diverse projectbaten, baten in verband met externe

leerlingen, bijdragen van samenwerkingsverbanden en uitkeringen UWV.

Lasten

4.1 Personele lasten

De begrote lonen en salarissen worden in totalen berekend; derhalve is de onderverdeling in lonen en

salarissen, sociale lasten en pensioenlasten in de kolom begroting niet ingevuld.

2012

exploi-

tatie
begroting

exploi-

tatie

3.3.1 Ouderbijdragen 5.872 6.547 6.921

3.3.2 Opbrengst kantines 842 870 834

3.3.3 Inkomsten uit detachering 1.318 1.189 1.363

3.3.4 Sponsoring 62 5 32

3.3.5 Inkomsten uit verhuur 561 479 561

3.3.6 Overige inkomsten (M) 7.116 7.102 6.175

Stichting Carmelcollege enkelvoudig 15.772 16.192 15.885

3.3.7 Geconsolideerde partijen 141 135 134

Stichting Carmelcollege geconsolideerd 15.913 16.327 16.020

2013

x € 1.000,-

2012

exploi-

tatie
begroting

exploi-

tatie

Lonen en salarissen -177.254 -175.759

Sociale lasten -18.954 -18.447

Pensioenlasten -27.321 -25.246

4.1.1 Lonen en salarissen -223.529 -217.555 -219.452

Personeel niet in loondienst -7.803 -6.507 -8.970

Dotaties personele voorzieningen -3.056 -1.200 -4.441

Overig -5.290 -7.758 -5.522

4.1.2 Overige personele lasten -16.149 -15.465 -18.933

4.1.3 Af: ontvangen uitkeringen 1.131 1.320 1.302

Stichting Carmelcollege enkelvoudig -238.547 -231.701 -237.084

4.1.4 Geconsolideerde partijen 0 0 0

Stichting Carmelcollege geconsolideerd -238.547 -231.701 -237.084

2013

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

94

De ‘lonen en salarissen’ zijn in 2013 € 4,1 miljoen hoger ten opzichte van 2012 en € 6,0 miljoen hoger ten

opzichte van de begroting. Hiervoor zijn een aantal oorzaken te noemen. Allereerst de hogere

werkgeverslasten voortkomend uit een stijging van de pensioenpremie en de premie

zorgverzekeringswet. Deze premiestijging bedraagt ongeveer € 2,9 miljoen. Daarnaast is er sprake van

een hogere formatieve inzet dan begroot (veroorzaakt door stijgende leerlingaantallen en of afwijkende

beleidskeuzes), circa € 1,6 miljoen. Voorts is er sprake van hogere andere beloningscomponenten ten

opzichte van de begroting € 1,2 miljoen (toelagen en overige uitkeringen).

De medewerkers van Stichting Carmelcollege hebben een pensioenregeling die is ondergebracht bij het

Pensioenfonds ABP. Deze pensioenregeling betreft een voorwaardelijk geïndexeerde middelloonregeling.

Indexatie (aanpassing met prijsstijging) van de toegekende aanspraken en rechten vindt uitsluitend plaats

indien en voor zover de middelen van het pensioenfonds daartoe ruimte laten en het pensioenfonds

daartoe heeft besloten. Indien de omstandigheden bij het pensioenfonds daar aanleiding toe geven, kan

het bestuur besluiten tot het korten van aanspraken. Door de kredietcrisis en de dalende rente in de

afgelopen jaren bevond het pensioenfonds zich per balansdatum 2012 in een reservetekort. De

dekkingsgraad (marktwaarde van de beleggingen uitgedrukt in een percentage van de voorziening

pensioenverplichtingen volgens de grondslagen van DNB) van het fonds per 31 december 2012 was 96%.

Het minimaal vereiste eigen vermogen (dekkingsgraad) volgens DNB is 105%. Als onderdeel van het

herstelplan is de tijdelijke herstelopslag van 3,0% gehandhaafd. Daarnaast zijn de pensioenaanspraken

van zowel de werknemers die nog pensioen opbouwen, als die van voormalige werknemers die al

pensioen ontvangen, per 1 april 2013 met 0,5% verlaagd. Ultimo 2013 bedroeg de dekkingsgraag

105,9%. De in 2013 doorgevoerde verlaging van de aanspraken is dan ook teruggedraaid, doch er is nog

niet voldoende herstel om tot indexering van de pensioenaanspraken over te gaan.

De kosten van ‘personeel niet in loondienst’ zijn € 1,2 miljoen lager dan in 2012; dit houdt verband met

minder inhuur van personeel van derden.

In 2013 zijn de ‘dotaties personele voorzieningen’ € 1,4 miljoen lager dan in 2012. Desondanks ligt de

dotatie hoger dan de jaren daarvoor, hetgeen voortkomt uit een toename van de instroom in de WGA/WIA

en wachtgeld die, ten gevolge van ons eigen risicodragerschap, leidt tot langdurige verplichtingen inzake

uitkerings- en aanvullingskosten.

Het aantal fte ultimo 2013 bedroeg 3.433 (ultimo 2012: 3.459).

4.2 Afschrijvingen

2012

exploi-

tatie
begroting

exploi-

tatie

4.2.1 Afschrijving immat. vaste activa -50 -112 -150

4.2.2 Afschrijving gebouwen -6.012 -6.183 -5.558

4.2.3 Afschrijving invent. en apparatuur -6.491 -6.559 -7.094

4.2.4 Boekresultaten vaste activa -653 7 -31

4.2.5 Vergoeding afschrijving gemeenten 0 0 202

Stichting Carmelcollege enkelvoudig -13.205 -12.848 -12.631

Geconsolideerde partijen:

4.2.6 Afschrijving gebouwen -31 -31 -31

Stichting Carmelcollege geconsolideerd -13.236 -12.879 -12.662

2013

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

95

De afschrijvingskosten van de geconsolideerde partijen betreft de afschrijving van het pand van het

Bestuursbureau.

4.3 Huisvestingslasten

4.4 Overige lasten

2012

exploi-

tatie
begroting

exploi-

tatie

4.3.1 Onderhoud gebouwen -3.257 -3.731 -2.166

4.3.2 Huur -1.701 -1.444 -1.332

4.3.3 Energie -4.225 -4.527 -3.767

4.3.4 Schoonmaakkosten -4.995 -5.073 -4.769

4.3.5 Heffingen in verband met huisvesting -177 -239 -215

4.3.6 Overige 0 0 0

Stichting Carmelcollege enkelvoudig -14.355 -15.015 -12.248

Geconsolideerde partijen:

4.3.7 Ontvangen huurvergoeding SCC 87 82 84

4.3.8 Heffingen i.v.m. huisvesting -12 -11 -11

Stichting Carmelcollege geconsolideerd -14.281 -14.944 -12.175

x € 1.000,-

2013

2012

exploi-

tatie
begroting

exploi-

tatie

4.4.1 Administratie, beheer en bestuur -5.930 -4.673 -6.146

4.4.2 Inventaris en apparatuur -4.425 -4.024 -4.064

4.4.3 Les- / verbruiksmateriaal -11.829 -16.191 -16.051

4.4.4 Niet-lesgebonden activiteiten -5.883 -5.347 -5.489

4.4.5 Kosten schoolkantines -1.121 -1.079 -1.146

4.4.6 Kosten medegebruik gebouw Van Renneslaan -571 -537 -500

4.4.7 Kosten ESF-gefinancierde projecten -342 -388 -429

4.4.8 Kosten bovenschoolse projecten -691 -683 -410

4.4.9 Diversen -1.105 -4.752 -1.932

Stichting Carmelcollege enkelvoudig -31.897 -37.673 -36.167

4.4.10 Geconsolideerde partijen -14 -16 -12

Stichting Carmelcollege geconsolideerd -31.910 -37.689 -36.179

2013

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

96

5. Financieel resultaat

Verbonden partijen

Er hebben zich geen transacties met verbonden partijen voorgedaan op niet-zakelijke grondslag.

2012

exploi-

tatie
begroting

exploi-

tatie

5.1.1 Rentebaten 252 114 413

5.1.2 Gerealiseerde boekwinst effecten 0 0 522

5.1.3 Ongerealiseerd koersresultaat effecten 0 0 0

5.1.4 Overige financiële baten 0 0 130

Totaal financiële baten 252 114 1.064

5.2 Financiële lasten -58 -202 -73

Stichting Carmelcollege enkelvoudig 194 -89 991

5.3 Geconsolideerde partijen:

5.3.1 Rentebaten 0 0 39

5.3.2 Gerealiseerd koersresultaat effecten 0 0 54

5.3.3 Ongerealiseerd koersresultaat effecten 0 0 0

5.3.4 Overige financiële baten 188 0 60

5.3.5 Hypotheekrente 0 0 0

5.3.6 Overige rentelasten -12 -16 -66

Stichting Carmelcollege geconsolideerd 370 -104 1.079

x € 1.000,-

2013

Stichting Carmelcollege Jaarverslag 2013

97

8. Enkelvoudige balans

(na resultaatbestemming)

Activa

1.1 Immateriële vaste activa 679 729

1.2 Materiële vaste activa 140.545 139.898

1.3 Financiële vaste activa 262 295

141.487 140.923

1.4 Voorraden 0 2.256

1.5 Vorderingen 16.257 4.897

1.6 Liquide middelen 17.319 14.895

33.576 22.048

175.063 162.971

Passiva

2.1 Eigen vermogen 100.001 100.001 97.417 97.417

2.2 Voorzieningen 15.039 13.157

2.3 Langlopende schulden 1.680 0

2.4 Kortlopende schulden 58.343 52.396

75.062 65.554

175.063 162.971

31-dec-13 31-dec-12

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

98

9. Enkelvoudige staat van baten en lasten

Baten

3.1 Rijksbijdragen 283.913 277.027 279.133

3.2 Ov. overheidsbijdragen 709 750 949

3.3 Overige baten 15.772 16.192 15.885

Totaal baten 300.393 293.969 295.968

Lasten

4.1 Personele lasten -238.547 -231.701 -237.084

4.2 Afschrijvingen -13.205 -12.848 -12.631

4.3 Huisvestingslasten -14.355 -15.015 -12.248

4.4 Overige lasten -31.897 -37.673 -36.167

Totaal lasten -298.004 -297.237 -298.130

Saldo baten en lasten 2.390 -3.268 -2.162

Financiële baten 247 114 1.058

Financiële lasten -52 -202 -67

5 Financiële baten en lasten 194 -89 991

Exploitatieresultaat 2.584 -3.357 -1.170

Ten gunste/laste van:

Bestemmingsreserves 8.169 0 0

Algemene reserves -5.585 -3.357 -1.170

2.584 -3.357 -1.170

2013

x € 1.000,-

2012

exploitatie begroting exploitatie

Stichting Carmelcollege Jaarverslag 2013

99

10. Toelichting op de onderscheiden posten van de enkelvoudige balans en de

enkelvoudige staat van baten en lasten

Algemeen

De enkelvoudige jaarrekening maakt deel uit van de jaarrekening 2013 van de stichting. Ten aanzien van

de enkelvoudige winst-en-verliesrekening van de stichting is gebruikgemaakt van de vrijstelling ingevolge

artikel 2:402 BW.

Voor zover posten uit de enkelvoudige balans en de enkelvoudige winst-en-verliesrekening hierna niet

nader zijn toegelicht, wordt verwezen naar de toelichting op de geconsolideerde balans en winst-en-

verliesrekening.

Grondslagen voor de waardering van activa en passiva en de resultaatbepaling

De grondslagen voor de waardering van activa en passiva en de resultaatbepaling zijn gelijk aan die voor

de geconsolideerde balans en winst-en-verliesrekening, met uitzondering van de hierna genoemde

grondslagen.

Overzicht verbonden partijen

Beslissende zeggenschap

Naam: Stichting tot Steun aan het Voortgezet Onderwijs

Juridische vorm: Stichting

Statutaire zetel: Hengelo

Code activiteiten: 3/4 (onroerende zaken/overig)

Eigen vermogen 31 december 2013: € 566.000

Exploitatiesaldo 2013: € 347.000

Omzet 2013: € 228.000

Verklaring art. 2:403 BW: nee

Consolidatie: ja

De hoofdactiviteit van de Stichting tot Steun aan het Voortgezet Onderwijs is het beheren van enkele

sportvelden en de panden van het bestuursbureau en de Terreinendienst van Stichting Carmelcollege.

Het bestuur van deze Stichting wordt gevormd door het College van Bestuur van Stichting Carmelcollege.

Naam: Stichting Huisvesting Internationaal Onderwijs Noord Nederland

Juridische vorm: Stichting

Statutaire zetel: Groningen

Code activiteiten: 3 (onroerende zaken)

Eigen vermogen 31 december 2013: € nihil

Exploitatiesaldo 2013: € nihil

Omzet 2013: € 0

Verklaring art. 2:403 BW: nee

Consolidatie: ja

De activiteiten van de Stichting Huisvesting Internationaal Onderwijs Noord Nederland betreffen het

verwerven, beheren en exploiteren van middelen in de ruimste zin des woords ten behoeve van het

internationaal Engelstalig voortgezet onderwijs voor het noorden van Nederland.

Stichting Carmelcollege Jaarverslag 2013

100

In dit kader beheert de Stichting een pand in Haren dat ter beschikking is gesteld aan de International

School van het Maartenscollege. De uit het ter beschikking stellen voortkomende exploitatiekosten

worden volledig gedragen door het Maartenscollege.

Het bestuur van deze Stichting wordt gevormd door het College van Bestuur van Stichting Carmelcollege.

Overige verbonden partijen

Naam: Stichting Facilitair Beheer Van Renneslaan

Juridische vorm: Stichting

Statutaire zetel: Almelo

Code activiteiten: 3 (onroerende zaken)

Consolidatie: nee

Stichting Carmelcollege neemt voor 50% deel in het bestuur van deze Stichting, die tot doel heeft het

mogelijk maken van het verzorgen van vmbo-onderwijs op rooms-katholieke en protestants-christelijke

grondslag, alsmede het bevorderen van de samenwerking tussen Stichting Carmelcollege en Stichting

voor Protestants Christelijk Onderwijs voor Almelo en Omgeving.

Ter realisering van deze doelen exploiteert deze Stichting een in eigendom van de Gemeente Almelo

gebouwd schoolgebouw, waarin door beide genoemde stichtingen onderwijsactiviteiten worden

uitgevoerd.

Naam: Coöperatieve Vereniting Scholingsboulevard Enschede U.A.

Juridische vorm: Coöperatie

Statutaire zetel: Enschede

Code activiteiten: 3/4 (onroerende zaken/overig)

Consolidatie: nee

De Coöperatie Scholingsboulevard Enschede betrof een samenwerkingsverband tussen ROC van

Twente, de openbare scholengemeenschap Het Stedelijk Lyceum en Stichting Carmelcollege.

Op 31 december 2012 is de Coöperatie ontbonden en verkeert de rechtspersoon in liquidatie. Deze

liquidatie zal naar verwachting in 2014 geheel worden afgerond.

Stichting Carmelcollege Jaarverslag 2013

101

11. Bezoldiging van bestuurders en toezichthouders

De beloning van bestuurders en toezichthouders over 2013 kan als volgt worden gespecificeerd:

De beloning van de bestuurders geschiedt in overeenstemming met de CAO Bestuurders VO 2011-2013.

Onder de periodiek betaalde beloningen zijn verantwoord het brutoloon, de sociale lasten en

eindheffingen, de reiskostenvergoedingen en de overige onkostenvergoedingen.

De vergoeding voor dienstreizen in 2013 bedroegen voor de heer Rijk en de heer Thomassen

respectievelijk € 3.735 en € 5.219; deze bedragen zijn opgenomen in de hierboven genoemde post

'Periodiek betaalde beloningen'. Daarnaast is aan de heer Rijk totaal € 152 aan onkostendeclaraties

uitbetaald en aan de heer Thomassen € nihil.

De beloning voor toezichthouders is exclusief in rekening gebrachte BTW.

Ingangs- Taak Dienst- Periodiek Beloningen Uitkering Winstdelingen

datum omvang betrekking betaalde betaalbaar op wegens en bonus-

van tot bestuurs- of op beloningen termijn incl. einde betalingen

functie interimbasis pensioenlasten dienstverband

€ € € €

De heer mr. drs. R.W.J. Rijk 1-8-1977 - 1-9-2005 1,0 D 156.848 25.189

De heer A.G.M. Thomassen RA 1-9-2006 - 1-9-2006 1,0 D 144.638 23.153

Totaal bestuurders 301.486 48.342 0 0

Mevrouw mr. H.C.M. Boon (tot 1 juli 2013) 2004 3.766

Mevrouw H. Diender-van Dijk 2012 6.328

De heer drs. S.P. van den Eijnden 2010 6.887

De heer prof.dr. F. Leijnse 2012 9.258

De heer prof.dr. L. Paape RA RO CIA 2010 7.769

Mevrouw dr. J.I.A. Visscher-Voerman 2010 7.272

Mevrouw mr. R.G.K. Voss (vanaf 1 juli 2013) 2013 3.599

De heer prof.dr. C.J. Waaijman 2008 7.200

Totaal toezichthouders 52.079 0 0 0

Arbeids-

overeenkomst

Stichting Carmelcollege Jaarverslag 2013

102

12. Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector

(WNT)

De vermelding van de gegevens inzake WNT geschiedt op basis van de Ministeriële Regeling nr. 33715

volgens Staatscourant 17 d.d. 27 februari 2014.

Voor de WNT geldt een berekening van de bezoldigingscomponenten die enigzins afwijkt van de hiervoor

genoemde, ten laste van de instelling komende bezoldiging.

Vermelding bezoldiging topfunctionarissen en gewezen topfunctionarissen

Functie Naam Ingangs- Eind- Omvang Beloning

datum datum dienst-

dienst- dienst- verband

verband verband

€ € € €

Voorzitter College van Bestuur ja De heer mr. drs. R.W.J. Rijk 1-9-2005 1,0 135.189 9.640 25.189 0

Lid College van Bestuur nee De heer A.G.M. Thomassen RA 1-9-2006 1,0 124.885 7.905 23.153 0

Totaal bestuurders 260.074 17.545 48.342 0

Lid Raad van Toezicht nee Mevrouw mr. H.C.M. Boon 2004 1-7-2013 3.599 66 0 0

Lid Raad van Toezicht nee Mevrouw H. Diender-van Dijk 2012 6.328 0 0 0

Lid Raad van Toezicht nee De heer drs. S.P. van den Eijnden 2010 6.328 285 0 0

Voorzitter Raad van Toezicht ja De heer prof.dr. F. Leijnse 2012 9.159 0 0 0

Lid Raad van Toezicht nee De heer prof.dr. L. Paape RA RO CIA 2010 7.200 183 0 0

Lid Raad van Toezicht nee Mevrouw dr. J.I.A. Visscher-Voerman 2010 7.199 23 0 0

Lid Raad van Toezicht nee Mevrouw mr. R.G.K. Voss (vanaf 1 juli 2013) 2013 3.599 0 0 0

Lid Raad van Toezicht nee De heer prof.dr. C.J. Waaijman 2008 7.200 0 0 0

Totaal toezichthouders 50.613 558 0 0

 Belastbare

vaste en

variabele

onkosten-

vergoedingen

 Voorzieningen

beloning

betaalbaar op

termijn

 Uitkeringen

beëindiging

van het

dienstverband

Voorzitters-

clausule van

toepassing

Vermelding gegevens van een ieder van wie de bezoldiging de geldende

sectorbezoldigingsnorm te boven gaat

In het verslagjaar zijn er geen personen van wie de bezoldiging de geldende sectorbezoldigingsnorm te
boven gaat.

Stichting Carmelcollege Jaarverslag 2013

103

13. Honorarium externe accountant

In het boekjaar zijn de volgende honoraria van KPMG Accountants N.V. ten laste gebracht van de

rechtspersoon en de geconsolideerde partijen, een en ander zoals bedoeld in artikel 2: 382a BW:

2012

exploi-

tatie
begroting

exploi-

tatie

€ € €

Onderzoek jaarrekening 53.639 65.000 54.113

Andere controleopdrachten 39.443 33.500 22.974

Adviesdiensten op fiscaal terrein 0 0 0

Andere niet-controlediensten 0 0 69.154

93.082 98.500 146.241

2013

Stichting Carmelcollege Jaarverslag 2013

104

14. Ondertekening

Dit jaarverslag is op 11 juni 2014 door het College van Bestuur vastgesteld.

Mr. drs. R.W.J. Rijk (voorzitter)

A.G.M. Thomassen RA

Op 11 juni 2014 is dit jaarverslag goedgekeurd door de Raad van Toezicht.

Prof. dr. F. Leijnse (voorzitter)

Mw. H. Diender-van Dijk

Drs. S.P. van den Eijnden

Prof. dr. L. Paape RA RO CIA

Mw. dr. J.I.A. Visscher-Voerman

Mw. Mr. R.G.K. Voss

Prof. dr. C.J. Waaijman (O. Carm.)

Stichting Carmelcollege Jaarverslag 2013

105

Overige gegevens

Stichting Carmelcollege Jaarverslag 2013

106

Stichting Carmelcollege Jaarverslag 2013

107

1. Controleverklaring

Controleverklaring van de onafhankelijke accountant

Aan: de Raad van Toezicht en het College van Bestuur van Stichting Carmelcollege

Verklaring betreffende de jaarrekening

Wij hebben de in dit verslag op pagina 65 tot en met 104 opgenomen jaarrekening over 2013 van

Stichting Carmelcollege te Hengelo gecontroleerd. Deze jaarrekening bestaat uit de geconsolideerde en

enkelvoudige balans per 31 december 2013 en de geconsolideerde en enkelvoudige staat van baten en

lasten over 2013 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde

grondslagen voor financiële verslaggeving en andere toelichtingen.

Verantwoordelijkheid van het bevoegd gezag

Het bevoegd gezag van de stichting is verantwoordelijk voor het opmaken van de jaarrekening die het

vermogen en resultaat getrouw dient weer te geven, in overeenstemming met de Regeling

jaarverslaggeving onderwijs en de Beleidsregels toepassing Wet normering bezoldiging

topfunctionarissen publieke en semipublieke sector (WNT), alsmede voor het opstellen van het

bestuursverslag, in overeenstemming met de Regeling jaarverslaggeving onderwijs. Het bevoegd gezag is

tevens verantwoordelijk voor de financiële rechtmatigheid van de in de jaarrekening verantwoorde baten,

lasten en balansmutaties. Dit houdt in dat deze bedragen in overeenstemming dienen te zijn met de in de

relevante wet- en regelgeving opgenomen bepalingen. Het bevoegd gezag is voorts verantwoordelijk voor

een zodanige interne beheersing als het noodzakelijk acht om het opmaken van de jaarrekening en de

naleving van die relevante wet- en regelgeving mogelijk te maken zonder afwijkingen van materieel

belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle,

als bedoeld in artikel 18, lid 3 van het Bekostigingsbesluit W.V.O. Wij hebben onze controle verricht in

overeenstemming met Nederlands recht, waaronder de Nederlandse controlestandaarden, het

onderwijscontroleprotocol OCW/EZ 2013 en de Beleidsregels toepassing WNT, exclusief het

Controleprotocol WNT. Dit vereist dat wij voldoen aan voor ons geldende ethische voorschriften en dat wij

onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de

jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de

bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van

de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico’s dat de

jaarrekening een afwijking van materieel belang bevat als gevolg van fraude of fouten. Bij het maken van

deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor

het opmaken van de jaarrekening en voor het getrouwe beeld daarvan alsmede in het kader van

financiële rechtmatigheid voor de naleving van die relevante wet- en regelgeving, gericht op het opzetten

van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben

echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing

van de stichting. Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte

grondslagen voor financiële verslaggeving en de gebruikte financiële rechtmatigheidcriteria en van de

redelijkheid van de door het bevoegd gezag van de stichting gemaakte schattingen, alsmede een

evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een

onderbouwing voor ons oordeel te bieden.

Stichting Carmelcollege Jaarverslag 2013

108

Oordeel betreffende de jaarrekening

Naar ons oordeel geeft de jaarrekening een getrouw beeld van de grootte en de samenstelling van het

vermogen van Stichting Carmelcollege per 31 december 2013 en van het resultaat over 2013 in

overeenstemming met de Regeling jaarverslaggeving onderwijs en de Beleidsregels toepassing WNT.

Voorts zijn wij van oordeel dat de in deze jaarrekening verantwoorde baten, lasten en balansmutaties over

2013 in alle van materieel belang zijnde aspecten voldoen aan de eisen van financiële rechtmatigheid. Dit

houdt in dat deze bedragen in overeenstemming zijn met de in de relevante wet- en regelgeving

opgenomen bepalingen, zoals vermeld in paragraaf 2.3.1. Referentiekader van het

onderwijscontroleprotocol OCW/EZ 2013.

Verklaring betreffende overige bij of krachtens de wet gestelde eisen

Ingevolge artikel 2:393, lid 5 onder e en f van het BW vermelden wij dat ons geen tekortkomingen zijn

gebleken naar aanleiding van het onderzoek of het bestuursverslag, voor zover wij dat kunnen

beoordelen, overeenkomstig Titel 9 Boek 2 van het BW is opgesteld, en of de in artikel 2:392, lid 1 onder

b tot en met h van het BW vereiste gegevens zijn toegevoegd. Tevens vermelden wij dat het

bestuursverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening zoals vereist

in artikel 2:391, lid 4 van het BW. Tenslotte vermelden wij dat het bestuursverslag voldoet aan de in de

relevante wet- en regelgeving opgenomen bepalingen, zoals vermeld in paragraaf 2.2.5 Jaarverslag van

het onderwijscontroleprotocol OCW/EZ 2013.

Enschede, 11 juni 2014

KPMG Accountants N.V.

J.F.G. Morsink RA

Stichting Carmelcollege Jaarverslag 2013

109

2. Resultaatbestemming

Het resultaat 2013 van Stichting Carmelcollege (enkelvoudig) ad € 2.584.000 is voor een bedrag ter

grootte van € 8.169.000 ten gunste van de Bestemmingsreserve Carmelinstellingen gebracht. Het

resterende bedrag ad negatief € 5.585.000 is ten laste van de Algemene Reserve van de Stichting

gebracht. Het resultaat 2013 van de geconsolideerde partijen ad. € 347.000 is voor een bedrag van

negatief € 8.000 onttrokken aan de Bestemmingsreserve Geconsolideerde partijen (privaatrechtelijk); het

resterende saldo ad € 355.000 1s toegevoegd aan de Algemene Reserve geconsolideerde partijen

(privaatrechtelijk).

3. Gebeurtenissen na balansdatum

Er hebben zich geen gebeurtenissen ná balansdatum voorgedaan, die aanleiding geven tot het wijzigen

van de jaarrekening.

Stichting Carmelcollege Jaarverslag 2013

110

Stichting Carmelcollege Jaarverslag 2013

111

Bijlagen (deel uitmakend
van het jaarverslag)

Stichting Carmelcollege Jaarverslag 2013

112

Stichting Carmelcollege Jaarverslag 2013

113

1. Gegevens over de rechtspersoon

Gegevens over de rechtspersoon

Naam Stichting Carmelcollege

Adres Drienerparkweg 16

Postcode/plaats 7552 EB Hengelo

Postadres Postbus 864 7550 AW Hengelo

Telefoon 074-2455555

Fax 074-2430244

E-mail info@carmel.nl

Internet www.carmel.nl

Bestuursnummer 35647

Contactpersoon K. van der Velden RA (Controller)

Telefoon 074-2455555

Fax 074-2430244

E-mail v.d.velden@carmel.nl

In deze jaarrekening is de exploitatie opgenomen van de volgende scholen:

2. Specifieke posten OCW

Vordering Ministerie OCW

De vordering op het Ministerie van OCW wegens de ultimo boekjaar nog te ontvangen vergoedingen voor

loonheffing/premie ABP over december en de overlopende vakantie-uitkeringen van het personeel is met

ingang van 2006 gewaardeerd op nihil omdat, uitgaande van continuïteit in de bedrijfsvoering, door het

Ministerie niet tot afrekening zal worden overgegaan. De nominale waarde van deze vordering bedraagt

ultimo 2013 € 16,9 miljoen (ultimo 2012: € 16,9 miljoen).

Overlopende passiva Ministerie OCW

Voor een specificatie van de overlopende passiva ter zake van het Ministerie van OCW wordt verwezen

naar het bij de toelichting op de kortlopende schulden opgenomen overzicht.

Naam Plaats Brinnummer

Augustinianum Eindhoven 01FY

Bonhoeffer College Enschede 17VN

Carmel College Salland Raalte 04OY

Carmelcollege Emmen Emmen 00PF

Carmelcollege Gouda Gouda 02LG

Etty Hillesum Lyceum Deventer 01VJ

Het Hooghuis Oss 19XH

Maartenscollege Haren 01UH

Marianum Groenlo 02QN

Twents Carmel College Oldenzaal 05AV

Canisius Almelo 16VI

Pius X College Almelo 02EK

Sg. De Grundel Hengelo 18CR

Sg. Twickel Hengelo 19HG

mailto:info@carmel.nl
http://www.carmel.nl/
mailto:v.d.velden@carmel.nl

Stichting Carmelcollege Jaarverslag 2013

114

3. Kengetallen financieel

Signaleringsgrenzen Commissie Don

Onder-

grens

Boven-

grens

Vermogensbeheer

Budgetbeheer

Solvabiliteit 1. 2013 2012 2011 2010 2009

Kapitalisatiefactor 2013 2012 2011 2010 2009

Liquiditeit (current ratio) 2013 2012 2011 2010 2009

Rentabiliteit 1. 2013 2012 2011 2010 2009

¹ De ratio's van de jaren 2009 en 2010 zijn aangepast i.v.m. een stelselw ijziging

Totaal vermogen -/- gebouwen & terreinen
geen 35%

Totale baten (incl. financiële baten)
Kapitalisatiefactor

Formule

Eigen vermogen
20% geen

Totaal vermogen
Solvabiliteit

Exploitatieresultaat
0% 5%

Totale baten (incl. financiële baten)
Rentabiliteit

Voorraden + vorderingen + liquide middelen
0,5 1,5

Kortlopende schulden
Liquiditeit (current ratio)

60,4%

28,0% 34,4%

Eigen vermogen
57,3% 59,8% 59,3% 59,6%

Totaal vermogen

Totale baten (incl. financiële baten)

22,1%18,8%22,3%
Totaal vermogen -/- gebouwen & terreinen

0,8

0,5% 0,9%

Voorraden + vorderingen + liquide middelen
0,6 0,4 0,3 0,5

Kortlopende schulden

Totale baten (incl. financiële baten)

-0,4%-0,3%1,0%
Exploitatieresultaat

Stichting Carmelcollege Jaarverslag 2013

115

Overige financiële ratio's

Weerstandsvermogen
1. 2013 2012 2011 2010 2009

Liquiditeit (quick ratio) 2013 2012 2011 2010 2009

Baten per leerling 2013 2012 2011 2010 2009

Lasten per leerling
1. 2013 2012 2011 2010 2009

¹ De ratio's van de jaren 2009 en 2010 zijn aangepast i.v.m. een stelselw ijziging

35,3%

Totale baten (incl. financiële baten)

Vorderingen + liquide middelen
0,6 0,4 0,3 0,5 0,7

Kortlopende schulden

Eigen vermogen
33,4% 32,8% 34,7% 35,2%

€ 7.872

Aantal leerlingen (gewogen gemid. 2 schooljaren)

Totale lasten (incl. financiële lasten)
-€ 8.093 -€ 8.197 -€ 7.975 -€ 7.955 -€ 7.802

Aantal leerlingen (gewogen gemid. 2 schooljaren)

Totale baten (incl. financiële baten)
€ 8.172 € 8.172 € 7.940 € 7.997

Stichting Carmelcollege Jaarverslag 2013

116

4. Enkelvoudige staat van baten en lasten per school

Baten

Personeel 222.640 -2.911 225.551 5.426 26.713 17.229 7.600 6.873

Materieel 27.248 0 27.248 678 3.635 2.482 1.069 885

Overige subsidies OCW 34.025 -354 34.379 809 4.272 2.276 1.005 1.272

Rijksbijdragen 283.913 -3.265 287.178 6.913 34.620 21.986 9.674 9.031

Gemeentelijke bijdragen 709 0 709 0 143 71 31 20

Ov. overheidsbijdragen 709 0 709 0 143 71 31 20

Ouderbijdragen 5.872 -111 5.984 289 521 347 263 129

Opbrengst kantines 842 0 842 58 50 57 48 1

Inkomsten uit detachering 1.318 102 1.216 28 273 38 0 81

Sponsoring 62 0 62 0 48 0 0 0

Inkomsten uit verhuur 561 85 476 36 58 20 0 14

Overige inkomsten 7.116 476 6.640 31 739 440 85 138

Solidariteitsbijdragen 0 -1.450 1.450 0 0 0 300 1.000

Overige baten 15.772 -898 16.670 441 1.687 902 696 1.363

Lasten

Brutoloon -177.254 -7.182 -170.073 -4.138 -19.824 -12.652 -5.753 -6.203

Sociale lasten -18.954 -768 -18.186 -442 -2.120 -1.353 -615 -663

Pensioenlasten -27.321 -1.107 -26.214 -638 -3.056 -1.950 -887 -956

Lonen en salarissen -223.529 -9.056 -214.472 -5.218 -25.000 -15.956 -7.255 -7.823

Reserveringen -32 16 -47 -11 -47 46 -32 75

Compensatie centrale fondsen -807 18.798 -19.605 -553 -2.406 -1.574 -679 -685

Dotaties personele voorzieningen -1.882 -1.882 0 0 0 0 0 0

Loonkosten derden -7.803 -2.054 -5.750 -111 -704 -170 -311 -500

Personele afdracht centrale diensten 0 0 0 0 0 0 0 0

Overige personele lasten -5.626 -983 -4.643 -126 -740 -254 -138 -299

Ontvangen uitkeringen 1.131 1.131 0 0 0 0 0 0

Personele lasten -238.547 5.970 -244.517 -6.018 -28.897 -17.907 -8.415 -9.232

Afschrijving immat. vaste activa -50 0 -50 0 0 0 0 0

Afschrijving gebouwen -6.012 -1.836 -4.176 -64 -565 -420 -246 -176

Afschrijving invent. en apparatuur -6.491 -187 -6.303 -87 -821 -411 -179 -283

Boekresultaten vaste activa -653 0 -653 0 -44 -75 0 -39

Afschrijvingen -13.205 -2.023 -11.182 -151 -1.430 -905 -425 -498

Huur -1.701 -87 -1.614 0 -267 -87 -17 -64

Klein onderhoud -3.257 -1.744 -1.514 -20 -299 -85 -46 -42

Energie -4.225 -32 -4.193 -95 -497 -357 -148 -245

Schoonmaakkosten -4.995 -25 -4.970 -149 -512 -72 -208 -245

Heffingen in verband met huisvesting -177 -5 -172 -3 -29 -18 -6 -11

Huisvestingslasten -14.355 -1.893 -12.462 -268 -1.604 -618 -426 -607

Administratie, beheer en bestuur -6.621 -2.772 -3.849 -96 -472 -287 -172 -379

Inventaris en apparatuur -4.425 -837 -3.588 -90 -670 -217 -89 -173

Les-/verbruiksmateriaal -11.829 -92 -11.736 -362 -1.507 -840 -483 -426

Niet-lesgebonden activiteiten -5.883 0 -5.883 -241 -564 -319 -209 -193

Kosten schoolkantines -1.121 -14 -1.106 -59 -95 -87 -38 -21

Materiële afdracht centrale diensten 0 6.383 -6.383 -159 -644 -519 -233 -194

Diversen -2.018 -30 -1.987 -5 -78 -226 -8 -40

Overige lasten -31.897 2.637 -34.534 -1.011 -4.029 -2.496 -1.232 -1.427

Saldo baten en lasten 2.390 528 1.861 -94 490 1.032 -97 -1.351

Financieel resultaat 194 0 194 -1 -111 29 -1 0

Exploitatieresultaat 2.584 528 2.055 -94 379 1.062 -99 -1.352

 C
a

rm
e

li
n

s
te

ll
in

g
e

n

 E
n

k
e
lv

o
u

d
ig

 B
o

v
e
n

s
c
h

o
o

ls

 A
u

g
u

s
ti

n
ia

n
u

m

 B
o

n
h

o
e

ff
e

r
C

o
ll

e
g

e

 C
a

rm
e

l
C

o
ll

e
g

e

S
a
ll

a
n

d

 C
a

rm
e

lc
o

ll
e

g
e

E
m

m
e

n

 C
a

rm
e

lc
o

ll
e

g
e

G
o

u
d

a

x € 1.000,-

Stichting Carmelcollege Jaarverslag 2013

117

Baten

Personeel 29.629 32.732 8.350 11.032 30.209 11.758 9.846 12.785 15.371

Materieel 4.039 3.418 1.069 1.058 4.311 1.485 1.344 1.627 147

Overige subsidies OCW 4.711 5.007 1.116 2.043 3.795 1.360 1.372 1.660 3.680

Rijksbijdragen 38.379 41.157 10.536 14.133 38.315 14.603 12.561 16.072 19.197

Gemeentelijke bijdragen 139 133 0 0 135 2 0 16 20

Ov. overheidsbijdragen 139 133 0 0 135 2 0 16 20

Ouderbijdragen 616 958 382 199 752 344 435 361 388

Opbrengst kantines 101 176 94 79 62 80 15 13 8

Inkomsten uit detachering 113 302 15 68 63 5 -2 37 196

Sponsoring 0 2 1 0 11 0 0 0 0

Inkomsten uit verhuur 129 30 6 16 20 17 29 72 31

Overige inkomsten 886 1.010 755 525 676 92 172 991 100

Solidariteitsbijdragen 0 0 150 0 0 0 0 0 0

Overige baten 1.845 2.478 1.403 888 1.583 538 650 1.474 723

Lasten

Brutoloon -22.346 -24.245 -7.263 -8.782 -23.050 -9.050 -7.158 -8.968 -10.640

Sociale lasten -2.389 -2.593 -777 -939 -2.465 -968 -765 -959 -1.138

Pensioenlasten -3.444 -3.737 -1.119 -1.354 -3.553 -1.395 -1.103 -1.382 -1.640

Lonen en salarissen -28.179 -30.575 -9.159 -11.075 -29.067 -11.412 -9.026 -11.309 -13.418

Reserveringen 1 -11 -23 54 5 9 -15 -43 -56

Compensatie centrale fondsen -2.479 -2.692 -746 -1.024 -2.616 -849 -795 -1.110 -1.396

Dotaties personele voorzieningen 0 0 0 0 0 0 0 0 0

Loonkosten derden -1.031 -613 -191 -255 -275 -210 -504 -175 -698

Personele afdracht centrale diensten 0 0 0 0 0 0 0 0 0

Overige personele lasten -629 -631 -147 -417 -349 -214 -128 -667 96

Ontvangen uitkeringen 0 0 0 0 0 0 0 0 0

Personele lasten -32.318 -34.523 -10.266 -12.717 -32.303 -12.676 -10.469 -13.304 -15.472

Afschrijving immat. vaste activa 0 0 0 0 0 0 -50 0 0

Afschrijving gebouwen -624 -771 -104 -135 -602 -132 -109 -85 -142

Afschrijving invent. en apparatuur -819 -1.116 -249 -235 -985 -277 -195 -219 -426

Boekresultaten vaste activa -10 0 -2 0 -19 -17 -42 -405 0

Afschrijvingen -1.453 -1.887 -355 -371 -1.607 -426 -397 -710 -568

Huur -147 -410 -58 -67 -206 -39 -8 -151 -93

Klein onderhoud -154 -222 -64 -49 -240 -27 -38 -87 -142

Energie -581 -569 -136 -244 -528 -115 -99 -237 -342

Schoonmaakkosten -732 -863 -191 -280 -700 -146 -155 -312 -405

Heffingen in verband met huisvesting -36 -24 -6 -9 9 -11 -6 -7 -15

Huisvestingslasten -1.650 -2.088 -455 -649 -1.664 -338 -306 -793 -996

Administratie, beheer en bestuur -354 -623 -183 -183 -363 -133 -211 -104 -289

Inventaris en apparatuur -355 -467 -133 -219 -588 -114 -92 -33 -346

Les-/verbruiksmateriaal -1.346 -1.520 -535 -598 -1.784 -511 -522 -589 -714

Niet-lesgebonden activiteiten -606 -920 -444 -306 -493 -360 -508 -349 -372

Kosten schoolkantines -107 -261 -122 -96 -117 -80 -24 0 0

Materiële afdracht centrale diensten -851 -922 -248 -347 -907 -330 -240 -351 -439

Diversen -455 -141 -2 -19 -48 -48 -582 -605 269

Overige lasten -4.074 -4.854 -1.667 -1.768 -4.301 -1.576 -2.178 -2.030 -1.892

Saldo baten en lasten 869 416 -804 -485 159 128 -139 725 1.013

Financieel resultaat -1 -7 -2 94 -1 -4 29 52 118

Exploitatieresultaat 867 409 -805 -391 157 124 -110 777 1.131

 S
g

.
T

w
ic

k
e
l

 M
a
ri

a
n

u
m

 T
w

e
n

ts
 C

a
rm

e
l

C
o

ll
e
g

e

 C
a
n

is
iu

s

 P
iu

s
 X

 C
o

ll
e
g

e

 S
g

.
D

e
 G

ru
n

d
e
l

 E
tt

y
 H

il
le

s
u

m

L
y
c
e
u

m

 H
e
t

H
o

o
g

h
u

is

 M
a
a
rt

e
n

s
c
o

ll
e
g

e

Stichting Carmelcollege Jaarverslag 2013

118

5. Kengetallen leerlingen

 2013 2012 2011

101,2% 102,1%
Aantal leerlingen 1 oktober

Aantal leerlingen 1 oktober voorgaand jaar

Leerling-ontwikkeling-index

101,2%

Aantal leerlingen 1-10-2013 ¹ 1-10-2012 1-10-2011 1-10-2010 1-10-2009

per instelling

Augustinianum 1.022 1.003 986 961 921

Bonhoeffer College 4.455 4.330 4.129 3.971 3.895

Carmel College Salland 2.922 2.924 2.867 2.865 2.971

Carmelcollege Emmen 1.455 1.269 1.164 1.035 1.084

Carmelcollege Gouda 965 1.071 1.292 1.403 1.477

Etty Hillesum Lyceum 4.953 4.885 4.841 4.712 4.691

Het Hooghuis 4.829 4.684 4.563 4.373 4.335

Maartenscollege 1.644 1.619 1.531 1.489 1.504

Marianum 1.863 1.909 1.891 1.925 1.939

Twents Carmel College 5.105 5.075 5.029 5.054 4.991

Canisius 1.865 1.875 1.927 1.986 1.965

Pius X College 1.572 1.582 1.584 1.498 1.424

Sg. De Grundel 1.960 2.010 1.984 1.939 1.886

Sg. Twickel 2.472 2.408 2.408 2.230 2.296

37.082 36.644 36.196 35.441 35.379

per schoolsoort

onderbouw ² 16.255 15.955 15.672 15.056 14.945

onderbouw-lwoo ² 2.956 2.982 2.930 2.775 2.657

vmbo 5.448 5.357 5.173 4.993 5.229

vmbo-lwoo 2.806 2.640 2.536 2.553 2.571

havo 4.273 4.260 4.331 4.284 4.152

gymnasium 702 719 717 705 722

atheneum 3.435 3.528 3.606 3.787 3.783

Internationale school 134 98 82 129 118

praktijkonderwijs 899 878 917 892 924

vavo 174 227 233 267 278

37.082 36.644 36.197 35.441 35.379

per leerjaar

leerjaar 1 8.004 7.773 7.851 7.319 7.287

leerjaar 2 7.686 7.748 7.270 7.274 6.920

leerjaar 3 7.762 7.418 7.441 7.048 7.288

leerjaar 4 7.900 7.762 7.471 7.724 7.838

leerjaar 5 3.508 3.580 3.773 3.731 3.652

leerjaar 6 1.323 1.485 1.474 1.453 1.470

praktijkonderwijs 899 878 917 892 924

37.082 36.644 36.197 35.441 35.379

¹ Voor de weergegeven leerlingenaantallen is nog geen assurancerapport afgegeven.

² Onderbouw bevat leerlingen uit leerjaar 1 en 2 VMBO en leerjaar 1 t/m 3 HAVO/VWO.

Stichting Carmelcollege Jaarverslag 2013

119

6. Kengetallen personeel

Gem. aantal fte per categorie
aug - dec

2013

jan - jul

2013

aug - dec

2012

jan - jul

2012

CvB 2,0 2,0 2,0 2,0

Directie 210,3 216,8 216,2 217,9

OP 2.258,6 2.271,3 2.273,9 2.275,3

OOP 814,2 807,5 813,4 819,0

Bureaumedewerkers 64,8 63,5 65,1 64,8

Gemiddelde formatie (inclusief Bapo) 3.349,9 3.361,2 3.370,6 3.379,0
7,0 6,00

Fte Bapo 191,5 187,1 201,1 192,0

Fte niet ten laste van de instelling 75,2 90,6 80,1 75,0

Aantal fte in vaste/tijdelijke dienst ultimo 2013 Vast Tijdelijk Totaal

CvB 2,0 0,0 2,0

Directie 208,3 6,0 214,3

OP 2.021,3 301,9 2.323,2

OOP 757,5 64,7 822,3

Bureaumedewerkers 63,6 7,4 71,0

3.052,7 380,0 3.432,7

Gem. brutomaandsalaris per categorie 2013 2012

CvB 9.390 9.390

Directie 5.171 5.129

OP 3.853 3.815

OOP 2.596 2.571

Bureaumedewerkers 3.361 3.356

Totaal 3.632 3.596

Aantal fte per 100 leerlingen exclusief Bapo1

SCC

aug - dec

2013

SCC

jan - jul

2013

SCC

aug - dec

2012

SCC

jan - jul

2012

CvB 0,01 0,01 0,01 0,01

Directie 0,54 0,56 0,55 0,57

OP 4,91 5,03 5,02 5,11

OOP 2,08 2,09 2,09 2,14

Bureaumedewerkers 0,17 0,17 0,17 0,17

7,70 7,85 7,84 8,00

Stichting Carmelcollege Jaarverslag 2013

120

Aantal medewerkers naar leeftijd (31 dec 2013) Mannen Vrouwen Totaal

15 tot 25 jaar 39 68 107

25 tot 35 jaar 294 458 752

35 tot 45 jaar 326 530 856

45 tot 55 jaar 507 583 1.090

55 tot 64 jaar 843 547 1.390

65+ jaar 13 5 18

2.022 2.191 4.213

Verzuimpercentage 2013 2012

man 4,6 4,8

vrouw 6,3 6,3

totaal 5,4 5,5

Stichting Carmelcollege Jaarverslag 2013

121

7. Specificatie leningen

Overig

5,240% 9 BNG Bank 0 2.160 -240 1.920

0 2.160 -240 1.920

Aflossingsverplichting komend jaar -240 0 0 -240

-240 2.160 -240 1.680

-240 2.160 -240 1.680

0 0 0 0

Stichting Carmelcollege enkelvoudig -240 2.160 -240 1.680

Geconsolideerde partijen 0 0 0 0

-240 2.160 -240 1.680

Geconsolideerde partijen

Totaal geconsolideerde partijen

Stichting Carmelcollege geconsolideerd

Stichting Carmelcollege enkelvoudig

Totaal enkelvoudig

x € 1.000,-

 B
a
la

n
s
 3

1
 d

e
c
e
m

b
e
r

%

 R
e
s
te

re
n

d
e
 l
o

o
p

ti
jd

 Schuldeiser

Mutaties 2013

 A
a
n

g
e
g

a
n

e

le
n

in
g

e
n

 A
fl

o
s
s
in

g

 B
a
la

n
s
 1

 j
a
n

u
a
ri

Stichting Carmelcollege Jaarverslag 2013

122

8. Specificatie effecten

Het onder Rentebaten weergegeven bedrag betreft ontvangen uitkeringen inzake faillisementsafwikkeling.

A B C D E F C t/m F

Obligaties

var Lehman Bros UK Cap Perp geen 2.300 2.307 0 0 0 0 0 0

2.300 2.307 0 0 0 0 0 0 0 0

Obligaties

7,000% Lehman Brothers 2005-35 geen 1.000 1.000 0 0 0 188 0 0

1.000 1.000 0 0 0 0 0 188 0 0

Stichting Carmelcollege enkelvoudig 2.300 2.307 0 0 0 0 0 0 0 0

Geconsolideerde partijen 1.000 1.000 0 0 0 0 0 188 0 0

3.300 3.307 0 0 0 0 0 188 0 0Stichting Carmelcollege geconsolideerd

Geconsolideerde partijen

Totaal geconsolideerde partijen

g
e

re
a
li

s
e
e
rd

o
n

g
e

re
a
li

s
e
e
rd

koers-

resultaat

x € 1.000,- x € 1.000,-

Stichting Carmelcollege enkelvoudig

Totaal enkelvoudig

% Fondsen

 E
in

d
d

a
tu

m

 N
o

m
in

a
le

 w
a
a
rd

e

 V
e
rk

ri
jg

in
g

s
p

ri
js

Balans Exploitatie 2013

1
 j

a
n

u
a
ri

 2
0
1
3

 A
a
n

k
o

p
e

n

 V
e
rk

o
p

e
n

(b
a

la
n

s
w

a
a
rd

e
)

 A
fw

a
a
rd

e
ri

n
g

 2
0
1
3

3
1
 d

e
c
e
m

b
e

r
2
0
1
3

R
e
n

te
b

a
te

n

Stichting Carmelcollege Jaarverslag 2013

123

9. Gegevens leden Raad van Toezicht

Naam Benoeming Hoofdfunctie Nevenfuncties

Prof. dr. F. Leijnse (1947)

 Voorzitter RvT

 Voorzitter Commissie

Personele Zaken,

 Lid Commissie

Identiteit (per

september)

Januari 2012, aftredend

in 2015 en

herbenoembaar

 Voorzitter

Politieonderwijsraad

 Lid Raad van Toezicht

Amsterdamse

Hogeschool voor de

Kunsten

 Lid Raad van

Commissarissen

Loyalis NV (tot april)

 Lid Raad van Toezicht

KPC-Groep

 Directie-adviseur Van

Spaendonck Groep

 Voorzitter Raad van

Advies Rechtbank

Amsterdam (per

september)

Prof. dr. C.J. Waaijman

(1942)

 Plaatsver-vangend

voorzitter,

 Lid Commissie

Personele Zaken

 Voorzitter Commissie

Identiteit (per

september)

Maart 2008, herbenoemd

in 2011, aftredend in

2014 en herbenoembaar

 Wetenschappelijk

medewerker Titus

Brandsma Instituut

 Lid Alg. Bestuur

Nederlandse

Karmelieten

 Emeritus hoogleraar

Spiritualiteit Radboud

Universiteit, Nijmegen

 Lid bestuur Stichting

Titus Brandsma

Memorial

 Lid bestuur Stichting

Vrienden Titus

Brandsma

 Honorary President

Spirituality Association

South Africa

 Lid wetenschappelijke

adviesorganen en

redacties

Mr. H.C.M. Boon (1947)

 Lid Auditcommissie

Juni 2004,

afgetreden in juni 2013

 Voormalig advocaat

en rechter

Arrondissementsrecht

bank Zutphen

Mw. dr. J.I.A. Visscher-

Voerman (1970)

 Lid Auditcommissie

(t/m augustus),

 Voorzitter Commissie

kwaliteit Onderwijs en

Leraren (per

september)

Oktober 2010,

herbenoemd in 2013,

aftredend in 2016 en

herbenoembaar

 Programmadirecteur

Vernieuwingen

bachelor onderwijs

Universiteit Twente

 Hoofd

Onderwijskundige

Dienst Universiteit

Twente (m.i.v. 1 april)

 Extern lid

examencommissie

Master Leren &

Innoveren,

Hogeschool Edith

Stein

Stichting Carmelcollege Jaarverslag 2013

124

Naam Benoeming Hoofdfunctie Nevenfuncties

Prof. dr. L. Paape RA RO

CIA (1956)

 Voorzitter

Auditcommissie

Oktober 2010,

herbenoemd in 2013,

aftredend in 2016 en

herbenoembaar

 Dean en Lid College

van Bestuur Nyenrode

Business Universiteit

 Hoogleraar

Bestuurlijke

Informatieverzorging

 Lid Raad van Toezicht

Stichting Erfgoed

(Broedercongregatie

O.L.V. der Zeven

Smarten)

 Lid Auditcommissie

Ministerie van I&M

 Lid Raad van Advies

IIA Nederland

 Lid Jury De Kristal

(Beste Jaarverslag

Transparantiebenchm

ark)

 Lid Audit en

Risicocommissie

Gemeente Rotterdam

Drs. S.P. van den Eijnden

(1958)

 Lid Commissie

kwaliteit Onderwijs en

Leraren (vanaf

september)

Oktober 2010,

herbenoemd in 2013,

aftredend in 2016 en

herbenoembaar

 Voorzitter College van

Bestuur Open

Universiteit (vanaf 01-

04-2012)

 Lid Algemeen Bestuur

van de Vereniging van

Samenwerkende

Nederlandse

Universiteiten

Mw. H. Diender-van Dijk

MCM (1969)

 Lid Auditcommissie

Januari 2012, aftredend

in 2015 en

herbenoembaar

 Directeur

handhaving/commissa

ris Regiopolitie

Ijsselland

 Lid Bestuur I-Watch,

Stichting privaat-

publieke

samenwerking

cameratoezicht

Mw. Mr. R.G.K. Voss

(1963)

 Lid Auditcommissie

Juli 2013, aftredend in

2016 en herbenoembaar

 Lid College van

Bestuur ROC Albeda

College

 Lid Raad van Toezicht

Stichting Innovatie

Beroepsonderwijs

 Lid Raad van Toezicht

APS

 Vicevoorzitter

Commissie

Doelmatigheid Hoger

Onderwijs

Stichting Carmelcollege Jaarverslag 2013

125

10. Nevenfuncties leden College van Bestuur

Naam Nevenfunctie

Mr. drs. R.W.J. Rijk Lid Algemeen Bestuur VO-raad

Lid Raad van Advies TiasNimbas MME/MPM

Naam Nevenfunctie

A.G.M. Thomassen RA Commissaris Flynth Groep B.V.

Bestuurslid Gebuikersvereniging SamenSom, vanaf 1-8-2013 voorzitter

Vice-voorzitter Raad van Commissarissen Rabobank Maas- en Leudal

(tot 1-9-2013)

Stichting Carmelcollege Jaarverslag 2013

126

11. Ledenlijst Gemeenschappelijke Medezeggenschapsraad

Januari 2013 – augustus 2013 Augustus 2013 – december 2013

Personeel School Personeel School

 Richard Fidom CCS

Ton Banas TCC Ton Banas TCC

Joop Benjamens (DB, voorzitter) CCG Herma van Puijenbroek CCG

Cees van Boort (DB, lid) AUG Cees van Boort (DB, lid) AUG

Frans Karperien TWI Carolina Blanken TWI

Henk van Orsouw PXC Henk van Orsouw PXC

Herman den Ouden CAN Herman den Ouden CAN

Harry Paf MAR Harry Paf MAR

Bas Penris EHL Bas Penris EHL

Dick Rietveld (DB, secretaris) MCH Dick Rietveld (DB, secretaris) MCH

Joyce Ottenhof BHC Gerard Blikmans BHC

Ton Siebers HHH Ton Siebers HHH

Lex Vroling GRU Freek van Oenen GRU

Remco Westerveld CCE Remco Westerveld CCE

Ouders School Ouders School

Elly Drion CCG

Peter Doting MCH Peter Doting MCH

Toon Gloudemans HH Toon Gloudemans HH

Annette Kurz CAN Annette Kurz CAN

Richard Nijkamp PXC Richard Nijkamp PXC

Leerlingen School Leerlingen School

 Josje de Zwart CCS

Megan Engels BHC Daphne Aarts AUG

Tom Schuurmans MAR Tom Schuurmans MAR

Brechtje Mulder TCC Brechtje Mulder TCC

 Yesilay Sultan EHL

Bestuursbureau Bestuursbureau

Hennie Klootwijk BB Hennie Klootwijk BB

Stichting Carmelcollege Jaarverslag 2013

127

12. Onderwijsresultaten Carmelscholen

1. Augustinianum

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Opbrengstgericht werken maakt expliciet deel uit van de beleidscyclus. Dit resulteert in

resultaatgesprekken met de sectievoorzitters.

Daarnaast worden toetsresultaten na elke toetsweek in het MT besproken en volgen, indien nodig,

individuele gesprekken met docenten. Alle vaksecties werken met transparante vakwerkplannen die

gericht zijn op goede prestaties. De kwaliteit van toetsing is in ontwikkeling. Toetsen worden gescreend en

uitgewerkt m.b.v. OBITT.

Vanuit het gedifferentieerd werken in de klas is het project leerstijlcoaching opgezet. De leerstijlentest is

inmiddels uitgezet in 4 havo en 4 vwo. Mentoren bespreken de resultaten met hun leerlingen. De volgende

stap is de daadwerkelijke differentiatie binnen de vaklessen.

Dit jaar zijn we gestart met een datateam met als doel het onderbouwrendement te verbeteren.

1.2 Talentontwikkeling

School heeft met de invoering van Goethe Duits, Cambridge en Delf Scolaire de talen versterkt. Het

aantal deelnemers is groeiende van 15% naar 20%. Voor de versterking van bèta is het vak Bèta+

ingevoerd. Een ontwikkelgroep ontwikkelt het vak Science.

Het Augustinianum stimuleert leerlingen om een extra vak te volgen. Binnen het vwo zien we dan ook een

toename. Momenteel volgen 54 leerlingen in vwo 4, 5, en 6 een extra vak. Een leerling in 5-vwo gaat voor

twee vakken het eindexamen doen.

1.3 Professionalisering van personeel

De opgezette kennisteams, inclusief het OOP-team, functioneren als inspiratiebron. De inhoud van de

bijeenkomsten worden thematisch gevuld en gekoppeld aan schoolthema’s. Scholing van binnenuit, het

benutten van interne expertise staat centraal. Intervisie wordt hierbij gestimuleerd. LD-docenten worden

expliciet aangesproken op kennisdeling. Hiervoor worden zij geschoold.

Aan de gesprekkencyclus is een klassenbezoek toegevoegd. Vooraf aan elk gesprek binnen de cyclus

bezoekt de verantwoordelijk teamleider een docent. Vanuit deze observatie plus de resultaten uit de

leerlingenenquête volgt een gesprek over het professioneel handelen van de docent.

Een IPB-plan is in ontwikkeling waarin, vanuit de collectieve ambitie, bovengenoemde onderdelen worden

opgenomen en beschreven.

We stimuleren collega’s om te studeren. Ruim 12 docenten volgen een masteropleiding.

1.4 Uitdagende leeromgeving

De nieuwbouwplannen zijn inmiddels gerealiseerd, het VO is goedgekeurd. De huidige ICT-infrastructuur,

die niet voldoet, wordt versterkt. Uitgangspunt hierbij is het primair proces. We streven ernaar om op ieder

gebied (complexiteitsreductie, standaardisatie, stroomlijning en professionalisering) de best practice te

realiseren. Daarnaast trachten we middels innovatie ervoor te zorgen dat de organisatie een unieke

strategische positie kan verwerven ten opzichte van de concurrenten.

M.b.t. de nieuwbouw, de toekomst inzake inzet van ICT binnen het onderwijsleerproces (o.a. de digitale

content) is een ICT-beleidsplan in ontwikkeling met aandacht voor vier domeinen: operationeel

effectiveness, business-innovatie, ICT-innovatie en business-ICT-innovatie, ten aanzien van de

ontwikkeling van de IT-technologie. Dit plan wordt ontwikkeld in samenspraak met het personeel.

Stichting Carmelcollege Jaarverslag 2013

128

1.5 Kenmerkende onderwijsontwikkelingen

Het rekenonderwijs maakt deel uit van het curriculum. Het Augustinianum heeft deelgenomen aan alle

landelijke pilots. Een rekencoördinator is aangesteld en wordt in de uitvoering bijgestaan door een

rekenexpert.

Het taalbeleid is in ontwikkeling. Binnen het talenteam is een ‘grammatikaart’ ontwikkeld die

vakoverstijgend en schoolbreed wordt ingezet. Het dyslexieprotocol is geëvalueerd en bijgesteld, met

name met betrekking tot het gebruik van digitale middelen (o.a. taalspraaksoftware)

Het Augustinianum profileert zich expliciet met buitenschoolse activiteiten waarvan de inhoud op

onderwijsinhoud is gebaseerd. Hiertoe zijn de Augdag en de Augweek ontwikkeld en uitgezet. Augpop en

drama zijn specialiteiten die uniek zijn voor het Eindhovense onderwijsveld.

1.6 Speerpunten

Dit jaar heeft school een kwaliteitszorgsysteem in gebruik genomen: de kwaliteitsmonitor. Deze monitor,

die op het INK-model is gebaseerd, is ingevuld en geanalyseerd. De te ondernemen acties worden in de

voorjaarsnotitie 2014-2015 ingebracht.

Vanuit het imago-onderzoek uit 2010 heeft school gewerkt aan de PR (o.a. nieuwe slogan, huisstijl en

website). Het naar buiten treden is een aandachtspunt. Hiervoor zoeken wij expliciet de media op, bezoekt

de rector basisscholen, worden ‘8 op Aug’ en overige voorlichtingsdagen en -avonden voor leerlingen en

ouders groep 8 gerestyled.

1.7 Waardengericht leren/kernwaarden/burgerschap/MAS

De basisnotitie waarin de waardengedachte van de Carmel wordt geïntegreerd is in ontwikkeling.

Inmiddels is er naast een algemeen schoolprogramma een activiteit voor elk leerjaar in ontwikkeling

waarbij we gevorderd zijn tot en met leerjaar 4. Het betreft hier activiteiten buiten de lessen om die de

identiteit van de school op een eigentijdse wijze vormgeven.

Maatschappelijke stage is geïntegreerd en vormgegeven. In de Augweek wordt de stage uitgezet. We

trachten MAS te behouden. Vanuit waardengericht leren is MAS een positieve aanvulling.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 7,4 6,7 7,4 7,2

havo/vwo 7,4 6,7 7,7 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Het Augustinianum heeft al geruime tijd een basisarrangement toezicht van de onderwijsinspectie.

Onlangs heeft de inspectie de afdeling havo bezocht. Het basisarrangement is bevestigd. Het onderdeel

kwaliteitszorg vraagt om aandacht en verbetering. Methodeonafhankelijke toetsen en een systeem van

kwaliteitszorg zijn inmiddels aangeschaft.

Stichting Carmelcollege Jaarverslag 2013

129

2.2.2 Opbrengstbeoordelingen

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

Economie en aardrijkskunde hebben hun CE cijfers sterk verbeterd. Op de havo blijven Nederlands,

wiskunde A en B, biologie en geschiedenis achter op het landelijk gemiddelde. Nederlands scoort

onvoldoende. Op het vwo blijft wiskunde A achter. Duits en geschiedenis scoren onvoldoende.

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

havo 87,8 88.0 43

vwo 91,1 91,9 41

Examencijfer

 School Land. Percentiel

havo 6,5 6,5 50

vwo 6,6 6,6 50

Het slagingspercentage en examencijfer blijven op beide afdelingen licht achter op de landelijke

resultaten. Vanuit de historische gegevens scoort de school iets boven of rond het gemiddelde. Het

Augustinianum wil vanuit haar eigen opdracht/collectieve ambitie geen gemiddelde school zijn. Vanuit de

doelstellingen zoals beschreven in het strategisch beleidsplan 2015 zijn de huidige cijfers onvoldoende.

Stichting Carmelcollege Jaarverslag 2013

130

2. Bonhoeffer College

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

De Inspectie van het Onderwijs heeft vertrouwen in de kwaliteit van het onderwijs van het Bonhoeffer

College van bijna alle locaties. De locatie Scholingsboulevard, vmbo-t heeft het oordeel zwak gekregen.

Op een aantal locaties liggen de slagingspercentages en de examencijfers onder het landelijk

gemiddelde. Inmiddels zijn er diverse verbetermaatregelen genomen.

In het kader van opbrengstgericht werken zijn er twee datateams actief binnen de school. De

overgangsnormeringen zijn aangepast, huiswerkbegeleiding en examentrainingen worden prominenter

ingezet en in gesprekken met secties staat het onderwerp prominent op de agenda. De Programma’s van

Toetsing en Afsluiting en examenreglementen zijn op elkaar afgestemd. Om de onderwijsvernieuwingen

in te voeren en opbrengstverhogend te werken zijn er docent ontwikkelteams ingezet, is de VO-raad

ingeschakeld en zijn werkgroepen actief om de onderwijsresultaten te verbeteren.

1.2 Talentontwikkeling

Het Bonhoeffer College heeft een breed onderwijsaanbod gericht op het stimuleren en optimaliseren van

talenten op alle niveaus. Het totale onderwijsaanbod is meer dan gemiddeld en kent op diverse locaties

mogelijkheden tot verdieping naast het reguliere aanbod. De school wil deze vormen van

talentoptimalisatie (zoals o.a. begaafdheidsprofielschool, Technasium, Business school, maatwerk)

handhaven en streeft ernaar deze waar mogelijk uit te bouwen.

De locatie Van der Waalslaan is een begaafdheidsprofielschool en heeft het afgelopen jaar, naast de

eigen middelen, het geld van de prestatiebox gebruikt voor investeringen in de vwo-plusstroom. Zo zijn

onder andere de programma’s geëvalueerd en aangepast. De doorgaande leerlijn voor het nieuwe vak

Life & Science t/m klas 3 gerealiseerd en is een speciale klas ingericht voor de vwo-plusleerling om betere

begeleiding en onderwijs op maat te bieden.

1.3 Professionalisering van personeel

Een aantal teamleiders en locatiedirecteuren heeft hun master dan wel oriëntatietraject voor teamleider

afgerond. E.e.a. verloopt volgens planning conform het management development document. Voor het

OP zijn er diverse schoolbrede studiedagen georganiseerd met o.a. de thema’s ‘omgaan met verschillen’,

‘het maximale uit iedere leerling halen’, het toetsbeleid en het verhogen van de onderwijsresultaten. Een

aantal docenten is gestart met een LC- of LD-traject. Daarnaast vindt individuele scholing plaats conform

afspraken in de IBP-cyclus.

1.4 Uitdagende leeromgeving

In de locaties van het Bonhoeffer College is de laatste jaren veel geïnvesteerd. Een aantal gebouwen is

nieuw. Een aantal locaties is verbouwd. In 2013 is een deel van de locatie Bruggertstraat verbouwd voor

het Technasium. Tevens is behoorlijk geïnvesteerd in de ICT-infrastructuur.

In het schooljaar 2010-2011 is gestart met het pilot project ‘werken met de iPad’. Dit project is de

afgelopen jaren verder uitgebreid.

1.5 Kenmerkende onderwijsontwikkelingen

Bonhoeffer College is twee jaar geleden gestart met een projectgroep rekenen en taal. Deze projectgroep

heeft het reken- en taalbeleid ontwikkeld. Onderdeel van het beleid is een beschrijving van de

aanpassingen die nodig zijn in de verschillende onderwijsprogramma’s om de gewenste referentieniveaus

te bereiken.

Op basis van onderzoek en ervaringen is de lessentabel voor de lessen rekenen en taal uitgebreid.

Op het Bonhoeffer College wordt gebruikgemaakt van het CITO volgsysteem.

Stichting Carmelcollege Jaarverslag 2013

131

Dit heeft in het schooljaar 2012-2013 geleid tot een duidelijke aanpak om mogelijke achterstanden op het

gebied van Nederlandse taal en rekenen kleiner te maken of de al aanwezige kennis te onderhouden en

uit te breiden. De uitkomsten worden gebruikt bij het plaatsen van de leerlingen en tevens wordt gekeken

of zij extra hulplessen nodig hebben.

1.6 Passend onderwijs

In het schooljaar 2012-2013 heeft de projectgroep passend onderwijs een advies uitgebracht aan de

directie. Op basis van dat advies is in het schooljaar 2013-2014 met vier implementatiegroepen gestart:

scholing, organisatie en begeleiding, expertisecentrum, kwaliteitszorg en financiën.

1.7 Waardengericht leren/kernwaarden/burgerschap/MAS

Uit het identiteitstraject zijn drie richtinggevende merkwaarden prominent naar voren gekomen: Geef,

Groei & Geniet. Voor elke locatie zijn er studiedagen geweest met als doel deze waarden te vertalen in

concrete invulling van geef, groei en geniet.

Nederland is een welvarend land waar iedereen naar school kan. In ontwikkelingslanden zijn veel

kinderen die wel naar school willen, maar niet kunnen. Bonhoeffer College wil zijn leerlingen bewust

maken van het belang van onderwijs en de enorme verschillen tussen rijk en arm. Het Bonhoeffer College

zet zich dan ook in voor diverse goede doelen. Bonhoeffer doet dit alternerend organisatiebreed en

locatiebreed.

Bij burgerschapsvorming staan zaken centraal als sociale binding door kennis te nemen van verschillende

achtergronden en culturen en het nemen van medeverantwoordelijkheid voor de eigen omgeving. Om

deze vormen van actief burgerschap en sociale integratie verder te bevorderen, is de maatschappelijke

stage ingevoerd. Het beleidsstuk van MAS wordt aangepast aan de nieuwe ontwikkelingen.

In de lessen levensbeschouwing wordt aandacht besteed aan geloofsvragen die betrekking hebben op

wereldreligies zoals het Christendom, het Jodendom, de Islam en het Hindoeïsme. Maar ook politiek,

omgaan met agressie, vorming van een eigen identiteit, zorg voor elkaar, en visie op het leven zijn

belangrijke onderwerpen. Wij willen daarmee bereiken, dat onze leerlingen zich kritisch en actief bezig

houden met de elementaire waarden en normen in het leven en zich ontwikkelen tot mondige

wereldburgers.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

In april 2013 zijn de enquêtes van Vensters voor Verantwoording afgenomen onder ouders en leerlingen.

Hieronder staan de gemiddelde resultaten per onderwijssoort.

Zoals te zien is in de tabellen zijn de resultaten van de leerlingen en hun ouders voldoende tot ruim

voldoende. De leerlingen van het Praktijkonderwijs zijn meer tevreden dan de vmbo/havo/vwo-leerlingen.

De ouders zijn positiever dan de leerlingen.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

praktijkonderwijs 7,2 7,1 7,5 7,5

vmbo 6,4 6,7 6,5 7,2

havo/vwo 6,4 6,7 6,9 7,2

Stichting Carmelcollege Jaarverslag 2013

132

2.2 Resultaten

2.2.1 Inspectiearrangementen

Het Bonhoeffer College heeft voor alle afdelingen van bijna alle locaties het basisarrangement voor het

inspectietoezicht gekregen. In het meerjarenoverzicht van de inspectie hebben alle onderwijssoorten van

de locaties een voldoende gekregen. Alleen de locatie Scholingsboulevard heeft het oordeel onvoldoende

gekregen voor de afdeling vmbo-t. Hoewel de beoordelingen op basis van het toezichtkader, wederom,

zijn verbeterd, blijven de onderwijsprestaties van de leerlingen bij de vmbo-t (vooralsnog) achter.

2.2.2 Opbrengstbeoordelingen

Hieronder volgen de opbrengstoordelen van de inspectie en de beoordeling van de verschillende

indicatoren per onderwijssoort.

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-cijfers Verschil

SE - CE

vmbo-b voldoende n.v.t. voldoende voldoende gering

vmbo-k onvoldoende n.v.t. onvoldoende onvoldoende gering

vmbo-g/t 50% voldoende n.v.t. 50% voldoende 50% voldoende gering

havo 67% voldoende voldoende 67% voldoende 33% voldoende gering

vwo voldoende voldoende voldoende voldoende gering

2.2.3 Examenresultaten 2013

Het afgelopen jaar lag het slagingspercentage onder het landelijk gemiddelde. De examencijfers van de

leerlingen liggen onder het landelijk gemiddelde. Dit geldt niet voor het vwo.

De school heeft de ambitie om in de toekomst, aansluitend op de afspraken in het Bestuursakkoord,

hogere slagingspercentages en cijfers te behalen.

Slagingspercentage

 % Land. Percentiel

vmbo-b 95,8 96,7 28

vmbo-k 80,9 93,1 4

vmbo-g/t 81,6 91,4 10

havo 82,8 88 39

vwo 93,2 91,9 56

Examencijfer

 School Land. Percentiel

vmbo-b 6,35 6,7 10

vmbo-k 5,74 6,2 2

vmbo-g/t 5,99 6,3 9

havo 6,29 6,5 33

vwo 6,57 6,6 51

Stichting Carmelcollege Jaarverslag 2013

133

3. Carmel College Salland

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

Het motto van het meerjarenbeleid 2012-2016 “Carmel College Salland midden in de samenleving” luidt:

‘kwaliteit zichtbaar!’. Dat sluit goed aan bij Koers 2014 van Stichting Carmelcollege en de

Investeringsagenda VO. De focus in het meerjarenbeleid ligt op:

1. Handelingsgericht en opbrengstgericht werken binnen de school;

2. Functioneringsgesprekken en professionalisering van medewerkers;

3. Versterking van de teamorganisatie door verticalisering van de teams;

4. Nieuwbouw havo/vwo en herinrichting bestaande gebouwen.

1.1 Opbrengstgericht werken

Binnen Carmel College Salland combineren we opbrengstgericht en handelingsgericht werken.

Opbrengstgericht werken betekent dat opbrengstgegevens gebruikt worden om het onderwijsproces te

verbeteren, zodat de leerling-prestaties toenemen. Handelingsgericht werken betekent uitgaan van de

(onderwijs)behoeften van de leerlingen. Zo bieden we onze leerlingen passend onderwijs.

Bij opbrengstgericht en handelingsgericht werken passen ook de werkzaamheden van het datateam

456vwo, dat zich richtte op coaching en (effectieve) feedback.

Volgens de Inspectie kan het rendement en de kwaliteit van de lessen binnen zowel vmbo als havo-vwo

verder omhoog door evaluatie van het onderwijsproces met als speerpunten differentiatie in de klas,

feedback, coaching en doelgerichte lessen op basis van leerlingkenmerken. Daarom zal de sectorleiding

van beide sectoren komend schooljaar meer lesbezoeken afleggen.

De evaluatie van opbrengsten op schoolniveau doen we via o.a. de Onderwijsrapportage. In deze

rapportage brengen we sinds drie jaar de cijfermatige opbrengsten van ons werk in kaart. De

aanbevelingen van dit rapport hebben geleid tot een plan van aanpak per sector met daarin opgenomen

o.a. de ambities uit het Bestuursakkoord en de kwaliteit van talentontwikkeling. In de komende

Onderwijsrapportage wordt duidelijk in hoeverre de plannen van aanpak gewerkt hebben. Hierdoor wordt

gewerkt aan de kwaliteitszorg op leergebied/vakniveau en docentniveau.

Tenslotte bleek uit de bezoeken van de Inspectie dat afspraken t.a.v. toetsafname en -kwaliteit aandacht

behoeven. Hier hoort ook de kwaliteit van de schoolexamens bij. Dit onderwerp wordt (verder) opgepakt.

1.2 Talentontwikkeling

Elke sector geeft aan op welke manieren talentontwikkeling (cognitief, sociaal, creatief, technisch en

sportief) wordt vorm gegeven. Zij geven aan hoe leerlingen hun talent kunnen verdiepen (het beste uit

zichzelf halen, presteren en excelleren), verbreden (belangstelling van leerlingen, Carmel Classes, Fit for

Life) en op welke manier wordt ingespeeld op verschillen tussen leerlingen (leerstijl, keuzes maken).

Afgelopen schooljaar is gestart met de ontwikkeling van atheneum-plus. Daarbij ligt het accent op

versterkt Engels (International Cambridge Programme) en extra bètaprofilering (technology programme).

Ook is een programma ontwikkeld voor de Oriëntatie op het Wetenschappelijk Onderwijs. Met het

basisonderwijs wordt een programma uitgevoerd voor begaafde groep 8-leerlingen.

De Inspectie adviseert de school de dialoog aan te gaan: Wat verstaan we onder differentiatie? Wat

verstaan we onder talentontwikkeling? Deze begrippen worden namelijk heel breed geïnterpreteerd.

Stichting Carmelcollege Jaarverslag 2013

134

1.3 Professionalisering van personeel

Deskundigheidsbevordering en professionalisering dragen bij aan talentontwikkeling van medewerkers en

schoolleiders. Bij het OP zien we dat er de afgelopen jaren gebruik is gemaakt van de lerarenbeurs om te

scholen voor een LC- of LD-functie. Alle LD’ers binnen het havo-vwo hebben de functie vakinnovator of

onderwijsinnovator gekregen. Scholing van OOP’ers is maatwerk; met het oog op het optimaliseren van

de bedrijfsvoering verandert de rol van een groot aantal OOP’ers. De scholing van de schoolleiding staat

hoog op de agenda; daarbij is de NSO de meest gekozen opleiding. Professionalisering en scholing

komen tijdens de functioneringsgesprekken uitgebreid aan bod. Het werken met datateams past ook bij

de professionalisering van het personeel.

1.4 Uitdagende leeromgeving

Voor havo/vwo wordt in 2014 gestart met de nieuwbouw. Hierbij wordt rekening gehouden met het

vernieuwde onderwijsconcept, zoals het werken in domeinen en leercentra. Daarnaast hebben we de

bestaande huisvesting op basis van de huidige onderwijskundige inzichten opnieuw ingedeeld.

ICT wordt ingezet om het onderwijs en de begeleiding van onze leerlingen te versterken door o.a.: de ELO

(It’s learning), digitale toetsen en examens, leerlingvolgsysteem en zorgvierkant, digitaal portfolio aan te

leggen of te implementeren. Ook wordt ICT ingezet bij het verbeteren van in- en externe communicatie.

1.5 Kenmerkende onderwijsontwikkelingen

De sectoren stimuleren dat leerlingen het beste uit zichzelf halen door in het onderwijsprogramma

uitdagende doelen te stellen. Excelleren en presteren worden aantoonbaar aangemoedigd. De sectoren

geven in hun sectorplan aan hoe zij hieraan concreet vorm geven.

In het bijzonder wordt aandacht besteed aan taal en rekenen en de wijze waarop wordt voldaan aan de

referentieniveaus. Taal en rekenen wordt inmiddels integraal aangeboden, dat wil zeggen dat alle

vakken/leergebieden verantwoordelijk zijn om taal- en rekenonderwijs te integreren in hun lesprogramma.

Taal en rekenen wordt bij door de leerlingen uitgevoerde opdrachten meegenomen in de beoordeling.

Tevens worden er verschillende hulpprogramma’s ontwikkeld en aangeboden aan die leerlingen die meer

nodig hebben dan het basisprogramma taal en rekenen biedt.

Om de prestaties op het gebied van taal en rekenen vast te stellen, worden binnen Carmel College

Salland vmbo de toetsen van het CITO Volgsysteem gebruikt. Op basis van de uitslagen zijn leerlingen al

dan niet in een hulples geplaatst. Binnen havo/vwo worden de brugklassers getest op dyslexie. Indien dit

geconstateerd wordt, krijgen de leerlingen extra begeleiding.

1.6 Speerpunt school

Talentontwikkeling van leerlingen is het uitgangspunt voor de onderwijsontwikkeling binnen onze school.

Dat heeft geleid tot onder andere: intersectoraal lesprogramma binnen vmbo, verder uitbouwen Carmel

Classes schoolbreed (opbrengsten en inhoudelijke kwaliteit), invoering Atheneum-plus met een

Technologie en een Internationaal Cambridge programma. Daarnaast heeft afgelopen schooljaar binnen

de sectie havo/vwo een pilot met iPads gedraaid, die komend schooljaar voortgezet wordt, ook binnen het

vmbo. Dit is digitalisering om leerlingen meer individueel aan te kunnen spreken.

1.7 Waardengericht leren/kernwaarden/burgerschap/MAS

Binnen onze school gaan we uit van de volgende vier kernwaarden, die in de sectoren op een eigen wijze

vorm krijgen:

1. Verbondenheid (betrokkenheid, samen(werken), ontmoeten, eigenaarschap);

2. Vertrouwen (zelfsturing, ruimte bieden, veiligheid, verantwoordelijkheid);

3. Veerkracht (dynamiek, omgaan met veranderingen, aanpassingsvermogen, flexibiliteit);

4. Verscheidenheid (recht doen aan verschillen, keuzes maken, talentontwikkeling).

Stichting Carmelcollege Jaarverslag 2013

135

Deze kernwaarden zijn herkenbaar in onze dagelijkse onderwijspraktijk en in onze activiteiten. Inspiratie

hiervoor vinden we in de christelijke traditie van onze school en dat vertalen we in waarde(n)gericht

onderwijs. Waardevol onderwijs, waarbij het leren van de leerling centraal staat, vormt de kern van de

onderwijskundige en pedagogische opdracht van de school. Dit is herkenbaar in een brede en

evenwichtige onderwijskundige, culturele en sportieve vorming. Dat is een voorwaarde voor ‘goed

burgerschap’. Zichtbaar en herkenbaar zijn projecten als:

1. Bezoek van leerlingen vmbo en Praktijkonderwijs aan een Keniaanse school en een school in

Nepal;

2. Project waardengericht leren voor havo/vwo;

3. Maatschappelijke stages.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

In de tevredenheidsonderzoeken van Vensters voor Verantwoording oordelen de leerlingen en hun ouders

positief over de school. De scores zijn op schoolsoort gemiddeld.

De leerlingen scoren, net als de ouders, boven het rapportcijfer 6,5. De ouders zijn iets positiever dan de

leerlingen; dit is een algemeen beeld. In vergelijking met het landelijk gemiddelde zijn leerlingen en ouders

van praktijkonderwijs en havo/vwo meer tevreden dan landelijk.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

praktijkonderwijs 8,1 7,1 8,5 7,5

vmbo 6,6 6,7 6,7 7,2

havo/vwo 7,4 6,7 7,4 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Carmel College Salland heeft het vertrouwen van de Inspectie van het Onderwijs: beide sectoren en

praktijkonderwijs hebben het basisarrangement voor het inspectietoezicht. De opbrengsten van vijf

onderwijssoorten zijn in 2013 in alle gevallen (100%) met een voldoende beoordeeld. Het gemiddeld cijfer

CE en het verschil SE-CE krijgen extra aandacht, met name in vmbo-gt.

Naar aanleiding van onderzoek van de Inspectie bij vmbo-k en havo in het kader van een landelijk

steekproefonderzoek voor het Onderwijsverslag 2013 luidt het oordeel dat de onderwijskwaliteit van

voldoende niveau is, maar op een aantal onderdelen verbeterd kan worden. De Inspectie handhaaft het

basisarrangement. Er zijn geen tekortkomingen in de naleving van wettelijke voorschriften geconstateerd.

Stichting Carmelcollege Jaarverslag 2013

136

2.2.2 Opbrengstbeoordelingen

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-cijfers Verschil

SE - CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende voldoende voldoende voldoende gering

havo voldoende voldoende voldoende onvoldoende gering

vwo voldoende voldoende voldoende voldoende gering

Het verschil tussen CE en SE is gering en daarmee voldoende. Wel heeft de school een attendering van

de Inspectie ontvangen op het verschil SE-CE voor vmbo-g/t. Binnen de hele school krijgen het gemiddeld

cijfer CE en het verschil SE-CE extra aandacht.

2.2.3 Examenresultaten 2013

De afgelopen jaren zijn de slagingspercentages van het Carmel College Salland op hetzelfde niveau of

hoger dan landelijk. De examencijfers van de leerlingen liggen rond of onder het landelijk gemiddelde. De

school heeft de ambitie om in de toekomst, aansluitend op de afspraken in het Bestuursakkoord, hogere

slagingspercentages en hogere cijfers te behalen.

Slagingspercentage

 % Land. Percentiel

vmbo-b 98,1 96,7 48

vmbo-k 96,7 93,1 62

vmbo-g/t 90,8 91,4 39

havo 92,4 88.0 74

vwo 96,3 91,9 80

Examencijfer

 School Land. Percentiel

vmbo-b 6,55 6,7 32

vmbo-k 6,19 6,2 44

vmbo-g/t 5,98 6,3 12

havo 6,41 6,5 33

vwo 6,62 6,6 63

Stichting Carmelcollege Jaarverslag 2013

137

4. Carmelcollege Emmen

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Kwaliteitszorg was dit schooljaar het speerpunt binnen Carmelcollege Emmen.

Binnen de vwo-afdeling waren de examenresultaten in 2012 ronduit dramatisch, een ‘zeer zwak’ van de

Onderwijsinspectie dreigde, en dat vereiste een stevige aanpak.

Door een combinatie van maatregelen, o.a. het voortdurend volgen en bespreken van resultaten,

uitgebreide examentrainingen met externe ondersteuning, voortdurende aandacht in IPB-gesprekken,

nadere analyse van toetsing etc. is in 2013 een spectaculair herstel bereikt. Dit heeft er zelfs toe geleid,

dat de Inspectie het basisarrangement voor alle afdelingen heeft gecontinueerd, ook voor de

atheneumafdeling!

Opbrengstgericht werken heeft hiermee een meer dan stevige invulling gekregen.

1.2 Talentontwikkeling

In het kader van de prestatiebox is de focus vooral gericht op taal en rekenen. Binnen alle afdelingen is

hiervoor veel aandacht. Voor rekenen is een apart lesuur op het lesrooster ingevoerd, voor taal is er een

omvangrijk programma in het kader van RT en huiswerkbegeleiding.

1.3 Professionalisering

De functiemix is op orde, door nog ca. 3 fte in schaal LD te benoemen wordt in 2014 aan alle criteria

voldaan. Het entreerecht zal, indien gehandhaafd, voor weinig problemen zorgen. De beschikbare ruimte

zal dan met name door deze collega’s worden ingevuld.

Een van de teamleiders heeft haar master nagenoeg afgerond, een volgende teamleider is dit schooljaar

gestart met dit traject. De gehele schoolleiding volgt dit schooljaar een aantal studiemiddagen/dagen,

waarbinnen dieper wordt ingegaan op belangrijke thema’s (krimp, kwaliteit, maatwerk), regelmatig met

externe begeleiding.

1.4 Uitdagende leeromgeving

Tijdens de mentorlessen en de lessen levensbeschouwing is er veel aandacht voor waarden en met name

voor omgangsvormen, maar het is de ambitie van de school om dit aspect in 2014 verder uit te bouwen.

Dit kalenderjaar was daar gezien de explosieve groei en de kwaliteitseisen onvoldoende ruimte voor.

1.5 Kenmerkende onderwijsontwikkelingen

Er is veel aandacht besteed aan toetsing. Aan de hand van het RTTI-model is er meer aandacht voor de

opbouw van toetsen.

Ook is er veel aandacht voor Opbrengst Gericht werken. Resultaten worden nauwlettend gevolgd en waar

nodig wordt er met secties en docenten gesproken.

Door de inzet van digitale leermiddelen worden lessen boeiender.

Voor leerlingen die achterstanden dreigen op te lopen is het pakket aan huiswerkbegeleiding etc nog

verder uitgebreid.

1.6 Waardengericht leren

Tijdens de mentorlessen en de lessen levensbeschouwing is er veel aandacht voor waarden en met name

voor omgangsvormen, maar het is de ambitie van de school om dit aspect in 2014 verder uit te bouwen.

Dit kalenderjaar was daar gezien de explosieve groei en de kwaliteitseisen onvoldoende ruimte voor.

Stichting Carmelcollege Jaarverslag 2013

138

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 7,2 6,7 7,5 7,2

havo 7,3 6,7 7,5 7,2

vwo 7,0 6,7 7,6 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Aan alle afdelingen is een basisarrangement toegekend. Op grond van de resultaten (zie onder) had dit

voor de atheneumafdeling niet gekund, maar omdat de Inspectie de examenresultaten van 2013 ook

heeft meegewogen en deze een enorme verbetering lieten zien is dit arrangement toch gehandhaafd. In

het Inspectierapport zijn deze resultaten ook opgenomen.

2.2.2 Opbrengstbeoordelingen

Over de tegenvallende resultaten binnen de atheneumafdeling is hierboven een en ander gezegd.

Binnen het vmbo is de situatie complex door de grote zij-instroom, zowel regulier als via het OPDC. Door

deze zij-instroom af te remmen zullen vermoedelijk ook de resultaten (rendement) verbeteren.

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw1

Rendement

bovenbouw

CE-cijfers Verschil

SE- CE

vmbo-b voldoende 87% onvoldoende voldoende gering

vmbo-k voldoende 90% voldoende voldoende gering

vmbo-g/t voldoende 81% voldoende voldoende gering

havo voldoende 90% voldoende voldoende gering

vwo onvoldoende 114% onvoldoende onvoldoende gering

1 Van het rendement onderbouw zijn (voor de splitsing) geen referentiegegevens aanwezig, daarom is hier

het rendementspercentage ingevuld. In totaal gezien scoort Carmelcollege Emmen op de

opbrengstenkaart 0% voldoende.

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

vmbo-b 100 96,7 100

vmbo-k 96,1 93,1 58

vmbo-g/t 92,7 91,4 49

havo 80,6 88.0 12

vwo 90,0 91,9 34

Stichting Carmelcollege Jaarverslag 2013

139

Examencijfer

 School Land. Percentiel

vmbo-b 6,99 6,7 92

vmbo-k 5,95 6,2 11

vmbo-g/t 6,21 6,3 42

havo 6,15 6,5 4

vwo 6,44 6,6 27

Stichting Carmelcollege Jaarverslag 2013

140

5. Carmelcollege Gouda

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Het opbrengstgericht werken is in cursusjaar 2012-2013 fors toegenomen; alle secties hebben hun

vakwerkplannen en hun PTA’s scherp tegen het licht gehouden met als ultieme doel de doelstelling van de

school waarmaken: op het CE scoren op en liefst boven het landelijk gemiddelde. Bij het examen van

2013 blijkt dat we dichter bij deze doelstelling gekomen zijn, m.u.v. de havo. Gekeken naar de

prestatieafspraken in de Prestatiebox zien we een wisselend beeld. De genomen maatregelen zijn in het

cursusjaar 2012-2013 geïmplementeerd. Het is daarom nog te vroeg om van een bepaalde trend te

kunnen spreken. Wel blijkt dat de items uit de Prestatiebox meer zijn gaan leven binnen de school.

De activiteiten die momenteel plaatsvinden hebben een relatie met de speerpunten uit de Prestatiebox.

Er is in toenemende mate gebruikgemaakt van extern genormeerde toetsen. De RTTI-methode is binnen

de havo/vwo-afdeling gemeengoed geworden.

Binnen de vmbo-afdeling is een datateam van start gegaan, die onderzoek gaat doen naar hoe de CE-

cijfers kunnen worden verbeterd.

Alle leraren doen mee aan de mentorentraining; tijdens deze training wordt er aandacht besteed aan het

leren signaleren en het bespreekbaar maken van deze signalen bij ouders/verzorgers. Het anders leren

kijken naar leerlingen, zowel op het gebied van resultaten als op het gebied van persoonskenmerken is

hiermee duidelijk in de steigers gezet.

Met name op het Antoniuscollege zien we na vijf jaar werken een cultuurverandering. De eisen die we

stellen aan de medewerkers en de verplichte scholing hebben tot een heilzame selectie in het

personeelsbestand geleid. De sfeer is duidelijk verbeterd, de werkhouding, de bewustwording, de

betrokkenheid, het nemen van initiatieven, het meer durven experimenteren – het is allemaal zichtbaar in

de organisatie. Een goede basis om verder te professionaliseren. De ‘harde’ resultaten, met name in

groene kwaliteitskaarten zullen volgen.

1.2 Talentontwikkeling

We hebben bij de diplomering op alle onderwijsniveaus extra aandacht voor leerlingen die in een bepaald

vak het hoogst gescoord hebben – naast aandacht is dit ook vaak een (ludieke) prijs voor de excellerende

leerling.

Het Antoniuscollege participeert actief in het Landelijk Expertisecentrum Onderwijs Hoogbegaafden

(LEOH) en is inmiddels aspirant-lid van Begaafdheidsprofielscholen. Het Antoniuscollege levert in

toenemende mate maatwerk/gepersonaliseerd onderwijs aan hoogbegaafden, afkomstig van onze

vestiging in Bodegraven (ex-Leonardoklasje). De hoogbegaafden krijgen met ingang van het cursusjaar

2013-2014 een persoonlijke assistent en worden in de gelegenheid gesteld meer plaats- en

tijdsonafhankelijk van het rooster te werken en met voorstellen te komen voor alternatieven op het

geboden curriculum. Deelname – niet alleen van hoogbegaafde leerlingen – aan universitaire

projecten/stages voor de betere vwo-leerlingen en masterclasses vinden plaats en worden

aangemoedigd. De organisatorische ervaring opgedaan rondom hoogbegaafde leerlingen dient

nadrukkelijk om in de nabije toekomst deze trajecten ook te bieden aan de gemotiveerde en

gedisciplineerde havo- en vwo-leerlingen.

Op het vmbo is de keuze gemaakt voor de invoering van het Vakcollege Techniek en Mens &

Dienstverlening.

Stichting Carmelcollege Jaarverslag 2013

141

1.3 Professionalisering

Intensieve vakscholing vanwege de kwaliteitskaart met name van de talensecties in 2012-2013; wordt

vervolgd in 2013-2014 met de overige secties.

Scholing m.b.t. Technasium en O&O; kwalitatief tekortschietende docenten worden veeleisend gecoached

in maatwerktrajecten en bij gebrek aan succes is en wordt afscheid genomen.

Op De Meander is de scholing begonnen voor de introductie van het Vakcollege in 2014-2015.

Aanvullende cursus mentoraat voor alle docenten.

Teamleiders volgen scholing, o.a. Beteor Marathon, danwel gaan in februari een master doen. Eén

teamleider heeft al een aantal jaren een master. Rest schoolleiding op basis van individuele eisen en

wensen.

Bij OOP niets structureels, wel maatwerk voor beleidsmedewerkers Kwaliteit, Personeel en Financiën.

De Begeleiders in de School (Bossen) zijn geschoold in het vormgeven van de opvang van nieuwe

docenten; om de opvang en begeleiding meer gestroomlijnd te laten verlopen zijn de afspraken tussen

Bossen en Leidinggevenden verduidelijkt. Ook de verwachtingen van de rol van alle betrokkenen is meer

nadrukkelijk verwoord.

1.4 Uitdagende leeromgeving

Antoniuscollege veel geïnvesteerd Technasiumruimten, clustering tto-lokalen en een muzieklab (Kunst &

Cultuur); De Meander heeft geïnvesteerd in het vak Technologie en in de voorbereiding van het

Vakcollege. Beide gebouwen worden geheel wireless met het oog op BYOD-onderwijs.

1.5 Kenmerkende onderwijsontwikkelingen

Vanwege de eisen van de overheid en de verplichte examinering worden speciale rekenlessen gegeven;

Nederlandse taal wordt geïntensiveerd met extra aanvullende taallessen voor hen die onvoldoende

presteren.

Profilering van de scholen d.m.v. Technasium, tto, Kunst & Cultuur op het Antoniuscollege; daarnaast dit

cursusjaar nadruk op de relaties binnen de school – met name tussen docenten en leerlingen rondom het

intensiveren van het mentoraat en het nadrukkelijker aan de orde stellen van zingevingsvraagstukken en

moraliteit.

1.6 Waardengericht leren/kernwaarden/burgerschap/MAS

De ambitie is om er in dit cursusjaar vanuit de intensivering van de relatie leerling – leraar (onderdeel van

ons kwaliteitsoffensief om de school weer aantrekkelijk te maken) veel meer aan te doen. Zit dus ook in

de mentorentraining.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

In het schooljaar 2012-2013 is de enquête uit Vensters voor Verantwoording onder ouders/verzorgers en

leerlingen niet afgenomen. Deze enquête wordt één keer in de twee jaar afgenomen; in het voorjaar van

2014 is de eerstvolgende afname gepland. Daarom zijn hier de scores te vinden van de enquête uit het

schooljaar 2011-2012.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 6,5 6,7 6,9 7,2

havo/vwo 6,3 6,8 6,6 7,2

Stichting Carmelcollege Jaarverslag 2013

142

Toelichting scores leerlingen:

De score van de vmbo-leerlingen is een samenstelling van de tevredenheidsscores van drie locaties:

6,2 + 6,3 (De Meander, resp. vmbo-b, vmbo-k) + 6,5 (Antoniuscollege Gouda vmbo-g/t) + 6,9

(Antoniuscollege Bodegraven vmbo g/t) = 25,9 : 4 = 6,48

De score van de havo/vwo-leerlingen is een samenstelling van de Tevredenheidscores van twee locaties:

6,0 + 6,8 (Antoniuscollege Gouda, resp. havo, vwo) + 6,8 + 5,4 (Antoniuscollege Bodegraven, resp. havo,

vwo) = 25,0 : 4 = 6,25

De landelijke score bij het vmbo-leerlingen is een gemiddelde van de landelijke scores van vmbo b, vmbo

k en vmbo g/t: 6,7 (vmbo b) + 6,6 (vmbo k) + 6,6 (vmbo g/t) = 19,9 : 3 = 6,63

De landelijke score bij het havo/vwo-leerlingen is een gemiddelde van de landelijke scores van havo en

vwo: 6,7 (havo) + 6,9 (vwo) = 13,6 : 2 = 6,8

Toelichting scores ouders:

De score van de vmbo-ouders is een samenstelling van de Tevredenheidscores van twee locaties:

6,3 + 7,1 (De Meander, resp. vmbo b, vmbo k) + 7,2 (Antoniuscollege Gouda vmbo g/t) = 20,6 : 3 = 6,87

De score van de havo/vwo-ouders is een gemiddelde van de scores van de ouders van het havo en het

vwo van het Antoniuscollege Gouda: 6,4 (havo) + 6,8 (vwo) = 13,2 : 2 = 6,6

NB: De scores van de ouders van de locatie Antoniuscollege Bodegraven zijn niet in de uitslag

meegenomen: het vragenlijst was slechts door twee ouders ingevuld en daarmee is de uitkomst niet

representatief.

De landelijke score bij het vmbo-ouders is een gemiddelde van de landelijke scores van vmbo b, vmbo k

en vmbo g/t: 7,2 (vmbo b) + 7,2 (vmbo k) + 7,2 (vmbo g/t) = 21,6 : 3 = 7,2

De landelijke score bij het havo/vwo-ouders is een gemiddelde van de landelijke scores van havo en vwo:

7,1 (havo) + 7,3 (vwo) = 14,4 : 2 = 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Antoniuscollege Gouda vwo – voldoende; op Opbrengstenkaart 2013; aangepast toezicht sinds 27-09-

2011.

Antoniuscollege Gouda havo – zwak; aangepast toezicht sinds 27-09-2011.

De Meander – basistoezicht.

2.2.2 Opbrengstbeoordelingen

Hoewel er op het Antoniuscollege Bodegraven vorig schooljaar nog wel eindexamens zijn afgenomen, is

door de sluiting van deze locatie per 1 augustus 2013 er geen sprake meer van een

Meerjarenopbrengstenkaart.

Het onderstaande schema is dus gebaseerd op de Meerjarenopbrengstenkaart 2014 voor de locaties

Antoniuscollege Gouda en De Meander.

Stichting Carmelcollege Jaarverslag 2013

143

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-cijfers Verschil

SE- CE

vmbo-b voldoende voldoende voldoende onvoldoende gering

vmbo-k voldoende voldoende voldoende onvoldoende gering

vmbo-g/t voldoende voldoende onvoldoende voldoende gering

havo onvoldoende voldoende onvoldoende onvoldoende gering

vwo voldoende voldoende voldoende onvoldoende gering

Binnen het vmbo-b en vmbo-k is het oordeel met betrekking tot de CE-cijfers al meerdere jaren een

onvoldoende. Inmiddels is er binnen de school een datateam actief dat onderzoek doet naar de oorzaak

van deze lage score.

Positief om te melden is dat het vmbo-k de laatste twee schooljaren op dit onderdeel beter presteert: het

afgelopen schooljaar lagen de CE-cijfers van het vmbo-k op het niveau van het landelijk gemiddelde.

Een aandachtspunt voor de locatie Antoniuscollege Gouda is de lage score op het bovenbouwrendement:

in alle leerwegen scoren we daar laag. Dit betekent dat er relatief veel leerlingen in de bovenbouw

doubleren of afstromen naar een lager opleidingsniveau. Hoewel dit oordeel al langer geldt voor het

vmbo-g/t en het havo, scoort nu ook de vwo zeer laag. Gemiddeld is het rendement van de bovenbouw

van het vwo nog voldoende, maar bij een vergelijkbare score volgend schooljaar zal dit onderdeel een

onvoldoende worden.

Een verklaring voor deze lage score ligt in het feit dat er momenteel binnen het Antoniuscollege Gouda

strikter wordt gedetermineerd en kansen alleen worden gegeven indien er een, vanuit het vakgebied

aantoonbare en op basis van RTTI-toetsen een reële kans is op succes in een hoger leertraject.

Voor het onderdeel CE-cijfers geldt het omgekeerde: hier scoorde het vwo – net als het vmbo-g/t en de

havo – al meerdere jaren een onvoldoende, maar als de positieve ontwikkeling van afgelopen schooljaar

zich doorzet, dan kan dit onderdeel volgend schooljaar juist een voldoende worden.

2.2.3 Examenresultaten

Voor wat betreft de slagingspercentages zijn we op de goede weg m.u.v. havo. Onze inspanningen zullen

zich dit en volgend cursusjaar op deze onderwijssoort concentreren.

Slagingspercentage

 % Land. Percentiel

vmbo-b 90,5 96,7 7

vmbo-k 97,6 93,1 -

vmbo-g/t 83,1 91,4 -

havo 65,5 88.0 1

vwo 88,9 91,9 26

Het slagingspercentage voor vmbo-k en vmbo-g/t is een samenstelling van het slagingspercentage van

twee locaties:

 vmbo-k: De Meander (38 deelnemers, 97,4% geslaagd) en Antoniuscollege Bodegraven

(4 deelnemers, 100% geslaagd)

 vmbo-g/t: Antoniuscollege Gouda (57 deelnemers, 82,5% geslaagd) en Antoniuscollege

Bodegraven (8 deelnemers, 87,5% geslaagd)

Voor deze twee slagingspercentages is daarom geen percentielscore bekend.

Stichting Carmelcollege Jaarverslag 2013

144

Examencijfer

 School Land. Percentiel

vmbo-b 6,2 6,7 3

vmbo-k 6,4 6,2 -

vmbo-g/t 6,1 6,3 -

havo 6,1 6,5 2

vwo 6,4 6,6 23

Het gemiddelde Centraal Examencijfer voor vmbo-k en vmbo-g/t is een samenstelling van het Centraal

Examencijfer van twee locaties:

 vmbo-k: De Meander (38 deelnemers, CE 6,36) en Antoniuscollege Bodegraven

(4 deelnemers, CE 6,52)

 vmbo-g/t: Antoniuscollege Gouda (57 deelnemers, CE 6,14) en Antoniuscollege Bodegraven (8

deelnemers, CE 5,89)

Voor deze twee Centrale Examencijfers is daarom geen percentielscore bekend.

Stichting Carmelcollege Jaarverslag 2013

145

6. Etty Hillesum Lyceum

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken
Het Etty Hillesum Lyceum heeft in de afgelopen periode sterk ingezet op verbetering van de rendementen

door cijferanalyse per vak, per docent, afdeling en examenanalyse. Deze analyse is met vakgroepen en

individuele docenten besproken. Twee keer per jaar zijn er conferenties over de breedte van de gehele

instelling waar onderbouw- en bovenbouwdocenten elkaar ontmoeten om de aansluiting van onderbouw

naar bovenbouw te verbeteren.

Daarnaast zijn datateams ingesteld, om oorzaken voor mindere doorstroomresultaten te achterhalen.

Op meerdere locaties wordt gewerkt met RTTI, om de kwaliteit van de toetsen te verhogen en betere

voorspellingen te kunnen doen over de gewenste vervolgopleiding. Daarnaast wordt gebruik gemaakt van

landelijk genormeerde toetsen.

Het Etty Hillesum Lyceum hecht grote waarde aan de mening van ouders en leerlingen. Daarom worden

om het andere schooljaar leerling- en oudertevredenheidsonderzoeken afgenomen. Daarnaast zijn er

periodiek klankbordgesprekken met leerlingenpanels en met ouderpanels. Ook wordt elke twee jaar een

enquête gehouden onder leerkrachten van groep 8 van het primair onderwijs.

Een personeelstevredenheidsenquête staat in de planning.

Op een aantal locaties is geschoold in het ontwikkelen van lessen die beter inspelen op de verschillen in

niveau van leerlingen.

1.2 Talentontwikkeling

Op het Etty Hillesum Lyceum is aandacht voor talent. Op de locatie Boerhaave is een hoogbegaafdenklas,

zijn er aparte gymnasiumklassen en ICT-klassen. Het Stormink en de Boerhaave kennen oriëntatieweken

en tussenweken, waarin op projectmatige wijze gewerkt wordt aan de meest uiteenlopende onderwerpen.

Op Het Vlier kunnen leerlingen kiezen uit een scala van modules die tijdens keuzewerktijduren worden

aangeboden. Zo wordt tijdens die uren het vak Chinees aangeboden. Leerlingen die extra ondersteuning

nodig hebben, krijgen deze aangeboden tijdens deze uren.

1.3 Professionalisering van personeel

In het afgelopen jaar is ruim ingezet op het opleiden van voldoende teamleiders. Zes docenten hebben

het startbekwaamheidstraject (sbt) voor teamleiders gevolgd. Het sbt geeft docenten de

basisbekwaamheid om als teamleider te starten. Het sbt geeft een enorme impuls aan de innovatie van

teams, omdat docenten die deelnemen aan het sbt een projectopdracht uitvoeren en hun verworven

kennis inzetten in hun eigen team, maar ook in een ander team.

Een aantal docenten van het Etty Hillesum Lyceum neemt deel aan een DOT (docentenontwikkelteams).

Deze deelname is zeer inspirerend voor docenten en leidt tot verdere onderwijsontwikkeling. Daarnaast is

een groep docenten actief met het project leer KRACHT. Dit project is gebaseerd op het principe ‘elke dag

samen een beetje beter’. Onder leiding van een coach werkt een groep docenten samen om hun lessen

optimaal te laten verlopen.

De schoolleiding (teamleiders, locatiedirecteuren en centrale directie) doorloopt een scholingstraject over

human dynamics, transactionele analyse en het ontwikkelen van een gezamenlijke visie op leiderschap

voor het Etty Hillesum Lyceum. Daarnaast doen enkele teamleiders een Masteropleiding.

Stichting Carmelcollege Jaarverslag 2013

146

Een grote groep docenten volgt scholing in het kader van de invoering Passend Onderwijs. Er wordt met

name ingezet op handelingsvaardigheden bij gedragsproblematiek.

Op Het Vlier zijn de weken van de ‘gastvrije lessen’ ingevoerd. Dit zijn weken waarop docenten elkaars

lessen kunnen bezoeken. De introductie van deze gastvrije weken is goed verlopen. Verwacht wordt dat in

de komende jaren op grote schaal gebruik wordt gemaakt van deze mogelijkheid.

De gesprekkencylcus wordt volledig uitgevoerd. Een vast onderwerp in deze gesprekken is: opbrengsten

en persoonlijke ontwikkeling.

1.4 Uitdagende leeromgeving

Het Etty Hillesum Lyceum beschikt over enkele zeer goede gebouwen en enkele minder goede tot slechte

gebouwen. Op dit moment zijn intensieve overleggen gaande met de gemeente om te komen tot

vervangende nieuwbouw. Op de korte termijn worden geen besluiten verwacht.

In 2013 is op alle locaties wifi aangelegd. Er worden pilots gedraaid met BYOD. Uitbreiding van die pilots

staan voor 2014 in de planning.

1.5 Kenmerkende onderwijsontwikkelingen

Op het Etty Hillesum Lyceum wordt het beroepsgerichte programma van het vmbo intersectoraal

aangeboden, zowel voor de b-stroom als de k-stroom..

Alle locaties hebben een speciaal reken- en taalbeleid ontwikkeld. Alle leerlingen in de onderbouw die dit

nodig hebben, krijgen extra taal- en rekenlessen aangeboden. Voor leerlingen van het vmbo is een extra

uur rekenen aan het rooster toegevoegd.

Op Het Slatink zijn aparte auti-klassen op de havo. In 2014 zullen dergelijke klassen ook gevormd worden

voor leerjaar 1 vmbo-k en -t.

Op De Keurkamp zijn dyslexieklassen.

1.6 Waardengericht leren/kernwaarden/burgerschap/MAS

Het Etty Hillesum Lyceum is bezig zijn collectieve ambitie opnieuw te formuleren. Een greep uit de

kernbegrippen in deze nieuwe ambitie is: vertrouwen hebben in elkaar, mogelijkheden van elkaar

benutten, een professionele werkhouding hebben, aandacht geven aan elkaar, leven en werken vanuit

gedeelde waarden.

Vanaf de zomervakantie is een werkgroep bezig de Etty Hillesum-dag voor te bereiden. Op 15 januari

2014 gedenken we de 100e geboortedag van Etty Hillesum. Tijdens deze dag zullen we uitgebreid

aandacht besteden aan de waarden die ons verbinden. Etty Hillesum straalde vooral tolerantie en

naastenliefde uit. Die boodschap zullen we op 15 januari ook aan al onze leerlingen en personeelsleden

overbrengen.

In alle profielwerkstukken die leerlingen maken, is een ethische paragraaf opgenomen. Deze paragraaf

dwingt leerlingen om na te denken over de ethische aspecten die aan hun onderwerp verbonden zijn.

Al jaren doen alle leerlingen uit de onderbouw mee aan de MAS. De waarde van de MAS is voor vele

leerlingen zeer groot.

Stichting Carmelcollege Jaarverslag 2013

147

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

In schooljaar 2012-2013 zijn er binnen het Etty Hillesum Lyceum geen leerling- en

oudertevredenheidsonderzoeken geweest. In de jaarplanning kwaliteitszorg van het Etty Hillesum Lyceum

staan deze onderzoeken eens in de twee jaar op de agenda.

2.2 Resultaten

2.2.1 Inspectiearrangementen

Er is sprake van een basisarrangement voor alle locaties, behalve voor locatie Het Slatink (zwak).

Na intensief toezicht door de inspectie in 2012 en 2013 voor Arkelstein, is een uitgebreid verbeterplan

opgesteld en uitgevoerd. Dit heeft er voor gezorgd dat ook Arkelstein weer onder het basisarrangement

valt.

2.2.2 Opbrengstbeoordelingen

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k onvoldoende 50% voldoende onvoldoende voldoende gering

vmbo-g/t onvoldoende 50% voldoende onvoldoende voldoende gering

havo voldoende 33% voldoende voldoende voldoende gering

vwo voldoende 50% voldoende voldoende voldoende gering

Deze tabel geeft een vertekend beeld: doordat de rendementen van meerdere locaties worden

samengevoegd, leidt een onvoldoende rendement op locatie a, met een voldoende rendement op locatie

b tot een rendement van 50%. Algemeen kan uit deze tabel de conclusie worden getrokken dat de

onderbouwrendementen over alle locaties gemeten, onvoldoende zijn. Elders in de tekst is aangegeven

dat wij hard aan het werk zijn om deze rendementen te verbeteren.

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

vmbo-b 94,0 96,7 19

vmbo-k 90,1 93,1 23

vmbo-g/t 91,9 91,4 44

havo 88,6 88.0 49

vwo 92,2 91,9 49

Examencijfer

 School Land. Percentiel

vmbo-b 6,43 6,7 15

vmbo-k 6,32 6,2 64

vmbo-g/t 6,37 6,3 70

havo 6,44 6,5 43

vwo 6,72 6,6 81

Stichting Carmelcollege Jaarverslag 2013

148

7. Het Hooghuis

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Het Hooghuis heeft de afgelopen periode, waaronder het schooljaar 2012-2013, gewerkt aan diverse

elementen van opbrengstgericht werken. Hieronder komen twee zaken met name aan de orde: het

toetsbeleid, waaronder de kwaliteit van de schoolexamens, en het omgaan met verschillen.

Daaraan voorafgaand moet worden opgemerkt dat de opbrengsten van Het Hooghuis van

bovengemiddeld niveau zijn: Het Hooghuis heeft het vertrouwen van de Inspectie van het Onderwijs, alle

afdelingen van alle locaties hebben het basisarrangement voor het inspectietoezicht, op het niveau van

Het Hooghuis heeft de inspectie de (meer cognitieve) prestaties van onze leerlingen in vergelijking met

andere, vergelijkbare scholen in alle gevallen als voldoende beoordeeld; verder zijn ouders en leerlingen

tevreden over het onderwijs, groeit het aantal leerlingen gestaag en is de bedrijfsvoering op orde.

Het Hooghuis streeft naar het handhaven van deze goede prestaties en waar mogelijk het verbeteren

daarvan.

Het Hooghuis vindt het ontwikkelen van de basale taal- en rekenvaardigheden van zijn leerlingen van

groot belang. Daarom gebruiken de locaties van Het Hooghuis diverse gestandaardiseerde toetsen om de

taal- en rekenniveaus vast te stellen. Vanaf het schooljaar 2012-2013 hebben alle locaties dezelfde

toetsen ingevoerd: de TOA-toetsen.

Het Hooghuis is bezig de kwaliteit van de schoolexamens verder te verbeteren. In de afgelopen periode is

daarbij het accent gelegd op de schoolexamens voor de theoretische leerweg van het vmbo. De

bestaande schoolexamens zijn op vakinhoudelijke en toetstechnische kwaliteit geanalyseerd, met behulp

van instrumenten die door de VO-raad zijn ontwikkeld. De resultaten van de analyse zijn gebruikt om

desbetreffende vaksecties te ondersteunen bij het opstellen van de nieuwe schoolexamens. In de

komende periode zullen de resultaten van deze aanpak worden geëvalueerd.

De resultaten van met name de TOA-toetsen worden gebruikt om onderwijs op maat aan te bieden.

Hierbij zijn in de afgelopen jaren met behulp van de deskundigen uit het OPDC (het team Onderzoek en

Expertise) methodieken en didactieken ontwikkeld en hiertoe worden diverse vooral digitale middelen

ingezet. In de komende periode zal deze aanpak verder worden geïmplementeerd.

Daarnaast zijn diverse locaties van Het Hooghuis bezig met het ontwikkelen van aspecten van

gedifferentieerd onderwijs.

1.2 Talentontwikkeling

Op Het Hooghuis is talentontwikkeling voor alle leerlingen een leidend principe binnen het

onderwijsconcept. Dat concept is in de afgelopen jaren met name voor het vmbo uitgewerkt.

Dat betekent dat het laten ontdekken van leerlingen van hun talenten (Wie ben ik? Wat vind ik leuk?

Wat kan ik goed? Hoe leer ik het beste?) en het leren gebruiken van die kennis bij het maken van keuzes

voor en binnen de opleiding (Wil ik mijn beroep maken van wat ik leuk vind? Wat heb ik daar voor nodig?)

centraal staat in het vmbo-onderwijs. Op deze manier worden leerlingen tevens goed voorbereid op de

keuze voor het vervolgonderwijs. Dat blijkt ook uit het succes van de leerlingen in dat vervolgonderwijs.

In de komende jaren zal dit concept ook voor havo en vwo verder worden ontwikkeld.

Voor de meerbegaafde leerlingen in het vwo is in het afgelopen schooljaar een plan voor een extra

curriculum opgesteld. Daarvan is het element ‘studievaardigheden’ inmiddels uitgewerkt en ingevoerd. In

de komende jaren worden verdere elementen uitgewerkt, zoals extra-curriculaire activiteiten en

versnelling van de schoolloopbaan.

Stichting Carmelcollege Jaarverslag 2013

149

1.3 Professionalisering van personeel

Het Hooghuis investeert continu en omvangrijk in zijn personeel. Dat bleek in de afgelopen periode onder

meer uit de kwantitatieve en kwalitatieve invulling van de functiemix. De LC- en LD-functies zijn ingevuld

in de voorliggende jaren, aan de hand van de benodigde procedures voor LC- en LD-benoemingen.

Verder heeft Het Hooghuis in de afgelopen periode nadrukkelijk aandacht geschonken aan de rollen,

taken, verantwoordelijkheden en de positie van de teamleider, door het volgen van de ervaringen van de

locaties waar de functie van teamleider anders is ingevuld. In overleg met de teamleiders wordt in de

komende periode afgesproken hoe het takenpakket van de teamleider eruit moet zien en welke facilitering

in tijd en ondersteuning daarbij nodig is.

Ter ondersteuning van en in overleg met de teamleiders is de notitie 'Gesprekkencyclus', de leidraad bij

het voeren van voortgangs- en functioneringsgesprekken, verder uitgewerkt en verder geïmplementeerd.

1.4 Uitdagende leeromgeving

Niet alle locaties van Het Hooghuis beschikken over een goed geoutilleerd gebouw. De locaties TBL en

Stadion maken gebruik van tijdelijke huisvesting, omdat het aantal leerlingen de capaciteit van de

hoofdgebouwen overstijgt. Voor de locatie Heesch is de laatste stap in de verbouw in voorbereiding; de

gemeente Bernheze heeft het benodigde bedrag voor de aanpassingen van het gebouw gereserveerd op

de begroting 2014. Het veiligstellen van de succesvolle arbeidstoeleidende inspanning van locatie De

Singel vraagt nog steeds om een ander schoolgebouw. De gemeente Oss heeft die intentie en ziet op dit

moment enige (financiële) mogelijkheden. In overleg met de gemeente Oss wordt op dit moment de

haalbaarheid van enkele concrete opties onderzocht.

De oplossingen voor de huisvesting zullen mede in het licht van de strategische herpositionering en de

beoogde fusie worden geplaatst.

De ICT-infrastructuur heeft in de afgelopen periode vele impulsen gekregen, maar vraagt nog steeds om

aandacht. In samenwerking met Stichting Carmelcollege wordt toegewerkt naar een veilige en stabiele

ICT-omgeving. Binnen Het Hooghuis zijn betekenisvolle stappen gezet, bijvoorbeeld met een draadloos

netwerk en een BYOD-project.

Maar het gaat om de ondersteuning van het onderwijs. Via de introductie van diverse digitale leermiddelen

worden de mogelijkheden binnen en voor het onderwijs verkend; dit alles blijft een speerpunt voor de

komende periode.

1.5 Kenmerkende onderwijsontwikkelingen

Het Hooghuis heeft in het schooljaar 2012-2013 een impuls gegeven aan het taal- en rekenbeleid. Het

taalbeleid is in 2011 door een auditcommissie geanalyseerd. De resultaten van deze audit worden

gebruikt voor een verdere verbetering van het taalbeleid op Het Hooghuis in het algemeen en op de

locaties in het bijzonder. Eenzelfde aanpak is gekozen voor het rekenbeleid. Dit alle heeft geresulteerd in

extra taal- en rekenlessen voor leerlingen. De effecten van deze aanpak worden gemonitord aan de hand

van de TOA-toetsen.

Om de leerlingen optimale kansen te bieden hun talenten te ontplooien heeft Het Hooghuis in de

afgelopen schooljaren verder gewerkt aan de zorgstructuur en de onderwijsstructuur.

Vanwege de zorg voor leerlingen met specifieke onderwijsbehoefte is een zorgvuldige toelatings- en

plaatsingsprocedure uitgewerkt, waarbij de nieuwe leerlingen meteen op de goede (zorg)plek, passend bij

hun onderwijsbehoefte, worden geplaatst. Daarnaast is in de afgelopen periode de schakelmogelijkheid

tussen het 'reguliere' onderwijs en de extra zorg op onze zorglocatie uitgebreid.

Van belang voor het eigentijds, verbindend leren blijft het project 'de Talentencampus', waarin onderwijs

en ondernemingen concreet samenwerken. In de afgelopen periode zijn hierover definitieve afspraken

gemaakt.

Stichting Carmelcollege Jaarverslag 2013

150

1.6 Waardengericht leren/kernwaarden/burgerschap/MAS

De visie en missie van Het Hooghuis krijgen in de eerste plaats vorm in waardengericht leren. Daarom

wordt de visie op waardengericht leren voortdurend bewaakt, met name aan de hand van de nota

Identiteit (2009). In de voorbije schooljaren is een voortgang gemaakt met het vertalen van de waarden in

concreet observeerbare aspecten en deze vervolgens te beoordelen. Wat zie je van waardengericht leren

terug op Hooghuisscholen? Wat betekent 'integriteit' in de dagelijkse praktijk? Bijvoorbeeld: wat betekent

dat voor het gedrag van leerlingen, docenten en leidinggevenden? Wat vinden we dan een goed

voorbeeld en wat is onacceptabel gedrag in het licht van integriteit?

De afspraken over de wijze waarop de kernwaarden in de onderwijspraktijk zullen worden getoetst, zullen

daarna worden vastgelegd. Vooralsnog is 'waardengerichtheid' alvast opgenomen in de gesprekkencyclus

van voortgangs- en functioneringsgesprekken.

Hoewel wij het vaak niet zo noemen, doen wij impliciet heel veel aan burgerschapsvorming. Het is lastig

om aan te wijzen wat burgerschapsvorming nu precies is. Het komt op onze school aan de orde in

onderdelen van de lesstof, in vakoverstijgende en buitenschoolse activiteiten en in de pedagogische

doelstellingen van de school.

Wij evalueren de wijze waarop burgerschapsvorming in de school plaatsvindt aan de hand van een

instrument dat inzage geeft in de wijze waarop en de mate waarin we diverse niveaus van burgerschap

realiseren.

Bij dit alles speelt maatschappelijke stage een belangrijke rol, als stimulerende activiteit. Maatschappelijke

stage heeft dan ook een volwaardige plaats in het onderwijs op Het Hooghuis, en zal dat de komende

periode ook behouden.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

Naast de inspectiebeoordelingen en de examencijfers beschouwen wij de tevredenheid van onze

leerlingen en hun ouders als een belangrijk element van 'opbrengsten/resultaten'.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

praktijkonderwijs 7,5 7,1 8,2 7,5

vmbo 7,2 6,7 7,4 7,2

havo/vwo 7,4 6,8 7,4 7,2

Zoals uit bovenstaande tabel blijkt zijn de leerlingen en hun ouders zeer positief over de sfeer, het

onderwijs en de begeleiding op Het Hooghuis. De rapportcijfers variëren tussen een ruime zeven en een

ruime acht. In alle gevallen liggen de cijfers voor Het Hooghuis op tot (ruim) boven het landelijk

gemiddelde.

2.2 Resultaten

2.2.1 Inspectiearrangementen

Het Hooghuis heeft het vertrouwen van de Inspectie van het Onderwijs. Alle afdelingen van alle locaties

hebben het basisarrangement voor het inspectietoezicht. Op het niveau van Het Hooghuis heeft de

inspectie de (meer cognitieve) prestaties van onze leerlingen in vergelijking met andere, vergelijkbare

scholen in alle gevallen als voldoende beoordeeld.

Stichting Carmelcollege Jaarverslag 2013

151

2.2.2 Opbrengstbeoordelingen

De inspectie heeft op alle locaties van Het Hooghuis de opbrengsten voor alle opleidingen als positief

beoordeeld. Ook alle onderliggende indicatoren waren op alle opleidingen van alle locaties voldoende,

zoals blijkt uit onderstaande tabel.

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende voldoende voldoende voldoende gering

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

2.2.3 Examenresultaten 2013

De afgelopen jaren liggen de percentages passende uitstroom vanuit het praktijkonderwijs en de

slagingspercentages stabiel op of boven het landelijk gemiddelde. In 2013 gold dat voor het

slagingspercentage op alle afzonderlijke onderwijssoorten, behalve voor het vwo. De eindexamencijfers

van Het Hooghuis lagen voor alle onderwijssoorten net onder het landelijk gemiddelde, het

eindexamencijfer van vmbo-g/t lag net boven het landelijk gemiddelde.

Het Hooghuis heeft de ambitie om in de toekomst opnieuw bovengemiddelde resultaten te behalen.

Slagingspercentage

 % Land. Percentiel

vmbo-b 99,4 96,7 -

vmbo-k 95,3 93,1 48

vmbo-g/t 94,2 91,4 60

havo 89,4 88,0 54

vwo 89,9 91,9 31

Examencijfer

 School Land. Percentiel

vmbo-b 6,62 6,7 80

vmbo-k 6,17 6,2 44

vmbo-g/t 6,33 6,3 60

havo 6,48 6,5 52

vwo 6,44 6,6 27

Stichting Carmelcollege Jaarverslag 2013

152

8. Maartenscollege

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Een cultuur van opbrengstgericht werken is nieuw voor de school. De teams werken aan verbetering van

het onderwijs. De gekozen invalshoek is de kwaliteit van toetsen. Een meerjarig scholingsprogramma van

APS (OBIT) is gestart waarbij toetsen geanalyseerd en aangepast worden. De docenten analyseren de

gegevens van Vensters voor Verantwoording en voeren de opgestelde ontwikkelplannen uit. De

verbeterde examenresultaten van 2013 werken hierbij stimulerend. Het in 2012 opgerichte datateam heeft

in 2013 nog niet voldoende resultaat geboekt omdat de meerwaarde van opbrengstgericht werken in de

school zeer beperkt zichtbaar is geworden.

1.2 Talentontwikkeling

In onderbouw en tweede fase worden leerlingen uitgedaagd m hun talenten te ontwikkelen. De door de

teams ondernomen acties zijn divers en succesvol: professionalisering OP, hoogbegaafdheid en

differentiëren op drie niveaus (APS), deelname tto-Awards voor bijzondere prestaties, programma’s bij de

RUG, exposities voor Kunst en Muziek, verrijkingsprogramma’s Fast Lane English, EBCL, Honours

College, bezoek CERN, deelname aan de Carmel Award. Een mooie kans voor talentoptimalisatie is met

succes opgepakt: er is een groeiende doorstroom van het vwo naar de IB-opleiding van de International

School.

1.3 Professionalisering van personeel

Via het scholingstraject van OBIT is de nadruk komen te liggen op het invloedrijke gedrag van de leraar.

Door (video)intervisie leren docenten wat effectieve interventies zijn en hoe constructieve feedback werkt.

Aanvliegroutes zijn toetsing, relatie leerling-docent, didactiek. Ook hebben ICT-toptalenten van het

Maartens (leerlingen en docenten) scholing verzorgd voor toepassingen van ICT in de klas. Medewerkers

worden voorbereid op passend onderwijs door o.a. studie en scholing over het herkennen van en recht

doen aan ondersteuningsbehoeften van leerlingen.

In 2013 is een opzet gemaakt voor een vernieuwd facilitair bedrijf. In dat kader is voor het OOP een eerste

stap gezet: scholing over een efficiënte cultuur van hospitality en dienstverlening (Attitude en FMIS).

De schoolleiders blijven zich bekwamen door opleidingen zoals o.a. educatieve master CNA en

masterclasses waaronder Tias Nimbas en Nijenrode.

1.4 Uitdagende leeromgeving

Doelstelling voor 2013 was ICT te introduceren voor het doceren en leren, leerlingen en

medewerkers te faciliteren voor inzet van eigen media (BYOD) en onderzoeksvaardigheden van

leerlingen te stimuleren. Digitale leermiddelen zijn in 2013 in toenemende mate ingezet door het

realiseren van een wifi-netwerk. SOM wordt na training door opgeleide SOM-coaches meer en beter

gebruikt voor administratieve documentatie. Als één van de eerste scholen in Nederland gebruikt het

Maartens Eduroam en biedt daarmee docenten en leerlingen de mogelijkheid gebruik te maken van

wifi-netwerken van scholen en universiteiten van 66 landen in de wereld. Met de vaksecties zijn

mogelijkheden voor ICT-inzet besproken. Dit heeft geleid tot groei in vaardigheden en aanschaf en

inzet van diverse nieuwe media in het klaslokaal.

1.5 Kenmerkende onderwijsontwikkelingen

In het pilotjaar 2013 was het de doelstelling dat zoveel mogelijk leerlingen in de voorexamenklassen een

vrijstelling zouden halen voor de rekentoets die vanaf 2014 onderdeel is van het eindexamen.

Stichting Carmelcollege Jaarverslag 2013

153

Naar aanleiding van de resultaten (mavo 58%, havo 73%, vwo 97%) zijn remediërende rekenlessen

aangeboden en voor alle klassen oefentoetsen ingevoerd.

In de onderbouw is gestart met taalbeleid voor alle afdelingen, waarbij in 2013 vooral in de teams mavo,

vwo en tto concrete acties zijn ingezet (taalprofielen, schrijfkaders, beoordelingsformulieren,

leesstrategieën, taalgericht vakonderwijs, Dia-taal toetsen).

1.6 Waardengericht leren, wereldburgerschap en internationalisering

In 2016 moet voor elke leerling de mogelijkheid zijn één keer tijdens de opleiding deel te nemen aan een

internationale uitwisseling. In 2013 zijn uitwisselingsprogramma’s bij tto in Spanje gerealiseerd en is een

uitwisseling voorbereid met een school in China voor 2014. De jaarlijkse reis in het kader van de missie

wereldburgerschap is in 2013 naar Malawi gegaan waar aandacht is besteed aan het thema: “Where have

all the young girls gone?”

Internationalisering is nog niet voldoende en niet structureel zichtbaar in de lesprogramma’s. Wel is er een

ruim aanbod van vele diverse activiteiten van leerlingen die betrekking hebben op missie, kernwaarden en

waardengericht leren.

Ook in 2013 was er veel aandacht voor de kernwaarden. Medewerkers kennen de kernwaarden en leren

gedrag en handelen van hen en de leerlingen te linken aan de kernwaarden om deze zichtbaar te maken

in het lokaal en in de school. In bijeenkomsten en activiteiten van leerlingen heeft waardengericht leren en

het opleiden en opvoeden naar (wereld)burgerschap uitdrukking gekregen, bijvoorbeeld op de

Maartensdag met het thema Fair Trade en de jaarlijkse Fair Table.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

De meest recente tevredenheidsmetingen laten zien dat leerlingen en ouders op het Maartenscollege

tevreden zijn over de school.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

mavo 7,5 6,7 6,9 7,2

havo 7,0 6,8 6,9 7,2

vwo 7,0 6,8 7,2 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

De inspectie heeft in 2014 de opbrengsten van de 3 onderwijssoorten op het Maartenscollege over de

afgelopen drie schooljaren beoordeeld. Bij de havo- en vwo-opleidingen waren de opbrengsten

voldoende. Het bovenbouwrendement mavo is voor 2013 onvoldoende en moet verbeterd worden om

voor alle opleidingen het vertrouwen van de inspectie te hebben in de kwaliteit van het onderwijs op het

Maartenscollege.

Stichting Carmelcollege Jaarverslag 2013

154

2.2.2 Opbrengstbeoordelingen

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

mavo voldoende voldoende onvoldoende voldoende gering

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

mavo 92,5 91,4 48

havo 86,3 88.0 34

vwo 93,1 91,9 54

Examencijfer

 School Land. Percentiel

mavo 6,33 6,3 63

havo 6,36 6,5 26

vwo 6,43 6,6 23

We hebben weer een grote groep talentvolle jonge mensen gediplomeerd, met een gemiddeld

slagingspercentage voor alle opleidingen van 90,6%. Hoewel dit hoger is dan vorig schooljaar willen we

ook bij onze havo-opleiding een hoger slagingspercentage dan landelijk.

Stichting Carmelcollege Jaarverslag 2013

155

9. Marianum

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

In het kader van Koers 2014 en gebruikmakend van de doelstellingen en de ruimte die de prestatiebox

biedt ter ondersteuning daarvan heeft het Marianum een groot aantal interventies gepleegd die een

positieve invloed hebben op de schoolcultuur, het onderwijsklimaat en de kwaliteit van het primaire

proces.

1.1 Opbrengstgericht werken

Ter vergroting en versterking van het professionele repertoire hebben alle onderwijskundige teams, alsook

de schoolleiding, in het schooljaar 2011-2012 deelgenomen aan een training conform het gedachtengoed

van Marzano. We beoogden hiermee de individuele persoonlijke toerusting te vergroten om ook de

professionaliteit binnen de teams verder te ontwikkelen. In het schooljaar 2012-2013 is dit traject

voortgezet met een doelgericht programma op het niveau van alle secties en vakgroepen ter ontwikkeling

van docentonafhankelijke gevalideerde toetsen, op basis van de OBIT-systematiek.

Er is de afgelopen schooljaren sterk ingezet op een systematische analyse van de opbrengsten. Het heeft

geleid tot een plan van aanpak dat in brede zin heeft geresulteerd in een grotere bewustwording van de

relatie tussen de eigen professionele houding en de resultaten van de leerlingen. Daaruit volgende

interventies hebben geleid tot het feit dat onze vwo-afdeling in september 2012 vervroegd haar predicaat

‘zwak’ is kwijtgeraakt. Alle afdelingen van het Marianum bevinden zich nu in het basisarrangement. De

examenresultaten van 2013 bevestigen schoolbreed sterk de eerder ingezette positieve trend.

1.2 Talentontwikkeling

Speerpunten:

 Herinrichting gymnasium, gericht op het extra ondersteunen van getalenteerde vwo-leerlingen;

een volledig aparte leerroute is operationeel in de onderbouw.

 Sinds 1 augustus 2012 is het Marianum lid van de WON-akademie, een prachtig voertuig ter

versterking van de wetenschappelijke oriëntatie van onze vwo-leerlingen.

 Op het gebied van bètatechniek vervult het Marianum een voortrekkersrol.

 We geven alle leerlingen veel ruimte hun grenzen te verleggen op het gebied van sport, alsmede

kunst en cultuur: het Marianum heeft onlangs de eerste prijs in de wacht gesleept op het

Nationaal Scholieren Film Festival.

1.3 Professionalisering

 Het Marianum heeft steeds tijdig voldaan aan de vereisten van de functiemix.

 In de afgelopen vier schooljaren hebben vier docenten deelgenomen aan het

startbekwaamheidstraject.

 Vijf leden van de schoolleiding hebben deelgenomen aan een mastertraject MEL of MME en

hebben dit traject met succes afgrond; drie leden van de schoolleiding ronden hun master MEL of

MME af in 2014.

 Voor het OOP bestaat een doelgroepgericht specifiek scholingsprogramma.

Stichting Carmelcollege Jaarverslag 2013

156

1.4 Uitdagende leeromgeving

In Lichtenvoorde kent het Marianum een moderne en goed geoutilleerde leeromgeving. Dat blijft zo,

ook na het verlenen van onderdak aan de Hamalandschool (VSO/ZMLK) in ons schoolgebouw aan de

Dr. Ariënsstraat 3.

Voor Groenlo is een ingrijpende renovatie van ons schoolgebouw uit 1959 in voorbereiding. Deze

renovatie is meer dan noodzakelijk om de verouderde leeromgeving de aantrekkelijkheid van 2013 te

geven.

Daarbij wordt een aantal kernkwaliteiten van dit gebouw uit de wederopbouwperiode hersteld.

De gehele school beschikt sinds begin 2013 over een vernieuwd draadloos netwerk.

Om de toepassingen van ICT in het primaire proces te versterken voeren we in 2013 en 2014 pilots uit

met kleine groepen leerlingen en medewerkers. In deze proeftuinen beproeven we verschillende devices

en applicaties in hun samenhang met leermiddelen en werkvormen. Deze pilots dienen ertoe in 2014

nader te bepalen hoe wij ons zullen verhouden tot het kiezen van de hardware die adequaat is in het

primaire proces.

1.5 Onderwijsontwikkelingen

Na het besluit van 2011 om leerlingen en ouders de vrije keuze te bieden uit onze beide instroomlocaties

hebben we in 2012 besloten de profilering van het Marianum nadrukkelijk te koppelen aan een eigen kleur

voor zowel het vmbo als het havo/vwo. Dat zal leiden tot een vernieuwde onderwijskundige inrichting van

het Marianum per 1 augustus 2014.

Voor de moderne vreemde talen is onder leiding van APS Onderwijsadviseurs gewerkt aan de versterking

van de onderwijskwaliteit, onder andere door aansluiting te zoeken bij het Europees Referentiekader.

Het Marianum is per 1 augustus 2013 gestart met een datateam gericht op de effecten van ons

rekenbeleid. Een eerder ingesteld datateam is ingericht op het in algemene zin versterken van

onderzoeksvaardigheden.

1.6 Organisatie

In 2012 hebben we een organisatiescan uitgevoerd die als basis diende voor de herijking van ons

functiebouwwerk en de daarmee verbonden onderlinge positionering van de drie personeelscategorieën.

Eind 2012 is hiervoor een plan opgesteld dat vanaf 2013 wordt uitgevoerd. Het zal ertoe leiden dat het

Marianum voortaan meer als een eenheid wordt geleid, met een afgeslankte schoolleiding.

1.7 Kernwaarden

Het Marianum is de afgelopen jaren via gesprekken op basis van de persoonlijke biografie van

medewerkers op zoek gegaan naar onze eigen bronnen voor inspiratie. Deze zijn verbonden met een

hernieuwde beschrijving onze kernwaarden. Deze luiden als volgt:

1. Het leren staat centraal:

 - leidt tot evenwicht binnen en gelijkwaardige betrokkenheid vanuit de pedagogische driehoek

2. De eerste verantwoordelijkheid voor de kwaliteit van het primaire proces ligt bij de docent,

 individueel en als lid van de functionele verbanden:

 - professionele cultuur

 - leiders geven richting, faciliteren en ondersteunen

3. Heel de mens als leidraad voor ons handelen:

 - integrale verantwoordelijkheid van de docent in al zijn rollen benadrukken;

 - onderwijs en zorg, leren en opvoeden vormen een onlosmakelijk geheel;

 - rekening houden met verschillen is het leidende criterium voor de onderwijsorganisatie

Stichting Carmelcollege Jaarverslag 2013

157

4. We streven naar het hoogst mogelijke niveau op de terreinen van kennis en inzicht,

 maar eveneens op die van de persoonlijke en sociale ontwikkeling;

 - we leren niet voor de school, maar voor het leven

5. De inrichting van het curriculum is zodanig transparant dat leerlingen in staat worden gesteld

 zelf keuzes te maken, parallel aan hun ontwikkeling:

 - ondersteuning vanuit de pedagogische driehoek;

 - ondersteuning vanuit een adequaat systeem van studiebegeleiding, loopbaanoriëntatie en

 beroepskeuzebegeleiding

6. Een school in de samenleving betekent de samenleving in de school:

 - leerlingen leren op beide plekken in samenhang en wij stimuleren dat;

 - maatschappelijke partners vormen een stevig netwerk, met de school als middelpunt en regisseur

7. Het Marianum is een katholieke school:

 - staat open voor eenieder die onze identiteit waardeert;

 - zoekt actief naar een eigentijdse invulling van waarde die de christelijke traditie ons aanreikt;

 - gaat uit van een positief mensbeeld en kiest in cultuur en beleid voor het principe van de

 moderatio.

In 2012 en 2013 vond binnen de school een georganiseerde dialoog plaats die heeft geleid tot een

verdere concretisering van deze kernwaarden via het project ‘Van waarde naar werkvloer’. We willen ze

de komende jaren ontwikkelen tot toetsingscriteria van onze identiteit in de brede zin van het woord.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 6,8 6,7 7,0 7,2

havo/vwo 6,7 6,7 7,1 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Het Marianum kent voor alle afdelingen het basisarrangement.

2.2.2 Opbrengstbeoordelingen

Gegevens over schooljaar 2012-2013 (incl. examenresultaten 2013)

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende voldoende voldoende voldoende gering

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

Stichting Carmelcollege Jaarverslag 2013

158

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

vmbo-b 100,0 96,7 100

vmbo-k 100,0 93,1 100

vmbo-g/t 95,7 91,4 72

havo 93,5 88.0 82

vwo 90,8 91,9 39

Examencijfer

 School Land. Percentiel

vmbo-b 6,90 6,7 83

vmbo-k 6,56 6,2 92

vmbo-g/t 6,28 6,3 54

havo 6,63 6,5 83

vwo 6,53 6,6 44

Stichting Carmelcollege Jaarverslag 2013

159

10. Twents Carmel College

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Al geruime tijd wordt vanuit het Kwaliteitszorgsysteem jaarlijks een uitgebreide presentatie van onze in-

door- en uitstroomgegevens en een analyse van de examenresultaten besproken op het niveau van de

totale schoolleiding, op locatie- en afdelingsniveau. Mede op grond daarvan werken docenten in team-,

sectie- of ontwikkelteamverband aan het realiseren van doorlopende leerlijnen. Om werk te maken van

tegemoet komen aan verschillen tussen leerlingen hebben we gekozen voor de OBIT-aanpak (bij toetsen

maken we een onderscheid in Onthouden-Begrijpen-Integreren-Toepassing) en gaan gebruik maken van

genormeerde toetsen. Door digitalisering van het onderwijs met rijke ICT-arrangementen vergroten we de

mogelijkheden tot differentiatie. Een tweetal datateams werkt via een gerichte onderzoeksaanpak aan

versterking van onderwijsprocessen. Alle afdelingen binnen alle leerwegen van het TCC hebben van de

Inspectie het basisarrangement toegekend gekregen.

1.2 Talentontwikkeling

In de leerjaren 1 t/m 3 hebben we een vwo-extra leerlijn ontwikkeld. De leerlingen volgen in 80% van de

tijd het reguliere vwo-programma; hierdoor ontstaat er ruimte voor het werken aan verdiepende

opdrachten en het verwerven van academische vaardigheden. In samenwerking met de UT, Saxion

Hogescholen en Hogeschool Artez trekken we deze lijn door in de bovenbouw. In het vmbo laten we

binnen KBL de leerlingen waar mogelijk de AVO-vakken op TL-niveau volgen en afsluiten; talentvolle

KBL-ers volgen een extra (5e) AVO-vak en ruim 80% van de TGL-leerlingen halen een diploma met een

extra examenvak. Samen met het ROC van Twente en Saxionscholen zijn we gestart met de ontwikkeling

van een zgn. toptraject vmbo-mbo-hbo voor talentvolle vmbo-leerlingen gericht op het behalen van een

hoogwaardig hbo-diploma.

1.3 Professionalisering van personeel

Binnen de OP-formatie ligt het accent van het loopbaanbeleid en professionalisering op de groei van het

aantal LD-functies. De huidige verdeling (38% LB, 42% LC en 20% LD) laat een scheve verhouding

tussen LC en LD zien (28-28% is gewenst), maar ook een laag percentage LB (streefcijfer is 44%). Met

LC- en LD-docenten worden jaarlijks afspraken gemaakt over hun specifieke opdrachten in kader van

ontwikkeling van onderwijs, begeleiding en ondersteuning. Rondom de zomer 2013 is na overleg met de

SCC-projectgroep het document Loopbaanbeleid en professionalisering OOP van het TCC vastgesteld.

We zijn gestart met de implementatie van dit beleid. In het kader van Management Development worden

door leidinggevenden masteropleidingen en masterclasses gevolgd. Inmiddels hebben 11 van de 24

leidinggevenden een MD-conforme masteropleiding afgerond.

1.4 Uitdagende leeromgeving

Het proces van centralisering van ICT-netwerken/diensten en de overgang naar een nieuwe ICT-

infrastructuur en dienstverlening heeft geresulteerd in een goed werkend en betrouwbaar systeem; op alle

locaties is een draadloos netwerk aanwezig. Het werken met iPads wordt in de vorm van pilots (per locatie

2 á 3 iPadklassen) uitgeprobeerd. De locatie Denekamp gaat integraal met alle leerlingen en

medewerkers met iPads aan de slag. De pilot wordt inhoudelijk en qua uitvoering ondersteund door een

ICT-platform: hierin zijn alle locaties met op ICT-gebied deskundige docenten en geïnteresseerde

leidinggevenden vertegenwoordigd. In het voorjaar van 2014 zullen we de pilots evalueren en een

gezamenlijke lijn voor de toekomst vaststellen. De praktijklokalen voor de beroepsgerichte programma’s

zijn vernieuwd en ingericht op het werken met de nieuwe examenprogramma’s. Het TCC neemt deel aan

de eerste pilot invoering nieuwe examenprogramma’s.

Stichting Carmelcollege Jaarverslag 2013

160

1.5 Kenmerkende onderwijsontwikkelingen

Het taal- en rekenonderwijs in het vmbo is versterkt door extra inzet van onderwijstijd op de lessentabel

met inzet van aparte en bekwame docenten. Het resultaat voor rekenen wordt vermeld op het rapport en

telt mee in de overgangsnomen. Er wordt gebruik gemaakt van gestandaardiseerde toetsen vanuit een

AMN-pakket en er wordt actief deelgenomen aan pilots vanuit CITO/CvE. Binnen havo/vwo wordt gewerkt

met digitaal les- en toetsmateriaal, veelal vanuit VO-content. Bij tegenvallende resultaten volgen leerlingen

een remediërend rekenprogramma dat wordt verzorgd door professionele rekendocenten.

Voor de bovenbouw havo/vwo zijn we bezig om een profiel te beschrijven; onderdelen van dit profiel

geven richting aan een samenhangend onderwijsaanbod, de samenwerking met partners in de

onderwijsketen en vormen van extern leren in samenwerking met bedrijven en instellingen.

1.6 Waardengericht leren/kernwaarden/burgerschap/MAS

Inspiratiebron voor onze schoolvisie is het volgende mensbeeld: Een mens kan zich het beste ontplooien

als hij ruimte ervaart en als hij zelf verantwoordelijkheid kan nemen voor wat hij doet. Als hij dat doet

stimuleert dat het beste in hem: betrokkenheid, creativiteit, verantwoordelijkheidsgevoel, en explorerende

instelling. Verantwoordelijkheid betekent ook zorgdragen voor de ander als lid van de gemeenschap.

Vanuit deze betrokkenheid willen wij respectvol met elkaar omgaan en open staan voor de wereld om ons

heen.

Het ligt dan ook voor de hand dat wij kiezen voor de volgende kernwaarde voor leerlingen en personeel:

ruimte om te kiezen, wederzijdse betrokkenheid, onderwijs dichtbij, externe gerichtheid, maximale

ontplooiing voor iedereen en hoge verwachtingen. Leidend motto is “Het beste uit jezelf halen, presteren is

de norm”. Binnen de externe gerichtheid en open staan voor de wereld om ons heen kiezen we bij de

maatschappelijke stage voor de aanpak ‘noaberschap’: alle leerlingen van leerjaar 2 volgen in hun directe

leefomgeving een stage van 30 klokuren. In de bovenbouw krijgt dit een vervolg bij de beroepsgerichte

stage en als onderdeel van sector-/profielwerkstuk.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

De tevredenheid van leerlingen ligt ruim boven het landelijk gemiddelde; voor de ouders rond het

landelijke cijfer. De ouders en leerlingen zijn met name erg tevreden over de sfeer en de veiligheid op

school evenals de begeleiding door de mentor. De resultaten zijn vergelijkbaar met die van het vorig jaar,

waarbij dient te worden opgemerkt dat die voor het Praktijkonderwijs positiever zijn.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

praktijkonderwijs 8,0 7,1 8,2 7,5

vmbo 7,4 6,7 7,3 7,2

havo/vwo 7,3 6,7 7,4 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Het Twents Carmel College heeft voor alle onderwijssoorten op haar zes locaties het basisarrangement

voor het Inspectietoezicht.

Stichting Carmelcollege Jaarverslag 2013

161

2.2.2 Opbrengstbeoordelingen

De Inspectie beoordeelt alle onderwijssoorten en de daarbinnen onderscheiden toezichtscriteria met een

voldoende. Deze beoordeling betreft de behaalde resultaten in de afgelopen drie schooljaren.

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-cijfers Verschil

SE - CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende voldoende voldoende voldoende gering

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

2.2.3 Examenresultaten 2013

De slagingspercentages voor de meeste ondersoorten op het Twents Carmel College liggen iets boven

het gemiddelde, doch voor vmbo-g/t en havo liggen ze duidelijk hoger. De CE-cijfers van drie leerwegen

op het Twents Carmel College liggen rondom het landelijk gemiddelde; de leerwegen vmbo-b, vmbo-k en

havo scoren duidelijk hoger (zie ook percentielscore). De verschillen SE-CE zijn voor alle leerwegen

gering. Jaarlijks vindt er op instellings-, locatie- en afdelingsniveau een uitgebreide rapportage van de in-,

door- en uitstroomgegevens en de SE- en CE-gegevens plaats. Dit kan op sectieniveau aanleiding om de

kwaliteit van de schoolonderzoeken te toetsen en waar nodig verbeterafspraken te maken.

In onderstaande tabel staan de gegevens voor het Examen 2013:

Slagingspercentage

 % Land. Percentiel

vmbo-b 98,1 96,7 49

vmbo-k 94,3 93,1 49

vmbo-g/t 96,3 91,4 75

havo 94,4 88,0 83

vwo 92,9 91,9 53

Examencijfer

 School Land. Percentiel

vmbo-b 6,96 6,7 88

vmbo-k 6,53 6,2 89

vmbo-g/t 6,24 6,3 47

havo 6,63 6,5 83

vwo 6,51 6,6 46

Stichting Carmelcollege Jaarverslag 2013

162

11. Canisius

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Canisius werkt aan de hand van het opgestelde beleidsplan 2011-2013 ‘De resultaten van ons onderwijs’.

Hierin staat een jaarlijkse tijdlijn voor het monitoren van de resultaten. Ook de beoordelingscriteria zijn

hierin vastgelegd. Canisius richt zich zowel op de examencijfers als de IDU-gegevens.

Er worden gesprekken gevoerd binnen de teams en met secties. Naast het schetsen van de resultaten,

wordt de vraag gesteld in welke mate men tevreden is met de resultaten, waar men naartoe wil met de

resultaten en welke bijdrage team/sectie dan wel individuele docent kunnen leveren aan de resultaten en

welke bijdrage zij kunnen leveren om tot deze resultaten te komen. Verbeter- en ondersteuningsafspraken

worden op sectieniveau gemaakt.

Voor de eerste tranche van de datateams (schooljaren 2011-2012 en 2012-2013) zijn er in samenwerking

met de universiteit Twente twee datateams binnen het Canisius actief geweest met de thema’s

‘bovenbouwrendement havo’ en de ‘examenresultaten van de sectie Engels’. Het datateam

examenresultaten Engels is afgesloten en er zijn verschillende maatregelen genomen om de

examenresultaten weer omhoog te krijgen. Het datateam met het thema bovenbouwrendement gaat in

het schooljaar 2013-2014 zelfstandig verder. Daarnaast is in het schooljaar 2013-2014 een nieuw team

gestart met ondersteuning vanuit de Universiteit Twente en het Kennisnet. Dit team gaat aan de slag met

het thema onderbouwrendement.

In 2012-2013 is de school samen met het CPS Onderwijsontwikkeling en advies een verbetertraject onder

naam ‘Canisius aan zet’ gestart. Een van de centrale aandachtspunten in dit traject is de kwaliteit van de

les. De resultaten daarvan tot dit moment zijn:

1. Er is een kijkwijzer ontwikkeld voor het bijwonen van elkaars lessen.

2. Vrijwel elke docent heeft een les van een andere collega bijgewoond en aan de hand van deze

kijkwijzer

 besproken. Vrijwel elke docent heeft ook een collega in zijn les ontvangen met hetzelfde doel.

3. Mede op basis van bovengenoemde onderlinge lesbezoeken is een scholingsplan voor schooljaar

 2013-2014 ingevuld. Elke docent zal deelnemen aan een scholingstraject van drie bijeenkomsten,

 toegespitst op één onderwerp uit vijf keuzemogelijkheden:

a. Kwaliteit van toetsprogramma en toetsen

b. Activerende werkvormen en differentiëren

c. Omgaan met een lastige groep

d. Omgaan met individuele ontwikkelingsstoornissen

e. Schoolinterne intervisiegroep

De betreffende projectgroep (De goede les, respectievelijk De opbrengstgerichte les) heeft voor dit

schooljaar twee speerpunten: het onderlinge lesbezoek borgen en het bevorderen van het

opbrengstgericht werken in de les.

Een zestal docenten heeft dit schooljaar onder begeleiding van CPS Onderwijsontwikkeling en advies een

individueel begeleidingstraject doorlopen om de kwaliteit van de lessen te verbeteren.

In het meerjarenopbrengstenoverzicht 2012 heeft de inspectie de opbrengsten van de vwo-afdeling van

Canisius Almelo als onvoldoende beoordeeld. Dit was reden voor de inspectie om in november 2012 een

kwaliteitsonderzoek uit te voeren binnen deze afdeling. Dit kwaliteitsonderzoek leidde tot de conclusie dat

de vwo-afdeling een zwakke afdeling is waarvan de kwaliteit en de opbrengsten op een aantal punten

verbetering behoeven. De inspectie heeft met de schoolleiding een voortgangsgesprek gevoerd over de

kwaliteitsontwikkeling binnen de vwo-afdeling.

Stichting Carmelcollege Jaarverslag 2013

163

Onderwerp van dit gesprek was de voortgang van het traject dat is ingezet om de kwaliteit van het

onderwijs te verbeteren. Dit gebeurde aan de hand van de afspraken die in het toezichtplan staan.

Afgesproken is dat de opbrengsten en het onderwijsproces in oktober 2014 weer van voldoende niveau

zullen zijn. In verband hiermee vindt in het najaar 2014 een onderzoek naar kwaliteitsverbetering plaats.

1.2 Talentontwikkeling

In 2013 zijn beide scholen in 2013 een Olympiadeschool geworden en hebben beide scholen een

coördinator die de activiteiten rondom de Olympiades aanstuurt. Het meedoen aan olympiades geeft

leerlingen de gelegenheid om zich extra te verdiepen in het desbetreffende vak en daagt hen uit om hun

(latente) talenten uit te dragen.

Binnen Canisius streven we er naar het beste uit leerlingen en medewerkers te halen; we willen mensen

in staat stellen op verschillende niveaus en in verschillende vormen te laten excelleren. Om in het

bijzonder excellentie en bijzondere inzet te bevorderen is in 2013 de Canisius Award geïntroduceerd. Dit

betreft een prijs voor leerling en medewerker, die beschikbaar wordt gesteld voor excellente prestaties of

voor bijzondere inzet. Het ter beschikking stellen van deze prijs zien wij als middel tot het belonen en

stimuleren van hoge onderwijsprestaties en bijzondere verdiensten. Voor het eerst zijn in juli de Canisius

Awards uitgereikt op de beide locaties van Canisius.

1.3 Professionalisering

Binnen de school heeft een vijftal docenten hun 2e of 1e graads lesbevoegdheid gehaald. De teamleider

vmbo locatie Almelo heeft de professionele Master (MEL) behaald.

In het kader van het BYOD-onderwijs op school hebben alle docenten drie dagdelen ICT-scholing

gevolgd.

1.4 Uitdagende leeromgeving

Canisius is in afgelopen periode uitgerust met wifi om de uitbreiding aan laptops in de organisatie

adequaat te faciliteren. Alle 158 docenten hebben een eigen device (laptop) voor het onderwijs ontvangen.

1.5 Kenmerkende onderwijsontwikkelingen

In schooljaar 2013-2013 hebben we van alle leerlingen van de klassen 1, 2 en 3 de vorderingen in taal,

Engels, rekenen en wiskunde in kaart gebracht met behulp van de zogeheten 0-1-2-3-toetsen van Cito.

De resultaten op klasniveau laten zien dat zich in leerjaar 1, 2 en 3 weinig problemen voordoen, uitgaande

van het streefniveau dat wij voor het eind van elk van deze klassen hebben vastgesteld. De gedetailleerde

gegevens van het einde van het schooljaar zijn aan het begin van het nieuwe schooljaar 2013-2014 op

leerlingniveau doorgespeeld aan de nieuwe vakdocenten van de betreffende leerlingen. Het is aan deze

nieuwe vakdocenten om op basis van deze gegevens leerlingen met achterstand extra ondersteuning te

bieden. Voor taal zal dat moeten gebeuren door de docenten Nederlands, mede aan de hand van het

taalbeleidsplan dat we samen met deze docenten gaan opzette met begeleiding van Expertis

Onderwijsadvisuers. Voor rekenen gebeurt dat door de rekendocenten die daarvoor zijn aangesteld.

Met Expertis Onderwijsadviseurs is een uitgebreid tweejarig traject gestart. Hierin krijgt enerzijds de

ondersteuning van de taalzwakkere leerlingen vorm, en anderzijds de ontwikkeling van de taalvaardigheid

van alle leerlingen (ook bij zaakvakken en exacte vakken).

1.6 BYOD-onderwijs

Canisius is in 2011 gestart met de invoering van het BYOD-onderwijs in enkele klassen. De afgelopen

jaren heeft Canisius het laptoponderwijs verder ontwikkeld. In schooljaar 2012-2013 werd

laptopondersteund onderwijs aangeboden in de tweede en derde klassen, met ingang van augustus 2013

werkt klas 1 tot en met 4, naast de boeken, met laptops in de klas.

Stichting Carmelcollege Jaarverslag 2013

164

In 2014 gebruiken alle 1865 leerlingen van de school een device (laptop) in de klas. Hierdoor hebben

leerlingen altijd en overal de beschikking over (aanvullend) digitaal leermateriaal en kunnen zij allerlei

bronnen op internet snel vinden. De lesstof wordt op deze wijze uitgebreid met visuele (animaties,

filmclips) en auditieve onderdelen (geluidsbestanden) en er kan meer interactie plaatsvinden.

1.7 Waardengericht leren/kernwaarden/burgerschap/MAS

De maatschappelijke stages zijn conform afspraken uitgevoerd. Binnen het thema waardengericht leren is

de school bezig met het opstellen van een beleidsplan identiteit.

Daarnaast leven de vier kernwaarden ‘veilig, uitdagend, sociaal, overzichtelijk’ binnen de school. De

projectgroep ‘een levende visie’ is hiermee aan de slag gegaan vanuit Canisius aan zet.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

Het Canisius houdt elke twee jaar een tevredenheidsonderzoek onder haar leerlingen klas 3 en hun

ouders. In het schooljaar 2012-2013 is er geen nieuw tevredenheidsonderzoek gehouden, in schooljaar

2013-2014 zal deze weer plaatsvinden.

Onderstaande resultaten laten de tevredenheid zien van ouders en leerlingen op het Canisius voor het

schooljaar 2011-2012. De leerlingen en ouders op Canisius zijn tevreden over hun school. Leerlingen op

het vmbo geven een 7,1 en leerlingen op havo/vwo een 6,6. Ze voelen zich erg veilig op school en de

sfeer ervaren ze als prettig. Ouders geven een rapportcijfer van een 7,6. Naast de veiligheid en prettige

sfeer zijn ze erg tevreden over de duidelijk geldende regels op school. In onderstaande tabel worden de

gemiddeldes per schoolsoort weergegeven.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 7,1 6,7 7,6 7,2

havo/vwo 6,6 6,8 7,6 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen 2014

Op het niveau van Canisius heeft de inspectie de opbrengsten van 6 onderwijssoorten beoordeeld, bij vijf

van de zes afdelingen (83,3%) was deze voldoende.

2.2.2 Opbrengstbeoordelingen 2014

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-cijfers Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende 50% voldoende voldoende voldoende gering

havo voldoende onvoldoende voldoende voldoende gering

vwo onvoldoende onvoldoende onvoldoende onvoldoende gering

Stichting Carmelcollege Jaarverslag 2013

165

Op het vwo na, worden alle onderwijssoorten met een voldoende beoordeeld. Op de locatie Almelo is het

onderbouwrendement met een onvoldoende beoordeeld. Daarnaast zijn op het vwo de indicatoren

‘rendement bovenbouw’ en ‘CE-cijfers’ met een onvoldoende beoordeeld. In het

meerjarenopbrengstenoverzicht 2014 heeft de inspectie de opbrengsten van de vwo-afdeling van het

Canisius Almelo wederom een onvoldoende gegeven. Bij een eerder bezoek van de inspectie in

november 2012 kwam uit het kwaliteitsonderzoek naar voren dat de vwo-afdeling een zwakke afdeling is,

waarvan de kwaliteit en de opbrengsten op een aantal punten verbetering behoeven.

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

vmbo-b 100 96,7 100

vmbo-k 97,1 93,1 67

vmbo-g/t 93,6 91,4 -

havo 94,7 88.0 89

vwo 92,2 91,9 49

Examencijfer

 School Land. Percentiel

vmbo-b 6,89 6,7 82

vmbo-k 6,09 6,2 27

vmbo-g/t 6,35 6,3 -

havo 6,44 6,5 44

vwo 6,37 6,6 14

De slagingspercentages voor alle afdelingen liggen allemaal boven het landelijk gemiddelde.

De examencijfers voor het vmbo-b en vmbo-gt liggen boven het landelijk gemiddelde, de overige

afdelingen laten een gemiddeld examencijfer zien dat rond of beneden het landelijk gemiddelde ligt.

Stichting Carmelcollege Jaarverslag 2013

166

12. Pius X College

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

In de eerste tranche van datateams (schooljaren 2011-2012 en 2012-2013) is in samenwerking met de

Universiteit Twente één datateam actief geweest op de locatie Aalderinkshoek. Dit team is aan de slag

gegaan met de examenresultaten Aardrijkskunde. Aan het einde van de tranche is dit datateam ook

afgesloten, nadat de nodige maatregelen zijn genomen naar aanleiding van de uitkomsten. In het

schooljaar 2013-2014 start de locatie Aalderinkshoek zelfstandig met een datateam, waarbij gekeken

wordt naar de afnemende examenresultaten. Daarnaast is er op de locatie Van Renneslaan - in twee

tranches - gestart met een nieuw datateam, dit in samenwerking met de Universiteit Twente. Dit team gaat

aan de slag met de resultaten van het vak verzorging binnen de afdeling Zorg en Welzijn.

In 2012 werden in het kader van het Onderwijsverslag 2012 vier kwaliteitsaspecten van de locatie als

onvoldoende beoordeeld. Alle acties uit het plan van aanpak zijn in het schooljaar 2012-2013 afgerond. In

december staat een kwaliteitsonderzoek aan Pius X, locatie Rijssen, afdeling vmbo-g/t gepland.

Binnen het Pius X College is in 2012 op alle locaties gestart met een algemene presentatie over de

onderwijsopbrengsten. Het doel van de presentatie was docenten bewust te laten worden van de

ontwikkeling binnen het onderwijs naar meer resultaatsturing en hun verantwoordelijkheid daarin. Deze

presentatie was bovendien de start voor het aangaan van gesprekken met alle secties. De locaties van

het Pius X College hebben met alle secties afzonderlijk om tafel gezeten. De beleidsmedewerker

onderwijs en kwaliteitszorg levert met behulp van Magnaview Cum-Laude hiervoor overzichten en

analyses aan. Samen wordt gesproken over de examenresultaten en ontwikkelingen daarin. Verbeter- en

ondersteuningsafspraken worden op sectieniveau gemaakt.

1.2 Talentontwikkeling

In 2013 is Pius X een Olympiadeschool geworden en er is een coördinator aangesteld die de activiteiten

rondom de Olympiades aanstuurt. Het meedoen aan olympiades geeft leerlingen de gelegenheid om zich

extra te verdiepen in het desbetreffende vak en daagt hen uit om hun (latente) talenten uit te dragen.

Binnen het Pius X College streven we ernaar het beste uit leerlingen en medewerkers te halen; we willen

mensen in staat stellen op verschillende niveaus en in verschillende vormen te laten excelleren. Om

bijzondere excellentie en bijzondere inzet te waarderen en te bevorderen, is in 2013 de Pius X Award

geïntroduceerd. Dit betreft een prijs voor leerling en medewerker, die uitgereikt wordt vanwege excellente

prestaties of voor bijzondere inzet. Het ter beschikking stellen van deze prijs zien wij als middel om hoge

onderwijsprestaties en bijzondere verdiensten te belonen en te stimuleren. Voor het eerst zijn in juli en

september de Pius X Awards uitgereikt op alle drie de locaties van het Pius X College.

Het percentage leerlingen dat deelneemt aan het project Talent Maximalisatie Twente is toegenomen met

15% ten opzichte van 2011.

1.3 Professionalisering

Het OP is geschoold op pedagogisch en didactisch handelen. Daarnaast zijn docenten ook

geprofessionaliseerd door de nieuwe werk- en denkwijze in de datateams.

Op de locatie Rijssen keken docenten bij elkaar in de lessen en gaven zij elkaar feedback. Op deze

locatie was er tevens extra scholing op het gebied van mentoraat.

Op de Van Renneslaan zijn intervisiebijeenkomsten georganiseerd. Het OOP heeft scholing gekregen op

administratieve programma’s als SOM en Foleta en op roosterprogramma’s (Zermelo).

Stichting Carmelcollege Jaarverslag 2013

167

In het kader van de MD-ontwikkeling hebben twee leden van de schoolleiding in juni hun hbo- dan wel

WO-master afgerond. In het schooljaar 2012-2013 zijn drie leden van de schoolleiding met een nieuwe

Masteropleiding begonnen.

1.4 Uitdagende leeromgeving

In 2013 is het gebouw in Rijssen aan de nieuwste eisen voor een uitdagende leeromgeving aangepast

door een grote verbouwing en uitbreiding. Met de nieuwe middelen, inrichting en uitstraling vormt de

school, in combinatie met de nieuwe werkwijze van de docenten een leeromgeving die de leerlingen

voldoende uitdagingen biedt. Op alle locaties van Pius is de ICT-infrastructuur is op niveau gebracht door

voldoende wificapaciteit. Alle 132 docenten van Pius hebben februari een eigen device (laptop) voor het

onderwijs ontvangen. De leerlingen in klas 2 volgen vanaf schooljaar 2013-2014 lessen met

ondersteuning van laptops.

1.5 Kenmerkende onderwijsontwikkelingen

In april 2010 heeft de Tweede Kamer de Wet referentieniveaus Nederlandse taal en rekenen

aangenomen. Door deze referentieniveaus probeert men op het gebied van taal en rekenen de

overgangen van PO naar VO en van VO naar mbo/havo/vwo beter in kaart te brengen. Deze

referentieniveaus worden getoetst in de examens of in een aparte toets. Het Pius X College geeft

leerlingen een kans een voor hen zo hoog mogelijk niveau te halen. De locaties Aalderinkshoek en Van

Renneslaan liggen in een omgeving door het CBS aangemerkt als ‘armoedeprobleemcumulatiegebied’.

Er wordt op de locaties uitvoering gegeven aan de afspraken die zijn vastgelegd in het beleidsplan

Rekenen en Taal Pius X College 2012.

In schooljaar 2013-2013 hebben we de vorderingen van alle leerlingen van de klassen 1, 2 en 3 inzake

taal, Engels, rekenen en wiskunde in kaart gebracht met behulp van de zogeheten 0-1-2-3-toetsen van

Cito. De resultaten op klasniveau laten zien dat zich in leerjaar 1, 2 en 3 weinig problemen voordoen,

uitgaande van het streefniveau dat wij voor het eind van elk van deze klassen hebben vastgesteld. De

gedetailleerde gegevens van het einde van het schooljaar zijn aan het begin van het nieuwe schooljaar

2013-2014 op leerlingniveau doorgespeeld aan de nieuwe vakdocenten van de betreffende leerlingen. Het

is aan deze vakdocenten om op basis van deze gegevens leerlingen met achterstand extra ondersteuning

te bieden. Voor taal zal dat moeten gebeuren door de docenten Nederlands en voor rekenen gebeurt dat

door de rekendocenten die daarvoor zijn aangesteld.

1.6 BYOD-onderwijs.

Het Pius X College is in september 2013 gestart met de invoering van BYOD-onderwijs.

Leerlingen uit de tweede klassen beschikken allemaal over een eigen device (laptop). Hierdoor hebben

leerlingen altijd en overal de beschikking over (aanvullend) digitaal leermateriaal en kunnen zij allerlei

bronnen op internet snel vinden. De lesstof wordt op deze wijze uitgebreid met visuele (animaties,

filmclips) en auditieve onderdelen (geluidsbestanden) en er kan meer interactie plaatsvinden.

1.7 Waardengericht leren/kernwaarden/burgerschap/MAS

In 2013 werden de maatschappelijke stages uitgevoerd en gecoördineerd. De schoolleiding is bezig met

het opstellen van een beleidsplan identiteit/waardengericht leren en heeft hiervoor kringgesprekken

gevoerd met leerlingen en medewerkers.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

Het Pius X College houdt elke twee jaar een tevredenheidsonderzoek onder haar leerlingen klas 3 en hun

ouders. In het schooljaar 2012-2013 is er geen nieuw tevredenheidsonderzoek gehouden, in het

schooljaar 2013-2014 zal deze weer plaatsvinden.

Stichting Carmelcollege Jaarverslag 2013

168

Onderstaande resultaten laten de tevredenheid zien van ouders en leerlingen op het Pius X College voor

het schooljaar 2011-2012.

Leerlingen en ouders zijn tevreden over de school. De tevredenheid van leerlingen en ouders ligt boven

het landelijk gemiddelde; bij ouders zelfs aanzienlijk boven het gemiddelde. Zij geven het Pius X College

een 7,9 (ten opzichte van een 7,2 landelijk).

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 6,9 6,7 7,9 7,2

havo/vwo 6,8 6,8 7,9 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Op het niveau van het Pius X College heeft de inspectie de opbrengsten van de 6 onderwijssoorten in alle

gevallen met een voldoende beoordeeld (100%); van de daarbij beoordeelde 24 indicatoren zijn er 20

(83,3%) voldoende beoordeeld.

2.2.2 Opbrengstbeoordelingen

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-cijfers Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende 50% voldoende voldoende voldoende 50% gering

havo voldoende voldoende voldoende onvoldoende gering

vwo voldoende voldoende voldoende onvoldoende gering

Alle afdelingen op de verschillende locaties krijgen een voldoende op het opbrengstenoordeel 2014. Er

werden vier indicatoren met een onvoldoende beoordeeld: het onderbouwrendement op de locatie Rijssen

(vmbo-gt), het verschil SE-CE op de locatie Van Renneslaan (vmbo-gt) en het gemiddelde cijfer CE op

havo en vwo van de locatie Aalderinkshoek.

Stichting Carmelcollege Jaarverslag 2013

169

2.2.3 Examenresultaten 2013

Slagingspercentage

 % Land. Percentiel

vmbo-b 100 96,7 100

vmbo-k 90,0 93,1 23

vmbo-g/t 86,2 91,4 -

havo 80,9 88.0 11

vwo 75,9 91,9 2

Examencijfer

 School Land. Percentiel

vmbo-b 6,62 6,7 45

vmbo-k 6,04 6,2 21

vmbo-g/t 6,13 6,3 -

havo 6,32 6,5 18

vwo 6,13 6,6 3

Het slagingspercentage van vmbo-b ligt boven landelijk gemiddelde, de overige afdelingen laten

slagingspercentages zien die onder landelijk gemiddelde liggen. De gemiddelde examencijfers van de

verschillende afdelingen liggen rond of onder landelijk gemiddelde.

Stichting Carmelcollege Jaarverslag 2013

170

13. Scholengroep Carmel Hengelo

1. Analyse en evaluatie realisatie Koers 2014 en Prestatiebox

1.1 Opbrengstgericht werken

Opbrengstgericht werken komt binnen Scholengroep Carmel Hengelo tot uiting in de beleidscyclus. We

trachten hier de PDCA-cyclus nadrukkelijk een plek te geven en de samenhang tussen de verschillende

beleidsplannen inzichtelijk te maken. Daarnaast krijgt projectmatig werken als één van de manieren van

opbrengstgericht werken, met vallen en opstaan, een plek binnen de scholengroep. Diverse

beleidsontwikkelingen worden door middel van een projectbrief in de organisatie uitgezet en verder

uitgewerkt. Er zijn vijf bovenschoolse projecten: ICT in onderwijs, Van HRM naar HRD, Opbrengstgericht

werken, Restyle, Bedrijfsvoering met een Plus. Ook de scholen kennen elk diverse projecten, zoals

taal/rekenen, talentmaximalisatie, differentiatie. In het management developmentprogramma kreeg deze

manier van werken ruime aandacht. In het kader van opbrengstgericht werken zijn twee scholen gestart

met een datateam. Daarnaast is één school een kennisgemeenschap gestart, een project vanuit KPC

Groep.

1.2 Talentontwikkeling

Op het Twickelcollege wordt gewerkt aan diverse projecten op het gebied van talentmaximalisatie.

Talentvolle vwo-leerlingen wordt de kans geboden te excelleren door plaats te nemen in de A+-klas. De

A+-klas volgt het reguliere atheneumprogramma en kent daarnaast drie grote vakoverstijgende projecten

per jaar. Daarnaast is er de business school. Leerlingen krijgen inzicht in de reikwijdte van het vak

economie. Het stimuleert hen ondernemende vaardigheden te ontwikkelen en zich beter te oriënteren op

hun vervolgopleiding.

Op Lyceum De Grundel wordt gewerkt aan diverse projecten op het gebied van talentmaximalisatie. Zo

kennen we het programma Ingenium voor goed presterende vwo-leerlingen in de onderbouw. In de

bovenbouw van het vwo wordt geëxperimenteerd met individuele programma’s waarbij leerlingen een

extra vak volgen, of versnelde trajecten voor afzonderlijke vakken. Tevens zijn er sportklassen waar de

sportievelingen aan hun trekken komen en tegelijkertijd leren organiseren, planen en uitvoeren.

Voor het gehele vmbo participeren we samen met vier andere vmbo-scholen, ROC van Twente en Saxion

Hogeschool in de ontwikkeling van een Toptraject vmbo-mbo-hbo. Het betreft een studietraject voor

getalenteerde vmbo-leerlingen die via mbo naar hbo doorstromen. Leerlingen worden meer uitgedaagd en

gestimuleerd om het beste uit zichzelf te halen. Ze krijgen extra lessen in de kernvakken, maken sneller

kennis met de arbeidsmarkt en leren op het vmbo al vaardigheden als zelfstandig werken en analyseren.

De Arcade gaat uit van wat de leerling al kan en past daar haar onderwijsprogramma op aan. Het doel is

dat leerlingen binnen twee jaar weer kunnen instromen in een voor hun optimale studierichting binnen het

reguliere VO.

1.3 Professionalisering van personeel

Door middel van een MD-programma, speciaal voor teamleiders, wordt aan de hand van thema’s en

intervisie gewerkt aan professionalisering.

Er zijn scholingsafspraken gemaakt met alle teamleiders en schoolleiders om straks te voldoen aan de

schoolleidersverplichting.

Het vmbo werkt aan de professionalisering van het OP door middel van een training in “De Vijf rollen van

de docent”. Elk van de vmbo-teams heeft een eigen scholingsvraag geformuleerd rondom deze vijf rollen.

Deze scholing wordt nu uitgevoerd. i.s.m. CPS Onderwijsontwikkeling en advies.

Stichting Carmelcollege Jaarverslag 2013

171

1.4 Uitdagende leeromgeving

We streven naar een hoogwaardige infrastructuur, waarbij de scheiding tussen Twickel en Grundel

volledig wordt opgeheven. In de (nabije) toekomst zullen een aantal van onze locaties hun intrek nemen in

een nieuw/hernieuwd, op de toekomst ingericht en geoutilleerd gebouw: VMBO De Spindel,

Twickelcollege Hengelo, Twickelcollege Borne. Een aantal van onze locaties werkt, in het kader van ICTO,

aan projecten rond digitale leermiddelen, bijvoorbeeld iPad-klassen.

1.5 Kenmerkende onderwijsontwikkelingen

Scholengroep Carmel Hengelo werkt aan haar profilering. De vijf scholen hebben inmiddels allemaal een

eigen uitstraling en werken aan hun onderwijskundige profilering. Twee nieuwe merken zullen zich moeten

positioneren tussen de oude bekenden Twickelcollege, Lyceum De Grundel en OPDC De Arcade. Het

betreft VMBO De Spindel als school voor al het beroepsgerichte vmbo en het Avila College dat de

theoretische leerweg gaat verzorgen. Beide scholen zijn druk doende om, samen met de instroomlocaties

van het Twickelcollege, een zo goed mogelijke determinatie op te zetten om leerlingen na hun tweede

leerjaar in de meest optimale leerroute te krijgen.

1.6 Speerpunt school

Scholengroep Carmel Hengelo heeft geen specifieke speerpunten.

1.7 Waardengericht leren/kernwaarden/burgerschap/MAS

Binnen de Scholengroep Carmel Hengelo geven wij invulling aan het Werkkader identiteit en

waardengericht leren. Dit komt tot uitdrukking in de lessen levensbeschouwing die worden gegeven.

Leerlingen worden actief betrokken bij de grote en kleine levensvragen. Zij doen dit vanuit de joods

christelijke achtergrond. Er is ook veel ‘impliciete’ identiteit: aandacht en zorg voor elkaar, inzet voor en

maatschappelijke betrokkenheid bij anderen, dichtbij en veraf en stilstaan bij belangrijke en ingrijpende

veranderingen in het leven van leerlingen, ouders en medewerkers.

2. Onderwijsresultaten

2.1 Tevredenheid van ouders en leerlingen

De onderwijsresultaten van Scholengroep Carmel Hengelo zijn gesplitst in overzichten per BRIN.

De eerste BRIN, Scholengemeenschap Twickel, bestaat uit een vijftal locaties. Op alle bovenbouwlocaties

is een tevredenheidsonderzoek afgenomen onder leerlingen en ouders in leerjaar 3. De resultaten zijn

samengevoegd voor vmbo en havo/vwo. Hieronder ziet u het resultaat.

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 7,0 6,7 7,2 7,2

havo/vwo 6,9 6,7 6,9 7,2

Scholengemeenschap De Grundel bestaat uit vier locaties. Op alle bovenbouwlocaties is een

tevredenheidsonderzoek afgenomen onder leerlingen en ouders in leerjaar 3. De resultaten zijn

samengevoegd voor vmbo en havo/vwo. Hieronder ziet u de resultaten.

Stichting Carmelcollege Jaarverslag 2013

172

Tevredenheid

 Leerlingen Ouders

school landelijk school landelijk

vmbo 6,5 6,7 7,2 7,2

havo/vwo 6,9 6,7 7,4 7,2

2.2 Resultaten

2.2.1 Inspectiearrangementen

Alle locaties van Scholengroep Carmel Hengelo hebben een basisarrangement voor het inspectietoezicht.

2.2.2 Opbrengstbeoordelingen

Scholengemeenschap Twickel

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende voldoende voldoende voldoende gering

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

Scholengemeenschap De Grundel

Opbrengstbeoordelingen

 Opbrengst-

oordeel

Rendement

onderbouw

Rendement

bovenbouw

CE-

cijfers

Verschil

SE- CE

vmbo-b voldoende voldoende voldoende voldoende gering

vmbo-k voldoende voldoende voldoende voldoende gering

vmbo-g/t voldoende voldoende voldoende voldoende gering

havo voldoende voldoende voldoende voldoende gering

vwo voldoende voldoende voldoende voldoende gering

2.2.3 Examenresultaten

Scholengemeenschap Twickel

Slagingspercentage

 % Land. Percentiel

vmbo-b 100,0 96,7 100

vmbo-k 94,7 93,1 50

vmbo-g/t 95,6 91,4 onbekend

havo 87,3 88.0 40

vwo 91,2 91,9 42

Stichting Carmelcollege Jaarverslag 2013

173

Examencijfer

 School Land. Percentiel

vmbo-b 6,76 6,7 66

vmbo-k 6,10 6,2 28

vmbo-g/t 6,25 6,3 onbekend

havo 6,37 6,5 27

vwo 6,58 6,6 56

Scholengemeenschap De Grundel

Slagingspercentage

 % Land. Percentiel

vmbo-b 93,5% 96,7% 17

vmbo-k 98,2% 93,1% 74

vmbo-g/t 95,5% 91,4% 70

havo 83,2% 88% 18

vwo 89,4% 91,9% 28

Examencijfer

 School Land. Percentiel

vmbo-b 6,39 6,7 13

vmbo-k 6,17 6,2 40

vmbo-g/t 6,24 6,3 46

havo 6,19 6,5 6

vwo 6,44 6,6 26

Stichting Carmelcollege Jaarverslag 2013

174

13. Lijst van gebruikte begrippen en afkortingen

A

atheneum Zesjarige opleiding voorbereidend wetenschappelijk onderwijs (vwo) zonder

de klassieke talen Grieks en Latijn voor 12 – 18 jarigen.

B

Basisberoepsgerichte

leerweg

Leerweg binnen het vmbo met de meeste praktijkelementen. Hierna

kunnen leerlingen doorstromen naar mbo-opleidingen op niveau 2.

Bapo Bevordering arbeidsparticipatie ouderen

Bestuursbureau Het centrale dienstverlenende orgaan van Stichting Carmelcollege.

B-/K-leerwegen Basisberoepsgerichte en Kaderberoepsgerichte leerwegen in het vmbo.

Bovenbouw De bovenbouw is de algemene benaming voor het derde en vierde leerjaar

van het vmbo, de vierde en vijfde klassen van de havo, en de vierde, vijfde

en zesde klassen van het vwo.

Brin-nummer Het Ministerie heeft aan alle onderwijsinstellingen een Brin-nummer

toegekend (Brin: basisregistratie instellingen).

C

CE Centraal examen

CMR Centrale medezeggenschapsraad

Convent van Schoolleiders Groep bestaande uit voorzitters van centrale directies en rectoren van

instellingen met adviesrecht.

Curriculum Het geheel van cursussen/programma’s en de inhoud ervan, die leerlingen

op hun school krijgen aangeboden.

CvB College van Bestuur

D

Doorstroom De weg die leerlingen tijdens hun schoolcarrière binnen een school

afleggen.

E

Enkelvoudige jaarrekening In de enkelvoudige jaarrekening zijn alleen de financiële gegevens van

Stichting Carmelcollege opgenomen, zonder de financiële gegevens van

verbonden partijen.

F

Fte Full time equivalent

FPU Flexibel pensioen en uittreden

G

Geconsolideerde

jaarrekening

In de geconsolideerd jaarrekening zijn, naast de financiële gegevens van

Stichting Carmelcollege, tevens de financiële gegevens van verbonden

partijen opgenomen.

Gemengde leerweg Leerweg binnen het vmbo met een combinatie tussen theorie en praktijk.

Bereidt leerlingen voor op mbo-opleidingen op niveau 3 en 4.

GMR Gemeenschappelijke medezeggenschapsraad

gymnasium Zesjarige opleiding voorbereidend wetenschappelijk onderwijs (vwo) met de

klassieke talen Grieks en Latijn (voor 12 – 18 jarigen).

H

havo Hoger algemeen voortgezet onderwijs, het op één na hoogste niveau

binnen het voortgezet onderwijs. Opleiding duurt vijf jaar. Het is algemeen

vormend (theoretisch) en geen beroepsopleiding; het havodiploma is een

startkwalificatie en is vooral bedoeld als voorbereiding op het hbo.

hbo Hoger beroepsonderwijs

I

Stichting Carmelcollege Jaarverslag 2013

175

idu-gegevens In-, door- en uitstroomgegevens

Instelling Aanduiding van een organisatie-eenheid, bestaande uit een of twee brede

scholengemeenschappen, binnen Stichting Carmelcollege.

Instroom Het geheel van het aantal personen dat een nieuwe opleiding begint en

daarom wordt geteld.

Intersectoraal Zie vmbo intersectoraal.

Internationale school (IS) School die een programma heeft dat vooral is gericht op het

onderwijsstelsel en de wettelijke voorschriften van een ander land dan

Nederland. Wordt voornamelijk bezocht door buitenlandse leerlingen.

J

K

Kaderberoepsgerichte

leerweg

Leerweg binnen het vmbo voor praktisch ingestelde leerlingen. Bereidt

leerlingen voor op mbo-opleidingen op niveau 3 en 4.

L

Leerwegondersteunend

onderwijs (lwoo)

Onderwijs in de leerwegen van het vmbo met extra zorg en begeleiding.

LB Salarisschaal LB voor docenten

LC Salarisschaal LC voor docenten

LD Salarisschaal LD voor docenten

lj Leerjaar

LOOT Landelijk overleg onderwijs en topsport

Lyceum School voor voortgezet onderwijs waar voorbereidend wetenschappelijk

onderwijs (vwo) en hoger algemeen voortgezet onderwijs (havo) gevolgd

kan worden (voor 12- tot 18-jarigen)

M

mavo Middelbaar algemeen voortgezet onderwijs. Tegenwoordig de theoretische

leerweg van het vmbo of vmbo-t genoemd.

mbo Middelbaar beroepsonderwijs

N

O

O. Carm. Orde der Karmelieten

OCW Onderwijs, Cultuur en Wetenschap

Onderbouw De onderbouw is de algemene benaming voor het eerste en tweede

leerjaar van het vmbo, de eerste, de tweede en derde klassen van de havo,

en de eerste, tweede en derde klassen van het vwo.

OP Onderwijsgevend personeel

Onderwijsondersteunend

personeel (OOP)

Personeel niet behorend tot de functiecategorieën directie en

onderwijsgevend personeel; bijvoorbeeld administratief medewerker,

conciërge, onderwijsassistent, technisch assistent etc.

Opbrengstenkaart Kaart die aangeeft hoe een VO-school in een bepaald jaar presteert in

vergelijking met landelijke gemiddelden.

P

Praktijkonderwijs (Pro) Verzorgt onderwijs voor jongeren in de leeftijd van 12 tot 20 jaar die op

grond van hun capaciteiten niet in staat zijn om een diploma van het vmbo

te behalen. Een leerling kan worden toegelaten op grond van een

beschikking van een regionale Verwijzingscommissie (RVC). Het

praktijkonderwijs heeft als doel leerlingen voor te bereiden op een zo

zelfstandig mogelijk functioneren in de samenleving.

Q

R

Stichting Carmelcollege Jaarverslag 2013

176

ROC Regionaal opleidingencentrum

RTTI-methode RTTI is een middel om vier cognitieve niveaus van leren in kaart te

brengen: reproductie, toepassen in een bekende situatie, toepassen in een

nieuwe situatie en inzicht (kritische reflectie, verbanden en wetmatigheden

aanbrengen). Door de leerdoelen binnen de doorlopende leerlijn met RTTI

te verbinden kunnen zowel inhoudelijke doelen als cognitieve ontwikkeling

inzichtelijk gemaakt worden.

S

Scholingsboulevard

Enschede

Vmbo/mbo-school, waar drie onderwijsinstellingen hun krachten hebben

gebundeld: het Stedelijk Lyceum, Bonhoeffer College en het ROC van

Twente, samen met de gemeente Enschede.

SE Schoolexamen

Sg. Scholengemeenschap

Solvabiliteit Verhouding tussen het eigen vermogen en vreemd vermogen op de balans.

T

Technasium Onderwijsstroom voor havo en vwo, waarin de bėta-vakken centraal staan

en met het examenvak Onderzoeken en Ontwerpen.

Theoretische leerweg Leerweg binnen het vmbo voor theoretisch ingestelde leerlingen. Bereidt

leerlingen voor op mbo-opleidinge op niveau 3 en 4.

Tweede Fase Synoniem van bovenbouw voor havo en vwo.

TOA-toetsen TOA is een webbased toetssysteem en leerlingvolgsysteem met meer dan

500 toetsen, goedgekeurd door de Onderwijsinspectie.De toetsen in de

TOA zijn ontwikkeld aan de hand van het ‘Referentiekader doorlopende

leerlijnen taal en rekenen’ van de commissie Meijerink, of het Europees

Referentiekader, oftewel Common European Framework of Reference

(ERK/CEF). TOA bevat toetsen voor Nederlands en rekenen, maar ook

voor de moderne vreemde talen Engels, Frans en Duits. TOA is een

toetsinstrument waarmee men de voortgang op het gebied van taal en

rekenen efficiënt kan monitoren. Het toetsen met de TOA is geen doel op

zich, maar een middel om de leerprestaties van leerlingen te vergroten.

Tweetalig onderwijs (tto) Tweetalig onderwijs houdt in dat bij niet-talenvakken, bijvoorbeeld

geschiedenis en biologie, een andere taal dan de moedertaal als instructie-

en communicatietaal wordt gebruikt.

U

Uitstroom Het geheel van het aantal personen dat op een bepaald tijdstip een

bepaalde fase van onderwijs verlaat, al of niet met een diploma.

V

vavo Voortgezet algemeen volwassenen onderwijs. Officieel kent de vavo een

minimumleeftijdsgrens van 18 jaar, maar in de praktijk maken ook 16- en

17-jarigen (drop-outs) gebruik van scholen voor volwassenenonderwijs om

alsnog een vmbo-diploma te behalen.

vm2 Tijdelijke regeling subsidiëring experimentele leergang vmbo-mbo2 2008-

2010.

vmbo Voorbereidend middelbaar beroepsonderwijs. Is ontstaan uit de

samenvoeging van vbo en mavo en sommige vormen van voortgezet

speciaal onderwijs. Bestaat uit 4 leerwegen: theoretisch, gemengd,

kaderberoepsgericht en basisberoepsgericht.

vmbo intersectoraal vmbo intersectoraal betreft die beroepsgerichte programma’s, waarbij in het

niet-doorstroom relevante deel van het programma van de vier leerwegen

Stichting Carmelcollege Jaarverslag 2013

177

onderdelen van de sectoren Techniek, Zorg en Welzijn en Economie in

samenhang worden aangeboden.

Voortgezet onderwijs Onderwijs dat volgt op basisonderwijs. Bestaat uit het praktijkonderwijs,

vmbo, havo en vwo.

vwo Voorbereidend wetenschappelijk onderwijs, bestaande uit atheneum en

gymnasium.

W

Weerstandsvermogen Het vermogen om tegenvallers te kunnen opvangen; het eigen vermogen in

verhouding tot de totale baten (inclusief rentebaten).

X

Y

Z

Stichting Carmelcollege Jaarverslag 2013

178

