
stichting
carmelcollege

V E R S L AG S T IC H T I N G C A R M E L CO L L E G E

H
E

N
G

E
L

O
 6

 J
U

N
I

 2
0

1
2

“COMPLEX, MAAR

TEGELIJKERTIJD BOEIEND,

INTERESSANT EN UITDAGEND”

2

3

S T I C H T I N G C A R M E LC O L L E G E - W O O R D V O O R A F

Woord vooraf

Wij werken hard aan de verdere professionalisering van alle mensen in onze Stichting met als doel onze leerlingen

goed voor te bereiden op hun toekomst. Dat onderwijsprestaties hiervan deel uitmaken staat buiten kijf, maar ook

identiteit, zingevingsvraagstukken en bewogenheid maken deel uit van de bagage die wij onze leerlingen willen

meegeven op weg naar hun toekomst.

Het jaar 2011 is in vele opzichten voor de Stichting een belangrijk jaar geweest. We hebben Koers 2014 vastgesteld,

het strategisch beleidsplan waarin we heel concreet onze gezamenlijke ambities hebben vastgelegd. Met grote

nadruk op de gezamenlijkheid: Carmel als kennisalliantie, Carmel als solidair verbond en Carmelinterne visitatie.

Onderdeel van Koers 2014 is een investeringsagenda waarin incidentele gelden beschikbaar zijn gesteld voor de

realisatie van onderdelen van het strategische beleidsplan.

Maar we hebben ook geconstateerd dat verbeteringen van de fi nanciële beheersfuncties bij onze instellingen én het

bestuursbureau noodzakelijk zijn. Teveel instellingen hebben over 2011 exploitatieverliezen geleden, voornamelijk

door een te ruime formatie. Het terugdringen van deze overbesteding heeft hoge prioriteit.

Al deze ontwikkelingen maken het voor velen in de komende tijd wellicht complex, maar het is tegelijkertijd boeiend,

interessant en uitdagend. Wij doen het voor onze leerlingen!

Leerlingen, ouders, medewerkers en alle anderen die hebben bijgedragen aan ons werk in 2011 danken wij voor hun

grote inzet en betrokkenheid.

Hengelo, 5 juni 2012

Romain Rijk

Ton Thomassen

College van Bestuur Stichting Carmelcollege

‘Heel de mens,

iedere mens,

alle mensen’

Stichting Carmelcollege: een onderwijsorganisatie, veelkleurig door de grote verscheidenheid aan instellingen

en schoollocaties die bij de Carmelfamilie behoren. Mensen en instellingen die zich met elkaar verbonden

voelen en zich samen inzetten voor de verwezenlijking van onze kernwaarden: de zorg voor heel de mens,

iedere mens en alle mensen. Het jaarverslag is als het ware een groepsfoto, een visuele vastlegging van het

bij elkaar horen, een momentopname van een dynamische organisatie in een dynamische omgeving.

4

Inhoud

WOORD VOORAF 3

KERNGEGEVENS 6

STICHTING CARMELCOLLEGE: 10
WIE ZIJN WIJ?

VERSLAG RAAD VAN TOEZICHT 30

BESTUURSVERSLAG 36

1. Strategie en beleid: Koers 2014 38

2. Kwalitatieve resultaten 40

3. Carmel als solidair verbond 74

4. Goed besturen 76

5. De beleidsomgeving van de Stichting 79

6. Financiën 80

7. Toekomstige ontwikkelingen 91

8. Begroting 2012 92

9. Tot slot 93

JAARREKENING 2011 94

1. Grondslagen voor de jaarrekening 96

2. Geconsolideerde balans 101

3. Geconsolideerde staat van baten en lasten 102

4. Geconsolideerd kasstroomoverzicht 103

5. Toelichting op de onderscheiden

 posten van de geconsolideerde balans 104

6. Niet uit de balans blijkende rechten

 en verplichtingen 115

7. Toelichting op de onderscheiden

 posten van de geconsolideerde

 staat van baten en lasten 116

8. Enkelvoudige balans 122

9. Enkelvoudige staat van baten en lasten 123

10. Toelichting op de onderscheiden posten

 van de enkelvoudige balans en de

 enkelvoudige staat van baten en lasten 124

11. Bezoldiging van bestuurders

 en toezichthouders 126

12. Wet Openbaarmaking uit Publieke middelen

 gefi nancierde Topinkomens (WOPT) 127

13. Honorarium externe accountant 128

14. Ondertekening 129

INHOUD

5

S T I C H T I N G C A R M E LC O L L E G E - I N H O U D

OVERIGE GEGEVENS 130

1. Controleverklaring 132

2. Resultaatbestemming 134

3. Gebeurtenissen na balansdatum 135

BIJLAGEN 136
(deel uitmakend van het jaarverslag)

1. Gegevens over de rechtspersoon 138

2. Specifi eke posten OCW 139

3. Kengetallen fi nancieel 140

4. Enkelvoudige staat van baten

 en lasten per school 142

5. Kengetallen leerlingen 144

6. Kengetallen personeel 145

7. Personele lasten naar kostendragers 147

8. Specifi catie leningen 148

9. Specifi catie effecten 149

10. Ontwikkeling verhouding

 3e jaars havo/vmbo 150

11. Gegevens leden Raad van Toezicht 154

12. Nevenfuncties leden College van Bestuur 156

13. Ledenlijst Gemeenschappelijke

 Medezeggenschapsraad 157

14. Samenstelling directies 159

15. Adreslijst Carmelscholen 161

16. Lijst van veel voorkomende begrippen 166

17. Lijst van veelgebruikte afkortingen 170

6

KE
RN

G
EG

EV
EN

S

Kerngegevens

7

8

9

S T I C H T I N G C A R M E LC O L L E G E - K E R N G E G E V E N S

Kerngegevens

2011 2 2010 3 2009 3 2008 3 2007 3

Financiële gegevens (x € 1 mln.)

Totale baten (incl. financiële baten) 283,9 283,1 278,3 256,2 247,7

Totale lasten (incl. financiële lasten) -285,1 -281,5 -271,4 -254,2 -241,7

Exploitatieresultaat -1,2 1,7 6,9 2,0 6,1

Totaal eigen vermogen 98,6 99,8 98,1 82,0 80,0

Financiële ratio's

Solvabiliteit 59,3% 59,6% 60,3% 50,5% 54,3%

Kapitalisatiefactor 22,1% 28,0% 34,4% 42,0% 44,7%

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

Rentabiliteit -0,4% 0,6% 2,5% 0,8% 2,4%

Weerstandsvermogen 34,7% 35,2% 35,3% 32,0% 32,3%

Overige kengetallen

Totaal aantal leerlingen (per 1 oktober) 36.203 35.441 35.379 35.391 36.099

Gemiddeld aantal leerlingen per locatie 696 695 680 681 694

Gemiddeld aantal fte (incl. bapo) 3.368 3.395 3.370 3.359 3.358

Tot. aantal medewerkers (per 31 december) 4.261 4.217 4.212 4.193 4.232

1 Een uitgebreid overzicht van financiële ratio's en de berekeningswijze is opgenomen in bijlage 3.
2 Voor de weergegeven leerlingenaantallen is nog geen assurancerapport afgegeven.
3 Een aantal financiële ratio's van voorgaande jaren is gewijzigd i.v.m. een stelselwijziging
 (zie jaarrekening, onderdeel grondslagen).

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

10

W
IE

 Z
IJ

N
 W

IJ
?

Stichting Carmelcollege:
wie zijn wij?

11

S T I C H T I N G C A R M E LC O L L E G E

12

Op ruim vijftig schoollocaties verzorgen ruim

4.200 medewerkers een over het algemeen breed

aanbod van voortgezet onderwijs voor in totaal

ongeveer 36.000 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.

Stichting Carmelcollege, opgericht in 1922, is het bevoegd gezag van veertien

scholengemeenschappen voor voortgezet onderwijs die verspreid liggen in het land,

met een concentratie van scholen in het oosten.

Wie zijn wij?

Stichting Carmelcollege

“Verbonden

en betrokken”

Enschede,
Bonhoeffer College

(6 locaties)

Eindhoven,
Sg. Augustinianum

(1 locatie)

Emmen,
Carmelcollege Emmen

(1 locatie)

Raalte,
Carmel College Salland

(3 locaties)

Deventer,
Etty Hillesum Lyceum

(6 locaties)

Gouda/Bodegraven,
Carmelcollege Gouda

(3 locaties)

Haren,
MaartensCollege

(2 locaties)

Hengelo/Borne/Delden,
Sg. Twickel (5 locaties)

Hengelo,
Sg. De Grundel (4 locaties)

Oss/Heesch/Ravenstein,
Het Hooghuis

(8 locaties)

Almelo/Tubbergen,
Sg. St.-Canisius (2 locaties)

Almelo/Rijssen,
Pius X College (3 locaties)

Oldenzaal/Losser/Denekamp,
Twents Carmel College

(6 locaties)

Groenlo/Lichtenvoorde,
KSG Marianum

(2 locaties)

13

In de missie van Stichting Carmelcollege staat de zorg

voor heel de mens, voor iedere mens en voor alle mensen

centraal. De Stichting 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. De scholen van de Stichting 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 heel de mens, iedere mens en

alle mensen wil Stichting Carmelcollege 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. 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 proces-

sen 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 refe-

rentie voor het handelen van docenten, ondersteuners,

schoolleiders, bestuurders en toezichthouders. ◗

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

De volgende instellingen maken deel uit van onze Stichting:

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per instelling
Bonhoeffer College Enschede 4.129 3.971 3.895

Carmel College Salland Raalte 2.867 2.865 2.971
Carmelcollege Emmen Emmen 1.164 1.035 1.084
Carmelcollege Gouda Gouda 1.294 1.403 1.477
Etty Hillesum Lyceum Deventer 4.843 4.712 4.691
Het Hooghuis Oss 4.564 4.373 4.335
Maartenscollege Haren 1.531 1.489 1.504
Pius X College Almelo 1.584 1.498 1.424
Sg. St.-Canisius Almelo 1.927 1.986 1.965

KSG Marianum Groenlo 1.891 1.925 1.939
Sg. Augustinianum Eindhoven 986 961 921
Sg. e Grundel Hengelo 1.985 1.939 1.886
Sg. Twickel Hengelo 2.409 2.230 2.296
Twents Carmel College Oldenzaal 5.029 5.054 4.991

36.203 35.441 35.379

D

15.000

20.000

25.000

30.000

35.000

40.000

2011 2010
2009

Aantal leerlingen Stichting Carmelcollege

vavo

praktijkonderwijs

internationale school

vwo

havo

vmbo

onderbouw

14

Bonhoeffer College

www.bc-enschede.nl

Bonhoeffer College is een interconfessionele scholengemeenschap met een breed onderwijsaanbod:

gymnasium, atheneum, havo, vmbo, lwoo en praktijkonderwijs. Bonhoeffer College wil positief bijdragen

aan de opvoeding van leerlingen tot verantwoordelijke volwassenen, die in staat en bereid zijn hun krachten

in te zetten voor een betere samenleving. Vanuit christelijke waarden en normen richt haar visie zich op het

leveren van onderwijs op maat om daarmee recht te doen aan individuele talenten, aanleg, belangstelling en

capaciteiten van leerlingen en medewerkers. Zij krijgen ruimte om actief kennis, inzicht en vaardigheden te

vergaren en zich daardoor breed te ontwikkelen, ook op maatschappelijk en cultureel gebied.

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Vlierstraat (vmbo) Enschede 143 144 137

Bruggertstraat Enschede 810 778 799
Geessinkweg Enschede 718 696 584
Van der Waalslaan Enschede 1.462 1.403 1.408
Vlierstraat (pro) Enschede 243 228 249
Scholingsboulevard Enschede 753 722 718

4.129 3.971 3.895

0

1.000

2.000

3.000

4.000

5.000

2011 2010
2009

Aantal leerlingen Bonhoeffer College

vavo

praktijkonderwijs

vwo

havo

vmbo

onderbouw

“Alle ruimte

voor ontwikkeling”

15

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

 Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Zwolsestraat Raalte 1.153 1.206 1.280

Hofstedelaan Raalte 1.594 1.540 1.565
Florens Radewijnsstraat Raalte 120 119 126

2.867 2.865 2.971

0

500

1.000

1.500

2.000

2.500

3.000

2011
2010

2009

Aantal leerlingen Carmel College Salland

vavo

praktijkonderwijs

vwo

havo

vmbo

onderbouw

Carmel College Salland

www.carmelcollegesalland.nl

Wij zijn een brede scholengemeenschap voor praktijkonderwijs, vmbo (incl. lwoo), havo, atheneum en

gymnasium die openstaat voor alle leerlingen binnen de regio. Op onze bijzondere school met als basis

christelijke waarden, besteden wij expliciet aandacht aan zingevingsvraagstukken. Wij willen een professionele

en lerende onderwijsgemeenschap zijn, die de talenten van elke leerling en medewerker optimaal wil

ontwikkelen in een veilig en inspirerend klimaat en een gezonde werkomgeving, met respect voor elkaar en

elkaars eigenheid. Daartoe is er aandacht en zorg voor heel de mens. Waardevol onderwijs, waarbij het leren

van de leerling centraal staat, vormt voor ons de kern van de onderwijskundige en pedagogische opdracht.

“Zichtbaar

in de regio”

16

Carmelcollege Emmen

www.carmelemmen.nl

Carmelcollege Emmen is een brede scholengemeenschap met de opleidingen vmbo beroepsgericht, mavo, havo

en atheneum. Daarnaast kent de school tweetalig onderwijs (tto) voor havo- en vwo-leerlingen, faciliteiten

voor topsportleerlingen (LOOT) en sportklassen voor leerlingen van de eerste leerjaren. Carmelcollege Emmen

profi leert zich met maatwerk en bijzondere opleidingen.

“Kanjers

kiezen voor

Carmel”

 Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Wendeling Emmen 1.164 1.035 1.084

1.164 1.035 1.084

0

200

400

600

800

1.000

1.200

2011
2010

2009

Aantal leerlingen Carmelcollege Emmen

vavo

vwo

havo

vmbo

onderbouw

17

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

Carmelcollege Gouda

www.carmelcollegegouda.nl

Carmelcollege Gouda is een brede open katholieke scholengemeenschap. We gaan ervan uit dat we leven

in een pluriforme samenleving, zowel in maatschappelijk, cultureel als in levensbeschouwelijk opzicht.

De katholieke traditie wordt dan ook respectvol met deze werkelijkheid in relatie gebracht. Onze school staat

daarom open voor alle ouders, leerlingen en medewerkers die bereid zijn vanuit de eigen levensbeschouwelijke

achtergronden, onze doelstellingen te onderschrijven.

“Carmelcollege

Gouda

is werelds!”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
De Meander Gouda 369 377 396

Antoniuscollege Bodegraven 103 105 98
Antoniuscollege Gouda 822 921 983

1.294 1.403 1.477

0

500

1.000

1.500

2011
2010

2009

Aantal leerlingen Carmelcollege Gouda

vavo

vwo

havo

vmbo

onderbouw

18

Etty Hillesum Lyceum

www.ettyhillesumlyceum.nl

Het Etty Hillesum Lyceum heeft circa 4.800 leerlingen en is een algemeen bijzondere school met een breed

onderwijsaanbod: gymnasium, atheneum, havo, vmbo en praktijkonderwijs verdeeld over zes scholen.

De zes scholen hebben elk een onderscheidende positie verworven. Verantwoordelijkheid, betrokkenheid,

vertrouwen en open communicatie staan centraal.

“We leiden op,

begeleiden, dagen

uit, overleggen en

vernieuwen”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Het Slatink Deventer 833 784 820

De Boerhaave Deventer 900 848 788
Het Stormink Deventer 1.177 1.174 1.204
Het Vlier Deventer 1.322 1.299 1.323
De Keurkamp Deventer 409 416 391
Arkelstein Deventer 166 162 165
Jade Deventer 36 29 0

4.843 4.712 4.691

0

1.000

2.000

3.000

4.000

5.000

2011 2010
2009

Aantal leerlingen Etty Hillesum Lyceum

vavo

praktijkonderwijs

vwo

havo

vmbo

onderbouw

19

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
TBL Oss 1.440 1.391 1.302

Stadion Oss 702 636 408
Ravenstein Ravenstein 208 183 200
Heesch Heesch 393 370 395
Zuid/West Oss 1.271 1.269 1.494
Den Bongerd Oss 320 300 314
De Singel Oss 230 224 222

4.564 4.373 4.335

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

Het Hooghuis

www.hethooghuis.nl

Het Hooghuis is een scholengroep van acht scholen voor voortgezet onderwijs. Samen hebben deze scholen

alle typen voortgezet onderwijs in huis, van het praktijkonderwijs tot en met het gymnasium. De scholen

bevinden zich in Oss, Heesch en Ravenstein. Vanuit gezamenlijke waarden werkt Het Hooghuis aan ontplooiing

en ontwikkeling. Dit wordt gedaan met respect voor ieders eigenheid. Iedereen krijgt op Het Hooghuis de

ruimte om gelukkig te worden. Die gezamenlijke waarden zijn vastgelegd in een nota Identiteit, die leidend is

voor het beleid nu en de komende jaren.

“Kleurt

je leven”

0

1.000

2.000

3.000

4.000

5.000

2011 2010
2009

Aantal leerlingen Het Hooghuis

vavo

praktijkonderwijs

vwo

havo

vmbo

onderbouw

20

Maartenscollege

www.maartenscollege.nl

Wij zijn een interconfessionele school en leiden jonge mensen op tot verantwoordelijke wereldburgers,

die op een creatieve, kritische en zinvolle wijze bijdragen aan de samenleving waarvan zij deel uitmaken.

In de dagelijkse praktijk leggen we de nadruk op internationalisering en gemeenschapszin. Tot het

Maartenscollege behoort ook onze Internationale School Groningen (ISG). Op deze kleinschalige school voor

voortgezet onderwijs geven wij les aan kinderen van wie de ouders korte tijd in Noord-Nederland werkzaam

zijn (zgn. expats). Wij geven hoogwaardig les in het Engels in overeenstemming met de eisen van het IBO.

“Verlegt je

grenzen, broadens

your horizon”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Hemmenlaan Haren 1.414 1.360 1.386

International School Haren 117 129 118

1.531 1.489 1.504

0

500

1.000

1.500

2.000

2011 2010
2009

Aantal leerlingen Maartenscollege

vavo

internationale school

vwo

havo

vmbo

onderbouw

21

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

Pius X College

www.piusx.nl

We willen de leerlingen uitdagen om te leren. Om hen samen met medeleerlingen actief te laten bouwen

aan eigen kennis en vaardigheden, met het doel de leerlingen te vormen en toe te rusten om adequaat te

leren. De leerlingen en hun leren zijn dan ook het uitgangspunt van het leerproces. Onze wortels vinden we

in de samenleving van de katholieke inspiratie. Van daaruit brengen wij onze leerlingen zorg en respect voor

de schepping bij. We leren hen opkomen voor anderen. Bij ons zijn de leerlingen uniek.

“De basis voor

je toekomst”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Aalderinkshoek Almelo 729 693 670

Graaf Ottostraat Rijssen 410 395 356
Van Renneslaan Almelo 445 410 398

1.584 1.498 1.424

0

500

1.000

1.500

2.000

2011 2010
2009

Aantal leerlingen Pius X College

vavo

vwo

havo

vmbo

onderbouw

22

Sg. St.-Canisius

www.canisius.nl

Onze school wil leerlingen en medewerkers een uitdagende en innovatieve leer- en werkomgeving bieden, die

hen stimuleert in hun ontwikkeling tot een breed georiënteerde en zelfstandige persoonlijkheid. Vanuit de

katholieke levensvisie en met respect voor andere levensvisies en in samenwerking met de ouders willen wij

onze leerlingen bewust maken van hun rol als verantwoordelijk burger. Wij geven de waarden en normen van

de christelijke traditie door aan onze leerlingen en geven daaraan concreet gestalte.

“Samenwerken

en samen leren”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Slot Almelo 1.194 1.227 1.211

Huyerenseweg Tubbergen 733 759 754

1.927 1.986 1.965

0

500

1.000

1.500

2.000

2011 2010
2009

Aantal leerlingen Sg. St. Canisius

vavo

vwo

havo

vmbo

onderbouw

23

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

KSG Marianum

www.marianum.nl

Wij zijn een waardengeoriënteerde, pedagogische en culturele gemeenschap voor alle vormen van voortgezet

onderwijs. Leerlingen leiden wij op tot breed inzetbare op ontwikkeling gerichte mensen om snel, creatief en

effectief oplossingen te vinden. We bieden hoogwaardig onderwijs in een veilige en tegelijkertijd eigentijdse

en uitdagende leeromgeving, op basis van waarden uit de Joods-Christelijke traditie, verankerd in de katholieke

geloofsgemeenschap.

“Hoogwaardig

onderwijs in

kleinschalige

setting”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Deken Hooijmansingel Groenlo 1.095 1.143 1.090

De Rode v. Heeckerenstr. Lichtenvoorde 796 782 849

1.891 1.925 1.939

0

500

1.000

1.500

2.000

2011
2010

2009

Aantal leerlingen KSG Marianum

vavo

vwo

havo

vmbo

onderbouw

24

Sg. Augustinianum

www.augustinianum.nl

Op onze compacte school van 986 leerlingen bieden wij onderwijs aan voor havo/vwo met gymnasium.

Opgericht door de Augustijnen in 1898 is het de oudste school van Eindhoven. Onze kernboodschap luidt

als volgt: Augustinianum: Wij leren samen!

“Talent voelt

zich thuis!”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Van Wassenhovestraat Eindhoven 986 961 921

986 961 921

0

200

400

600

800

1.000

2011
2010

2009

Aantal leerlingen Sg. Augustinianum

vavo

vwo

havo

onderbouw

25

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

www.grundel.nl

Sg. De Grundel

Wij zijn een scholengemeenschap voor gymnasium, atheneum, havo en vmbo met lwoo. Katholieke

en protestantschristelijke bronnen vormen de leidraad voor ons onderwijs en leerlingenbegeleiding.

Zo vormt de samenhang tussen onderwijs, leerlingbegeleiding en levensbeschouwing de identiteit van

onze scholengemeenschap.

“Goed in

ontwikkeling”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Lyceum (incl. klooster) Hengelo 1.281 1.214 1.159

Parkcollege Hengelo 433 437 411
Citycollege Hengelo 165 176 200
Arcade Hengelo 106 112 116

1.985 1.939 1.886

0

500

1.000

1.500

2.000

2011
2010

2009

Aantal leerlingen Sg. de Grundel

vavo

vwo

havo

vmbo

onderbouw

26

Sg. Twickel

www.sgtwickel.nl

Wij zijn een scholengemeenschap voor atheneum, havo en vmbo met lwoo. Kwaliteit door goede resultaten en

eigentijdse onderwijsvormen, optimale ontplooiing van alle leerlingen en een persoonlijke benadering stellen

wij centraal.

“Onderwijs

altijd dichtbij”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Woolderesweg Hengelo 1.220 1.111 1.135

Paul Krugerstraat Hengelo 208 185 242
Woolderweg Borne 313 299 309
Oude Hengeloseweg Borne 401 403 412
Schoppenstede Delden 267 232 198

2.409 2.230 2.296

0

500

1.000

1.500

2.000

2.500

2011
2010

2009

Aantal leerlingen Sg. Twickel

vavo

vwo

havo

vmbo

onderbouw

27

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

Twents Carmel College

www.twentscarmelcollege.nl

Wij vormen een brede scholengemeenschap, die voor Noordoost Twente een zo volledig mogelijk aanbod

voortgezet onderwijs verzorgt: praktijkonderwijs, geïntegreerd en breed opgezet vmbo met leerweg ondersteunend

onderwijs, havo en vwo (atheneum en gymnasium). Wij maken ons hard voor het behoud van onderwijsaanbod in

de kleine kernen en de één-op-één-relatie met het basisonderwijs, maar vooral voor onderwijs op maat voor elk

individu als uniek persoon, wat leidt tot maatwerk in aanbod, ondersteuning en begeleiding.

“Vrijheid in

verbondenheid”

Aantal leerlingen 1-okt-11 1-okt-10 1-okt-09

Per locatie
Potskampstraat Oldenzaal 1.251 1.226 1.249

Thijlaan Oldenzaal 1.317 1.353 1.313
Lyceumstraat Oldenzaal 1.336 1.374 1.424
Oranjestraat Losser 623 597 508
Oranjestraat Denekamp 342 345 335
Leliestraat Oldenzaal 160 159 162

5.029 5.054 4.991

0

1.000

2.000

3.000

4.000

5.000

6.000

2011 2010
2009

Aantal leerlingen Twents Carmel College

vavo

praktijkonderwijs

vwo

havo

vmbo

onderbouw

28

ORGANOGRAM

Het organogram van Stichting Carmelcollege kan als volgt worden weergegeven:

Raad van
Toezicht

College van
Bestuur

Convent van
schoolleiders

Bestuurs-
bureau

GMRController

Carmelinstellingen
(ruim 50 schoollocaties)

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.

29

S T I C H T I N G C A R M E LC O L L E G E - W I E Z I J N W I J ?

30

TO
EZ

IC
H

T

Verslag Raad van Toezicht

31

S T I C H T I N G C A R M E LC O L L E G E - R A A D VA N TO E Z I C H T

32

Samenstelling

Stichting Carmelcollege is het bevoegd gezag van

katholieke, interconfessionele en algemeen bijzondere

scholen. Deze combinatie wordt ook in de samen-

stelling van de Raad van Toezicht (RvT) tot uitdrukking

gebracht. Bij de selectie van nieuwe leden hanteert

de Raad het door hem vastgestelde document

‘Taak en profi el 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.

Per 1-8-2010 komt dit recht eveneens toe aan de GMR

op grond van een wijziging in de WVO.

Bezetting Raad van Toezicht

Wegens het bereiken van het einde van de eerste

benoemingstermijn van drie jaar van de heer

C.J. Waaijman heeft de RvT met inachtneming van de

positieve adviezen van het CvB, het CvS en de GMR

besloten de heer C.J. Waaijman te herbenoemen als

vicevoorzitter voor een tweede termijn tot maart 2014.

Vanwege het vertrek van de heren Veldhuis

(per 1 januari 2012) en Fisscher (per 1 september 2012)

heeft de RvT besloten om in het verslagjaar een search

te laten verrichten naar een nieuwe voorzitter en een

nieuw lid. De RvT heeft uitvoerig gesproken over de

wervingsprocedure en de twee functieprofi elen. Voor de

keuze van het wervings- en selectiebureau heeft de RvT

een commissie uit hun midden samengesteld, die zich

in dit proces liet adviseren door het College van Bestuur.

Belangstellenden voor de vacant komende functies zijn

via advertenties in landelijke dagbladen opgeroepen

om te refl ecteren. Na een cv-presentatie hebben de

selectiecommissies van de Raad van Toezicht een

gesprek gevoerd met de kandidaten voor het voorzitter-

schap en voor de vacature lid. In beide gevallen zijn

de selectiecommissies tot een unanieme conclusie

gekomen met betrekking tot een voorgenomen

benoeming. Het College van Bestuur heeft met de twee

beoogde nieuwe leden van de Raad van Toezicht

positieve en constructieve kennismakingsgesprekken

gevoerd. Conform de statuten is het Convent van

Schoolleiders en de GMR om advies gevraagd over de

voorgenomen benoemingen. Met inachtneming van

hun positieve adviezen heeft de Raad tot voorzitter

van de Raad van Toezicht benoemd per 1 januari 2012

de heer prof dr. F. Leijnse en tot lid van de Raad van

Toezicht mevrouw E. Diender-van Dijk. Beiden voor een

termijn van drie jaar.

Verslag Raad van Toezicht

De Raad was in het verslagjaar als volgt

samengesteld:

• De heer dr. J.G.F. Veldhuis voorzitter

• De heer prof. dr. C.J. Waaijman vicevoorzitter

• Mevrouw mr. H.C.M. Boon

• De heer drs. S.P. van den Eijnden

• De heer prof. dr. ir. O.A.M. Fisscher

• De heer prof. dr. L. Paape RA RO CIA

• Mevrouw dr. J.I.A. Visscher-Voerman

33

De heer dr. J.G.F. Veldhuis heeft na 9 jaar voorzitter-

schap (3 zittingsperiodes van 3 jaar) aan het eind van

het verslagjaar de Raad van Toezicht verlaten. Stiptheid

was kenmerkend voor zijn voorzitterschap. Met veel

plezier en bewondering denkt de RvT terug aan de

manier waarop de heer Veldhuis de vergaderingen

leidde, met oog voor de bijzondere bestuurlijke

verhoudingen en de nauwgezetheid waarmee hij elk

onderwerp had voorbereid. De bestuurlijke vaardigheid

en de kennis van de laatste stand van zaken binnen

onderwijsland maakten de vergaderingen tot een boei-

end geheel. Inhoudelijke deskundigheid, betrokkenheid,

persoonlijke aandacht voor ieder mens... en natuurlijk

heel de mens. De heer Veldhuis heeft in zijn periode

laten zien niet alleen aandacht te hebben voor leerlingen

die achterblijven maar ook voor koplopers. De Raad

van Toezicht en het College van Bestuur hebben veel

gebruik gemaakt van zijn kennis en ervaring en zijn hem

veel dank verschuldigd.

Commissies

Werkgeverschap

Met inachtneming van de positieve adviezen van het

lid CvB, het CvS en de GMR heeft de RvT besloten om

de heer mr. drs. R.W.J. Rijk per 1 september 2011 voor

een tweede termijn te benoemen tot voorzitter van het

College van Bestuur van Stichting Carmelcollege voor

een periode van drie jaar tot 1 september 2014.

In het verslagjaar hebben functioneringsgesprekken

plaatsgevonden met de individuele leden van het

CvB. Voorafgaande aan deze gesprekken heeft de

‘Commissie Personele Zaken CvB en RvT’ gesproken

met zowel het dagelijkse bestuur van het CvS als met

het dagelijks bestuur van de GMR en het management-

team van het bestuursbureau. Het betroffen consul-

tatieve gesprekken over het functioneren van het CvB

in het algemeen en over de ervaringen in het werken

met het CvB in het bijzonder. In besloten kring heeft de

commissie hierover verslag gedaan in de RvT.

De RvT heeft ingestemd met het voorstel van de

Commissie Personele Zaken CvB en RvT tot een geringe

verhoging van de salariëring, passend bij de inschaling

in de nieuwe CAO voor onderwijsbestuurders 2011-2013.

Waarborg eigen kwaliteit

Op 10 mei 2011 heeft de RvT een beraadsdag gehouden,

waar ook een evaluatie over het functioneren van de

RvT heeft plaatsgevonden. Tijdens de beraadsdag heeft

de RvT uitvoerig gesproken over de thema’s onderwijs

en identiteit. Het verslag van deze besprekingen heeft

bijgedragen bij het opstellen van de notitie “Carmel in

klassieke spanningsvelden” door het CvB.

De RvT heeft besloten zich aan te sluiten bij de

Vereniging van Toezichthouders in het Onderwijs

(VTOI).

S T I C H T I N G C A R M E LC O L L E G E - R A A D VA N TO E Z I C H T

De Raad van Toezicht kent twee commissies:

• de Auditcommissie, samengesteld uit 2 leden

van de Raad: de heer Paape (voorzitter)

en mevrouw Boon (lid); ten behoeve van

het functioneren van deze commissie is er

een reglement auditcommissie Stichting

Carmelcollege;

• de ‘Commissie Personele Zaken CvB en RvT’,

eveneens samengesteld uit leden van de

Raad, te weten de heer Veldhuis als voorzitter

en de heer Waaijman als lid.

34

Relatie tussen
bestuur en toezicht
Er bestaat een goede formele én informele relatie

met elkaar, met expliciet afgebakende en onderscheiden

rollen. Ook is er de afstand die nodig is voor de toezicht-

houdende taak, maar tevens is er de nabijheid die

nodig is voor de rol van sparringpartner.

In een open dialoog en met wederzijds begrip vinden

de vergaderingen van de RvT en het CvB plaats.

Op een constructief-kritische wijze, met een gezonde

argwaan en met een redelijke gestrengheid, bevraagt

de RvT het CvB. Zowel formeel als informeel is er tussen

de RvT en het CvB openheid, wat het klankborden

bevordert. Dit geldt in het bijzonder voor het klank-

borden tussen de voorzitter van het CvB en de voor-

zitter van de RvT. De informatieverstrekking van het

CvB naar de RvT wordt als goed en voldoende uitvoerig

ervaren. De schriftelijke informatie ten behoeve van

de vergaderingen en de tussentijdse mededelingen via

e-mail helpen de RvT bij het uitoefenen van zijn functie.

De communicatie met het CvB stemt tot tevredenheid.

Tussen de vergaderingen van de RvT door hebben de

voorzitter van de RvT en de voorzitter van het CvB

steeds periodiek overleg met elkaar. De voorzitter van

de Auditcommissie en het lid van het CvB hebben ook

periodiek overleg.

In 2011 vergaderde de RvT vier maal, telkens in aan-

wezigheid van het CvB, behalve wanneer over de

beoordeling en/of de beloning van individuele leden

van het CvB werd gesproken en tijdens een deel van

het overleg met de accountants. Zoals in dit verslag

bij een aantal onderdelen al vermeld, heeft de RvT

naast het overleg met het CvB ook regelmatig contact

met andere betrokkenen binnen en buiten de

Stichting. Zo hebben leden van de RvT in het verslag-

jaar de Schoolleidingendag, de bijeenkomst voor de

Medezeggen schaps raden en enkele studiedagen

bijgewoond.

In de RvT is deze laatste notitie uitvoerig

besproken. Onderwerpen die in de notitie aan

de orde komen zijn:

• het klassieke probleem van spanning tussen

idealen. Wat speelt er?

• het stimuleren van verschillen en profi leren

 van scholen;

• mogelijkheden en wenselijkheden van interve-

niëren, actief en/of passief;

• het vermogen bij de medewerkers om te

professionaliseren;

• het uitdagen van álle leerlingen om beter

te worden. Niet alleen in schoolprestaties,

maar ook als mens. Hierbij moeten wel keuzes

gemaakt worden. Wat pakken we op en wat

laten we? Wat laten we over aan de scholen en

waar neemt het CvB zelf de regie?

• het kiezen van een meer idealistische en kriti-

sche houding en nog meer inbedding van de

scholen in de samenleving;

• willen we een brug slaan naar internationali-

sering?

De RvT is van menig dat er een uitstekende, reële,

heldere en overtuigende notitie is gemaakt door het

CvB. Ten aanzien van identiteit en waardegericht leren

is de RvT van mening dat er op een meer systematische

wijze aandacht wordt besteed aan waardegericht leren.

Behalve deze gebruikelijke onderwerpen heeft de

RvT in dit verslagjaar nadrukkelijk aandacht

besteed aan de volgende onderwerpen:

• herziening van de statuten van de Stichting;

• de benoeming van nieuwe leden van de

 Raad van Toezicht;

• Koers 2014, de actualisering van

 het strategisch beleidsplan;

• identiteit en waardegericht leren;

• fi nanciële beheersing en verbetering van

 de begrotings- en rapportagestructuur;

• scholingsboulevard Enschede;

• huisvestingszaken;

• Europese aanbestedingen;

• de notitie “Carmel in klassieke spannings-

velden”.

35

S T I C H T I N G C A R M E LC O L L E G E - R A A D VA N TO E Z I C H T

De RvT heeft met het CvB een driedaagse reis onder-

nomen naar Rome, georganiseerd door de paters

Thuis en Waaijman (Orde van de Karmelieten).

Deze inspirerende en buitengewone reis met het

onderwerp “terug naar de wortels van Carmel” was in

vele opzichten verrijkend. De reis- en hotelkosten zijn

overigens door de deelnemers zelf betaald.

De RvT besprak in zijn vergaderingen de statutair voor-

geschreven aangelegenheden, zoals onderwijsbeleid,

innovatie, fi nanciële zaken, interne ontwikkelingen op

organisatie- en personeelsgebied. Goedkeuring werd

verleend aan de voorgelegde begroting 2012 en de

jaarrekening 2010. De Auditcommissie vergaderde in

het verslagjaar driemaal. In de vergaderingen kwamen

als belangrijkste onderwerpen aan de orde: de

meerjaren begroting 2012-2015, de jaarrekening en het

accountantsverslag over 2010, het auditplan van de

accountant voor 2011, de aanpassing van het treasury-

statuut met onder- en bovengrenzen ten aanzien van

ratio’s en de voorgenomen verbeteringen van de

begrotings- en rapportagestructuur. De commissie

Personele Zaken besprak met de indivi duele leden van

het CvB hun functioneren.

In de vergaderingen van de RvT is zowel mondeling

als schriftelijk uitvoerig gerapporteerd over de

ontwikke lingen bij de Scholingsboulevard Enschede.

De RvT is elke vergadering geïnformeerd over treasury-

zaken en de ontwikkelingen rond de portefeuille

beleggingen in het bijzonder.

Elke vergadering wordt de Raad van Toezicht met een

schriftelijke periodieke rapportage uitvoerig geïnfor-

meerd over de belangrijkste onderwerpen die de

bijzondere aandacht van het CvB hebben gevraagd

in de voorbije maanden, dan wel de aandacht (nog)

vragen. Bij de bespreking van deze rapportage laat de

RvT zich nog aanvullend mondeling informeren en

worden vragen door het CvB beantwoord. Op het

einde van twee van de vier vergaderingen kregen twee

rectoren de gelegenheid de RvT op de hoogte te stellen

van de lopende zaken en/of bijzondere ontwikkelingen

binnen hun instellingen. Deze bijeenkomsten hadden

steeds een informeel vervolg tijdens een gezamenlijke

maaltijd na afl oop van de vergadering. De RvT is de

rectoren erkentelijk voor de reële en openhartige

informatie.

Het is het voornemen om in 2012 enkele vergaderingen

op schoollocaties te houden.

Honoreringen
Raad van Toezicht

In het verslagjaar zijn door de RvT, op voorstel van

het CvB, de regelingen reiskostenvergoeding (ingaande

1 januari 2011) en de regeling overige onkosten-

vergoeding (o.a. voor deskundigheidsbevordering,

ingaande 1 januari 2012) van kracht geworden. ◗

Hengelo, 6 juni 2012

De Raad van Toezicht,

Prof. dr. F. Leijnse, voorzitter

Mr. H.C.M. Boon

E. Diender-van Dijk

Drs. S.P. van den Eijnden

Prof. dr. ir. O.A.M. Fisscher

Prof. dr. L. Paape RA RO CIA

Dr. J.I.A. Visscher-Voerman

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

In het verslagjaar bedroeg de honorering

(brutobedragen per jaar, exclusief reis- en

onkostenvergoeding):

• € 5.891 per jaar voor RvT-leden (idem in 2010);

• € 7.200 per jaar voor RvT-leden die deel

uitmaken van een commissie (idem in 2010);

• € 9.164 per jaar voor de voorzitter RvT

 (idem in 2010).

36

BE
ST

U
U

R

Bestuursverslag

37

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

38

Al in 2010 hebben wij regelmatig met onze schoolleiders

gesproken en gediscussieerd over de wenselijkheid en

noodzakelijkheid van aanscherping en actualisering van

onze strategische beleidsnota en een gewenste nadere

profi lering van onze Stichting. Niet alleen omdat we dit

bijstellen en actualiseren al in ‘Koers 2013’ hadden vast-

gelegd, maar vooral omdat tijden, accenten en inzichten

veranderen én omdat we als Stichting veranderen.

Wij waren en zijn toe aan een vervolgstap. In het

voorbije jaar hebben wij deze gesprekken met onze

rectoren, centrale directies, het managementteam van

het bestuursbureau en de controller voortgezet.

Samen hebben wij een aangepaste en verbeterde

strategienota gemaakt: ‘Koers 2014’.

Het is niet zo, dat Koers 2013 niet meer van waarde

was en te weinig richting aangaf. Integendeel, wij

stelden hierin thema’s centraal en inspireerden op basis

van gedeelde analyses. In het licht van de historie van

Carmel, waar onderwijs van de scholen was en niet

van de Stichting of het College van Bestuur hadden

we op het terrein van onderwijs weinig, (te) weinig

geëxplici teerde gemeenschappelijke opvattingen op

het niveau van de Stichting. Zoals gezegd veranderen

niet alleen tijden, maar ook de Stichting. We vonden

het wenselijk stappen te zetten naar een strategisch

document dat meer houvast zou bieden om te sturen

en te meten, centraal maar ook en vooral onderling.

De focus kan, mag en moet scherper, niet in de laatste

plaats rond de opbrengsten van het primaire proces.

Natuurlijk is onderwijs meer dan rekenen en taal.

Als Carmel hebben we de neiging het vooral over

de kwaliteit met een grote K te hebben, de zorg,

betrokken heid, aandacht voor elke mens en heel

de mens. Dat is heel goed en dat moeten we vooral

blijven doen. Het raakt aan onze kernwaarden.

Maar het gaat ons ook om hele andere basale zaken

als gemiddelde eindexamencijfers, verschil SE-CE en

rendementen. Onze uitdaging is het vinden van de

juiste balans tussen een scherpere focus op primaire

opbrengsten aan de ene kant en zorg en kansen

geven aan de andere kant.

Talentoptimalisatie, professionalisering, scholing en

verantwoording zijn thema’s die in de komende jaren

nadrukkelijker onze aandacht vragen en krijgen.

Op basis van in 2011 geformuleerde gemeen-

schappelijke opvattingen en concrete doelstellingen,

prestaties en budgetten. Zowel op niveau van de

instellingen, maar ook op het niveau van de Stichting.

Het voornemen om in mei/juni van het verslagjaar

Koers 2014 vast te stellen is deels gerealiseerd.

De contouren en doelstellingen waren geformuleerd

en tijdens de managementgesprekken in mei/juni 2011

zijn de eerste voornemens en actieplannen van de

instellingen tijdens de managementgesprekken

besproken. In de tweede helft van het jaar hebben

onze instellingen ieder voor zich de beleidsvoornemens

vertaald in eigen concrete doelstellingen en plannen,

en zijn onze instellingen aan de slag gegaan met de

fi nanciële vertaling van deze plannen. Het extra budget

dat we ter beschikking stellen voor de realisatie van de

plannen is eenmalig voor de periode tot en met 2014.

Koers 2014 richt zich op een aantal domeinen dat

zowel op het niveau van de Stichting als dat van de

scholengemeenschappen (en dan weer in locaties)

nader wordt geconcretiseerd. De domeinen uit Koers

2014 zijn: Optimale Onderwijsprocessen (waaronder

talentoptimalisatie en opbrengsten), Goed Besturen,

Goed Werkgeverschap en Goed Onderwijs in Goede

Huisvesting. In de realisatie van doelstellingen binnen

deze domeinen geldt de Stichting als solidair verbond,

waarin we krachtige samenwerking realiseren, ook

door doelmatigheid in de besteding van fi nanciële en

personele middelen.

De in Koers 2014 genoemde actiepunten voor 2011 zijn

grotendeels gerealiseerd, waarbij ten aanzien van onze

kernwaarden opgemerkt mag worden dat het communi-

ceren over onze missie en kernwaarden in en buiten onze

scholen nooit zal ophouden. Stelselmatig zijn wij bezig

met participerend onderzoek op scholen om te bezien

hoe onze scholen onze kernwaarden realiseren. Wij zijn

op weg, maar hebben nog een lange weg te gaan.

Koers 2014 is gepubliceerd op onze website, zodat iedere

belangstellende kennis kan nemen van ons beleid.

1. Strategie en beleid: Koers 2014

Een van onze primaire verantwoordelijkheden als College van Bestuur is het bepalen van het strategische

beleidskader. Niet alleen voor de Stichting maar zeker ook voor de aangesloten instellingen is dit een belangrijk

richtsnoer bij het bepalen van hun meerjarenbeleidsplannen. Uitvoering en invulling geven aan het strategisch

beleidskader is in feite de opdracht voor onze schoolleiders.

39

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

De menselijke maat

Wij geven onderwijs aan ca. 36.000 leerlingen en wij

werken hieraan met ruim 4.200 personen. Wij zijn een

zogenaamd groot schoolbestuur, waarover vaak ten

onrechte vele vooroordelen bestaan, zoals onpersoonlijk,

grote afstand tot de werkvloer en tot leerlingen.

Past onze omvang dan wel bij zaken als “de menselijke

maat” en “de zorg voor de mens centraal stellen”?

Wij menen het antwoord te hebben gevonden in de

manier waarop wij onze organisatie inrichten. De groot-

schaligheid van de Stichting is intern op gedeeld langs

de lijnen van onderwijsinhoudelijke samenhang

enerzijds en vestigingsplaatsen anderzijds. De school

als locatie en de school als onderwijsgemeenschap

vallen veelal samen. Wij staan met onze instellingen

midden in de samenleving en wij hechten veel belang

aan contacten met onze belanghebbenden. Al die

contacten en activiteiten echter draaien om hetzelfde

doel: onze leerlingen.

Met 52 locaties (gemiddeld dus 696 leerlingen per

locatie) en per locatie meerdere teams organiseren

wij het onderwijs in kleine scholen (de teams). Niet de

school als systeem maakt het onderwijs, maar de

mensen in de school. Onderwijs wordt gemaakt door

een team van mensen: teamleider, docenten en

onderwijsassistenten, die daarbij geholpen worden

door conciërges, roostermakers, medewerkers van

de administratie e.a., kortweg gezegd het onderwijs-

ondersteunend personeel.

Teams vormen de onderwijzende school binnen de

school; de teamleider en de docenten kennen hun

leerlingen. Voor veel leerlingen is het feit dat ze

persoonlijk worden gekend door docenten een sterke

drijfveer om te leren. Als zelfstandige persoon te

worden herkend, geeft zelfvertrouwen en het bewust-

zijn van eigen kracht. Beide zijn belangrijke voor-

waarden om te leren. Maar niet alleen leerlingen

hebben baat bij het feit dat ze gezien en gehoord

worden.

Voor docenten en andere personeelsleden is het een

krachtige motivatie om zich voor leerlingen in te zetten.

En voor ouders vergroot het hun betrokkenheid bij en

hun inzet voor het schoolleven.

TEAMSTRUCTUUR

Wij hebben de teamvorming op scholen in 2010 voltooid

en zijn ervan overtuigd dat in het algemeen de team-

structuur op de instellingen goed op orde is.

Dit betekent niet dat er geen verbeteringen mogelijk

zijn. In managementgesprekken horen wij dat sommige

teamleiders nog beter in hun rol kunnen komen door

oneigenlijke werkzaamheden af te stoten dan wel niet

te accepteren, maar te delegeren. Onze schoolleiders

zoeken naar mogelijkheden om onze teamleiders hierbij

te helpen. De kwaliteit van onze teamleiders vraagt om

voortdurende aandacht; zij immers zijn de belangrijkste

schoolleider in de relatie met de leerling.

Om hun positie te versterken is in 2010 een niet vrij-

blijvend management developmenttraject ontwikkeld.

Passende scholingstrajecten zijn noodzakelijk om een

bijdrage te leveren aan de attitude, vaardigheden en

instrumentele bagage voor deze leidinggevenden.

Maar niet alleen voor onze teamleiders zijn scholings-

trajecten noodzakelijk: dit geldt voor alle leidinggevenden

(zie de paragraaf ‘Loopbaanbeleid OOP, OP en

MD-trajecten’ onder het hoofdstuk ‘Carmel als solidair

verbond’). Teamleiders zijn de sleutels en katalysatoren

voor de onderwijsontwikkeling en de professionalisering

van medewerkers en processen. Teamleiders spelen een

cruciale rol bij het realiseren van de concrete doel-

stellingen van Koers 2014. In 2011 zijn we gestart met

een onderzoek naar de mogelijkheden om opleidings-

trajecten vast te stellen voor het onderwijsonder-

steunend personeel. Onze ambities realiseren vraagt

om hoge kwaliteit van ál onze medewerkers; iedere

medewerker heeft zijn gewaardeerde bijdrage te leve-

ren en maakt direct of indirect deel uit van een team.

Op diverse instellingen kan de functionele samen-

werking binnen en tussen de teams nog worden ver-

sterkt. Op de gebieden horizontale verantwoording en

het evalueren van het eigen onderwijs kunnen en

moeten wij nog vorderingen maken. Deze aandachts-

punten zullen de komende jaren nog veel zorg en aan-

dacht vragen van de instellingen.

 In de paragraaf ‘Toekomstige ontwikkelingen’ uit ons

jaarverslag 2010 hebben wij -behalve Koers 2014-

als belangrijk onderwerp ook de onderwerpen

evaluatie besturingsfi losofi e, management control

en de planning & controlcyclus genoemd. In het

hoofdstuk ‘Financiën’ van dit verslag kunt u lezen

op welke wijze deze onderwerpen in het verslagjaar

aan de orde zijn geweest. ◗

40

2.1 Stichting Carmelcollege

1. ALGEMENE ANALYSE

Het algemene beeld dat uit de kwalitatieve resultaten

naar voren komt is dat van een gemiddeld scorende

instelling. Enkele uitschieters naar beneden en enkele

naar boven, per saldo gewoon gemiddeld. (Nog) niet

passend bij de gezamenlijke ambitie, zoals verwoord

in ons strategisch beleidsplan. Koers 2014 geeft heel

concreet aan welke doelen we stellen voor 2014.

Het is een ambitieus plan, dat ons in de komende jaren

moet brengen van ‘gemiddeld presterende scholen’

naar ‘bovengemiddeld presteren’. Slechts een gering

aantal scholen behoort met de examenresultaten voor

een sector tot de 25% best presterende scholen. Van de

12 scholen die vmbo-b-onderwijs verzorgen behoren

drie scholen tot de 25% best presterende scholen.

De overige scholen behaalden een score tussen de

25% en 75%. Bij vmbo-k is de situatie helaas anders.

Vier van de 12 scholen behoren tot de 25% slechtst

presterende scholen. Ook bij vmbo-(g)t is sprake van

vier scholen die tot die categorie behoren. Voor de havo

behoren drie van de 14 scholen tot de 25% best

presterende scholen en behoren drie scholen tot de

25% slechtst presterende scholen.

Voor de cijfers CE is een zelfde beeld te zien.

De plannen van de scholen moeten ertoe leiden dat

de komende jaren een stijgende lijn is waar te nemen

tot het gewenste bovengemiddelde niveau.

Vanaf paragraaf 2.2 kunt u per instelling kennisnemen

van de kwalitatieve resultaten.

2. KENMERKENDE ONDERWIJS-
 ONTWIKKELINGEN

Talentoptimalisatie

In Koers 2014 onderscheiden we in het domein

Optimale Onderwijsprocessen een gerichtheid op

(verbeterde) talentoptimalisatie en opbrengsten.

Samen met onze schoolleiders hebben we deze gericht-

heid in het voorjaar van 2011 verheven tot eerste

prioriteit voor alle scholen. Elke instelling reserveert

er in beleidsplanning expliciete ruimte voor.

Om onze keuze voor opbrengstgericht werken krachtig

te ondersteunen hebben wij in het najaar van 2011

een overeenkomst gesloten met Universiteit Twente.

Tot en met 2014 gaan uiteindelijk twintig zogenaamde

datateams aan de slag om met theoretische en

methodische begeleiding en ondersteuning vanuit de

Universiteit heel gericht praktijkgericht onderzoek te

doen om de resultaten te verbeteren. Datateams

worden gevormd door docenten en schoolleiders.

De resultaten van hun onderzoek moeten in hun eigen

onderwijsplannen en -vormgevingen, en dan ‘evidence

based’, een plaats krijgen. Met de overeenkomst is een

bedrag van ongeveer € 200.000 per jaar gemoeid.

Rond talentoptimalisatie hebben wij een initiatief van

enkele Carmelscholen om topprestaties van leerlingen

expliciet te waarderen ondersteund door het instellen

van een Carmel Award. Leerlingen die in het school-

jaar 2011-2012 een excellent profi elwerkstuk hebben

gemaakt kunnen voor deze Award op voordracht van

hun school in aanmerking komen. De award wordt in

juni 2012 voor het eerst uitgereikt.

2. Kwalitatieve resultaten

In 2011 hebben de scholen, deels onder begeleiding vanuit het bestuursbureau, hun inzet in het kader van

Vensters voor Verantwoording afgerond. Dat betekent dat inmiddels alle Carmelscholen de resultaten van

onderwijsinspanningen via Vensters inzichtelijk kunnen maken. Hierdoor is het mogelijk om een aantal

kwalitatieve resultaten zowel per school als op het niveau van de Stichting te analyseren.

41

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

3. WAARDEGERICHT LEREN

Vanouds heeft het waardegericht leren een centrale

plek binnen het beleid van de Stichting. Met “heel de

mens, iedere mens, alle mensen” als kernwaarden,

als uitgangspunten en als toetssteen van beleid.

In onze statuten benadrukken wij “de zorg voor de

mens centraal” te stellen en om bij te dragen “aan

humanisering en de ontwikkeling van mens en individu”.

Stichtingsbreed worden het belang en de grote waarde

van identiteit en spiritualiteit steeds herbevestigd in

de overlegvergaderingen met rectoren en centrale

directies, in werkgroepen en op de studiedag waarde-

gericht leren. Vanzelfsprekend hebben wij waarde-

gericht leren weer de centrale plek in Koers 2014

gegeven die het verdient.

Ook onze instellingen willen allemaal méér zijn dan

instellingen die kennis overbrengen en vaardigheden

aanleren. Wij willen nadrukkelijk ook vormen, om onze

leerlingen voor te bereiden op hun plek in beroep en

samenleving. Om ze op te leiden tot kritische burgers

met gevoel voor verantwoordelijkheid. Persoonlijke

vorming als pedagogische opdracht. Want een school,

en zéker een Carmelschool, is zoveel meer dan een

instelling die kennis overbrengt en vaardigheden

aanleert. Willen we daar echt werk van maken, dan

kan waardegericht leren niet beperkt blijven tot lessen

levensbeschouwing of een enkel project.

Toch hebben wij moeten constateren dat op een

aantal locaties nog de nodige slagen te maken zijn.

Structureel en vasthoudend aandacht geven aan

zingevings vraagstukken en waardegericht leren vindt

nog niet overal in voldoende mate plaats. Voor veel

locaties is het nog steeds een ontwikkelpunt qua

programma en inhoudelijke afstemming. Het vraagt

tijd om het die plaats te geven die het verdient.

Daarbij is het van belang leerlingen, ouders en teams

nadrukkelijk te betrekken bij die ontwikkelingen.

Het in 2010 door ons gestarte participerend onderzoek

om informatie te verzamelen om een goed overzicht

te krijgen van de concrete invulling van waardege-

richt leren op de verschillende instellingen is in 2011

voortgezet. Van elke instelling worden één of enkele

locaties bezocht. Begin 2012 zal een tussenrapportage

besproken worden. Duidelijk is al wel dat de gesprek-

ken door de medewerkers op de locaties gewaardeerd

worden en dat de gesprekken over en weer belangrijke

bijdragen leveren aan verschillende aspecten die met

waardegericht leren te maken hebben. Uiteraard zijn

die verschillend per locatie en heeft het alles te maken

met de plaats die het waardegericht leren op die locatie

al of niet inneemt. De gesprekken zullen in 2012 zeker

worden voortgezet en in een hogere frequentie.

Verder hebben we vanuit de Stichting op verschillende

manieren er aan gewerkt om het waardegericht leren

onder de aandacht te houden en te versterken.

Ter illustratie hiervan zijn in 2011 onder meer op

bestuursniveau periodiek gesprekken gevoerd met het

Titus Brandsma Instituut; er is besloten om binnen de

Stichting leermiddelen te ontwikkelen voor leerlingen

van het praktijkonderwijs. Ook hebben we de mogelijk-

heid geboden om deel te nemen aan de cursus ‘morele

vorming’ en is de jaarlijkse studiedag georganiseerd.

Eind 2011 is een discussiegroep ‘Inspiratie en ont-

wikkeling’ op sociale media gecreëerd voor belang-

stellende medewerkers van de Stichting.

Tot slot is er een aanzet gemaakt voor het opstellen van

een kadernotitie die de relatie tussen onze Stichting en

de Karmelieten nader uitwerkt. In 2012 starten we met

de uitwerking hiervan door een werkgroep Kadernotitie

onder voorzitterschap van een bestuurder.

42

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

In onze visie en vanuit onze traditie als organisatie

van scholen voor bijzonder onderwijs is betrokkenheid

van ouders bij het onderwijs aan en de vorming van

hun kinderen erg belangrijk.

Scholen merken hoe complex het is om ouders te

interesseren en hen te blijven betrekken bij de ont-

wikkelingen op hun scholen. Betrokkenheid van

ouders komt dan vooral en in eerste aanleg in onze

scholen, op locatie en in de directe contacten met

docenten, mentoren, teamleiders enz. tot uitdrukking.

Elke Carmelschool kiest voor eigen vormgeving, in

samenspraak met ouders in medezeggenschapsraden,

ouderraden en -verenigingen enzovoorts. Hierbij is

nadrukkelijk en ook binnen het verband van een

scholengemeenschap maatwerk aan de orde: ouder-

betrokkenheid kent nu eenmaal in het havo en vwo

andere invalshoeken, momenten en vormgevingen

dan bijvoorbeeld in het praktijkonderwijs.

Oudertevredenheid
Onze instellingen houden periodiek tevredenheids-

onderzoeken bij ouders. De resultaten van deze

onderzoeken worden gepubliceerd via Vensters voor

Verantwoording en zijn te raadplegen via internet.

Onderstaande afbeelding geeft het beeld weer op

het niveau van de Stichting. Enkele instellingen hebben

lagere resultaten dan het landelijk gemiddelde.

Per instelling zijn de resultaten te lezen vanaf

paragraaf 2.2.

De scholen in de schema’s zijn op alfabetische volgorde

gesorteerd. Elk balkje representeert de tevredenheids-

score van een school/onderwijssoort. De stippellijn is

het landelijk gemiddelde.

De kleur geeft aan hoe goed de school het doet

t.o.v. het landelijk gemiddelde van de bijbehorende

onderwijssoort. Daarbij is een grenswaarde gehanteerd

van 0.3. Scoort de school 0.3 of meer lager dan het

landelijk gemiddelde dan is het balkje rood gekleurd,

scoort de school juist 0.3 of meer hoger dan het lande-

lijk gemiddelde dan zal de balk groen gekleurd zijn.

Alle waarden daartussen zijn grijs gekleurd.

Praktijkonderwijs vmbo havo/vwo

0 2 4 6 8 0 2 4 6 8 0 2 4 6 8

Bonhoeffer College

Carmel College Salland

Carmelcollege Emmen

Etty Hillessum Lyceum

Het Hooghuis

Plus X College

Sg. St.-Canisius

KSG Marianum

Sg. Augustinianum

Sg. De Grundel

Sg. Twickel

Twents Carmel College 7.7

7.8

7.4

8.4

8.3

7.2

7.7

6.7

6.7

7.6

7.9

7.8

6.8

7.9

7.2

6.7

7.3

7.5

7.2

7.4

7.0

7.6

7.9

7.4

6.9

7.3

7.5

7.1

*) Het Maartenscollege biedt als enige de onderwijssoort ‘internationale school’ aan. Voor oudertevredenheid scoort zij een 7,8.

**) Het landelijk gemiddelde is: Praktijkonderwijs 7,8 | vmbo 7,2 | havo/vwo 7,2.

43

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

Overige activiteiten
Op het niveau van de Stichting communiceert het

College van Bestuur tenminste een keer per jaar met

een Interscolaire Oudervereniging Carmelscholen

(ISOC). Hierin zijn alle ouderraden/-verenigingen van

de Carmelscholen verenigd. Tijdens gezamenlijke

bijeenkomsten worden ervaringen en informatie

uitgewisseld. Het ISOC kent een eigen vergaderregime

van gemiddeld drie bijeenkomsten per jaar. Het College

van Bestuur is in 2011 op uitnodiging eenmaal aan-

wezig geweest bij een vergadering. Het belangrijkste

onderwerp tijdens deze bijeenkomst was (digitale)

leermiddelen.

In 2011 is het beleid van de Stichting met betrekking

tot de vrijwillige ouderbijdrage op last van de Inspectie

geactualiseerd. Via een ingrijpend administratief

proces is ouders een overeenkomst voorgelegd, aan de

hand waarvan zij hun keuze voor activiteiten die een

bijdrage vergen, konden aangeven. De meeste ouders

hebben gebruik gemaakt van deze mogelijkheid, of

zijn overgegaan tot betaling zonder meer. Wel zien de

Carmelscholen een daling in inkomsten uit ouderbij-

dragen van circa 5%.

Alle Carmelscholen maken gebruik van één leerlingen-

informatiesysteem (SOM), dat ouders via een portal

toegang verschaft tot informatie met betrekking tot

de vorderingen van hun kinderen.

Uit tevredenheidsonderzoek in scholen zelf blijken

over het algemeen positieve geluiden over de manier

waarop onze instellingen met ouders contacten

onderhouden.

Leerlingtevredenheid
Onze instellingen houden periodiek tevredenheids-

onderzoeken bij leerlingen. De acties die scholen

uitvoeren op basis van de uitkomsten zijn maatwerk

en dus per school verschillend. De resultaten van deze

onderzoeken worden gepubliceerd via Vensters voor

Verantwoording en zijn te raadplegen via internet.

Onderstaande afbeelding geeft het beeld weer op

het niveau van de Stichting. Enkele instellingen hebben

lagere resultaten dan het landelijk gemiddelde.

Per instelling zijn de resultaten te lezen vanaf

paragraaf 2.2.

0 2 4 6 8 0 2 4 6 8 0 2 4 6 8

7.6

8.2

6.5

8.0

7.5

7.4

7.2

6.5

6.9

7.1

6.9

7.3

6.5

7.0

6.6

6.5

7.3

7.3

6.7

7.4

7.2

6.6

6.8

7.4

6.5

6.8

7.0

6.8

Praktijkonderwijs vmbo havo/vwo

Bonhoeffer College

Carmel College Salland

Carmelcollege Emmen

Etty Hillessum Lyceum

Het Hooghuis

Plus X College

Sg. St.-Canisius

KSG Marianum

Sg. Augustinianum

Sg. De Grundel

Sg. Twickel

Twents Carmel College

*) Het Maartenscollege biedt als enige de onderwijssoort ‘internationale school’ aan. Voor leerlingtevredenheid scoort zij een 7,8.

**) Het landelijk gemiddelde is: Praktijkonderwijs 7,2 | vmbo 6,7 | havo/vwo 6,8.

44

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Voor de visualisatie van de Inspectie oordelen op

bestuursniveau gebruiken we alleen het eindoordeel,

niet de scores op de onderliggende onderdelen.

Deze komen aan bod bij de visualisaties op school-

niveau. De visualisatie laat de score van de school zien

in kleur tekst en symbolen. Voldoendes zijn groen en

gemarkeerd met een ‘checkmark’. Onvoldoendes zijn

rood en gemarkeerd met een kruis. Indien een school

deels voldoende is wordt het percentage vernoemd in

een gele achtergrond en met driehoek als symbool.

De Inspectie kent de volgende kwalifi caties toe:

voldoende, deels voldoende, onvoldoende.

Een eerdere schouw op harde onderwijsresultaten

heeft laten zien dat de opbrengsten van inspanningen

bij de meeste Carmelscholen, over alle leerwegen

bezien, zich blijft begeven rond landelijke ge-

middelden. Deze consta tering heeft geleid tot de in

Koers 2014 uitgesproken ambitie om toe te werken

naar bovengemiddelde resultaten en opbrengsten.

In 2011 kon hiervan nog geen sprake zijn; een enkel

onderdeel van Carmelscholen is zelfs als zwak of zeer

zwak (Praktijkonderwijs Etty Hillesum Lyceum) door

de Inspectie aangemerkt. In deze gevallen heeft het

College van Bestuur geïntervenieerd door met de

schoolleiding die het betrof maatregelen af te spreken

die tot verbetering strekken.

Over het algemene beeld, over gerichte interventies

en over opvattingen en ambities, heeft het College

van Bestuur in 2011 het afstemmende overleg met de

Inspectie gevoerd. Deze afstemming, zoals ook het

directe contact met de Inspectie over schoolspecifi eke

kwesties, heeft over en weer tot tevredenheid gestemd.

vmbo-b vmbo-k vmbo-(g)t havo vwo

50% Vold.

50% Vold.

Bonhoeffer College

Carmel College Salland

Carmelcollege Emmen

Etty Hillessum Lyceum

Carmelcollege Gouda

Het Hooghuis

Plus X College

Maartenscollege

Sg. St.-Canisius

KSG Marianum

Sg. Augustinianum

Sg. De Grundel

Sg. Twickel

Twents Carmel College

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Onvoldoende Onvoldoende

Onvoldoende

Onvoldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

45

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4.3 Examenresultaten

Slaagpercentage en cijfer CE
De scholen zijn op alfabetische volgorde gesorteerd.

Elk balkje representeert de score van een

school/onderwijssoort. De stippellijn is het landelijk

gemiddelde. De kleuren zijn op basis van de

percentiel scores. Scholen/onderwijssoorten met een

percentielscore van 25 of lager (de score behoort in

dat geval bij de 25 slechtste scores van Nederland) zijn

rood gekleurd. Percentielscores boven de 75 zijn groen

gekleurd en scores tussen de 27 en 75 zijn grijs.

vmbo-b vmbo-k vmbo-(g)t havo vwo

50.0% 100.0% 50.0% 100.0% 50.0% 100.0% 50.0% 100.0% 50.0% 100.0%

100.0%

100.0%

100.0%

95.5%

95.3%

97.1%

94.1%

94.4%

97.0%

93.6%

97.0%

96.9%

98.6%

100.0%

97.7%

97.1%

92.9%

97.5%

94.8%

94.7%

90.0%

90.0%

87.0%

86.8%

97.9%

97.9%

99.2%

92.7%

90.5%

94.3%

95.2%

94.4%

96.0%

89.7%

87.5%

89.6%

83.6%

92.6%

90.7%

89.9%

86.3%

88.9%

83.8%

88.9%

84.3%

83.9%

86.2%

82.8%

74.2%

76.7%

80.2%

98.3%

94.4%

94.7%

95.7%

91.0%

92.7%

85.4%

90.4%

86.7%

88.1%

88.1%

93.0%

87.8%

82.4%

Bonhoeffer College

Carmel College Salland

Carmelcollege Emmen

Etty Hillessum Lyceum

Carmelcollege Gouda

Het Hooghuis

Plus X College

Maartenscollege

Sg. St.-Canisius

KSG Marianum

Sg. Augustinianum

Sg. De Grundel

Sg. Twickel

Twents Carmel College

*) Landelijk gemiddelde slaagpercentage: vmbo-b: 95,4% | vmbo-k: 94,4% | vmbo-(g)t: 92,6% | havo: 85,5% | vwo: 88,8%

Cijfer CE:

vmbo-b vmbo-k vmbo-(g)t havo vwo

0 2 4 6 8 0 2 4 6 8 0 2 4 6 8 0 2 4 6 8 0 2 4 6 8

6.59

6.64

6.62

6.55

6.37

6.49

6.49

6.30

6.46

6.50

5.99

5.80

6.47

6.47

6.43

6.43

5.96

6.17

6.06

5.97

6.15

5.95

5.73

5.75

6.19

6.08

6.05

6.18

6.24

6.08

6.23

6.03

6.04

6.14

5.96

5.96

5.84

6.40

6.33

6.35

6.16

6.14

6.22

6.17

6.20

6.21

6.19

6.00

6.04

6.02

6.03 6.46

6.22

6.29

6.31

6.30

6.13

6.24

6.24

6.31

6.41

6.25

5.99

6.05

6.02

Bonhoeffer College

Carmel College Salland

Carmelcollege Emmen

Etty Hillessum Lyceum

Carmelcollege Gouda

Het Hooghuis

Plus X College

Maartenscollege

Sg. St.-Canisius

KSG Marianum

Sg. Augustinianum

Sg. De Grundel

Sg. Twickel

Twents Carmel College

46

1. ALGEMENE ANALYSE

Het Bonhoeffer College heeft het in 2011 behoorlijk

goed gedaan. De resultaten van de leerlingen op de

doorstroom binnen de school en op de eindexamens

zijn op bijna alle afdelingen van de zes locaties goed.

De resultaten waren in vergelijking met eerdere jaren

en in vergelijking met andere scholen goed.

Uit tevredenheidsonderzoeken blijkt dat de leerlingen

en hun ouders positief oordelen over de school.

De Inspectie van het onderwijs heeft vertrouwen in

de kwaliteit van het onderwijs op bijna alle afdelingen

van alle locaties van het Bonhoeffer College. Hoewel

de locatie Scholingsboulevard op basis van het toezicht-

kader veel onvoldoendes van de Inspectie tot een

voldoende heeft weten te brengen, heeft zij nog

steeds het oordeel zwak van de Inspectie gekregen.

Er wordt hard gewerkt met concrete acties om van

het oordeel zwak af te komen.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Om alle ontwikkelingen en veranderingen die op ons

af komen te kunnen realiseren, wordt door de Centrale

directie een nieuwe kadernota opgesteld, waarin

Koers 2014, de investeringsagenda en het bestuurs-

akkoord van OCW en de VO-raad wordt verwerkt.

Verder zijn in het schooljaar 2011-2012 alle locaties

gestart met het schrijven van een zelfevaluatierapport

om vervolgens

te komen tot een nieuw schoolplan per locatie. Vanuit

het schoolplan stellen de teams een teamplan op.

In de teams wordt het toezichtkader van de inspectie

gebruikt voor de zelfevaluatie. Het Bonhoeffer College

zet in om alle processen binnen de school effi ciënter

en effectiever te laten verlopen. Een passende en

sluitende begroting heeft daarbij onze prioriteit.

De speerpunten voor de komende periode zijn in ieder

geval passend onderwijs, opbrengstgericht werken,

Opleiden In De School en een goed (leer)klimaat in

passende huisvesting. Door middel van scholing en

Opleiden In De School zetten we nog meer in op

professionalisering van onze medewerkers om

alle ambities waar te kunnen maken. In het kader

van opbrengstgericht werken zetten we fl ink in op

kwaliteits zorg. Vensters voor verantwoording gebruiken

we om de horizontale verantwoording en dialoog vorm

te geven om zo te komen tot verbeterpunten per

locatie. De eerder genoemde zelfevaluatie voor de

nieuwe schoolplannen is hier onderdeel van.

In het schooljaar 2011-2012 is het Bonhoeffer College

gestart met een pilotproject om met iPads te werken

in de klas. Deze pilot wordt volgend schooljaar verder

uitgebreid onder de eerste klassen. Door steeds meer

gebruik te maken van digitale lesmaterialen maken

we ons onderwijs steeds aantrekkelijker.

3. WAARDEGERICHT LEREN

Waardegericht leren is verwerkt in de visie en missie

van het Bonhoeffer College. Het is belangrijk om onze

visie op waardegericht leren voortdurend te bewaken.

Wij gebruiken hiervoor de Nota Identiteit. Om te komen

tot herijking van de identiteit heeft het Bonhoeffer

College expertise ingehuurd om te komen tot een

identiteitspaspoort met concrete resultaten voor 2015.

Voor de komende periode is het vooral van belang

om de waarden in concreet observeerbare aspecten

te vertalen en deze vervolgens te beoordelen. In 2011

heeft het Bonhoeffer College bijeenkomsten gehad

met groepen medewerkers, waarbij de kernwaarden zijn

vertaald in concrete ambities voor de komende periode.

Dit heeft geleid tot een voorlopig identiteitspaspoort

dat gebruikt gaat worden bij de verdere ontwikkeling

van het waardegericht leren binnen de school.

De afspraken over de wijze waarop de ambities uit het

identiteitspaspoort worden gemeten leggen we vast in

de schoolplannen en teamplannen.

2.2 Onderwijsresultaten per instelling

2.2.1 Bonhoeffer College

47

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

Vergeleken met landelijke cijfers scoort de tevreden-

heid van leerlingen en ouders op het Praktijkonderwijs

ruim boven het gemiddelde. Het havo/vwo scoort rond

en het vmbo scoort onder het landelijk gemiddelde.

Specifi eke sterke punten die leerlingen en ouders

noemen zijn het schoolklimaat, onderwijsleerproces,

leerlingenzorg- en begeleiding en informatie en

communicatie. We hebben de enquêtes besproken

in de organisatie en we hebben verbeterpunten

vast gesteld.

Aan de hand van de gegevens uit Vensters Voor

Verant woording stellen we een kort jaarverslag samen

waarin we de belangrijkste zaken toelichten (m.n. de

onderwijsprestaties van de leerlingen en de tevreden-

heid van de leerlingen en ouders).

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Het Bonhoeffer College heeft voor alle afdelingen

van bijna alle locaties het basisarrangement voor het

Inspectietoezicht gekregen. In het meerjarenoverzicht

van de Inspectie hebben bijna alle onderwijssoorten

van de locaties een voldoende gekregen. Alleen de

locatie Scholingsboulevard heeft het oordeel onvol-

doende 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.

Er wordt hard gewerkt aan verbetering van het

primaire proces d.m.v. scholing en lesobservaties om

het leren in de klas aantrekkelijk te maken en om zo

te komen tot verbetering van de resultaten van de

leerlingen.

Ook voeren we genormeerde toetsen in om tot een

betere plaatsing en doorstroom van de leerlingen te

komen. T.o.v. de beoordeling van vorig jaar zijn twee

onvoldoendes verdwenen, te weten het rendement

onderbouw van de locatie Bruggertstraat en de door-

stroom van derde leerjaar naar diploma bovenbouw

havo van de locatie Van der Waalslaan.

Opbrengstoordeel

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo Voldoende

Voldoende

Voldoende

Voldoende

50% Vold.

Rendement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende �

Voldoende �

nvt �

nvt �

nvt �

Voldoende �

Voldoende �

Voldoende �

Voldoende �

50% Vold. �

Voldoende �

Voldoende �

Voldoende �

Voldoende �

50% Vold. �

Voldoende �

Voldoende �

Voldoende �

Voldoende �

Voldoende �

4.3 Examenresultaten

De examenresultaten van vmbo-k en -(g)t hebben onze

aandacht. Zij scoren onder het landelijk gemiddelde.

Dat geldt eveneens voor het CE-cijfer op de havo.

Vmbo-b en in nog sterkere mate het vwo doen het

goed, zij scoren beter dan het landelijk gemiddelde.

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

Slaagpercentage

0 1 2 3 4 5 6 7 8

Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

83.6%

86.8%

95.7%

82.8%

96.9%

6.46

6.50

6.03

5.84

5.75

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

Praktijkonderwijs

vmbo

havo/vwo 6.8

6.5

7.5

7.1

6.7

8.3

48

1. ALGEMENE ANALYSE

In de tevredenheidsonderzoeken oordelen de leerlingen

en hun ouders positief over Carmel College Salland.

De resultaten van de leerlingen op doorstroom zijn

schoolbreed goed. Ook de slagingspercentages van

vmbo, havo en vwo liggen op of boven het landelijk

gemiddelde. Wel zien we dat het gemiddelde cijfer

iets omlaag gaat. De komende jaren besteden we

extra aandacht aan de onderwijsresultaten.

Het Praktijkonderwijs doet het bijzonder goed.

In het zelfevaluatierapport 2011 zijn de opbrengsten

van ons werk in kaart gebracht. De aanbevelingen

hebben o.a. betrekking op de implementatie van

bestaand beleid en het vasthouden aan de ingezette

ontwikkelrichting van de school. Nieuw beleid moet

worden ontwikkeld op het gebied van ICT. Deze en

andere aanbevelingen zijn meegenomen in het

meerjarenbeleid 2012-2016 Carmel College Salland

midden in de samenleving. Het motto luidt:

‘kwaliteit zichtbaar!’. Dat sluit goed aan bij Koers 2014

van Stichting Carmelcollege en de Investeringsagenda

VO. De focus in het meerjarenbeleid ligt op:

• handelingsgericht en opbrengstgericht

werken binnen de school;

• functioneringsgesprekken en

professionalisering van medewerkers;

• versterking van de teamorganisatie

door verticalisering van de teams;

• nieuwbouw havo/vwo en herinrichting

bestaande gebouwen.

2. KENMERKENDE ONDERWIJS-
 ONTWIKKELINGEN

Talentontwikkeling van leerlingen is het uitgangspunt

voor de onderwijsontwikkeling op onze school. Er zijn

in 2011 diverse werkgroepen aan het werk geweest

om hieraan vorm te geven. Dat heeft geleid tot door

inmiddels door de MR geaccordeerde plannen, zoals:

• verder uitbouwen Carmel Classes schoolbreed;

• verder doorvoeren van het intersectoraal

lesprogramma in het vmbo;

• verbetering van de aansluiting op de arbeidsmarkt

door het Praktijkonderwijs;

• ontwikkeling doorlopende leerlijn vmbo, havo, vwo;

• invoering oriëntatie op wetenschappelijk onderwijs

in het vwo;

• invoering Atheneum Plus met een Technologie-

programma en een Internationaal programma;

• digitalisering om leerlingen meer individueel aan

te kunnen spreken.

3. WAARDEGERICHT LEREN

Binnen onze school gaan we uit van de volgende vier

kernwaarden, die in de sectoren - op een eigen wijze -

vorm krijgen:

• verbondenheid: betrokkenheid, samen(werken),

gezamenlijkheid, ontmoeten, eigenaarschap, sociaal;

• vertrouwen: zelfsturing, ruimte bieden, veiligheid,

verantwoordelijkheid, bij jezelf blijven;

• veerkracht: dynamiek, omgaan met veranderingen,

beweging, aanpassingsvermogen, grenzen

verleggen, fl exibiliteit;

• verscheidenheid: recht doen aan verschillen,

talentontwikkeling, ruimte om te kiezen, diversiteit,

maatwerk, afwisseling.

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 leren.

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 onderwijs-

kundige, culturele en sportieve vorming. Dat is een

voorwaarde voor ‘goed burgerschap’. Zichtbaar en

herkenbaar zijn projecten als:

• bezoek van vmbo- en Praktijkschoolleerlingen

aan een Keniaanse school;

• het deugdenproject voor brugklas havo/vwo;

• maatschappelijke stages.

2.2.2 Carmel College Salland

49

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

De resultaten van de leerlingen en hun ouders zijn

positief. Het praktijkonderwijs scoort met een 8 van

de leerlingen en 8,4 van de ouders ruim boven het

landelijke gemiddelde. Ook het havo/vwo doet het

beter dan gemiddeld. De tevredenheidscijfers van het

vmbo liggen op of iets onder het landelijk gemiddelde.

Over het algemeen zijn ouders positiever dan de

leer lingen; dit is een landelijke trend.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Beide sectoren en het Praktijkonderwijs hebben

het basisarrangement voor het Inspectietoezicht.

De opbrengsten van vijf onderwijssoorten zijn in

alle gevallen (100%) met een voldoende beoordeeld.

Het verschil tussen CE en SE is gering en daarmee

voldoende.

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

De afgelopen jaren zijn de slaagpercentages van het

Carmel College Salland hoger dan landelijk, met het

vwo als duidelijke uitschieter in positieve zin. Ook halen

de leerlingen hogere examencijfers dan het landelijke

gemiddelde. Het gemiddeld cijfer van vmbo-(g)t blijft

iets achter ten opzichte van het landelijk gemiddelde.

De school heeft de ambitie om in de toekomst bij iedere

afdeling hogere slagingspercentages en hogere cijfers

dan landelijk te behalen.

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

94.7%

86.2%

96.0%

94.7%

97.0%

6.25

6.19

6.15

6.46

5.96

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

Praktijkonderwijs

vmbo

havo/vwo 7.0

6.6

8.0

7.5

7.2

8.4

50

1. ALGEMENE ANALYSE

2011 is voor Carmelcollege Emmen een belangrijk

 jaar geweest. De aanmeldingen stegen naar ruim

300 leerlingen, terwijl er de laatste jaren steeds sprake

was van een aanmelding van 175-200 leerlingen.

Dit betekende ook, dat de school groeide van ca.

1080 naar ca. 1160 leerlingen, een verheugende

ontwikkeling.

De grootschalige verbouwingen hebben we afgerond

met de voltooiing van de B-vleugel. Dit betekent dat

zowel de vmbo-, als de mavo- en de havo/vwo-vleugel

zijn gerenoveerd, waardoor er moderne voorzieningen

zijn voor alle onderwijstypen. Leerlingen, medewerkers

en ouders waarderen de vele aanpassingen aan het

gebouw zeer, wat het succes van de aanmeldingen

mede verklaart.

Er is besloten de tweehoofdige schoolleiding in omvang

terug te brengen naar één. De rector, de heer Torreman,

neemt op 1 januari 2012 afscheid; de locatiedirecteur

vertrekt in de loop van 2012. Per 1 januari is de heer

Boers als nieuwe rector benoemd. Er wordt geen nieuwe

locatiedirecteur aangesteld.

Het Inspectieoordeel is voor alle afdelingen voldoende.

Wel zijn de marges in enkele afdelingen smal, wat

betekent dat we alert moeten blijven op dit punt.

2. KENMERKENDE ONDERWIJS -
ONTWIKKELINGEN

Het succes van de sportklassen is groot (ca. 150 aan-

meldingen). De TopsportTalentstroom (LOOT) staat

enigszins onder druk, omdat de selectiecriteria streng

zijn. Het aantal sporten is uitgebreid en er zijn

gesprekken gaande met enkele sportbonden

(hockey, waterpolo, korfbal). Het verplichte minimum-

aantal van 40 LOOT-leerlingen wordt net niet gehaald.

De tto-afdeling van het atheneum is een succes, de

havo-afdeling kent niveau-problemen. Hieraan werken

we door te kijken naar aanbod en werkwijze.

Het bèta en gamma aanbod van havo en vwo gaan

we verstevigen. Het imago van de mavo-afdeling is

erg goed. De programma’s binnen het vmbo worden

steeds meer intersectoraal.

3. WAARDEGERICHT LEREN

Ouders prijzen het zgn. schoolklimaat voortdurend

en dan gaat het juist om omgangsvormen, om sfeer,

om de wijze waarop mensen binnen de school elkaar

benaderen.

Dit aspect is in hoge mate bepalend voor de identiteit

van de school. Terecht is hiervoor veel aandacht.

Binnen de lesprogramma’s van vakken als maat-

schappijleer (social studies) en geschiedenis, maar ook

binnen mentorlessen, etc. besteden we nadrukkelijk

aandacht aan deze aspecten.

De ambitie is dit in 2012 verder uit te bouwen.

2.2.3 Carmelcollege Emmen

51

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

De standaardenquête is in 2011 niet gehouden, wel

in 2012. Hier zijn daarom de gegevens van 2012

weergegeven, met daarnaast het landelijk gemiddelde

over 2011. Op alle onderwijssoorten scoren we boven

het landelijk gemiddelde, behalve bij het vwo. Op het

vwo zijn zowel leerlingen als ouders minder tevreden

dan landelijk gemiddeld. De ouders van vmbo-b zijn

daarentegen erg tevreden. Zij geven de school een 8,7

terwijl landelijk 7,2 wordt gescoord. Ook leerlingen van

de havo vallen in positieve zin op. Zij geven de school

een 7,3 t.o.v. landelijk 6,7.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

 Voor alle afdelingen geldt een basisarrangement.

Over het rendement van de bovenbouw vmbo-b en -k

is de Inspectie niet tevreden, ook de CE-cijfers van het

vwo heeft hun en onze aandacht.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

vmbo

havo/vwo 6.8

7.0

7.3

7.9

4.3 Examenresultaten

Het vmbo-b valt hier in positieve zin op. We scoren ruim

boven het landelijk gemiddelde en daar zijn we trots

op. Verbeterpunten zijn te realiseren bij het slaag-

percentage vmbo-(g)t en het CE-cijfer op het vwo.

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

VoldoendeOnvoldoendeOnvoldoende

Onvoldoende

Onvoldoende

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

89.6%

100.0%

87.8%

83.9%

94.8%

6.55

6.21

6.14

5.97

6.02

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

52

1. ALGEMENE ANALYSE

De scholen van het Carmelcollege Gouda hebben het

in 2011 onveranderd zwaar gehad. In de transitie naar

succesvolle kwaliteitsscholen moet er erg veel tegelij-

kertijd gebeuren. Dit betekent voor alle geledingen in

de school maximale inzet en maximale betrokkenheid,

het besef dat er maximale kwaliteit geleverd dient te

worden in het primaire proces en alle ondersteunende

processen en dat we daarvoor - naast veel deskundig-

heidsbevordering - zeer planmatig en gestructureerd

moeten gaan werken. Daarnaast zou bij alle betrok-

kenen inzicht moeten bestaan met betrekking tot de

eigen bijdragen aan het succes van de scholen en zou

men over een natuurlijk refl ecterend vermogen moeten

beschikken om, zonder dat dit te vuur en te zwaard

wordt afgedwongen, de eigen bijdragen kritisch te

beschouwen en waar nodig en wenselijk te verbeteren

op weg naar de ultieme doelstelling voor de school:

‘niet de grootste, wel de beste in de Goudse regio’.

Velen ervaren de werkdruk als hoog - logisch gezien het

bovenstaande. Ook het inzicht in de eigen rol op weg

naar het bereiken van de doelstelling en het refl ec-

terend vermogen is niet iedereen binnen de scholen

van nature aangeboren.

Maar: de lichtpuntjes zijn legio; het onderwijs aanbod

op de scholen is uitdagend en goed; op basis van plan-

nen van aanpak wordt op de scholen en in de secties

hard gewerkt om zo snel mogelijk het predicaat ‘zwakke

scholen’ achter ons te laten; er zijn vele collega’s op

wie we nooit tevergeefs een beroep doen; collega’s

jong en oud, nieuw en van de ‘gevestigde orde’ die het

begrepen hebben en ervoor gaan met een energie en

een uitstraling waar iedere school jaloers op zou zijn.

e sfeer in de scholen is goed en men heeft vertrouwen

in de toekomst, ondanks het feit dat de aanmeldingen

voor het afgelopen schooljaar 2011-2012 niet waren

waar we op hadden gehoopt. Op het domein van

interne en externe pr hebben we, zo heeft het

periodieke imago-onderzoek aangetoond, nog een

verdere professionaliseringsslag te maken. Vlak voor de

jaarwisseling hebben we ook dit proces in gang gezet.

2. KENMERKENDE ONDERWIJS-
 ONTWIKKELINGEN

De scholen van Carmelcollege Gouda weten dat ze

slechts met een uitdagend onderwijsaanbod het ver-

loren gegane marktaandeel weer terug kunnen ver-

overen. Dit onderwijsaanbod moet daarnaast kwali-

tatief zo hoogwaardig zijn, dat ouders over vooroor-

delen en emoties heen willen stappen. Voor twee van

de drie CCG-scholen betekent dit voortgaan op de reeds

ingeslagen weg.

Antoniuscollege Gouda profi leert zich met

tto/Internationalisering, Technasium en Kunst & Cultuur.

De Meander profi leert zich met een aantal ‘specials’:

Football, Fashion & Styling en Digimedia en zal nut en

noodzaak van deze specials duidelijk over het voetlicht

moeten brengen. Met name de relatie tussen de vorm

en inhoud van deze specials en de doelstellingen van het

Meander onderwijs, gekoppeld aan de ontwikkelingen

van de mavo en - in samenwerking met het ID-college -

die van de beroepskolom verdient nadere invulling.

Antoniuscollege Bodegraven staat voor een heroriënta-

tie op het onderwijsaanbod. Sinds augustus 2011 kent

de school een afdeling voor hoogbegaafde leerlingen

(van start gegaan als Leonardocollege). Het reguliere

onderwijsaanbod was echter te breed en men gaat zich

concentreren op de mavo/vmbo-t en de brede instroom

havo/vwo-onderbouw. Welke rol het onderwijsconcept

met bijbehorende organisatie van het primair proces in

die heroriëntatie moet spelen, is onderwerp van gesprek

tussen schoolleiding, het team en externe begeleiders.

3. WAARDEGERICHT LEREN

Waardegericht leren is qua separaat herkenbaar

domein binnen de scholen van Carmelcollege Gouda

weinig tot niet expliciet gemaakt. Identiteit met

de grote ‘I’ is een onderwerp waar slechts bij een

kleine groep collega’s de handen voor op elkaar gaan.

Uiteraard werkt iedereen, zeker in het onderwijs, bewust

of onbewust vanuit waarden en met daaruit afgeleide

normen. Op de jaarlijkse collegebrede studiedag zijn

we begonnen de waarden vanwaar we uit werken naar

elkaar toe expliciet te maken. Breekijzer daarbij was de

indrukwekkende fi lm ‘As it is in heaven’. In de teams

hebben we met elkaar gesproken vanuit het autobio-

grafi sch perspectief en gedeeld wat ons in het werken

met kinderen ‘glimmende oogjes’ geeft. Hiermee wordt

waardegericht leren in eerste instantie dienstbaar

gemaakt aan de kwaliteitsslagen die in de CCG-scholen

gemaakt dienen te worden en is daarmee onderdeel

van de strategie.

Het ‘open-katholieke’ karakter van de CCG-scholen

is daarmee nog niet expliciet ingevuld en het is maar

de vraag of we dat binnen afzienbare termijn kunnen

doen. Als statement op weg naar een nadere defi niëring

van de katholiciteit van onze scholen hebben we

met een relatief klein groepje in de week voor de

Kerstvakantie een eigen kerkdienst kunnen vieren in de

Josefkerk in Gouda. Een kerkdienst waarbij uitdrukkelijk

op basis van vrijwilligheid gelovige en niet-gelovige

leerlingen, ouders en medewerkers zijn uitgenodigd om

deel te nemen. Velen zijn geroepen, maar slechts

weinigen voelden zich geroepen. De vraag is of dat erg is.

2.2.4 Carmelcollege Gouda

53

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

Carmelcollege Gouda kan met Vensters voor

Verantwoording nog niet goed uit de voeten.

Doordat de hoofdvestiging is gewijzigd van de John

Mottstraat (Antoniuscollege Gouda) naar de Groen

van Prinsterersingel (Meander en Centrale Directie)

komen gegevens bij de verkeerde vestiging terecht.

Het schijnt onmogelijk te zijn om de cijfers en tabellen

aan te passen. Deze problematiek groeit vanzelf uit,

maar ondertussen ontstaat wel een scheef beeld.

Het is ons in 2011 niet gelukt om m.b.t. ouder- en

leerlingtevredenheid een voldoende aantal respon-

denten te genereren voor Vensters voor Verant-

woording. Wel zijn er via kwaliteitscholen.nl onder-

zoeken uitgezet, maar voor de onderlinge vergelijking

tussen de Carmelscholen zijn die niet relevant. Gelukkig

blijkt uit de resultaten die we dan wel hebben, dat

ouders en leerlingen in het algemeen tevreden zijn over

onze school.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Carmelcollege Gouda heeft verscherpt toezicht voor het

Antoniuscollege Gouda. Voor de twee andere locaties

is er basistoezicht. Een fase waar we doorheen moeten;

een fase die logischerwijze voortkomt uit de situatie

waarin de scholen van het CCG terecht zijn gekomen.

De bemoeienis van de onderwijsinspectie waarderen

we en is voor de leiding van de diverse locaties, voor

zover nodig, een externe legitimering van forse

ingrepen in het primaire proces.

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

50% Vold. 50% Vold.

50% Vold.

50% Vold.

Opbrengstvoordeel Rendement Rendement
onderbouw bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Onvoldoende Onvoldoende

Onvoldoende

Onvoldoende

Onvoldoende Onvoldoende

Onvoldoende

Onvoldoende

4.3 Examenresultaten

De onderwijsresultaten van de scholen van het

Carmelcollege Gouda zijn in het geheel nog onvol-

doende. De scholen zijn in de jaren vanaf 2002-2004

langzaam maar zeker gaan wegzakken. Het eerst en

het duidelijkst op het Antoniuscollege Gouda, maar de

twee andere locaties zaten daar niet ver achter. Pas

vanaf 2008-2009 konden we de eerste herstelpogingen

inzetten. Ondertussen heeft Antoniuscollege Gouda

verscherpt toezicht en zetten we op basis van het plan

van aanpak ook voor examenjaar 2012 verbeteracties

voor de korte termijn in. Op de andere locaties volgen

we deze acties, om op een zo kort mogelijke termijn de

kwaliteit van het primaire proces zodanig te verbeteren

dat de examenresultaten op of boven het landelijk

gemiddelde komen te liggen. In dit kader besteden we

niet alleen aandacht aan de eindexamens, maar ook

aan de rendementen in de onderbouw. Met dit doel

dient de determinatie verbeterd te worden. Op het

Antoniuscollege Gouda werken we vanaf schooljaar

2011-2012 structureel met het RTTI-model om tot

determinerende toetsen te komen. Het slaagpercen-

tage van vmbo-b valt overigens op in positieve zin en

daar zijn we natuurlijk trots op.

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

82.4%

80.2%

87.5%

87.0%

100.0%

6.04

6.05

6.02

5.73

5.80

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

54

1. ALGEMENE ANALYSE

Het leerlingenaantal van Etty Hillesum is het afgelopen

jaar licht gestegen. Hoewel niet geheel onverwacht

heeft de school voor praktijkonderwijs, Arkelstein,

het predicaat zeer zwak gekregen van de Inspectie.

Ondertussen zijn de nodige maatregelen genomen om

dit te verbeteren. De acties van de betrokken school-

leiding en personeel geven vertrouwen dat de kwaliteit

spoedig weer op orde is. Op De Boerhaave en Het

Stormink hebben we zorgen over het rendement van

de onderbouw. De scholen zijn bezig dit rendement

weer op orde te krijgen.

In het overleg van de voltallige schoolleidingen, de

stafmedewerkers en de Centrale Directie is de toe-

komstige schoolleidingstructuur uitvoerig aan de

orde geweest. Kernvraag daarbij was: hoe kun je een

toekomstbestendige, duurzame en hoogwaardige

onderwijsorganisatie creëren in Deventer?

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Op onderwijskundig gebied is er in 2011 een aantal

belangwekkende zaken te melden. Allereerst het

diepgaande onderzoek naar de mogelijke samen-

werking en/of samenvoeging van locaties De Keurkamp

en Arkelstein. Dat onderzoek ronden we in het voorjaar

van 2012 af. Ten tweede is instellingsbreed nadrukkelijk

ingezet op de doorlopende leerlijn op het havo.

Vier van de scholen van het Etty Hillesum Lyceum

(Het Stormink, De Boerhaave, Het Slatink en Het Vlier)

werken hierin nauw samen om grip te krijgen op een

leerlijn van goede kwaliteit. De werkwijze die we

hanteren is goed overdraagbaar op de andere leerlijnen

in de instelling.

De ontwikkelingen rond Passend Onderwijs zijn wat

vertraagd door de onduidelijkheid die de overheid heeft

geschapen. Zodra die duidelijkheid er is zal het traject

weer voortvarend worden opgepakt. Vooruitlopend

op de invoering van Passend Onderwijs zijn de

Trajectklassen omgezet in Expertisepunten Leerling

Begeleiding. Van hieruit geven we leerlingen de onder-

steuning die nodig is om succesvol de school

te doorlopen.

3. WAARDEGERICHT LEREN

Waardegericht leren heeft het afgelopen jaar niet

prominent op de agenda gestaan. Wel heeft een aantal

activiteiten plaatsgevonden rondom dit thema.

Zo bezocht een groot deel van de leerlingen van het

Etty Hillesum Lyceum afgelopen jaar het Etty Hillesum

Centrum. De leerlingen maken op deze manier kennis

met de persoon Etty Hillesum, waarnaar de Deventer

scholengemeenschap vernoemd is. Tevens haalden

leerlingen en medewerkers van de verschillende scholen

van het Etty Hillesum Lyceum door (ludieke) acties

geld op voor goede doelen. Tot slot zijn leerlingen en

medewerkers betrokken geweest bij sociaal maatschap-

pelijke projecten.

2.2.5 Etty Hillesum Lyceum

55

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

Bij alle onderwijssoorten is de tevredenheid van leer-

lingen en ouders lager dan het landelijk gemiddelde.

Dat vinden we opmerkelijk en we gaan daar dan ook

verder onderzoek naar doen. Onze ambities liggen

hoger: we willen toe naar een grotere tevredenheid;

minstens op het landelijk gemiddelde.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Behalve Arkelstein, dat het predicaat zeer zwak heeft

gekregen, hebben alle scholen van het Etty Hillesum

Lyceum het basisarrangement voor toezicht van de

Inspectie gekregen. Over de gehele linie is er aandacht

voor het rendement van de onderbouw, en voor het

rendement van bovenbouw vmbo-(g)t en -k.

4.3 Examenresultaten

De examenresultaten moeten over de gehele linie

beter. Het is onze ambitie om de huidige situatie,

waarbij de meeste scores op of onder het landelijk

gemiddelde liggen, om te buigen naar minimaal op het

landelijk gemiddelde. De benodigde acties zijn ingezet

of in ontwikkeling. Het vwo vormt hierop een prettige

uitzondering.

Opbrengstoordeel

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Rendement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

50% Vold.

50% Vold.

50% Vold.

33% Vold.

 Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Onvoldoende

Onvoldoende

Onvoldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

Praktijkonderwijs

vmbo

havo/vwo 6.5

6.5

6.5

6.9

6.8

7.4

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

89.7%

90.0%

93.0%

84.3%

93.6%

6.41

6.20

6.03

5.95

5.99

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

56

1. ALGEMENE ANALYSE

Het Hooghuis heeft het ook in 2011 goed gedaan.

De tevredenheidsonderzoeken laten zien dat de leer-

lingen en hun ouders positief oordelen over de school.

De resultaten van de leerlingen op doorstroom binnen

de school en op de eindexamens zijn op alle afdelingen

van alle acht locaties goed. De resultaten waren ook

in vergelijking met eerdere jaren en in vergelijking met

andere scholen goed. Een bevestiging van de eerdere

resultaten, met een duidelijke vooruitgang op de havo-

en de vwo-afdeling.

Het vervolgonderwijs is tevreden over wat Het Hooghuis

de leerlingen bijbrengt. De Inspectie van het onder-

wijs heeft over de gehele linie het basisarrangement

toegekend.

Maar dat alles wil niet zeggen dat er geen verbeter-

punten zijn. Om die verbeteringen te kunnen realiseren

heeft Het Hooghuis de Kaderbrief 2011-2014 opge-

steld. In deze kaderbrief zetten we op een rijtje welke

onderdelen van het onderwijs en van de organisatie

van Het Hooghuis (nog) beter kunnen, wat we daarbij

gaan aanpakken en welke resultaten we willen bereiken.

In lijn met Koers 2014 zijn daarbij prioriteiten aan-

gebracht die zijn samengenomen en toegespitst in drie

onderwerpen: waardegericht leren; leerlingresultaten/

zorg- en onderwijsstructuur; personeelsbeleid/team-

leiderschap.

Aan deze drie onderwerpen is als permanent aan-

dachtspunt toegevoegd: huisvesting.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Om de talenten van alle leerlingen optimaal te kunnen

ontplooien werken we onder meer aan het optima-

liseren van de zorg voor leerlingen met specifi eke

onderwijsbehoeften. We gebruiken als instrument

voor het aansturen van die ontwikkeling het zorgplan

van Het Hooghuis. In de afgelopen periode heeft met

name de ontwikkeling van locatie Den Bongerd en het

Dienstencentrum in de richting van een orthopeda-

gogisch en -didactisch centrum aandacht gehad.

Daarnaast hebben we gewerkt aan de verdere ver-

betering van de onderwijsstructuur, in de vorm van

het creëren van nog meer schakelmogelijkheden voor

leerlingen. Concreet betekent dit dat we afspraken

hebben gemaakt over de invoering van meer vormen

van havo-toeleiding en over een zogenoemde dak-

panklas vmbo-k/vmbo-t.

Gelijk op met deze ontwikkelingen gaat de aandacht

voor het verder uitwerken en invullen van eigentijds,

verbindend leren.

3. WAARDEGERICHT LEREN

Het waardegericht leren op Het Hooghuis wordt gedra-

gen door onze visie en missie daarop. Juist daarom is

het belangrijk om onze visie op waardegericht leren

voortdurend te bewaken. We gebruiken hierbij nadruk-

kelijk onze nota Identiteit (2009). Voor de komende

periode is het vooral van belang om de waarden in

concreet observeerbare aspecten te vertalen en deze

vervolgens te beoordelen. Wat zie je van waardegericht

leren terug op locaties van Het Hooghuis? Wat betekent

‘de ruimte krijgen om gelukkig te worden’? Wat ver-

wachten we nog aan verbondenheid met de organisatie

van het jonge personeelslid?

In 2011 heeft Het Hooghuis bijeenkomsten georgani-

seerd met groepen personeelsleden, waarbij de kern-

waarden zijn vertaald in concreet observeerbare hande-

lingen. Dit gaat leiden tot een document dat gebruikt

kan gaan worden bij voortgangs- en functionerings-

gesprekken.

Daarnaast zijn alle (13) ontwikkelthema’s (uit de kader-

brief) getoetst aan de kernwaarden; waar nodig zijn de

ontwikkelthema’s aangepast.

Over de wijze waarop de kernwaarden in de onderwijs-

praktijk zullen worden getoetst, hebben we afspraken

vastgelegd.

2.2.6 Het Hooghuis

57

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

De leerlingen en hun ouders zijn 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 tevreden-

heidscijfers voor Het Hooghuis boven het landelijk

gemiddelde.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Alle afdelingen van alle locaties hebben het basisarran-

gement van het Inspectietoezicht ontvangen. Op het

niveau van Het Hooghuis heeft de Inspectie de (meer

cognitieve) prestaties van onze leerlingen in vergelijking

met andere, vergelijkbare scholen beoordeeld, in alle

gevallen (100%) voldoende. Van de daarbij beoor-

deelde 40 indicatoren zijn alle indicatoren met een

voldoende beoordeeld.

 vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

De afgelopen jaren lagen de slagingspercentages en

de eindexamencijfers van Het Hooghuis stabiel boven

het landelijk gemiddelde. In 2011 gold dat voor beide

onderdelen voor alle afzonderlijke onderwijssoorten,

behalve het vwo. Het Hooghuis heeft de ambitie om in

de toekomst bovengemiddelde resultaten te (blijven)

behalen.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

Praktijkonderwijs

vmbo

havo/vwo 7.4

7.3

8.2

7.4

7.8

7.8

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

89.9%

88.1%

94.4%

97.5%

97.0%

6.35

6.43

6.62

6.31

6.23

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

58

1. ALGEMENE ANALYSE

Het Maartenscollege kan over het jaar 2011 redelijk

goede resultaten laten zien. Op alle drie opleidingen,

vwo, havo en vmbo-tl zijn de slaagpercentages hoger

dan het landelijk gemiddelde. Voor wat betreft het vwo

hoort het Maartenscollege landelijk tot de 25% best

presterende scholen. Bij het havo en vwo geldt dat ook

de examencijfers rond de landelijke norm liggen.

Het rendement van onderbouw en de doorstroom van

3e leerjaar naar het diploma zonder zittenblijven

worden als voldoende beoordeeld. Bij de doorstroom

in de bovenbouw laat het vwo over de laatste drie

jaar een stijgende tendens zien. De Inspectie van het

Onderwijs oordeelt over de kwaliteit van alle onder-

wijsopbrengsten met een voldoende.

De tevredenheidsmeting onder medewerkers levert

een positief resultaat. Voor leerlingen en ouders zijn in

2011 tevredenheidsmetingen geweest en die laten een

positief resultaat zien.

De International School Groningen presteert onver-

anderd goed. In 2011 zijn alle leerlingen geslaagd voor

het volledige IB-diploma. Bij monitoring van proces en

resultaten van de beleidsvoornemens uit Koers 2012

is zichtbaar dat 75% van de speerpunten betreffende

onderwijs en organisatie is gerealiseerd. Voor de

komende jaren hebben we opnieuw verbeterpunten

geformuleerd. In de beleidsagenda 2014 zijn onze

prioriteiten op drie thema’s gericht: optimale onder-

wijsprocessen, professionalisering van personeel en

optimale huisvesting en ICT-voorzieningen. Vanuit

een nieuw leermiddelenbeleid formuleren we in 2012

een passend ICT-beleid. In 2011 is het programma

van eisen opgesteld voor een ingrijpende verbouwing

van de school. De revitalisering is met name gericht

op betere voorzieningen voor het onderwijsproces, het

leren en werken van leerlingen en medewerkers.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

De in de afgelopen jaren gerealiseerde resultaten van

de beleidsvoornemens die we in Koers 2012 hebben

geformuleerd zijn zichtbaar en hebben voor een stabiele

bedrijfsvoering gezorgd.

Op het gebied van onderwijsinhoudelijke thema’s is

er met het benoemen van nieuwe, aan onderwijs

gerelateerde functies een fl inke stap gezet.

Het Maartenscollege is in 2011 met het eigen profes-

sionaliseringstraject Teacher Challenge Maartens

begonnen. Op het terrein van taal en rekenbeleid, op

het terrein van differentiëren op leerlingenniveau én

ook op gebied van randvoorwaardelijke ondersteuning

zoals ICT is en wordt beleid gemaakt dat in de komende

jaren verder vanuit de teams in praktijk wordt gebracht.

Met de deelname aan een datateam van de Universiteit

Twente geven we richting aan versterking van

opbrengstgericht werken. De participatie van leerlingen

en ouders functioneert goed en levert een vruchtbare

bijdrage aan de ontwikkeling van de school.

We bereiden ons voor op Passend Onderwijs door deel

te nemen aan het fuserende centrale samenwerkings-

verband in Groningen.

Het Maartenscollege heeft een tto-opleiding die vanuit

de internationale didactiek van het MYP (Middle Years

Programme) voor hoogwaardig onderwijs zorgt. In 2011

heeft het Europees Platform onze opleiding beoordeeld

en complimenten uitgedeeld voor de hoge kwaliteit van

het Engels van leerlingen en docenten. Er zijn ook enkele

verbeterpunten benoemd, zoals het meer structureel

aanbieden van uitwisselingsprogramma’s in Europa.

De International School Groningen is onderdeel van

het Maartenscollege en heeft in 2011 aan 120 leer-

lingen onderwijs gegeven in het MYP en DP

(Diploma Programme). De audit van de International

Baccalaureate Organisation leverde enkele ontwikkel-

punten op maar vooral complimenten voor beide

programma’s.

3. WAARDEGERICHT LEREN

Het Maartenscollege heeft een traditie in waardege-

richt leren.

Vanuit de missie, die zich richt op het opleiden van

jongeren tot verantwoordelijke wereldburgers die

op een kritische en zinvolle wijze bijdragen aan de

samenleving, stimuleren we gemeenschapszin en

internationalisering. Onze kernwaarden zijn zichtbaar

in de dagelijkse praktijk van alle activiteiten die bij het

onderwijs horen. In de afgelopen drie jaar hebben we

hierop sterker ingezet. Leerlingen tonen op diverse ter-

reinen hun betrokkenheid bij de samenleving, binnen de

eigen gemeenschap van school en omgeving en ook in

vele buitenlandse leer- en werkbezoeken. Geheel in de

betekenis van het motto van de school “Het Maartens

verlegt je grenzen” waren er in 2011 vele voorbeelden

van waardegericht leren: de door de ouderraad geor-

ganiseerde schoolbrede manifestatie op 11 november:

“Ontdek je talent”, de leeractiviteiten rond het verblijf

van leerlingen in Malawi waarbij kinderarbeid in de

tabaksindustrie het thema vormde en bijv. het project

“Haren herdenkt” dat in samenwerking met de gemeente,

instanties en bewoners van Haren is georganiseerd.

Voor de komende jaren werken we het op onze kern-

waarden gerichte onderwijs nog meer uit en verankeren

we de kernwaarden in structurele lesactiviteiten en in

het personeelsbeleid van de school.

2.2.7 Maartenscollege

59

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

In toenemende mate is er binnen de Nederlandse

afdeling van de school aandacht om de tevredenheid

van ouders en leerlingen te meten. De contactouder-

groepen geven frequent directe feedback op het

werken en leren in de onderwijsteams. Nadat er in 2011

een medewerkersenquête is gehouden met een ruime

voldoende als resultaat gaan we in 2012 de tevreden-

heid meten bij de leerlingen en ouders.

De International School werkt al vele jaren nauw

samen met de ouders. De tevredenheid van de ouders

is hoog, hetzelfde geldt ook voor de leerlingen van de

International School. Voor de International School

zijn deze gegevens reeds beschikbaar in Vensters voor

Verantwoording.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

De Inspectie van het Onderwijs heeft in 2011 voor

het Maartenscollege voor alle afdelingen het basisar-

rangement voor het Inspectietoezicht vastgesteld. Het

opbrengstoordeel van de Inspectie van het Onderwijs is

voor alle opleidingen voldoende.

 vmbo-b

vmbo-k

vmbo-(g)t

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

Het slaagpercentage is over alle drie opleidingen van

het Maartenscollege hoger dan het landelijk gemid-

delde. Bij de examencijfers scoort het vmbo onder

het landelijk gemiddelde, waar havo en vwo rond het

landelijk gemiddelde scoren.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

International School 7.8 7.8

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

94.4%

88.9%

95.2%

6.24

6.17

5.96

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-(g)t

havo

vwo

60

1. ALGEMENE ANALYSE

2011 was een goed jaar voor het Pius X College in

Almelo en Rijssen. Dat blijkt ook uit onderstaande

cijfers. Uit de tevredenheidsonderzoeken blijkt dat leer-

lingen en ouders positief oordelen over de school, zelfs

boven het landelijk gemiddelde. De opbrengst van alle

onderwijssoorten zijn voldoende beoordeeld door de

Inspectie. De resultaten zijn in vergelijking met eerdere

jaren en andere scholen goed.

De samenleving verwacht van scholen een bijdrage die

verder gaat dan het leren alleen. In toenemende mate

worden allerlei maatschappelijke en pedagogische

vraagstukken op het bord van de school gelegd.

Wat de samenleving van het onderwijs vraagt, is echter

niet eenduidig.

De afgelopen jaren werden scholen met name aange-

sproken op hun sociale en maatschappelijke functies.

Die opdracht is formeel verankerd in de Wet op actief

burgerschap en sociale integratie én wordt onder meer

gevoed door de invoering van maatschappelijke stages

en burgerschapsvorming. In het huidige, meer op resul-

taten gerichte tijdsgewricht lijkt de nadruk te verschui-

ven naar kennis en kunde, met een nadrukkelijke focus

op rekenen en taal.

In de huidige onderwijskundige omgeving is een focus

naar opbrengsten en rendementen aan de orde.

Het blijven communiceren en verantwoorden van

onderwijsprestaties wordt steeds belangrijker; zowel

intern als extern. Scholen die opbrengstgericht werken,

benutten beschikbare data voor het verbeteren van hun

onderwijs. Concreet betekent dit dat scholen gege-

vens verzamelen en gericht gebruiken om leerlingen-

resultaten te verbeteren. Meten van leerlingresultaten,

analyse ervan en aanpassingen van het onderwijs naar

aanleiding van de analyse van resultaten is een cyclisch

proces. Dat geldt ook voor het Pius X College in 2011.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Stimulering bètatechniek

We hebben als doelstelling geformuleerd dat we

de leerlingen willen stimuleren een opleiding in de

bètatechnische richting serieus te overwegen en de

mogelijkheden daartoe bij de pakketkeuze aan het eind

van de onderbouw open te houden.

Sturen op resultaten; datateams

We zetten sterk in op sturing en verbetering van

onderwijsresultaten. Dit doen we door het aangaan van

gesprekken met secties en teams over hun resultaten.

Bovendien werken we met een datateam.

Daarnaast zet het Pius X College extra in op:

• debating;

• verdere ontwikkeling van het gymnasium en

de implementatie van topprogramma’s vwo;

• extra aandacht voor het reken- en taalbeleid;

• extra inzet op verdere ontwikkeling en

verbetering van de pedagogisch-didactische

vaardigheden

 van docenten;

• scholing en begeleiding voor de toestroom

van ‘nieuwe’ zorgleerlingen door passend

onderwijs;

• meisjes stimuleren voor bètatechniek (MAE).

3. WAARDEGERICHT LEREN

Waardegericht leren geven we op het Pius X College op

verschillende manieren vorm vanuit de visie op onder-

wijs en vanuit de missie: het gaat om jou, leren doe je

overal, ook hier ben je thuis, school zijn we samen en

onderwijs voor deze tijd.

In 2011 is gesproken over het opnemen van een

ethische paragraaf in profi elwerkstukken en sectorwerk-

stukken. Hierover hebben we afspraken gemaakt.

Aan de christelijke feestdagen besteden we aandacht op

de locaties door middel van vieringen en bezinning.

Ook in symboliek (o.a. adventskrans en kerststal) geven

we hier uitdrukking aan. Deelname aan activiteiten met

een maatschappelijk doel binnen en buiten de school

kregen ruime aandacht op alle drie de locaties van Pius X.

Waardegericht leren gaat niet alleen over het vak

levensbeschouwelijke vorming, maar heeft betrek-

king op de omgang met elkaar in en buiten de lessen.

Leerlingen worden aangesproken op gedrag, houding

en op de waarden die binnen school heersen. Met name

binnen de lessen debating leren leerlingen hun mening

vormen en respect te hebben voor elkaars mening en

elkaar dienovereenkomstig te benaderen.

2.2.8 Pius X College

61

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

Leerlingen en ouders zijn tevreden over de school, de

tevredenheid van leerlingen en ouders ligt op of 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).

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Op het niveau van het Pius X College heeft de Inspectie

de opbrengsten van 6 onderwijssoorten beoordeeld, in

alle gevallen (100%) voldoende; van de daarbij beoor-

deelde 24 indicatoren zijn er 23 (95,8%) met voldoende

beoordeeld. De enige onvoldoende die werd gegeven

bij de opbrengstbeoordelingen was voor het onder-

bouwrendement in Rijssen. Dit jaar werd hier voor het

eerst een onvoldoende op gescoord.

 vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

50% Vold.

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

De slaagpercentages van de verschillende onderwijs-

soorten op de locaties liggen rond of iets onder het

landelijk gemiddelde. Het vmbo-k wijkt negatief af,

dit slaagpercentage is echter gebaseerd op een kleine

groep leerlingen. Ook de examencijfers voor de

verschillende onderwijssoorten liggen rond of iets onder

het landelijk gemiddelde. Het vmbo-k komt hierin juist

positief naar voren, met een examencijfer dat 0,3 hoger

ligt dan landelijk (percentielscore van 91). De havo scoort

negatief ten opzichte van het landelijk gemiddelde.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

vmbo

havo/vwo 6.8

6.9

7.9

7.9

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

90.0%

88.1%

83.8%

94.3%

94.4%

6.43

6.24

6.08

6.30

6.04

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

62

1. ALGEMENE ANALYSE

2011 was een goed jaar voor Canisius in Almelo en

Tubbergen. Uit de tevredenheidsonderzoeken blijkt dat

leerlingen en ouders positief oordelen over de school,

ouders zelfs ruim boven het landelijk gemiddelde.

Leerlingen van havo/vwo zijn minder tevreden dan het

landelijk gemiddelde. Het beeld van Canisius dat breed

wordt ondersteund is dat van een school met goede

onderwijskwaliteit, waar aandacht is voor elkaar en

waar de zaken goed geregeld zijn.

De opbrengstenoordelen op alle onderwijssoorten

zijn, behalve het vwo, voldoende beoordeeld door de

Inspectie. De resultaten van de leerlingen op door-

stroom binnen de school en op de eindexamens zijn op

alle afdelingen van de twee locaties goed. Behalve op

het vwo, waar de indicatoren rendement bovenbouw en

CE-cijfers met een onvoldoende zijn beoordeeld. Dit is

het eerste jaar dat het vwo een onvoldoende krijgt op

het opbrengstoordeel.

De samenleving verwacht van scholen een bijdrage

die verder gaat dan het leren alleen. De afgelopen

jaren werden scholen met name aangesproken op hun

sociale en maatschappelijke functies. Die opdracht is

formeel verankerd in de Wet op actief burgerschap en

sociale integratie én wordt onder meer gevoed door

de invoering van maatschappelijke stages en burger-

schapsvorming. In het huidige tijdsgewricht lijkt de

nadruk te verschuiven naar kennis en kunde, met een

nadrukkelijke focus op rekenen en taal.

In de onderwijskundige omgeving in 2011 is een focus

naar opbrengsten en rendementen aan de orde.

Het blijven communiceren en verantwoorden van

onderwijsprestaties wordt steeds belangrijker; zowel

intern als extern. Scholen die opbrengstgericht werken,

benutten beschikbare data voor het verbeteren van hun

onderwijs. Concreet betekent dit dat scholen gegevens

verzamelen en gericht gebruiken om leerlingenresul-

taten te verbeteren. Meten van leerling-resultaten,

analyse ervan en aanpassingen van het onderwijs naar

aanleiding van de analyse van resultaten is een cyclisch

proces. Dat geldt ook voor Canisius in 2011.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Laptopondersteund onderwijs

In het kader van modern en goed onderwijs zijn we bij

Sg. St.-Canisius begonnen in de tweede klassen met het

geven van laptopondersteund onderwijs (uitzondering

van de klassen basisberoeps- en kaderberoepsgericht).

Hierdoor zijn leerlingen in ruime mate voorbereid op

vervolgonderwijs, kunnen zij verantwoord omgaan met

ICT en hebben ze te maken met een uitdagende en

innovatieve werkomgeving.

Bèta Excellent

We stimuleren leerlingen een opleiding in de bètatechnische

richting serieus te overwegen en de mogelijkheden

daartoe bij de pakketkeuze aan het eind van de onder-

bouw open te houden. Canisius is in 2009 aangewezen

als Universumschool en als deelnemende school van het

Ambitieprogramma Bèta Techniek in de Theoretische

Leerweg. Daarnaast neemt het Canisius per 1 augustus

2011 deel aan het bèta-excellentprogramma.

Internationalisering

We zetten sterk in op internationalisering. Hieronder

verstaan we het ontwikkelen en uitvoeren van

projecten, activiteiten en uitwisselingen met scholen

in het buitenland.

Sturen op resultaten; datateams

Er is een sterke inzet op sturing en verbetering van

onderwijsresultaten. We halen gegevens over onze

onderwijsresultaten onder meer uit het nieuw aange-

schafte programma ‘Magnaview Cum Laude’. Daarnaast

werkt Canisius met twee datateams.

3. WAARDEGERICHT LEREN

Waardegericht leren op Canisius heeft verschillende

facetten. Ten eerste draagt ieder team eraan bij dat de

leerlingen zich in elk schooljaar verbeteren in het samen-

werken met anderen. In 2011 hebben we hieraan dan

ook concreet vorm gegeven door middel van relevante

werkvormen in de lessen, in de lessen levensbeschouwing

en door internationale uitwisselingen bijvoorbeeld met

scholen uit Zuid Afrika, Canada en Spanje. Bij dit laatste

onderdeel leren de leerlingen vooral respect te hebben

voor andere culturen en waarden dan de onze.

In 2011 hebben we gesproken over de mogelijkheid een

ethische paragraaf op te laten nemen in de profi elwerk-

stukken. Hierover zijn afspraken gemaakt.

In de missie van Sg. St.-Canisius staat dat de school

leerlingen en personeel een veilige en overzichtelijke

leer- en werkomgeving wil bieden waarin tolerantie, zorg

en respect voor elkaar bijdragen aan ieders welbevinden.

Maar ook dat de school leerlingen en personeel een op

de samenleving gerichte leer- en werkomgeving wil bie-

den, waarin de leerlingen vanuit de katholieke levensvisie

en met respect voor andere levensvisies in samenwerking

met de ouders bewust worden gemaakt van hun rol als

verantwoordelijk burger. In 2011 hebben we hieraan

onder andere vorm gegeven door een project over veilig-

heid op Canisius. Een project waarbij het de bedoeling is

dat alle leerlingen met respect met elkaar omgaan, zich

veilig kunnen voelen en verschillen er mogen zijn en blij-

ven. Hiervoor is een plan van aanpak opgesteld dat ook

in 2012 uitgevoerd wordt door middel van studiedagen

voor het personeel, maar uiteraard ook tijdens nog nader

vast te stellen activiteiten voor leerlingen.

2.2.9 Sg. St.-Canisius

63

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

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 duidelijke

regels op school.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Op het niveau van Canisius heeft de Inspectie de

opbrengsten van 6 onderwijssoorten beoordeeld, in vijf

van de zes gevallen (83,3%) was deze voldoende; van

de daarbij beoordeelde 24 indicatoren zijn 22 indica-

toren (91,7%) voldoende beoordeeld.

Op het vwo na, worden alle onderwijssoorten met een

voldoende beoordeeld. Op het vwo zijn de indicatoren

‘rendement bovenbouw’ en ‘CE-cijfers’ met een on-

voldoende beoordeeld. Dit is het eerste jaar dat het

vwo een onvoldoende krijgt op het opbrengstoordeel.

4.3 Examenresultaten

De slagingspercentages voor het vmbo-k, vmbo-g/t en

de havo liggen ruim boven het landelijk gemiddelde.

Vmbo-b en het vwo hebben een slagingspercentage dat

iets onder het landelijk gemiddelde ligt. Het gemiddeld

cijfer CE van het vwo ligt onder het landelijk gemiddelde.

O pbrengs toordeel

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

R endement
onderbouw

R endement
bovenbouw C E -cijfers Vers chil s e-ce

Onvoldoende

OnvoldoendeOnvoldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

vmbo

havo/vwo 6.6

7.1

7.6

7.6

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

99.2%

100.0%

86.7%

88.9%

94.1%

6.22

6.24

6.06

6.49

5.99

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

64

1. ALGEMENE ANALYSE

Katholieke Scholengemeenschap Marianum heeft haar

goede naam in brede zin ook in 2011 waargemaakt.

De sterke oriëntatie van onze school op het bieden

van kansen leidt als vanzelf tot gerichte aandacht voor

leerlingen die wat minder zelfredzaam zijn. De keerzijde

hiervan is dat leerlingen soms in een voor hen minder

kansrijke leerroute terechtkomen. De onderwijsresulta-

ten brengen dit ook tot uitdrukking, met name in het

vwo. Met behoud van onze persoonsgerichte basis-

cultuur voeren we nu een actief beleid

ten aanzien van onze interne doorstroom, op basis van

aangescherpte doorstroomvoorwaarden op de belang-

rijke scharnieren binnen de school. Zo hopen wij in 2012

ook voor het vwo weer te voldoen aan de ijkpunten voor

het basisarrangement van de Inspectie.

In het kader van Koers 2014 volgen we de prioriteiten

die op het niveau van Stichting Carmelcollege zijn

bepaald. Op het niveau van de leerlingen betekent dat

actieve aandacht voor talentontwikkeling, vooral door

doelbewust in te spelen op de verschillen tussen de

leerlingen. Op het niveau van de medewerkers betekent

dit het entameren van een schoolbreed traject ter

ondersteuning van de professionele ontwikkeling, direct

verbonden met de toerusting voor het primaire proces.

Dit traject beslaat een periode van drie schooljaren

vanaf augustus 2011.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

In 2011 zijn onder meer de volgende

onderwijsontwikkelingen op gang gebracht:

• een onderzoek naar de onderlinge onderwijskundige

profi lering van beide instroomlocaties, advies in

2012;

• een onderzoek naar de inrichting van het

gymnasium, inrichtingsplan in 2012

• er is een nieuw ICT-beleidsplan vastgesteld voor de

periode 2011-2014 met bijvoorbeeld het inrichten

van een draadloos netwerk als speerpunt voor de

korte termijn;

• in het kader van het aangepaste Inspectie-

arrangement voor ons vwo is een plan van aanpak

opgesteld en in uitvoering genomen;

• alle teams beschikken sinds het najaar van 2011

over een actueel teamplan voor de schooljaren

2011-2012 en 2012-2013.

3. WAARDEGERICHT LEREN

De identiteit van een school komt tot uiting in de

waarden die een school expliciet of impliciet uitdraagt.

Hoe duidelijker verwoord als fundament hoe beter

waarden kunnen worden uitgedragen en herkend.

Het Marianum is de afgelopen jaren via gesprekken op

basis van de persoonlijke biografi e van medewerkers op

zoek gegaan naar onze eigen bronnen voor

inspiratie. Deze hebben we eind 2011 verbonden met

een hernieuwde beschrijving van onze kernwaarden.

Deze luiden als volgt:

1. Het leren staat centraal:

 - dit 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.

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 trans-

parant 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 beroeps-

keuzebegeleiding.

6. Een school in de samenleving betekent de samenle-

ving in de school:

 - leerlingen leren op beide plekken in samenhang en

wij stimuleren dat;

 - maatschappelijke partners vormen een stevig net-

werk, met de school als middelpunt en regisseur.

7. Het Marianum is een katholieke school:

 - staat open voor eenieder die onze identiteit waar-

deert;

 - zoekt actief naar een eigentijdse invulling van

waarden 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 vindt binnen de school een georganiseerde

dialoog plaats die zal leiden tot een verdere uitvoering

en concretisering van deze kernwaarden. We willen ze

de komende jaren ontwikkelen tot toetsingscriteria van

onze identiteit in de brede zin van het woord.

2.2.10 KSG Marianum

65

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

We meten de tevredenheid van leerlingen o.b.v.

LAKS-enquêtes. De tevredenheid van de leerlingen is

gebaseerd op de LAKS-enquête in schooljaar 2009-

2010. In schooljaar 2010-2011 is geen LAKS-enquête

gehouden en pas in juni 2012 worden de resultaten

bekend van de enquête in schooljaar 2011-2012.

Leerlingen zijn meer tevreden dan landelijk gemiddeld

en ouders zijn in vergelijking met het landelijke

gemiddelde minder tevreden. Dat geldt zowel voor het

vmbo als voor het havo/vwo.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Het Marianum valt voor het vmbo en het havo onder

het basisarrangement. Voor het vwo geldt een

aangepast arrangement: hier blijven de resultaten

van onze leerlingen achter bij hetgeen verwacht mag

worden. Een plan van aanpak is volop in uitvoering en

we koesteren de verwachting dat we bij het volgende

kwaliteitsonderzoek in oktober 2012 zullen voldoen

aan de voorwaarden die de Inspectie stelt voor een

basisarrangement. Voor de onderdelen met een

onvoldoende beoordeling of een groot verschil geldt

het plan van aanpak dat is opgesteld vanuit het

Inspectiearrangement.

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

OnvoldoendeOnvoldoende

Onvoldoende

Onvoldoende

4.3 Examenresultaten

Waar slaagpercentages en examencijfers achterblijven

bij de landelijk gemiddelden geldt het plan van aanpak

dat is opgesteld vanuit het Inspectiearrangement, zoals

hiervoor beschreven.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

vmbo

havo/vwo 7.2

6.9

7.0

6.7

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

76.7%

97.9%

98.6%

90.4%

97.1% 6.64

6.13

6.18

6.17

6.00

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

66

1. ALGEMENE ANALYSE

Het Augustinianum heeft zijn plek in het onderwijs-

kundig landschap van Eindhoven en nabije omgeving

veroverd. In 2011 hebben we hard gewerkt aan onze

interne processen en onze positionering. Naar aan-

leiding van een gedegen positioneringsonderzoek

hebben we onze visie en missie opnieuw bepaald.

In de afgelopen drie jaar was onze instroom goed, rond

de 200 leerlingen hebben jaarlijks voor onze school

gekozen.

De doorstroom is in orde. De cijfers die onze leerlingen

halen op het examen liggen over het algemeen op het

landelijk gemiddelde; sommige vakken zitten ver boven

het gemiddelde, andere vakken zitten er ver onder.

De verhouding tussen schoolexamen en centraal

examen is goed. Onze slaagpercentages staan echter

onder druk. Met bewuster sturen op resultaten willen

we hier verbetering in aanbrengen.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Het Augustinianum wil toponderwijs leveren in een

topschoolklimaat. Om met het laatste te beginnen:

het Augustinianum is een compacte school waar we

het belangrijk vinden dat leerlingen zich thuis voelen.

Voor ons is dat de basis van goed onderwijs.

Een andere belangrijke pijler is de persoon voor de klas:

de professional. Met onze nieuwe structuur, waar in

(verwante) vakken samengewerkt wordt hebben we

in 2011 een start gemaakt. In onze plannen

in het kader van Koers 2014 leggen we de nadruk op

professionaliteit, optimale onderwijsprocessen en

talentontwikkeling. We willen toponderwijs bieden en

dat vergt investeringen en onderhoud. Dat betekent:

goede resultaten en ontplooiing van leerlingen.

De resultaten zijn nog niet voor alle vakken conform

onze ambitie. Ontplooiing vindt plaats binnen en buiten

het curriculum. We maken ruimte voor activiteiten

als Augpop, theater en sport. We hebben versterkt

talenonderwijs in ons aanbod (Cambridge Engels,

Delf Scolaire en Goethe Duits) en besteden veel

aandacht aan goed en aantrekkelijk bètaonderwijs.

Het Augustinianum is Universumschool. We zijn dit jaar

gestart met de Augweek, een schoolbrede projectweek.

Ook is het de bedoeling dat binnen de vakken expliciet

aandacht komt voor ontplooiing van leerlingen.

Dit jaar zijn we gestart met leerstijlcoaching om

leerlingen effectiever te laten leren, de didactische

variëteit in lessen te vergroten en daarmee de

opbrengsten te vergroten. In de nieuwe teams is

samenwerking binnen en tussen de vakken een

speerpunt.

3. WAARDEGERICHT LEREN

Het Augustinianum is een school waar waardege-

richtheid vanuit onze traditie een belangrijke plaats

inneemt. Vorming blijft niet beperkt tot wat er gebeurt

bij het vak levensbeschouwing, dat op de tabel staat

voor alle leerjaren, behalve in de eindexamenklassen.

Dit vak wordt afgerond in het voorexamenjaar en het

resultaat telt mee voor het eindexamen.

Ook bij andere vakken is sprake van activiteiten die

bijdragen aan de ontplooiing van leerlingen. Het per-

spectief van alle activiteiten in het kader van waarde

gerichtheid is dat van verdraagzaamheid en aandacht.

De school kent een traditie van vieringen en bijeen-

komsten die uitnodigen tot refl ectie. Deze vieringen

vinden plaats rondom betekenisvolle gebeurtenissen,

bijvoorbeeld de start van het schooljaar, de diploma-

uitreiking, op meer voor de hand liggende momenten

zoals kerstmis, maar ook bij overlijden, bijvoorbeeld.

Leerlingen leveren altijd een directe bijdrage aan al

deze activiteiten. Een aandachtspunt is de formele

verankering van dit deel van ons onderwijs.

2.2.11 Augustinianum

67

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

Ouders en leerlingen zijn tevreden over het

Augustinianum, beide groepen geven de school

gemiddeld een 7,4. Die beoordeling ligt hoger

dan het landelijk gemiddelde. Met name de hoge

leerlingtevredenheid valt op in positieve zin.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Het Augustinianum heeft al geruime tijd een

basisarrangement toezicht van de onderwijsinspectie.

Onder- en bovenbouwrendement worden voldoende

beoordeeld. Het verschil tussen de scores op

schoolexamen en centraal examen is gering.

Het gemiddeld cijfer gescoord op het centraal

examen wordt voldoende beoordeeld.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

havo/vwo 7.4 7.4

 havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

De slaagpercentages staan onder druk, ze liggen voor

2011 ruim onder het landelijk gemiddelde. De behaalde

examencijfers liggen op het landelijk gemiddelde, al zijn

er tussen de vakken nogal wat verschillen. Wat betreft

het gemiddeld cijfer van de schoolexamens zitten we

iets boven het landelijk gemiddelde: 6,5 versus 6,4

voor de havo en voor het vwo zitten we op het landelijk

gemiddelde van 6,8. Ons CE-profi el scoort daarentegen

weer iets boven het landelijk gemiddelde, zowel op

havo als vwo. De vakken die minder goed scoren,

bevinden zich echter in het met name op de havo

populaire E&M-profi el, waardoor dit een negatief effect

heeft op de slaagpercentages.

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

74.2%

85.4% 6.30

6.14

Slaagpercentage Gemiddeld cijfer Centraal examen

havo

vwo

68

1. ALGEMENE ANALYSE

Scholengemeenschap De Grundel presteert over

het algemeen naar behoren. De resultaten van onze

leer-lingen op het eindexamen liggen in de meeste

leer-wegen rond het landelijk gemiddelde, met vmbo-

b en havo als positieve uitschieters. Ten opzichte van

voorgaande jaren is sprake van een lichte verbetering.

Echter, voor een aantal specifi eke vak(gebieden) geldt

dat we extra moeten investeren in het verbeteren van

de resultaten. Ook onze rendementen worden door de

onderwijsinspectie met een voldoende beoordeeld.

We zien dat het rendement bovenbouw over de hele

linie verbetert, met als uitschieters de vmbo-basis-

beroepsgerichte leerweg en de havo. Het onderbouw-

rendement blijft stabiel en ligt op het landelijk

gemiddelde. We signaleren ook een aantal verbeter-

punten. We hebben extra aandacht voor de school- en

eindexamens van het vwo: examineren we op een

vergelijkbaar niveau? Daarnaast is er oog voor de

tevredenheid van leerlingen en ouders.

We zijn aan de slag gegaan met de aandachtspunten

die voortkwamen uit de tevredenheidsonderzoeken.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Eind 2011 ging het project Bedrijfsvoering met een Plus

van start, gericht op een effi ciënte en professionele

bedrijfsvoering. Tevens zette Carmel Hengelo breed

de eerste stap om de scholen afzonderlijk en Carmel

Hengelo als geheel als merk neer te zetten.

Het Lyceum richtte zich op revitalisering van het

gymnasium, waarbij de focus op de klassieke talen

kenmerkend is. Zo zijn er gymnasiumdagen, een

vertaalweekend, excursies en een exclusieve Romereis

om het gymnasiumgevoel bij zo veel mogelijk leerlingen

en betrokkenen te verankeren.

Bij het vmbo zetten we in op de verbinding tussen

theorie en praktijk. Dit resulteerde, naast vele andere

mooie voorbeelden, in leerzame stageplaatsen voor

leerlingen van de techniek.

De Arcade leverde ook in 2011 een belangrijke

bijdrage aan de ontwikkeling van leerlingen die extra

begeleiding nodig hebben. Onze ondersteuning van

deze leerlingen maakte dat velen de overstap naar het

regulier VO zonder moeite maken.

3. WAARDEGERICHT LEREN

De identiteit van scholengemeenschap De Grundel

wordt gevormd door de samenhang tussen onderwijs,

leerlingbegeleiding en levensbeschouwing. Katholieke

en protestants-christelijke bronnen vormen de leidraad.

Leerlingen en medewerkers vinden een sfeer van

geborgenheid, duidelijkheid en betrokkenheid.

Een school waar kennis en aandacht voor de mens

hand in hand gaan.

Scholengemeenschap De Grundel richt zich op ‘heel

de mens’. We hebben aandacht voor heel de mens,

geestelijke ruimte bieden, eigen verantwoordelijkheid

geven, zorgdragen voor elkaar en de omgeving, zoeken

naar zin- en betekenisgeving. We bieden kansen, aan

leerlingen en aan medewerkers. We kijken niet alleen

naar waar een leerling extra ondersteuning nodig

heeft, maar juist naar wat de talenten van een leerling

zijn. We willen dat de leerling wordt uitgedaagd om zijn

talent(en) optimaal te ontplooien. Dit principe geldt

ook voor onze medewerkers.

2.2.12 Sg. De Grundel

69

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

De tevredenheid van leerlingen ligt iets onder het

landelijk gemiddelde. Ouders van vmbo-leerlingen zijn

minder tevreden dan landelijk gemiddeld. Op het

havo/vwo zijn ouders even tevreden als landelijk

gemiddeld.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Scholengemeenschap De Grundel heeft voor alle

locaties een basisarrangement voor het Inspectie-

toezicht. Het vwo scoort onvoldoende op het

verschil SE-CE.

0 2 4 6 8
Leerlingtevredenheid

0 2 4 6 8
Oudertevredenheid

vmbo

havo/vwo 6.7

6.5

7.2

6.7

Opbrengstvoordeel

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Onvoldoende

4.3 Examenresultaten

Onze examenresultaten laten een ietwat wisselend

beeld zien: óf we scoren iets onder het landelijk

gemiddelde, óf we zitten erboven. Het vmbo-b, de

havo en in iets mindere mate het vwo zijn positieve

uitschieters. Vmbo-k en -(g)t behoeven aandacht.

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

98.3%

90.7%

100.0%

90.5%

92.9%

6.33

6.59

6.31

6.05

5.96

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

70

1. ALGEMENE ANALYSE

Scholengemeenschap Twickel presteert in lijn met de

landelijke gemiddelden. Ten opzichte van voorgaande

jaren blijven we stabiel en scoren we op één enkel

vakgebied na op of boven het landelijk gemiddelde.

Ook onze rendementen worden door de onderwijs-

inspectie met een voldoende beoordeeld. We zien dat

het rendement bovenbouw stabiel blijft op of boven

het landelijk gemiddelde. Leerlingen en ouders zijn zeer

tevreden over het onderwijs dat de school biedt, als we

het afzetten tegen de landelijke benchmark.

We signaleren ook verbeterpunten. Het onderbouwren-

dement blijft stabiel, maar verdient op onze locatie in

Hengelo extra aandacht. Daar scoren we net onder het

landelijk gemiddelde.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Eind 2011 ging het project Bedrijfsvoering met een Plus

van start, gericht op een effi ciënte en professionele

bedrijfsvoering. Tevens zette Carmel Hengelo breed

de eerste stap om de scholen afzonderlijk en Carmel

Hengelo als geheel als merk neer te zetten.

Het Twickelcollege profi leerde zich als ‘Twickel

Business School’. Met een mooi resultaat: één van

ónze leerlingen, Roos ten Vregelaar, werd Nederlands

kampioen ondernemen met EBC*L. Zij gaat

Nederland vertegenwoordigen tijdens het Europees

kampioenschap in Wenen.

Op het vmbo zetten we in op de verbinding tussen

theorie en praktijk. Dit resulteerde, naast vele andere

mooie voorbeelden, in leerzame stageplaatsen voor

leerlingen van de techniek op de bouwplaats naast de

school.

3. WAARDEGERICHT LEREN

Kwaliteit door goede resultaten en eigentijdse onder-

wijsvormen, optimale ontplooiing van alle leerlin-

gen en een persoonlijke benadering staan centraal.

Scholengemeenschap Twickel wil bij alle leerlingen het

plezier in leren bevorderen. Het onderwijs is gericht op

actieve leerlingen die werken aan de ontwikkeling van

hun zelfstandigheid. Maar ook de ontwikkeling van

medewerkers is belangrijk. Daarom is er volop ruimte

voor scholing en creëren we een open en stimulerend

werkklimaat. Belangrijk speerpunt is echt samen-

werken: in een sfeer van sterke betrokkenheid tussen

docenten, leerlingen en ouders. De aanpak binnen

scholengemeenschap Twickel gaat uit van de natuur-

lijke nieuwsgierigheid en creativiteit van de leerlingen.

Docenten stimuleren de leerlingen om te leren, actief

te zijn, hun mening duidelijk te verwoorden, om creatief

te zijn en op elk gebied het beste uit henzelf te halen.

Samenhang in de didactiek en een uitdagende leerom-

geving moeten leerlingen prikkelen hun talenten opti-

maal te benutten. De sfeer van scholengemeenschap

Twickel wordt door zowel leerlingen als medewerkers

omschreven als: ‘Hier gebeurt altijd wat!’. Ieders talent

krijgt de ruimte.

2.2.13 Sg. Twickel

71

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 Tevredenheid van ouders en leerlingen

Zowel leerlingen als ouders zijn erg tevreden over het

onderwijs van Twickel. De resultaten van de enquête

liggen bij alle onderwijssoorten ruim boven het landelijk

gemiddelde.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Scholengemeenschap Twickel heeft voor alle locaties

een basisarrangement voor het Inspectietoezicht.

Op alle indicatoren scoren alle richtingen voldoende.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

vmbo

havo/vwo 7.3

7.2

7.5

7.7

 vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

Onze examenresultaten liggen rond of, in het geval van

vmbo-(g)t en vmbo-k, boven het landelijke gemiddelde.

Sg. Twickel presteert daarmee naar behoren.

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

97.9%

92.7%

86.3%

97.1%

95.3%

6.47

6.29

6.16

6.08

6.49

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

72

1. ALGEMENE ANALYSE

Het Twents Carmel College heeft in 2011 een goed

jaar gedraaid. Uit de tevredenheidsonderzoeken komt

een positief beeld naar voren: leerlingen uit Noordoost

Twente gaan met plezier naar onze locaties, voelen zich

samen met hun ouders veilig, gekend en herkend.

Onze examenresultaten liggen wat betreft de slagings-

percentages alsook de cijfers voor vrijwel alle onderwijs-

soorten, behalve het vwo, boven het landelijk gemiddel-

de. Een punt van aandacht vormen onze rendementen

in havo en vwo: hoewel ze in landelijke vergelijkingen

bovengemiddeld zijn, zien we wel dat steeds meer

leerlingen er langer over doen om hun diploma te halen

dan wel uiteindelijk een diploma halen op een lager

niveau.

De Inspectie heeft aan alle afdelingen van alle locaties

van het Twents Carmel College het basisarrangement

toegekend. Maar dat wil niet zeggen dat er geen aan-

dachtspunten zijn. Naast de zorg voor de rendementen

richt ons beleid zich op verbetering van de volgende

kernaspecten:

• de relatie leerling-docent en de verdere professiona-

lisering van ons personeel;

• de relatie medewerker-leidinggevende en versterking

van het leiderschap;

• de fi nanciële continuïteit van de organisatie;

• de onderwijsontwikkeling in alle leerwegen.

2. KENMERKENDE ONDERWIJS -
 ONTWIKKELINGEN

Op het Twents Carmel College staat een aantal

onderwijsontwikkelingen centraal, waarbij

talentmaximalisatie, opbrengstgericht werken en recht

doen aan verschillen tussen leerlingen leidend zijn:

• de op alle instroomlocaties gestarte leerlijn

voor getalenteerde vwo-leerlingen (vwo-

extra) is gevorderd tot in het tweede jaar; een

locatieoverstijgend ontwikkelteam richt zich op

de voortzetting in leerjaar 3 en de uitrol in de

bovenbouw;

• vanaf het schooljaar 2011-2012 plaatsen we

potentiële KBL-leerlingen samen met TGL-leerlingen

in één stroom, zodat deze KGT-leerlingen beter

worden bediend en meer uitgedaagd;

• het taal- en rekenonderwijs in het vmbo is versterkt

door extra inzet van onderwijstijd op de lessentabel

en inzet van aparte taal- en rekendocenten.

3. WAARDEGERICHT LEREN

Het volgende mensbeeld vormt de inspiratiebron voor

onze schoolvisie:

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, verant-

woordelijkheidsgevoel en een explorerende instelling.

Verantwoordelijk betekent ook: zorgdragen voor de

ander als lid van de gemeenschap. Vanuit deze betrok-

kenheid willen wij respectvol met elkaar omgaan en

open staan voor de wereld om ons heen.

Het TCC wil een instelling zijn die zich inspant om aan

leerlingen èn medewerkers het volgende te bieden:

• ruimte om te kiezen;

• wederzijdse betrokkenheid;

• onderwijs dichtbij;

• externe gerichtheid;

• maximale ontplooiing voor iedereen;

• hoge verwachtingen.

Naast aandacht voor de kernvakken Nederlands,

Engels, wiskunde/rekenen en science hechten wij

waarde aan presteren en excelleren op het niveau van

creativiteit bij de muzische vakken en aan de ontwikke-

ling van burgerschapszin.

2.2.14 Twents Carmel College

73

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

4. ONDERWIJSRESULTATEN

4.1 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.

4.2 Inspectiearrangementen en

 opbrengstbeoordelingen

Het Twents Carmel College heeft voor alle onderwijs-

soorten op haar zes locaties het basis arrangement

voor het Inspectietoezicht. De Inspectie heeft alle

onderwijssoorten en daarbinnen onder scheiden

toezichts criteria met een voldoende beoordeeld.

Deze beoordeling betreft de behaalde resultaten in

de afgelopen drie schooljaren.

0 2 4 6 8

Leerlingtevredenheid

0 2 4 6 8

Oudertevredenheid

Praktijkonderwijs

vmbo

havo/vwo 7.3

7.4

7.6

7.3

7.2

7.7

 vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

Opbrengstvoordeel Remdement
onderbouw

Rendement
bovenbouw CE-cijfers Verschil se-ce

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

Voldoende

4.3 Examenresultaten

De slagingspercentages voor de meeste onderwijs-

soorten op het TCC liggen rond het gemiddelde, doch

voor vmbo-k en de havo liggen ze hoger. De CE-cijfers

van vier leerwegen op het TCC liggen rondom het

landelijk gemiddelde; de leerwegen vmbo-k en havo

scoren duidelijk hoger. ◗

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 0 1 2 3 4 5 6 7 8

92.6%

91.0%

92.7%

97.7%

95.5%

6.40

6.47

6.22

6.19

6.37

Slaagpercentage Gemiddeld cijfer Centraal examen

vmbo-b

vmbo-k

vmbo-(g)t

havo

vwo

74

‘GOED WERKNEMERSCHAP
VERDIENT GOED WERKGEVERSCHAP’

In dit meerjarige project onderzoekt de Stichting

binnen het spectrum van CAO-gebonden arbeids-

voorwaarden de wenselijkheid en mogelijkheden van

nieuwe rechtspositionele arrangementen. Het project

onderscheidde in 2011 zeven deelprojecten voor

verschillende doelgroepen van docenten. Centraal

daarbij stond de verkennende dialoog. In de loop

van 2012 gaat het project een afrondende fase in,

waarin we de uitkomsten van de deelprojecten zullen

evalueren.

FUNCTIEBOEK OOP

In 2011 is binnen de Stichting het Carmelbrede

functie boek OOP ingevoerd. Dit ging gepaard met

23 beroeps procedures bij de interne bezwaren-

commissie. Van deze bezwaren zijn er na gesprekken

14 ingetrokken. De overgebleven bezwaren zijn

ongegrond verklaard. Vier medewerkers zijn vervolgens

in beroep gegaan bij de landelijke bezwarencommissie

functiewaardering. Twee medewerkers hebben naar

aanleiding van gesprekken hun bezwaar ingetrokken,

de overige twee zijn door de externe commissie

afgehandeld. In beide gevallen luidde het oordeel

dat het bezwaar weliswaar ongegrond was, maar

dat er op onderdelen aanpassingen aan de orde

waren. Inmiddels zijn alle bezwaren verwerkt en alle

procedures afgesloten.

Het functieboek onderscheidt voor iedere OOP-functie

drie niveaus. Daardoor is er binnen iedere functiefamilie

ruimte voor differentiatie.

LOOPBAANBELEID OOP,
OP EN MD-TRAJECTEN

Om het personeel faciliteiten en instrumenten te

bieden die professionalisering binnen de functie

mogelijk maakt is Carmel in 2011 doorgegaan met het

ontwikkelen van het loopbaanbeleid op drie fronten:

voor OOP, OP en leidinggevenden.

a. OOP

 In 2011 is er samenhang aangebracht tussen het

loopbaanbeleid en professionalisering van het OOP

en het loopbaanbeleid van OP en leidinggevenden

(laatstgenoemde duiden we aan als Management

Development). De commissie Loopbaanbeleid en

professionalisering OOP defi nieert de samenhang

aan de hand van 6 thema’s: opleiding, fi nanciën,

organisatie, beoordeling/startkwalifi catie, procedure

en competenties. Begin 2012 leveren zij een

overzicht op van het beleid bij Carmelinstellingen

en externe ontwikkelingen. In de loop van 2012

brengen zij de fi nanciële consequenties in kaart van

de twee varianten die door hen zijn onderzocht (te

weten drempelloos van C naar B en volumebeleid

van B naar A resp. een breed volumebeleid).

Vervolgens brengen zij advies uit, wat uiteindelijk

zal leiden tot een nadere uitwerking in trajecten

voor OOP.

b. Leidinggevenden (Management Development)

 In 2011 zijn diverse trajecten voor leidinggevenden

opgezet, onder de noemer ‘Management

Development’.

 Voor aspirant- en beginnende teamleiders zijn

nieuwe trajecten opgezet in samenwerking met

Interstudie NDO en Centrum voor Nascholing

Amsterdam. Het Startbekwaamheidstraject

voorziet aspirant-teamleiders van de kennis en

de vaardigheden die van een teamleider mogen

worden verwacht. Tegelijkertijd bereidt het voor op

de Master in Educational Leadership (MEL) voor

3. Carmel als solidair verbond

Carmel geldt als solidair verbond van scholen. Deze verbondenheid is vooral zichtbaar bij de inzet van personele,

fi nanciële en materiële middelen. Al sinds 2008 kenmerken de Carmelscholen zich door hun gezamenlijke

inzet rond loopbaanbeleid en in het meerjarige Carmelbrede project ‘Goed Werknemerschap verdient Goed

Werkgeverschap’. Met het landelijke Convenant als aanjager voor loopbaantrajecten voor onderwijsgevenden,

heeft de Stichting in 2011 in dezelfde lijn van denken beleidskaders voor ontwikkeling van schoolleiders

(management development) en onderwijsondersteuners geconcretiseerd respectievelijk in kaart gebracht.

75

teamleiders. In beide gevallen betreft het duale

trajecten met een ruim aandeel werkplekleren.

 Zittende teamleiders en andere schoolleiders

kiezen hun eigen professionaliseringsroute, in de

verwachting dat zij zich verder ontwikkelen en

professionaliseren. Voor teamleiders geldt hierbij

het niveau van een professionele master op het

gebied van leidinggeven. Dat kan via de Master

in Educational Leadership die in Carmelverband

wordt aangeboden, maar ze kunnen ook elders een

masteropleiding volgen.

 Locatiedirecteuren en eindverantwoordelijk

schoolleiders professionaliseren zich op

wetenschappelijk niveau. Zo maken we leidinggeven

steeds meer tot een beroep, een professie.

c. OP

 Het bestuurlijk beleid dat in 2008 is vastgesteld, is

ook in 2011 uitgevoerd. Dat betekent in de praktijk

dat er ruimte was voor docenten om zich te scholen,

bijvoorbeeld door zich aan te melden voor een

Lerarenbeurs.

FUNCTIEMIX

Voortvloeiend uit het ‘Convenant LeerKracht!’ heeft

de Stichting ook in 2011 verder aandacht besteed aan

de functiemix. Op de peildatum van 1 oktober 2011

bleken alle Carmelscholen te voldoen aan de landelijk

vastgestelde streefcijfers, waardoor de tweede tranche

aan middelen vrijkwam.

Deze middelen zijn aangewend om scholing te

stimuleren. Inmiddels kan iedere LB’er door scholing

door groeien naar LC-niveau. LC’ers kunnen zich

ontwikkelen op vier gebieden: interne begeleider,

docent coach, lesstofontwikkelaar of in de volle

breedte. LD’ers kunnen zich op hun vakgebied verder

professionaliseren in de zin van vakverdieping of

vakverbreding. In het voorjaar van 2011 is in samen-

werking met het NIME een voorlichting georganiseerd

voor LD-docenten.

CAO

Er is een nieuwe CAO-VO afgesloten in 2011. In na-

volging van het onderhandelaarsakkoord heeft het

College van Bestuur in december 2011 een convenant

met de Gemeenschappelijke Medezeggenschapsraad

afgesloten. In dit convenant zijn op Carmelniveau alle

aanvullingen en afwijkingen beschreven en vastgelegd.

OPLEIDEN IN DE SCHOOL

Ondersteund door landelijk beleid zijn aankomend leraren

in een aantal Carmelscholen in de praktijk opgeleid.

De Stichting heeft met zeven Carmelinstellingen

zitting in de regiegroep ‘Samen Opleiden’: een

samenwerkingsverband met Hogeschool Windesheim,

TSE en ELAN. Namens de Stichting participeren het

Bonhoeffer College, Carmel College Salland, Etty

Hillesum Lyceum, Pius X College/Sg. St.-Canisius,

Sg. Twickel/Sg. De Grundel, KSG Marianum en Twents

Carmel College. De regiegroep heeft in 2011 gewerkt

aan kwaliteitsverbetering van Opleiden in de School,

onder meer op het gebied van curriculumafstemming,

lesmateriaal en intervisiebijeenkomsten.

HUISVESTING EN FACILITIES

In 2011 heeft de Stichting de voorbereidingen voor

professionele dienstverlening op gebied van huisvesting

en facilities verder vormgegeven. Met het bestuurs-

bureau als centraal punt is de Stichting ook in 2011

succesvol geweest in het realiseren van gezamenlijke

inkooptrajecten voor scholen. Hierbij worden

scholen rond aanbestedingen via mantelcontracten

bijeengebracht. Met name op gebied van aan-

bestedingen die zonder inhoud het onderwijs kunnen

dienen (gas, water, licht, hardware e.d.) zijn grote

kostenreducties gerealiseerd, die rechtstreeks de

exploitatie van deelnemende scholen ten goede komen.

In 2011 is in het bestuursbureau een professioneel

inkoopadviseur aangesteld.

Op het gebied van huisvesting en vastgoedbeheer zijn

in 2011 vanuit het bestuursbureau beleidsafspraken

voorbereid. In de loop van 2012 is besluitvorming

op dit onderdeel voorzien, als concretisering van de

Koersparagraaf ‘Goed Onderwijs in Goede Huisvesting’.

In essentie gaat het om verdere professionalisering

van scholen (op stafniveau) en het bestuursbureau op

gebied van huisvesting (van onderhoud naar verbouw

en nieuwbouw), waarbij we door afstemming van

inhoud en professionaliteit naast kostenreductie ook

kwaliteitsverbetering realiseren. In 2011 zijn daarbij als

Koersprioriteiten klimaatbeheersing, duurzaamheid en

esthetiek vastgesteld.

In 2011 is het voorzichtige beleid van de Stichting op

het gebied van doordecentralisatie voortgezet door

verkennende gesprekken te voeren op vijf Carmellocaties

onder begeleiding van het bestuursbureau.

Deze verkenningen worden in 2012 voortgezet. ◗

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

76

VERFIJNING KOERS 2014
OP SCHOOLNIVEAU

In mei/juni 2011 zijn eerste voornemens en actie-

plannen van de scholengemeenschappen tijdens

managementgesprekken besproken. De scholen hebben

daarna hun eigen Koersagenda opgesteld en najaar

2011 bij het College van Bestuur ingediend. De plannen

van de scholen maken tot en met 2014 de gezamenlijke

Investeringsagenda van de Stichting uit, waarin

doelstellingen en bedragen in hun onderling verband

naast elkaar staan. In de eerste maanden van 2012

heeft verfi jning ervan plaatsgevonden, tegelijk zijn de

voorbereidingen op begrotingen en formatieplannen

voor 2013 en verder zoals gewoonlijk opgepakt. Het

geheel heeft een grote druk op scholen gelegd, zowel

op inhoud als wat betreft planning en deadlines. Maar

daarmee is wel het fundament onder beleidsvoering en

beleidsverantwoording voor de komende jaren gelegd.

FUNCTIONERINGSGESPREKKEN
EINDVERANTWOORDELIJKEN

In het verslagjaar heeft het College van Bestuur

met iedere eindverantwoordelijk schoolleider een

functioneringsgesprek gevoerd. Als basis hiervoor

hebben de eindverantwoordelijke schoolleiders onder

meer een 360 graden feedback aangeleverd. In deze

lijn van verantwoorden heeft het College ook het

managementteam van het bestuursbureau betrokken.

SCHOOLLEIDINGENDAG

De jaarlijkse Schoolleidingendag is in 2011 op 14 april

gehouden. Als thema gold ‘opbrengstgericht leider-

schap’, mede tegen de achtergrond van Koers 2014.

De Schoolleidingendagen krijgen ook in komende jaren

een invulling die in lijn ligt met de inhoudelijke thema’s

van ‘Koers 2014’.

CAO BESTUURDERS ONDERWIJS

Relevant voor de leden van het College van Bestuur is

dat op 7 juli 2011 de onderwijsbestuurdersvereniging

is opgericht. Deze moet collectieve belangen van

bestuurders behartigen, zoals een CAO. De vereniging

van toezichthouders in het onderwijs heeft haar

statuten zodanig aangepast dat zij als werkgeverspartij

een CAO kan afsluiten. Onder het toeziend oog van

OCW is in het najaar van 2011 een akkoord afgesloten,

waardoor de leden van het College van Bestuur van

Carmel onder dat CAO-akkoord komen te vallen.

CODE “GOED ONDERWIJSBESTUUR”

Als lid van de VO-raad onderschrijft Stichting Carmel-

college de code “Goed onderwijsbestuur”, zoals

vastgesteld door de VO-raad op 27 mei 2008.

De Stichting voldoet aan de bepalingen in deze code.

KLACHTEN

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

minderjarige (ex)-leerling, personeelsleden, een

vrijwilliger die werkzaamheden verricht voor een van

de scholen van de Stichting Carmelcollege, en/of een

persoon die anderszins deel uitmaakt 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

4. Goed besturen

Voortvloeiend uit het Koersdomein ‘Goed Besturen’ heeft de Stichting, na vaststelling van de beleidskaders

zelf, veel aandacht en ruimte geschonken aan de concretisering van beleidsdoelstellingen door de scholen zelf.

Daaraan heeft het Convent van Schoolleiders belangrijke bijdragen geleverd door intern besluiten te nemen

over nadere prioriteiten binnen Koers 2014 én over de manier waarop deze in actiegerichte formuleringen

kunnen worden vastgelegd en gecommuniceerd.

77

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

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.

Klachten die volgens wet- en regelgeving een eigen

rechtsgang kennen vallen hierbuiten. Dat zijn:

• Klachten over onregelmatigheden bij

eindexamens: deze klachten kunnen worden

voorgelegd aan de Commissie van Beroep

Onregelmatigheden Eindexamens. De proce-

dure 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.

• Medezeggenschapsconfl icten: 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.

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.

INSTELLINGEN

In 2011 vroeg een aantal van de scholen gemeen-

schappen extra aandacht van het College van Bestuur,

soms in het kader van het aanstellen van een directielid,

soms voor andere (organisatorische) kwesties.

Carmelinstelling Hengelo

Op 1 maart 2011 heeft de heer drs. Henri Hammink

de functie van voorzitter Centrale Directie van de

Carmelinstelling Hengelo (Sg. De Grundel en

Sg. Twickel) overgenomen van de heer ir. G. Kleinsmann.

Hamminks positie als lid van de Centrale Directie is per

1 september 2011 overgenomen door de heer drs. Peter

Dooijeweerd.

 In 2011 heeft het College van Bestuur voor de scholen

in Hengelo het overleg met de gemeente Hengelo over

nieuwbouw geïntensiveerd. Er is in het najaar van 2011

overeenstemming bereikt over nieuwe huisvesting voor

het vmbo, waarbij de Carmelscholen in een gebouw

nauw zullen samenwerken met het openbaar onderwijs.

Daarnaast wordt voorzien in nieuwbouw van het

havo/vwo van Twickel (locatie Woolderesweg) en nieuw-

bouw in Borne (brede instroom voor ruim 300 leerlingen).

Deventer

In de laatste maanden van 2011 zijn beide leden

van de Centrale Directie om hen moverende redenen

en in overleg teruggetreden. Een niet-productieve

samenwerking en verschillen van inzicht over het te

voeren beleid waren aanleidingen. In najaar 2011

is voorzien in interim-leiding, tot het moment van

defi nitieve invulling (begin 2012 gerealiseerd).

In december 2011 heeft het College van Bestuur

gesproken met de Lokale Adviesraad Etty Hillesum

Lyceum Deventer, een formeel orgaan dat werd

ingesteld door de gemeente bij de fusie in 2000.

Doelstelling van de adviesraad is enerzijds toe te zien

op de materiële kenmerken van openbaar onderwijs

op de school (conform de statuten), anderzijds bij

te dragen aan de verbinding tussen de school met

de lokale gemeenschap. Het was een openhartig

een boeiend gesprek, waarbij de situatie binnen de

78

schoolleiding, de zorg over de kwaliteit van een aantal

locaties, de professionaliteit van leraren, de scherpere

focus binnen Koers 2014 op opbrengsten, excellentie

en scholing en interne en externe communicatie aan

de orde zijn geweest. De Raad concludeerde dat het

gesprek voldoende handvatten heeft gegeven om de

komende periode zinvolle en inhoudsvolle gesprekken

aan te kunnen gaan met de school. Over ongeveer een

jaar wordt een nieuw gesprek geagendeerd.

Carmelcollege Emmen

In het voorjaar van 2011 heeft Carmelcollege Emmen

een in vergelijking met andere jaren uitstekende

aanmelding van leerlingen gehad. Een neerwaartse

trend lijkt te zijn omgebogen in groei. Het College van

Bestuur, schoolleiding en medewerkers delen een zicht

op prioriteiten voor de komende jaren. Zo vraagt de

verbetering van de onderwijsresultaten (nog) steeds om

aandacht en zorg.

Eind 2011 heeft de heer drs. Kees Torreman de

schoolleiding vanwege pensionering verlaten. Per

1 januari 2012 is zijn opvolger de heer drs. Hans Boers.

Sg. Augustinianum

Op initiatief van de gemeente Eindhoven zijn vanaf

het najaar 2010 en in het begin van 2011 op ambtelijk

en bestuurlijk niveau door de gemeente en de

VO-scholen in Eindhoven gesprekken gevoerd over de

doordecentralisatie van huisvestingsgelden.

Per brief van 4 mei 2011 heeft de gemeente laten

weten vanwege de beperkte beschikbare fi nanciële

middelen de voorkeur uit te spreken voor het

realiseren van de twee resterende vmbo-scholen in

Eindhoven. Door deze keuze kan de gemeente geen

extra middelen vrijmaken voor de fi nanciering van de

doordecentralisatie.

Plannen voor de nieuwbouw Augustinianum zijn

in 2011 zo goed als afgerond. Met de gemeente

Eindhoven is veel overleg gevoerd over onder andere

gemeentelijke bijdragen.

Carmelcollege Gouda

In december 2010 met de gemeente Bodegraven

gesloten overeenkomsten over doordecentralisatie van

huisvestingsgelden en nieuwbouw voor Antoniuscollege

Bodegraven hebben in 2011 nog niet de gewenste

resultaten opgeleverd. De noodzakelijke wijziging

van het bestemmingsplan voor het realiseren van de

nieuwbouw is niet haalbaar gebleken. De ontwikkeling

van de aanmeldingen voor Antoniuscollege Bodegraven

vinden wij niet hoopgevend. Wij schatten de kans op

nieuwbouw voor Bodegraven zeer laag in. In de tweede

helft van 2012 neemt het College van Bestuur een

defi nitief besluit over continuïteit c.q. nieuwbouw van

de locatie Antoniuscollege Bodegraven.

Binnen de brede scholengemeenschap als geheel

blijven noodzakelijke veranderingen veel tijd en energie

kosten. Een dalende trend bij de aanmeldingen van

leerlingen lijkt in 2011 tot stilstand te zijn gekomen.

Onverminderd is de aandacht voor het verbeteren

van onderwijsresultaten. Deze zijn in Inspectietermen

voor een deel van Carmelcollege Gouda als ‘zwak’

aangemerkt.

Scholingsboulevard

Ook in 2011 heeft de Scholingsboulevard Enschede

veel van onze aandacht gevraagd. Diverse oplossings-

mogelijkheden om tot een gezonde exploitatie te

komen zijn besproken. Eind 2011 is de situatie dat er

intensief overleg plaatsvindt tussen de gemeente, via

de wethouders onderwijs en fi nanciën, en de betrokken

VO-scholen en het ROC om te komen tot een duurzame

oplossing voor de exploitatie. Partijen hebben besloten

om KPMG opdracht te geven een inhoudelijk en

fi nancieel onderzoek te doen naar een duurzame

structurele oplossing voor de ontstane problematiek

bij de (coöperatie van) de Scholingsboulevard

Enschede. Daarbij wordt vanuit inzicht in de actuele

fi nanciële positie van de Scholingsboulevard de al

benoemde/deels verkende oplossingsrichtingen (met

als belangrijkste de optie voor een nieuwe invulling

fase 2) nader onderbouwd, maar kunnen door elk

van de partijen -vanuit de gedachte van een open

agenda- ook nieuwe elementen worden ingebracht,

zoals heroriëntatie instroompunten VO in Enschede en

herhuisvesting van leerlingen vanuit huidige noodunits.

Dit onderzoek moet uiterlijk in januari 2012 in concept

gereed zijn c.q. zover gevorderd zijn dat er een

adequate, integrale en vooral reële (eerste) bestuurlijke

afweging bij de besturen van de moederscholen c.q. de

gemeente Enschede kan plaatsvinden. Hiervoor is het

noodzakelijk dat het onderzoek niet alleen een integrale

“totaaloplossing” presenteert, maar ook binnen de

context van die oplossing ingaat op de inhoudelijke en

fi nanciële consequenties voor elk van de 4 partijen.

De verwachting is dat partijen in de loop van het

voorjaar van 2012 tot een defi nitieve keuze zullen

komen.

Het Hooghuis

Eind 2011 is een procedure voor de werving van een

lid Centrale Directie van Het Hooghuis gestart.

De vacature is ontstaan door eigen opzegging van

de arbeidsovereenkomst door het lid van de Centrale

Directie, de heer drs. Robert Heine.

CONVENT VAN SCHOOLLEIDERS

Per 1 maart 2011 heeft mevrouw Marianne Volp de

heer Gerard Kleinsmann opgevolgd als voorzitter van

het Convent van Schoolleiders (het Convent). In de

vacature van voorzitter die is ontstaan door het vertrek

van mevrouw Volp is door het Convent voorzien door de

benoeming van de heer Harry Claessen. ◗

79

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

Nu is de invoering weer van de baan door de ontstane

kabinetscrisis en is de vraag actueel of de bezuinigingen

in een nieuw kabinetsplan terugkomen. Dat de

plannen voorlopig van de baan zijn stemt wellicht tot

tevredenheid, maar kan ook tot de conclusie leiden dat

veel geld weggegooid is aan de voorbereidingen.

Plannen tot wijzigingen van de regelgeving en

uiteindelijk de wijzigingen van regelgeving zijn bijna

dagelijks aan de orde. Geen dag gaat er voorbij of de

media hebben weer nieuwe dingen te melden. Meestal

ingegeven door Tweede Kamerleden of door het

kabinet. Soms zijn het (proef-)ballonnetjes die niet echt

opstijgen of meteen worden doorgeprikt.

Het onderwijs staat in de schijnwerpers en terecht;

goed onderwijs is van het grootste belang voor de

maatschappij. Het is dan ook jammer dat ook in 2011

weer scholen de verkeerde aandacht op zich hebben

laten richten. Zonder ook maar de schijn te willen

wekken volledig te willen zijn noemen we als voorbeeld

geknoei met diploma’s, onjuiste examenresultaten

en het bijna-faillissement van een grote scholen-

organisatie. Ten onrechte worden in de publieke opinie

deze verwijtbare handelingen of toestanden ook

toegerekend aan de vele scholen die dag in dag uit wel

op een juiste en goede manier met hun werk bezig zijn.

Zaken die in het onderwijs spelen en die verwijtbaar zijn

moeten aan de kaak worden gesteld. Terecht dat dan

vragen worden gesteld en dan past het de instellingen

in welke sector dan ook het boetekleed aan te trekken

en meteen zaken op orde te brengen. Nog beter is

pro-actief te zijn en zorgen dat de zaken op orde

zijn. Dat is niet alleen goed voor de betreffende

organisaties, maar ook voor alle sectoren in het

onderwijs. Maar ook de kwaliteit van intern en extern

toezicht moet van voldoende kwaliteit zijn. Kennelijk

ontbreekt het daar soms aan. Laten we daar dan ook

iets aan doen.

Nieuwe regels maken naar aanleiding van incidenten

is niet altijd verstandig. Consequenties verbinden aan

verkeerd handelen lijkt een betere actie dan regels

maken op basis van incidenten. Handelen in de geest

van de regelgeving is altijd het adagium geweest,

maar er is in de maatschappij ook een duidelijke

tendens waar te nemen van “het opzoeken van de

grenzen van de regels”. Met andere woorden: als het

niet uitdrukkelijk verboden is in de regels, dan mag het.

Ligt hier niet vaak de bron van misstanden?

Dit handelen is toch verwijtbaar! Jammer dat de

overheid dan vaak reageert met het opstellen van

nieuwe regels of het dichten van de mazen in de

wet. Leidt dit tot een vicieuze cirkel? Leidt dit tot een

bevestiging dat instellingen en vooral besturen en

management niet of nauwelijks te vertrouwen zijn?

Natuurlijk is dit niet zo, maar we hebben er wel last van.

Al jaren is er sprake van een vermindering van het

vertrouwen. Het heeft er de schijn van dat er in

principe geen vertrouwen is, maar dat je vertrouwen

moet verdienen. Naar onze opvatting is dit onjuist.

Uitgangspunt moet zijn dat er vertrouwen is! Zoals

al geschreven is de beeldvorming ten aanzien van

het voortgezet onderwijs vaak niet positief. De kritiek

op het onderwijs op alle te onderscheiden terreinen

lijkt niet te verstommen. (Grote) Schoolbesturen zijn

veelvuldig voorgesteld als ongecontroleerde machten

die zich vooral zouden laten leiden door bedrijfsmatig

denken, die verdergaande bureaucratisering zouden

bevorderen en onderwijsgelden onterecht zouden

oppotten, eerder dan dat ze gericht zouden zijn op het

verzorgen van goed onderwijs en op het welzijn van de

leraar. Soms lijkt het wel of de overheid de autonomie

van schoolbesturen wil uithollen en de gedachte achter

lumpsumbekostiging wil terugnemen.

De Stichting kan zijn maatschappelijke opdracht

niet alleen realiseren. Opdrachten en problemen in

de regio kunnen vaak niet alleen worden opgelost.

Samenwerking in de regio met onder meer gemeente,

jeugdzorg en andere scholen is noodzakelijk.

Die samen werking zoeken de instellingen ook en

zo stemmen zij hun eigen belangen af met een

gezamenlijk belang. Zo bestaan er regionale arrange-

menten, planningsconvenanten, rechts personen in

het kader van extra leerlingenzorg, arbeids toeleiding,

achterstandenbeleid en Passend Onderwijs. ◗

5. De beleidsomgeving
 van de Stichting

Vorig jaar schreven wij al dat het nog niet duidelijk was wat de uiteindelijke invloed van de kredietcrisis zou

zijn op het voortgezet onderwijs. Vooralsnog leken de gevolgen voor het VO mee te vallen. De aangekondigde

bezuinigingen op Passend Onderwijs waren met een jaar uitgesteld. De gevolgen van deze bezuinigingen zullen

groot zijn. Dat leerlingen hier niet de dupe van mogen worden daar zal iedereen het wel mee eens zijn, maar de

consequenties voor het reguliere onderwijs zijn groot. Vele vergaderdagen zijn hier al aan besteed.

80

Eind 2010 en in de loop van dit jaar is ons duidelijk

geworden dat onze managementinformatie een hogere

kwaliteit moet gaan krijgen. Exploitatiecijfers weken

teveel af van de geprognosticeerde eindresultaten en

ook de kwaliteit van de analyses waren en zijn voor

verbetering vatbaar.

Met de eindverantwoordelijke schoolleiders hebben

we geconstateerd dat het merendeel van onze

instellingen onvoldoende ‘in control’ is, waardoor

niet alleen de individuele instellingen kwetsbaar zijn,

maar daardoor ook de Stichting als geheel. Voor een

goede besturing van de instelling en de Stichting

moeten de verantwoordelijken uit kunnen gaan van

de betrouwbaarheid van de informatievoorziening.

Vooral in de tweede helft van het verslagjaar hebben

medewerkers van instellingen en bestuursbureau

samen gewerkt aan een nieuwe opzet van de

managementrapportages. Uitgaande van de

verbetermogelijkheden van het bestaande systeem

hebben zij gebruikerseisen geformuleerd die vertaald

zijn in functionele eisen en ontwerp van een nieuw

informatiesysteem. Uitgangspunt hierbij is dat voor

de personele lasten en de personeelsformatie het per

1 januari 2011 ingevoerde personeelsinformatie-

systeem de enige basis vormt.

Maar niet alleen de kwaliteit van de

managementinformatie was een probleem. Wij hebben

ook geconstateerd dat er sprake is van onderliggende

problemen, zoals de organisatie en de kwaliteit van

betrokken medewerkers op de instellingen maar ook

op het bestuursbureau. Daarvoor was het noodzakelijk

om een organisatiebrede interventie te plegen om

het fi nancieel-beheersmatige probleem op te lossen.

Hiertoe is extern advies ingewonnen.

Om de mogelijkheden tot een verbetering van de

aansturing van teams binnen het bestuursbureau in de

loop van het nieuwe jaar te kunnen uitvoeren hebben

wij in goed overleg met het lid Managementteam

van het Bestuursbureau besloten dat hij een andere

functie binnen het bestuursbureau gaat bekleden.

Het voornemen is om in de loop van 2012 de

teams Planning & Control, Personeelsbeheer- en

Salarisadministratie en de Financiële Administratie

samen te voegen en onder de leiding van een nieuwe

teamleider te plaatsen.

Andere niet onbelangrijke redenen om een externe

adviseur in te schakelen waren dat de ontwikkelingen

naar onze mening om capaciteitsredenen niet in

het gewenste tempo konden worden uitgevoerd én

om fragmentarische uitvoering van het traject te

voorkomen. De aanpak van dit fi nancieel-beheersmatig

probleem moet leiden tot voorstellen voor de

verbetering van de interne beheersing. De opdracht die

wij hebben verstrekt is om een bijdrage te verlenen aan

een effectieve interventie om binnen 2012 voor wat

betreft de interne sturing weer ‘in control’ te geraken.

Afgeleide doelstellingen zijn een onderzoek naar de

mogelijkheden tot verbetering van de administratieve

organisatie van het bestuursbureau, specifi ek gericht op

de teams Financiële Administratie, Personeelsbeheer-

en Salarisadministratie en Planning & Control.

De besturingsfi losofi e ‘Resultaatverantwoordelijk

management’ kan ook de komende jaren in stand

blijven. Het toch wel enigszins vrijblijvende karakter

moet, voorzover dit nog bestaat, verdwijnen. Wij stellen

iedereen in de organisatie verantwoordelijk en geven

verantwoordelijkheid voor het behalen van vooraf

gestelde doelen. Van territoriumafbakening kan en

mag geen sprake (meer) zijn. Systemen, processen

en procedures zijn of worden herijkt en/of verbeterd

en zijn binnenkort geen excuus meer om zich achter

te verschuilen. Opleidingstrajecten in het kader van

management development zijn beschikbaar. Waar het

nu op aankomt is het fuctioneren van de mensen zelf.

Het CvB heeft bij de invulling van vacante functies op

het niveau van centrale directies in de profi elschets

kennis en ervaring op gebied van bedrijfseconomie en

fi nancieel beheer opgenomen. In de laatste procedures

hebben dergelijke benoemingen ook plaatsgevonden.

Management control is belangrijk niet alleen op

centraal niveau, maar zeker bij de instellingen om de

resultaten uit Koers 2014 te volgen en om zo nodig

tijdig te kunnen bijsturen.

6. Financiën

ONTWIKKELINGEN BESTURINGSFILOSOFIE, FINANCIËLE BEHEERSING EN
MANAGEMENTINFORMATIE

81

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

RISICOMANAGEMENT

Rekening houdend met de strategische doelen van

onze instellingen gaat het erom altijd beheerst

risico’s te nemen. Al meerdere jaren werken wij aan

risicomanagement met het doel te komen tot een

adequaat en effectief risicomanagementproces.

De risico’s en beheersmaatregelen zijn in die periode

ook in kaart gebracht (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 het verslagjaar is onze aandacht vooral

gericht geweest op het verbeteren van de

beheersingsmaatregelen op de belangrijkste

onderdelen van het beleid. Koers 2014 is hiervan

een duidelijk voorbeeld. Te noemen zijn in dit

kader het onderwijsbeleid en personeelsbeleid.

Verbeteringen op beide terreinen verminderen de

risico’s. Betere onderwijsresultaten, meer aandacht

voor waardegericht leren en professionalisering van

medewerkers bijvoorbeeld verminderen de risico’s op

deze beleidsgebieden. Ook is en wordt hard gewerkt

aan betere fi nanciële beheersing. Het behoeft geen

verder betoog, dat ook dit een belangrijke bijdrage

levert aan risicobeperking.

In 2011 hebben wij onze in vorige jaren ingezette

acties gericht op de actualisering en verbetering van

de administratieve organisatie en interne beheersing

voortgezet door voor de instelling Hengelo de

belangrijkste administratieve procedures te laten

beschrijven. Voor de scholen De Grundel en Sg. Twickel,

die deel uitmaken van de instelling Hengelo, zijn de

processen en procedures nu uniform en geactualiseerd.

Wij zullen bevorderen dat andere instellingen hiervan

gebruik zullen maken voor het actualiseren van de

AO/IB in hun instelling.

Sommige van de top-10 risico’s die door de instellingen

zijn opgevoerd, hebben te maken met het feit dat

kennelijk de interne beheersing van de processen nog

verbeterd kan en moet worden. Dit leidt dan tot een

vermindering van deze risico’s.

Gezamenlijk vertegenwoordigen de top-10 risico’s 54%

(vorig jaar 60%) van het benodigd risicovermogen,

dat voor de Stichting op grond van de inventarisaties

geraamd is op € 20.0 miljoen.

Risicomanagement kan leiden tot het gevoel dat alle

risico’s tot een juist bedrag zijn gedekt en kan daarmee

leiden tot een besteding van het gehele vermogen dat

boven dit bedrag uitkomt.

Gegeven het feit dat het overgrote deel van ons

vermogen is vastgelegd in materiele activa, zou

besteding van het surplus aan eigen vermogen echter

leiden tot ruime fi nanciering met vreemd vermogen

en bijbehorende belasting van de exploitaties door

rentelasten. Hoewel externe fi nanciering naar

verwachting niet tot problemen zal leiden, is in dit kader

zorgvuldige afweging van belang.

Ondanks de pogingen die vanuit het bestuursbureau

zijn ingezet om de instellingen te overtuigen van

de noodzaak van risicomanagement moeten we

constateren dat het een moeizaam proces is. Het

maakt bij veel instellingen (nog) geen deel uit van de

normale bedrijfscyclus (planning & control). Voor velen

wekt het ook (ten onrechte) het idee op dat het gaat

om een verplichting tot het naleven van regels.

Een cultuurverandering is hiervoor noodzakelijk.

De in het jaarverslag 2010 genoemde externe redenen,

zoals de economische crisis waarin we verkeren, mede

veroorzaakt door de kredietcrisis, en de aangekondigde

bezuinigingen geven ons geen aanleiding ons besluit

om het risicovermogen te bepalen op 30,0 miljoen te

herzien.

82

FINANCIEEL BELEID

Wij hebben een geformaliseerd fi nancieel beleid,

waarin de uitgangspunten en de kaders rondom

fi nanciële sturing en beheersing zijn vastgelegd. Bij de

uitvoering ervan is uiteraard een centrale rol weggelegd

voor de onderwijskundige visie en doelstellingen; het

fi nanciële beleid is slechts ondersteunend daaraan.

Ons fi nanciële beleid is erop gericht om, rekening

houdend met de risico’s van de specifi eke instellingen,

het eigen vermogen maximaal in te zetten voor het

onderwijsproces.

Uitgangspunt bij het fi nancieel beleid is het resultaat-

verantwoordelijk management van de schoolleidingen

en van het management van het bestuursbureau.

Onze instellingen worden via BRIN-bekostiging

gefi nancierd. Zij dragen een deel van de OCW-baten

af voor de fi nanciering van het bestuursbureau en

de centrale fondsen en activiteiten. Diverse risico’s

en verantwoordelijkheden worden zo gezamenlijk,

bovenschools afgedekt. Onze instellingen worden

fi nancieel én administratief als zelfstandige onderwijs-

instellingen gezien, met een eigen balans en resultaten-

rekening. Zij hebben dus ook een ‘eigen’ Eigen

vermogen, dat echter uitsluitend na instemming van

het CvB mag 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.

Het fi nancieel beleid voorziet ook in een regeling voor

‘solidariteitsbijdragen’. In uitzonderlijke situaties

kunnen wij als het College van Bestuur besluiten om

bepaalde instellingsgerelateerde kosten bovenschools

te dragen.

In 2011 zijn de plannen om additioneel te investeren

in de onderwijskwaliteit geconcretiseerd (de uitwerking

van Koers 2014). Ondanks de lopende en nog te

verwachten bezuinigingen leiden onze gezamenlijke

plannen ertoe dat instellingen vanaf 2012 extra

geld gaan inzetten in het primaire proces. Behalve

deze uitgaven zijn ook investeringen geraamd in de

huisvesting voor het verduurzamen van gebouwen.

In de loop van 2012 zullen we een defi nitief besluit

nemen voor de verduurzaming, de concrete plannen

en de fi nancieringsvorm(en). Al deze extra uitgaven

zullen leiden tot exploitatietekorten, die ten laste van

het eigen vermogen zullen worden gebracht. De totale

begrote additionele uitgaven in het kader van Koers

2014 bedragen circa € 47 miljoen. Hiervan zal circa

€ 32 miljoen worden besteed aan verbeteringen van

klimaat en duurzaamheid van gebouwen (die in de

toekomst tot lagere energielasten zullen leiden); het

resterende bedrag wordt direct in de kwaliteit van het

onderwijsproces gestoken. De besteding hiervan staat

gepland in de jaren 2012 tot en met 2015. Om dit

proces zichtbaar en beheersbaar te houden, zullen de

incidentele uitgaven die de komende jaren bovenop de

lopende exploitatie worden gedaan separaat worden

geadministreerd en bewaakt.

Het beheer van liquide middelen en beleggingen

geschiedt op Stichtingsniveau. Instellingen met een

rekening-courantschuld aan de Stichting betalen

hierover geen rente. De van banken ontvangen

renten en de rendementen van de beleggingen

vloeien terug naar de overige instellingen. In het

kader van de hierboven genoemde uitgaven in het

kader van Koers 2014 wordt verwacht dat in de loop

van 2012 de liquiditeitspositie van de Stichting

negatief wordt, hetgeen betekent dat we gaan lenen

bij externe fi nanciers (banken). Mede ten gevolge

van het bezuinigingsbeleid van OCW zal deze

negatieve liquiditeit gedurende meerdere jaren blijven

voortbestaan. De langjarige exploitatieverwachting en

de solvabiliteitspositie van de Stichting zijn echter van

dien aard dat de negatieve liquiditeit geen bedreiging

zal vormen voor de continuïteit.

TREASURY MANAGEMENT

Het beleggingsbeleid van Stichting Carmelcollege is

vastgelegd in het treasurystatuut en voldoet aan de

voorschriften van het Ministerie van OCW. Al jaren

is het beleid gericht op het beleggen in effecten met

een laag risico. In het kader van de aanpassing van de

OCW-Regeling ‘Beleggen en belenen door instellingen

voor onderwijs en onderzoek’ in 2011 heeft de Stichting

haar treasurystatuut aangescherpt op het vlak van

met name minimale ratio’s waaraan de Stichting in het

kader van haar treasury dient te voldoen.

Het beleid is erop gericht bestaande beleggingen actief

af te stoten, indien de koersontwikkelingen dit toelaten.

De geplande uitgaven in het kader van Koers 2014 en

de effecten daarvan op de liquiditeitspositie waren

uiteraard ook een reden hiervoor.

Het in fi nanciële vaste activa vastgelegde vermogen is

daarom in het verslagjaar met € 8,3 miljoen gedaald

tot € 10,6 miljoen (beurswaarde ultimo jaar).

Het ingezette beleid wordt in 2012 voortgezet.

Daarnaast zijn in het verslagjaar met diverse banken

gesprekken gevoerd over de fi nanciering van het

begrote liquiditeitstekort in de loop van 2012.

Deze gesprekken hebben in het voorjaar van 2012

geleid tot het benoemen van een nieuwe huisbankier.

83

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

MEERJARENRAMING

De begroting van elk volgend kalenderjaar maakt

deel uit van een jaarlijks bijgestelde meerjarenraming

die zich uitstrekt over vier kalenderjaren. In deze

meerjarenraming wordt zowel op Stichtingsniveau als per

afzonderlijke instelling inzage gegeven in de verwachte

meerjarige exploitatie. Daarnaast wordt hierin aandacht

besteed aan de meerjaren investeringsbegroting, de

ontwikkelingen van het eigen vermogen en de effecten

van de geplande bedrijfsvoering op de liquiditeitspositie.

In de meerjarenbegroting 2012-2015 wordt tevens

uitgebreid ingegaan op de activiteiten die voortkomen

uit de inmiddels geconcretiseerde plannen van Koers

2014. Het streven is er normaal gesproken op gericht

dat de “foto” van de vierjarenexploitatie een gezond

fi nancieel beeld laat zien op de aspecten exploitatie,

balans en weerstandsvermogen per instelling.

Ten gevolge van Koers 2014 zal in de komende jaren

de exploitatie sluiten met een negatief saldo.

PLANNING & CONTROLCYCLUS

Voor de fi nanciële beheersing gebruiken wij de

jaarlijkse Planning & Controlcyclus, waarin opgenomen

strategiebepaling, meerjarenraming, begroting,

realisatie en rapportage. Deze cyclus wordt zowel op

Stichtingsniveau als op het niveau van de individuele

instellingen, het bestuursbureau en de centrale fondsen

en voorzieningen toegepast. De ontwikkelingen van

de exploitatie worden per instelling (en in een aantal

gevallen per locatie binnen een instelling) en op

Stichtingsniveau maandelijks gevolgd door budget

bewakingsoverzichten en per vier maanden door

managementrapportages.

In deze managementrapportages worden belangrijke

verschillen geanalyseerd en wordt een (bijgestelde)

prognose van het te verwachten exploitatieresultaat op

jaarbasis vermeld. Op deze wijze hebben schoolleiders

en het management van het bestuursbureau frequent

inzicht in hun fi nanciële stand van zaken en tevens de

mogelijkheid om waar nodig bij te sturen.

Ten aanzien van de grootste uitgavenpost in de

exploitatie, de loonkosten van ons personeel, is een

uitgebreid systeem van formatieplanning werkzaam,

waarbinnen al vér voor de start van elk schooljaar

een meerjarige prognose wordt gegenereerd van de

verwachte leerlingontwikkeling en de daarbij gewenste

formatie-omvang, waarbij het totaal uiteraard binnen

de kaders van de goedgekeurde exploitatiebegroting

dient te blijven. Door maandelijks de werkelijke

formatie af te zetten tegen de geplande formatie wordt

de realisatie van de exploitatiebegroting bewaakt.

ONTWIKKELING EIGEN VERMOGEN

Na verwerking van het exploitatieverlies over 2011

bedraagt het geconsolideerde eigen vermogen van de

Stichting ultimo 2011 € 99 miljoen.

Vanuit het risicomanagementproject is bepaald

dat de minimale omvang van het eigen vermogen

€ 30 miljoen dient te bedragen. Voor de jaren

2012-2015 wordt rekening gehouden met begrote

positieve exploitatieresultaten ad € 1,4 miljoen.

Na verwerking van deze exploitatieresultaten bedraagt

het eigen vermogen na aftrek van het risicokapitaal

€ 67,6 miljoen.

Het eigen vermogen is echter slechts zeer beperkt in

liquide vorm beschikbaar. Velen denken dat het eigen

vermogen een fysieke pot met geld is. Dit is niet zo.

Het eigen vermogen is een ‘restpost’ op de balans;

het is het verschil tussen de bezittingen op de balans

(de activa, waaronder de bankrekeningen) en het

vreemd vermogen (de voorzieningen, langlopende en

kortlopende schulden). Voor een gedeelte worden de

bezittingen op de balans daadwerkelijk gefi nancierd

met vreemd vermogen (de langlopende schulden en

kortlopende schulden). Het gedeelte dat niet met

vreemd vermogen is gefi nancierd is in principe de

restpost: het eigen vermogen. Het ligt daarbij voor de

hand dat kortlopende schulden gebruikt worden voor

de fi nanciering van de vlottende activa (de kortlopende

bezittingen: voorraden, vorderingen en liquide

middelen). Per balansdatum bedragen de kortlopende

schulden € 57,3 miljoen en de vlottende activa

€ 18,5 miljoen. Met het verschil à € 38,4 miljoen

fi nancieren we dus al een deel van de vaste activa.

Omdat de langlopende schulden in dit kader van te

verwaarlozen betekenis zijn kan de conclusie luiden

dat het eigen vermogen geheel gebruikt wordt voor

de fi nanciering van de vaste activa en vooral voor

de fi nanciering van de materiële vaste activa, de

gebouwen en terreinen. In de voorbije jaren zijn

forse bedragen geïnvesteerd in de infrastructuur van

ons onderwijs en ook de komende jaren is gepland

dat in het kader van Koers 2014 circa € 47 miljoen

additioneel zal worden uitgegeven. Doordat een groot

deel van deze uitgaven (gebouwelijke) investeringen

betreffen en dus gedurende de gebruikstermijn

worden afgeschreven, zullen deze uitgaven slechts een

geleidelijke daling van het eigen vermogen tot gevolg

hebben.

84

FINANCIËLE SITUATIE PER 31 DECEMBER 2011

De geconsolideerde balans van de Stichting kan als volgt worden samengevat:

De toename van de materiële vaste activa vindt

haar oorsprong voor een groot deel in bouwkundige

investeringen in diverse onderwijslocaties. Enerzijds

is er sprake van grootschalige renovaties en

bouwkundige aanpassingen ter verlenging van

de onderwijskundige en economische levensduur;

anderzijds is er sprake van nieuwbouwtrajecten, waarbij

door de Stichting eigen middelen worden toegevoegd

aan de door de gemeenten ter beschikking gestelde

nieuwbouwbudgetten.

De afname van de fi nanciële vaste activa houdt

verband met de uitloting en actieve verkoop van

diverse beleggingen (totaal € 8,1 miljoen), alsmede

met een koersdaling van de ultimo verslagjaar nog in

portefeuille zijnde beleggingen (totaal € 0,2 miljoen)

De post voorraden betreft in de afgelopen jaren

aangeschafte leer- en werkboeken met een levensduur

langer dan één jaar. Deze boeken worden afgeschreven

op basis van de verwachte economische levensduur.

De vorderingen op 31 december 2011 zijn vorderingen

op leerlingen (€ 1,5 miljoen, zijnde ouderbijdragen van

het lopende schooljaar), vorderingen op gemeenten

in het kader van bouwtrajecten waarbij bedragen

ten behoeve van gemeenten waren voorgeschoten

(€ 1 miljoen), nog te ontvangen ESF-subsidies op het

praktijkonderwijs (€ 0,9 miljoen), alsmede diverse

overige vorderingen van beperktere omvang.

De daling van de liquide middelen met € 10,5

miljoen wordt vooral veroorzaakt door het hoge

investeringsniveau en door de instellingen geleden

exploitatieverliezen. Voor een meer gedetailleerd

inzicht in de ontwikkeling van de liquiditeitspositie

wordt verwezen naar het in de jaarrekening

opgenomen geconsolideerde kasstroomoverzicht.

De liquiditeitspositie kan als volgt worden weergegeven:

31-dec-11 31-dec-10

Immateriële vaste activa 1.437 1.587 - 150

Materiële vaste activa 135.591 118.187 + 17.404

Financiële vaste activa 10.583 18.865 - 8.282

Voorraden 2.659 2.565 + 94

Vorderingen 5.253 5.076 + 177

Liquide middelen 10.587 21.121 - 10.533

Totaal debet 166.110 167.401

Eigen vermogen 98.555 99.792 - 1.235

Voorzieningen 10.025 9.357 + 668

Langlopende schulden 274 476 - 202

Kortlopende schulden 57.256 57.775 - 520

Totaal credit 166.110 167.401

Balans (na resultaatbestemming)

mutatie
x € 1.000,-

31 december 2010

31 december 2011

Liquiditeit
Voorraden + vorderingen + liq. middelen

Kortlopende schulden

= 0,3

= 0,5
57.775

57.256

2.659 + 5.253 + 10.587

2.565 + 5.076 + 21.121

85

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

Hieruit blijkt dat het liquiditeitspercentage (quick

ratio) lager is dan 1, hetgeen betekent dat er sprake

is van een relatief beperkte liquiditeit. Uit de daling

van deze quick ratio blijkt dat de liquiditeitspositie

van de Stichting minder sterk is dan voorgaand jaar.

In het eerste halfjaar van 2012 wordt, gegeven het

bevoorschottingsschema van OCW, een verbetering

van de liquiditeit voorzien. In de paragraaf ‘Financieel

beleid’ is reeds aangegeven dat aan het eind van

2012 naar verwachting bankkrediet zal moeten worden

aangetrokken. Gegeven de goede solvabiliteit van de

Stichting en de meerjarige exploitatie-vooruitzichten

heeft de Stichting voldoende mogelijkheden om deze

(tijdelijke) negatieve liquiditeit bancair te fi nancieren.

Het verloop van het eigen vermogen is als volgt (in € 1.000):

Het eigen vermogen kan ultimo 2011 als volgt worden gespecifi ceerd (in € 1.000):

Voor een nadere uiteenzetting inzake het eigen vermogen van de Stichting wordt

verwezen naar de in de jaarrekening opgenomen toelichting.

2011
x € 1.000,-

Saldo 1 januari 99.792

Resultaat boekjaar -1.237

Saldo 31 december 98.555

31-dec-11
x € 1.000,-

98.587

Stichting Carmelcollege enkelvoudig 98.587

Geconsolideerde partijen (bestemmings-

Stichting Carmelcollege geconsolideerd 98.555

Algemene Reserve

-32reserve, privaatrechtelijk)

86

GANG VAN ZAKEN GEDURENDE HET VERSLAGJAAR
De geconsolideerde staat van baten en lasten over 2011 kan als volgt worden samengevat:

Over 2011 werd een negatief resultaat behaald van

€ 1.237.000 (vorig jaar positief € 1.671.000), terwijl een

positief resultaat van € 766.000 was begroot (inclusief

het positieve effect van de per 1 januari 2011 ingevoer-

de componentenmethode).

Rijksbijdragen 265.631 94,0% 267.750 94,8% 263.677 93,9% + 1.954
Ov. overheidsbijdragen 1.183 0,4% 567 0,2% 1.450 0,5% - 266
Overige baten 15.746 5,6% 14.203 5,0% 15.585 5,6% + 161

Baten 282.560 100,0% 282.521 100,0% 280.711 100,0% + 1.849

Personele lasten -228.424 -80,8% -223.445 -79,1% -223.752 -79,7% - 4.672
Afschrijvingen 1. -9.539 -3,4% -10.610 -3,8% -8.680 -3,1% - 858
Huisvestingslasten 1. -14.001 -5,0% -14.611 -5,2% -15.779 -5,6% + 1.778
Overige lasten -32.949 -11,7% -33.067 -11,7% -32.943 -11,7% - 6

Lasten -284.912 -100,8% -281.733 -99,7% -281.155 -100,2% - 3.757

Saldo baten en lasten -2.352 -0,8% 788 0,3% -444 -0,2% - 1.909

Financieel resultaat 1.115 0,4% 429 0,2% 2.115 0,8% - 1.000

Exploitatieresultaat -1.237 -0,4% 1.218 0,4% 1.671 0,6% - 2.908

Verschil
exploitatie2011 2010

Exploitatie Begroting Exploitatie

x € 1.000,-

87

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

Het verschil tussen begroting 2011 en de uiteindelijke realisatie kan op hoofdlijnen als volgt worden toegelicht:

Het over 2011 gerealiseerde exploitatieresultaat kan worden

onderverdeeld in drie onderdelen, te weten (in € 1.000):

resultaat van de onderwijsinstellingen -4.693

bovenschools resultaat 3.124

resultaat geconsolideerde partijen 332

 - 1.237

Belangrijkste oorzaak % tot. baten

Exploitatieresultaat volgens goedgekeurde begroting 2011 -3.979
Correctie afschrijvings- en huisvestingskosten in verband met stelselwijziging 5.197

Begroting in jaarrekening 2011 1.218

personele normvergoeding: correctie kasschuif en GPL-aanpassing niet begroot - 1.311
hogere inhouding uitkeringskosten door Cfi - 295
minder leerlingen en afwijkende elementcodes (peildatum 2010) t.o.v. begroting - 321
doorgeschoven bekostiging Scholingsboulevard (in begroting onder kosten verantw.) - 1.558
hogere overige OCW-baten (voorzichtig begroot) + 1.690
overige afwijkingen OCW-baten, per saldo - 325
hogere overige overheidsbijdragen (voorzichtig begroot) + 616
lagere ouderbijdragen door lager leerlingenaantal en vrijwillig karakter - 173
hogere detacheringsinkomsten (voorzichtig begroot) + 284
hogere overige baten (voorzichtig begroot) + 1.432

39 0,0%

hogere inzet eigen personeel i.v.m. leerlingenstijging, schatting (peildatum 2011) - 1.942
hogere loonkosten derden wegens ziektevervanging - 554
hogere loonkosten derden overig - 1.943
hogere pensioenpremie - 540

-4.978 -1,8%

lagere afschrijvingen gebouwen i.v.m. lagere en later uitgevoerde investeringen + 772
lagere afschr. invent. en app. i.v.m. lagere en later uitgevoerde investeringen + 288
lagere energiekosten + 318
lagere schoonmaakkosten + 196
lagere onderhoudskosten + 195
hogere kosten inventaris en apparatuur - 558
hogere kosten les-en verbruikskosten - 844
hogere kosten niet lesgebonden activiteiten - 317
hogere kosten schoolkantines - 171
doorgeschoven bekostiging Scholingsboulevard (in realisatie onder baten verantw.) + 614
lagere besteding op bovenschoolse projecten + 875
lagere lasten en verliesbijdrage Scholingsboulevard + 168
overige posten, per saldo + 263

1.799 0,6%

rentebaten zijn hoger i.v.m. vertraagde uitvoering investeringen en onderhoud + 449
koersresultaat effecten (niet begroot) + 237

686 0,2%

Gerealiseerd exploitatie resultaat 2011 -1.237

Personele lasten

Verschillen tussen begroting en realisatie

x € 1.000,-

Baten

Afschrijvingen, huisvestingslasten en overige lasten

Financieel resultaat

88

RESULTAAT VAN DE
ONDERWIJSINSTELLINGEN

Het exploitatieresultaat van de gezamenlijke onderwijs-

instellingen bedroeg in 2011 negatief € 4.693.000, ter-

wijl een negatief resultaat was begroot van € 85.000.

Deze negatieve afwijking ten opzichte van de begroting

kan voor het overgrote deel worden toegeschreven aan

het feit dat zowel de loonkosten van het eigen perso-

neel als de loonkosten derden in 2011 fors hoger waren

dan begroot (totale overschrijding € 4.978.000).

De oorzaken hiervoor zijn divers.

De belangrijkste reden voor dit grote verschil is ver-

oorzaakt door de door OCW gehanteerde bekostigings-

systematiek. De bekostigingsbijdrage voor een kalender-

jaar is namelijk gebaseerd op het aantal leerlingen per

1 oktober van het voorafgaande kalenderjaar.

De lasten van een kalenderjaar worden uiteraard beïn-

vloed door het werkelijk aanwezige aantal leerlingen in

het kalenderjaar. Dit betekent dat bij een stijging van

het aantal leerlingen t.o.v. de peildatum gedurende het

verslagjaar geen bekostiging wordt ontvangen. Voor

het verslagjaar was in de begroting rekening gehouden

met 35.365 leerlingen en is bekostiging ontvangen voor

35.441 leerlingen. Het werkelijke aantal leerlingen was

36.203. Voor 762 (36.203-35.441) leerlingen hebben

wij in het verslagjaar geen bekostiging ontvangen.

De gemiddelde bijdrage per leerling bedraagt € 6.768

per jaar. Aan het verslagjaar toe te rekenen is 762 x

€ 6.768 x 5/12 (periode augustus tot en met december)

afgerond € 2.150.000.

Ook is in 2011 de personele bekostiging (de GPL) tegen

onze verwachting in verlaagd. De belangrijkste oorzaak

was het terugdraaien van de in 2010 uitbetaalde ‘kas-

schuif’ (1.05% van de personele bekostiging). Voor onze

Stichting een bedrag van afgerond € 2.200.000.

Behalve deze twee oorzaken zijn nog andere oorzaken

aan te duiden.

In het verslagjaar waren de kosten voor vervanging

tijdens ziekte hoger dan de begrote kosten, waren de

pensioenlasten hoger dan begroot en was er sprake van

inzet van extra medewerkers in het kader van realisatie

van Koers 2014.

De effecten van de lagere OCW-bekostiging konden

deels worden opgevangen, omdat de overige baten

voorzichtig waren begroot.

Doordat een groot aantal investeringen later is uit-

gevoerd dan was begroot, zijn de afschrijvingskosten

in 2011 ruimschoots binnen de begroting gebleven.

Kosten voor energie en schoonmaak lagen eveneens

lager dan begroot, hetgeen met name het gevolg is van

de uit centrale inkopen voortkomende prijsvoordelen.

Ook bij een aantal bovenschoolse projecten is voor-

zichtig besteed, waardoor deze post ten opzichte van

de begroting een positief saldo te zien geeft.

De rentebaten van de Stichting lagen in 2011 boven

de begroting. Dit komt met name door het reeds

genoemde feit dat veel investeringen later dan begroot

zijn uitgevoerd; daarnaast droeg een beperkte koers-

stijging van de beleggingen bij aan deze positieve

afwijking. De koersstijging maakt daarbij geen onder-

deel uit van het resultaat van de onderwijsinstellingen;

deze post wordt toegerekend aan het bovenschoolse

exploitatieresultaat.

BOVENSCHOOLS
EXPLOITATIERESULTAAT 2011

Carmelinstellingen dragen een vooraf overeengeko-

men deel van de door het Ministerie van OCW toege-

kende lumpsumbekostiging af aan een bovenschoolse

fondsenstructuur, ‘Centrale Fondsen en Activiteiten’

genaamd. De afdrachtpercentages zijn daarbij geba-

seerd op de verwachte kosten van de bovenschools te

dekken kosten en risico’s. De hoogte van de afdracht-

percentages wordt periodiek bepaald.

89

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

Vanuit de afdrachten door Carmelinstellingen worden bovenschools de volgende instellingsgerelateerde

lasten gefi nancierd:

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 (voorheen Vocus; 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 specifi eke voorwaarden

bovenschools worden gedragen.

Vanuit de afdrachtpercentages worden daarnaast de volgende Stichtinggerelateerde kosten betaald:

Bestuurskosten: Raad van Toezicht, Convent van Schoolleiders, College van Bestuur,

Controller 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.

De koersresultaten van de gezamenlijke beleggings-

portefeuille van de Carmelinstellingen en de ‘Centrale

fondsen en activiteiten’ worden eveneens verantwoord

in het bovenschoolse exploitatieresultaat.

In onderstaand overzicht wordt de fi nanciële uitwerking

in 2011 van de bovenschoolse exploitatierekening

nader gespecifi ceerd.

Bijdrage Overige Totaal Resultaat Begroting
instellingen baten baten 2011 2011

Instellingsgerelateerde baten en lasten

Huisvestingsfonds 3.205 0 3.205 -3.445 -240 -597
Vereveningsfonds Sociale Zekerheid 12.465 -427 12.038 -6.519 5.519 5.356
Egalisatiefonds 7.568 16 7.584 -8.924 -1.340 -1.812
ICT-fonds 708 71 779 -689 90 -194
Bestuursfonds 1.265 -70 1.195 -746 449 -426
Solidariteitsfonds 223 0 223 -1.258 -1.035 -786

25.434 -411 25.023 -21.581 3.442 1.542

Stichtingsgerelateerde baten en lasten

Bestuur 938 22 960 -1.117 -156 -223
Bestuursbureau 4.790 125 4.915 -5.162 -247 -155
Onroerende zaken 0 87 87 -48 39 5

5.728 234 5.962 -6.327 -364 -373

Koersresultaat beleggingen

Koersresultaat beleggingen 0 45 45 0 45 0

Totaal bovenschools 31.162 -131 31.031 -27.907 3.124 1.169

x € 1.000,-

Lasten

90

Het negatieve resultaat van het Huisvestingsfonds

wordt veroorzaakt doordat de feitelijke kosten voor

buitenonderhoud van de gebouwen structureel

hoger liggen dan de vergoeding die door de

instellingen hiervoor wordt afgedragen (zijnde 70%

van de OCW- normvergoeding voor instandhouding

gebouwen). De positieve afwijking ten opzichte van

de begroting 2011 wordt veroorzaakt doordat de

onderhoudswerkzaamheden die waren gebudgetteerd

niet volledig zijn uitgevoerd in 2011. Door deze tragere

uitvoering zijn met name de afschrijvingskosten van

geactiveerde onderhoudsuitgaven lager uitgekomen

dan was begroot.

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 een exploitatievoordeel behaald,

doordat over oude jaren een premierestitutie werd

ontvangen. In het verslagjaar waren daarnaast de

kosten voor werkloosheid bijna € 400.000 hoger dan

begroot; dit werd echter vrijwel gecompenseerd door

het feit dat de kosten voor WGA ruim € 300.000 lager

uitvielen dan was begroot, doordat de instroom in de

WGA/WIA lager was dan begroot.

Het negatieve exploitatieresultaat van het

Egalisatiefonds wordt evenals voorgaande jaren

veroorzaakt door de hoge kosten van de Bapo-regeling;

de in het verleden geconstateerde jaarlijkse stijging

van deze kosten heeft zich ook in 2011 voortgezet.

Gegeven het aanpassen van de pensioenleeftijd

mag verwacht worden dat deze stijging zich ook in

de toekomst zal voordoen. Tegenover de gestegen

Bapo-kosten stonden konden in 2011 ten opzichte

van de begroting lagere kosten voor mobiliteit,

personeelsadvertenties en ouderschapsverlof worden

gerealiseerd, waardoor per saldo het Egalisatiefonds in

2011 eenexploitatieresultaat kende dat circa € 500.000

gunstiger was dan begroot.

Het exploitatieresultaat van het ICT-fonds was in 2011

gunstiger dan begroot, doordat een aantal begrote

uitgaven voor nieuwe ontwikkelingen, scholing en

externe adviezen niet of slechts ten dele is gerealiseerd.

Daarnaast waren de gebruikskosten voor ons

leerlingregistratiepakket SOM lager dan begroot.

De positieve exploitatie-uitkomst van het bestuursfonds

houdt verband met het feit dat de kosten van de

projecten ‘Goed Werkgeverschap’, ‘Talentoptimalisatie’

en ‘Management Development’ in het verslagjaar lager

zijn uitgekomen dan was begroot. Veelal was hierbij

sprake van een ruim opgestelde begroting. Daarnaast

is de in de begroting opgenomen post ‘Onvoorzien’

slechts voor een beperkt deel aangesproken.

De solidariteitskosten kwamen ongunstiger uit dan

begroot, doordat de Carmelscholen in Gouda en

Haren een hogere bijdrage uit het solidariteitsfonds

hebben gekregen dan was begroot, terwijl daarnaast

de niet-begrote kosten voor interimmanagement in

onze school in Deventer ten laste van dit fonds zijn

gebracht. De aan onze school in Emmen toegekende

solidariteitsvergoeding was in 2011 lager dan was

begroot.

De lager dan begrote kosten van het Bestuur zijn met

name het gevolg van lagere PR-kosten en het niet

benutten van de in de begroting opgenomen post

‘Onvoorzien’.

Het lager dan begrote resultaat van het Bestuursbureau

vindt haar oorsprong in de toename van het aantal

niet opgenomen verlofuren, waarvoor ten laste van de

exploitatie een reservering wordt aangehouden.

De exploitatie van de onroerende zaken komt voort uit

de aankoop in 2009 van het klooster van de Orde der

Karmelieten; dit klooster wordt ingezet als additionele

huisvesting voor één van de Carmelinstellingen.

De koersresultaten van de beleggingen vinden hun

oorsprong in de toegenomen beurswaarde van de

aangehouden beleggingsportefeuille, die niet was

begroot vanwege de onvoorspelbaarheid van het

koersverloop. ◗

91

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

In 2012 blijft de aandacht onverkort gericht op

realisatie van Koers 2014.

Ook de verdere uitwerking van de verbetering van de

fi nanciële beheersfuncties om ‘in control’ te komen zal

veel aandacht vragen en krijgen. De ontwikkelingen bij

de instellingen en het bestuursbureau op dit terrein zien

wij met vertrouwen tegemoet.

Wij verwachten in 2012 belangrijke besluitvorming over

de fi nanciële situatie van Scholingsboulevard Enschede.

Met uitzondering van Carmelcollege Gouda zijn de

aanmeldingen voor het schooljaar 2012-2013 erg

positief. Vooral de ontwikkelingen in Emmen stemmen

voor het tweede jaar al tot grote tevredenheid.

In Gouda is sprake van een stabiele te lage aanmelding

met als bijzonderheid de veel te lage aanmelding in

Bodegraven. Wij zullen in het najaar besluiten hierover

nemen.

Vanwege de demografi sche ontwikkelingen beraden we

ons over de noodzaak om in het bestuursbureau meer

aandacht te besteden aan toekomstige ontwikkeling

van leerlingenaantallen. Tot nu toe is uitsluitend

gebruikgemaakt van door belangenorganisaties

aangeleverde data, zonder dat daarbij rekening is

gehouden met het effect van stijgende of dalende

marktaandelen. ◗

7. Toekomstige ontwikkelingen

92

8. Begroting 2012

Baten
Rijksbijdragen 274.033 93,9% 267.750 94,0%

Ov. overheidsbijdragen 968 0,3% 567 0,2%

Overige baten 16.790 5,8% 16.606 5,8%

Totaal baten 291.791 100,0% 284.924 100,0%

Lasten
Personele lasten -229.017 -78,5% -223.629 -78,5%

Afschrijvingen -11.689 -4,0% -10.610 -3,7% 1.

Huisvestingslasten -15.632 -5,4% -14.611 -5,1% 1.

Overige lasten -36.376 -12,5% -35.286 -12,4%

Totaal lasten -292.713 -100,3% -284.135 -99,7%

Saldo baten en lasten -922 -0,3% 788 0,3%

Financieel resultaat -518 -0,2% 429 0,2%

Exploitatieresultaat -1.440 -0,5% 1.218 0,4%

1. In verband met een stelselwijziging zijn deze cijfers aangepast voor
vergelijkingsdoeleinden.

begroting
2012 2011

x € 1.000,-

93

S T I C H T I N G C A R M E LC O L L E G E - B E S T U U R S V E R S L A G

In het woord vooraf hebben wij gezegd dat het jaar

2011 een belangrijk jaar is geweest voor de Stichting.

Veel is bereikt en veel staat in de steigers! Daarvoor

danken wij onze leerlingen, hun ouders, de leden van de

medezeggenschapsraden en onze medewerkers op alle

functies.

Hengelo, 5 juni 2012

Het College van Bestuur,

Mr. drs. R.W.J. Rijk (voorzitter)

A.G.M. Thomassen RA

Maar ook hebben wij in het bestuursverslag de zaken

genoemd waar wij echt noodzakelijke veranderingen in

systemen en in cultuur moeten realiseren. Wij rekenen

op uw bereidheid en inzet om deze slagen te maken.

Het gaat per slot van rekening maar om één doel:

werken aan de toekomst van onze leerlingen. ◗

9. Tot slot

94

JA
AR

RE
KE

N
IN

G

Jaarrekening 2011

95

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

96

Algemeen

De jaarrekening wordt opgesteld op basis van de

grondslagen zoals opgenomen in boek 2, titel 9 van het

Burgerlijk Wetboek en de adviezen van de Raad voor

de Jaarverslaggeving, zoals vastgelegd in de Richtlijn

Jaarverslaggeving onderwijsinstellingen (RJ 660).

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 onderneming 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 vermeer-

dering van het economisch potentieel, samenhangend

met een vermeerdering van een actief of een vermin-

dering van een verplichting, heeft plaatsgevonden,

waarvan de omvang betrouwbaar kan worden vastge-

steld. Lasten worden verwerkt wanneer een verminde-

ring van het economisch potentieel, samenhangend

met een vermindering van een actief of een vermeerde-

ring van een verplichting, heeft plaatsgevonden, waar-

van 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 specifi caties die in de jaarrekening zijn opgenomen

en in de bijlagen afrondingsverschillen optreden.

Dit leidt ertoe dat tellingen in deze specifi caties 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 fi nanciële

gegevens van de organisatie en haar groepsmaat-

schappijen en andere rechtspersonen waarop over-

heersende 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.

In de geconsolideerde jaarrekening zijn de onderlinge

schulden, vorderingen en transacties geëlimineerd,

evenals de binnen de groep gemaakte winsten.

De groepsmaatschappijen zijn integraal geconsoli-

deerd, waarbij het minderheidsbelang van derden

afzonderlijk tot uitdrukking is gebracht.

In de geconsolideerde jaarrekening zijn, naast de fi nan-

ciële gegevens van Stichting Carmelcollege, tevens de

fi nanciële 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’.

1. Grondslagen voor de jaarrekening

97

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Stelselwijziging

In 2011 is door het College van Bestuur besloten dat

met ingang van 1 januari 2011 de kosten voor groot

onderhoud in de administratie worden verwerkt op

basis van de componentenmethode. Tot en met 2010

werd voor de administratieve verwerking van deze

kosten gebruik gemaakt van een voorziening voor groot

onderhoud.

Deze stelselwijziging is, conform hetgeen gesteld in

RJ 140.211, per 1 januari 2010 op retrospectieve wijze

verwerkt. Dit betekent dat de in de jaarrekening 2010

opgenomen voorziening wegens groot onderhoud per

1 januari 2010 ad € 15.954.000 ten gunste van het

eigen vermogen is vrijgevallen en dat daarnaast de in

de staat van baten en lasten van 2010 geboekte

dotatie uit deze voorziening ad

€ 10.473.000 is teruggedraaid. Daarnaast zijn in het

verleden ten laste van de onderhoudsvoorziening

geboekte uitgaven voor groot onderhoud, voor zover zij

voldoen aan de criteria voor activering,

per 1 januari 2010 in de balans opgenomen onder de

materiële vaste activa, hetgeen een toename van het

eigen vermogen met € 15.228.000 tot gevolg had.

Vervolgens zijn deze activa ten laste van de exploitatie

2010 afgeschreven, hetgeen heeft geleid tot een extra

afschrijvingslast ad € 1.114.000. Dientengevolge wijken

de in de jaarrekening 2011 opgenomen vergelijkende

cijfers als volgt af van de goedgekeurde en vastgestelde

jaarrekening 2010:

Daar waar in het jaarverslag gegevens inzake de

begroting 2011 zijn opgenomen, zijn deze cijfers tevens

aangepast met de effecten van de stelselwijziging.

Dit heeft geleid tot de volgende aanpassingen:

Verlaging van de dotatie aan

de onderhoudsvoorziening € 10.075.000

Hogere afschrijvingslasten t.g.v.

activering onderhoudsuitgaven € - 2.057.000

Hogere onderhoudskosten (niet

meer t.l.v. de onderhoudsvoorziening) € - 2.821.000

Totaal aanpassing van

de begroting 2011 € 5.197.000

Financiële instrumenten

De fi nanciële instrumenten omvatten de obligaties en

beleggingsfondsen, overige vorderingen, geldmiddelen,

leningen, overige fi nancieringsverplichtingen, crediteuren

en overige kortlopende schulden. Deze fi nanciële instru-

menten worden bij de eerste opname verwerkt tegen reële

waarde. Indien instrumenten niet zijn gewaardeerd tegen

reële waarde met verwerking van waardeveranderingen

in de staat van baten en lasten maken eventuele direct

toerekenbare transactiekosten deel uit van de eerste

waardering.

Na de eerste opname worden de overige vorderingen en

geldmiddelen gewaardeerd tegen nominale waarde en de

obligaties, beleggingsfondsen, leningen, overige fi nan-

cieringsverplichtingen, crediteuren en overige kortlopende

schulden tegen de reële waarde.

Effecten en obligaties

Obligaties en effecten worden voor zover deze aan een

beurs genoteerd zijn gewaardeerd tegen reële waarde.

Wijzigingen in die reële waarde worden verantwoord in de

staat van baten en lasten.

Verstrekte leningen en overige vorderingen

Verstrekte leningen en overige vorderingen worden

gewaardeerd tegen geamortiseerde kostprijs, verminderd

met bijzondere waardeverminderingsverliezen.

• Geconsolideerd exploitatieresultaat 2010:

 was € -3.568.000; wordt € 1.671.000;

• Geconsolideerde materiële vaste activa ultimo

2010: was € 93.753.000; wordt 118.187.000;

• Geconsolideerd eigen vermogen ultimo 2010:

was € 63.371.000; wordt € 99.792.000;

• Geconsolideerde voorzieningen ultimo 2010:

was € 21.343.000; wordt € 9.357.000;

• Enkelvoudig exploitatieresultaat 2010:

was € -3.876.000; wordt € 1.363.000;

• Enkelvoudige materiële vaste activa ultimo

2010: was 92.459.000; wordt € 116.893.000;

• Enkelvoudig eigen vermogen ultimo 2010: was

€ 63.735.000; wordt € 100.156.000;

• Enkelvoudige voorzieningen ultimo 2010:

 was € 21.343.000; wordt € 9.357.000.

98

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 afschrijvingen,

bepaald op basis van de verwachte economische

levensduur.

MATERIËLE VASTE ACTIVA

De materiële vaste activa worden gewaardeerd tegen

aanschafwaarde verminderd met afschrijvingen,

bepaald op basis van de verwachte economische

levensduur. Indien de investering gefi nancierd 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 afl ossingen 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

claimrecht bij het bevoegd gezag ligt. Op deze

gebouwen wordt lineair afgeschreven.

De activeringssgrens voor investeringen en onderhoud

gebouwen bedraagt € 2.500. Items met een lagere

aanschafwaarde worden rechtstreeks als last in de

staat van baten en lasten verantwoord.

FINANCIËLE VASTE ACTIVA

De onder de fi nanciële vaste activa opgenomen

effecten zijn beleggingen op lange termijn.

Deze worden gewaardeerd tegen de aankoopwaarde

of lagere beurswaarde. De eventuele afwaardering

naar lagere beurswaarde geschiedt daarbij op

totaalniveau.

De aard van de beleggingen en de daarmee verbonden

risico’s zijn in overeenstemming met het treasury-

statuut dat voldoet aan de ter zake geldende voor-

schriften van het Ministerie van OCW.

De langlopende leningen worden opgenomen tegen

geamortiseerde kostprijs.

BIJZONDERE
WAARDEVERMINDERINGEN

Vaste activa met een lange levensduur dienen te

worden beoordeeld op bijzondere waardeverminde-

ringen wanneer wijzigingen of omstandigheden zich

voordoen die doen vermoeden dat de boekwaarde van

een actief niet terugverdiend zal worden. De terug-

verdienmogelijkheid van activa die in gebruik zijn, wordt

bepaald door de boekwaarde van een actief te

vergelijken met de geschatte contante waarde van

de toekomstige nettokasstromen die het actief naar

verwachting zal genereren.

Wanneer de boekwaarde van een actief hoger is dan

de geschatte contante waarde van de toekomstige

kasstromen, worden bijzondere waardeverminderingen

verantwoord voor het verschil tussen de boekwaarde en

de realiseerbare waarde.

VOORRADEN

De voorraden leermiddelen worden gewaardeerd tegen

verkrijgingsprijs. De verkrijgingsprijs omvat de inkoop-

prijs en bijkomende kosten, zoals invoerrechten, trans-

portkosten en andere kosten die direct kunnen worden

toegerekend aan de verwerving van voorraden. Bij de

waardering van de voorraden wordt rekening gehouden

met de eventueel op balansdatum opgetreden waarde-

verminderingen.

VORDERINGEN

Indien noodzakelijk wordt op de vorderingen een voor-

ziening voor oninbaarheid in mindering gebracht.

De vordering op het Ministerie van OCW inzake de op

balansdatum nog te ontvangen bekostiging voor

overlopende ABP-premie, loonheffi ng en vakantie-

toeslag is op nihil gewaardeerd.

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 bestem-

mingsreserve. Indien de beperktere bestedingsmogelijk-

heid 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.

99

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

VOORZIENINGEN

Onder de voorzieningen worden de personele voor-

zieningen gepresenteerd. Tenzij anders aangegeven

worden de voorzieningen opgenomen tegen de ge-

schatte 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:

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 voor-

zieningen getroffen voor de feitelijk bestaande

uitkeringsverplichtingen aan medewerkers van de

Stichting inzake WGA en wachtgeld.

LANGLOPENDE SCHULDEN

Schulden met een resterende looptijd van meer dan

één jaar worden aangeduid als langlopend. Het af-

lossingsbedrag van het lopende jaar wordt onder de

kortlopende schulden opgenomen. Schulden worden

gewaardeerd tegen de geamortiseerde kostprijs.

KORTLOPENDE SCHULDEN

Schulden met een op balansdatum resterende looptijd

van ten hoogste één jaar worden aangeduid als kort-

lopend. Schulden worden niet gesaldeerd met activa.

Schulden worden gewaardeerd tegen de reële waarde.

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.

De onder de kortlopende schulden opgenomen post

vooruit ontvangen investeringssubsidies wordt gevormd

uit specifi eke 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.

a. de rechtspersoon heeft een verplichting (in

rechte afdwingbaar of feitelijk);

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.

100

Bepaling van het
exploitatiesaldo

De baten en lasten worden toegerekend aan het boek-

jaar waarop ze betrekking hebben. Verliezen worden

genomen op het moment dat deze voorzienbaar zijn.

Pensioenkosten

De pensioenregeling van de Stichting

Bedrijfspensioenfonds ABP is een zogenoemde toe-

gezegde pensioenregeling. Stichting Carmelcollege

betaalt een jaarlijks vast te stellen premie aan het

fonds en er bestaat geen verplichting tot het betalen

van aanvullende bijdragen indien er sprake is van een

tekort bij het fonds anders dan een hogere toekomstige

premie. Het actuariële risico, inclusief het beleggersri-

sico, ligt niet bij Stichting Carmelcollege. De indexatie

van pensioenen is, zowel formeel als feitelijk, voor-

waardelijk en is afhankelijk van of er voldoende

middelen in het pensioenfonds zijn. Stichting

Carmelcollege is niet verplicht bij te betalen voor

indexatie van de uitkeringen. Indien een overschot of

tekort in het fonds van invloed is op de toekomstige

door Stichting Carmelcollege te betalen premies,

informeert het ABP Stichting Carmelcollege door

middel van kwartaalberichten, het jaarverslag en de

jaarlijkse bekendmaking van premies en franchises.

De mogelijke gevolgen voor Stichting Carmelcollege

zijn niet anders dan een verlaging of een verhoging van

toekomstig te betalen premies. De feitelijke premie-

verhoging of -verlaging voor Stichting Carmelcollege

kan ook beïnvloed worden door een wijziging in de

pensioenbijdrage die bij de werknemer geïnd wordt.

Gezien het bovenstaande is deze pensioenregeling in

de jaarrekening verwerkt als een toegezegde bijdrage-

regeling.

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-verlies-

rekening opgenomen gedurende de gebruiksduur van

het actief.

Bepaling reële waarde

Een aantal grondslagen en toelichtingen in de jaar-

rekening van de Stichting vereist de bepaling van de

reële waarde van zowel fi nanciële als niet-fi nanciële

activa en verplichtingen. Ten behoeve van waarde-

rings- en informatieverschaffi ngsdoeleinden is de reële

waarde op basis van de volgende methoden bepaald.

Indien van toepassing wordt nadere informatie over de

uitgangs¬punten voor de bepaling van de reële waarde

vermeld bij het onderdeel van deze toelichting dat

specifi ek op het betreffende actief of de betreffende

verplichting van toepassing is.

Financiële activa

De reële waarde van fi nanciële activa met een beurs-

notering 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. ◗

101

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

2. Geconsolideerde balans

(na resultaatbestemming)

Activa

Immateriële vaste activa 1.437 1.587

Materiële vaste activa 135.591 118.187 1.

Financiële vaste activa 10.583 18.865

147.611 138.639

Voorraden 2.659 2.565

Vorderingen 5.253 5.076

Liquide middelen 10.587 21.121

18.499 28.761

166.110 167.401

Passiva

Eigen vermogen 98.555 98.555 99.792 99.792 1.

Voorzieningen 10.025 9.357 1.

Langlopende schulden 274 476

Kortlopende schulden 57.256 57.775

67.556 67.609

166.110 167.401

1. In verband met een stelselwijziging zijn deze cijfers aangepast voor
vergelijkingsdoeleinden.

x € 1.000,-

31-dec-11 31-dec-10

102

3. Geconsolideerde staat van baten en lasten

Baten

Rijksbijdragen 265.631 267.750 263.677

Ov. overheidsbijdragen 1.183 567 1.450

Overige baten 15.746 14.203 15.585

Totaal baten 282.560 282.521 280.711

Lasten

Personele lasten -228.424 -223.445 -223.752

Afschrijvingen -9.539 -10.610 1. -8.680 1.

Huisvestingslasten -14.001 -14.611 1. -15.779 1.

Overige lasten -32.949 -33.067 -32.943

Totaal lasten -284.912 -281.733 -281.155

Saldo baten en lasten -2.352 788 -444

Financiële baten 1.345 708 2.412
Financiële lasten -230 -279 -298

Financieel resultaat 1.115 1.115 429 429 2.115 2.115

Exploitatieresultaat -1.237 1.218 1.671
1. In verband met een stelselwijziging zijn deze cijfers aangepast voor vergelijkingsdoeleinden.

exploitatie begroting exploitatie
2011 2010

x € 1.000,-

103

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

4. Geconsolideerd kasstroomoverzicht

Kasstroom uit operationele activiteiten

Saldo baten en lasten -2.352 -444 1.

Afschrijvingen
(im)materiële vaste activa 9.741 8.851 1.

Mutaties werkkapitaal
voorraden -94 442
vorderingen -437 4.067
kortlopende schulden -520 2.346

Mutaties voorzieningen 668 971 1.

Kasstroom uit bedrijfsoperaties 7.006 16.233

Ontvangen interest 1.368 1.524
Betaalde interest -230 -92
Koersresultaat beleggingen 237 787

1.375 2.219
Totaal kasstroom uit operationele activiteiten 8.381 18.451

Kasstroom uit investeringsactiviteiten
Investeringen (im)materiële vaste activa -26.994 -29.961 1.

Desinvesteringen financiële vaste activa 8.282 3.158

-18.713 -26.803
Kasstroom uit financieringsactiviteiten
Aflossing langlopende leningen -202 -202

Mutatie liquide middelen -10.533 -8.553

Beginstand liquide middelen 21.121 29.674
Mutatie liquide middelen -10.533 -8.553

Eindstand liquide middelen 10.588 21.121
1.

In verband met een stelselwijziging zijn deze cijfers aangepast voor vergelijkingsdoeleinden.

x € 1.000,-

20102011

104

De immateriële vaste activa hebben betrekking op bij-

dragen aan verbonden partijen in de bouwkosten van

een tweetal onderwijsgebouwen (Scholingsboulevard

te Enschede en Van Renneslaan te Almelo), die door

Stichting Carmelcollege zijn betaald, waarvan het

juridisch en economisch eigendom niet bij het bevoegd

gezag ligt. Gegeven het feit dat de Stichting, als tegen-

prestatie voor deze bijdragen, een langjarig gebruiks-

recht voor deze gebouwen heeft, zijn deze bijdragen

verantwoord onder de immateriële vaste activa.

De onderstaande afschrijvingstermijnen worden gehanteerd:

Rechten en vergunningen

10-20 jaar

5. Toelichting op de onderscheiden posten
 van de geconsolideerde balans

WOZ-waarde

Scholingsboulevard Enschede
C. van Renneslaan Almelo

Peildatum x € 1.000,-

31 december 2011 32.307
31 december 2011 14.657

Immateriële vaste activa

Immateriële vaste activa

Aanschafwaarde 1 januari 2011 0 2.000 0 0 0 2.000
Afschrijving t/m 2010 0 -263 0 0 0 -263

Boekwaarde 1 januari 2011 0 1.587 0 0 0 1.587

Investeringen 2011 0 0 0 0 0 0
Desinvesteringen 2011:

Aanschafwaarde 0 0 0 0 0 0
Cumulatieve afschrijving 0 0 0 0 0 0

Afschrijving 2011 0 -150 0 0 0 -150

Boekwaarde 31 december 2011 0 1.437 0 0 0 1.437

Aanschafwaarde 31 dec. 2011 0 2.000 0 0 0 2.000
Afschrijving t/m 2011 0 -563 0 0 0 -563

To
ta

al

x € 1.000,-
O

nt
w

ik
ke

li
ng

s-
ko

st
en

Re
ch

te
n

&

ve
rg

un
ni

ng
en

V
oo

ru
it

be
ta

-
lin

ge
n

G
ec

on
so

l.

pa
rt

ij
en

G
oo

dw
il

l

105

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

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 2011 van deze

gebouwen bedraagt € 278.000 (2010 € 302.000) en

van de terreinen € 984.000 (2010 € 992.000).

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

Aanschafwaarde 1 januari 2011 64.969 21.019 77.240 0 0 2.050 165.278

Afschrijving t/m 2010 -23.649 0 -47.120 0 0 -756 -71.525

Effect stelselwijziging 24.434 0 0 0 0 0 24.434

Boekwaarde 1 januari 2011 65.754 21.019 30.120 0 0 1.294 118.187

Investeringen 2011 3.971 15.728 7.295 0 0 0 26.994
Overboekingen:

Aanschafwaarde 12.177 -12.177 0 0 0 0 0
Desinvesteringen 2011:

Aanschafwaarde 0 0 0 0 0 0 0
Cumulatieve afschrijving 0 0 0 0 0 0 0

Afschrijving 2011 -4.288 0 -5.272 0 0 -31 -9.591

Boekwaarde 31 december 2011 77.615 24.571 32.143 0 0 1.263 135.591

Aanschafwaarde 31 dec. 2011 110.237 24.571 84.535 0 0 2.050 221.392
Afschrijving t/m 2011 -32.623 0 -52.392 0 0 -787 -85.802

N
ie

uw
-/

ve

rb
ou

w

In
ve

nt
ar

is
 &

ap

pa
ra

tu
ur

O
ve

ri
ge

 v
as

te

ac
ti

va

To
ta

al

G
ec

on
so

l.

pa
rt

ij
en

N
ie

t
aa

n
he

t
pr

oc
es

di

en
st

ba
ar

G
eb

ou
w

en
 &

te

rr
ei

ne
n

x € 1.000,-

Materiële vaste activa

106

Voor 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:

Anninksweg 106, Hengelo

Stichting Carmelcollege enkelvoudig

Diverse sportvelden
Drienerparkweg 16, Hengelo
P.C. Hooftlaan, Hengelo
Rijksstraatweg 24, Haren

Geconsolideerde partijen

Stichting Carmelcollege geconsolideerd

WOZ-waarde

960

3.110 3.621 6.004

1.263

Verzekerde waarde

2.040

Boekwaarde

x € 1.000,-

1.847

1.847 960 2.040

2.661 3.964

Onroerende zaken per 31 december 2011

803 PM PM
278 1.120 2.234
0 322 278

182 1.219 1.452

107

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

De in 2008 verstrekte langlopende lening betreft een

renteloze lening aan de Scholingsboulevard Enschede

wegens inrichting van de onderwijspanden. Volgens

de leningsovereenkomst dient deze lening ingaande

2012 in 10 jaar te worden afgelost.

31-dec 31-dec
2011 2010

Overige effecten 8.796 14.258
Overige financiële vaste activa 1.000 1.000

Stichting Carmelcollege enkelvoudig 9.796 15.258

Geconsolideerde partijen 787 3.607

Stichting Carmelcollege geconsolideerd 10.583 18.865

x € 1.000,-

Effecten 2011 2010

Boekwaarde per 1 januari 14.258 16.740
Aankopen 0 0
Verkopen -5.276 -3.037
Aanpassing naar beurswaarde ultimo jaar -186 556

Stichting Carmelcollege enkelvoudig 8.796 14.258

Geconsolideerde partijen 787 3.607

Stichting Carmelcollege geconsolideerd 9.583 17.865

x € 1.000,-

Verloopoverzicht

Langlopende leningen u/g 2011 2010

Boekwaarde per 1 januari 1.000 1.000

Stichting Carmelcollege enkelvoudig 1.000 1.000

Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 1.000 1.000

Verloopoverzicht

x € 1.000,-

Financiële vaste activa

108

Voorraden

De leermiddelen betreffen de op de balans opgenomen

leerboeken, die worden afgeschreven in het aantal

jaren dat de instelling aangeeft als gebruiksduur

(0–6 jaar).

31-dec 31-dec
2011 2010

Leermiddelen 12.140 8.780
Afschrijvingen leermiddelen -9.481 -6.215

Stichting Carmelcollege enkelvoudig 2.659 2.565

Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 2.659 2.565

x € 1.000,-

Vorderingen

De vorderingen hebben allen een verwachte looptijd

korter dan 1 jaar.

Leerlingen

Deze vordering heeft betrekking op de ouderbijdragen

voor het lopende schooljaar.

Gemeenten

Dit betreft met name vorderingen op gemeenten inzake

onderhoud, aanpassing of nieuwbouw van gebouwen.

/

31-dec 31-dec
2011 2010

Debiteuren 238 279
Leerlingen 1.516 1.606
Gemeenten 972 611
Personeel 29 28
Overige vorderingen overlopende activa 2.473 2.416

Stichting Carmelcollege enkelvoudig 5.227 4.941

Geconsolideerde partijen 26 135

Stichting Carmelcollege geconsolideerd 5.253 5.076

x € 1.000,-

109

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Overige vorderingen/overlopende activa

Geconsolideerde partijen

De vorderingen van geconsolideerde partijen

betreffen ultimo 2011 nog te ontvangen bankrente

en couponrente op beleggingen.

31-dec 31-dec
2011 2010

Bankrente 151 354
Deposito/couponrente 130 187
Te vorderen BTW 0 13
Waarborgsommen 6 6
ESF-subsidie Ministerie SZW 1.066 1.001
UWV-uitkeringen 49 55
Met leveranciers te verrekenen creditnota's 0 279
Nog te factureren ouderbijdragen 0 0
Vooruitbetaald op investeringen 160 0
Vooruitbetaalde kosten 106 92
Vergoeding externe leerlingen 321 84
Zorgbudget en rebound 72 24
Te ontvangen bekostiging lwoo-leerlingen 0 87
Overige vorderingen/vooruitbetaalde posten 411 234

Totaal 2.473 2.416

x € 1.000,-

Liquide middelen

De liquide middelen staan ter vrije beschikking en zijn direct opeisbaar.

31-dec 31-dec
2011 2010

Kas 61 57
Bank/giro 6.454 19.188
Rek-courant verhoudingen 115 -91

Stichting Carmelcollege enkelvoudig 6.630 19.153

Geconsolideerde partijen 3.958 1.967

Stichting Carmelcollege geconsolideerd 10.587 21.121

x € 1.000,-

110

Eigen vermogen

Het verloop van het eigen vermogen is als volgt:

Het eigen vermogen is bestemd voor het afdekken van

toekomstige risico’s in de (fi nanciële) 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-inven-

tarisatie. Deze inventarisatie is in 2010-2011 geactuali-

seerd. 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).

Op basis van de intern opgestelde meerjarenbegroting

wordt voor de periode 2012 t/m 2015 een positief

exploitatieresultaat van circa € 1,4 miljoen verwacht.

Het eigen vermogen van de geconsolideerde partijen

(ultimo 2011 negatief € 32.000, zijnde het eigen

vermogen van Stichting tot Steun aan het Voortgezet

Onderwijs) betreft een privaatrechtelijke bestemmings-

reserve, die besteed dient te worden conform de

statuten van de betrokken rechtspersoon. Op basis van

de begroting 2012 kan verwacht worden dat het eigen

vermogen ultimo 2012 weer positief zal zijn.

Ten aanzien van de hoogte van het eigen vermogen per

31 december 2011 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).

31-dec 31-dec
2011 2010

Algemene Reserve 98.587 63.735
Effect stelselwijziging 36.421

Stichting Carmelcollege enkelvoudig 98.587 100.156

Geconsolideerde partijen -32 -364

Stichting Carmelcollege geconsolideerd 98.555 99.792

x € 1.000,-

Eigen Stelsel- Vermogens- Eigen Eigen
vermogen wijziging verschuiving vermogen vermogen
31-dec-10 2011 31-dec-11

Algemene reserve:
Carmelinstellingen 60.042 8.206 1.123 69.370 -4.693 64.677

Bovenschools 3.694 28.215 -1.123 30.786 3.124 33.910

63.735 36.421 0 100.156 -1.569 98.587

Geconsolideerde partijen (bestem-
mingsreserve, privaatrechtelijk)

Resultaat

1 januari 2011

-364 0 0

Eigen vermogen enkelvoudig

x € 1.000,-

-364 332 -32

111

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Voorzieningen

Personeelsvoorzieningen

31-dec 31-dec
2011 2010

Personeelsvoorzieningen 10.025 9.357
Onderhoudsvoorzieningen 0 11.987

Effect stelselwijziging -11.987

Stichting Carmelcollege enkelvoudig 10.025 9.357

Geconsolideerde partijen 0 0

Stichting Carmelcollege geconsolideerd 10.025 9.357

x € 1.000,-

31-dec 31-dec Waarvan
2010 2011 kortlopend

Voorziening ambtsjubilea 2.740 150 0 -271 2.619 254
Voorziening bestuursjubilea 416 23 0 0 438 22
Voorziening WGA/WIA 4.412 1.184 0 -732 4.864 1.226
Voorziening IPAP 0 0 0 0 0
Voorziening wachtgeld 1.790 590 0 -275 2.105 1.560

9.357 1.946 0 -1.277 10.025 3.062

x € 1.000,-

Onttrek-
kingen

VrijvalDotaties

Langlopende schulden

De Rijksgegarandeerde leningen hebben betrekking op

oorspronkelijk door het Ministerie van OCW gegaran-

deerde geldleningen ten behoeve van het stichten van

schoolaccommodaties. De afl ossing en rente van deze

leningen worden volledig door het Ministerie

vergoed. De afl ossingsverplichting voor het komende

jaar is verantwoord onder de kortlopende schulden.

De langlopende schulden zijn nader gespecifi ceerd in

bijlage 8.

31-dec 31-dec
2011 2010

Rijksgegarandeerde leningen 93 295

Stichting Carmelcollege enkelvoudig 93 295

Geconsolideerde partijen 182 182

Stichting Carmelcollege geconsolideerd 274 476

x € 1.000,-

112

Kortlopende schulden

De overige kortlopende schulden van de geconsolideer-

de partijen hebben voor € 5.876.000 (ultimo 2010

€ 7.176.000) betrekking op spaargelden van personeels-

leden van Stichting Carmelcollege; het resterende

bedrag betreft overlopende passiva.

In het volgende overzicht zijn de besteding weer-

gegeven van de door OCW verstrekte bekostigings-

bedragen, alsmede de ultimo 2011 nog te besteden

OCW-bijdragen.

31-dec 31-dec
2011 2010

Crediteuren 5.745 8.061
Belastingen 9.182 9.141
Premies sociale verzekeringen 0 2
Schulden ter zake van pensioenen 3.036 2.999
Personeelsfonds 109 99
Aflossingsverplichting komend jaar 202 202
Vooruitontvangen ouderbijdragen 1.387 50
Waarborgsommen 361 361
Vakantiegeld en spaarverlof 11.380 11.692
Ouderschapsverlof 269 415
Bindingstoelage 584 553
Vooruitontvangen huur 76 374
Te verrekenen OCW-subsidies 54 0
Te besteden OCW-subs zonder verrek.clausule 125 125
Vooruitontv. OCW-subs met verrek.clausule 6.120 7.877
Vooruitontv. investeringssubsidies OCW 5.625 4.097
Vooruitontv. verg. gem. Oss inz. bouwkstn. 1.123 1.123
Te betalen overdrachtsbelasting 926 0
Te betalen WIA/WGA 1.102 579
Te betalen i.v.m. samenwerkingsverbanden 466 360
Te betalen kosten ivm inzet zorggelden bij EHL 131 0
Afrekening huisvest.lasten Van Renneslaan 507 416
Afrekening expl.lasten SBE 1.471 1.021
Te besteden projectgelden 176 366
Overige nog te betalen posten 1.215 677

Stichting Carmelcollege enkelvoudig 51.372 50.590

Geconsolideerde partijen 5.884 7.185

Stichting Carmelcollege geconsolideerd 57.256 57.775

x € 1.000,-

113

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Subsidies zonder verrekeningsclausule

Zij instromers Z1V7 3686U 2007 125 125 - 125

Leerlinggebonden budget < 2011 LGFVO2009 2010 LGV9 2011 21 21 21- -
Leerlinggebonden budget LGF BVE 10/11 LGV0 2011 1.698 1.698 1.698- -
Kwaliteit VO KWALITEIT VO 11 KV1V 2011 1.987 1.987 1.987- -
Maatschappelijke stages < 2011 MAATSCHSTAGE 10 MST0 2011 275 275 275- -
Maatschappelijke stages MAATSCHSTAGE 11 MST1 2011 1.803 1.803 1.803- -
Functiemix FUNCTIEMIX RR VFL1 2011 210 210 210- -
Visueel gehandicapten AANVBEK VGL 11 VIM1 2011 76 76 76- -
Expl.verg. vmbo ROC EXP VMBO MBO2 EVM1 2011 145 145 145- -

Leerplusarrangement diversen 2011 2.234 2.234 2.234- -
Stagebegeleiding EDUMINOR 10/11 EM0V 2011 4 4 4- -
Subsidie rebound REBOUND 2011 RB1V 2011 925 925 925- -
Sudsidie zorgbudget ZORGBUDGET 2011 RZ1V 2011 2.259 2.259 2.259- -
Wachtgeld < 2011 diversen 2011 36- 36- 36 -
Wachtgeld diversen 2011 239- 239- 239 -
Gratis lesmateriaal LESMAT 11 GL1V 2011 11.381 11.381 11.381- -
1e opvang vreemdelingen VREEMD VO 11 EO1V 2011 335 335 335- -

Nieuwkomers NIEUWKOMER 2011 NK1V 2011 633 633 633- -
Passend onderwijs SUBPASOND10_11 PO0V 2011 265 265 265- -
Passend onderwijs SUBPASOND11_12 PO1V 2011 190 190 190- -
Subsidie effectmeting innovatie SEMIIO2011 IIV1 2011 15 15 15- -

24.305 24.305 -24.180 125

Subsidies met verrekeningsclausule
Doorlopend tot in een volgend verslagjaar

Saldo

01-01-2011 31-12-2011

Praktijkgerichte leeromgeving BVO-06/34172U (div.) 07-08 9.890 5.653 - 1.984- 6.221- 3.669
Lokalen bètavakken BVO-07/110965M en 70M 07-08 100 100 - - - 100
Regionale vern. projecten 12550 2003 81 81 - 81- 81- -
Energiezuinigheid en binnenmilieu BINNENMILIEU VO EB0V 2011 1.986 1.986 - 63- 63- 1.923
Zij instromers lerarenbeurs ZIJINSTROOM 201 ZI1V 2011 228 57 95 124- 200- 28
Praktijkleren groen PRAKTLEREN 11 PL1V 2011 37 - 37 31- 31- 6
Prestatiesubsidie diversen 2011 356 - 356 42- 42- 314
Doorontwikkeling pro DPRVO 11 DPV1 2011 139 - 139 139- 139- -

Innovatiesubsidie INOVATIE IMPULS SUV1 2011 253 - 253 174- 174- 79

13.070 7.877 880 -2.637 -6.950 6.120

x € 1.000,-

Totale
kosten

Datum

x € 1.000,-

Toewijzing

Ontvangen in
2011

Lasten in
2011

Kenmerk Bedrag
Omschrijving 1.

Nog te
besteden

ultimo 2011

Omschrijving 1. Ontvangen
t/m 2011

Uitgevoerd
en afgerond

Nog niet
geheel

afgerond

Toewijzing

Kenmerk Datum Bedrag

1. De in dit overzicht opgenomen omschrijvingen zijn conform de door het Ministerie van OCW bij de subsidiebetalingen

gehanteerde benamingen.

Subsidies met verrekeningsclausule
Aflopend per ultimo verslagjaar

31-12-2011

Verlofsubsidie VERLOFSUB 2011 VL1V 2011 613 613 579- 34
Zij instromers lerarenbeurs ZIJINSTROOM 201 ZI1V 2011 19 - 0 19

632 613 -578 54

Ontvangen
t/m

verslagjaar

Totale
kosten

x € 1.000,-

Kenmerk Datum Bedrag
Omschrijving 1.

Toewijzing
Te

verrekenen
ultimo

verslagjaar

114

Het verloop van de reeds bestede investeringssubsidies OCW is als volgt:

Financiële instrumenten

ALGEMEEN

Stichting Carmelcollege maakt in de normale bedrijfs-

uitoefening gebruik van fi nanciële instrumenten

die de Stichting blootstellen aan markt- en/of krediet-

risico’s. Deze fi nanciële instrumenten betreffen posten

die in de balans zijn opgenomen, zoals vorderingen en

schulden. De Stichting handelt niet in deze fi nanciële

instrumenten en hanteert procedures en gedrags-

richtlijnen om de omvang van het krediet risico bij elke

tegenpartij of markt te beperken. De contractwaarde

of fi ctieve hoofdsommen van de fi nanciële instru-

menten zijn slechts een indicatie van de mate waarin

van dergelijke fi nanciële instrumenten gebruik wordt

gemaakt en niet van het bedrag van de krediet- of

marktrisico’s.

KREDIETRISICO

De vorderingen uit hoofde van debiteuren betreffen

vorderingen op ouders van leerlingen, vorderingen

uit hoofde van bankrente, vorderingen uit hoofde

van couponrente, en nog te ontvangen bedragen

van derden. Deze vorderingen zijn over het algemeen

beperkt van omvang evenals het kredietrisico op

deze vorderingen.

RENTERISICO EN KASSTROOMRISICO

Het renterisico is beperkt tot eventuele veranderingen

in de marktwaarde van opgenomen leningen.

Op balansdatum bedraagt het totaalbedrag van de

aangegane leningen € 476.000. De over deze leningen

verschuldigde rente varieert van 5,25 tot 7,23%.

De rentevaste looptijd varieert van 1 tot 3 jaar en de

jaarlijkse afl ossingsverplichting bedraagt € 202.000.

Voor een gedetailleerd overzicht van de leningen wordt

verwezen naar bijlage 8.

Obligaties en beleggingsfondsen worden in principe

aangehouden tot het einde van de looptijd.

De Stichting heeft als beleid om geen afgeleide

fi nanciële instrumenten te gebruiken om (tussentijdse)

rentefl uctuaties te beheersen.

REËLE WAARDE

De reële waarde van de in de balans verantwoorde

beleggingsportefeuille bedraagt € 9.583.000.

Deze effecten zijn in het verleden aangekocht voor

€ 13.468.000 (nominale waarde € 13.402.000).

De reële waarde van de in de balans verantwoorde

overige fi nanciële instrumenten, zijnde de vorderingen,

liquide middelen, spaargelden personeel en kortlopende

schulden, benadert de boek waarde ervan. ◗

 Saldo Investe- Afschrij- Saldo

31-dec ring ving 31-dec
2010 2011 2011 2011

Investeringen t/m 2007 564 - 80- 483
Praktijkger. leeromgeving 2.941 1.945 337- 4.550
Lokalen bètavakken 592 - 60- 532
Energie en binnenmilieu - 63 2- 61

4.097 2.008 -479 5.625

x € 1.000,-

115

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

6. Niet uit de balans blijkende
 rechten en verplichtingen

RECHTEN

Ultimo 2011 heeft Stichting Carmelcollege een

vordering op het Ministerie van OCW ten bedrage van

€ 16,4 miljoen (ultimo 2010: € 16,3 miljoen), die 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 loonheffi ng 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 2011 ca. € 27 miljoen. Daarnaast is

voor lopende bouwprojecten op 31 december 2011

ca. € 1 miljoen aan verplichtingen aangegaan. Deze

bouwprojecten worden ten dele bekostigd door de

betrokken gemeenten.

116

Rijksbijdragen

2010
exploi-
tatie

begroting
exploi-
tatie

Personeel 216.164 217.955 215.621
Materieel 23.709 29.080 22.180
Overige subsidies OCW 25.758 20.715 25.877

Stichting Carmelcollege enkelvoudig 265.631 267.750 263.677

Geconsolideerde partijen 0 0 0

Stichting Carmelcollege geconsolideerd 265.631 267.750 263.677

2011

x € 1.000,-

7. Toelichting op de onder scheiden posten van
 de geconsolideerde staat van baten en lasten

Baten

RIJKSBIJDRAGEN

Jaaroverzicht GEFIS 2011 2010

Ontvangen van OCW 270.707.559 271.894.037

Waarvan niet ten gunste van de staat van baten en lasten:
Bekostigingscorrecties, voorgaand jaar reeds geboekt -57.776 0
Ontvangsten subsidie energiezuinigheid en binnenmilieu geboekt op balans (niet in exploitatie) 0 -1.985.977
Nog te besteden subsidie geboekt op balans (niet in exploitatie) -341.371 -57.000
Vrijval egalisatierekening investeringspremies OCW 479.368 411.250
Afrekening subsidie praktijkgerichte leeromgeving Etty Hillesum Lyceum (niet in exploitatie) 0 87.087
Overgedragen aan Coöperatie Scholingsboulevard Enschede door Bonhoeffer College -1.557.914 -3.639.973
Overgedragen Rebound en LGF aan Rentray door Etty Hillesum -131.070 0
Overgedragen Rebound- en Zorgbudgetgelden Het Hooghuis -1.086.463 -992.563
Overgedragen Rebound- en Zorgbudgetgelden KSG Marianum -433.781 -415.461
Overgedragen Rebound- en Zorgbudgetgelden Sg. Twickel -1.808.226 -1.682.043
Terug te betalen zij-instromers lerarenbeurs -19.000 0
Terug te betalen verlofsubsidie -34.471 0
Terug te betalen VSV subsidie door Etty Hillesum -86.000 0
Te ontvangen inzake bezwaarschrift LWOO teldatum 1 oktober 2009 0 57.776

Baten OCW, te verantwoorden in jaarrekening 265.630.855 263.677.133

Ten aanzien van de materiële rijksbijdragen en de ove-

rige subsidies OCW geldt dat de afwijking ten opzichte

van de begroting worden veroorzaakt doordat in de

begroting de doorgeboekte OCW baten zijn gesaldeerd

met de ontvangen OCW baten.

117

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Overige subsidies OCW:

Materiële normvergoeding:

De doorgeboekte OCW-vergoedingen betreffen met

name ontvangen gelden voor samenwerkingsver-

banden, waarvan de Stichting kassierschool is, alsmede

de aan de Scholingsboulevard Enschede doorbetaalde

middelen. De afwijking ten opzichte van de begroting

wordt veroorzaakt doordat in de begroting de door-

geboekte OCW baten zijn gesaldeerd met de ont-

vangen OCW baten.

De daling van de doorboeking ten opzichte van 2010

is toe te schrijven aan de gewijzigde afdrachts-

systematiek met betrekking tot Scholingsboulevard

Enschede (zie ook hierna onder ‘personele lasten’).

2010

exploi-
tatie

begroting
exploi-
tatie

OCW instandh. schoolgeb. 5.139 5.155 5.146
OCW vergoeding schoonmaak 6.225 6.233 6.222
OCW overige exploitatie 17.448 17.556 17.542

28.812 28.943 28.910
Doorgeb.OCW vergoedingen -5.103 137 -6.730

Stichting Carmelcollege enkelvoudig 23.709 29.080 22.180

x € 1.000,-

2011

2010

exploi-
tatie

begroting
exploi-
tatie

Overige subsidies OCW 25.278 20.230 25.465
Latente inv.subs 479 485 411

Stichting Carmelcollege enkelvoudig 25.758 20.715 25.877

x € 1.000,-

2011

.

118

OVERIGE OVERHEIDSBIJDRAGEN

OVERIGE BATEN

2010

exploi-
tatie

begroting
exploi-
tatie

Ouderbijdragen 6.134 6.307 6.120
Opbrengst kantines 913 855 895
Inkomsten uit detachering 1.456 1.172 1.493
Sponsoring 8 5 20
Inkomsten uit verhuur 581 520 657
Overige inkomsten 6.503 5.199 6.246

Stichting Carmelcollege enkelvoudig 15.596 14.058 15.432

Geconsolideerde partijen 150 145 153

Stichting Carmelcollege geconsolideerd 15.746 14.203 15.585

2011

x € 1.000,-

g j g

2010

exploi-
tatie

begroting
exploi-
tatie

Gemeentelijke bijdragen 290 542 524
Overig 893 25 926

Stichting Carmelcollege enkelvoudig 1.183 567 1.450

Geconsolideerde partijen 0 0 0

Stichting Carmelcollege geconsolideerd 1.183 567 1.450

x € 1.000,-

2011

De post ‘overige inkomsten’ bevat een groot aantal relatief kleine baten.

119

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Lasten

PERSONELE LASTEN

De ‘lonen en salarissen’ zijn in 2011 € 1,5 mln. hoger

ten opzichte van 2010, ondanks dat de gemiddelde

formatie licht is gedaald. Met name de pensioen-

premies (stijging € 0,5 mln.), sociale lasten (stijging

€ 0,2 mln.), de eindejaarsuitkering (stijging € 0,2 mln.),

effecten Convenant Leerkracht en overige loonkosten

(waaronder nabetalingen vorig jaar, overwerk en

verkoop verlof) zijn hiervan de oorzaak. De kosten van

‘personeel niet in loondienst’ zijn € 1 mln. hoger dan

in 2010. Dit betreft met name:

• het inhuren van derden (stijging € 0,8 mln.)

• hogere vervangingskosten als gevolg van hoger

ziekteverzuim (stijging € 0,2 mln.).

De loonkosten in de post ‘overig’ zijn € 2,2 mln. hoger,

vooral vanwege een wijziging in de afrekenings-

systematiek met betrekking tot de Scholingsboulevard

Enschede. In 2010 werden loonkosten doorbelast aan

de Scholingsboulevard Enschede (€ 2,8 mln.), maar

daar stond tegenover dat in dat jaar eveneens een

groter deel van de normvergoeding is doorbetaald.

Met ingang van augustus 2010 zijn zowel de perso-

nele lasten als de bijbehorende personele bekostiging

niet meer doorbetaald aan de Scholingsboulevard

Enschede.

2010

exploi-
tatie

begroting
exploi-
tatie

Lonen en salarissen -174.719 -173.959
Sociale lasten -17.098 -16.862
Pensioenlasten -23.188 -22.625

Lonen en salarissen -215.005 -211.213 -213.446

Personeel niet in loondienst -8.424 -6.035 -7.459
Dotaties personele voorzieningen -1.946 -816 -2.157
Overig -4.226 -6.781 -2.199

Overige personele lasten -14.597 -13.632 -11.814

Af: ontvangen uitkeringen 1.178 1.400 1.508

Stichting Carmelcollege enkelvoudig -228.424 -223.445 -223.752

Geconsolideerde partijen 0 0 0

Stichting Carmelcollege geconsolideerd -228.424 -223.445 -223.752

2011

x € 1.000,-

120

AFSCHRIJVINGEN

De afschrijvingskosten van de geconsolideerde partijen betreft de afschrijving van het pand van het Bestuursbureau.

2010

exploi-
tatie

begroting
exploi-
tatie

Afschrijving immat. vaste activa -150 -150 -150
Afschrijving gebouwen -4.288 -2.811 -2.455

Effect stelselwijziging -2.057 -1.114
Afschrijving invent. en apparatuur -5.272 -5.560 -5.107
Boekresultaten vaste aktiva 0 0 -25
Vergoeding afschrijving gemeenten 202 0 202

Stichting Carmelcollege enkelvoudig -9.508 -10.579 -8.650

Geconsolideerde partijen:
Afschrijving gebouwen -31 -31 -31

Stichting Carmelcollege geconsolideerd -9.539 -10.610 -8.680

2011

x € 1.000,-

HUISVESTINGSLASTEN

Huisvestingslasten

2010

exploi-
tatie

begroting
exploi-
tatie

Onderhoud gebouwen 1. -3.629 -3.823 -5.297
Huur -1.178 -1.065 -1.005
Energie -4.304 -4.622 -4.130
Schoonmaakkosten -4.778 -4.974 -5.221
Heffingen in verband met huisvesting -193 -208 -214
Overige 0 0 0

Stichting Carmelcollege enkelvoudig 1. -14.081 -14.692 -15.866

Geconsolideerde partijen:
Ontvangen huurvergoeding SCC 92 92 89
Heffingen i.v.m. huisvesting -11 -11 -2

Stichting Carmelcollege geconsolideerd 1. -14.001 -14.611 -15.779
1. In verband met een stelselwijziging is de exploitatie van 2010 en de begroting 2011

aangepast voor vergelijkingsdoeleinden.

x € 1.000,-

2011

121

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

OVERIGE LASTEN

Overige lasten
2010

exploi-
tatie

begroting
exploi-
tatie

Administratie, beheer en bestuur -5.611 -4.870 -5.637
Inventaris en apparatuur -4.044 -3.486 -3.515
Les- / verbruiksmateriaal -15.297 -14.524 -15.169
Niet-lesgebonden activiteiten -4.918 -4.600 -4.593
Kosten schoolkantines -1.158 -986 -1.129
Kosten overeenkomsten sale en lease-back 0 0 -91
Kosten medegebruik gebouw Van Renneslaan -577 -461 -528
Kosten ESF-gefinancierde projecten -284 -213 -297
Kosten bovenschoolse projecten -424 -1.134 -334
Diversen -620 -2.772 -1.633

Stichting Carmelcollege enkelvoudig -32.933 -33.046 -32.926

Geconsolideerde partijen -17 -21 -17

Stichting Carmelcollege geconsolideerd -32.949 -33.067 -32.943

2011

x € 1.000,-

FINANCIEEL RESULTAAT

Het ongerealiseerde koersresultaat beleggingen houdt

verband met het feit dat het negatieve verschil tussen

balanswaarde en marktwaarde ultimo 2011 kleiner is

dan ultimo 2010. ◗

2010

exploi-
tatie

begroting
exploi-
tatie

Rentebaten 564 0 821
Gerealiseerde boekwinst effecten -428 0 -11
Ongerealiseerd koersresultaat effecten 474 0 640
Overige financiële baten 431 518 599

Totaal financiële baten 1.041 518 2.049

Financiële lasten -74 -48 -50

Stichting Carmelcollege enkelvoudig 966 470 1.999

Geconsolideerde partijen:
Rentebaten 55 80 50
Gerealiseerd koersresultaat effecten -757 0 91
Ongerealiseerd koersresultaat effecten 948 0 67
Overige financiële baten 58 110 156
Hypotheekrente -10 -10 -10
Overige rentelasten -146 -221 -238

Stichting Carmelcollege geconsolideerd 1.115 429 2.115

x € 1.000,-

2011

122

8. Enkelvoudige balans

Activa

Immateriële vaste activa 1.437 1.587

Materiële vaste activa 134.328 116.893 1.

Financiële vaste activa 9.796 15.258

145.561 133.739

Voorraden 2.659 2.565

Vorderingen 5.227 4.941

Liquide middelen 6.630 19.153

14.516 26.659

160.077 160.398

Passiva

Eigen vermogen 98.587 98.587 100.156 100.156 1.

Voorzieningen 10.025 9.357 1.

Langlopende schulden 93 295

Kortlopende schulden 51.372 50.590

61.490 60.242

160.077 160.398

1. In verband met een stelselwijziging zijn deze cijfers aangepast voor
vergelijkingsdoeleinden.

31-dec-11 31-dec-10
x € 1.000,-

123

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

9. Enkelvoudige staat van baten en lasten

Baten

Rijksbijdragen 265.631 267.750 263.677

Ov. overheidsbijdragen 1.183 567 1.450

Overige baten 15.596 14.058 15.432

Totaal baten 282.410 282.376 280.558

Lasten

Personele lasten -228.424 -223.445 -223.752

Afschrijvingen -9.508 -10.579 1. -8.650 1.

Huisvestingslasten -14.081 -14.692 1. -15.866 1.

Overige lasten -32.933 -33.046 -32.926

Totaal lasten -284.945 -281.762 -281.194

Saldo baten en lasten -2.535 614 -636

Financiële baten 1.041 518 2.049
Financiële lasten -74 -48 -50

Financieel resultaat 966 966 470 470 1.999 1.999

Exploitatieresultaat -1.569 1.084 1.363
1. In verband met een stelselwijziging zijn deze cijfers aangepast voor vergelijkingsdoeleinden.

2011

x € 1.000,-

2010
exploitatie begroting exploitatie

124

10. Toelichting op de onderscheiden posten
 van de enkelvoudige balans en de
 enkelvoudige staat van baten en lasten

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 2011: -/- € 32.000

Exploitatiesaldo 2011: € 332.000

Omzet 2011: € 232.000

Verklaring art. 2:403 BW: nee

Consolidatie: ja

De hoofdactiviteit van de Stichting tot Steun aan het

Voortgezet Onderwijs is het beheren van de spaar-

gelden van het personeel van Stichting Carmelcollege.

Daarnaast beheert de Stichting enkele sportvel-

den en de panden van het bestuursbureau en de

Terreinendienst van Stichting Carmelcollege.

Het bestuur van deze Stichting bestaat uit de leden

van het College van Bestuur alsmede een vanuit de

personeelsgeleding van de GMR afgevaardigde

medewerker 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 2011: € nihil

Exploitatiesaldo 2011: € nihil

Omzet 2011: € 10.000

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 woordt ten behoeve van het

inter-nationaal Engelstalig voortgezet onderwijs voor

het noorden van Nederland. In dit kader beheert de

Stichting een pand in Haren dat ter beschikking

is gesteld aan de International School van het

Maartenscollege.

Het bestuur van deze Stichting wordt gevormd door

het College van Bestuur van Stichting Carmelcollege.

Voor de toelichting op de onderscheiden posten van

de enkelvoudige balans en de enkelvoudige staat

van baten en lasten wordt, met uitzondering van het

onderstaande, verwezen naar hetgeen is vermeld bij de

toelichting op de geconsolideerde balans en staat van

baten en lasten.

OVERZICHT VERBONDEN PARTIJEN

125

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Overige verbonden partijen

Naam: Stichting Facilitair Beheer

Van Renneslaan

Juridische vorm: Stichting

Statutaire zetel: Almelo

Code activiteiten: 3 (onroerende zaken)

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: Coöperatie Scholings-

boulevard Enschede

Juridische vorm: Coöperatie

Statutaire zetel: Enschede

Code activiteiten: 3/4 (onroerende zaken/overig)

De Coöperatie Scholingsboulevard Enschede betreft

een samenwerkingsverband tussen ROC van Twente, de

openbare scholengemeenschap Het Stedelijk Lyceum

en Stichting Carmelcollege. In dit samenwerkings-

verband is per 1 augustus 2008 gestart met een

gecombineerde vmbo-/mbo-school in Enschede,

waarbinnen leerlingen van de vmbo-bovenbouw en

leerlingen mbo-niveau-1 en -2 onderwijs volgen. ◗

126

11. Bezoldiging van bestuurders
 en toezichthouders

De beloning van bestuurders en toezichthouders over 2011 kan als volgt worden gespecifi ceerd:

De beloning van de bestuurders geschiedt in overeen-

stemming met de CAO Bestuurders VO 2011-2013.

Onder de periodiek betaalde beloningen zijn

verantwoord het brutoloon, de sociale lasten en

eindheffi ngen, de reiskostenvergoedingen en de

overige onkostenvergoedingen. ◗

van tot

fte € € € €

De heer mr. drs. R.W.J. Rijk 1-aug-77 - 1-sep-05 1,0 D 147.431 20.219
De heer A.G.M. Thomassen RA 1-sep-06 - 1-sep-06 1,0 D 136.530 18.664

Totaal bestuurders 2,0 283.961 38.883 0 0

De heer dr. J.G.F. Veldhuis 2003 9.676
Mevrouw mr. H.C.M. Boon 2004 7.605
De heer drs. S.P. van den Eijnden 2010 6.225
De heer prof.dr.ir. O.A.M. Fisscher 2003 6.225
De heer prof.dr. L. Paape RA RO CIA 2010 7.605
Mevrouw dr. J.I.A. Visscher-Voerman 2010 6.225
De heer prof.dr. C.J. Waaijman 2008 7.605

Totaal toezichthouders 51.168 0 0 0

Beloningen
betaalbaar op
termijn (incl.
pensioenlasten)

Uitkering
wegens einde
dienstverband

Winstdelingen
en bonus-
betalingen

Arbeids
overeenkomst Taak

omvang

Dienstbetrek
king of op

Interimbasis

Ingangs-
datum

bestuurs-
functie

Periodiek
betaalde

beloningen

127

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

12. Wet Openbaarmaking uit Publieke middelen
 gefi nancierde Topinkomens (WOPT)

In het verslagjaar zijn geen uitbetalingen gedaan aan

medewerkers die het gemiddeld belastbaar loon van

onze ministers overschrijden. ◗

128

13. Honorarium externe accountant

In het boekjaar zijn de volgende honoraria van KPMG

Accountants N.V. ten laste gebracht van de rechts-

persoon en de geconsolideerde partijen, een en ander

zoals bedoeld in artikel 2: 382a BW:

2010
exploi-
tatie

begroting
exploi-
tatie

€ € €

Onderzoek jaarrekening -46.053 -44.982 -43.673
Andere controleopdrachten -30.803 -39.100 -45.886
Adviesdiensten op fiscaal terrein 0 0 0
Andere niet-controlediensten -41.739 0 -58.909

-118.595 -84.082 -148.468

2011

129

S T I C H T I N G C A R M E LC O L L E G E - J A A R R E K E N I N G

Dit jaarverslag is op 5 juni 2012 door het College van Bestuur vastgesteld.

Mr. drs. R.W.J. Rijk (voorzitter)

A.G.M. Thomassen RA

Op 6 juni 2012 is dit jaarverslag goedgekeurd door de Raad van Toezicht.

Prof. dr. F. Leijnse (voorzitter)

Mw. mr. H.C.M. Boon

Mw. H. Diender-van Dijk

Drs. S.P. van den Eijnden

Prof. dr. ir. O.A.M. Fisscher

Prof. dr. L. Paape RA RO CIA

Mw. dr. J.I.A. Visscher-Voerman

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

14. Ondertekening

130

OV
ER

IG
E

G
EG

EV
EN

S

Overige gegevens

131

132

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 94 tot en met 135 opgenomen jaarrekening 2011 van Stichting Carmel-

college te Hengelo gecontroleerd. Deze jaarrekening bestaat uit de balans per 31 december 2011 en de staat van

baten en lasten over 2011 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grond-

slagen voor fi nanciële 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, alsmede voor het opstellen van het jaarverslag, beide in overeenstemming

met de Regeling jaarverslaggeving onderwijs. Het bevoegd gezag is tevens verantwoordelijk voor de fi nanciële recht-

matigheid 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 de 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, derde lid van het Bekostigingsbesluit W.V.O. Wij hebben onze controle verricht in overeenstemming

met Nederlands recht, waaronder de Nederlandse controlestandaarden en het onderwijscontroleprotocol

OCW/EL&I 2011. 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 de fi nan-

ciële rechtmatigheid voor de naleving van die relevante wet- en regelgeving, gericht op het opzetten van controle-

werkzaamheden 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 fi nanciële verslaggeving en de

gebruikte fi nanciële rechtmatigheidscriteria 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.

133

S T I C H T I N G C A R M E LC O L L E G E - O V E R I G E G E G E V E N S

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 2011 en van het resultaat over 2011 in overeenstemming met de

Regeling jaarverslaggeving onderwijs.

Voorts zijn wij van oordeel dat de in deze jaarrekening verantwoorde baten, lasten en balansmutaties over 2011

in alle van materieel belang zijnde aspecten voldoen aan de eisen van fi nanciële 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/EL&I 2011.

VERKLARING BETREFFENDE OVERIGE BIJ OF KRACHTENS DE WET
GESTELDE EISEN

Ingevolge artikel 2:393 lid 5 onder e en f BW vermelden wij dat ons geen tekortkomingen zijn gebleken naar

aanleiding van het onderzoek of het jaarverslag, voor zover wij dat kunnen beoordelen, overeenkomstig Titel 9

Boek 2 BW is opgesteld, en of de in artikel 2:393 lid 1 onder b tot en met h BW vereiste gegevens zijn toegevoegd.

Tevens vermelden wij dat het jaarverslag, voor zover wij dat kunnen beoordelen, verenigbaar is met de jaarrekening

zoals vereist in artikel 2:391 lid 4 BW.

Enschede, 6 juni 2012

KPMG ACCOUNTANTS N.V.

Drs. J.F.G. Morsink RA

134

2. Resultaatbestemming

Het resultaat 2011 van Stichting Carmelcollege (enkelvoudig) ad negatief € 1.569.000 is ten laste van

de algemene reserve van de Stichting gebracht; het resultaat 2011 van de geconsolideerde partijen

ad. € 332.000 is toegevoegd aan de privaatrechtelijke bestemmingsreserve geconsolideerde verbonden

partijen (zie ook de toelichting op het eigen vermogen). ◗

135

S T I C H T I N G C A R M E LC O L L E G E - O V E R I G E G E G E V E N S

3. Gebeurtenissen na balansdatum

Er hebben zich geen gebeurtenissen ná balansdatum

voorgedaan, die aanleiding geven tot het wijzigen van

de jaarrekening. ◗

136

BI
JL

AG
EN

Bijlagen
(deel uitmakend van het jaarverslag)

137

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

138

1. 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:

Gegevens over de
rechtspersoon

Naam Plaats Brinnummer

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
Pius X College Almelo 02EK
Sg. St.-Canisius Almelo 16VI
KSG Marianum Groenlo 02QN
Sg. Augustinianum Eindhoven 01FY
Sg. De Grundel Hengelo 18CR
Sg. Twickel Hengelo 19HG
Twents Carmel College Oldenzaal 05AV

139

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

2. Specifi eke posten OCW

VORDERING MINISTERIE OCW

De vordering op het Ministerie van OCW wegens de

ultimo boekjaar nog te ontvangen vergoedingen

voor loonheffi ng/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 2011 € 16,4 miljoen (ultimo 2010:

€ 16,3 miljoen).

OVERLOPENDE PASSIVA
MINISTERIE OCW

Voor een specifi catie van de overlopende passiva

ter zake van het Ministerie van OCW wordt verwezen

naar het bij de toelichting op de kortlopende schulden

opgenomen overzicht. ◗

140

1. De ratio’s van de jaren 2007 tot en met 2010 zijn aangepast i.v.m. een stelselwijziging.

Signaleringsgrenzen Commissie Don
Onder-
grens

Boven-
grens

Vermogensbeheer

Budgetbeheer

Solvabiliteit 1. 2011 2010 2009 2008 2007

Kapitalisatiefactor 2011 2010 2009 2008 2007

Liquiditeit (current ratio) 2011 2010 2009 2008 2007

Rentabiliteit 1. 2011 2010 2009 2008 2007

59,3% 59,6% 60,3% 50,5% 54,3%

Eigen vermogen
Totaal vermogen

Formule

20% geen

Totaal vermogen -/- gebouwen & terreinen
Totale baten (incl. financiële baten)

Solvabiliteit

Kapitalisatiefactor

Liquiditeit (current ratio)
Voorraden + vorderingen + liquide middelen

0,5

Totale baten (incl. financiële baten)

Voorraden + vorderingen + liquide middelen

Kortlopende schulden

Kortlopende schulden

Rentabiliteit 0% 5%

geen 35%

22,1% 28,0% 34,4% 42,0% 44,7%

Eigen vermogen

Totaal vermogen

Totaal vermogen -/- gebouwen & terreinen

Totale baten (incl. financiële baten)

Exploitatieresultaat

0,3

1,5

Exploitatieresultaat
-0,4% 0,6% 2,5% 0,8% 2,4%

Totale baten (incl. financiële baten)

0,3 0,5 0,8 0,8

3. Kengetallen fi nancieel

141

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

1. De ratio’s van de jaren 2007 tot en met 2010 zijn aangepast i.v.m. een stelselwijziging.

Overige financiële ratio's

Weerstandsvermogen 1. 2011 2010 2009 2008 2007

Liquiditeit (quick ratio) 2011 2010 2009 2008 2007

Baten per leerling 2011 2010 2009 2008 2007

Lasten per leerling 1. 2011 2010 2009 2008 2007

32,0%

Aantal leerlingen (gewogen gemid. 2 schooljaren)

Totale baten (incl. financiële baten)
€ 7.986 € 7.999 € 7.810 € 7.136 € 6.917

Aantal leerlingen (gewogen gemid. 2 schooljaren)

Totale lasten (incl. financiële lasten)
-€ 8.020 -€ 7.952 -€ 7.617 -€ 7.079 -€ 6.748

0,3
Kortlopende schulden

32,3%

Vorderingen + liquide middelen
0,3 0,5 0,7 0,8

Eigen vermogen

Totale baten (incl. financiële baten)
34,7% 35,2% 35,3%

142

4. Enkelvoudige staat van baten
 en lasten per school

Baten
Personeel 216.164 -1.976 218.140 24.585 17.088 6.243 8.684 28.957
Materieel 23.709 0 23.709 1.571 2.382 850 1.137 3.563
Overige subsidies OCW 25.758 -273 26.030 3.812 1.621 579 1.248 3.648

Rijksbijdragen 265.631 -2.249 267.880 29.969 21.091 7.672 11.070 36.168

Gemeentelijke bijdragen 1.183 0 1.183 338 78 155 0 180

Ov. overheidsbijdragen 1.183 0 1.183 338 78 155 0 180

Ouderbijdragen 6.134 0 6.134 428 320 228 210 580
Opbrengst kantines 913 0 913 49 103 59 4 97
Inkomsten uit detachering 1.456 81 1.375 253 28 0 161 145
Sponsoring 8 0 8 1 0 0 2 0
Inkomsten uit verhuur 581 85 496 56 19 0 51 116
Overige inkomsten 6.503 -1.490 7.993 531 309 79 146 2.709
Solidariteitsbijdragen 0 -1.017 1.017 0 0 386 388 0

Overige baten 15.596 -2.341 17.936 1.317 780 752 964 3.646

Lasten
Brutoloon -174.719 -6.615 -168.104 -19.479 -13.401 -4.817 -6.958 -22.024
Sociale lasten -17.098 -647 -16.451 -1.906 -1.311 -471 -681 -2.155
Pensioenlasten -23.188 -878 -22.310 -2.585 -1.779 -639 -923 -2.923

Lonen en salarissen (Edukaat) -215.005 -8.140 -206.865 -23.971 -16.491 -5.928 -8.562 -27.102

Reserveringen 277 -53 330 18 29 -7 27 109
Compensatie centrale fondsen -1.000 16.662 -17.661 -1.858 -1.396 -508 -750 -2.398
Dotaties personele voorzieningen -668 -668 0 0 0 0 0 0
Loonkosten derden -8.424 -2.172 -6.252 -499 -479 -367 -461 -1.195
Personele afdracht centrale diensten 0 0 0 0 0 0 0 0
Overige personele lasten -4.782 -785 -3.997 -484 -276 -129 -242 -582
Ontvangen uitkeringen 1.178 1.178 0 0 0 0 0 0

Personele lasten -228.424 6.021 -234.445 -26.794 -18.613 -6.938 -9.988 -31.168

Afschrijving immat. vaste activa -150 0 -150 -100 0 0 0 0
Afschrijving gebouwen -4.086 -1.322 -2.764 -386 -265 -111 -196 -382
Afschrijving invent. en apparatuur -5.272 -143 -5.129 -392 -362 -97 -198 -713

Afschrijvingen -9.508 -1.465 -8.043 -879 -626 -208 -394 -1.095

Huur -1.178 -82 -1.096 -48 -99 -5 -56 -134
Klein onderhoud -3.629 -2.198 -1.431 -84 -122 -37 -64 -210
Energie -4.304 -33 -4.270 -432 -326 -143 -312 -582
Schoonmaakkosten -4.778 -36 -4.742 -373 -74 -176 -282 -735
Heffingen in verband met huisvesting -193 -9 -184 -16 -16 -5 -10 -27

Huisvestingslasten -14.081 -2.357 -11.724 -952 -637 -366 -724 -1.689

Administratie, beheer en bestuur -6.035 -1.913 -4.122 -373 -225 -188 -357 -419
Inventaris en apparatuur -4.044 -791 -3.253 -659 -169 -69 -110 -373
Les-/verbruiksmateriaal -15.581 -88 -15.493 -1.433 -1.517 -681 -646 -1.990
Niet-lesgebonden activiteiten -4.918 -13 -4.905 -440 -292 -196 -251 -576
Kosten schoolkantines -1.158 -18 -1.140 -99 -100 -52 -32 -111
Materiële afdracht centrale diensten 0 6.076 -6.076 -572 -501 -187 -247 -801
Diversen -1.197 2.217 -3.414 -161 91 -8 -60 -2.229

Overige lasten -32.933 5.470 -38.402 -3.736 -2.713 -1.381 -1.702 -6.499

Saldo baten en lasten -2.535 3.080 -5.615 -737 -640 -314 -775 -457

Financieel resultaat 966 44 922 41 132 -2 0 -1

Exploitatieresultaat -1.569 3.124 -4.693 -697 -508 -315 -775 -458

 C
ar

m
el

in
st

el
lin

ge
n

 E
nk

el
vo

ud
ig

 B
ov

en
sc

ho
ol

s

 B
on

ho
ef

fe
r

C
ol

le
ge

 C
ar

m
el

 C
ol

le
ge

Sa

lla
nd

 C
ar

m
el

co
lle

ge

Em
m

en

 C
ar

m
el

co
lle

ge
 G

ou
da

 E
tt

y
H

ill
es

um

Ly
ce

um

x € 1.000,-

143

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Baten
Personeel 30.596 7.759 9.297 12.093 11.240 5.232 12.296 13.896 30.174
Materieel 3.190 951 1.224 1.468 1.080 635 1.515 57 4.085
Overige subsidies OCW 3.431 709 1.033 1.027 1.544 516 1.246 2.920 2.696

Rijksbijdragen 37.217 9.419 11.555 14.588 13.863 6.383 15.057 16.872 36.955

Gemeentelijke bijdragen 109 0 15 0 3 0 70 24 212

Ov. overheidsbijdragen 109 0 15 0 3 0 70 24 212

Ouderbijdragen 471 1.432 468 385 161 256 296 299 599
Opbrengst kantines 188 72 18 97 88 68 13 11 47
Inkomsten uit detachering 316 32 10 25 23 11 85 125 161
Sponsoring 0 2 0 0 0 1 0 2 0
Inkomsten uit verhuur 50 6 22 17 21 24 34 57 22
Overige inkomsten 1.786 96 213 132 356 79 759 163 634
Solidariteitsbijdragen 0 243 0 0 0 0 0 0 0

Overige baten 2.811 1.884 732 657 648 439 1.186 656 1.464

Lasten
Brutoloon -22.860 -6.885 -6.855 -8.959 -8.812 -3.897 -9.201 -10.694 -23.260
Sociale lasten -2.237 -674 -671 -877 -862 -381 -900 -1.047 -2.276
Pensioenlasten -3.034 -914 -910 -1.189 -1.170 -517 -1.221 -1.419 -3.087

Lonen en salarissen (Edukaat) -28.131 -8.472 -8.436 -11.025 -10.844 -4.796 -11.323 -13.160 -28.623

Reserveringen 7 -6 51 23 23 36 17 73 -69
Compensatie centrale fondsen -2.508 -567 -662 -1.018 -946 -445 -974 -1.116 -2.516
Dotaties personele voorzieningen 0 0 0 0 0 0 0 0 0
Loonkosten derden -1.010 -169 -359 -216 -302 -107 -111 -377 -600
Personele afdracht centrale diensten 0 0 0 0 0 0 0 0 0
Overige personele lasten -443 -108 -156 -113 -191 -100 -661 45 -556
Ontvangen uitkeringen 0 0 0 0 0 0 0 0 0

Personele lasten -32.084 -9.323 -9.561 -12.350 -12.261 -5.413 -13.053 -14.536 -32.365

Afschrijving immat. vaste activa 0 0 -50 0 0 0 0 0 0
Afschrijving gebouwen -429 -52 -94 -117 -106 -60 -114 -99 -353
Afschrijving invent. en apparatuur -936 -205 -164 -213 -271 -107 -260 -335 -876

Afschrijvingen -1.365 -257 -309 -330 -378 -166 -374 -434 -1.229

Huur -231 -77 -1 -37 -34 0 -136 -47 -192
Klein onderhoud -259 -43 -31 -36 -70 -14 -85 -91 -285
Energie -582 -115 -134 -188 -248 -114 -255 -347 -491
Schoonmaakkosten -807 -189 -124 -157 -285 -143 -297 -371 -730
Heffingen in verband met huisvesting -20 -10 -6 -10 -10 -2 -13 -12 -26

Huisvestingslasten -1.899 -434 -297 -429 -647 -273 -785 -868 -1.724

Administratie, beheer en bestuur -833 -159 -175 -130 -226 -143 -174 -255 -467
Inventaris en apparatuur -369 -88 -74 -90 -269 -72 -130 -223 -557
Les-/verbruiksmateriaal -2.328 -673 -468 -806 -780 -277 -924 -1.001 -1.969
Niet-lesgebonden activiteiten -503 -379 -325 -291 -272 -231 -336 -358 -456
Kosten schoolkantines -258 -103 -22 -90 -110 -70 0 0 -92
Materiële afdracht centrale diensten -866 -262 -223 -332 -338 -150 -331 -397 -871
Diversen -244 -1 -616 -3 -24 -1 -84 -57 -18

Overige lasten -5.400 -1.665 -1.903 -1.743 -2.018 -944 -1.978 -2.291 -4.431

Saldo baten en lasten -611 -376 231 393 -788 26 124 -576 -1.116

Financieel resultaat -6 -2 35 18 275 -1 58 252 124

Exploitatieresultaat -617 -378 267 411 -514 26 182 -324 -992

 T
w

en
ts

 C
ar

m
el

Co

lle
ge

 S
g.

 S
t.

-C
an

is
iu

s

 K
SG

 M
ar

ia
nu

m

 S
g.

 A
ug

us
ti

ni
an

um

 S
g.

 D
e

G
ru

nd
el

 S
g.

 T
w

ic
ke

l

 H
et

 H
oo

gh
ui

s

 M
aa

rt
en

sc
ol

le
ge

 P
iu

s
X

Co
lle

ge

144

5. Kengetallen leerlingen

Aantal leerlingen per BRIN-nr
aantal 1. % aantal % aantal %

Bonhoeffer College 4.129 11% 3.971 11% 3.895 11%
Carmel College Salland 2.867 8% 2.865 8% 2.971 8%
Carmelcollege Emmen 1.164 3% 1.035 3% 1.084 3%
Carmelcollege Gouda 1.294 4% 1.403 4% 1.477 4%
Etty Hillesum Lyceum 4.843 13% 4.712 13% 4.691 13%
Het Hooghuis 4.564 13% 4.373 12% 4.335 12%
Maartenscollege 1.531 4% 1.489 4% 1.504 4%
Pius X College 1.584 4% 1.498 4% 1.424 4%
Sg. St.-Canisius 1.927 5% 1.986 6% 1.965 6%
KSG Marianum 1.891 5% 1.925 5% 1.939 5%
Sg. Augustinianum 986 3% 961 3% 921 3%
Sg. De Grundel 1.985 5% 1.939 5% 1.886 5%
Sg. Twickel 2.409 7% 2.230 6% 2.296 6%
Twents Carmel College 5.029 14% 5.054 14% 4.991 14%

Totaal 36.203 100% 35.441 100% 35.379 100%

1. Voor de weergegeven leerlingenaantallen is nog geen assurancerapport afgegeven.

1-okt-11 1-okt-10 1-okt-09

Aantal leerl. per schoolsoort
aantal 1. % aantal % aantal %

onderbouw ² 15.692 43% 15.105 43% 14.993 42%
onderbouw-lwoo ² 2.914 8% 2.775 8% 2.657 8%
vmbo 5.174 14% 4.993 14% 5.229 15%
vmbo-lwoo 2.537 7% 2.553 7% 2.571 7%
havo 4.331 12% 4.284 12% 4.152 12%
gymnasium 717 2% 705 2% 722 2%
atheneum 3.605 10% 3.787 11% 3.783 11%
internationale school 82 0% 80 0% 70 0%
praktijkonderwijs 917 3% 892 3% 924 3%
vavo 234 1% 267 1% 278 1%

Totaal 36.203 100% 35.441 100% 35.379 100%

lwoo 5.451 15% 5.328 15% 5.228 15%
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.

1-okt-11 1-okt-10 1-okt-09

Leerling-ontwikkeling-index

100,2%

2011 2010
Aantal leerlingen 1 oktober

Aantal leerlingen 1 oktober voorgaand jaar
102,2%

Aantal leerlingen per leerjaar
aantal 1. % aantal % aantal %

leerjaar 1 7.854 22% 7.319 21% 7.287 21%
leerjaar 2 7.271 20% 7.274 21% 6.920 20%
leerjaar 3 7.442 21% 7.048 20% 7.288 21%
leerjaar 4 7.471 21% 7.724 22% 7.838 22%
leerjaar 5 3.774 10% 3.731 11% 3.652 10%
leerjaar 6 1.474 4% 1.453 4% 1.470 4%
praktijkonderwijs 917 3% 892 3% 924 3%

Totaal 36.203 100% 35.441 100% 35.379 100%

1. Voor de weergegeven leerlingenaantallen is nog geen asssurancerapport afgegeven.

1-okt-11 1-okt-10 1-okt-09

145

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

6. Kengetallen personeel

Gem. aantal fte per categorie
fte % fte %

CvB 2 0% 2 0%
Directie 212 7% 217 7%
OP 2.154 68% 2.173 68%
OOP 743 23% 746 23%
Bureaumedewerkers 61 2% 60 2%

Gemidd. formatie (excl. Bapo) 3.173 100% 3.199 100%

Bapo 195 6,1% 196 6,1%

Gemidd. formatie (incl. bapo) 3.368 3.395

2011 2010

vast tijdelijk Totaal

CvB 2 0 2
Directie 218 7 225
OP 2.047 247 2.294
OOP 734 51 785
Bureaumedewerkers 61 1 63

Totaal 3.062 306 3.368

Fte in vaste/tijdelijke dienst ultimo 2011

Groeiquote werkgelegenheid 2011

Gem. formatie (excl. bapo) voorgaand jaar

Gemiddelde formatie (excl. bapo)
99,2%

Gem. brutosalaris per categorie

CvB
Directie
OP
OOP
Bureaumedewerkers

Totaal

2011
8.950

3.583

3.352
2.576
3.779
5.123

3.550

3.303
2.545
3.738
5.086
8.535

2010

146

¹ Exclusief bapo; leerlingaantal kalenderjaar = 5/12 * aantal volgens oktobertelling huidig schooljaar en 7/12 * aantal volgens
oktobertelling vorig schooljaar. Voor de berekening van het aantal fte per 100 leerlingen voor OP is rekening gehouden met de
factor 1,9 voor lwoo- en pro-leerlingen.

Gem. aantal fte per 100 leerl.¹ 2011 2010
fte fte

CvB 0,01 0,01
Directie 0,60 0,62
OP 5,21 5,32
OOP 2,09 2,12
Bureaumedewerkers 0,17 0,17

Totaal 8,08 8,24

Mannen Vrouwen Totaal

15 - 25 jaar 42 66 108
25 - 35 jaar 295 434 729
35 - 45 jaar 328 517 845
45 - 55 jaar 575 610 1.185
55 - 64 jaar 884 497 1.381
65+ jaar 9 4 13

Totaal 2.133 2.128 4.261

Aantal medewerkers naar leeftijd (31 december 2011)

Mannen Vrouwen Totaal

5,2 6,0 5,5

Verzuimpercentage ultimo 2011

147

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

De personele lasten van 2011 zijn in het onderstaande overzicht uitgesplitst naar schoolniveau.

2011 2010

Directie -19.698 -19.943
Onderwijzend personeel -153.511 -152.706
Onderwijs ondersteunend personeel -41.061 -40.430
Schoonmaakpersoneel -614 -183
ID-banen -122 -185

Lonen en salarissen -215.005 -213.446

Overige:
Personeel niet in loondienst -8.424 -7.459
Dotaties personele voorzieningen -1.946 -2.157
Overige personele lasten -4.226 -2.199
Af: uitkeringen (vervangingsfonds) 1.178 1.508

Totaal -228.424 -223.752

Personele lasten naar kostendrager

x € 1.000,-

D
ir

ec
ti

e
en

te

am
le

id
er

s

O
nd

er
w

ij
ze

nd

pe
rs

on
ee

l

O
nd

er
w

ij
s-

on

de
rs

t.

pe
rs

on
ee

l

Sc
ho

on
m

aa
k-

pe

rs
on

ee
l

ID
-b

an
an

Lo
on

ko
st

en

vo
lg

en
s

Ed
uk

aa
t

O
ve

ri
g

To
ta

al
Bonhoeffer College -2.123 -17.409 -4.466 -45 -9 -24.051 -2.743 -26.794
Carmel College Salland -1.520 -12.401 -2.383 -227 0 -16.531 -2.082 -18.613
Carmel College Emmen -526 -4.405 -1.028 0 -30 -5.990 -948 -6.938
Carmelcollege Gouda -928 -6.049 -1.615 -18 0 -8.611 -1.378 -9.988
Etty Hillesum Lyceum -2.472 -19.975 -4.705 -22 0 -27.175 -3.994 -31.168
Het Hooghuis -3.446 -18.994 -5.624 -119 -6 -28.189 -3.894 -32.084
Maartenscollege -723 -6.350 -1.392 -34 0 -8.498 -825 -9.323
Pius X College -934 -6.226 -1.320 -24 -30 -8.534 -1.027 -9.561
Sg. St.-Canisius -1.202 -8.041 -1.773 -20 -15 -11.051 -1.299 -12.350
KSG Marianum -1.030 -7.241 -2.508 -86 0 -10.865 -1.395 -12.261
Sg. Augustinianum -416 -3.599 -814 0 0 -4.829 -583 -5.413
Sg. De Grundel -859 -8.783 -1.718 -2 0 -11.362 -1.691 -13.053
Sg. Twickel -1.274 -9.510 -2.451 0 0 -13.235 -1.301 -14.536
Twents Carmel College -2.158 -21.989 -4.478 -18 -31 -28.674 -3.691 -32.365

Totaal bovenschools 0 0 -4.242 0 0 -4.242 13.432 9.191

Tlv intern vervangingsfonds -87 -2.538 -545 0 0 -3.169 0 -3.169

Totaal -19.698 -153.511 -41.061 -614 -122 -215.005 -13.418 -228.424

Vergelijking 2010 -19.943 -152.706 -40.430 -183 -185 -213.446 -10.306 -223.752

Personele lasten 2011
per school

x € 1.000,-

7. Personele lasten naar kostendragers

148

8. Specifi catie leningen

Rijksgegarandeerd
7,100% 2 vh Avero/Concordia Levensverzekering NV 218 0 -109 109

7,230% 3 vh Onderl. schadev./FBTO schadeverz. NV 279 0 -93 186

497 0 -202 295

Aflossingsverplichting komend jaar -202 0 0 -202

295 0 -202 93

295 0 -202 93

Overig
5,250% 1 Hypothecaire lening 182 0 0 182

Aflossingsverplichting komend jaar 0 0 0 0

182 0 0 182

Stichting Carmelcollege enkelvoudig 295 0 -202 93

Geconsolideerde partijen 182 0 0 182

476 0 -202 274

Geconsolideerde partijen

Totaal geconsolideerde partijen

Stichting Carmelcollege geconsolideerd

Stichting Carmelcollege enkelvoudig

Totaal enkelvoudig

x € 1.000,-

 B
al

an
s

31
 d

ec
em

be
r

%

 R
es

te
re

nd
e

lo
op

ti
jd

 S
ch

ul
de

is
er

Mutaties 2011

 A
an

ge
ga

ne
 le

ni
ng

en

 A
fl

os
si

ng

 B
al

an
s

1
ja

nu
ar

i

149

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

9. Specifi catie effecten

A B C D E F C t/m F

Obligaties

3,250% ABN AMRO Bank 05 4-okt-07 0 0 2.272 -2.272 0 0 68 285 -284
4,125% Aegon 04/ --/14 8-dec-14 2.000 2.093 2.082 0 -25 2.057 82 0 -25

var Banque Fed Cred Mutuel 15-dec-14 0 0 565 -565 0 0 9 -351 435
5,250% ING Bank 1999-19 7-jun-19 1.952 1.890 2.027 0 10 2.037 102 0 10

var ING Groep 30-jun-13 0 0 578 -578 0 0 7 -365 487
var Lehman Bros UK Cap Perp 30-mrt-10 2.300 2.307 0 0 0 0 0 0 0
var Rabobank Nederland 05-15 9-sep-15 2.200 2.222 2.066 0 -14 2.052 66 0 -14

6,000% Rabo Nederland 05-35 9-mei-35 1.500 1.500 1.313 0 -171 1.142 95 0 -171

Beleggingsfondsen
Fortis Bond Euro 20-jan-07 0 0 408 -408 0 0 0 23 -34
Fortis Global Fix Spec Edition 100% 08-06 1-aug-14 800 800 741 0 -12 728 0 0 -12
Fortis Global Fix 100% /11-07 0-jan-00 800 800 753 0 28 781 0 0 28
Fortis Global Fix 100% /05-06 5-jun-10 0 0 504 -504 0 0 0 0 -4
Fortis L Fix Triple Five/Dis 2012 2-apr-12 0 0 950 -950 0 0 1 -20 60

11.552 11.612 14.258 0 -5.276 -186 8.796 431 -428 474

Obligaties
var Banque Federative.Cred. Mutuel 11-feb-64 0 0 509 -509 0 0 8 -316 392
var Deutsche Postbank Fund 2004-34 28-sep-42 0 0 351 -351 0 0 5 -200 239
var Rabobank Nederland Var 05 090915 28-sep-42 600 606 563 0 -4 560 18 0 -4

5,250% ING Bank 2002-13 12-dec-68 0 0 517 -517 0 0 20 -8 -8
var ING Groep 2003 - perpetual 28-sep-42 0 0 347 -347 0 0 4 -216 289

7,000% Lehman Brothers 2005-35 26-nov-37 1.000 1.000 0 0 0 0 0 0 0
5,125% SNS Bank 1999-2011 29-nov-43 0 -0 152 -152 0 0 2 -3 4

Beleggingsfondsen
Fortis Global Fix 100% 21-jun-84 0 0 252 -252 0 0 0 0 -2
Fortis Global Fix Spec Edition 100% 21-jun-84 250 250 231 0 -4 228 0 0 -4
Fortis L Fix Triple Five 16-apr-71 0 0 684 -684 0 0 1 -14 43

1.850 1.856 3.607 0 -2.812 -8 787 58 -757 948

Stichting Carmelcollege enkelvoudig 11.552 11.612 14.258 0 -5.276 -186 8.796 431 -428 474

Geconsolideerde partijen 1.850 1.856 3.607 0 -2.812 -8 787 58 -757 948

13.402 13.468 17.865 0 -8.088 -194 9.583 489 -1.185 1.422Stichting Carmelcollege geconsolideerd

Geconsolideerde partijen

Totaal geconsolideerde partijen

ge
re

al
is

ee
rd

on
ge

re
al

is
ee

rd

koers-
resultaat

x € 1.000,- x € 1.000,-

Stichting Carmelcollege enkelvoudig

Totaal enkelvoudig

% Fondsen

 E
in

dd
at

um

 N
om

in
al

e
w

aa
rd

e

 V
er

kr
ij

gi
ng

sp
ri

js

Balans Exploitatie 2011

1
ja

nu
ar

i 2
01

1

 A
an

ko
pe

n

 V
er

ko
pe

n
(b

al
an

sw
aa

rd
e)

 A
fw

aa
rd

er
in

g
20

11

31
 d

ec
em

be
r

20
11

R
en

te
ba

te
n

150

10. Ontwikkeling verhouding 3e jaars havo/vmbo

Stichting Carmelcollege (exclusief internationale school)

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 1.868 1.771 1.839 1.695 1.726 1.737
vmbo 3.961 3.761 3.845 3.975 4.049 4.211

Totaal 5.829 5.532 5.684 5.670 5.775 5.948
1 Voor de weergegeven leerlingenaantallen is nog geen assurancerapport afgegeven.
² Vavo leerlingen gerekend tot vmbo, leerlingen op elementcode 15 tot havo en op elementcode 17 tot atheneum.

aantal havo-vmbo leerlingen leerjaar 3 ²

1

2

15%

10%

5%

0%

5%

10%

15%

Mutatie havo/vmbo 3e leerjaar 2011 t.o.v. 2006

havo

vmbo

SCC havo

SCC vmbo

151

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Bonhoeffer College

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 249 204 258 195 175 189
vmbo 448 405 386 430 545 512

Totaal 697 609 644 625 720 701

aantal havo-vmbo leerlingen leerjaar 3

Carmel College Salland

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 160 140 152 108 165 138
vmbo 334 315 343 389 357 409

Totaal 494 455 495 497 522 547

aantal havo-vmbo leerlingen leerjaar 3

Carmelcollege Emmen

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 42 63 72 42 66 74
vmbo 120 122 134 158 170 159

Totaal 162 185 206 200 236 233

aantal havo-vmbo leerlingen leerjaar 3

Carmelcollege Gouda

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 52 58 94 106 85 73
vmbo 135 162 186 204 200 200

Totaal 187 220 280 310 285 273

aantal havo-vmbo leerlingen leerjaar 3

Etty Hillesum Lyceum

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 262 214 238 219 215 172
vmbo 450 415 428 403 398 471

Totaal 712 629 666 622 613 643

aantal havo-vmbo leerlingen leerjaar 3

152

Het Hooghuis

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 139 126 74 79 81 98
vmbo 744 752 711 730 707 787

Totaal 883 878 785 809 788 885

aantal havo-vmbo leerlingen leerjaar 3

Maartenscollege (exclusief internationale school)

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 57 79 79 54 76 84
vmbo 59 37 42 58 52 51

Totaal 116 116 121 112 128 135

aantal havo-vmbo leerlingen leerjaar 3

Pius X College

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 80 73 65 74 69 75
vmbo 206 183 155 171 167 162

Totaal 286 256 220 245 236 237

aantal havo-vmbo leerlingen leerjaar 3

Sg. St.-Canisius

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 0 0 0 0 0 0
vmbo 0 0 0 0 0 0

Totaal 0 0 0 0 0 0

aantal havo-vmbo leerlingen leerjaar 3

KSG Marianum

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 193 223 204 212 219 190
vmbo 200 157 197 222 179 217

Totaal 393 380 401 434 398 407

aantal havo-vmbo leerlingen leerjaar 3

153

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Sg. Augustinianum

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 52 43 29 46 49 61
vmbo 0 0 0 0 0 0

Totaal 52 43 29 46 49 61

aantal havo-vmbo leerlingen leerjaar 3

Sg. De Grundel

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 108 106 96 65 40 65
vmbo 145 143 173 132 139 156

Totaal 253 249 269 197 179 221

aantal havo-vmbo leerlingen leerjaar 3

Sg. Twickel

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 130 90 119 138 153 149
vmbo 305 293 296 322 341 307

Totaal 435 383 415 460 494 456

aantal havo-vmbo leerlingen leerjaar 3

Twents Carmel College

Locatie 1-okt-11 1 1-okt-10 1-okt-09 1-okt-08 1-okt-07 1-okt-06

havo 236 238 239 216 221 244
vmbo 647 617 614 594 628 626

Totaal 883 855 853 810 849 870

aantal havo-vmbo leerlingen leerjaar 3

154

11. Gegevens leden Raad van Toezicht

prof. dr. C.J.

Waaijman (1942)

Plaatsvervangend

voorzitter,

lid Commissie

Personele Zaken

mr. H.C.M. Boon (1947)

Lid Auditcommissie

Maart 2008,

herbenoemd in 2011,

aftredend in 2014 en

niet herbenoembaar

Juni 2004,

herbenoemd in 2010,

aftredend in 2013 en

niet herbenoembaar

• Wetenschappelijk

medewerker Titus

Brandsma Instituut

• Lid Alg. Bestuur

Nederlandse

Karmelieten

• Emeritus hoogleraar

Spiritualiteit

Radboud Universiteit,

Nijmegen

Voormalig advocaat,

thans rechter

Arrondissements-

rechtbank Zutphen

Naam Benoeming Hoofdfunctie Nevenfuncties

• Lid bestuur Stichting Titus Brandsma

Memorial

• Lid bestuur Stichting Vrienden

Titus Brandsma

• Honorary President Spirituality

 Association South Africa

• Lid wetenschappelijke adviesorganen

en redacties

dr. J.G.F.

Veldhuis (1938)

Voorzitter,

voorzitter Commissie

Personele Zaken

Januari 2003,

herbenoemd in 2009,

afgetredend in 2012

en niet herbenoembaar

Voormalig voorzitter

College van Bestuur

van de Universiteit

Utrecht (1986-2003)

• Voorzitter bestuur van: Stichting Quality

Assurance Netherlands Universities (QANU)-

Utrecht; Stichting Restauratie en Onderhoud

Slot Zuylen

• Voorzitter RvT Diakonessen (zieken)huis

Utrecht-Zeist-Doorn

• Voorzitter RvT (NUFFIC), Den Haag

• Lid RvT van: Roosevelt Study Centre (RSC),

Middelburg

• Lid Commissie van Advies (NIOD), Amsterdam

• Lid bestuur van: Stichting Fonds Ziekenhuis

Antoniushove, Voorburg-Leidschendam;

Stichting tot uitgave van het Corpus Iluris

Civilis in de Nederlandse taal

155

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Prof. dr. ir. O.A.M.

Fisscher (1947)

September 2003,

herbenoemd in 2009,

aftredend in 2012 en

niet herbenoembaar

Hoogleraar

Organisatiekunde

en Bedrijfsethiek

Universiteit Twente

• Vicevoorzitter RvC Woningcorporatie

De Woonplaats

• Lid RvT SIOO

• Voorzitter bestuur Twents Jeugd

Symfonie Orkest

Naam

Drs. S.P. van den

Eijnden (1958)

Benoeming

Oktober 2010,

aftredend in 2013 en

herbenoembaar

Hoofdfunctie

• Algemeen Directeur

Nuffi c

Nevenfuncties

• Vicevoorzitter Raad van Toezicht ROC Aventus

Mw. dr. J.I.A. Visscher-

Voerman (1970)

Oktober 2010,

aftredend in 2013 en

herbenoembaar

• Opleidingsdirecteur

Onderwijskunde

(Ba/Ma), Universiteit

Twente

• Extern lid examencommissie Master

Leren & Innoveren, Hogeschool Edith Stein

Prof. dr. L. Paape RA

RO CIA (1956)

Voorzitter

Auditcommissie

Oktober 2010,

aftredend in 2013 en

herbenoembaar

• Lid College van

Bestuur Nyenrode

Businness

Universiteit

• Dean en Hoogleraar

Bestuurlijke

Informatieverzorging

Nyenrode Degree

Programs & Research

• Lid Raad van Advies Stichting Erfgoed

(Broedercongregatie O.L.V. der Zeven

Smarten)

• Lid Board of Trustees Research Foundation

van het Intitute of Internal Auditors Inc.

• Extern lid Auditcommissie Ministerie van I&M

• Lid redactie tijdschrift ‘Goed Bestuur’

• Lid redactie ‘Controllersjournaal’

• Lid Raad van Advies IIA Nederland

• Chairman Program Committee WECIIA

International Conference 2012

prof. dr. F. Leijnse

(1947)

Voorzitter Commissie

Personele Zaken

Januari 2012,

aftredend in 2015 en

herbenoembaar

Voorzitter

Politieonderwijsraad

• Lid Raad van Toezicht VU/VUmc

• Lid Raad van Toezicht Amsterdamse

Hogeschool voor de Kunsten

• Lid Raad van Commissarissen Loyalis NV

• Lid Raad van Toezicht KPCGroep

• Directie-adviseur Van Spaendonck Groep

Naam Benoeming Hoofdfunctie Nevenfuncties

Mw. H. Diender-

vanDijk

Januari 2012,

aftredend in 2015 en

herbenoembaar

Directeur handhaving/

commissaris

Regiopolitie IJsselland

Leden Raad van Toezicht, benoemd per 01-01-2012 en derhalve mede-ondertekenaars van dit jaarverslag.

156

12. Nevenfuncties leden College van Bestuur

157

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

13. Ledenlijst Gemeenschappelijke
 Medezeggenschapsraad

Januari 2011 – augustus 2011 Augustus 2011 – december 2011
Personeel School Personeel School
Louis Bakkenes CCS Louis Bakkenes CCS
Joop Benjamens (DB,
voorzitter)

CCG Ton Banas TCC

Cees van Boort (DB, lid) AUG Joop Benjamens (DB,
voorzitter)

CCG

Frans Draaijer GRU Cees van Boort (DB, lid) AUG
Frans Karperien TWI Frans Karperien TWI
Jan Nijhuis TWI Henk van Orsouw PXC
Henk van Orsouw TCC Herman den Ouden CAN
Herman den Ouden PXC Harry Paf MAR
Harry Paf CAN Bas Penris EHL
Bas Penris MAR Dick Rietveld (DB, secretaris) MCH
Dick Rietveld (DB, secretaris) MCH Fred Rohaan BHC
Fred Rohaan BHC Ton Siebers HHH
Dineke Schipper-Bartol CCE Lex Vroling GRU
Ton Siebers HHH Remco Westerveld CCE
Ouders School Ouders School
Els Bussmann MAR Elly Drion CCG
Peter Doting MCH Peter Doting MCH
Toon Gloudemans HHH Toon Gloudemans HHH
Annette Kurz CAN Annette Kurz CAN
 Richard Nijkamp PXC
Leerlingen School Leerlingen School
Thomas van Remmen CCS Megan Engels CCS
Annemijn van Rheden AUG Maartje Grevers MAR
 Charlotte Nijland TCC
 Thomas van Remmen CCS
 Olivier Slaats AUG
Bestuursbureau Bestuursbureau
Hennie Klootwijk BB Hennie Klootwijk BB

158

14. Samenstelling directies

Naam Functie Locatie Bijzonderheden

Bonhoeffer College

dhr. drs. A van Ommeren voorzitter centrale directie Vlierstraat

dhr. J.P.T. van Schilt lid centrale directie Vlierstraat

dhr. H.G. Veerbeek locatiedirecteur Scholingsboulevard

dhr. R.A. Goossens locatiedirecteur Van der Waalslaan

mw. J.A. Helmholt locatiedirecteur Geessinkweg

dhr. F.P.M.J. Coehorst locatiedirecteur Vlierstraat
medio 2011 verhuisde
Lijsterstr. naar Vlierstr.

dhr. drs. C.J. Kamp locatiedirecteur Bruggertstraat tot 30-04-2011

mw. H. Verwer-Toledo Gonzalez locatiedirecteur Bruggertstraat vanaf 01-09-2011

Carmel College Salland

dhr. drs. J.H. Super rector F. Radewijnsstraat

dhr. J.H. Podt sectordirecteur vmbo/pro

mw. I.T.M. Hegeman sectordirecteur havo/vwo

Carmelcollege Emmen

dhr. drs. C.W. Torreman rector Wendeling

dhr. R.B. de Grunt locatiedirecteur Wendeling

Carmelcollege Gouda

dhr. J.S. Oldemans MME rector Carmelcollege Gouda

dhr. J.C.J. Hogendoorn locatiedirecteur De Meander

dhr. J.P.M. Schreuder locatiedirecteur Antoniuscollege Gouda tot 01-08-2011

mw. J.P.A. Brent locatiedirecteur Antoniuscollege Gouda per 01-02-2011

mw. M. van der Meer locatiedirecteur a.i. Bodegraven per 01-08-2011

Etty Hillesum Lyceum

mw. drs. A.M.G. Volp - Kortenhorst voorzitter centrale directie Centrale Directie tot 01-09-2011

dhr. N. de Vrede voorzitter centrale directie a.i. Centrale Directie per 01-09-2011

dhr. drs. F. Kulik lid centrale directie Centrale Directie
per 01-08-2011 adviseur
centrale directie

dhr. A.G.F. Jansen locatiedirecteur Het Vlier

dhr. K.A. Bosselaar locatiedirecteur Het Slatink

dhr. M.J.B. Peijnenborgh locatiedirecteur Het Stormink tot 09-01-2011

dhr. D. van der Meer locatiedirecteur a.i. Het Stormink per 01-01-2011

dhr. drs. F.I. Voortman locatiedirecteur De Keurkamp

159

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Naam Functie Locatie Bijzonderheden

dhr. H.H.J. Vellener locatiedirecteur De Boerhaave

dhr. H.J. Brunt locatiedirecteur Arkelstein

dhr. T. Gietema locatiedirecteur a.i. Arkelstein tot 31-03-2011

dhr. G.H. Pennings locatiedirecteur a.i. Arkelstein per 01-04-2011

Het Hooghuis

dhr. drs. J. Rijkers voorzitter centrale directie Centrale Directie

dhr. drs. R.F.P.M. Heine lid centrale directie Centrale Directie

dhr. H.C.T.M. Peters plv. voorz. centrale directie Centrale Directie

dhr. drs. J.A. Koolmees locatiedirecteur Ravenstein tot 31-07-2011

dhr. A.W.P.W. van den Broek locatiedirecteur Ravenstein

dhr. drs. A.H.E.M. Brocks locatiedirecteur TBL

dhr. F.J. Claessens locatiedirecteur Zuid

dhr. C.G.M. de Groot locatiedirecteur Den Bongerd

dhr. F.M. Elkerbout locatiedirecteur Heesch

dhr. O.F. Boereboom locatiedirecteur West

dhr. H.L. van Ommen locatiedirecteur Stadion

dhr. J.W.N.G.M. Terpstra locatiedirecteur De Singel

Maartenscollege

dhr. drs. T.M.G. Zipper MME rector Maartenscollege

dhr. M.B. Weston locatiedirecteur Internationale School

Sg. St.-Canisius/Pius X College

dhr. drs. B.A. Kokhuis voorzitter centrale directie Centrale Directie

mw. A.M. Smit-Veerbeek lid centrale directie Centrale Directie

Pius X College

dhr. drs. F. Schoondermark locatiedirecteur Aalderinkshoek

dhr. C.S. Grol locatiedirecteur Rijssen

dhr. P.H.T. van Schilt locatiedirecteur Van Renneslaan

Sg. St.-Canisius

dhr. drs. R. Delnooz locatiedirecteur Almelo

dhr. R.J. Oude Alink locatiedirecteur Tubbergen

KSG Marianum

dhr. drs. J.G.M. Put rector Lichtenvoorde

dhr. C.M. Jakobs MME locatiedirecteur Lichtenvoorde

dhr. D.W. Enserink locatiedirecteur Groenlo

160

Naam Functie Locatie Bijzonderheden

Sg. Augustinianum

mw. drs. I. van Nieuwenhuijsen rector Van Wassenhovestraat

Sg. Twickel/Sg. De Grundel

dhr. Ir. G.J.B. Kleinsmann voorzitter centrale directie Centrale Directie tot 01-03-2011

dhr. drs. J.H. Hammink
lid centrale directie
voorzitter centrale directie

Centrale Directie
tot 28-02-2011
per 01-03-2011

dhr. drs. P.A. Dooijeweerd lid centrale directie Centrale Directie per 01-09-2011

Sg. De Grundel

dhr. drs. B. Kozijn locatiedirecteur Grundellaan

dhr. F. Dijkstra locatiedirecteur OPDC De Arcade

mw. I.W.H. Munter - Bronsvoort sectordirecteur vmbo Diverse

dhr. drs. J.I.M. Ruyter locatiedirecteur Parkcollege tot 30-09-2011

dhr. C. Tijben schoolleider algemene zaken Centrale Directie tot 31-07-2011

Sg. Twickel

dhr. W.J.A.M.J. Kerkhofs locatiedirecteur
Woolderesweg
Oude Hengeloseweg

per 01-08-2011

Twents Carmel College

dhr. drs. H.M. Claessen rector Potskampstraat

dhr. drs. M.G.F. Snijders locatiedirecteur Potskampstraat

dhr. H.A.J.M. Nijboer locatiedirecteur Lyceumstraat

dhr. drs. PHGM Koopman locatiedirecteur De Thij

dhr. G. Brouwer locatiedirecteur Denekamp

dhr. M.H.J. Nij Bijvank locatiedirecteur Losser

dhr. M.A.M. Spit adjunct-directeur Praktijkonderwijs

161

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

15. Adreslijst Carmelscholen

Bonhoeffer College (Centrale Directie)
Vlierstraat 77/Postbus 3081 Leerlingen: 4.129

7544 GG/7500 DB Enschede Medewerkers: 485

Tel: 053-7512000 Brinnummer: 17VN

Fax: 053-7512009

Website: www.bc-enschede.nl

Vestiging: Vlierstraat 85 (vmbo) Enschede

Vestiging: Bruggertstraat 60 Enschede

Vestiging: Geessinkweg 100 Enschede

Vestiging: Van der Waalslaan 35 Enschede

Vestiging: Vlierstraat 75 (pro) Enschede

Vestiging: Scholingsboulevard Fase 2, Wethouder Beversstraat 165 Enschede

Vestiging: Scholingsboulevard Fase 1/3, Wethouder Beversstraat 195 Enschede

Vestiging: Scholingsboulevard, Boddenkampsingel 80 Enschede

Carmel College Salland
Florens Radewijnsstraat 6/Postbus 87 Leerlingen: 2.867

8101 BW/8100 AB Raalte Medewerkers: 326

Tel: 0572-348500 Brinnummer: 04OY

Fax: 0572-348502

Website: www.carmelcollegesalland.nl

Vestiging: vmbo, Zwolsestraat 57 Raalte

Vestiging: havo/vwo, Hofstedelaan 4-6 Raalte

Vestiging: vmbo/pro, Florens Radewijnsstraat 6 Raalte

Carmelcollege Emmen
Wendeling 59 Leerlingen: 1.164

7824 TB Emmen Medewerkers: 126

Tel: 0591-622870 Brinnummer: 00PF

Fax: 0591-628614

Website: www.carmelemmen.nl

162

Etty Hillesum Lyceum
Postbus 199 Leerlingen: 4.843

7400 AD Deventer Medewerkers: 517

Laan van Borgele 60 Brinnummer: 01VJ

7415 DJ Deventer

Tel: 0570-504700

Fax: 0570-504710

Website: www.ettyhillesumlyceum.nl

Vestiging: De Keurkamp, Ludgerstraat 1 Deventer

Vestiging: Het Stormink, Storminkstraat 1 Deventer

Vestiging: Het Vlier, Het Vlier 1 Deventer

Vestiging: De Boerhaave, H. Boerhaavelaan 1 Deventer

Vestiging: Arkelstein 8 Deventer

Vestiging: Het Slatink, Lebuïnuslaan 1 Deventer

Het Hooghuis (Centrale Directie)
Nieuwe Hescheweg 11/Postbus 384 Leerlingen: 4.564

5342 EB/5340 AJ Oss Medewerkers: 547

Tel: 0412-224100 Brinnummer: 19XH

Fax: 0412-224101

Website: www.hethooghuis.nl

Vestiging: Oss-West1, Verdistraat 75 Oss

Vestiging: Den Bongerd, Staringstraat 4 (lwoo) Oss

Vestiging: Oss-Zuid2, De Ruivert 5 Oss

Vestiging: TBL, Molenstraat 30 Oss

Vestiging: De Singel, Kap. Nausstraat 2 (pro) Oss

Vestiging: Oss-Stadion, Mondriaanlaan 6 Oss

Vestiging: Ravenstein, Middingstraat 1 Ravenstein

Vestiging: Heesch, Schoonstraat 30 Heesch

163

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Maartenscollege
Hemmenlaan 2-4/Postbus 6105 Leerlingen: 1.531
9751 NS Haren/9702 HC Groningen Medewerkers: 182

Tel: 050-5375200 Brinnummer: 01UH

Fax: 050-5343245

Website: www.maartenscollege.nl

Vestiging: Hemmenlaan 2-4 Haren

Vestiging: Internationale school, Rijksstraatweg 24 Haren

KSG Marianum
D. Hooijmansingel 1/Postbus 35 Leerlingen: 1.891

7141 EA/7140 AA Groenlo Medewerkers: 213

Tel: 0544-477070 Brinnummer: 02QN

Fax: 0544-477050

Website: www.marianum.nl

Vestiging: Lichtenvoorde, Dr. Ariënsstraat 1 Lichtenvoorde

Vestiging: Groenlo, D. Hooijmansingel 1 Groenlo

Carmel College Gouda
Groen van Prinsterersingel 49 Leerlingen: 1.294

2805 TD Gouda Medewerkers: 176

Tel: 0182-513822 Brinnummer: 02LG

Fax: 0182-527922

Website: www.carmelcollegegouda.nl

Vestiging: Antoniuscollege Gouda, John Mottstraat 2-4 Gouda

Vestiging: De Meander, Groen van Prinsterersingel 49 Gouda

Vestiging: Antoniuscollege Bodegraven, W. de Zwijgerstraat 9 Bodegraven

Sg. Augustinianum
V. Wassenhovestraat 26 Leerlingen: 986

5613 LL Eindhoven Medewerkers: 100

Tel: 040-2111069 Brinnummer: 01FY

Fax: 040-2127120

Website: www.augustinianum.nl

164

7622 HS Borne/7550 AW Hengelo

Sg. Twickel
Woolderesweg 130 Leerlingen: 2.409

7555 LC Hengelo Medewerkers: 261

Tel: 074-2555333 Brinnummer: 19HG

Fax: 074-2555330

Website: www.sgtwickel.nl

Vestiging: Twickel Hengelo, Woolderesweg 130 Hengelo

Vestiging: Twickel Hengelo vmbo, P. Krugerstraat 49 Hengelo

Vestiging: Twickel Borne vmbo, Oude Hengeloseweg 123 Borne

Vestiging: Twickel Borne onderbouw, Woolderweg 108 Borne

Vestiging: Twickel Delden, Schoppenstede 19 Delden

Sg. De Grundel
Grundellaan 36 Leerlingen: 1.995

7552 ED Hengelo Medewerkers: 218

Tel: 074-2457777 Brinnummer: 18CR

Fax: 074-2457733

Website: www.grundel.nl

Vestiging: Lyeceum De Grundel, Grundellaan 36 Hengelo

Vestiging: Parkcollege De Grundel, Deurningerstraat 67 Hengelo

Vestiging: Citycollege De Grundel, Bataafse Kamp 6-7 Hengelo

Vestiging: OPDC De Arcade, Sportlaan Driene 6-I Hengelo

Centrale Directie Sg. Twickel/Sg. De Grundel
Oude Hengeloseweg 123/Postbus 853

165

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Centrale Directie Pius X College/Sg. St.-Canisius
C. Franckstraat 6/Postbus 411
7604 JG/7600 AK Almelo

Tel: 0546-535626
Fax: 0546-535629

Pius X College
César Franckstraat 4 Leerlingen: 1.584

7604 JG Almelo Medewerkers: 173

Tel: 0546-540808 Brinnummer: 02EK

Fax: 0546-812704

Website: www.piusx.nl

Vestiging: Van Renneslaan, Catharina van Renneslaan 35 Almelo

Vestiging: Aalderinkshoek, César Franckstraat 4 Almelo

Vestiging: Rijssen, Graaf Ottostraat 48 Rijssen

Sg. St.-Canisius
Slot 31 Leerlingen: 1.927

7608 ND Almelo Medewerkers: 204

Tel: 0546-488488 Brinnummer: 16VI

Fax: 0546-488477

Website: www.canisius.nl

Vestiging: Almelo, Slot 31 Almelo

Vestiging: Tubbergen, Huyerenseweg 1 Tubbergen

Twents Carmel College
Potskampstraat 2/Postbus 220 Leerlingen: 5.029

7573 CC/7570 AE Oldenzaal Medewerkers: 565

Tel: 0541-572372 Brinnummer: 05AV

Fax: 0541-572379

Website: www.twentscarmelcollege.nl

Vestiging: Praktijkonderwijs, Leliestraat 1 (pro) Oldenzaal

Vestiging: Denekamp, Oranjestraat 23 Denekamp

Vestiging: Losser, Oranjestraat 2 Losser

Vestiging: De Thij, Thijlaan 30 Oldenzaal

Vestiging: Potskampstraat 2 Oldenzaal

Vestiging: Lyceumstraat 36 Oldenzaal

166

16. Lijst van veel voorkomende begrippen

A
atheneum Zesjarige opleiding voorbereidend wetenschappelijk onderwijs (vwo)

zonder de klassieke talen Grieks en Latijn (voor 12–18 jarigen.
B
Basisvorming Het programma voor de eerste 2 a 3 jaren van het voortgezet

onderwijs (van vmbo tot gymnasium).
Basisberoepsgerichte leerweg Leerweg binnen het vmbo met de meeste praktijkelementen. Hierna

kunnen leerlingen doorstromen naar mbo-opleidingen op niveau 2.
Begaafdheidsprofielschool Een school voor voortgezet onderwijs, met een aangepast

onderwijsprogramma voor leerlingen die hoogbegaafd zijn; de school
is gecertificeerd.

Bestuursbureau Het centrale dienstverlenende orgaan van Stichting Carmelcollege.
Bètalab Dé werkplek waar leerlingen onderwezen worden in de vakken

natuurkunde, scheikunde en biologie, waar ook vakoverschrijdende
opdrachten kunnen worden uitgevoerd.

Bèta-onderwijs Extra aandacht wordt besteed aan de exacte vakken
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.

Brinnummer Het Ministerie heeft aan alle onderwijsinstellingen een Brin-nummer
toegekend (Brin: basisregistratie instellingen).

C
Convent van Schoolleiders Groep bestaande uit voorzitters van centrale directies en rectoren

van instellingen met adviesrecht.
Cultuurprofielschool School die ervoor kiest de vrije ruimte te gebruiken door zich te

profileren op het gebied van kunst en cultuur.
Curriculum Het geheel van cursussen/programma’s en de inhoud ervan, die

leerlingen op hun school krijgen aangeboden.
D
Doorstroom De weg die leerlingen tijdens hun schoolcarrière binnen een school

afleggen.
E
Eerste Opvang Anderstaligen Via een aangepast onderwijsaanbod wordt geprobeerd anderstalige

leerplichtige leerlingen zo snel mogelijk de Nederlandse taal te leren
om hen vervolgens toe te leiden naar reguliere onderwijstrajecten
en/of werk.

Enkelvoudige jaarrekening In de enkelvoudige jaarrekening zijn alleen de financiële gegevens
van Stichting Carmelcollege opgenomen, zonder de financiële
gegevens van verbonden partijen.

F
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.

167

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Goed werknemerschap
verdient
goed werkgeverschap (GWGW)

Project waarin de Stichting zoekt naar volwassen
arbeidsverhoudingen, om zo de aantrekkingskracht van een baan in
het onderwijs te vergroten. Volwassen arbeidsverhoudingen vind je in
de visie van de Stichting alleen met elkaar, door samen na te denken
hoe het anders en beter kan. Voor alle medewerkers én in nauwe
samenwerking met elkaar.

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 (hoger beroepsonderwijs)

Hoogbegaafdheidsprofielschool Zie begaafdheidsprofielschool
I
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 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
Leerweg ondersteunend
onderwijs

Onderwijs in de leerwegen van het vmbo met extra zorg en
begeleiding.

LOOT-school Landelijk overleg onderwijs en topsport-school. Een school voor
voortgezet onderwijs die toptalenten in sport ondersteunt om hun
schoolcarrière met hun topsport te combineren.

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
Maatwerk Eigen onderwijskundig concept van de locatie Geessinkweg, dat

leerlingen een goede aansluiting geeft op het mbo en hbo.
mavo Middelbaar algemeen voortgezet onderwijs. Tegenwoordig de

theoretische leerweg van het vmbo of vmbo-t genoemd.
N
O
O. Carm. Orde der Karmelieten
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.

Onderwijsondersteunend
personeel

Personeel niet behorend tot de functiecategorieën directie en
onderwijzend personeel; voorbeelden administratief medewerker,
conciërge, onderwijsassistent, technisch assistent etc.

168

Opbrengstenkaart Kaart die aangeeft hoe een VO-school in een bepaald jaar presteert
in vergelijking met landelijke gemiddelden.

P
Praktijkonderwijs 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
Rugzakje Leerling gebonden financiering voor leerlingen met een handicap

binnen het reguliere onderwijs.
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.

Solvabiliteit Verhouding tussen het eigen vermogen en vreemd vermogen op de
balans.

Slash@21 Was voor een projectperiode van vier jaar een onderbouwschool voor
voortgezet onderwijs waar volgens een geheel nieuw onderwijskundig
concept werd lesgegeven. Zo was het traditionele vakkenpakket
verlaten voor vakoverstijgend in twee –nu inmiddels veel
voorkomende- hoofdstromen: Mens & Maatschappij en Mens &
Natuur (KSG Marianum).

Start@23 Onderwijsconcept op de locatie Bodegraven, met zelfstandig en
individueel werken door leerlingen gedurende de helft van de
wekelijkse schooltijd in aanwezigheid van een docent.

Startkwalificatie Het in de ogen van de Nederlandse overheid minimale
onderwijsniveau dat nodig is om kans te maken op duurzaam
geschoold werk in Nederland.

T
Technasium Onderwijsstroom voor havo en vwo, waarin de b ta-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
Tweetalig onderwijs Tweetalig onderwijs (tto) houdt in dat bij niet talenvakken, als

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.
Universumschool Een universumschool onderscheidt zich van andere scholen doordat

het extra aandacht geeft aan het bèta-onderwijs
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.

169

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

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 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

170

17. Lijst van veelgebruikte afkortingen

Afkorting Betekenis
Bapo Bevordering arbeidsparticipatie ouderen
BRIN Basisregistratie instellingen
CE Centraal examen
CMR Centrale medezeggenschapsraad
CvB College van Bestuur
DMR Deel medezeggenschapsraad
eoa Eerste opvang anderstaligen
fte Full time equivalent
FPU Flexibel pensioen en uittreden
GEFIS Geïntegreerd financieel informatiesysteem (van

CFI)
GMR Gemeenschappelijke medezeggenschapsraad
havo Hoger algemeen vormend onderwijs
hbo Hoger beroepsonderwijs
HRM Human resource management
ICT Informatie- en communicatietechnologie
idu-
gegevens

In-, door- en uitstroomgegevens

I.S. Internationale school
KBVO Bond katholiek beroeps- en voortgezet onderwijs
LB Salarisschaal LB voor docenten
LC Salarisschaal LC voor docenten
LD Salarisschaal LD voor docenten
lgf Leerlinggebonden financiering (het zgn. ‘rugzakje’)
lj Leerjaar
LOOT Landelijk overleg onderwijs en topsport
LTA Langetermijnagenda
lwoo Leerwegondersteunend onderwijs
mavo Middelbaar algemeen vormend onderwijs
mbo Middelbaar beroepsonderwijs
mln. Miljoen
NKO Nederlandse Katholieke vereniging van Ouders
OCW Onderwijs, Cultuur en Wetenschap
OOP Onderwijsondersteunend personeel
OP Onderwijsgevend personeel
P&O Personeel en organisatie
pro Praktijkonderwijs
ROC Regionaal opleidingencentrum
SE Schoolexamen
Sg. Scholengemeenschap
tto Tweetalig onderwijs
vavo Volwassenen algemeen vormend onderwijs
vmbo Voorbereidend middelbaar beroepsonderwijs
vwo Voorbereidend wetenschappelijk onderwijs

171

S T I C H T I N G C A R M E LC O L L E G E - B I J L A G E N

Stichting Carmelcollege

Drienerparkweg 16

Postbus 864

7550 AW Hengelo

(074) 245 55 55

info@carmel.nl

www.carmel.nl

@stgcarmel

stichting
carmelcollege

