

De kwaliteit van het jeugdnetwerk rondom

schoolverzuim in de gemeenten Houten en Veghel

Manoe Hoogstede (3657078) Martine van Wijk (3627586)

Schoolverzuim in de gemeenten Houten en Veghel

2

De kwaliteit van het jeugdnetwerk rondom schoolverzuim

in de gemeenten Houten en Veghel

Bachelorthesis Maatschappelijke Opvoedingsvraagstukken

Universiteit Utrecht

Datum: 23 juni 2013

Auteurs: Begeleider:

Manoe Hoogstede, 3657078 Dr. Chris Baerveldt

Martine van Wijk, 3627586

Schoolverzuim in de gemeenten Houten en Veghel

3

Voorwoord

Deze thesis is geschreven in het kader van het afronden van de Bachelor Pedagogische

Wetenschappen met als studiepad Maatschappelijke Opvoedingsvraagstukken aan de

Universiteit Utrecht.

De thesis is mede tot stand gekomen dankzij jongeren en deskundigen aangaande

schoolverzuim in de gemeenten Houten en Veghel. Onze dank gaat in het bijzonder uit naar

Maaike van de Ruit- van Rhijn en Licia Joosse van de gemeente Houten en Tonnie Braam uit

Veghel, die ons hebben geholpen met het vinden van jongeren. Daarnaast gaat onze dank uit

naar onze begeleidende docent dr. Baerveldt voor het geven van tips en feedback op het

onderzoek.

Ten slotte willen wij vermelden dat de inhoud van deze thesis in eerste instantie bestemd is

voor de begeleidende docent aan de Universiteit Utrecht en voor de gemeenten Houten en

Veghel. Daarnaast is deze thesis bedoeld voor leerlingen en overige geïnteresseerden.

Manoe Hoogstede en Martine van Wijk

Utrecht, juni 2013

Schoolverzuim in de gemeenten Houten en Veghel

4

Abstract

In het huidige onderzoek werd de kwaliteit van het jeugdnetwerk rondom

schoolverzuim in de gemeenten Houten en Veghel onderzocht. Op dit moment vinden er veel

veranderingen plaats in het jeugdnetwerk door de transitie van de jeugdzorg. Het doel van

huidig onderzoek was dan ook om in het kader van deze actualiteit verbeterpunten aan te

reiken aan hulpverlenende instellingen. Deze verbeterpunten zijn tot stand gekomen vanuit de

ervaringen van jongeren. De kwaliteit van het jeugdnetwerk rondom schoolverzuim werd aan

de hand van drie vragen onderzocht, deze drie vragen luidden: (1) ‘Welke instellingen vormen

het gemeentelijk netwerk ten aanzien van schoolverzuim?’ (2) ‘Wat is de kwaliteit van het

aanbod vanuit het gezichtspunt van de jongeren?’ en tot slot (3) ‘Welke inhoudelijke

consistenties bestaan er tussen instellingen?’ Aan de hand van interviews met jongeren en met

deskundigen is er een antwoord gezocht op deze vragen. De eerste onderzoeksvraag had

betrekking op het jeugdnetwerk rondom schoolverzuim in de gemeenten Houten en Veghel.

In beide gemeenten komt het jeugdnetwerk en de procedure vanuit de instellingen die zich

bevinden in dit jeugdnetwerk overeen met het landelijke netwerk en procedure. De tweede

onderzoeksvraag had betrekking op de kwaliteit van het aanbod en is beantwoord aan de hand

van twee verwachte inconsistenties, namelijk de tijdsperiode tussen signalering en

doorverwijzing en sanctie versus zorg. De kwaliteit van de tijdsperiode tussen signalering en

doorverwijzing en de aanpak door zowel de school als de leerplichtambtenaar werd in beide

gemeenten op het VO als goed beoordeeld. De kwaliteit van de aanpak door de

leerplichtambtenaar voor ROC-leerlingen in Houten werd eveneens als goed beoordeeld.

Echter, de kwaliteit van de aanpak van het ROC in de gemeente Houten laat te wensen over.

Dit in tegenstelling tot de kwaliteit van de aanpak van het ROC in Veghel. De derde

onderzoeksvraag betrof inconsistenties tussen instellingen. In beide gemeenten zijn

inconsistenties tussen instellingen gevonden.

Schoolverzuim in de gemeenten Houten en Veghel

5

 Inconsistenties tussen instellingen en personen in de hulp naar jongeren zijn niet

onbekend in de jeugdzorg. De jeugdzorg omvat alle soorten hulp die gericht zijn op

problemen in opvoeden en opgroeien van kinderen, jongeren en hun ouders. Door het

specifieke en uitgebreide hulpaanbod is de jeugdzorg complex georganiseerd, waardoor een

goede onderlinge afstemming van de hulp lastig kan zijn (NJI, 2013a). De meeste instanties

binnen de jeugdzorg richten zich op een deel van de problemen die bij jongeren kunnen

voorkomen, namelijk het deel waarin zij gespecialiseerd zijn. Door het richten op een deel

van de voorkomende problematiek, wordt het leveren van integraal maatwerk bemoeilijkt

(Kruiter, de Jong, van Niel, & Hijzen, 2008). Voor de jongeren is het verwarrend wanneer

verschillende instellingen niet eenzelfde lijn trekken in de hulpverlening. Zeker wanneer het

gaat om voor de jongeren belangrijke beslissingen, kan deze inconsistentie in de bejegening

naar de jongeren toe veel onduidelijkheid geven. De Rijksoverheid wil de

afstemmingsproblemen tussen uitvoeringsorganisaties van jeugdhulp aanpakken door de zorg

te decentraliseren. Dit houdt in dat de verantwoordelijkheid voor de jeugdzorg bij de

gemeenten komt te liggen. De gemeenten moeten ervoor zorgen dat er een samenhangend

beleid wordt gevoerd ten aanzien van jeugdhulp en de uitvoering daarvan (Rijksoverheid,

2012a).

Het doel van de transitie van de jeugdzorg is een meer efficiënte en effectieve inzet

van ondersteuning of hulp mogelijk maken. De jeugdzorg zou beter moeten aansluiten bij de

eigen kracht en de sociale context van jeugdigen en hun ouders en er moet meer samenhang

komen tussen de verschillende vormen van zorg bij meervoudige problematiek

(Rijksoverheid, 2012b). De Rijksoverheid geeft door middel van wetten richtlijnen aan

gemeenten waar de verantwoordelijkheid voor de jeugdzorg uit bestaat. De precieze invulling

ervan kan echter per gemeente verschillen (NJI, 2013b). Door de actuele ontwikkelingen rond

de transitie van de jeugdzorg vinden er veranderingen plaats in het jeugdbeleid. Deze

veranderingen bieden mogelijkheden tot verbetering waarin de belangen van de jongeren

centraal zouden moeten staan. Vaak worden gegevens alleen verkregen via volwassenen of

rapporten maar de ervaring van de jongeren is minstens net zo belangrijk. Doordat er op dit

moment veranderingen plaatsvinden is het een goed moment om de belangen van de jongeren

te onderzoeken.

In het huidige onderzoek wordt de kwaliteit van het jeugdnetwerk rondom

schoolverzuim in de gemeenten Houten en Veghel onderzocht. Het doel van dit onderzoek is

om verbeterpunten aan te reiken aan hulpverlenende instellingen die te maken hebben met

schoolverzuim. De kwaliteit van het jeugdnetwerk rondom schoolverzuim zal aan de hand van

Schoolverzuim in de gemeenten Houten en Veghel

6

drie vragen worden onderzocht, namelijk: (1) ‘Welke instellingen vormen het gemeentelijk

netwerk ten aanzien van schoolverzuim?’ (2) ‘Wat is de kwaliteit van het aanbod vanuit het

gezichtspunt van de jongeren?’ en tot slot (3) ‘Welke inhoudelijke consistenties bestaan er

tussen instellingen?’ Aan de hand van interviews met jongeren en met deskundigen zal er een

antwoord op de vragen worden gezocht. In dit onderzoek staan de belangen van de jongeren

centraal, dus de onderzoeksresultaten zullen voornamelijk vanuit het oogpunt van de jongeren

worden gepresenteerd.

Literatuuronderzoek

Voordat de kwaliteit van de jeugdnetwerken rondom schoolverzuim wordt onderzocht

heeft er een literatuuronderzoek plaatsgevonden. Onderstaand literatuuronderzoek begint met

een probleemschets van schoolverzuim. Vervolgens worden de definitie, de risico- en

beschermende factoren en de aanpak van schoolverzuim beschreven. Het literatuuronderzoek

eindigt met een beschrijving van de verwachte inconsistenties, waarop de dataverzameling

van het onderzoek gebaseerd zal worden.

Probleemschets

Spijbelen is een probleem dat op veel verschillende scholen over de hele wereld

voorkomt (Henry, 2007; Attwood & Croll, 2006). Uit het ‘Health Behaviour in School-aged

Children (HBSC)’-onderzoek (Dorsselaer et al., 2010) blijkt dat bijna 12 procent van de

jongeren van 12 tot 16 jaar die voortgezet onderwijs volgen in Nederland in de laatste maand

heeft gespijbeld. Het aantal leerplichtige jongeren dat niet bij een school is ingeschreven,

zogeheten absoluut schoolverzuim, is met 18 procent gestegen ten opzichte van het jaar

daarvoor. In het schooljaar 2010-2011 was dit aantal 8098 leerlingen. Tevens blijkt het

percentage relatief schoolverzuim de laatste jaren te stijgen; hiervan is sprake wanneer een

leerling wel bij een school staat ingeschreven maar zonder geldige reden verzuimt (Dorsselaer

et al., 2010).

Schoolverzuim is een probleem dat steeds vaker voorkomt en waarover steeds meer

mensen zich zorgen maken. Volgens Hartkamp (2005) is het terecht dat meer mensen zich

zorgen maken over het probleem van schoolverzuim, het is namelijk een belangrijke

voorloper van voortijdig schoolverlaten. Uit onderzoek blijkt dat de kans op voortijdig

schoolverlaten bij leerlingen die regelmatig spijbelen twee maal zo groot is dan bij leerlingen

die dit niet doen (Hartkamp, 2005). Jongeren die hun school niet afmaken, hebben een grotere

kans om werkloos te worden. Wanneer zij wel werk hebben, is dat meestal laagbetaald.

Hierdoor hebben zij minder vaak goede vooruitzichten in de maatschappij (Van den Berg,

2008). Daarnaast is herhaaldelijk spijbelgedrag vaak een teken dat deze leerlingen hulp nodig

Schoolverzuim in de gemeenten Houten en Veghel

7

hebben. Deze leerlingen spijbelen niet vanwege tussenuren, maar omdat ze een hekel hebben

aan school en aan leren. De motivatie, inzet en betrokkenheid met school neemt af, wat

uiteindelijk leidt tot voortijdig schoolverlaten (Van Batenburg, Korpershoek, & Van der Werf,

2007). Uit interviews met voortijdig schoolverlaters blijkt dat het spijbelen lang onopgemerkt

blijft en dat de school hier weinig tegen doet (Van Lieshout, 2003). Het is dus van belang om

schoolverzuim zoveel mogelijk te voorkomen.

Definitie

Er is sprake van schoolverzuim wanneer een leerling niet op school aanwezig is op

momenten dat hij of zij aanwezig moet zijn. Schoolverzuim is geoorloofd wanneer de school

toestemming heeft gegeven of er een geldige reden voor de afwezigheid is, zoals ziekte. Is dat

niet het geval, dan noemt men het ongeoorloofd schoolverzuim (NJI, 2013c).

Schoolverzuim kan worden onderverdeeld in absoluut schoolverzuim en relatief

schoolverzuim. Men spreekt van absoluut schoolverzuim als jongeren niet zijn ingeschreven

bij een onderwijsinstelling, terwijl zij niet zijn vrijgesteld van deze verplichting. Het gaat

hierbij om jongeren die leerplichtig of kwalificatieplichtig zijn. Relatief schoolverzuim houdt

in dat een leerling wel staat ingeschreven bij een onderwijsinstelling, maar dat de leerling

en/of zijn ouders niet aan de verplichting hebben voldaan om te zorgen voor geregeld

schoolbezoek. Relatief schoolverzuim kan worden opgedeeld in signaalverzuim en

luxeverzuim. Signaalverzuim duidt op achterliggende problemen bij spijbelende jongeren. Dit

kunnen problemen zijn in de thuissituatie of individuele problemen. Luxeverzuim betekent

dat een kind niet naar school gaat omdat het gezin met vakantie gaat buiten de officiële

schoolvakanties (NJI, 2013c).

Risicofactoren

Er zijn bepaalde factoren die de kans op schoolverzuim kunnen vergroten, dit worden

risicofactoren genoemd. Risicofactoren kunnen betrekking hebben op individuele kenmerken

of op omgevingskenmerken. Wat betreft individuele kenmerken blijkt dat schoolverzuim

vaker bij meisjes voorkomt dan bij jongens (NIPO, 2002). Daarnaast speelt ook leeftijd een

belangrijke rol. Schoolverzuim neemt op de middelbare school per leerjaar toe, voor zowel

jongens als voor meisjes. Bovendien kunnen slechte schoolprestaties een risicofactor zijn voor

schoolverzuim. Slechte schoolprestaties kunnen leiden tot zwakke motivatie en uiteindelijk tot

schoolverzuim (Tobler, 2000). Tot slot kunnen ook bepaalde persoonskenmerken en

gedragsproblemen de kans op schoolverzuim vergroten (Kearney, 2008; Dowrick & Crespo,

2005).

Schoolverzuim in de gemeenten Houten en Veghel

8

Naast individuele kenmerken kunnen ook omgevingskenmerken de kans op

schoolverzuim vergroten. Omgevingskenmerken kunnen worden onderverdeeld in

gezinskenmerken, kenmerken van leeftijdgenoten en schoolkenmerken. Leerlingen uit

gezinnen met een lage sociaaleconomische status lopen meer risico op ongeoorloofd

schoolverzuim (Dowrick & Crespo, 2005). Daarnaast hebben leerlingen die geen

aanmoediging of ondersteuning van hun ouders krijgen meer kans op schoolverzuim dan

jongeren die wel aanmoediging of ondersteuning krijgen (Kearney, 2008). Tot slot blijken

tienermoeders een grotere kans op schoolverzuim te hebben dan leeftijdgenoten die geen kind

hebben (Levine, Pollack & Comfort, 2001; Hibbert & Fogelman 1990). Wat betreft

leeftijdgenoten hebben leerlingen die vrienden hebben die vaak spijbelen de neiging om dit

gedrag over te nemen (Vitaro, Larocque, Janosz, & Tremblay, 2001). Tot slot zijn er nog

enkele risicofactoren te noemen op het niveau van de school. Een slechte kwaliteit van

lesgeven, een onveilig schoolklimaat, een slechte registratie van schoolverzuim, geen

geschikte consequenties voor schoolverzuim en een gebrekkige relatie tussen leerling en

leraar vergroten de kans op schoolverzuim (Dowrick & Crespo, 2005; Kearney, 2008).

Tevens is uit onderzoek gebleken dat een incongruentie tussen de school en de leerling op het

gebied van taal, culturele achtergrond of sociale status de kans op schoolverzuim vergroot

(Worrell, 1997).

Beschermende factoren

Beschermende factoren verkleinen de kans op schoolverzuim. Deze factoren kunnen

eveneens worden onderverdeeld in individuele factoren en omgevingsfactoren. Op individueel

niveau zijn vertrouwen in een succesvolle schoolloopbaan, goede schoolprestaties, goede

sociale vaardigheden en een concreet toekomstperspectief beschermende factoren voor

schoolverzuim (Dowrick & Crespo, 2005).

Omgevingsfactoren kunnen worden onderverdeeld in gezinskenmerken, kenmerken

van leeftijdgenoten en schoolkenmerken. Op gezinsniveau zijn ouderlijke betrokkenheid en

een hoge sociale economische status beschermende factoren (Jimerson, Egeland, Sroufe, &

Carlson, 2000). Een beschermende factor op het gebied van leeftijdgenoten is het hebben van

vrienden die reguliere lessen volgen en hun school afmaken (Kearney, 2008). Tot slot zijn er

bepaalde beschermende factoren op het schoolniveau. Het is van belang dat onderwijs wordt

afgestemd op de leerlingen. Daarnaast is het belangrijk dat onderwijs een goede

ondersteuningsstructuur en een sluitende verzuimregistratie biedt en dat de leerlingen zich

gewaardeerd voelen door de docenten (Dowrick & Crespo, 2005).

Schoolverzuim in de gemeenten Houten en Veghel

9

Wetgeving

De bovengenoemde factoren kunnen de kans op schoolverzuim verkleinen of

vergroten. Ondanks dat een leerling meer kans heeft om te verzuimen zijn alle leerlingen in

Nederland verplicht om onderwijs te volgen. De gemeenten dienen te werken volgens de

landelijke regeling omtrent schoolverzuim, namelijk met de leerplichtwet en de

kwalificatieplicht. De leerplicht gaat in op de eerste dag van de maand na de vijfde verjaardag

van een kind en duurt tot de 18
e
 verjaardag. In de leerplichtwet is vastgelegd dat ouders

verantwoordelijk zijn dat hun kinderen bij een school staan ingeschreven en dat zij de school

daadwerkelijk bezoeken. Vanaf de leeftijd van 12 jaar zijn leerplichtige jongeren daar zelf

ook verantwoordelijk voor (Rijksoverheid, 2013b; Gemeente Houten, 2011). Naast de

leerplicht bestaat sinds 2007 de kwalificatieplicht. Dit houdt in dat jongeren tot 18 jaar

onderwijs moeten volgen tot zij een startkwalificatie hebben. Een startkwalificatie is een

havodiploma, vwo-diploma of een mbo-diploma op niveau 2 of hoger (Rijksoverheid, 2013b;

Gemeente Houten, 2011).

De aanpak van schoolverzuim

Er bestaan verschillende onderzoeken over de effectiviteit van programma’s die

schoolverzuim aanpakken (Suthphen, Ford & Flaherty, 2010). Gerrard, Burhans en Fair

(2003) deden een review-onderzoek naar de effectiviteit van programma’s die spijbelgedrag

verminderen en aanpakken. De auteurs onderzochten 28 artikelen. Op basis van deze artikelen

concludeerden zij dat individuele aandacht voor studenten, positieve relaties tussen leerlingen

en de school, meer communicatie met de ouders, een duidelijk beleid, voortdurend

preventieve inspanningen vanuit de school, goed opgeleid personeel en intensieve school-

interventies werkzame onderdelen zijn in de aanpak van schoolverzuim. Deze resultaten

komen overeen met een longitudinale studie van Huizinga en Jacob-Chien (1998). Echter

adviseren Huizinga en Jaco-Chien (1998) om in de aanpak van schoolverzuim ook gebruik te

maken van straffen, zoals strenge sancties. Veel scholen gebruiken sancties in hun programma

om schoolverzuim aan te pakken, maar het effect van het gebruik van sancties om

schoolverzuim te verminderen is nog niet bewezen (Byer & Kuhn, 2003). Volgens het

National Center for School Engagement (NCSE) (2006) is het niet voldoende om kinderen te

dwingen om naar school te gaan. Volgens het NCSE (2006) is het belangrijk dat kinderen zich

betrokken voelen tot de school en zelf succes willen bereiken. In de aanpak voor

schoolverzuim moet dit dan ook centraal staan (NCSE, 2006).

Bij de aanpak van schoolverzuim in Nederland spelen de school, het Regionale Meld-

en Coördinatiepunt (RMC) en de leerplichtambtenaar een belangrijke rol. Van scholen wordt

Schoolverzuim in de gemeenten Houten en Veghel

10

verwacht dat zij een juist verzuimbeleid voeren, gericht op preventie en toezicht, waarbij een

eigen administratie van schoolverzuim wordt bijgehouden. De leerplichtambtenaar houdt

toezicht op de naleving van de leerplichtwet en het RMC houdt toezicht op nakomen van de

kwalificatieplicht (Rijksoverheid 2013c; Gemeente Veghel, 2010).

 De schoolleiding is verplicht om ongeoorloofd verzuim uiterlijk na drie

achtereenvolgende schooldagen te melden bij het digitale verzuimloket van Dienst Uitvoering

Onderwijs (DUO). Dit geldt ook als een leerling tijdens een periode van vier opeenvolgende

lesweken meer dan 16 uur van de onderwijstijd heeft verzuimd. Scholen geven de gegevens

van de leerling en de omvang van het verzuim door via het Verzuimloket. Het Verzuimloket

stuurt de melding door naar de woongemeente van de leerling. Het RMC of

leerplichtambtenaar gaat vervolgens met de jongere aan de slag om het verzuim aan te

pakken, te achterhalen welke problematiek er eventueel bij de leerling speelt en hoe de

jongere zo snel mogelijk weer de opleiding kan vervolgen (Rijksoverheid, 2013c). Uit

onderzoek blijkt dat sommige scholen verzuim pas laat melden waardoor een leerling laat in

beeld komt bij het RMC of de leerplichtambtenaar (Lieshout, 2003).

 Het RMC heeft de taak om het aantal jongeren dat uitvalt of dreigt uit te vallen in

kaart te brengen. Bovendien heeft het RMC de taak voortijdige schoolverlaters via

trajectbegeleiding terug te leiden naar het onderwijs, zodat zij alsnog een startkwalificatie

kunnen behalen (Rijksoverheid 2013c; Gemeente Veghel, 2010).

 De leerplichtambtenaar vervult namens de gemeente een schakelrol door contact te

onderhouden met ouders en school. Indien een melding van de school aanleiding geeft tot

zorgen over de ontwikkeling van het kind, meldt de leerplichtambtenaar dit aan Bureau

Jeugdzorg (Rijksoverheid, 2013c). Wanneer het verzuim aanhoudt en/of een of meer van de

betrokkenen, zoals de school of de ouders, niet meewerkt aan een oplossing kan de

leerplichtambtenaar overgaan tot het opmaken van proces-verbaal. Wanneer de

leerplichtambtenaar kiest voor het opmaken van een proces-verbaal dan is er sprake van sterk

verzuim met veel problematiek. De leerplichtambtenaar kan ook een melding maken bij

bureau HALT, in deze gevallen is er sprake van minder verzuim en minder heftige

problematiek. Bij een proces-verbaal wordt de zaak overgedragen aan de Officier van Justitie

en de Raad voor de Kinderbescherming. De Raad voor de Kinderbescherming doet onderzoek

en brengt een advies uit aan de Officier van Justitie. De Officier van Justitie kan een

schikkingsvoorstel doen of een zaak voor de rechter laten komen. Sancties kunnen bestaan uit

een geldboete, een HALT-afdoening, een taakstraf of gedwongen hulpverlening (Halt, 2012).

Schoolverzuim in de gemeenten Houten en Veghel

11

Verwachte inconsistenties

Naar aanleiding van een literatuuronderzoek en achtergrondkennis verwachten wij

bepaalde inconsistenties omtrent de aanpak van schoolverzuim. De eerste verwachte

inconsistentie betreft de tijdsperiode tussen signalering en daadwerkelijke aanpak. Wanneer

scholen nalaten verzuim op tijd te melden, komt het kind vaak relatief laat in beeld bij de

ketenpartners (Van Lieshout, 2003). Verwacht wordt dat de tijdsperiode tussen signalering op

school en aanpak door middel van doorverwijzing hierdoor langer duurt dan vooraf is

afgesproken.

Ten tweede zouden jongeren inconsistenties kunnen ervaren in de aanpak van het

probleem zelf. Verwacht wordt dat in de aanpak sanctie tegenover zorg komt te staan (Byer &

Kuhn, 2003; Rijksoverheid, 2013c). Wij verwachten dat een school sneller een sanctie oplegt

en een leerplichtambtenaar het probleem eerder als zorgwekkend ziet. Deze verschillende

consequenties zouden tegenstrijdig ervaren kunnen worden door de jongeren.

Ten derde zouden er inconsistenties kunnen ontstaan door verschillende perspectieven

van betrokken personen en instellingen. Kinderen, ouders en instellingen kunnen

tegenstrijdige perspectieven op het probleem hebben. Ook zijn veel instellingen slechts

gericht op een deel van het probleem (Kruiter, de Jong, van Niel, & Hijzen, 2008). Dit zou

ertoe kunnen leiden dat verschillende belanghebbenden en instellingen niet op een lijn zitten

in de aanpak van het verzuim.

De ervaringen van verzuimende jongeren rondom de verwachte inconsistenties in de

gemeenten Houten en Veghel zullen worden onderzocht aan de hand van verschillende

dataverzamelingsmethoden.

Methode

In de gemeenten Houten en Veghel zijn 11 semigestructureerde interviews afgenomen

met jongeren en deskundigen. Vier jongeren en een deskundige zijn afkomstig uit de

gemeente Houten en drie jongeren en drie deskundigen zijn afkomstig uit de gemeente

Veghel. De jongeren zijn zowel afkomstig van het Voortgezet Onderwijs (VO) als het

Regionaal Opleidings Centrum (ROC). Zie Tabel 1 voor een overzicht van de informanten in

huidig onderzoek.

Door gebruik te maken van contacten in ons eigen netwerk hebben we de deskundigen

benaderd en met behulp van deze deskundigen zijn de jongeren benaderd voor een interview.

Met de informatie uit de interviews konden de verwachte inconsistenties onderzocht worden.

Tevens heeft er een documentenanalyse plaatsgevonden. Door middel van deze

Schoolverzuim in de gemeenten Houten en Veghel

12

documentenanalyse kon het jeugdnetwerk rondom schoolverzuim in de gemeenten Houten en

Veghel in kaart worden gebracht.

Tabel 1

Overzicht informanten

Informanten Gemeente Houten Gemeente Veghel

Deskundigen Leerplichtambtenaar Leerplichtambtenaar

 Zorgcoördinator VO

 Zorgcoördinator ROC

Leerlingen 2 leerlingen VO 3 leerlingen VO

 2 leerlingen ROC

Interviews met deskundigen

 In de gemeente Houten is er een semigestructureerd interview afgenomen met de

leerplichtambtenaar. In de gemeente Veghel is er een interview afgenomen met de

zorgcoördinator van het Fioretti College. Via een kennis zijn wij met beide personen in

contact gekomen. Wij hebben de deskundigen per e-mail benaderd om een afspraak te maken

voor een interview. Beide interviews hebben plaatsgevonden op de werkplek van de

deskundigen en duurden ongeveer 30 minuten.

Tijdens de interviews met de deskundigen zijn er vragen gesteld over de specifieke

werkwijze van instellingen die schoolverzuim aanpakken. Daarnaast is er gevraagd naar

sterke punten binnen de instelling en het netwerk, bepaalde knelpunten binnen de instelling en

het netwerk en suggesties voor verbetering. Tevens is gevraagd of de instelling van plan is

iets te veranderen in het proces rondom de aanpak van schoolverzuim na de transitie van de

jeugdzorg. De gesprekken zijn met toestemming van de deskundigen opgenomen en na afloop

uitgewerkt. Op deze manier is er geen informatie verloren gegaan. Enkele deskundigen

aangaande schoolverzuim wilden niet aan het onderzoek meewerken, het gaat hier

voornamelijk zorgcoördinatoren en teamleiders van scholen. Een protocol van de interviews

is te vinden in bijlage 1 en een overzicht van de interviewtopics en bijbehorende

voorbeelditems is te vinden in tabel 2.

 Doordat er tijdens dit onderzoek een verandering heeft plaatsgevonden in onderwerp

en gemeenten was er een beperkte tijd beschikbaar om afspraken te maken voor een interview

met deskundigen. Hierdoor zijn er twee deskundigen telefonisch of schriftelijk ondervraagd.

Schoolverzuim in de gemeenten Houten en Veghel

13

Beide deskundigen zijn afkomstig uit Veghel en hadden als functie leerplichtambtenaar en

zorgcoördinator op ROC de Leijgraaf.

Interviews met jongeren

Naast interviews met deskundigen zijn er ook zeven semigestructureerde interviews

gehouden met jongeren die verzuimen op school. De leerlingen zijn via de

leerplichtambtenaar of zorgcoördinator benaderd met een uitnodiging of flyer (zie bijlage 2)

voor een gesprek met ons. Vier jongeren zijn afkomstig uit de gemeente Houten en drie

jongeren uit de gemeente Veghel. Omdat het doel van dit onderzoek was om vanuit het belang

van de jongeren te kijken, wordt er veel waarde gehecht aan de uitspraken in deze interviews.

De geïnterviewde leerlingen hebben een leeftijd tussen de 14 en 20 jaar en zitten op

verschillende scholen in de regio’s Houten en Veghel.

De interviews met de jongeren begonnen met een korte uitleg over het doel van het

interview en uitleg aangaande anonimiteit en opnamemateriaal. Vervolgens werden vragen

gesteld over de ervaringen met schoolverzuim en de melding ervan, het proces dat in werking

werd gesteld na de melding, welke instellingen de leerling hulp boden en op welke manier.

Tot slot werd gevraagd of de instellingen op een lijn zaten in de aanpak van het

schoolverzuim en of deze adviezen voor de aanpak consistent met elkaar waren. De

interviews werden afgesloten met de vraag wat de jongeren zelf van de geadviseerde aanpak

vonden. Tevens werd er gevraagd of de jongeren zelf nog vragen of opmerkingen hadden

aangaande het interview. Na afloop van het interview zijn de jongeren bedankt en is er

gesproken over eventuele verdere stappen. De gesprekken zijn met toestemming van de

leerlingen opgenomen en na afloop globaal uitgewerkt. Een protocol van de interviews met de

jongeren is te vinden in bijlage 3. Zie tabel 2 voor een overzicht van de interviewtopics en

bijbehorende voorbeelditems.

Enkele jongeren wilden niet aan het onderzoek meewerken na eerdere toezegging aan

de leerplichtambtenaar. Het gaat hierbij om drie jongeren welke niet op kwamen dagen bij de

gesprekken of niet meer bereikbaar waren om de afspraak te bevestigen.

Schoolverzuim in de gemeenten Houten en Veghel

14

Tabel 2

Topics interviews en voorbeelditems

Interview Topic Voorbeelditem

Deskundigen Procedure schoolverzuim Hoe verloopt het proces vanaf het

allereerste moment dat een kind verzuimt

op school?

 Sterke punten aanpak

gemeente

Op welke punten is de Gemeente Houten/

Veghel sterk in de aanpak van

schoolverzuim?

 Knelpunten aanpak

gemeente

Zijn er bepaalde punten die verbeterd

kunnen worden zodat er meer

consistentie tussen instellingen ontstaat?

Jongeren Inleidende vragen

schoolverzuim

Wil je iets vertellen over het

schoolverzuim?

 Signalering schoolverzuim Wie heeft het schoolverzuim opgemerkt

en een melding gedaan?

 Melding schoolverzuim Kun je iets vertellen over hoe het proces

van de aanpak van schoolverzuim na de

melding in werking is gezet?

 Jeugdnetwerk

schoolverzuim

Met welke instellingen heb je te maken

gehad rond de aanpak van het verzuim

gedurende het hele proces?

 Communicatie door

instellingen

Werd er met jou gecommuniceerd of

voornamelijk met je ouders/voogd?

 Aanpak instellingen Had je het gevoel dat de instellingen op

dezelfde lijn zaten in aanpak van het

verzuim?

Procedure

Na het verzamelen van de data zijn de interviews globaal uitgewerkt en vervolgens

gecodeerd en geanalyseerd. Bij het analyseren van de interviews is voornamelijk rekening

gehouden met informatie die relevant was voor het beantwoorden van de onderzoeksvraag.

De documentenanalyse heeft eveneens plaatsgevonden aan de hand van coderen en

analyseren. Hierbij is vooral geanalyseerd of de werkwijze die is beschreven in de

Schoolverzuim in de gemeenten Houten en Veghel

15

documenten overeenkomt met de daadwerkelijke werkwijze van instellingen rondom de

verschillende onderwerpen. Er is getracht zoveel mogelijk dezelfde codering te gebruiken

voor de data van de verschillende onderwerpen om zo consistentie in de resultaten te

bereiken.

Betrouwbaarheid en validiteit

 Er zouden zich bepaalde problemen rondom betrouwbaarheid en validiteit kunnen

voordoen bij dit type onderzoek, voornamelijk door het gebruik van semigestructureerde

interviews. Zo zouden er problemen rondom de begrijpelijkheid van het onderzoek, de

construct validiteit, kunnen ontstaan. De vraag of iedereen elkaar begrepen heeft staat hierbij

centraal. Dit probleem is geprobeerd te voorkomen door jongeren en deskundigen voldoende

informatie aan te bieden in de vragen, de doelen van de interviews eenduidig te houden, te

letten op non-verbale signalen die jongeren en deskundigen afgaven en navraag te doen

tijdens de interviews of we elkaar begrepen hadden.

 Een tweede probleem dat zich zou kunnen voordoen rondom de betrouwbaarheid is

het geven van sociaal wenselijke antwoorden door zowel jongeren als deskundigen. Een

leerplichtambtenaar zou de aanpak in de gemeente mooier kunnen beschrijven dan deze in

werkelijkheid is. Daarnaast zou een verzuimende leerling sociaal wenselijk kunnen reageren

door aan te geven dat er geen schuld bij hem of haar ligt. Dit probleem van sociale

wenselijkheid hebben we geprobeerd om te voorkomen door kritisch verder te vragen bij

deskundigen en bij jongeren de anonimiteit te benadrukken en geen oordeel over het

verzuimgedrag te geven.

In de gemeente Veghel hebben we de uitspraken van de deskundigen over het ROC

niet kunnen toetsen door middel van ervaringen van jongeren, aangezien we geen jongeren

van het ROC bereid konden vinden voor een interview. Hierdoor hebben we niet kunnen

voorkomen dat de betrouwbaarheid op dit aspect van het onderzoek lager uitgevallen is.

Om de validiteit van huidig onderzoek te verhogen is gebruik gemaakt van het

principe van triangulatie: het combineren van meerdere bronnen en methoden om aan te tonen

dat een bevinding ondersteund wordt door meerdere, onafhankelijke waarnemingen (Jick,

1979). In dit geval werden de uitspraken van de interviews van verschillende informanten met

elkaar gecombineerd. Zo werden uitspraken van jongeren over de aanpak rondom

schoolverzuim vergeleken met de uitspraken van deskundigen. Daarnaast werd onderzocht of

de resultaten uit de interviews ondersteund konden worden door literatuur.

Schoolverzuim in de gemeenten Houten en Veghel

16

Resultaten

In de resultatensectie worden de in de inleiding genoemde onderzoeksvragen per vraag

behandeld. In deze onderzoeksvragen komen tevens de verwachte inconsistenties naar voren.

De eerste en tweede verwachte inconsistentie behoren tot de tweede onderzoeksvraag, de

derde verwachte inconsistentie is terug te vinden bij de derde onderzoeksvraag. Bij deze

verwachte inconsistenties wordt een vergelijking gemaakt tussen de gemeenten Houten en

Veghel. Daarnaast is bij de tweede onderzoeksvraag een onderscheid gemaakt tussen VO en

ROC. Allereerst wordt aandacht besteed aan de eerste onderzoeksvraag, waarbij het

jeugdnetwerk van de beide gemeenten in kaart wordt gebracht.

Jeugdnetwerk schoolverzuim

Gemeente Houten. De gemeente Houten telde op 1 juni 2013 48.408 inwoners (Gemeente

Houten, 2013a). De gemeente Houten is een jonge gemeente. Het aantal jongeren in de

leeftijdsklasse 0 tot 25 jaar is de afgelopen tien jaar sterk toegenomen tot 16.590 personen op

1 juni 2013 (Gemeente Houten, 2013a). Het gemeentelijk jeugdbeleid in Houten heeft vijf

speerpunten: Het bevorderen van jeugdparticipatie, uitbreiding van het voorzieningenaanbod,

het realiseren van een sluitende aanpak in de zorg voor de jeugd, het voorkomen van overlast

en jongerenhuisvesting. De uitvoering van jeugdzaken ligt met name bij instellingen buiten

het gemeentehuis (Gemeente Houten, 2013b). Gemeente Houten werkt sinds 2012 volgens het

principe ‘één gezin één plan’. Dit betekent dat in gezinnen waar meerdere problemen spelen,

de verschillende hulpverleners samen met het gezin een plan opstellen om die problemen aan

te pakken. Door te werken met deze methode zet de gemeente een stap in de voorbereiding op

de decentralisatie en transitie van de jeugdzorg (Gemeente Houten, 2013b).

In de gemeente Houten zijn 26 basisscholen. Daarnaast staan in de gemeente drie

scholen voor VO, namelijk de Heemlanden, het Houtens en het Wellant College. Het

Heemlanden is een school voor atheneum, havo en vmbo-theoretische leerweg, het Houtens is

een school voor beroepsgericht onderwijs. Het Wellant College heeft een VMBO-afdeling,

maar kent ook een afdeling voor Middelbaar Beroeps Onderwijs (MBO) (Gemeente Houten,

2013c).

Het aantal jongeren van 16 en 17 jaar dat naar het MBO gaat ligt relatief laag in de

gemeente Houten. Van de 1307 leerplichtige jongeren van 16 en 17 jaar oud, gaan er 352

jongeren naar het MBO. De meerderheid van de 16- en 17-jarigen volgen onderwijs op

HAVO- of VWO-niveau op het VO (Gemeente Houten 2012b; Gemeente Houten, 2012c).

De gemeente Houten telde afgelopen schooljaar (2011-2012) 9120 leerplichtige

leerlingen. Hiervan zijn er 193 leerlingen in beeld gekomen bij de leerplichtambtenaar. In

Schoolverzuim in de gemeenten Houten en Veghel

17

totaal zijn er 482 meldingen bij de leerplichtambtenaren binnen gekomen. Dit betrof niet

alleen verzuimmeldingen maar ook andere meldingen zoals ontheffing van de leerplicht of

meldingen die gaan over jongeren die besproken worden tijdens een overleg op school of

instelling (Gemeente Houten, 2012c). De gemeente Houten heeft een relatief laag aantal

voortijdig schoolverlaters vergeleken met de landelijke cijfers. Tevens is het aantal

voortijdige schoolverlaters onlangs flink gedaald, namelijk van 156 leerlingen in 2005-2006

naar 101 leerlingen in 2010-2011 (Gemeente Houten, 2012c).

Het jeugdnetwerk in Houten rondom schoolverzuim bestaat naast de

leerplichtambtenaar en de school uit bureau HALT, de Officier van Justitie, Raad voor de

Kinderbescherming en Bureau Jeugdzorg. Tevens is er specifiek in de gemeente Houten nog

een partner aangaande schoolverzuim, namelijk ‘van Houten&co’, dit is een

welzijnsorganisatie voor jong en oud. Jongerenwerkers gaan hier op een meer informele

manier met jongeren om en zo ook met schoolverzuimende leerlingen. Deze jongerenwerkers

kennen de jongeren en hun situaties vaak beter (Leerplichtambtenaar Houten, 27-02-2013).

De aanpak van schoolverzuim vanuit de genoemde instellingen in Houten komt overeen met

de landelijke procedure, zoals beschreven in de inleiding. Een van de jongeren is in

afwachting van een rechtszaak aangaande het schoolverzuim, en heeft dan ook de gehele

procedure tot aan de Officier van Justitie bevestigd. Wel is er een aantal jongeren dat naast

genoemde instellingen nog te maken heeft gehad met het Jongerenloket van de Gemeente

Utrecht; hier werden ze geholpen in het zoeken naar werk. Deze zou dan ook tot het

jeugdnetwerk rondom schoolverzuim in Houten gerekend kunnen worden. Tot slot gaf de

leerplichtambtenaar van Houten aan dat het Centrum voor Jeugd en Gezin (CJG) mogelijk in

de toekomst een grotere rol gaat spelen in de procedure rondom schoolverzuim, en dan ook

tot het jeugdnetwerk gerekend zou kunnen worden. De leerplichtambtenaar in Houten duidde

aan dat de onderlinge contacten tussen leerplicht en het CJG meer opgepakt kunnen worden

door bijvoorbeeld ouders van schoolverzuimende leerlingen door te verwijzen naar

opvoedspreekuren van het CJG.

Gemeente Veghel. Op 1 januari 2013 telde de gemeente Veghel 37.442 inwoners. Het aantal

jongeren in de leeftijd van 0 tot 24 jaar bedraagt 11.075 jongeren (Gemeente Veghel, 2013).

Gemeente Veghel wil een goede ontwikkeling van jongeren ondersteunen. Dat doet zij door

voldoende toegankelijke basisvoorzieningen te bieden op de terreinen waarop jongeren zich

begeven, zoals jeugdgezondheidszorg, vrije tijdsbesteding of het onderwijs (Gemeente

Veghel, 2010). Een belangrijk speerpunt voor de Gemeente Veghel is een integraal netwerk in

de jeugdhulpverlening creëren, dit betekent dat alle voorzieningen rondom de jeugd naadloos

Schoolverzuim in de gemeenten Houten en Veghel

18

op elkaar aan moeten sluiten. Op het gebied van onderwijs en jeugd zijn vele partijen actief en

een continue afstemming van deze partijen is van belang. Binnen de gemeente ligt de

verantwoordelijkheid voor het geven van kwalitatief verantwoord onderwijs bij de

schoolbesturen en leraren. De gemeente Veghel heeft een faciliterende rol als het gaat om de

huisvesting van de school (Gemeente Veghel, 2010).

In de gemeente Veghel zijn 17 basisscholen. Daarnaast staan er in de gemeente een

aantal scholen voor VO. Het Zwijsen College is een school voor havo, atheneum en

gymnasium. Het Fioretti College is een school voor MAVO, VMBO en praktijkonderwijs.

Ook is in de gemeente een ROC gevestigd, namelijk ROC De Leijgraaf. Tot slot is in Veghel

een dependance gevestigd van de Fontys PABO te Eindhoven (Gemeente Veghel, 2010).

De gemeente Veghel telde afgelopen schooljaar (2011-2012) 6085 leerplichtige

leerlingen. In dit schooljaar zijn er 33 meldingen van absoluut verzuim binnen gekomen bij de

leerplichtambtenaar. Daarnaast werden er 144 meldingen van relatief verzuim en 18

meldingen van luxe verzuim gedaan. Absoluut en relatief verzuim zijn vergeleken met het

voorgaande jaar gedaald, het luxe verzuim is gestegen. Tot slot zijn er in de gemeente Veghel

68 voortijdig schoolverlaters, ook dit aantal is ten opzichte van het jaar ervoor gedaald

(Gemeente Veghel, 2012).

 Het jeugdnetwerk in de gemeente Veghel rondom schoolverzuim bestaat uit de school,

leerplichtambtenaar, bureau HALT, de Officier van Justitie, Raad voor de Kinderbescherming

en Bureau Jeugdzorg (Zorgcoördinator Fioretti College, 13-05-2013). De aanpak van

schoolverzuim vanuit de genoemde instellingen in Veghel komt overeen met de landelijke

procedure, zoals beschreven in de inleiding. Echter, voor geen van de jongeren in Veghel is

een proces-verbaal opgesteld, waardoor de procedure tot aan Bureau HALT is bevestigd.

Tevens gaf een van de schoolverzuimde leerlingen uit Veghel aan te maken te hebben gehad

met een psycholoog die de leerling stimuleerde om naar school te gaan. Deze zou dan ook tot

het jeugdnetwerk rondom schoolverzuim in Veghel gerekend kunnen worden. Tenslotte gaf

ook de zorgcoördinator van Veghel aan dat het CJG in de toekomst waarschijnlijk een

belangrijke rol gaat spelen in het jeugdnetwerk van schoolverzuim.

Vergelijking. Wanneer de landelijke aanpak voor schoolverzuim zoals beschreven in de

inleiding vergeleken wordt met de procedure aangaande schoolverzuim in de gemeenten

Houten en Veghel lijkt dit overeen te komen. De procedure werd in beide gemeenten

bevestigd door zowel deskundigen als jongeren.

Schoolverzuim in de gemeenten Houten en Veghel

19

De kwaliteit van het aanbod

De tweede onderzoeksvraag gaat over de kwaliteit van het aanbod vanuit het

gezichtspunt van de jongeren. Deze onderzoeksvraag wordt beantwoord aan de hand van twee

verwachte inconsistenties, namelijk de inconsistentie over de periode tussen signalering en

doorverwijzing en de inconsistentie over zorg versus sanctie.

Signalering school en doorverwijzing

De eerste inconsistentie die door de onderzoekers werd verwacht lag in de tijdsperiode

tussen de signalering van het schoolverzuim en de daadwerkelijke aanpak. Doordat scholen

verzuim laat melden zou een leerling relatief laat in beeld komen bij ketenpartners. Op grond

hiervan werd verwacht dat de tijdsperiode tussen signalering op school en aanpak door middel

van doorverwijzing langer duurt dan vooraf is afgesproken.

Gemeente Houten. Leerlingen van het VO gaven aan dat de school het verzuim snel

opmerkte. De school probeerde vaak eerst zelf het verzuim terug te dringen door leerlingen te

laten nakomen. Echter, volgens de gesproken leerlingen had dit niet de bedoelde uitwerking.

‘Ja ik heb wel eens na moeten komen, maar meestal ga ik daar niet heen. Er staat

niet in de regels dat het verplicht is. Dan vragen ze wel waar ik was, dan zeg ik

‘weet ik niet’. Ik verzon altijd wel iets’ (Leerling, 25-04-2013).

Ook de leerplichtambtenaar gaf aan dat er eerst actie wordt ondernomen door de

school. Als een leerling 16 uur in 4 weken verzuimt van school wordt de

leerplichtambtenaar ingeschakeld. Wanneer een situatie echt zorgelijk lijkt te zijn komt

een leerling al eerder op het gemeentehuis voor een gesprek. Er zijn in de gemeente

Houten geen wachtlijsten voor schoolverzuim, hierdoor wordt de aanpak door de

leerplichtambtenaar snel in gang gezet na een melding van de school.

De leerlingen van het ROC gaven aan dat er pas laat op het verzuim werd gereageerd

en dat de registratie vanuit de school niet altijd klopte. Daardoor kwam de

leerplichtambtenaar kwam pas laat in beeld bij deze leerlingen.

‘Ik werd pas na 137 uur gepakt.’; ‘Op school maken ze veel fouten. Ik heb een lijst

aangevraagd met wanneer ik dan allemaal weg zou moeten zijn. Dat klopte niet,

er stonden veel lessen op die ik normaal nooit heb, die staan niet eens op mijn

rooster’ (Leerling, 24-04-2013).

De leerlingen van het ROC in de gemeente Houten gaven aan dat dit hoge verzuimgehalte te

maken heeft met de eigen verantwoordelijkheid die leerlingen krijgen voor het volgen van de

lessen. De leerlingen vertelden dat zij niet goed om kunnen gaan met een grote eigen

verantwoordelijkheid en dat zij liever beter in de gaten worden gehouden. Daarnaast is het

Schoolverzuim in de gemeenten Houten en Veghel

20

voor leerlingen van het ROC onduidelijk wanneer ze echt in de problemen komen. De

leerlingen worden op school niet aangesproken op hun verzuimgedrag en de brief van de

leerplichtambtenaar lag onaangekondigd op de deurmat. Dit gaf veel onrust bij de leerlingen

omdat zij niet wisten waar zij aan toe waren.

Gemeente Veghel. De leerlingen van het VO in de gemeente Veghel gaven aan dat de

signalering van afwezigheid door de school snel verliep. Wanneer de school te vaak laat

komen, spijbelen of ziek zijn opmerkt worden leerlingen doorgestuurd naar de dagdienst.

Wanneer een waarschuwing bij de dagdienst het verzuim niet doet verminderen, wordt er een

melding van het verzuim gedaan door de school. Vervolgens ontvangen de leerlingen een

brief van de leerplichtambtenaar.

De zorgcoördinator van het Fioretti College bevestigde de strenge controle op

schoolverzuim.

‘Vier keer per dag wordt er gecontroleerd of alle leerlingen aanwezig zijn. Zo

niet, dan wordt er meteen naar huis gebeld. We noteren verzuimende leerlingen in

een klassenboek en Magister. Aan de hand hiervan vindt elke dag een dag-

evaluatie plaats met alle leraren; hier spreken we de leerlingen door. Daarnaast

vindt er maandelijks een preventief spreekuur plaats. Leerlingen die aangemeld

zijn door hun mentor komen dan langs voor een gesprek’ (Zorgcoördinator

Fioretti College, 13-05-12).

Leerplichtambtenaren in de regio Veghel zijn verbonden aan een school en niet aan de

gemeente waar de leerlingen wonen. Hierdoor ontstaan korte lijnen tussen de school en de

leerplichtambtenaar en kan de leerplichtambtenaar snel ingrijpen bij verzuim

(Zorgcoördinator Fioretti College, 13-05-12). Tevens geeft de leerplichtambtenaar van Veghel

aan dat zij streven naar een vroege signalering op VO-scholen; vaak grijpt de

leerplichtambtenaar al eerder in dan bij 16 uur verzuim.

Als onderzoekers zijn we er niet in geslaagd leerlingen van een ROC in Veghel bereid

te vinden voor een interview. Wel hebben we contact gehad met een zorgcoördinator van het

ROC in Veghel. Deze gaf aan dat er gecontroleerd wordt op schoolverzuim door middel van

een registratiesysteem voor het in- en uitklokken met een pas. Er geldt een bepaald

aanwezigheidspercentage in de lessen. De leerplichtambtenaar van Veghel gaf aan dat er op

ROC scholen ook wordt gestreefd naar vroege signalering en snelle doorverwijzing naar de

leerplichtambtenaar. Wanneer door de leerplichtambtenaar wordt opgemerkt dat de school iets

verkeerd doet in de signalering of aanpak, wordt de school hier op aangesproken door de

leerplichtambtenaar.

Schoolverzuim in de gemeenten Houten en Veghel

21

Vergelijking. In beide gemeenten heerst een strenge controle van verzuim op VO-

scholen. De leerplichtambtenaar komt snel in beeld wanneer een leerling ongeoorloofd

verzuimt. Dit geldt ook voor de leerlingen van het ROC in Veghel. Op basis van de

ervaringen van de ROC-leerlingen uit Houten kan gesteld worden dat er een grote tijdsperiode

zit tussen de signalering van het verzuim en de daadwerkelijke aanpak. Deze leerlingen gaven

aan dat de school het verzuim niet of slecht bijhield waardoor er soms al veel verzuim had

plaatsgevonden en de leerplichtambtenaar laat in beeld kwam.

Ervaring van verschillende aanpak

De tweede verwachte inconsistentie had betrekking op de aanpak van schoolverzuim.

De school en de leerplichtambtenaar zouden verschillende consequenties kunnen aandragen

voor het probleem. Deze verschillende consequenties zouden tegenstrijdig ervaren kunnen

worden door de jongeren. Verwacht werd dat vanuit school sneller een sanctie wordt

opgelegd en dat de leerplichtambtenaar het probleem eerder als zorgwekkend ziet en in de

aanpak tot zorg over wil gaan.

Gemeente Houten. De aanpak vanuit de school was in deze gemeente erg afhankelijk van het

type onderwijs. De leerlingen op het VO in de gemeente Houten gaven aan dat er een strenge

aanpak wordt gehanteerd door middel van sancties zoals nablijven. De leerlingen vonden deze

strenge aanpak goed, anders zou het verzuim nog erger uit de hand lopen.

De aanpak van de leerplichtambtenaar van de gemeente Houten is voornamelijk

waarschuwend van aard voor het VO. Dit werd bevestigd door de leerplichtambtenaar en de

leerlingen van het VO. De leerlingen worden bewust gemaakt van de consequenties en er

wordt benadrukt dat de leerlingen aanwezig moeten zijn op school. De leerlingen van het VO

ervaren deze gesprekken als onprettig en een verplichting, ze gaven aan dat zij liever hadden

gewild dat de school het probleem op zou lossen en niet de leerplichtambtenaar.

In tegenstelling tot de ervaringen van VO-leerlingen, gaven de leerlingen van het ROC

aan dat er vanuit de school weinig aan schoolverzuim wordt gedaan. Wanneer een leerling

niet aanwezig is tijdens de lessen worden hier geen sancties aan verbonden. Tevens bleek uit

de interviews dat er niet naar de leerlingen wordt geluisterd waarom zij niet aanwezig zijn en

er ook geen hulp wordt aangeboden aan deze leerlingen.

‘Ik heb de school vaak om hulp gevraagd maar het is maar een keer geweest dat

zij iets hebben gevonden, dat was een stage waar ik op kon solliciteren. De school

heeft weinig hulp gegeven’ (Leerling, 24-04-2013).

De ROC-leerlingen uit de gemeente Houten gaven aan dat zij het niet prettig vinden hoe er

met schoolverzuim wordt omgegaan vanuit de school. Zij vertelden dat zij het prettig zouden

Schoolverzuim in de gemeenten Houten en Veghel

22

vinden wanneer zij wel in de gaten worden gehouden en worden bestraft wanneer zij niet

aanwezig zijn op school.

De aanpak vanuit de leerplichtambtenaar is volgens de leerlingen en de

leerplichtambtenaar zelf gericht op hulp en zorg. De ROC-leerlingen worden tijdens de

gesprekken geholpen bij de zoektocht naar een andere opleiding, een baan of doorverwezen

naar een instelling die hen hierbij helpt. Zij ervaren de gesprekken als fijn en behulpzaam.

Deze leerlingen vonden het prettig dat het probleem buiten school wordt opgelost en dat er

hulp wordt aangereikt door de leerplichtambtenaar door bijvoorbeeld een verwijzing naar een

andere instelling.

 ‘Ik ben nu bezig met het Jongerenloket, zij helpen mij motiveren en met het

zoeken naar werk. De leerplichtambtenaar heeft dit geregeld. Ik ben blij dat zij

mij op deze manier helpen’ (Leerling, 24-04-2013).

Gemeente Veghel. De leerlingen van het VO in Veghel vertelden dat verzuim streng wordt

aangepakt, zij moeten bijvoorbeeld gemiste uren dubbel inhalen. Twee leerlingen gaven aan

dat zij deze strenge aanpak goed vinden, anders zouden zij nog vaker afwezig zijn en tegen

onprettige sancties aanlopen. Een leerling vertelde dat hij de strenge aanpak goed vindt, maar

dat hij het niet eerlijk vindt dat de aanpak afhankelijk is van de leraar en zou graag een

eenduidige lijn zien in de aanpak onder de leraren.

De aanpak van de leerplichtambtenaar in de gemeente Veghel is eveneens afhankelijk

van het type onderwijs. De leerplichtambtenaar van Veghel gaf aan dat de gesprekken met

VO-leerlingen vooral waarschuwend van aard zijn en gericht zijn op handhaving.

‘Omdat er op het VO een schoolse cultuur heerst, hoort de aanpak vanuit de

leerplichtambtenaar vooral gericht te zijn op handhaving.’ (Leerplichtambtenaar

Veghel, 14-06-13).

De gesprekken met de leerplichtambtenaar werden door alle drie de leerlingen als prettig

ervaren. Zij werden zich bewust van de consequenties en vonden het fijn dat zij

gewaarschuwd werden door de leerplichtambtenaar. De drie leerlingen vonden het prettig dat

de leerplichtambtenaar ingreep. Zij hadden niet liever gewild dat de school het verder op zou

lossen.

De aanpak vanuit de school is in de gemeente Veghel niet afhankelijk van het type

onderwijs. De zorgcoördinator van het ROC vertelde namelijk dat verzuim op het ROC wordt

bestraft doordat leerlingen bepaalde lessen moeten inhalen. Daarnaast gaf zij ook aan dat

verzuim deels de eigen verantwoordelijkheid is van de leerling. Op het ROC in Veghel

worden naast het inhalen van lessen weinig andere sancties gegeven.

Schoolverzuim in de gemeenten Houten en Veghel

23

 De leerplichtambtenaar van Veghel gaf aan dat de gesprekken met ROC-leerlingen

meer gericht zijn op hulp en zorg in plaats van handhaving.

‘Met leerlingen van het ROC is het gesprek vooral gericht op wat nu de

achterliggende oorzaak is en wat moeten we doen om te voorkomen dat de

leerling uitvalt. Gelieve geen handhaving, maar in beweging brengen om juiste

opleiding te zoeken of een andere oplossing. Handhaving werkt vaak niet bij deze

leerlingen’ (Leerplichtambtenaar Veghel, 14-06-13).

Vergelijking. In beide gemeenten werd vanuit de VO-scholen het schoolverzuim aangepakt

door sancties op te leggen. Daarnaast was de aanpak vanuit de leerplichtambtenaar voor VO-

leerlingen in beide gemeenten voornamelijk waarschuwend van aard, zorg had hier geen

prioriteit. Echter, de leerplichtambtenaar had wel een gedeelde zorgfunctie door middel van

het achterhalen van de problematiek achter het verzuim, maar de gesprekken gingen

voornamelijk om de consequenties voor blijvend schoolverzuim te benadrukken. Uit de

ervaringen van de ROC leerlingen uit de gemeente Houten blijkt dat deze scholen geen

aanpak voor schoolverzuim hanteren en dus ook geen eigen sancties opleggen. In de

gemeente Veghel legde het ROC wel sancties op door middel van het inhalen van lessen. De

leerplichtambtenaar had in beide gemeenten een duidelijke zorgfunctie in de aanpak voor

ROC-leerlingen: De reden van verzuim werd achterhaald en hier werden vervolgstappen op

gebaseerd zoals doorverwijzing of het zoeken naar een nieuwe opleiding of werkplek.

Inconsistenties tussen aanbieders

De derde onderzoeksvraag heeft betrekking op de inconsistenties tussen instellingen.

Deze onderzoeksvraag kan beantwoord worden aan de hand van de derde verwachte

inconsistentie. Deze verwachte inconsistentie had betrekking op tegenstrijdige perspectieven

van ouders, scholen en instellingen op het probleem, waardoor deze verschillende

belanghebbenden niet op een lijn zouden zitten.

Gemeente Houten. Een van de leerlingen uit de gemeente Houten bevestigde deze

verwachte inconsistentie. Deze leerling gaf aan dat er voornamelijk een tegenstrijdig

perspectief op het probleem te vinden was tussen instellingen.

´Ze willen allemaal iets anders. De een wil een rechtszaak, de ander dat ik weer

naar school ga, en weer een ander dat ik werk. Het zou handiger zijn als er

gewoon één iemand alles weet. Een iemand waarmee ik alles kan bespreken, niet

8 verschillende dingen´ (Leerling, 13-05-2013).

De leerplichtambtenaar in Houten gaf aan dat de verschillende instellingen rondom

schoolverzuim eens per maand bij elkaar komen, waardoor deze redelijk betrokken zijn op

Schoolverzuim in de gemeenten Houten en Veghel

24

elkaar. Wel gaf de leerplichtambtenaar aan dat verschillen in aanpak rondom schoolverzuim

in de gemeente Houten voornamelijk terug zijn te vinden tussen de leerplichtambtenaar en

Bureau Jeugdzorg en Justitie (Leerplichtambtenaar Houten, 27-02-2013). Deze laatst

genoemde instellingen hebben soms lange wachttijden, waardoor aanvragen van de

leerplichtambtenaar lang blijven liggen. Een van de leerlingen kon dit bevestigen, deze gaf

aan dat er twee maanden verstreken voordat de rechtszaak over het schoolverzuim plaatsvond.

De andere leerlingen uit de gemeente Houten gaven aan dat er geen sprake was van

tegenstrijdige belangen en perspectieven. Voornamelijk de rol van de ouders werd besproken,

maar deze stonden allemaal achter de aanpak die de leerplichtambtenaar voorstelde.

Gemeente Veghel. De verwachte inconsistentie over een verschillende aanpak rondom

schoolverzuim tussen verschillende instellingen werd door de zorgcoördinator bevestigd.

Deze gaf aan dat instellingen soms langs elkaar heen werken wanneer er meerdere

instellingen betrokken zijn bij een kind. De school neemt dan vaak het initiatief om alle

instellingen bij elkaar te brengen en goede afspraken te maken betreffende de leerling. Dit is

echter officieel niet de rol van de school. Een ander voorbeeld volgens de zorgcoördinator is

dat de inzet van de verschillende instellingen persoonsafhankelijk is. Per persoon verschilt het

veel hoe goed zij een kind begeleiden. Soms is de inzet te veel op afstand en zou er beter naar

de problemen van het kind moeten worden gekeken (Zorgcoördinator Fioretti College, 13-05-

12).

 De leerplichtambtenaar uit Veghel bevestigde deze inconsistentie door de

zorgcoördinator echter niet. Deze gaf aan dat de communicatie tussen verschillende

instellingen goed gaat. Er zijn wel eens discussies tussen instellingen, maar dit wordt volgens

de leerplichtambtenaar goed opgelost zonder dat leerlingen daar veel van merken. De

leerplichtambtenaar wordt hierin bevestigd door de jongeren, deze gaven aan dat zij deze

verkokering niet herkennen. Naast de school en de leerplichtambtenaar hebben twee

leerlingen te maken met een psycholoog en jeugdreclassering. Beide leerlingen ervaren deze

hulp als prettig en eenduidig met de hulp vanuit andere instellingen. Daarnaast gaven

leerlingen aan dat hun ouders het eens waren met de manier waarop het verzuim werd

aangepakt. Een leerling vertelde dat de ouders zelf ook consequenties aan het verzuim gaven.

‘Ik kreeg veel verschillende straffen, playstation werd afgepakt of mijn laptop of

telefoon. Of bijvoorbeeld geen zakgeld, niet naar buiten’ (Leerling, 14-05-2013).

Vergelijking. In beide gemeenten werden inconsistenties tussen instellingen herkend,

vooral vanuit de deskundigen. De meeste leerlingen gaven aan deze inconsistentie niet

te herkennen en vonden de aanpak van het schoolverzuim vanuit alle instellingen

Schoolverzuim in de gemeenten Houten en Veghel

25

eenduidig. Een leerling uit Houten gaf wel aan de tegenstrijdige aanpak tussen

instellingen te herkennen, verschillende instellingen stelden een verschillende aanpak

van het verzuim voor, zoals een rechtszaak, naar school gaan of werken.

Conclusies

 De kwaliteit van het jeugdnetwerk rondom schoolverzuim is aan de hand van drie

vragen onderzocht, namelijk: (1) ‘Welke instellingen vormen het gemeentelijk netwerk ten

aanzien van schoolverzuim?’ (2) ‘Wat is de kwaliteit van het aanbod vanuit het gezichtspunt

van de jongeren?’ en tot slot (3) ‘Welke inhoudelijke consistenties bestaan er tussen

instellingen?’. Deze onderzoeksvragen zijn beantwoord aan de hand van verwachte

inconsistenties. Deze verwachte inconsistenties zijn tot stand gekomen vanuit de literatuur.

Om de onderzoeksvragen te kunnen beantwoorden zijn interviews afgenomen met jongeren

en deskundigen uit de gemeenten Houten en Veghel. De jongeren waren afkomstig van het

VO of een ROC.

 De eerste onderzoeksvraag had betrekking op het jeugdnetwerk rondom

schoolverzuim in de gemeenten Houten en Veghel. In beide gemeenten komt het

jeugdnetwerk zoals beschreven door de deskundigen en leerlingen overeen met het netwerk

zoals beschreven in het literatuuronderzoek. De procedure vanuit de instellingen die zich

bevinden in het jeugdnetwerk komt eveneens overeen met de landelijke procedure rondom

schoolverzuim. De tweede onderzoeksvraag had betrekking op de kwaliteit van het aanbod en

is aan de hand van twee verwachte inconsistenties bestudeerd, namelijk de tijdsperiode tussen

signalering en aanpak en sanctie versus school. De kwaliteit van de signalering vanuit de

school en doorverwijzing naar de leerplichtambtenaar is goed in beide gemeenten op het VO

en op het ROC in Veghel. Op het ROC in de gemeente Houten laat deze kwaliteit echter te

wensen over. Het verzuim wordt slecht bijgehouden en de leerplichtambtenaar komt hierdoor

laat in beeld. In beide gemeenten is de aanpak vanuit de VO-scholen gericht op sancties en de

aanpak vanuit de leerplichtambtenaar waarschuwend van aard. De kwaliteit van deze aanpak

wordt door leerlingen als goed ervaren. De aanpak vanuit het ROC in Veghel is eveneens

gericht op sanctie, in tegenstelling tot de aanpak vanuit het ROC in de gemeente Houten. De

kwaliteit van de aanpak vanuit het ROC in de gemeente Houten is voor verbetering vatbaar.

In beide gemeenten is de aanpak vanuit de leerplichtambtenaar gericht op zorg. De kwaliteit

van deze aanpak wordt als goed ervaren door de leerlingen. De derde onderzoeksvraag betrof

inconsistenties tussen instellingen. In beide gemeenten zijn inconsistenties gevonden,

voornamelijk tussen instellingen. In de gemeente Houten gaf een leerling bijvoorbeeld aan dat

verschillende instellingen een verschillende aanpak van het verzuim voorstelden, zoals een

Schoolverzuim in de gemeenten Houten en Veghel

26

rechtszaak, naar school gaan of werken. Deze inconsistentie werd niet door de

leerplichtambtenaar in Houten genoemd. De zorgcoördinator in Veghel herkende deze

inconsistentie echter wel.

De resultaten van het onderzoek kunnen betrouwbaar worden genoemd omdat er op

verschillende punten overeenkomsten te zien zijn tussen resultaten uit de documentenanalyse

en de resultaten uit de interviews met jongeren en deskundigen. Verschillende leerlingen

deelden soortgelijke ervaringen en dit kwam veelal overeen met wat de deskundigen

vertelden. Er is echter een duidelijk aspect opgevallen waarin verschillende informanten

elkaar tegenspraken, namelijk aangaande de inconsistentie tussen instellingen. De

zorgcoördinator van het VO en de leerplichtambtenaar hadden hier een verschillende visie op.

Dit zou aangaande dit aspect een bedreiging van de betrouwbaarheid kunnen betekenen.

Tevens is in het afnemen van de interviews rekening gehouden met de

betrouwbaarheid en constructvaliditeit door anonimiteit van de leerlingen te waarborgen en na

te gaan of er een gedeeld begrip was over een onderwerp. De betrouwbaarheid en validiteit is

echter verminderd doordat er een beperkte tijd beschikbaar was voor dit onderzoek. Dit heeft

er toe geleid dat er beperkte dataverzameling mogelijk was.

De resultaten zijn verkregen in de gemeenten Houten en Veghel, hierdoor zijn de

verkregen resultaten alleen van toepassing op deze gemeenten en niet generaliseerbaar naar

andere gemeenten.

Discussie

Op basis van bovenstaande conclusies kunnen er twee verbeterpunten worden

aangereikt voor de aanpak rondom schoolverzuim in de gemeenten Houten en Veghel. Uit de

conclusies van de tweede onderzoeksvraag blijkt dat de kwaliteit van de signalering en aanpak

van het schoolverzuim op het ROC in de gemeente Houten te wensen overlaat. De leerlingen

gaven aan dat het verzuim door de scholen slecht wordt bijgehouden. Dit komt overeen met

het onderzoek van Van Lieshout (2003), waarin wordt gesteld dat spijbelen lang onopgemerkt

blijft en dat scholen hier soms weinig tegen doen. Doordat ROC-scholen het verzuim niet of

slecht bijhouden krijgen de leerlingen een grote verantwoordelijkheid aangaande de

aanwezigheid in de les. De leerlingen van het ROC ervaren deze eigen verantwoordelijkheid

niet als een vorm van kwaliteit, omdat ze aangeven dat ze deze verantwoordelijkheid niet

aankunnen. Zij zouden een strengere hantering aangaande verzuimbeleid wensen. Deze

strengere hantering van het verzuimbeleid op ROC scholen zou de invulling van een

verbeterpunt kunnen zijn. ROC scholen in de regio van de gemeente Houten zouden hierin

een voorbeeld kunnen nemen aan het ROC in Veghel. Zij werken met een in- en

Schoolverzuim in de gemeenten Houten en Veghel

27

uitkloksysteem voor leerlingen, waardoor verzuim onmiddellijk kan worden opgemerkt.

Wanneer er veelvuldig verzuim wordt opgemerkt op het ROC zou het goed zijn dat de school

dit duidelijk communiceert naar de betreffende leerling.

Een tweede verbeterpunt komt voort uit de derde onderzoeksvraag en is aangereikt

door zowel deskundigen als leerlingen. Een leerling uit Houten en de zorgcoördinator uit

Veghel ervaren inconsistenties tussen instellingen rondom het schoolverzuim. De leerling uit

Houten geeft aan dat deze inconsistentie voornamelijk in de aanpak tussen instellingen ligt. Er

is volgens deze leerling geen eenduidige lijn te zien in de aanpak die de verschillende

instellingen voorstellen. De zorgcoördinator in Veghel ervaart deze inconsistentie eveneens.

Verschillende instellingen werken langs elkaar heen en wanneer de school geen initiatief zou

nemen om alle instellingen bij elkaar te brengen, zouden de instellingen helemaal niet van

elkaar op de hoogte zijn van de situatie van de betreffende leerling. Doordat deze

inconsistentie in beide gemeenten lijkt voor te komen, is het van belang hier aandacht aan te

geven en verbetering in aan te brengen. De invulling van deze verbetering kan

geconcretiseerd worden door een persoon aan te stellen die het overzicht houdt over de

situatie van de leerling en schakelt tussen verschillende instellingen. Er zou dan een soort

case-management functie gecreëerd kunnen worden waarin de case-manager het eerste

aanspreekpunt is voor zowel de jongeren als instellingen. Dit voorkomt veel onduidelijkheden

in de aanpak van schoolverzuim en zorgt voor een goede onderlinge communicatie.

Wij hopen dat het aangeven van verbeterpunten in huidig onderzoek een goede stap is

naar een toekomst met een nog betere kwaliteit van jeugdnetwerken rondom schoolverzuim.

Schoolverzuim in de gemeenten Houten en Veghel

28

Referentielijst

Attwood, G. & Croll, P. (2006). Truancy in secondary school pupils: prevalence, trajectories

and pupil perspectives. Research papers in education, 21, 467- 484

Byer, J. L., & Kuhn, J. (2003). A model response to truancy prevention: The Louisville

Truancy Court Diversion Project. Juvenile and Family Court Journal, 54, 59-67

Dorsselaer, S. van, Looze, M. de, Vermeulen-Smit, E., Roos de, S., Verdurmen, J., Bogt ter,

T., Vollebergh, W. (2010). Gezondheid, welzijn en opvoeding van jongeren in

Nederland: HBSC 2009. Utrecht: Trimbos-instituut.

Dowrick, P. W., & Crespo, N. (2005). School failure. In T. P. Gullotta, & G. R. Adams

(Eds.), Handbook of adolescent behavioral problems: Evidence-based approaches to

prevention and treatment (pp. 589-610). New York, NY, US: Springer Science +

Business Media.

Gemeente Houten (2011). Leerplicht en kwalificatieplicht. Ontleend aan:

https://www.houten.nl/burgers/diensten/onderwijs-zorg-en-welzijn/onderwijs/leerplicht/

Gemeente Houten (2012b). Lokaal Jeugdrapport Houten. Houten: Gemeente Houten.

Gemeente Houten (2012c). Jaarverslag 2011-2012 Leerplicht in Houten. Houten: Gemeente

Houten.

Gemeente Houten (2013a). Bevolkingsteller. Ontleend aan:

https://www.houten.nl/over-gemeente-houten/feiten-en cijfers/kerncijfers/bevolking/

bevolkingsteller

Gemeente Houten (2013b). Jeugdbeleid. Ontleend aan:

https://www.houten.nl/burgers/diensten/onderwijs-zorg-en-welzijn/jeugd-en-jongeren/

Gemeente Houten (2013c). Scholen. Ontleend aan:

https://www.houten.nl/burgers/onderwijs/scholen/

Gemeente Veghel (2013). Bevolkingscijfers. Ontleend aan:

http://www.veghel.nl/home/over-veghel_41873/item/bevolkingscijfers-veghel-

2013_47001.html

Gemeente Veghel (2012). Jaarverslag 2011-2012 Leerplicht en Voortijdig schoolverlaten.

Veghel: Gemeente Veghel.

Gemeente Veghel (2010). Jeugd- en jongerenbeleid 2011-2014. Veghel: Gemeente

Veghel.

Gerrard, M. D., Burhans, A., & Fair, J. (2003). Effective truancy prevention and intervention:

A review of relevant research for the hennepin county school succes project. US: Saint

Paul: Wilder Research Center.

https://www.houten.nl/burgers/diensten/onderwijs-zorg-en-welzijn/onderwijs/leerplicht/
https://www.houten.nl/over-gemeente-houten/feiten-en%20cijfers/kerncijfers/bevolking/
https://www.houten.nl/burgers/diensten/onderwijs-zorg-en-welzijn/jeugd-en-jongeren/
https://www.houten.nl/burgers/onderwijs/scholen/
http://www.veghel.nl/home/over-veghel_41873/item/bevolkingscijfers-veghel-2013_47001.html
http://www.veghel.nl/home/over-veghel_41873/item/bevolkingscijfers-veghel-2013_47001.html

Schoolverzuim in de gemeenten Houten en Veghel

29

Halt (2012). Handleiding strafrechtelijke aanpak schoolverzuim. Ontleend aan:

http://www.halt.nl/index.cfm/site/Halt%20/pageid/CC1E28B0-E081-2F5B-

42CFDCC5730B14BD/index.cfm

Hartkamp, J. P. (2005). Monitor voortijdig schoolverlaten Rotterdam 2005: 4e –

metingschooljaar 2003/2004. Amsterdam: Desan Research Solutions.

Henry, K. L. (2007). Who’s skipping school: Characteristics of truants in 8th and 10th grade.

Journal of School Health, 77, 29–35

Hibbert, A., & Fogelman, K. (1990). Future lives of truants: Family formation and health-

related behavior. British Journal of Educational Psychology, 60, 171–179

Huizinga, D., & Jacob-Chien, C. (1998). The contemporaneous co-occurrence of serious and

violent juvenile offending and other problem behavior. In R. Loeber & D. P.

Farrington, Serious & violent juvenile offenders: Risk factors and successful

interventions (p. 57). Thousand Oaks, CA: Sage Publications, Inc.

Jick, T. D. (1979). Mixing qualitative and quantitative methods: Triangulation in action.

Administrative Science Quarterly, 24, 602-611

Jimerson, S. R., Egeland, B., Sroufe, L. A., & Carlson, B. (2000). A prospective longitudinal

study of high school dropouts: Examining multiple predictors across development.

Journal of School Psychology, 38, 525-549

Kearney, C. A. (2008). School absenteeism and school refusal behavior in youth: A

contemporary review. Clinical Psychology Review, 28, 451-471

Kruiter, A. J., de Jong, J., van Niel, J., & Hijzen, C. (2008). De Rotonde van Hamed.

Maatwerk voor mensen met meerdere problemen. Den Haag: Universiteit Leiden

Levine, J. A., Pollack, H., & Comfort, M. E. (2001). Academic and behavioral outcomes

among the children of young mothers. Journal of Marriage and the Family, 63, 355-

369

National Center for School Engagement (NCSE). (2006). NCSE approach. Ontleend aan:

http://www.schoolengagement.org/index.cfm/NCSE%20Approach

Nederlands Jeugdinstituut. (2013a). Dossier Jeugdzorg. Ontleend aan:

http://www.nji.nl/eCache/DEF/1/03/059.html

Nederlands Jeugdinstituut. (2013b). Dossier transitie Jeugdzorg. Ontleend aan:

http://www.nji.nl/eCache/DEF/1/29/690.html

Nederlands Jeugdinstituut. (2013c). Dossier schoolverzuim. Ontleend aan:

http://www.nji.nl/eCache/DEF/1/11/962.html

NIPO. (2002). Schoolverzuim in het voortgezet onderwijs. Amsterdam: NIPO.

http://www.nji.nl/eCache/DEF/1/03/059.html
http://www.nji.nl/eCache/DEF/1/29/690.html
http://www.nji.nl/eCache/DEF/1/11/962.html

Schoolverzuim in de gemeenten Houten en Veghel

30

Rijksoverheid. (2012a). Conceptwetsvoorstel Jeugdwet. Den Haag: Den Haag.

Rijksoverheid. (2012b). Transitieagenda Jeugdzorg. Gezamenlijke agenda Rijk/VNG/IPO.

Den Haag: Den Haag.

Rijksoverheid. (2013b). Leerplicht en kwalificatieplicht. Ontleend aan:

http://www.rijksoverheid.nl/onderwerpen/leerplicht/leerplicht-en-kwalificatieplicht

Rijksoverheid. (2013c) Toezicht leerplichtwet. Ontleend aan:

http://www.rijksoverheid.nl/onderwerpen/leerplicht/vraag-en-antwoord/wie-houdt-

toezicht-op-de-leerplicht.html

Sutphen, R. D., Ford, J. P., & Flaherty, C. (2010). Truancy interventions: A review of the

research literature. Research on Social Work Practice, 20, 161-171

Tobler, N. S. (2000). Lessons learned. Journal of Primary Prevention, 20, 261-273

Van Batenburg, T. V., Korpershoek, H.., van de Werf, M. P. C. (2007). De VMBO-leerlingen

in vocl'99: Stromen, kenmerken en huidige situatie. Groningen: Gronings Instituut

voor Onderzoek naar Onderwijs.

Van den Berg, G. (2007). Voortijdig van school. Jeugd en Co Kennis, 4, 16-22.

Van Lieshout, M. (2003). Voorkomen beter dan herstellen: Jongeren over de oorzaken en

aanpak van voortijdig schoolverlaten. Antwerpen/Apeldoorn: Garant.

Vitaro, F., Larocque, D., Janosz, M., & Tremblay, R. E. (2001). Negative social experiences

and dropping out of school. Educational Psychology, 21, 401-415

Worrell, F. C. (1997). Predicting successful or non-succesfull at-risk status using

demographic risk factors. High School Journal, 8, 46-53

http://www.rijksoverheid.nl/onderwerpen/leerplicht/leerplicht-en-kwalificatieplicht
http://www.rijksoverheid.nl/onderwerpen/leerplicht/vraag-en-antwoord/wie-houdt-toezicht-op-de-leerplicht.html
http://www.rijksoverheid.nl/onderwerpen/leerplicht/vraag-en-antwoord/wie-houdt-toezicht-op-de-leerplicht.html

Schoolverzuim in de gemeenten Houten en Veghel

31

Bijlage 1. Interviewprotocol deskundigen

Wij zijn Martine en Manoe en studeren Pedagogische Wetenschappen aan de

Universiteit van Utrecht. Wij doen voor ons afstuderen een onderzoek naar de manier waarop

instellingen samenwerken in de aanpak naar jongeren toe. We willen het netwerk van

instellingen rondom schoolverzuim onderzoeken in de gemeente Houten/Veghel. We hopen

dat we onder andere door het interview met u een beter beeld krijgen van hoe instellingen met

elkaar samenwerken. We willen weten wat jongeren meemaken in deze gemeente en hoe ze

de aanpak van schoolverzuim ervaren. Hebben ze het gevoel dat alle instellingen op dezelfde

lijn zitten, of spreken ze elkaar juist tegen?

Het doel van het onderzoek is om de punten waar het in de aanpak goed gaat en niet

goed gaat in kaart te brengen zodat de aanpak en de afstemming van instellingen eventueel

verbeterd kan worden. Het interview zal ongeveer 30 minuten duren. Vindt u het goed als wij

het interview opnemen zodat we het nog eens na kunnen luisteren? Uiteraard gaan wij

zorgvuldig met de gegevens om.

1. (Houten) Op de site van de gemeente staat: ‘De rol van de gemeente in het jeugdbeleid

is vooral voorwaardenscheppend. De uitvoering van jeugdzaken ligt met name bij

instellingen buiten het gemeentehuis.’ In hoeverre plaatst gemeente Houten/ Veghel de

uitvoering naar buiten? En blijft dit ook zo na de transitie in 2015?

2. Hoe verloopt het proces vanaf het allereerste moment dat een kind verzuimt op

school? Langs welke instellingen loopt het proces? Waar is de instelling in

gespecificeerd?

3. Is de procedure in Gemeente Houten/ Veghel gelijk aan de landelijke procedure?

4. Op welke punten is de Gemeente Houten/ Veghel sterk in de aanpak van

schoolverzuim? (communicatie tussen instellingen en met het kind en ouders,

schoolverzuim terugdringen)

5. Ervaart u zelf knelpunten wat betreft communicatie en samenwerking tussen

instellingen? Tussen welke instellingen zitten er knelpunten? Is daar een reden voor

aan te wijzen?

Schoolverzuim in de gemeenten Houten en Veghel

32

6. Zijn er bepaalde punten die verbeterd kunnen worden zodat er meer consistentie tussen

instellingen ontstaat? Op welke manier zouden deze punten verbeterd kunnen worden?

Is er al een poging gedaan om dit te verbeteren?

7. Heeft gemeente Houten/ Veghel in de planning om na de transitie iets te veranderen in

het proces rondom schoolverzuim?

8. Heeft u tips hoe we verzuimende leerlingen kunnen benaderen?

We zijn ons bewust van de privacy. We zijn niet zozeer geïnteresseerd in hun verhaal over

wat ze hebben meegemaakt maar meer hoe ze de hulpverlening hebben ervaren.

Hartelijk dank voor uw medewerking.

Schoolverzuim in de gemeenten Houten en Veghel

33

Bijlage 2. Flyer jongeren

Schoolverzuim in de gemeenten Houten en Veghel

34

Bijlage 3. Interview protocol jongeren

Wij zijn Martine en Manoe en studeren Pedagogische Wetenschappen aan de

Universiteit van Utrecht. Wij doen voor ons afstuderen een onderzoek naar de manier waarop

instellingen samenwerken in de aanpak van schoolverzuim naar jou als jongere toe. Bij dit

thema gaan we het netwerk van instellingen onderzoeken in de gemeente Houten en Veghel.

We hopen dat we door onder andere het interview met jou een beter beeld krijgen van hoe

instellingen met elkaar en met jou samenwerken. Jouw beeld is belangrijk, want we krijgen

normaal alleen informatie via volwassenen of rapporten. We willen weten wat jongeren

meemaken in deze gemeente en dat willen we via jou te weten komen. Heb je het gevoel dat

alle instellingen op dezelfde lijn zitten, of spreken ze elkaar juist tegen? We zullen dus

voornamelijk vragen naar jouw ervaringen over de samenwerkende instellingen.

Het doel van het onderzoek is om de punten waar het in de aanpak van schoolverzuim

goed gaat en niet goed gaat in kaart te brengen zodat de aanpak en de afstemming van

instellingen eventueel verbeterd kan worden. Het interview zal ongeveer 30 minuten duren.

Vind je het goed als wij het interview opnemen zodat we het nog eens na kunnen luisteren?

Uiteraard gaan wij zorgvuldig met de gegevens om en zul je als respondent anoniem blijven.

Vragen:

De eerste vraag hoef je niet te beantwoorden als je dit niet wilt. Wij zullen de antwoorden niet

gebruiken in ons onderzoek, maar het kan ons wel een beter beeld geven van jouw situatie.

1. Wil je iets vertellen over het schoolverzuim? Hoeveel verzuimde je, had je hier een

reden voor?

2. Zijn er maatregelen op school genomen om het schoolverzuim te voorkomen?

(Bijvoorbeeld strafwerk, nakomen of gesprekken)

3. Wie heeft het schoolverzuim opgemerkt en een melding gedaan? (School, ouders)

4. Kun je wat vertellen over hoe de aanpak van het verzuim na de melding is verlopen?

a. Hoe lang duurde het voordat een instelling jou benaderde nadat er melding is

gedaan?

b. Welke instelling heeft jou benaderd?

c. Wat voor aanpak van het verzuim stelde deze instelling voor? (Bijvoorbeeld

sancties, nieuwe opleiding, werk)

Schoolverzuim in de gemeenten Houten en Veghel

35

5. Met welke instellingen heb je te maken gehad rond de aanpak van het schoolverzuim?

(Schooldirectie, leerplichtambtenaar, HALT, rechter).

6. We zijn benieuwd naar de manier van communiceren vanuit de instellingen.

a. Hoe vond de communicatie plaats? Kreeg je een brieven per post, werd je

gebeld of gemaild

b. Werd er met jou gecommuniceerd of voornamelijk met je ouders/voogd?

c. Waren de instellingen duidelijk in hun communicatie naar jou toe? Zeiden ze

wat ze aan het doen waren, begreep jij wat er aan de hand was?

d. Hoe heb je deze communicatie ervaren? Hoe vond je bijvoorbeeld de

gesprekken met de leerplichtambtenaar?

7. Had je het gevoel dat de instellingen op dezelfde lijn zaten in de aanpak van het

verzuim? Zo nee, waar lagen de verschillen?

a. Vertelden de instellingen dezelfde boodschap? Waren ze het eens over de

reden van het schoolverzuim?

b. Wat voor aanpak stelden de instellingen voor?

c. Gaven de instellingen allemaal soortgelijk advies voor aanpak, of zeiden ze

allemaal iets anders?

d. Wat vond je zelf van de aanpak? Was iedereen het eens met deze aanpak?

(Bijvoorbeeld je ouders en school ook?)

 Zo nee, wie waren het niet met elkaar eens? Wat waren hun argumenten?

Wij willen je hartelijk bedanken voor de medewerking aan ons onderzoek (bedankje

overhandigen). Heb je zelf nog vragen aan ons, of dingen die je wilt vertellen?

Wij gaan het interview van jou samen met de andere interviews die we hebben

afgenomen bestuderen en vergelijken en we hopen met de resultaten uit de interviews

verbeterpunten aan te reiken aan de gemeente Houten/ Veghel. Vind je het goed als we

eventueel nog een keer contact met je opnemen als we nog belangrijke vragen hebben? En

vind je het fijn als we het onderzoek mailen als we klaar zijn?

