

Concept (2)

kinderopvang, peuterspeelzaalwerk en basisonderwijs in Assen:


hand in hand naar een IKC

opdrachtgever:

ASKA
COG Drenthe
Fidarda
Pinokkio
Plateau Assen
VGPONN

auteur:

Henriëtte Aalfs – SINNcollectief

april 2015

A. INLEIDING

Aanleiding

Het college van B&W van de gemeente Assen heeft aan de schoolbesturen voor primair onderwijs gevraagd hoe zij de ontwikkeling van integrale kindcentra¹ binnen de gemeente vorm willen geven.

Het doel is om te komen tot breed toegankelijke kindvoorzieningen met daarbij een hoogwaardige uitvoering van voor- en vroegschoolse educatie als inzet voor een doorgaande lijn tussen de voorschoolse periode en de schoolperiode. Het integrale kindcentrum biedt mogelijkheden om de bestaande versnippering op te heffen, voor de gehele doorgaande lijn tot 12 jaar. Integrale kindcentra werken vanuit één pedagogische/didactische visie, onder aansturing van één leidinggevende.

De schoolbesturen hebben hiertoe samenwerking gezocht met de kinderopvangorganisaties en het peuterspeelzaalwerk om te komen tot een gezamenlijke visie op kindcentra in het algemeen, met de contouren van uitvoering per locatie. In onderstaande notitie is compact de visie op integrale kindcentra benoemd, en vervolgens per thema beschreven hoe de uitvoering vorm moet krijgen, met de bijbehorende consequenties.

Leeswijzer

De notitie is opgebouwd volgens de volgende hoofdstukken:

- A. Inleiding: aanleiding en visie op IKC
- B. Harmonisatie: veranderingen in regelgeving en de gewenste veranderingen.
- C. Het IKC: de twee scenario's en de organisatie
- D. Aanbod: de toegevoegde waarde van het IKC
- E. Het vervolg

Wat er aan vooraf ging

Integrale kindcentra zijn een doorontwikkeling van eerdere impulsen om voor kinderen optimale ontwikkelingskansen te creëren, zoals de brede school impulsen, de inzet van VVE-middelen voor een programmatische aanpak voor doelgroepkinderen, de startgroep, inzet vanuit het zorgaspect: CJG en "Vroeg erbij". Door de harmonisatie van de voorschoolse voorzieningen, de herijking van het brede schoolbeleid, in de ontwikkeling van integrale kindcentra samen te nemen en het hierdoor slim samenvoegen van middelen, kan een vervolgstap worden gemaakt in het realiseren van integrale kindcentra in Assen.

Kenmerken integrale kindcentra in Assen

De visie op een IKC is gevoed vanuit de behoefte van een kind om succesvol op te groeien, en wat het kindcentrum hierin kan bijdragen. In Assen hebben de integrale kindcentra de volgende kenmerken (gebaseerd en aangevuld vanuit de notitie "Kindcentra in relatie tot regie, gemeente Assen" december 2014) :

- Er is samenhang tussen onderwijs, opvang en zorg;
- Er is minstens samenwerking tussen voorschool en school;

¹ Daar waar u leest integraal kindcentrum mag ook gelezen worden: kindcentrum; educatief kindcentrum en 'alles in één school'. Het gaat om de inhoud en samenwerking en de naamgeving volgt in een later stadium.

- Er is een toegankelijk naschools activiteitenaanbod (verbonden met leerdoelen van de school);
- De voorschool betreft verschillende kinderopvangarrangementen (huidig peuterspeelzaalwerk dan wel kinderdagopvang);
- Het aanbod voorschoolse voorzieningen is voor alle kinderen, met en zonder achterstanden.
- Op alle locaties kan VVE worden uitgevoerd.
- Er is opvang van 0-2 jarigen in de vorm van kinderopvang.
- Er is aanbod voor alle 2-4 jarige peuters in Assen.
- Er vindt aansturing plaats vanuit één hand;
- Er is een voorkeur voor gezamenlijke huisvesting van voorschool en school;
- Integrale kindcentra worden inhoudelijk vanuit de school op locatieniveau in samenwerking met de partners ontwikkeld. Dit betekent dat er diverse arrangementen mogelijk zijn. Een kindcentrum heeft een eigen profiel.
- Wederzijdse inzet van pedagogische medewerkers tussen voorschool en school is mogelijk;
- Er wordt een verbinding gemaakt tussen de zorgstructuren (incl. vroegsignalering) binnen de integrale kindcentra en het CJG (vanuit de visie Positief Opvoeden Drenthe);
- Er wordt gewerkt aan doorgaande leer- en ontwikkelingslijnen;
- Er is sprake van overdracht;
- Er wordt gewerkt vanuit het adagium “Jouw kinderen zijn mijn kinderen”
- Ouders zijn partners in het integrale kindcentrum.

De huidige inzet

De gemeente Assen werkt momenteel met verschillende budgetten voor de realisatie van genoemde activiteiten in het kader van voorschoolse voorziening Spa, buitenschoolse activiteiten, brede school organisatie en VVE uitvoering op verschillende peuterspeelplaats locaties.

Bij het samen schrijven van deze notitie is volgens de partners het huidige financiële kader:

€ 1.150.000,-

De partners verwachten dat bij het vormgeven van de gewenste harmonisatie per 1 januari 2017 het huidige budget ook als kader gehanteerd gaat worden. Partners verwachten van de gemeente Assen deze inzet als blijvende impuls voor het handhaven van spreiding, kwaliteit en solidariteit van de voorschoolse voorzieningen in Assen. Samen hebben we immers in de afgelopen jaren gewerkt aan het huidige niveau van voorschoolse voorziening in de gemeente en deze opgebouwde ervaringen willen we behouden voor de toekomst. En hiervoor is het behouden van de huidige middelen de minimale variant.

De vrijblijvendheid voorbij

De integrale kindcentra in Assen zijn meer dan een optelsom van samenwerkingspartners. Er zijn heldere afspraken over verantwoordelijkheden, middelen en resultaten. Vanuit de huidige situatie met meerdere aanbieders op het terrein van onderwijs, kinderopvang en peuterspeelzaalwerk en verschillende samenwerkingsrelaties zal hierin een vereenvoudiging moeten plaatsvinden. Dit betekent keuzes durven maken, die niet altijd pijnloos zullen zijn, maar wel helderheid geven voor de toekomst.

B. HARMONISATIE

Veranderingen vanuit harmonisatie voorschoolse voorzieningen

Met ingang van 2017 is alle regelgeving op het gebied van kinderopvang en peuterspeelzaalwerk gelijkgetrokken. Het huidige zelfstandige peuterspeelzaalwerk zal hierdoor verdwijnen als op zich zelf staande werksoort. Er komt een aanbod beschikbaar voor alle kinderen.

De financiering verloopt vanuit de volgende (geld)stromen en doelgroepen.

1. Ouders met recht op kinderopvangtoeslag. Zij betalen het totaalbedrag van de (peuter)opvang op basis van het geldende tarief van de kinderopvangorganisatie en ontvangen de kinderopvangtoeslag van de belastingdienst terug. Het aantal dagdelen dat de ouders gebruik maken sluit aan op de werktijden van de ouders
2. Ouders die géén recht hebben op kinderopvangtoeslag. Ouders van 2-4 jarigen betalen een inkomensafhankelijke ouderbijdrage aan de kinderopvangorganisatie. Peuters maken twee dagdelen per week gebruik van de peuteropvang. De kinderopvangorganisatie ontvangt van de gemeente het verschil tussen het totaalbedrag en de ouderbijdrage.
3. Ouders/kinderen die vallen onder de doelgroep VVE. Deze kinderen wordt vier dagdelen per week (peuter)opvang aangeboden. De ouders betalen een geringe ouderbijdrage aan de kinderopvangorganisatie. De kinderopvangorganisatie ontvangt van de gemeente het verschil tussen het totaalbedrag en de ouderbijdrage.

Gewenste veranderingen n.a.v. de harmonisatie:

1. Het zelfstandige peuterspeelzaalwerk houdt op te bestaan, wanneer de harmonisatie volledig wordt uitgevoerd, nadat de gemeenteraad hiertoe het besluit heeft genomen. Het huidige peuterspeelzaalwerk zal worden ondergebracht en verdeeld onder de huidige kinderopvangorganisaties. Hiertoe dient een verdeelsleutel in gezamenlijkheid van gemeente en partners te worden opgesteld, gebaseerd op de huidige samenwerking en bereik per wijk tussen kinderopvang en peuterspeelzalen. De kinderopvangorganisaties zullen elk een deel van de huidige peuterspeelzaalleidsters overnemen. Door het efficiënter inzetten van medewerkers in de voorschoolse voorzieningen, zal een sanering onder het personeel wellicht nodig zijn. Dit zal en mag niet ten koste gaan van het benodigde aanbod om alle 2-4 jarige peuters te bereiken. Het peuterspeelzaalwerk kent een lange historie van programmatisch werken, samenwerken in netwerkorganisaties met o.a. zorginstellingen. De kinderopvang heeft van oorsprong een verzorgend karakter en heeft zich in de afgelopen jaren ontwikkeld vanuit een zakelijker perspectief tot een combinatie van educatief en verzorgende voorziening. Beide werksoorten bieden VVE programma's en voldoen aan de bijbehorende criteria. Het samenvoegen van de beide professionals zal ook de kwaliteiten van de beide werksoorten (nog meer) integreren. Daarnaast wordt kennis en expertise behouden.
2. Vanuit de harmonisatie zal de gemeente verantwoordelijk blijven/worden voor de financiering van (een deel van) de bijdrage voor de doelgroepouders inclusief de bijbehorende VVE (bij)scholing, en voor de ouders die geen gebruik kunnen maken van de kinderopvangtoeslag. Hierdoor wordt het aanbod voor alle verschillende doelgroepen beschikbaar en vindt er geen segregatie plaats. Het verschil is alleen herkenbaar aan de wijze

van financiering. De huidige subsidie voor peuterspeelzaalwerk moet hiervoor beschikbaar blijven. De gemeente Assen zal moeten besluiten op welke gronden een kinderopvangorganisatie aanspraak mag maken op deze gemeentelijke bijdragen (bijvoorbeeld subsidierelatie, kwaliteitscriteria (onderwijsinspectie/VVE criteria). Dit heeft een onlosmakelijke relatie met het proces om het huidige peuterspeelzaalwerk te herverdelen onder de kinderopvangorganisaties en ook om (opnieuw) versnippering te voorkomen.

C. INTEGRALE KINDCENTRA

De aansturing op locatie

De ontwikkeling van integrale kindcentra wordt vanuit de wijk ontwikkeld. Er wordt hierbij voortgeborduurd op lopende (logische) samenwerkingsrelaties. Hierbij is er sprake van twee scenario's:

- a. Stand alone scholen. Deze scholen werken nu al vaak samen met een kinderopvang/peuterspeelzaalorganisatie. In de nieuwe situatie, waarbij alles is ondergebracht bij de kinderopvangorganisaties, wordt het voorschoolse aanbod (zo mogelijk) gehuisvest in de schoollocatie. De aansturing van het voorschools aanbod, met daarbij de afstemming van de doorgaande lijn, ligt in handen van het management van de school.
- b. De MFA's. Deze multifunctionele accommodaties huisvesten veelal meerdere scholen. De aansturing van het voorschoolse aanbod en de afstemming van de doorgaande lijn ligt in handen van de kinderopvangorganisatie. Samen met het schoolmanagement van de scholen vormen zij het managementteam IKC.

Belangrijk om hierbij te vermelden dat we in één wijk ook te maken kunnen hebben met beide situaties. De wijk Kloosterveen is hier een voorbeeld van. In deze wijk hebben we stand alone scholen en een MFA in de Kloosterveste.

Consequenties aansturing

Per locatie, zoals hierboven beschreven, wordt het integrale kindcentrum verder doorontwikkeld. Afhankelijk van het scenario, is de school dan wel de kinderopvang inhoudelijk verantwoordelijk voor de voortgang in het ontwikkelingsproces. Hierdoor ontstaat maatwerk per locatie en kan worden gestart, daar waar het al kan. De school krijgt samen met de kinderopvangorganisatie de verantwoordelijkheid van een goede verantwoorde doorgaande ontwikkelingslijn van de kinderen, die in de (basis)voorziening aanwezig zijn.

Concreet:

1. Dit betekent dat de peutergroepen gehuisvest gaan worden in de basisscholen. Dat de directeur inhoudelijk verantwoordelijk wordt voor de doorgaande lijn van 2 t/m 12 jarigen. Dat afhankelijk van de locatie de directeur of de medewerker van de peutergroep verantwoordelijk wordt voor het inhoudelijk proces.
2. Het organisatorisch model verloopt via de nieuw op te stellen subsidieconvenant tussen gemeente en kinderopvangorganisaties betreffende het principe geld volgt kind, omdat de

peuters ingeschreven staan bij de kinderopvang. Voorts worden in het convenant afspraken gemaakt omtrent de vergoeding voor huisvesting in de basisschool die voor alle partijen dezelfde moet zijn.

In de periode tot 1 januari 2017 en mogelijk ook na deze datum hebben we te maken met verschillende entiteiten waar de medewerkers voor werken. Bij de aansturing kunnen dan zaken mogelijk worden opgesplitst:

1. Aansturing op de inhoud
2. Aansturing op het proces
3. Aansturing voortkomende vanuit de werkgever

De partners van de betreffende locatie zullen deze verschillende aspecten uitwerken en beschrijven.

Consequenties huisvesting op locatie

1. Voor scholen moet het mogelijk zijn om een deel van hun accommodatie tegen vastgestelde tarieven beschikbaar te houden/stellen voor kinderopvang. De gemeente zal hierin coöperatief moeten zijn en hier haar medewerking aan verlenen. De gemeente zal binnen de huisvestingsregels ruimte bieden.
2. De gemeente zal blijvend bijdragen in de (hoge) huisvestingslasten in de MFA's voor het huidige peuterspeelzaalwerk, ook als dit wordt overgenomen door de kinderopvang.
3. De gemeente zal ook blijvend bijdragen in het component van de huisvestingslasten van peuters, die niet vallen onder de toeslagenregeling.

D. AANBOD voor kinderen/ouders

Wat is goed voor kinderen

Kinderen hebben een aangeboren drang om te leren en ontdekken. Ze zijn nieuwsgierig en hebben een enorm doorzettingsvermogen. Een veilige en vertrouwde omgeving is hierbij een basisvoorwaarde. Pedagogisch medewerkers in kinderopvang, peuterleidsters en leerkrachten sluiten hierop aan en zijn afwisselend volgend en leidend in de ontwikkeling van (jonge) kinderen. De manier waarop invulling wordt gegeven aan spelen, ontwikkelen en leren is afhankelijk van de ontwikkelingsfase van de kinderen. Het IKC kan naast het basisonderwijs zowel peuteropvang als volledige dagopvang bieden.

Het IKC bewaakt deze verschillende behoeften van de kinderen. Peuteropvang is geen "school". Met een goede ontwikkeling van een doorgaande lijn in het aanbod en een afgestemde zorgroute, maakt dat voor kinderen de overgang naar de basisschool vertrouwd verloopt. De samenwerking tussen de verschillende professionals leidt tot synergie. Met elkaar maak je het aanbod rijker en ontstaan er meer mogelijkheden.

Voor alle kinderen hetzelfde aanbod

De kinderen in de voorschoolse voorziening krijgen allen het zelfde aanbod, onafhankelijk van het feit dat hun ouders wel of niet werken, of dat de kinderen geïndiceerd zijn voor een VVE aanbod. Het onderscheid wordt alleen zichtbaar door de wijze van financiering. Daarnaast mogen de doelgroep kinderen drie tot vier keer per week naar de peuteropvang. Er wordt gewerkt met VVE

programma's op alle locaties, die worden doorgezet op de basisschool. Heterogeen samengestelde groepen leidt tot de beste ontwikkeling van kinderen.

Ouders

De ouders zijn de partners in het IKC. De ouders zijn op de hoogte van het ontwikkel- en leerproces van hun kinderen en worden hier actief bij betrokken. In een stand alone IKC worden de Medezeggenschapsraad en de Ouderraad van zowel voorschoolse opvang als basisonderwijs samengevoegd. In alle gevallen behouden ouders de keuze naar welke basisschool hun kind gaat. De professionals van de voorschoolse voorzieningen geven ouders hierover geen advies, maar stimuleren om zelf de locatie(s) te bezoeken.

Schooltijden

De tijden van de peuteropvang is afgestemd op de schooltijden, zodat ouders met meerdere kinderen aansluitend de kinderen naar school en de peuteropvang kunnen brengen. Ook is het voor ouders mogelijk om te kiezen voor verlengde peuteropvang, zodat dit aan de werktijden van de ouders kan worden afgestemd.

Vertrouwde gezichten

Binnen het IKC zullen zo veel mogelijk combinaties worden gezocht om pedagogisch medewerkers ook in te zetten onder schooltijd als onderwijsassistent, of hen te betrekken bij het overblijven op school en bij de naschoolse opvang. Hierdoor krijgen de kinderen te maken met vertrouwde gezichten.

Voor (een aantal) pedagogisch medewerkers zal een scholingsprogramma worden opgesteld, om hen ook breed in te zetten als onderwijsassistent. Voor pedagogisch medewerkers een bijkomend voordeel om op deze manier wekelijks meer uren te werken en hierdoor economisch zelfstandig te kunnen zijn.

Doorgaande lijn

Afhankelijk van het scenario is de schooldirecteur, dan wel de peuteropvang verantwoordelijk voor afspraken en werkprocessen rondom de doorgaande lijn.

De doorgaande lijn wordt gerealiseerd door:

- Afstemming van het aanbod
- Warme overdracht van de kinderen naar de basisschool
- Afstemming zorglijnen. De intern begeleiding van opvang en zorg wordt afgestemd. Vanwege de grote leeftijdsrange van kinderen zal onderscheid worden gemaakt in intern begeleiding 0-6 jarigen en 6-12 jarigen. De extra zorg vanuit "Vroeg Erbij" en het CJG aanbod worden geïntegreerd in de zorgroute.
- Passend onderwijs. Vanwege de doorgaande zorglijn is voor het onderwijs tijdig in beeld welke kinderen ook in het basisonderwijs extra zorg nodig hebben. Hierdoor kan voor deze kinderen een passend arrangement worden samengesteld.

Naschoolse-, tussenschoolse opvang en naschoolse activiteiten

De doorgaande lijn in het IKC is niet alleen geëffectueerd in voor- en schoolse voorziening. Ook het aanbod voor naschoolse opvang en de organisatie voor tussenschoolse opvang wordt georganiseerd met een eenduidig pedagogisch beleid, zo weinig mogelijk verschillende gezichten voor de groep en met een doorgaande lijn in activiteiten. Aanvullend op de naschoolse opvang, worden voor alle kinderen uit de wij naschoolse activiteiten georganiseerd. Hiermee kan het huidige aanbod vanuit de brede schoolactiviteiten worden overgeheveld naar de kinderopvangorganisatie.

Eenheid in uitstraling

Hoewel een IKC technisch gezien nog uit minimaal twee organisaties bestaat, is dat alleen administratief en arbeidsrechtelijk merkbaar. Voor het aanbod, de eenheid in uitstraling zal het IKC een eenduidig herkenbaar gezicht hebben.

Ook de professionals onderling ervaren de samenwerking collegiaal en hebben respect voor ieders expertise. Het IKC is een voorbeeld van synergie: 1+1=3.

E. HET VERVOLG

De partners hebben een gewenste richting voor de gemeente Assen aangegeven. Het vervolg zal nu ook in een gezamenlijke actie moeten worden vormgegeven:

1. Gemeente neemt het besluit tot harmoniseren uiterlijk 1 januari 2017.
2. Onderzoek onder ouders naar wel/niet werken, inkomenspositie.
3. Vaststellen van regels omtrent de toewijzing van dagdelen peuterspeelzaalwerk per wijk aan de kinderopvang. De onderliggende cijfers omtrent verdeling zullen door de gemeente beschikbaar gesteld worden.
4. Gemeente harmoniseert de voorschoolse voorzieningen door het huidige zelfstandige peuterspeelzaalwerk op basis van voorgaande over te dragen aan de kinderopvangorganisaties.
5. De gemeente zal aan de ouders van het peuterspeelzaalwerk aangeven dat per (datum X) gebruik gemaakt gaat worden van de toeslagenregeling.
6. De gemeente zal een regeling initiëren voor de financiering van de “niet toeslagen kinderen”.
7. De subsidieregeling zal ontworpen worden, met de systematiek waarbij het geld het kind volgt. De kinderopvangorganisatie ontvangt de betreffende subsidie van de gemeente en sluit het huisvestingsdeel hiervan door aan de onderwijsorganisatie (indien van toepassing).
8. In kaart brengen consequenties huisvesting in ruimtelijke, regeltechnische en financiële zin en hiervoor in gezamenlijkheid passende oplossingen bieden.
9. In de onderzoeksfase en bij de uitvoering verwachten we dat er ruimte gecreëerd wordt solidariteit. Hoe realiseren we voorschoolse voorzieningen in kleine en grote scholen; in wijken met veel en weinig kinderen; hoe zetten we eerlijk verdeeld kennis, kunde en vaardigheden in op de locaties; hoe gaan we gezamenlijk deze bereikt resultaten verder uitbouwen.
10. Op welke wijze gaan we solidair om met het inzetten van leegstand en ook hoe realiseren we mogelijkheden voor locaties waar geen leegstand voorhanden is in schoolgebouwen.