

 MEERJARENBELEIDSPLAN HUISVESTING

2019-2022

Meerjarenbeleidsplan Huisvesting 2019-2022

2

INHOUDSOPGAVE

1 Inleiding ... 3

2 Visie op huisvesting ... 4

3 Terugblik ... 5

4 Leren Leren ... 6

5 Gemeenschappelijk organiseren... 7

6 Kwaliteit van onderwijsgebouwen .. 8

7 Normatieve leegstand ... 9

8 Veiligheid & gezondheid ... 11

9 Duurzaamheid ... 12

10 Onderhoud .. 13

Meerjarenbeleidsplan Huisvesting 2019-2022

3

1 INLEIDING

In 2018 is door SKOzoK een Koersplan opgesteld voor de termijn 2019-2022, waarin zij haar

doelstellingen op het vlak van onderwijs en organisatie voor de komende vier jaar heeft

geformuleerd. Daar waar mogelijk dient huisvesting het beleidsplan te ondersteunen.

Missie: Wij zijn SKOzoK en leren onze leerlingen leren in een gemeenschappelijk georganiseerde

leeromgeving, zodat zij zich optimaal ontwikkelen.

Visie op onderwijzen: We begeleiden leerlingen in hun ontwikkeling op cognitief en sociaal-

emotioneel gebied. We stimuleren de verantwoordelijkheid voor hun eigen ontwikkeling en

zelfkennis over hoe ze kunnen leren. Dit verstaan we onder leren leren.

Visie op organiseren: Door het vergroten van flexibiliteit en door intensiveren van samenwerking

kunnen kleiner wordende scholen langer goed blijven functioneren (o.a. groeps- en school

overstijgend werken). Dit verstaan we onder gemeenschappelijk organiseren.

Visie op ontwikkelen: We richten ons op het verder ontwikkelen van onze collega’s. Door te

professionaliseren, differentiëren naar relevante kwaliteiten en zelf ook te leren leren komen

kwaliteiten tot bloei.

Belangrijke speer- en aandachtspunten uit het Koersplan zijn voor huisvesting:

 Toepassing van “leren leren” op alle niveaus

 Verdere professionalisering door gemeenschappelijk organiseren

 Voortdurende krimp van leerlingaantallen

 Wijzigen van verwachtingen en omstandigheden

 Groeps- en schooloverstijgend werken vergroot draagkracht en weerbaarheid

Meerjarenbeleidsplan Huisvesting 2019-2022

4

2 VISIE OP HUISVESTING

SKOzoK voorziet haar scholen van passende huisvesting. Haar huisvesting voldoet

aan wettelijke eisen en is ondersteunend aan de onderwijsvisie. Het gebouw voorziet

in mogelijkheden tot interne en externe samenwerking. Onze schoolgebouwen

voorzien vooral in een prettige, gezonde en veilige omgeving voor leren en werken.

Meerjarenbeleidsplan Huisvesting 2019-2022

5

3 TERUGBLIK
De periode 2014-2018 heeft in relatie tot huisvesting vooral in het licht gestaan van de overheveling

buitenonderhoud (1 januari 2015). Met de uitbreiding van taken in relatie tot onderhoud is vooral de

financiële verantwoordelijkheid of risico vergroot. Hierdoor is de druk van normatieve leegstand op

de onderhoudsvoorziening verhoogd. Geconcludeerd wordt dat de bekostiging voor materiële

instandhouding (MI) in de periode van 2018-2023 niet toereikend zal zijn als gevolg van de

normatieve leegstand. Daarnaast worden er steeds hogere eisen gesteld aan de kwaliteit van

onderwijshuisvesting ten aanzien van binnenklimaat en duurzaamheid.

Met de verschillende gemeenten is zowel individueel als gemeentegrens overstijgend gesproken

over de toekomst van schoolgebouwen. Zo heeft in samenwerking met de A2-gemeenten

(Valkenswaard, Heeze-Leende en Cranendonck) een onderzoek plaatsgevonden naar de gevolgen

van krimp en is in 2018 in gemeente Valkenswaard het Integraal Huisvestingsplan vastgesteld.

Tevens is in de periode 2014-2018 voor basisscholen De Boogurt (2014) De Wilderen (2016) en De

Waterloop (2017) nieuwbouw gerealiseerd.

De scholen van SKOzoK worden goed onderhouden, het onderhoud is uitbesteed aan een

professionele partij waardoor processen en financiële uitgangspunten inzichtelijk zijn. Ook op het

vlak van facilitaire dienstverlening zijn doelstellingen benoemd welke gezamenlijk worden

georganiseerd en de komende periode verder worden vormgegeven in het kader van slimmer en

professioneler organiseren.

Meerjarenbeleidsplan Huisvesting 2019-2022

6

4 LEREN LEREN
Een gebouw moet zoveel als mogelijk de pedagogische visie ondersteunen. De pedagogische visie is

onderhevig aan veranderingen in maatschappelijke kwesties, trends en leermethoden en vraagt een

mate van flexibiliteit. Daar waar voorheen vooral klassikaal onderwijs werd gegeven zien we nu de

behoefte aan verwerkingsgebieden geschikt voor projectmatig werken en samenwerken en

daarnaast ruimten waar juist in stilte gewerkt kan worden.

Wijzigingen in onderwijsvisie kunnen gedurende de gebruiksperiode van een gebouw leiden tot de

behoefte om de indeling te wijzigen. In relatie tot de benodigde investering dient een overweging

van een dergelijke aanpassing in verhouding te staan tot de resterende afschrijvingstermijn.

In de voorbereidingen naar nieuwbouwlocaties verwerken we het Koersplan en Beleidsplan

Huisvesting in een standaard programma van eisen. Uitgangspunten ten aanzien van de inpassing

van de onderwijsvisie, differentiëren, groepsdoorbrekend werken, duurzaamheid, leren leren en

gezamenlijk organiseren worden aan het ontwerpteam meegegeven. Een afgeleide van dit

document voor nieuwbouw is een uitwerking van een programma van eisen voor bestaande

schoolgebouwen. In alle gevallen zal de vertaling van dit programma maatwerk zijn voor iedere

locatie.

Meerjarenbeleidsplan Huisvesting 2019-2022

7

5 GEMEENSCHAPPELIJK ORGANISEREN
Door het intensiveren van de onderlinge samenwerking, kunnen onze steeds kleiner wordende

scholen langer goed blijven functioneren. Dit uit zich in het gemeenschappelijk organiseren, onder

andere door in samenhang met onze partners groeps- en schooloverstijgend te werken.

We onderscheiden ten aanzien van huisvesting en facilitaire zaken twee aspecten van gezamenlijk

organiseren:

 Interne samenwerking

 Externe samenwerking

Interne samenwerking

In relatie tot interne samenwerking zien we kansen voor gemeenschappelijk organiseren op het

gebied gezamenlijk aanbesteden. Zowel organisatorisch als financieel kunnen mogelijk voordelen

worden behaald. Professionalisering op dit vlak omhelst het slimmer organiseren van deze aspecten

en het bundelen en delen van expertise op gezamenlijk niveau. Hoe organiseren we de

huisvestingsaspecten op school, op clusterniveau en SKOzoK-breed? En welke aspecten kunnen door

gezamenlijk organiseren zorgen voor lasten- en/of werkdrukverlaging?

Aspecten voor samenwerking zijn onder andere alarmopvolging, afvaldiensten en onderhoud

speelplaatsen en conciërgewerkzaamheden.

Externe samenwerking

Naast gemeenschappelijk organiseren binnen onze eigen organisatie kan samenwerking gevonden

worden in de directe en nabije omgeving, zoals kindpartijen en gemeenten. Binnen de scholen zijn

ook de ketenpartners voortdurend bezig met professionalisering. Door in gesprek te blijven met

ketenpartners en (lokale) overheden ontstaat inzicht in elkaars beweegredenen. Kansen voor

samenwerking ontstaan niet vanzelf, maar worden gevonden als partijen hier samen naar zoeken

(krimp, duurzaamheid, pedagogische inpasbaarheid). Daarnaast kunnen ook ouders en lokale

partijen/organisaties een rol vervullen of bijdrage leveren.

Afdeling huisvesting opereert op het vlak tussen gebruikers en bestuur. Naast technische aspecten

zijn financiële haalbaarheid, urgentie en politieke aspecten, afwegingen om aanpassingen te

vervroegen of juist uit te stellen. Het meerjaren huisvestingsbeleid is een hulpmiddel om sturing te

geven.

Financiën: intensieve samenwerking, afstemming belangrijk

Onderwijskwaliteit: geringe samenwerking, hoe kan huisvesting de onderwijsvisie versterken?

ICT: toenemende mate van samenwerking, gebouw en installaties worden

steeds “slimmer”

P&O: beperkte samenwerking, vooral Arbo gerelateerde zaken

Passend Onderwijs: beperkte samenwerking

Meerjarenbeleidsplan Huisvesting 2019-2022

8

6 KWALITEIT VAN ONDERWIJSGEBOUWEN
Gemeenten hebben de opgave om te voorzien in eigentijdse en optimale schoolgebouwen; dat wil

zeggen gezonder, energiezuiniger en beter geschikt voor onderwijs in de 21e eeuw. Eisen ten

aanzien van nieuwbouw zijn en worden in de wetgeving verder aangescherpt. Eisen ten aanzien van

de bestaande schoolgebouwen blijven daarbij vooralsnog buiten schot. In de periode van 2008 tot

heden zijn er maatregelen getroffen met als doelstelling onderwijshuisvesting te verbeteren. Dit zijn

onder andere:

 Green deal scholen; verduurzaming schoolgebouwen

 Frisse Scholen; programma van eisen ter verbetering binnenklimaat

 Kwaliteitskader onderwijshuisvesting; beschrijft architectonische, functionele en technische

basisprestaties van onderwijshuisvesting

In principe kan het vanuit de verdeling in verantwoordelijkheden voor gemeenten aantrekkelijk zijn

minder te investeren in nieuwbouw, en dan voor lief te nemen dat de exploitatielasten van het

gebouw - die voor rekening komen van SKOzoK - hoger zijn. SKOzoK kan door het investeringsverbod

vaak niet of in beperkte mate bijdragen aan nieuwbouw. Denken vanuit publiek belang en open

dialoog kan voor gemeenten en SKOzoK leiden tot betere schoolgebouwen.

Een gebouw moet voorzien in een veilige, gezonde en prettige leefomgeving, en ondersteunend zijn

aan de onderwijsvisie en onderwijskwaliteit. Een schoolgebouw wordt doorgaans gebouwd voor een

gebruiksperiode van 40 tot 50 jaar, terwijl de onderwijsvisie een kortere scope kent. De hoofdopzet

van een gebouw, bepaald op het moment dat deze wordt gebouwd, is bepalend voor het gebruik

gedurende de exploitatietermijn.

Meerjarenbeleidsplan Huisvesting 2019-2022

9

7 NORMATIEVE LEEGSTAND
Een schoolbestuur ontvangt haar bekostiging voor huisvesting op basis van het aantal leerlingen

(oktobertelling) en niet op basis van werkelijke kosten of omvang van een schoolgebouw. Het

verschil tussen de bekostigingsgrondslag; het normatief vloeroppervlak en de werkelijke omvang van

het schoolgebouw (bruto vloeroppervlak) wordt de normatieve leegstand genoemd. Lege lokalen

brengen nog wel exploitatielasten met zich mee (onderhoud, energie, schoonmaak). Tekorten op de

exploitatielasten komen daarmee ten laste van andere budgetten.

- Omvang gebouw: kosten

- Normatief vloeroppervlak:

inkomsten

- Oppervlakte medegebruik:

inkomsten

Verschil: Normatieve leegstand =

tekort

Om de normatieve leegstand terug te dringen zijn de beleidsdoelstellingen:

 Reduceren van het aantal en omvang schoolgebouwen

 Leegstand invullen door medegebruik kindpartners

 Leegstand invullen derden (maatschappelijk)

 Onttrekken van bouwdelen uit de onderwijsbestemming (teruggave gemeenten)

Bij uitstek zijn nieuwbouw, renovatie en (interne) verbouwingen momenten om wijzigingen in het

gebouw door te voeren om bovenstaande doeleinden te bereiken.

Zowel nieuwbouw, renovatie of teruggave van schoolgebouwen maken onderdeel uit van het

takenpakket van de gemeente waarin de school is gevestigd. Mede in verband met de normatieve

leegstand en de exploitatiekosten is het gewenst om actief in gesprek te blijven met de betrokken

gemeenten. Enkele scholen zijn gevestigd in zogenaamde kleine kernen. Naast de financiële

haalbaarheid en de onderwijskwaliteit is ook de leefbaarheid van het dorp een aandachtsveld.

Krimp

De afgelopen jaren heeft ook SKOzoK ondervonden dat de samenstelling van de Nederlandse

bevolking verandert, er komen minder kinderen in het onderwijs. Tussen 2013 en 2018 is het

leerlingaantal van SKOzoK gedaald met 10%. Vergoedingen voor huisvesting lopen terug, terwijl veel

gebouwgerelateerde kosten gelijk blijven of stijgen. SKOzoK moet acteren op basis van huidige

leegstand en leerlingendaling om de kwaliteit van onderwijs en huisvesting te garanderen.

Normatief

Vloeroppervlak

Normatieve leegstand = exploitatietekort

Mede-

gebruik

Meerjarenbeleidsplan Huisvesting 2019-2022

10

Tellingen en prognoses DUO 1-10-2017

Meerdere “SKOzoK” gemeenten hebben te maken met de gevolgen van bevolkingskrimp.

Gemeenten in krimpregio’s worden door leerlingendaling nauwelijks aangesproken op nieuwbouw

en uitbreiding. Het zwaartepunt ligt daar de komende tien à vijftien jaar op behoud van kleine

scholen, omgaan met leegstand en herbestemming van schoolgebouwen. Gemeenten willen in die

regio’s toekomstbestendige onderwijshuisvesting realiseren en essentiële voorzieningen behouden,

versnippering tegengaan of opheffen, verloedering voorkomen en scholen open en bereikbaar

houden voor kinderen en ouders.

Omgaan met krimp en verduurzaming, gebouwen afstoten, vervangen, renoveren of samenvoegen

vraagt om strategisch huisvestingbeheer in brede zin. Door de wijzigingen in de

verantwoordelijkheidsverdeling tussen gemeenten en schoolbestuur, verandert ook de relatie.

Gemeenten en schoolbesturen verhouden zich op meer gelijke voet tot elkaar. Dat vraagt meer dan

voorheen om samen als gelijkwaardige partners op te trekken. Van een gedeelde

verantwoordelijkheid naar een gezamenlijk ambitie: waar liggen de uitdagingen, wat is het budget,

hoe gaan we het gezamenlijk de komende jaren aanpakken. Vanuit het delen van inzichten in de

locaties naar overeenstemming over de benodigde gebouwen en de kwaliteit ervan voor de lange

termijn.

Meerjarenbeleidsplan Huisvesting 2019-2022

11

8 VEILIGHEID & GEZONDHEID
Alle schoolgebouwen van SKOzoK moeten voldoen aan de vigerende eisen ten aanzien van veiligheid

en gezondheid. Onderwerpen zijn onder andere:

 brandveiligheid,

 gezond binnen klimaat (warmte co2, vocht),

 arbeidsomstandigheden,

 legionellabeheersing,

 ontruimingsplannen en oefeningen.

Een belangrijk aandachtspunt is dat oudere schoolgebouwen op basis van “rechtens verkregen

niveau” niet altijd moeten voldoen aan huidige aanbevelingen of wetgeving. Afgewogen kan worden

of op deze locaties kan worden voorzien in een klimaat wat voldoet aan huidige adviezen en

wetgeving, echter zal in deze afweging de financiële haalbaarheid getoetst moeten worden.

Een belangrijk huisvestingsaspect voor schoolgebouwen is het binnenklimaat. Veranderende

weersomstandigheden en temperaturen, hogere isolatiewaarden en energiezuinige systemen

maken het voorzien in een prettig en gezond binnenklimaat een complexe materie.

Het stellen van hoge eisen en ambities ten aanzien van het binnenklimaat kan leiden tot grote

investeringen en exploitatietekorten. Gebruikers stellen steeds hogere eisen aan het binnenklimaat.

Een goede balans tussen middelen, wetgeving en verwachtingen moet worden gevonden en de

uitwerking zal per gebouw verschillend zijn.

Meerjarenbeleidsplan Huisvesting 2019-2022

12

9 DUURZAAMHEID
Over het algemeen kan worden gesteld dat de scholen van SKOzoK in een goede technische staat

verkeren. Dat wil niet zeggen dat alle gebouwen en installaties even duurzaam zijn. In het kader van

gezonde gebouwen (zowel fysiek als financieel) zijn er mogelijk maatregelen te treffen die het

binnenklimaat kunnen verbeteren. Mogelijk leveren deze maatregelen een besparing op ten aanzien

van de exploitatielasten. Aanpassingen ten aanzien van het klimaat zullen gedurende het lopende

termijnplan op basis van financiële kaders overwogen moeten worden (afschrijving, planvorming,

exploitatie).

Educatie over duurzaamheid is hét middel om kinderen hun eigen leefomgeving te laten begrijpen

en ze te leren hoe hier zorgvuldig mee om te gaan. Naast een kostenbesparende insteek kunnen ook

duurzaamheidsinvesteringen een educatief karakter hebben.

Onafhankelijk van de duurzaamheidsambities van SKOzoK wordt vanuit de overheid het

verduurzamen van schoolgebouwen gestimuleerd, zo niet verplicht. Om te kunnen voldoen aan de

gestelde eisen vanuit het klimaatakkoord, dienen scholen met een aanzienlijk gas- en/of

stroomverbruik energiebesparende maatregelen door te voeren aan hun gebouw en installaties.

Schoolbesturen mogen nu niet investeren in nieuwbouw en uitbreiding. Dat is op dit moment

voorbehouden aan gemeenten. De wetgeving wordt door zowel gemeenten als schoolbesturen als

beperkend en te rigide ervaren. Zeker daar waar het gaat om investeringen in kwaliteit die boven de

eisen van het Bouwbesluit uitgaan, bij investeringen in energiezuinigheid en onderhoudsarme,

duurzamere materialen en bij toekomstige aanpassingen van het Bouwbesluit in verband met het

energieakkoord. De extra investeringen gaan voor de baat uit en leiden tot terugverdieneffecten

voor schoolbesturen. Dan ligt het voor de hand om schoolbesturen de ruimte te geven om mee te

investeren in nieuwe schoolgebouwen en daarmee invloed uit te oefenen op de exploitatiekosten in

de toekomst. Verwacht wordt dat dit thema binnen de termijn van het meerjarenplan een actueel

thema zal blijven en dat vanuit de overheid wetgeving zal worden vastgelegd in het kader van het

investeringsverbod.

Meerjarenbeleidsplan Huisvesting 2019-2022

13

10 ONDERHOUD
Een belangrijk aspect in het kader van huisvesting is het onderhoud van de schoolgebouwen en haar

installaties. Gerelateerd aan de materiële instandhouding en normatief vloeroppervlak is het

organiseren van het onderhoudsproces een van de belangrijkste aandachtspunten voor de afdeling

huisvesting. Een goed onderhouden schoolgebouw voldoet aan de wetgeving en draagt bij aan

beheersbaarheid van kosten.

Aandachtsvelden in relatie tot de beheersbaarheid van onderhoudskosten zijn:

 verduurzaming onderhoud (materialen),

 gezamenlijke aanbesteding (clustering van werkzaamheden),

 beoordeling prijs-kwaliteit huidig aannemer- en installateursbestand,

 contractmanagement (onderhoud en facilitair),

 gedrag en bewustzijn van gebruikers.

