
Opbrengstgericht sturen
in het primair onderwijs

1	 Sturen op kwaliteit en opbrengsten	 4

2	 De complexe rol van de schoolleider	 5

3	 Welke informatie is het meest relevant?	 7

3.1	 Onderzoek	 7

3.2 	Stuurmodel en indicatoren	 7

	 Belangrijkste bevindingen	 9

4. 	 Hoe stuurinformatie de schoolleider kan ondersteunen	 10

4.1 	De indicatoren voor het primaire proces 	 11

4.2 	De indicatoren voor het secundaire proces	 17

Inhoudsopgave

2 | Opbrengstgericht sturen in het primair onderwijs

Sturen op kwaliteit
en opbrengsten 1

Met de juiste stuurinformatie heeft de schoolleider alles

in handen om de randvoorwaarden voor goed onderwijs

en de kwaliteit van de organisatie te verbeteren. In de

praktijk wordt informatie nog vooral gebruikt vanuit het

perspectief van verantwoording aan interne en externe

toezichthouders. Het accent ligt op de data die de in­

spectie wil zien en die al dan niet digitaal beschikbaar

is. In deze publicatie draagt Kennisnet mogelijkheden

aan om informatie te gebruiken om actief te sturen op

kwaliteit en opbrengsten. Het onderzoek ‘Ontwikkelen

van stuurinformatie in het primair onderwijs’ heeft

belangrijke input geleverd voor deze uitgave.

Met de uitkomsten van het onderzoek en het overzicht

van meest relevante indicatoren, kunnen schoolleiders

en bestuurders aan de slag met stuurinformatie. Dat

betekent in eerste instantie: met elkaar in gesprek gaan

over keuzes en prioriteiten. Want waar het om draait,

zoals Sir Ken Robinson al zei: “We hebben de neiging

om het meetbare belangrijk te maken in plaats van het

belangrijke meetbaar.”

We willen met deze publicatie de dialoog tussen school­

leiders en schoolbesturen over sturing op basis van

indicatoren van heldere, feitelijke input voorzien.

Het beste uit de school halen. Dat is wat ouders willen, leerkrachten, schoolleiding en schoolbestuur.

Kwaliteit en opbrengsten zijn de zaken waar de schoolleider in het primair onderwijs (PO) op stuurt.

Hoe kan informatie dat sturen efficiënt maken? Welke gegevens – indicatoren – zijn het meest relevant?

Heeft iedereen hetzelfde beeld van het sturen? Op die vragen geeft deze publicatie een antwoord.

Opbrengstgericht sturen in het primair onderwijs | 3

De kerntaken van elke schoolleider zijn als volgt te

omschrijven:

• Het onderwijskundig handelen van de school

verantwoorden.

• Een visie ontwikkelen op goed onderwijs en leren in

de 21e eeuw en die levend houden.

• Optimale voorwaarden scheppen voor goed onderwijs.

• Planmatig werken aan onderwijskwaliteit.

De rol van de schoolleider wordt inzichtelijk met het

model voor het werkkader dat de PO-raad in januari

2013 publiceerde.

De complexe rol
van de schoolleider2

Schoolleiders moeten de randvoorwaarden creëren voor goed onderwijs en de kwaliteit van de organi­

satie bewaken. Stabiliteit is hier het uitgangspunt. Maar ze moeten zich ook richten op de medewerker

en de ontwikkeling van de school in een snel veranderende maatschappij. Ouders verwachten van de

school dat deze aansluit op de behoefte van hun kind. Dit vraagt juist een houding die is gericht op ver­

andering. En juist die tegenstelling, stabiliteit en ontwikkeling, is voor elke schoolleider een uitdaging.

context

bestuur

condities

pedagogisch
didactisch
handelen

opbrengsten

Figuur 1:

Werkkader PO-raad

4 | Opbrengstgericht sturen in het primair onderwijs

De lagen hebben invloed op elkaar maar iedere laag

heeft ook een zekere autonomie. Deze autonomie is niet

bij iedere school hetzelfde, dit maakt het ook lastig om

generieke stuurindicatoren te formuleren.

Schoolleiders staan niet alleen in hun taak. Een deel van

de taken wordt bovenschools georganiseerd. Dit levert

schoolleiders de ruimte om zich te richten op de kern­

taken, maar creëert ook een spanningsveld. De school­

leider wordt aan de ene kant ontlast maar krijgt aan de

andere kant te maken met bovenschoolse kaders. Hij of

zij moet zich bij het bestuur verantwoorden over hoe

hij de school en het personeel aanstuurt. In de meeste

gevallen is deze taak door het bestuur gedelegeerd aan

algemeen directeur of directeur/bestuurder.

Volgens de PO-raad moeten de bestuurders de school­

leider beoordelen op een aantal aspecten die voort­

vloeien uit zijn of haar kerntaken:

• onderwijskundig leiderschap;

• een cultuur gericht op samenwerking;

• opbrengstgerichte kwaliteitszorg;

• actieve relatie met de omgeving.

Bestuurders hebben dus een kritische houding nodig,

maar die ontbreekt nog wel eens, zo blijkt uit een

onderzoek van de Algemene Vereniging van Schoollei­

ders (AVS) samen met Berenschot uit 20111 . Daarom is

het ook zo belangrijk om als schoolleider zelf inzicht

te hebben in het effect van je besluiten en handelen

en in de kwaliteit van de school. Dat kan door stuur­

informatie te verzamelen en te analyseren. Dat past ook

bij een hedendaagse, opbrengstgerichte schoolcultuur.

In de praktijk blijken veel schoolleiders vooral te sturen

op processen en minder op de input en output van die

processen. Bovendien zijn ze gewend om vooral op

het primaire proces te sturen. De resultaten daarvan

(leeropbrengsten) zijn beter meetbaar dan de resul­

taten van het secundaire proces en ook de inspectie

voor het onderwijs is vooral gericht op het primaire

proces. De 12 indicatoren uit hoofdstuk 3 en 4 helpen

om deze informatie boven tafel te krijgen.

1 	 Kader Primair september 2011, Passend leiderschap; uitvluchten en inzichten, AVS &
Berenschot (onderzoek voorjaar 2011), Publicatie: Passend leiderschap, elke school de
beste baas

Opbrengstgericht sturen in het primair onderwijs | 5

Maar wat is ‘de juiste informatie’? Om die vraag te

beantwoorden is met ervaringsdeskundigen onder­

zocht welke indicatoren de meest relevante stu­

urinformatie leveren. Op basis daarvan is ook een

model ontwikkeld met die meest nuttige stuurindi­

catoren. In dit hoofdstuk worden de bevindingen van

het onderzoek kort beschreven; uitgebreide informa­

tie over de 12 meest relevante stuurindicatoren is

opgenomen in hoofdstuk 4.

Een belangrijke bevinding van het onderzoek was

dat schoolleiders en bestuurders niet hetzelfde den­

ken over de manier waarop gestuurd moet worden.

Inzicht in de mogelijkheden van stuurinformatie

én de organisatorische ‘balans’ tussen schoolleider

en bestuur, kan de dialoog over stuurinformatie

voeden. Die dialoog kan het sturen op een hoger plan

brengen.

3.1 Onderzoek

In 2013 heeft Kennisnet onderzoek laten doen naar

stuurinformatie in het PO. Doel daarvan was om

helder te krijgen met welke indicatoren een school

in het PO zicht houdt op de kwaliteit en opbreng­

sten van de school. Daarbij is het perspectief van de

schoolleider gehanteerd.

In twee werkbijeenkomsten met schoolleiders,

bestuurders en de inspectie, gesprekken en een

digitale enquête is gewerkt aan dit doel. De onder­

zoekers hebben een sturingsmodel opgestelden ook

een longlist met mogelijke indicatoren. Hieruit zijn

uiteindelijk de 12 belangrijkste geselecteerd.

3.2 Stuurmodel en indicatoren

In het onderszoek is een stuurmodel ontwikkeld. In

figuur 2 is dit model schematisch weergegeven. De

indicatoren zijn in het model weergegeven. De 12

indicatoren voor het primaire en secundaire die

door schoolleiders als het belangrijkste zijn beoor­

deeld, zijn genummerd in het schema opgenomen.

De 12 meest relevante indicatoren die het primaire

en secundaire proces beïnvloeden zijn hieronder

beknopt opgesomd. Meer over deze indicatoren is te

vinden in hoofdstuk 4.

1.	 Didactisch handelen: ondersteunt het didactisch

handelen van de leerkrachten het leren van de

leerling?

2.	 Leertijd: krijgen leerlingen de tijd om zich het

leerstofaanbod eigen te maken?

3.	 Pedagogisch handelen: leidt het (ortho)pedago­

gisch handelen van de teamleden tot een veilige

en motiverende leeromgeving?

Welke informatie is
het meest relevant?3

Scholen zijn pakhuizen van informatie: over leerlingen en medewerkers, over financiën en materialen.

Sommige data is eenvoudig beschikbaar, andere gegevens zijn lastig te achterhalen. Zoals al eerder

opgemerkt, wordt in het PO vaak prioriteit gegeven aan het verzamelen van informatie die gevraagd

wordt door interne en externe toezichthouders. Informatie is echter niet alleen nodig om te verant­

woorden, maar ook om te sturen. Schoolleiders en bestuurders streven naar optimale kwaliteit en op­

brengsten van hun school. Om daarop te sturen is de juiste informatie nodig.

6 | Opbrengstgericht sturen in het primair onderwijs

4.	 Klassenmanagement: zijn de organisatorische

vaardigheden van de leerkrachten zodanig dat ze

de voorwaarden scheppen en handhaven waar­

binnen hun instructies en de leeractiviteiten van

de leerlingen succesvol zijn?

5.	 Vaardigheidsgroei: in welke mate beheersen de

leerlingen op een bepaald onderdeel?	

6.	 Leerstandaarden: aan welke Cito-leerstandaarden

voldoen de leerlingen en hoe verhouden zich die

tot de eigen schoolstandaarden?

7.	 Externe communicatie: hoe communiceert de

school naar de buitenwereld - inclusief ouders?

8.	 Interne communicatie: draagt de interne commu­

nicatie bij aan het functioneren en welbevinden

van het team?

9.	 Ziekteverzuimverloop: hoe vaak zijn personeels­

leden afwezig door psychische arbeidsbelasting,

het binnenmilieu van de school of door fysieke

belasting?

10.	 Deskundigheidsbevordering: worden kennis,

vaardigheden en attitude van leerkrachten bevor­

derd?

11.	 Taakbeleid: is het takenpakket van de school –

evenwichtig – afgestemd op de capaciteiten en de

beschikbare tijd van het personeel?

12.	 Begroting/budgettering: lukt het om de financiële

middelen doeltreffend, strategisch en verant­

woord in te zetten?

Figuur 2:

stuurmodel po

sturen op groepsniveau (primaire proces)

sturen op schoolniveau (secundaire proces)

leerlingaantal
leerlinggewicht
demografisch bereik

opleidingsniveau
startbekwaamheid
leeftijdsopbouw
sponsoring

communicatie
• externe communicatie (7)
• interne communicatie (8)
personeel
• ziekteverzuimverloop (9)
• deskundingheidsbevordering (10)
• taakbeleid (11)
financieel
• begroting/budgettering (12)

Good Governance
Planning & Controle

medezeggenschap
SWV

kwaliteit scholen
kwaliteit schoolleider

oudertevredenheid
leerlingtevredenheid
arbeidssatisfactie
personeelsverloop

lineair proces

cyclisch proces sturen op bestuuursniveau

instroom

input

onderwijsleerproces
• didactisch handelen (1)
• leertijd (2)
• pedagogisch handelen (3)
• klassenmanagement (4)
vaardigheidsgroei (5)
leerstandaarden (6)

procesindicatoren

procesindicatoren

uitstroom VO
uitstroom BAO
uitstroom (V)SO
uitstroom SBO

leeropbrengsten

resultaat

Opbrengstgericht sturen in het primair onderwijs | 7

Conclusies bijeenkomst met schoolleiders

Opviel dat – anders dan de onderzoekers verwachtten – de schoolleiders hun sturingsruimte over het

algemeen als voldoende ervaren. Wel is er een verschil bij het aansturen van het primaire en secun­

daire proces. Het primaire proces gaat over de leerlingen en hun resultaten. Deze resultaten zijn goed

meetbaar. Het secundaire proces gaat vooral over personeel en financiën. De resultaten daarvan – de

tevredenheid van leerlingen, ouders en personeel – zijn minder goed meetbaar. De schoolleiders

vinden alle indicatoren waarmee ze de kwaliteit van het personeel kunnen sturen heel belangrijk. De

Inspectie voor het onderwijs richt zich vooral op het primaire proces. Pas als de school als ‘(zeer)zwak’

wordt beoordeeld, komt het secundaire proces in beeld.

Conclusies bijeenkomst met bestuurders en Inspectie

Uit deze bijeenkomst kwam de constatering dat de analyse van en het gesprek over de informatie

misschien belangrijker is dan de informatie op zich. Bestuurders vinden dat schoolleiders verant­

woordelijkheid moeten nemen voor het gehele proces. Die vinden zelf vaak dat zij niet kunnen sturen

op input, maar bestuurders vinden dat ook een schoolleider kan sturen op bijvoorbeeld het leerlingen­

aantal (marktaandeel) of op startbekwaamheid of opleidingsniveau van de (binnenkomende) leerkracht.

Kwaliteitsbevordering vraagt altijd een integrale aanpak met visie en ambitie, maar het meest belangrijk

vinden de bestuurders het onderwijsleerproces, deskundigheidsbevordering en de leeropbrengsten

als uitkomst van de twee vorige indicatoren. Veel (digitale) systemen die in het onderwijs gebruikt

worden, leveren een enorme ‘brei’ aan informatie op. Er is dus vraag naar een eenvoudig dashboard

met alleen die informatie die er echt toe doet.

Belangrijkste conclusies digitale enquête

Uit de enquête werd duidelijk dat slechts een derde van de schoolleiders een meet- en/of stuurinstrument

voor het onderwijsleerproces (didactisch handelen, leertijd, pedagogisch handelen, klassenmanagement)

gebruikt, men maakt veel gebruik van observatie in de groep. Scholen gebruiken nauwelijks (kwaliteits)

instrumenten voor deskundigheidsbevordering, terwijl ze daar wel over beschikken. Men stuurt vooral

met functionerings- en beoordelingsgesprekken, een persoonlijk ontwikkelingsplan en klassenconsultaties.

Schoolleiders vinden zowel interne als externe communicatie belangrijke stuurindicatoren; als dit gemeten

wordt, gebeurt dat vooral met tevredenheidsonderzoeken. Binnen het primaire proces vinden schoolleiders

dat ze het meest kunnen sturen op het proces zelf, vervolgens op de leeropbrengsten en slechts beperkt

op de instroom. In het secundaire proces kunnen ze het minst sturen op ziekteverzuimverloop en op de

financiering.

Belangrijkste bevindingen

8 | Opbrengstgericht sturen in het primair onderwijs

Uitwerking stuurinformatie
schoolleider4

Dit hoofdstuk biedt praktische uitwerking van de stuur­

informatie voor schoolleiders. Elke indicator is voorzien

van informatie over:

• Hoe de indicator zich verhoudt tot het toezichtkader

PO2012

• Hoe de schoolleider waarnemingen kan doen op de

indicator

• Welke concrete instrumenten voorhanden zijn om de

waarnemingen te objectiveren

• Over aandachtspunten.

De indicatoren zijn in de volgorde van onderstaande

tabel beschreven.

Kennisnet ontwikkelt op basis van deze indicatoren

een scan die door schoolleiders en bestuurders kan

worden gebruikt om:

• Het huidige schoolbeleid van sturen aan te scherpen;

• Te overwegen om stuurinformatie weg te laten of juist

aan te vullen;

• Het gesprek met collega-schoolleider en bestuurder aan

te gaan over de sturing.

Meer informatie is te vinden op de website van

Kennisnet: Kn.nu/sturenpo.

Indicator Domein Proces

1. didactisch handelen onderwijsleerproces Primair

2. leertijd Primair

3. pedagogisch handelen Primair

4. klassenmanagement Primair

5. vaardigheidsgroei vaardigheidsgroei Primair

6. leerstandaarden leerstandaarden Primair

7. externe communicatie communicatie Secundair

8. interne communicatie Secundair

9. ziekteverzuimverloop personeel Secundair

10. deskundigheidsbevordering Secundair

11. taakbeleid Secundair

12. begroting / budgettering financieel Secundair

Figuur 3:

overzicht 12 indicatoren

Opbrengstgericht sturen in het primair onderwijs | 9

Kenmerk Beschrijving

Indicator (1) Didactisch handelen, domein onderwijsleerproces

Omschrijving Didactisch handelen ondersteunt het leren van de leerling. Uitleg is doelmatig en
beknopt. Leerkrachten blikken terug op eerdere lessen, plaatsen leerstof in een
betekenisvolle context, activeren voorkennis en vatten samen. Uitleg verloopt in kleine
stappen en de lessen bevatten voldoende herhaling.
Leerlingen kunnen vragen stellen en worden gestimuleerd actief na te denken op hun
eigen niveau.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 5
5.1 De leraren geven duidelijke uitleg van de leerstof.
5.3 De leerlingen zijn actief betrokken bij de onderwijsactiviteiten.

Kwaliteitsaspect 6
6.2 De leraren stemmen de instructie af op verschillen in ontwikkeling tussen
 de leerlingen.

Waarneming Werken met een instructiemodel
Doorloopt de leerkracht alle fases van het model?

Stimuleren tot actief nadenken:
Hoe vaak betrekt de leerkracht de leerlingen actief bij de les?
Zetten de vragen ook daadwerkelijk aan tot actief nadenken?

Competentieniveau leerlingen:
Biedt de lesstof voldoende uitdaging – niet te veel, niet te weinig? Sluit de
lesstof aan op het competentieniveau? Als 100 procent van de leerlingen de lesstof
uiteindelijk beheerst, is die te eenvoudig. Dit geldt overigens alleen voor scholen die
convergent differentiëren.

Instrumentarium Er zijn verschillende producten en diensten zoals de Vaardigheidsmeter
Instructiegedrag (VHM-Cadenza), de Competentiethermometer, het programma
Integraal, kwaliteitshandboeken (bijvoorbeeld CED-groep), video-interactie en
observatieformulieren.

Aandachtspunten • Besef bij het observeren dat niet per se alle onder waarneming genoemde elementen
in een les hoeven te zitten. Als de leerkracht weloverwogen besluit elementen niet
toe te passen, kan dat professioneler zijn dan de klakkeloos de methode hanteren.

• Een goede leerkracht heeft:
 - voldoende vakkennis
 - voldoende vaardigheid om deze kennis toe te passen en
 - de juiste persoonskenmerken om leerlingen te boeien en te binden.
 De observator ziet vooral het tweede kenmerk, maar moet beseffen dat dit

onlosmakelijk met de andere twee verbonden is.
• Alleen een goede en goed-opgeleide observator is in staat goed te meten.

De leveranciers van de instrumenten geven daar trainingen in.

Bronnen •	Kwaliteitshandboek ontwikkeld door de CED-Groep in 2010 in het kader van het
Onderwijscontinuüm (Struiksma, 2009)

•	Handboek ‘Wat werkt op school’, Bazalt 2010
•	Onderwijsverslag 2008-2009, Inspectie van het Onderwijs
•	Rapport “Wat is de ideale leerkracht?’, ITS, Nijmegen 2008

4.1 De indicatoren voor het primaire proces

10 | Opbrengstgericht sturen in het primair onderwijs

Kenmerk Beschrijving

Indicator (2) Leertijd, domein onderwijsleerproces

Omschrijving Leerlingen moeten de tijd krijgen om zich de leerstof eigen te maken. Daarnaast
moet de onderwijstijd efficiënt worden ingezet en worden afgestemd op de
onderwijsbehoeften van de leerlingen.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 3
3.1. De leraren maken efficiënt gebruik van de geplande onderwijstijd.

Kwaliteitsaspect 6
6.4 De leraren stemmen de onderwijstijd af op de verschillen in ontwikkeling tussen
 de leerlingen.

Waarneming Het gaat om de combinatie van de onderstaande factoren.

Gestelde leertijd
Is de benodigde tijd per vakgebied daadwerkelijk ingeroosterd?

Gerealiseerde leertijd
In hoeverre weet de leerkracht de gestelde tijd te realiseren? Hoe flexibel gaat
de leerkracht hier mee om bij kinderen die meer of minder tijd nodig hebben?

Effectieve leertijd
Zijn de leerlingen in deze tijd ook effectief bezig?

Instrumentarium Er zijn weinig instrumenten die alle aspecten in samenhang observeren, terwijl dat
toch is wat er zou moeten gebeuren. De nadruk ligt meestal op het gedrag van de
leerling of het beschouwen van de geroosterde leertijd.

Aandachtspunten •	Tegenvallende leeropbrengsten worden nogal eens toegeschreven aan een gebrekkige
methode, maar meestal gaat het om gebrekkige didactiek en onvoldoende leertijd.

•	Resultaten worden niet alleen beïnvloed door aanpak, maar ook door hoe de
leerkracht omgaat met verschillen in leerontwikkeling. Zo hebben zwakke lezers geen
andere methodiek nodig, maar meer instructie- en leertijd.

•	Onderwijstijd bevordert leerresultaten, zo is wetenschappelijk bewezen
(Cox & Guthry, 2001).

Bronnen •	Handboek ‘Wat werkt op school’, R. Marzano (Bazalt 2010)
•	Rapport ‘Leraar zijn’, Onderwijsraad, maart 2013
•	Rapport Nederlands Jeugdinstituut ‘Naar meer wenselijk gedrag op school:

Wat werkt’, februari 2013

Opbrengstgericht sturen in het primair onderwijs | 11

Kenmerk Beschrijving

Indicator (3) Pedagogisch handelen, domein onderwijsleerproces

Omschrijving Goed (ortho)pedagogisch handelen maakt de leeromgeving veilig en motiverend.
De leerkrachten geven dan leerlingen positieve persoonlijke aandacht geven, tonen
respect voor alle leerlingen in gedrag en taalgebruik, zorgen ervoor dat leerlingen
op een respectvolle manier met elkaar omgaan, bevorderen het zelfvertrouwen van de
leerlingen en maken weloverwogen gebruik van complimenten en correcties.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 2
2.5 De school heeft een specifiek aanbod om de sociale competenties te ontwikkelen.

Kwaliteitsaspect 4
4.2. De leerlingen voelen zich aantoonbaar veilig op school.
4.3. Het personeel voelt zich aantoonbaar veilig op school.
4.4. De school heeft inzicht in de veiligheidsbeleving van leerlingen en personeel

en in de incidenten die zich op het gebied van sociale veiligheid op de school
voordoen.

4.5 De school heeft een veiligheidsbeleid gericht op het voorkomen van incidenten in
en om de school.

4.6. De school heeft een veiligheidsbeleid gericht op de afhandeling van incidenten in
en om de school.

4.7. Het personeel van de school zorgt ervoor dat de leerlingen op een respectvolle
manier met elkaar en anderen omgaan.

Kwaliteitsaspect 5
5.2 De leraren realiseren een taakgerichte werksfeer.
5.3 De leerlingen zijn actief betrokken bij de onderwijsactiviteiten.

Waarneming Opstellen van gedragsregels
Zijn de gedragsregels iedereen bekend en worden ze nageleefd?

Voorwaarden voor gewenst gedrag
Bespreekt de leerkracht gewenst gedrag met de leerlingen?
Is de leerkracht goed te zien en gebruikt hij grote en kleine signalen?

Feedback op gedrag
Corrigeert de leerkracht effectief door het gewenste gedrag te benoemen?
Bekijk wat de verhouding is woorden over ongewenst versus gewenst gedrag.

Instrumentarium Voor het waarnemen van het pedagogisch leerkrachtgedrag zijn weinig instrumenten
beschikbaar. Soms worden observatielijsten en/of video-interactie ingezet.
Observatie-instrumenten zoals Integraal, WMK-PO of de Vaardigheidswijzer
(kijkwijzer) koppelen pedagogisch handelen aan didactisch handelen.

Aandachtspunten •	Er bestaat een nauwe relatie tussen pedagogisch handelen en klassenmanagement.
•	Belonen van gewenst gedrag of ongewenst gedrag bestraffen? Wil je het effect meten

dan moet je eerst een aantal uitgangspunten moeten benoemen.
•	Het Nederlands Jeugdinstituut noemt als meest effectieve maatregelen:
 - Problemen vroeg signaleren.
 - Een aanpak voor alle leerlingen.
 - Als school met ouders samen optrekken.

Bronnen •	Handboek ‘Wat werkt op school’, R. Marzano (Bazalt 2010)
•	Artikel: ‘Klassenmanagement, het gewoon ‘naar je zin maken’’, T. Mijnster, Edunie, 2012

12 | Opbrengstgericht sturen in het primair onderwijs

Kenmerk Beschrijving

Indicator (4) Klassenmanagement, domein onderwijsleerproces

Omschrijving De leerkracht plant, organiseert, coördineert, controleert en zorgt voor goede
communicatie. Klassenmanagement betekent ruimte, tijd en activiteiten structureren,
probleemsituaties voorkomen en waar nodig bijsturen.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 5
5.2 De leraren realiseren een taakgerichte werksfeer.
5.3 De leerlingen zijn actief betrokken bij de onderwijsactiviteiten.

Kwaliteitsaspect 6
6.3 De leraren stemmen de onderwijstijd af op de verschillen in ontwikkeling tussen
 de leerlingen.

Waarneming • Hoe zichtbaar zijn gedragsregels en afspraken? Door zichtbaarheid worden regels
eerder routines.

• Hoe is de klas ingericht? Kunnen leerlingen zich vrij bewegen zonder anderen te storen?
• Hoe zijn de lessen georganiseerd? Didactisch handelen, gaat over het doorlopen van

de fasen van instructie; klassenmanagement over de voorbereiding ervan.

Instrumentarium Observatieformulieren en eventueel video-interactie; kwaliteitskaarten zoals de KIK-kaarten.

Aandachtspunten •	Regels waarvan de school wil dat deze routine worden, stel je het best met het team
op. Ze worden eerder routine als ze voor de hele school gelden.

•	Spreek vooraf verwachtingen over werkhouding en gedrag uit naar de leerlingen;
dit blijkt een krachtig middel om ervoor te zorgen dat de zaken lopen zoals de
leerkracht wil. Klassenmanagement en didactisch handelen liggen dan ook vaak in
elkaars verlengde.

Bronnen •	Artikel ‘Omgaan met verschillen nader bekeken. Wat werkt?’ (Kees Vernooij, 2009)

Opbrengstgericht sturen in het primair onderwijs | 13

Kenmerk Beschrijving

Indicator (5) Vaardigheidsgroei, domein vaardigheidsgroei

Omschrijving De vaardigheidsscore drukt uit in welke mate een leerling een bepaald onderdeel
beheerst. Dit is het leerrendement. Door vaardigheidsscores te vergelijken met die op
(een van) de voorgaande toetsen, ziet de school zien hoeveel de leerlingen vooruit zijn
gegaan en of ze zich naar verwachting ontwikkelen.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 1
1.1. De resultaten van de leerlingen aan het eind van de basisschool liggen ten minste

op het niveau dat op grond van de kenmerken van de leerlingpopulatie verwacht
mag worden (betreft ook 1.2. en 1.3 voor specifiek taal en rekenen).

1.4. De leerlingen met specifieke onderwijsbehoeften ontwikkelen zich naar hun
mogelijkheden.

Kwaliteitsaspect 7
7.2. De leraren volgen en analyseren systematisch de voortgang in de ontwikkeling van

de leerlingen.

Kwaliteitsaspect 8
8.1. De school signaleert vroegtijdig welke leerlingen zorg nodig hebben.
8.2. Op basis van een analyse van de verzamelde gegevens bepaalt de school de aard

van de zorg voor de leerlingen.
8.4. De school evalueert regelmatig de effecten van de zorg.

Waarneming • Zet toetsscores om in een vaardigheidsschaal, te vergelijken met een meetlat.
Om leerlingen, groepen of scholen met elkaar te kunnen vergelijken zijn landelijk
genormeerde toetsen nodig.

• Bekijk in hoeverre de leerlingen zijn gegroeid in didactische (leerstof) of
pedagogische (gedrags)vaardigheden. Dit onderdeel kent een nauwe relatie met de
ambitie schoolstandaarden.

• Verbind de vaardigheidsscore aan een ‘maat’ om uitspraken te kunnen doen over het
niveau (of kwaliteit) van het leerrendement.

Instrumentarium Landelijk genormeerde toetsen, van o.a. Cito. ParnasSys biedt de mogelijkheid om
de vaardigheidsgroei uit te drukken in niveauwaarden (zie aandachtspunten). Esis-B
maakt, net zoals Cito-LOVS, gebruik van vaardigheidsscores.

Aandachtspunten •	Met vaardigheidsscores kun je gedetailleerd analyseren: de groei wordt in kleine
stapjes uitgedrukt.

•	Leeropbrengsten geven slechts een indicatie, want het zijn momentopnames.
Pas na langere tijd ontstaat een betrouwbaar beeld. Daarnaast spelen observaties
en (subjectieve) gesprekken een rol die minder betrouwbaar zijn.

•	Elk vakgebied heeft een eigen vaardigheidsschaal. De getallen krijgen pas betekenis
binnen een kader van landelijke scores. Sommige leerlingvolgsystemen hebben
dit opgelost door de vaardigheidsschalen om te zetten naar een eenduidige
opbrengstmaat. ParnasSys gebruikt hiervoor het begrip niveauwaarden en Datacare
gebruikt hiervoor de OC-index (CED-Groep®).

•	Gemiddelden zijn niet altijd een goede indicator van de kwaliteit van het onderwijs.
Kijk per onderwijsarrangement: beste 25% (gevorderde norm), beste 75% (voldoende
norm) en de beste 90% (minimum norm).

Bronnen • ‘Resultaten Tellen’, M. van Hasselt (CED-Groep 2011)
•	‘Toetsscore, vaardigheidsscore…en dan? (Cito, 2013)

14 | Opbrengstgericht sturen in het primair onderwijs

Kenmerk Beschrijving

Indicator (6) Leerstandaarden, domein leerstandaarden

Omschrijving Een leerstandaard is een landelijk bepaalde norm waar een vastgesteld deel van
de leerlingen aan moet voldoen, een vaste verdeling (E t/m A of V t/m I) of een
vaardigheidsscore uitgedrukt in een vaardigheidsschaal. Op basis van de landelijke
leerstandaarden zijn eigen schoolstandaard vast te stellen en af te lezen of die onder,
gelijk of boven de landelijke leerstandaarden ligt.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 1
1.1. De resultaten van de leerlingen aan het eind van de basisschool liggen ten minste

op het niveau dat op grond van de kenmerken van de leerlingpopulatie verwacht
mag worden (betreft ook 1.2. en 1.3 voor specifiek taal en rekenen).

1.4. De leerlingen met specifieke onderwijsbehoeften ontwikkelen zich naar hun
mogelijkheden.

Kwaliteitsaspect 7
7.2. De leraren volgen en analyseren systematisch de voortgang in de ontwikkeling van

de leerlingen.

Kwaliteitsaspect 8
8.1. De school signaleert vroegtijdig welke leerlingen zorg nodig hebben.
8.2. Op basis van een analyse van de verzamelde gegevens bepaalt de school de aard

van de zorg voor de leerlingen.
8.4. De school evalueert regelmatig de effecten van de zorg.

Waarneming De normen verbonden aan vaardigheidsschalen geven betekenis aan leerstandaarden.
Leerstandaarden worden uitgedrukt in een minimum standaard (90% van de
leerlingen moet er aan voldoen), voldoende (75%) en gevorderde standaard (25%).

Scholen die met vaardigheidsscores werken, kunnen via een tabel deze score
omrekenen naar de leerstandaarden. Hiervoor heeft schoolbegeleiding Zaanstreek
Waterland een handig document ontwikkeld (zie www.abzw.nl) (abzw, januari 2013).

De referentieniveaus zitten verbonden aan de leerstandaarden. Zo leidt de voldoende
leerstandaard (75%) naar het referentieniveau 1S. Dit betekent dat 75% van de
leerlingen in een groep deze leerinhouden beheerst.

• Bekijk in hoeverre de schoolstandaard afwijkt van de landelijke standaarden
en gebruik deze gegevens om eventueel aanpassingen te maken in het
onderwijsleerproces en bij het opstellen van ‘passende’ groepsplannen.

Instrumentarium Voor leerstandaarden is geen specifiek instrumentarium voorhanden. Wanneer een
school de schoolstandaarden vaststelt dan worden hiervoor de gegevens van het
leerlingvolgsysteem (meestal Parnassys of ESIS) gebruikt.

Aandachtspunten •	Het is handig om de school niet alleen te vergelijken met de landelijke standaarden,
maar ook met scholen met een gelijksoortige leerlingenpopulatie.

•	Bepaal de didactische middenmoot door de leerstandaarden op de 90%, 75% en de
25% inzichtelijk te maken. Daarmee zijn uitspraken te doen over de ambitie van de
school.

Bronnen •	‘Resultaten Tellen’, M. van Hasselt (CED-Groep 2011)
•	1 stap verder met de 1-zorgroute, W. Gijzen (CED-Groep 2012)
•	‘Toetsscore, vaardigheidsscore…en dan? (Cito, 2013)

Opbrengstgericht sturen in het primair onderwijs | 15

Kenmerk Beschrijving

Indicator (7) Externe communicatie, domein communicatie

Omschrijving Externe communicatie is communicatie afgestemd en gericht op (potentiële) ouders
waarmee een school zich profileert. Hieronder vallen de huisstijl, folders, een
nieuwsbrief, de website, schoolinrichting etc. Deze communicatie gaat vooral over de
relatie tussen school en ouders.

Kwaliteitsaspecten toezichtkader Kwaliteitsaspect 4
4.1. De ouders zijn betrokken bij de school door de activiteiten die de school daartoe

onderneemt.

Waarneming • In hoeverre betrekt de school ouders bij de school, hoe informeert de school
ouders over formele en informele zaken en wat is de kwaliteit is van de externe
communicatie?

• Communiceert de school met de ouders over:
 1. De ontwikkeling van individuele leerlingen;
 2. Organisatorische zaken die van invloed zijn op de leerlingen zoals
 groepssamenstelling, personeelswisselingen;
 3. Informele organisatorische zaken zoals schoolreisjes, excursies en vrije dagen;
 4. (Formele) inspraak, invloed en betrokkenheid van ouders in de
 medezeggenschapsraad, ouderraad of initiatieven zoals de ouderkamer;
 5. Crisissituaties zoals overlijden van leerlingen, misbruik, pesten of onveilige
 situaties in of rond het gebouw?

Instrumentarium Digitaal) oudertevredenheidsonderzoek, een ouderpanel, informatie uit
medezeggenschapsraad of ouderraad.

Aandachtspunten Het CPS heeft een fasenmodel van ouderbetrokkenheid (P. De Vries, CPS, 2007)
ontwikkeld die scholen helpt keuzes te maken bij de mate waarin ouders bij de school
worden betrokken. Met dit model kan de school een digitaal communicatietool kiezen.

Bronnen •	Website ‘Onderwijs & Communicatie (Ravestein & Zwarts)

4.2 De indicatoren voor het secundaire proces

16 | Opbrengstgericht sturen in het primair onderwijs

Kenmerk Beschrijving

Indicator (8) Interne communicatie, domein communicatie

Omschrijving De interne communicatie is communicatie gericht op de goede verstandhouding tussen
schoolleiding en leerkrachten.

Kwaliteitsaspecten toezichtkader Goede interne communicatie draagt bij aan het welbevinden en de ontwikkeling van
de leerkrachten en daarmee aan het werkplezier. Dit versterkt de kwaliteit van het
lesgeven en feitelijk alle aspecten van het inspectiekader. Hoewel de inspectie interne
communicatie wel noemt in de Wet op het onderwijstoezicht (WOT) bij het onderdeel
schoolklimaat, zijn er geen specifieke indicatoren vastgesteld.

Waarneming • Meet hoe professioneel de teamleden in staat zijn zich als professional te gedragen.
Van een professionele cultuur is sprake wanneer:

 - teamleden elkaar aanspreken op gedrag en vaardigheden;
 - er snel beslissingen worden genomen;
 - de eigen professionele ontwikkeling een grondhouding is en geen verplichting;
 - afspraken worden nagekomen;
 - teamleden accepteren dat niet iedereen gelijk is binnen de school en daarom bij
 besluiten niet iedereen betrokken hoeft te worden;
 - de nadruk ligt op het praten over de essentie van goed leraarschap;
 - teamleden open staan voor feedback;
 - teamleden hun eigen gedrag kunnen analyseren (reflectie op eigen handelen);
 - er gewerkt wordt met werkbijeenkomsten en besluitenlijsten en niet met
 vergaderingen en notulen.

• Bekijk hoe de teamleden de interne communicatie beoordelen en neem daarin mee
hoe professioneel de leerkrachten zich opstellen.

Instrumentarium •	Tevredenheidspeilingen van leerkrachten richten zich vooral op het welbevinden.
Professionele cultuur is minder goed meetbaar, maar wel prima te observeren.

Aandachtspunten •	Het is raadzaam om een externe waarnemer te gebruiken om de objectiviteit te
verhogen.

•	Er zijn twee belangrijke indicatoren om in acht te nemen bij het beschouwen van de
interne communicatie (Houtveen 1995, Maslowski 2001), namelijk:

 - de mate waarin de school prestatiegericht handelt;
 - de mate waarin de school ontwikkelingsgericht handelt.
 In een prestatiegerichte schoolcultuur gaat het bij de interne communicatie over

het behalen en stellen van meetbare doelen en het gesprek hoe deze doelen te
bereiken. Bij een ontwikkelingsgerichte schoolcultuur gaan de gesprekken over de
professionaliteit van de leerkracht en de kennis, vaardigheden en attitude die nodig
zijn om het beste uit de leerlingen te halen.

Bronnen •	‘Professionele cultuur in onderwijsorganisaties’, A. van Emst, APS, 1999
•	Opbrengstgericht werken in het basisonderwijs, Inspectie voor het onderwijs, juni 2012

Opbrengstgericht sturen in het primair onderwijs | 17

Kenmerk Beschrijving

Indicator (9) Ziekteverzuimverloop, domein personeel

Omschrijving Ziekteverzuimverloop als indicator gaat om afwezigheid die te maken heeft met
psychische arbeidsbelasting, het binnenmilieu van de school en fysieke belasting:
aspecten waar de schoolleiding invloed op heeft. Het gaat dus niet om kortstondig
verzuim bij bijvoorbeeld een griepgolf.

Kwaliteitsaspecten toezichtkader De inspecteur neemt het ziekteverzuimverloop mee bij zijn inspectie, maar er zijn
geen specifieke indicatoren benoemd. Ook bij deze indicator spelen diverse factoren
een rol.

Waarneming Bekijk het verzuimpercentage, afgezet tegen het landelijk waargenomen verzuim.
Analyseer vervolgens welk verzuim samenhangt met de psychische arbeidsbelasting,
binnenmilieu en fysieke belasting. Een externe observator vergroot de objectiviteit.

Instrumentarium Een RI&E (Risico Inventarisatie & Evaluatie). Op www.arbomeester.nl staat alle
informatie om een erkende inventarisatie af te nemen.

Aandachtspunten •	Analyseer de gegevens, inclusief de (financiële) consequenties, en bespreek die met
het team. Besteed aandacht aan de ‘energievreters’, dat werkt preventief.

•	Houd korte lijnen tussen bestuur en school en ga snel tot actie over.
•	Blijf in contact met de afwezige, dit draagt bij aan het herstel.
•	Werkstress hangt vaak samen met onvermogen. Investeer in bijscholing.
•	Zet zo nodig externe hulp in voor coaching of ondersteuning van het preventiebeleid.

Bronnen •	Rapport stijging ziekteverzuim in het primair onderwijs, CAOP, februari 2012
•	Arbeidsrisico’s in het primair onderwijs, Arbeidsinspectie, februari 2009

18 | Opbrengstgericht sturen in het primair onderwijs

Kenmerk Beschrijving

Indicator 10) Deskundigheidsbevordering, domein personeel

Omschrijving De deskundigheid van een leerkracht is alle kennis, vaardigheid en attitude die een
leerkracht inzet om de beoogde school-, groeps- en individuele doelen te behalen.

Kwaliteitsaspecten toezichtkader Deskundigheidsbevordering is een aspect dat tijdens een bezoek van de inspecteur
wordt meegenomen, maar waarvoor geen specifieke indicatoren zijn benoemd.
Feitelijk bestrijken nagenoeg alle onderdelen van het inspectiekader deze indicator.
Er bestaat een nauwe relatie tussen de deskundigheidsbevordering en:
• het schoolplan (en jaarplan)
• het formatieplan
• de Wet BIO
• het functionerings-, beoordelings- en ontwikkelingsgesprek.

Waarneming •	Hoeveel tijd besteden leerkrachten aan deskundigheidsbevordering? 10 procent is
het uitgangspunt.

•	Staat tijdens de formele gesprekken zoals het functioneringsgesprek de
deskundigheid van de medewerker centraal? Eén of meerdere observaties vooraf
kunnen de kwaliteit van het gesprek versterken.

•	In hoeverre staat tijdens teambijeenkomsten deskundigheid centraal? Een
uitgangspunt zou kunnen zijn: minimaal 60 procent van de tijd.

•	Beschrijf meetbare, concrete opbrengsten als ’50 procent van de leerlingen heeft
een Cito B-score of hoger’.

Instrumentarium De meest gebruikte kwaliteitsinstrumenten zijn Integraal en WMK-PO. Nieuw zijn
instrumenten die het gehele leerproces ondersteunen, maar waaraan ook het
bekwaamheidsdossier is gekoppeld. Voorbeelden hiervan zijn Teacherschannel en de
Heutink Academie.

Aandachtspunten •	Deskundigheidsbevordering is deels stuurbaar, maar het is ook aan de leerkracht
zelf, die ‘eigenaar’ is van zijn eigen ontwikkeling. Die moet daar zelf structureel in
willen investeren.

•	De leeropbrengsten laten de deskundigheid van het team zien. De indicatoren
vaardigheidsgroei en leerstandaarden horen hier bij en gezamenlijk passen ze bij
een opbrengstgerichte schoolcultuur. Zonder opbrengstgerichte cultuur worden
scholen zwak of zelfs zeer zwak.

•	Geaccepteerde ongelijkheid kan een krachtig middel zijn om talenten te benutten.

Bronnen •	Deskundigheidsbevordering is deels stuurbaar, maar het is ook aan de leerkracht zelf,
die ‘eigenaar’ is van zijn eigen ontwikkeling. Die moet daar zelf structureel in willen
investeren.

•	De leeropbrengsten laten de deskundigheid van het team zien. De indicatoren
vaardigheidsgroei en leerstandaarden horen hier bij en gezamenlijk passen ze bij een
opbrengstgerichte schoolcultuur. Zonder opbrengstgerichte cultuur worden scholen zwak
of zelfs zeer zwak.

•	Geaccepteerde ongelijkheid kan een krachtig middel zijn om talenten te benutten.

Opbrengstgericht sturen in het primair onderwijs | 19

Kenmerk Beschrijving

Indicator (11) Taakbeleid, domein personeel

Omschrijving Taakbeleid is de afstemming tussen het takenpakket van de school enerzijds en de
capaciteiten en de beschikbare tijd van het personeel anderzijds. Goed taakbeleid
verdeelt de taken evenwichtig over het team en helpt de werkdruk te verminderen.

Kwaliteitsaspecten toezichtkader De inspecteur neemt taakbeleid mee bij zijn bezoek, maar er zijn geen specifieke
indicatoren. Ook hierbij spelen diverse factoren een rol. Op deze indicator zijn de
volgende beleidsontwikkelingen van toepassing:
• Geldende cao
• Functiemix
• Wet BIO

Waarneming • De werkzaamheden van een personeelslid zijn vastgelegd in een normjaartaak.
Deze is gebaseerd op een normbetrekking van 1659 uur. De normjaartaak
wordt berekend over de werktijdsfactor en het eventuele compensatieverlof.
De jaartaak wordt verdeeld over lesgebonden uren, niet lesgebonden uren en
deskundigheidsbevordering (10% van de jaartaak). In het taakbeleid legt een school
vast op welke grondslag er keuzes worden gemaakt m.b.t. de niet-lesgebonden
uren (zoals correctie, voorbereiding, gesprekken, overleg, werkgroepen, etc.),
het compensatieverlof (vroegere ADV), BAPO en de deskundigheidsbevordering.
Uitgangspunt bij het beleid is de dan geldende CAO.

• Taakbeleid omvat de volgende elementen:
 - De taakomvang: het totaal aan beschikbare middelen, formatie en taken.
 - De taakverdeling: de evenwichtige verdeling van de taken over de aanwezige
 teamleden en functies.
 - De taakbelasting: alle maatregelen om de werkdruk te verlagen en een optimale
 werkomgeving te creëren.
 - De taakbelastbaarheid: de zorg voor alle teamleden, uitgaande van de individuele
 belastbaarheid.
• Kijk naar de verhouding beschikbare tijd en tijd die nodig is om de taken uit te

voeren. Neem hierbij ook het oordeel van de medewerkers mee.

Instrumentarium De meeste scholen houden individuele normjaartaken bij in een eigen systeem. Soms
biedt het administratiekantoor een tool. Er zijn bedrijven die zich specifiek richten
op het taakbeleid.

Aandachtspunten Uit onderzoek is gebleken dat de taakbelasting als hoog wordt ervaren, maar dat die
in werkelijkheid vaak niet zo hoog is. Bovendien verlagen oplossingen zoals kleinere
klassen dan wel de werkdruk, ze helpen niet om de leeropbrengsten te verhogen.

Bronnen •	Notitie taakbeleid van de Stichting Eemvallei Educatief
•	Notitie ‘Toerusten = Uitrusten’, Onderwijsraad 2002
•	Notitie ‘professioneel leraarschap en onderwijsinnovatie, H.Coonen,

Open Universiteit, 2008)

20 | Opbrengstgericht sturen in het primair onderwijs

Kenmerk Beschrijving

Indicator (12) Begroten en budgetteren, domein financieel

Omschrijving Met de invoering van de Lumpsumfinanciering in 2006 heeft een school meer vrijheid
gekregen middelen naar eigen inzicht in te zetten. Hieruit komen de vaardigheden
om te kunnen begroten en budgetteren naar voren. Deze indicator gaat over de
vaardigheid om de middelen doeltreffend, strategisch en verantwoord in te zetten.

Kwaliteitsaspecten toezichtkader n.v.t.

Waarneming Of een organisatie financieel gezond is, is af te meten aan:
1. De vervangingswaarde van de totale materiële activa in relatie tot de

mogelijkheden de investeringen te spreiden.
2. De transactieliquiditeit: de mate waarin de school in staat is aan de lopende

verplichtingen te voldoen.
3. De bufferliquiditeit: het kapitaal dat nodig is om tegenvallers op te vangen.
4. De rentabiliteit: een exploitatiekengetal dat aangeeft in hoeverre de baten de

lasten dekken, oftewel hoeveel geld er aan het eind van het jaar over blijft of is.
5. De solvabiliteit: is het eigen vermogen groot genoeg om op langere termijn voort te

bestaan? Anders geformuleerd: is de school in staat om binnen een redelijke termijn
alle schulden terug te betalen? Is een school onvoldoende ‘solvabel’, dan kunnen
conflicten ontstaan met schuldeisers en dreigt in het ernstigste geval faillissement.

•	Een school of schoolbestuur moet voor al deze indicatoren richtlijnen hebben.

Bekijk hoe deze gegevens zich verhouden tot de landelijke richtlijnen voor gezond
financieel beleid.

Instrumentarium In de regel kan het administratiekantoor de gegevens aanleveren. Het is echter aan
een schoolleider of schoolbestuur om een uitspraak te doen of de financiële positie
van de school gezond is of niet.
Steeds meer schooladministratiesystemen bouwen een financiële cockpit in. Ze doen
dit vaak op bovenschools niveau met daaronder de afzonderlijke scholen.

Aandachtspunten Periodieke financiële rapportage helpt grip houden op de financiële positie en
functioneert als ‘early warning’. Besteed in een rapportage aan de volgende aspecten
aandacht:
1. Het meerjarig financieel kader, de jaarbegroting, de jaarrekening;
2. De meerjarige ontwikkeling van reserves en voorzieningen;
3. De strategische gevolgen van wijzigingen in wet- en regelgeving.

Houdt rekening met de kwaliteit van de gegevens. Deze moeten voldoen aan een aantal
criteria:
• relevant en doeltreffend
• betrouwbaar
• tijdig aangeleverd
• helder en overzichtelijk opgesteld
• doelmatig.

Bronnen •	Notitie ‘Verantwoording van financiën, een handreiking’, PO-Raad 2011
•	Notitie ‘Rapporteren’, VOS-ABB
•	‘Interne middelenverdeling in het Primair Onderwijs, onderzoek HAN, maart 2012

Opbrengstgericht sturen in het primair onderwijs | 21

© Kennisnet, Zoetermeer

September 2013

Opdrachtgever:

Stichting Kennisnet

Tekstredactie:

Edith van Gameren

Vormgeving:

Tappan Communicatie Den Haag

Druk:

OBT de Bink, Leiden

Colofon

Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 2.5 Nederland
De gebruiker mag:

• 	 het werk kopiëren, verspreiden, tonen en op en uitvoeren onder de volgende voorwaarden:

	 	 Naamsvermelding. De gebruiker dient bij het werk de naam van Kennisnet
	 te vermelden.

	 	 Niet-commercieel. De gebruiker mag het werk niet voor commerciële
	 doeleinden gebruiken.

	 Geen Afgeleide werken. De gebruiker mag het werk niet bewerken.

• 	 Bij hergebruik of verspreiding dient de gebruiker de licentievoorwaarden van dit werk kenbaar
te maken aan derden.

• 	 De gebruiker mag uitsluitend afstand doen van een of meerdere van deze voorwaarden met
voorafgaande toestemming van Kennisnet.

Het voorgaande laat de wettelijke beperkingen op de intellectuele eigendomsrechten onverlet.
(www.creativecommons.org/licenses)

Dit is een publicatie van Stichting Kennisnet.

22 | Opbrengstgericht sturen in het primair onderwijs

Stichting Kennisnet

Paletsingel 32
2718 NT Zoetermeer

Postbus 778	
2700 AT Zoetermeer

T 	0800 - 32 12 233
E 	 info@kennisnet.nl
	I	 kennisnet.nl

