
29 470 Wijziging van de Wet op het primair onderwijs
en de Wet op de expertisecentra in verband met
het invoeren van het jaarverslag en een nieuwe
regeling van informatievoorziening voor het
primair en (voortgezet) speciaal onderwijs

Nr. 9 BRIEF VAN DE MINISTER VAN ONDERWIJS, CULTUUR EN WETEN-
SCHAP

Aan de Voorzitter van de Tweede Kamer der Staten-Generaal

Den Haag, 18 juni 2004

Maandag 14 juni jl. is de wijziging van de Wet in verband met het
invoeren van het jaarverslag in de kamer besproken. Voor de bespreking
is een amendement (29 470 nr. 7, J. de Vries, CDA) ingediend om verant-
woording niet op kalenderjaar, maar op schooljaar te richten. Onder-
staand worden de argumenten waarom voor verantwoording op kalender-
jaar is gekozen weergegeven. Daarnaast is het standpunt van de
besturenorganisaties weergegeven.
Tevens is op verzoek van de kamer een overzicht met kengetallen in de
bijlage opgenomen.

De keuze voor kalenderjaar als verantwoordingsperiode van het PO is
zorgvuldig voorbereid in nauwe samenwerking met het veld. In het BOPO
(Bestuurlijk Overleg Primair Onderwijs) hebben de organisaties voor
management en bestuur1 zich, tijdens de bijeenkomst d.d. 19 september
2002, unaniem uitgesproken vóór het kalenderjaar als verslagperiode.

Tijdens de voorbereiding heb ik onderbouwd met argumenten aange-
geven waarom verantwoording op schooljaar géén verbetering is voor
scholen. Het is een onjuiste veronderstelling, dat verantwoording op
schooljaar de bevragingslast zou verminderen. Verantwoording op
schooljaar leidt juist tot een extra verantwoordingsmoment. Immers de
PO-scholen opereren in een omgeving, waarin ook veel zaken op kalen-
derjaar worden vastgesteld en verantwoord. Argumenten voor kalender-
jaar:
– De huidige verantwoordingssystematiek, de AVR (Aanvraag Vaststel-
ling Rijksvergoeding) is op kalenderjaarbasis: de schoolbesturen zijn
gewend om zich via de AVR te verantwoorden op kalenderjaar en
hierop zijn de administraties ingericht. Indien de verantwoording
plaatsvindt op schooljaar zal dit extra administratieve lasten met zich
meebrengen.

– De materiële instandhouding is op basis van kalenderjaar: indien
gekozen wordt voor verantwoording op schooljaar moeten allerlei

Tweede Kamer der Staten-Generaal 2
Vergaderjaar 2003–2004

KST77682
0304tkkst29470-9
ISSN 0921 - 7371
Sdu Uitgevers
’s-Gravenhage 2004

1 Besturenraad, Bond KBO, Concent, VBS,
VGS en VOS/ABB.

Tweede Kamer, vergaderjaar 2003–2004, 29 470, nr. 9 1


administratieve zaken worden omgezet. Dit zal leiden tot een toename
van de administratieve lasten.

– Eenvoudige aansluiting op het CASO-jaarwerk: de salarisgegevens
(waaronder bruto salarissen, vakantie-uitkeringen, belastingopgaven,
pensioenen, etc.) worden met behulp van het CASO-jaarwerk op basis
van het kalenderjaar verstrekt. Indien gekozen wordt voor verantwoor-
ding op schooljaar zullen de systemen moeten worden aangepast. Dit
zal leiden tot extra uitvoeringskosten (tussentijdse CASO-overzichten
zijn zeer kostbaar), de financiële consequenties daarvan zijn op dit
moment niet te overzien en dit zou ten koste gaan van andere priori-
teiten.

– Afstemming financiële stromen met andere instanties: veel instanties
werken op basis van kalenderjaar, hierbij kan gedacht worden aan de
belastingdienst, de sociale zekerheidsdienst en de bedrijfsvereni-
gingen. Verantwoording op schooljaar zou betekenen dat al deze infor-
matie omgezet dient te worden. Deze omzetting zal leiden tot een
toename van de administratieve lasten voor de schoolbesturen. Daar-
naast zal zo’n omzetting de nodige financiële gevolgen met zich
meebrengen.

– Besturen van scholen voor speciaal onderwijs die ook verantwoordelijk
voor zorginstellingen zijn: de verantwoording van zorginstellingen
vindt plaats op kalenderjaar, verantwoording op schooljaar voor de
scholen zal voor deze besturen leiden tot een toename van de admini-
stratieve lasten.

– Extra administratieve lasten bij gemeenten: de gemeentelijke compta-
biliteitswet heeft als uitgangspunt voor de verantwoording het kalen-
derjaar. Bij gemeenten die scholen voor basis en/of speciaal onderwijs
in stand houden zal, bij verantwoording op schooljaar, dit leiden tot
extra administratieve lasten.

– De werking van de overschrijdingsregeling: Hierbij dient rekening
gehouden te worden met de gemeentelijke comptabiliteitswet, waarbij
het uitgangspunt kalenderjaar is. De verrekeningen die plaatsvinden
als gevolg van deze regeling zullen, indien gekozen wordt voor verant-
woording op schooljaar, leiden tot afstemmingsproblemen. Deze
situatie zal leiden tot een toename van de administratieve lasten.

– Aansluiting aan de verslagperiode zoals gebruikelijk in de andere
onderwijssectoren: het wordt niet wenselijk geacht in het PO aparte
regelingen te hebben met betrekking tot de verantwoording. Rege-
lingen die afwijken van de reeds bestaande regelingen in het VO en de
andere onderwijssectoren zullen leiden tot een toename van de admi-
nistratieve lasten. Hierbij dient vooral rekening te worden gehouden
met de vele schoolbesturen die te maken hebben met POen
VO-scholen.

– Het uitgangspunt van de verantwoording is het Burgerlijk Wetboek
(boek 2, artikel 10a), hierin is opgenomen dat uitgegaan wordt van
kalenderjaar als boekjaar indien in de statuten geen ander boekjaar is
aangegeven. In 2001 is een enquête gehouden waaruit bleek dat 90%
van de schoolbesturen al een vorm van een jaarverslag opstelt
(waarvan 85% wordt gecontroleerd door een accountant), in de regel
vindt de verantwoording plaats op kalenderjaarbasis.

Wanneer het PO zou overgaan naar een jaarverslag op schooljaar, zou dit
de enige onderwijssector en wellicht de enige publieke sector zijn. Dit
levert een ongewenste situatie op.

Indien gekozen wordt voor het schooljaar als verantwoordingsperiode
wordt de planning van de invoering van het jaarverslag extra onder druk
gezet in verband met de voorziene invoering lumpsum m.i.v. 1-8-2006.
Gezien de planning van het huidige traject zou het jaarverslag ingevoerd
kunnen worden tijdens het schooljaar 2005–2006. Men zal het jaarverslag

Tweede Kamer, vergaderjaar 2003–2004, 29 470, nr. 9 2


dan voor het eerst op moet stellen na 1-8-2006. Dit betekent dat men in
die periode te maken heeft met èn een nieuwe bekostigingsmethodiek èn
een nieuwe verantwoordingssystematiek. Om dit te voorkomen zou het
jaarverslag eerder ingevoerd moeten worden en het eerste schooljaar
waarover verslag gedaan moet worden, zou dan het schooljaar 2004–2005
zijn. Per 1-8-2004 zou dan met de inrichting van de administraties
begonnen moeten worden. Dit is erg kort dag en leidt tot een zeer grote
extra administratieve lastendruk.

Zoals afgesproken is er naar aanleiding van het amendement contact
geweest met de besturenorganisaties waarbij gesproken is over hun
standpunt in deze kwestie. Hierbij zijn de standpunten van de discussie
die plaats heeft gevonden in 2002 nogmaals besproken. De besturen-
organisaties hebben zich op basis hiervan wederom uitgesproken voor
verantwoording op kalenderjaar.

De besturenorganisaties zien wel graag een harmonisatie van de
verantwoordingsperiode aan de bekostigingsperiode, zij spreken daarbij
hun voorkeur uit om – op termijn – de bekostiging aan te passen aan de
verantwoordingsperiode: dus beide naar kalenderjaar. Benadrukt wordt
dat dit traject met grote zorgvuldigheid en in nauw overleg met de
besturenorganisaties ten uitvoer zal worden gebracht.

Gezien het bovenstaande zijn er veel bezwaren tegen de verandering van
de verantwoordingsperiode van kalenderjaar naar schooljaar. Zowel op
administratief als op financieel gebied zal deze verandering veel nadelige
consequenties met zich mee brengen. Bij de bestuursorganisaties is daar-
voor geen draagvlak.

Mijn voorkeur gaat er dan ook naar uit, in de lijn met de besturen-
organisaties, de bekostigingsperiode te harmoniseren op kalenderjaar-
basis in plaats van op schooljaarbasis.

De Minister van Onderwijs, Cultuur en Wetenschap,
M. J. A. van der Hoeven

Tweede Kamer, vergaderjaar 2003–2004, 29 470, nr. 9 3


BIJLAGE 1 OVERZICHT FINANCIËLE KENGETALLEN

De onderstaande set financiële kengetallen is tot stand gekomen in
overleg met de pilotscholen lumpsum, de organisaties voor bestuur en
management, de organisatie voor schoolleiders en de administratiekan-
toren.
Hierbij is gekozen voor beperking van de op te vragen gegevens in de
jaarrekening in verband met de administratieve lasten. Leerling, instelling,
personeel en salarisgegevens worden via de reguliere informatiesys-
temen opgevraagd (zoals de integrale leerlingtellingen en de basis-
registratie personeel). Deze gegevens en de financiële gegevens uit de
jaarrekening vormen de basis voor de berekening van de onderstaande
set financiële kengetallen. Daarbij wordt uitgegaan van een groeimodel.
Mocht er in de loop van de tijd behoefte blijken aan andere kengetallen
dan zal de set worden bijgesteld.

Op bestuursniveau worden de volgende financiële kengetallen berekend:
– liquiditeit, solvabiliteit, rentabiliteit
– totale lasten en baten per leerling
– bovenschoolse lasten en de samenstelling daarvan, zoals boven-
schools management

De kengetallen worden gepresenteerd in landelijke cijfers en gegroepeerd
naar schoolgrootte, bestuursomvang en dergelijk.

Op schoolniveau worden de volgende financiële kengetallen berekend:
– totale lasten en baten per leerling
En een specificatie van de lasten voor:
Schoonmaken
Administratie
Meubilair
Leermiddelen
Huisvesting
Onderwijsgevend personeel
Onderwijsondersteunend personeel
Directie

En een specificatie van de baten voor:
Ouderbijdragen
Sponsoring

Naast deze financiële kengetallen worden andere kengetallen berekend uit
de bestaande structurele informatiestromen over de leerling, instelling en
personeelsgegevens, zoals de gemiddelde schoolgrootte, het percentage
vrouwelijke docenten, en dergelijke. In het departementaal jaarverslag en
in de bijlage «Kerncijfers 1999–2003 OCW» zijn deze kengetallen opge-
nomen.

Tweede Kamer, vergaderjaar 2003–2004, 29 470, nr. 9 4


