

SAMEN AAN DE SLAG IN VVE

Handreiking voor G37-organisaties die VVE aanbieden

Drs. Els G. Hoeffnagel, November 2013

Inhoud

	VOORWOORD	
1.	INLEIDING	5
1.1.	Verhogen opbrengsten VVE	5
1.2.	Opbrengstgericht werken en kindvolgsysteem	5
1.3.	HBO-gekwalificeerde medewerkers	5
1.4.	Taalniveau naar 3F	6
1.5.	Versterken ouderbetrokkenheid in de VVE	6
1.6.	Meer plaatsen en een betere toeleiding naar voorschoolse educatie	7
1.7.	Bereik van de doelgroep vergroten met drang en dwang	7
1.8.	Monitoring	7
2.	ALGEMENE STAND VAN ZAKEN G37-VVE, NAJAAR 2013	9
2.1.	Inleiding	9
2.2.	Voortgang	9
3.	STAND VAN ZAKEN 'TAALNIVEAU' EN 'INZET HBO-ER' G37-VVE, NAJAAR 2013	10
3.1.	Inleiding	10
3.2.	Voortgang	10
4.	STAPPENPLAN 'TAALNIVEAU'	13
4.1.	Overleg met gemeente over proces en resultaten, opstellen begroting	13
4.2.	Overleg met medewerkers over proces, resultaten en consequenties	13
4.3.	Overleg met Ondernemingsraad/Werknemersvertegenwoordiging en Oudercommissie(s) over proces, resultaten en consequenties	13
4.4.	Dossiertoets en inventarisatie eventuele herplaatsingsmogelijkheden	14
4.5.	Kiezen van een taaltoets	14
4.6.	Organisatie uitvoering taaltoets	15
4.7.	Afspraken met toetsingsinstituut en borging van toetsingsreglement	15
4.8.	Resultaten met medewerkers bespreken	16
4.9.	Kiezen van bijscholing	16
4.10.	Afspraken met scholingsinstituut en borging van een Bijscholings- en Examenreglement	17
4.11.	Organisatie uitvoering bijscholing	17
4.12.	Tussentijdse terugkoppeling naar medewerkers	17
4.13.	Overleg met individuele medewerkers bij niet behalen taalniveau	18
	4.13.1 Herplaatsing van medewerker(s)	
	4.13.2 Beëindiging arbeidsovereenkomst	
	4.13.3 Ontslag via UWV	

5.	STAPPENPLAN 'INZET HBO-ERS'	21
5.1.	Overleg met gemeente over proces en resultaten, opstellen begroting	21
5.2.	Keuze voor de inzet van een HBO-er	22
5.3.	Overleg met medewerkers over proces, resultaten en consequenties	22
5.4.	Overleg met Ondernemingsraad/Werknemersvertegenwoordiging en Oudercommissie(s) over proces, resultaten en consequenties	22
5.5.	Overleg met basisonderwijs over samenwerkingsmogelijkheden	23
5.6.	Onderzoek loon-/functiegebouw	23
5.7.	Functieonderzoek Human Capital Group inzake HBO-ers	23
5.8.	Advies Taak- en Functieomschrijving: Kwaliteitsadviseur Kinderopvang/Peuterspeelzalen	25
5.9.	Werving: intern en extern	25
5.10	Aanstelling	25
5.11.	Introductie en begeleiding	25
5.12.	Overleg met medewerkers	26
5.13.	Evaluatie en bijscholing	26
6.	OUDERBETROKKENHEID	27
7.	TOT SLOT: UITNODIGING	28
8.	DOCUMENTEN EN LINKS	29

Colofon

Tekst: Els Hoefnagel

Redactie: Ernst Radius (MOgroep), Edwin Luttkik (MOgroep),
Carola Bodestaff (Brancheorganisatie Kinderopvang)

Eindredactie: Paul van Bodengraven (De Smaakmakers)

Opmaak: Marjan Wildeboer (De Smaakmakers)

Voorwoord

In de periode juni 2012 – december 2013 hebben de brancheorganisaties MOgroep en Brancheorganisatie Kinderopvang een ondersteuningstraject uitgevoerd voor werkgevers die Voor- en Vroegschoolse Educatie aanbieden in grote gemeenten/steden (G37).

De brancheorganisaties hebben daarbij samengewerkt met het ondersteuningstraject voor de gemeenten dat wordt uitgevoerd door het consortium Oberon/Sardes/CED-groep. Dit consortium heeft in het kader van de ondersteuning van de G37-gemeenten een website ingericht voor VVE, schakelklassen en zomerscholen: www.vveschakelklassenzomerscholen.nl.

Deze Handreiking is tot stand gekomen op basis van de vragen die zijn gesteld vanuit de achterban van beide brancheorganisaties. Daarbij is dankbaar gebruik gemaakt van veel reeds beschikbare informatie. Hij dient als naslagwerk voor werkgevers die zich bezig houden met het bereiken van het gewenste taalniveau van pedagogisch medewerkers en het inzetten van HBO-ers ten behoeve van het invoeren van opbrengstgericht werken binnen de voorschoolse educatie. Daarnaast wordt op verzoek van genoemde achterban aandacht geschonken aan de ouderbetrokkenheid.

Deze Handreiking geeft algemene informatie. Daarnaast worden diverse naslagdocumenten aangeboden. Hierbij is gebruik gemaakt van de documenten van Oberon, Sardes en CED-groep. Deze Handreiking is te gebruiken als een spoorboekje. De organisaties volgen hun eigen spoor; zij zijn bezig met een bepaald traject op dit spoor en kunnen aanhaken bij een bepaalde stap van de beschreven stappenplannen.

Ook kan deze Handreiking dienen als 'voorbode' voor organisaties buiten de G37 die aan de slag willen met het implementeren van genoemde onderwerpen.

In het eerste hoofdstuk worden de algemene kaders geschetst van de bestuursafspraken die zijn gemaakt tussen het Rijk en de G37-VVE. Het tweede en derde hoofdstuk geven een korte schets van de actuele situatie met betrekking tot de implementatie van deze afspraken in de praktijk. Hoofdstuk 4 biedt een stappenplan voor de implementatie van het gewenste taalniveau. In hoofdstuk 5 komt de inzet van HBO-ers stapsgewijs aan de orde. Hoofdstuk 6 biedt een handreiking om de ouderbetrokkenheid in de VVE te vergroten. Tot slot wordt verwezen naar relevante documenten die u terug kunt vinden op de ledensites van de MOgroep en de Brancheorganisatie Kinderopvang.

Overall in de tekst waar pedagogisch medewerker dan wel (peuterspeelzaal)leidster staat geschreven wordt de beroepskracht bedoeld die zich in het kinderdagverblijf dan wel de peuterspeelzaal bezighoudt met de ontwikkelingsstimulering van het jonge kind. Omwille van de leesbaarheid gebruiken we in deze Handreiking beide termen door elkaar.

Drs. E.G. Hoeffnagel
Projectleider

1. Inleiding

Het Rijk en de G37 willen ervoor zorgen dat zoveel mogelijk kinderen met een taalachterstand gebruik kunnen maken van hoogwaardige voorschoolse en onderwijsvoorzieningen. Om dat te bereiken, zijn bestuursafspraken ([zie hoofdstuk 8 Documenten en Links](#)), gemaakt over extra investeringen die beide partijen zullen doen in de periode 2012-2015.

De minister van Onderwijs, Cultuur en Wetenschap (OCW) en de wethouders van de G37 hebben de bestuursafspraken ondertekend. Er staat in dat elke stad ervoor moet zorgen dat deze in samenwerking met betrokken partijen in de gemeente verder worden uitgewerkt.

De bestuursafspraken bevatten kwalitatieve en kwantitatieve doelstellingen voor onder andere de voor- en voegschoolse educatie. De initiatieven passen in de bredere ambitie van betrokken partijen om de kwaliteit van deze voorzieningen structureel te verbeteren, talentontwikkeling te stimuleren en leerprestaties te verhogen. Ook sluit het aan bij het streven van het kabinet om ook in de voorschoolse periode opbrengstgericht te werken.

De bestuursafspraken zijn een nadere uitwerking van actielijn vijf van het actieplan 'Basis voor Presteren' van de minister van OCW (2011). Hierin staan onder andere de volgende ambities opgenomen: het doelgroepbereik van VVE wordt groter en de opbrengsten van voor- en voegschoolse educatie (VVE) gaan omhoog.

1.1. Verhogen opbrengsten VVE

Het aantal VVE-plekken wordt verder uitgebreid, want VVE is effectief bij het tegengaan van taalachterstanden bij risicoleerlingen. Maar er liggen ook kansen om hogere opbrengsten te realiseren binnen het VVE, o.a. door de kwaliteit van het aanbod verder te versterken en meer opbrengstgericht te gaan werken. Zo worden beroepskrachten getraind om gegevens uit het kindvolgsysteem te benutten voor het verbeteren van het ontwikkelproces. Daarnaast wordt het aantal HBO-gekwalficeerde begeleiders verder verhoogd.

1.2. Opbrengstgericht werken en kindvolgsysteem

Volgens de Onderwijsinspectie hadden in 2011 veel gemeenten in de G37 op hun VVE-locaties verbeterpunten op het terrein van opbrengstgericht werken en de interne kwaliteitszorg. Dit moet in 2015 overal op orde zijn. Ook hebben alle gemeenten in de G37 de ambitie om in 2015 op alle VVE-locaties met een kindvolgsysteem te werken. Met een kindvolgsysteem kunnen pedagogisch medewerkers de ontwikkeling van peuters volgen. Dit geeft informatie over ontwikkelingskenmerken van de hele groep en van individuele kinderen. Op basis hiervan kunnen pedagogisch medewerkers hun aanbod bepalen en inspelen op de verschillen tussen kinderen.

1.3. HBO-gekwalficeerde medewerkers

Om de kwaliteit van VVE te verbeteren, investeren de partijen in de professionalisering van de pedagogisch medewerkers. Voor een betere kwaliteit van VVE is continue coaching op de werkvloer en uitwisseling tussen leidsters en leerkrachten nodig. Een HBO-gekwalficeerde medewerker kan hier een belangrijke rol in vervullen. Bovendien is de HBO-er nodig om het opbrengstgericht werken vorm te geven. Daarom komt er een forse uitbreiding van het aantal HBO-ers. De G37 streven naar een uitbreiding van in totaal circa 640 fte aan HBO-ers in 2015. Naar verwachting worden er 2.920 VVE-groepen in peuterspeelzalen en kinderopvang bereikt. Concreet betekent dit dat in 2015 circa 85 procent van de VVE-groepen gebruik maakt van een gekwalficeerde HBO-

medewerker. De meeste gemeenten hebben deze HBO-ers ingezet voor het coachen en begeleiden van de pedagogisch medewerkers op de werkvloer, of als medewerker op een VVE-groep. Gemeenten, de brancheorganisaties en het werkveld verkennen op dit moment over welke competenties de HBO-er moet beschikken en hoe de bestaande opleidingen hierop aansluiten. Hierbij wordt ondermeer gekeken naar HBO-bachelor opleidingen en Associate Degree opleidingen. Ook wordt bekeken of en hoe ervaren pedagogisch medewerkers met een MBO-opleiding via een EVC-traject of met aanvullende scholing kunnen doorstromen.

1.4. Taalniveau naar 3F

Voor het stimuleren van de taalontwikkeling van jonge kinderen is het belangrijk dat pedagogisch medewerkers de Nederlandse taal goed beheersen. Naar aanleiding van de motie Beertema (Tweede Kamer 2011-2012, 28760 nr. 25) spannen de G37 zich in om het taalniveau van de pedagogisch medewerkers in de VVE te verhogen tot niveau 3F voor wat betreft de mondelinge en leesvaardigheid. Voor de schrijfvaardigheid is niveau 2F voldoende. Het streefdoel is dat in 2015 in de G37 gemiddeld 90 procent van deze pedagogisch medewerkers over dit hogere taalniveau beschikt. Concreet betekent dit dat in de G37 de komende jaren VVE-medewerkers van peuterspeelzalen en kinderdagverblijven worden getoetst en dat zij zich - indien nodig - zullen moeten bijscholen.

Een versterking van het taalniveau maakt ook deel uit van het beleid voor de MBO-opleidingen voor Pedagogisch Werker (PW) en van de Kwaliteitsagenda kinderopvang van het Ministerie van Sociale Zaken en Werkgelegenheid. Kenniscentrum Calibris heeft in 2012 de beroepsgerichte taaleisen voor pedagogisch medewerker nader onderzocht met betrokkenheid van de sector en het onderwijs. De resultaten van dit onderzoek zijn voor het onderwijs verwerkt in een servicedocument met handreikingen om te werken aan de taal- en interactievaardigheden van de pedagogisch medewerkers. Vanaf 2016 worden in het MBO nieuwe kwalificatiedossiers ingevoerd. VVE is dan een regulier onderdeel van de opleidingen gespecialiseerd pedagogisch medewerkers en onderwijsassistent. Voor deze opleidingen is het vereiste taalniveau 3F. Voor de pedagogisch medewerker op niveau 3 worden de taaleisen aangescherpt, wat betreft gesprekken voeren en luisteren niveau 3F. Door middel van een keuzedeel VVE kunnen pedagogisch medewerkers op niveau 3 hun beroepsgerichte taalvaardigheden op het niveau brengen dat door de G37 wordt gevraagd (3F).

1.5. Versterken ouderbetrokkenheid in de VVE

De betrokkenheid van ouders is een belangrijke factor bij het tegengaan van achterstanden bij risicoleerlingen. Uit onderzoek blijkt dat het ondersteunen van ouders bij het creëren van een stimulerende omgeving, leidt tot hogere opbrengsten bij de kinderen. Het effect daarvan is nog groter als wat er thuis gebeurt, samenhangt met wat er in de voor- en voerschoolse voorzieningen gebeurt. Tegen deze achtergrond gaat de Onderwijsinspectie scherper kijken of de ouders voldoende betrokken worden. Volgens de tussenrapportage van de Bestandsopname van de Onderwijsinspectie (2011) heeft twee derde van de grote gemeenten nog geen overkoepelend ouderbeleid. Met de G37 is afgesproken dat in 2015 alle elementen van het ouderbeleid uit het toezichtkader VVE op orde zijn. Dan gaat het bijvoorbeeld om verbetering van de informatievoorziening aan ouders, of het stimuleren dat ouders thuis ontwikkelingsstimulerende activiteiten doen. Scholen, peuterspeelzalen, kinderdagverblijven, gemeenten en ouders zijn daarin belangrijke partners. Ook op andere manieren wordt gewerkt aan het versterken van de ouderbetrokkenheid. Zo is in het Actieplan Laaggeletterdheid 2012-2015 een aanpak opgenomen gericht op de emancipatie van laaggeletterde vrouwen met jonge kinderen. De Stichting Lezen & Schrijven zal in samenwerking met dezelfde partners in zes regio's, die voor een deel overlappen met de G37, een proefprogramma uitvoeren waarin substantieel meer mensen bereikt moeten worden dan tot nu toe het geval was. De aanpak

van laaggeletterde moeders wordt onderdeel van dit proefprogramma. De bedoeling is dat voor de betrokkenen laaggeletterdheid als drempel voor ouderbetrokkenheid wordt weggenomen.

1.6. Meer plaatsen en een betere toeleiding naar voorschoolse educatie

Met de G37 is afgesproken dat het aantal plaatsen in de voorschoolse educatie tot 2015 met ruim 20 procent stijgt ten opzichte van 2011. Deze gemeenten investeren daarvoor in uitbreiding van het aantal uren en in de training van pedagogisch medewerkers. Een andere afspraak is dat de G37 zich inzetten om de toeleiding naar de voorschoolse educatie te verbeteren. Sinds 1 augustus 2010 hebben gemeenten de verplichting om afspraken te maken over de indicering/werving en toeleiding rond VVE. Gemeenten zetten daarbij dikwijls instellingen voor de jeugdgezondheidszorg (JGZ) in, zoals consultatiebureaus en GGD-en.

1.7. Bereik van de doelgroep vergroten met drang en dwang

Voor sommige ouders is meer 'drang' of 'dwang' nodig om hun kind te laten deelnemen aan voorschoolse educatie, zoals ook in het Regeerakkoord is opgenomen. Het element van 'drang' zit in de sluitende organisatie van het toeleidingsproces en de herhaalde stappen die verschillende instellingen ondernemen om ouders te overtuigen.

Om de werving en toeleiding naar de voorschoolse educatie te verbeteren nemen de G37 tot 2015 diverse maatregelen.

Als grote gemeenten hun systeem voor toeleiding naar VVE op orde hebben, inclusief drangmaatregelen, blijkt de groep van ouders die niet te bereiken zijn, vooral te bestaan uit ouders die vanuit geloofs- of levensovertuiging hun kind niet naar een peuterspeelzaal of kinderdagverblijf willen brengen, en uit ouders van multiprobleemgezinnen.

Ook wordt een deel van de doelgroep voor VVE niet bereikt omdat ouders van risicoleerlingen terughoudend blijken om hun kind te laten deelnemen. Dit heeft als gevolg dat deze leerlingen niet de kansen krijgen die ze verdienen. Als onderdeel van de afspraken met de vier grote gemeenten komen er dan ook pilots om meer 'drang' uit te oefenen op ouders. Dit betekent bijvoorbeeld dat ouders binnen de doelgroep bij elk loket van de gemeente voortdurend met klem gewezen worden op de noodzaak hun kind deel te laten nemen aan VVE.

Onderzoeksbureau Regioplan ([zie hoofdstuk 8 Documenten en Links](#)) heeft een onderzoek gedaan naar de juridische mogelijkheden om dwang bij voorschoolse educatie toe te passen. Op basis van dit onderzoek wordt geconcludeerd dat er in specifieke gevallen, met waarborgen van de rechter, een zeer beperkte mogelijkheid is om met een zekere dwang richting ouders een kind aan voorschoolse educatie te laten deelnemen. Dit blijkt alleen mogelijk te zijn als andere instrumenten, inclusief drangmaatregelen, uitgeput zijn en indien de rechter heeft besloten tot een ondertoezichtstelling (OTS).

1.8. Monitoring

Partijen hebben afgesproken om de voortgang bij het realiseren van de afgesproken ambities en streefdoelen te monitoren, om zo te komen tot aanscherping en bijstelling van beleid waar nodig. De startsituatie is vastgesteld door middel van een Bestandopname van de Onderwijsinspectie voor de voor- en vroegschoolse educatie. Na de nulmeting wordt in 2013 en 2015 een monitor uitgevoerd door de Onderwijsinspectie. De monitor is gericht op de mate waarin de gezamenlijke ambities en streefdoelen gerealiseerd worden, zoals genoemd en uitgewerkt in de afspraken die per stad zijn gemaakt. Na 2013 kunnen de afgesproken ambities en streefdoelen per stad worden bijgesteld; bij onvoldoende voortgang kunnen de bestuursafspraken worden heroverwogen.

2. Algemene stand van zaken G37-VVE, najaar 2013

2.1. Inleiding

In het najaar 2012 en het voor- en najaar 2013 hebben MOgroep en Brancheorganisatie Kinderopvang, als onderdeel van het ondersteuningstraject, een Quick Scan ([zie hoofdstuk 8 Documenten en Links](#)) onder de betreffende G37 organisaties gehouden. Doel was om een beeld te krijgen van de actuele situatie rondom de uitvoering van de bestuursafspraken G37-VVE. De Quick Scan bevatte vragen die direct verband houden met diverse werkgevers-/ondernemerszaken.

2.2. Voortgang

Gemeenten

De verbetering in de mate waarin de gemeente actief is en het proces naar wens verloopt, is in het najaar van 2013 terug gelopen ten opzichte van het voorjaar 2013.

Waar voorheen in alle gemeenten sprake was van een LEA of een ander overlegorgaan met een LEA-status, is dit in het najaar 2013 niet meer het geval.

Taalniveau 3F van de pedagogisch medewerkers

De mate waarin de gemeenten met dit onderwerp aan de slag zijn gegaan, is constant (nog steeds 'alle gemeenten').

Een groter aantal gemeenten hanteert het streefpercentage van 90% in 2015. Afwijkend van wat in de bestuursafspraken is opgenomen, streeft een aantal gemeenten naar een lager percentage, of is het in 2015 beoogde percentage nog niet bekend.

In een groeiend aantal gemeenten wordt duidelijk dat er geen herplaatsingsmogelijkheden zijn voor leidsters die het taalniveau niet halen.

Inzet HBO-ers / Opbrengstgericht werken / hanteren kindvolgsysteem

Het realiseren van concrete resultaten ten aanzien van het Opbrengst Gericht Werken blijft zich verbeteren (van 'ongeveer de helft' naar 'bijna alle' gemeenten).

Er treedt een verbetering op in het aantal gemeenten waar concrete resultaten gerealiseerd worden in het inzetten van een HBO-er (van ongeveer de helft naar bijna 90%).

Voorzichtig kan geconcludeerd worden dat de situatie in het ontstaan van ruis in de samenwerking tussen de MBO-er en de HBO-er hetzelfde is gebleven (minder dan 25%).

Nog steeds wordt in vrijwel alle gemeenten een kindvolgsysteem gehanteerd dat gerelateerd is aan een VVE-methode of dat door de organisatie zelf is ontwikkeld. Er is hier nog steeds geen uniformiteit in.

Versterken ouderbetrokkenheid

Er komen steeds meer gemeenten waarbinnen de organisaties een ouderbeleid ontwikkelen of verbeteren (van bijna een kwart naar iets meer dan de helft).

Het lijkt erop dat het aantal gemeenten dat een gemeentebreed ouderbeleid ontwikkeld heeft of nog aan ontwikkelen is, hetzelfde is gebleven.

Uitbreiding van het aantal plaatsen en verbetering van de toeleiding

Het aantal gemeenten dat het aantal VVE-plaatsen (per saldo) uitbreidt, loopt ten opzichte van het voorjaar 2013 terug (van 69% naar 47%).

Nog steeds besteden nagenoeg alle gemeenten aandacht aan het verbeteren van de toeleiding. Ook gebruiken zij nog op dezelfde schaal 'drang' bij de toeleiding (ongeveer een kwart). Van 'dwang' was geen sprake meer.

3. Stand van zaken 'TAALNIVEAU' en 'INZET HBO-ER' G37-VVE, najaar 2013

3.1. Inleiding

Als onderdeel van het Ondersteuningstraject hebben MOgroep en Brancheorganisatie Kinderopvang, ter voorbereiding van de te houden Expertmeetings in het voor- en najaar 2013, een korte enquête gehouden onder de organisaties die binnen de G37 VVE aanbieden (zie hoofdstuk 8 Documenten en Links). Doel van deze enquête was een beeld te krijgen van de voortgang.

3.2. Voortgang

Taalniveau van de pedagogisch medewerkers

- Het taalniveau van de leidsters was bij 77% van de organisaties getoetst (voorjaar 2013: 50%).
- Bij 55% (voorjaar 2013: 66%) van deze organisaties waren alle leidsters getoetst. Bij de overige organisaties waren de niet-getoetste leidsters bijvoorbeeld niet-VVE-leidsters, leidsters op niet-VVE-locaties, leidsters die binnen vijf jaar met pensioen gaan, leidsters op HBO-niveau, leidsters BSO/babygroepen kinderopvang/invalleidsters, of nieuwe medewerksters.
- Het percentage van de leidsters die op basis van de toetsing zijn bijgeschoold, ligt tussen de 14-100% (voorjaar 2013: 40-80%).
- Bij 69% (voorjaar 2013: 77%) van de betreffende organisaties was nog niet bekend welk percentage van de leidsters na bijscholing het taalniveau niet gehaald heeft.
- Bij zes (voorjaar 2013: twee) organisaties was dit wel bekend: variërend tussen de zeven en 86 leidsters (voorjaar 2013: tussen de vijf en tien leidsters).

Bekostiging toetsing en bijscholing taalniveau

(deze vragen zijn niet in het voorjaar 2013 gesteld)

De bekostiging is binnen gemeenten niet voor alle organisaties op dezelfde wijze geregeld. Vandaar dat de organisaties als uitgangspunt zijn genomen.

- Bij 92% van de organisaties betaalt de gemeente de kosten van het toetsen van de leidsters. Bij de overige organisaties betaalt de organisatie zelf ook mee aan het toetsen.
- Bij 85% van de organisaties betaalt de gemeente de kosten van het bijscholen van de leidsters. Bij de overige organisaties betaalt de organisatie zelf ook mee aan het toetsen.
- Bij 54% van de organisaties betaalt de gemeente de zogenaamde verletkosten. Bij de overige organisaties betaalt 12,5% van de organisaties zelf ook mee aan de kosten. 16,7% van de organisaties betaalt zelf de kosten helemaal en 8,3% van de organisaties betaalt de uren niet uit aan de leidsters. Bij 8,3% van de organisaties is dat nog niet bekend.

Inzet HBO-er

- Van de organisaties heeft 69% (voorjaar 2013: 50%) intern een taak-/functieomschrijving voor de HBO-er als coach of als werkend op de groep opgesteld. Hiervan heeft 100% (voorjaar 2013: 88%) de functie intern ingeschaald.
- Er zijn verschillende cao's gehanteerd:
 - 55% (voorjaar 2013: 54%) CAO Welzijn & Maatschappelijke Dienstverlening;
 - 32% (voorjaar 2013: 38%) CAO Kinderopvang;
 - 9% (voorjaar 2013: 8% beide cao's) CAO Onderwijs;
 - 4% onbekend.
- De salarisschalen die gehanteerd zijn variëren:
 - CAO Welzijn & Maatschappelijke Dienstverlening: schaal 5 – 9 (voorjaar 2013: 5 – 8);
 - CAO Kinderopvang: schaal 7 – 9 (voorjaar 2013: 7 – 10);
 - CAO Onderwijs: LA plus toelage.

4. Stappenplan 'TAALNIVEAU'

4.1 Overleg met gemeente over proces en resultaten, opstellen begroting

De gemeente moet ervoor zorgen dat de bestuursafspraken in samenspraak met betrokken partijen verder worden uitgewerkt. Het gemeentebrede, op overeenstemming gericht overleg over de lokaal educatieve agenda (LEA) is daar zeer geschikt voor. Er is een aantal verschillende overleggroepen mogelijk, zoals een bestuurlijk overleg, dat op grote beleidslijnen overeenstemming kan bereiken, en een ambtelijk overleg, dat op een gedetailleerder niveau met betrokken partijen werkzaam is. Belangrijk is dat betrokkenen het eens zijn over wat de te bereiken doelen en de bereikbare doelen zijn. Hierbij is een zorgvuldige inventarisatie van wat er al beschikbaar is qua menskracht en financiële middelen noodzakelijk.

Het opstellen van een realistische begroting is een belangrijk instrument om de gestelde doelen te kunnen bereiken. De rijksoverheid heeft een aantal kaders aangegeven, waarbij de gemeente met betrokken partijen een lokale invulling kan kiezen. In de praktijk is ervaren dat bij het opstellen van een begroting, bijvoorbeeld de zogenaamde verletkosten gedurende het toetsen en bijscholen van de medewerkers een aandachtspunt zijn. Binnen de CAO W&MD en CAO Kinderopvang is een aantal bepalingen opgenomen waar een werkgever rekening mee moet houden en die een aantal financiële consequenties hebben.

Het is verstandig om de afspraken die worden gemaakt tijdens het overleg vast te leggen.

4.2. Overleg met medewerkers over proces, resultaten en consequenties

Het is belangrijk om van het begin af aan de medewerkers goed te informeren over de plannen voor het toetsen van het taalniveau van de pedagogisch medewerkers, de eventuele noodzakelijke bijscholing en de consequenties van het niet-behalen van het gewenste taalniveau.

Om de gestelde doelen te behalen, is draagvlak binnen de organisatie een voorwaarde. Goed werkgeverschap vraagt van werkgevers dat zij duidelijk maken wat de arbeidsrechtelijke aspecten zijn voor de medewerkers. Het is verstandig om het besprokene vast te leggen.

4.3. Overleg met Ondernemingsraad/Werknemersvertegenwoordiging en Oudercommissie(s) over proces, resultaten en consequenties

Binnen de organisatie zijn meerdere overleggen die een formele status hebben, zoals een Ondernemingsraad/Werknemersvertegenwoordiging en een Oudercommissie. Binnen de organisatie zijn er afspraken gemaakt waarover en op welke wijze deze geïnformeerd worden. Ook zijn er afspraken over de manier waarop zij advies en/of instemming kunnen of moeten geven.

Goed werkgeverschap houdt in dat, naast het formele traject, er ook draagvlak is bij bijvoorbeeld de ouders. Zij zijn in het kader van het vergroten van de ouderbetrokkenheid, een belangrijke samenwerkingspartner.

Omdat ook hiermee een tijdsplan gemoeid is, moet dit ook tijdig gepland worden. Ook hier geldt dat het verstandig is om de afspraken die worden gemaakt tijdens de verschillende overleggen goed vast te leggen.

4.4. Dossiertoets en inventarisatie eventuele herplaatsingsmogelijkheden

Bij brief van 10 april 2013 heeft de staatssecretaris OCW de Tweede Kamer geantwoord op vragen over de verplichte taaltoets voor HBO-ers ([zie hoofdstuk 8 Documenten en Links](#)).

"Het doel van de taaltoets is een actueel beeld te krijgen van het taalniveau van alle medewerkers die in de VVE met kinderen werken. De resultaten van de toetsen worden door de Onderwijsinspectie in 2013 en 2015 gebruikt om te kunnen meten of de G37 de afgesproken resultaten uit de Bestuursafspraken VVE hebben behaald en of de voorschoolse instellingen daarmee hebben voldaan aan de motie Beertema.

Kinderen met een taalachterstand hebben een voorschoolse omgeving nodig die een rijke taalomgeving biedt. Wij moeten dan zekerheid hebben dat de werkers in de VVE het Nederlands in voldoende mate beheersen om de kinderen echt te kunnen helpen met hun taalontwikkeling. Wetenschappelijk onderzoek heeft laten zien dat dit nog niet het geval is. Voor de meeste afgegeven mbo- en HBO-diploma's geldt dat de Nederlandse taal (nog) geen onderdeel uitmaakt van de opleiding respectievelijk van de landelijke examinering. Het gaat erom wat mensen kunnen, zolang de diploma's die garantie niet geven.

Wanneer de referentieniveaus zijn doorgevoerd in het voortgezet onderwijs en wanneer het vereiste taalniveau voor VVE deel uitmaakt van de beroepsopleidingen, is dit niet meer nodig. Op bovengenoemde wijze wordt recht gedaan aan de motie Beertema die 'de regering verzoekt er in te voorzien dat VVE-instellingen op de kortst mogelijke termijn alleen nog worden bekostigd als die gebruik maken van de diensten van assistenten die beschikken over een geborgd taalniveau Nederlands op 3F'. Het taalniveau van de pedagogisch medewerkers is essentieel voor de taalontwikkeling van de kinderen."

Een belangrijke taak is weggelegd voor de afdeling personeelszaken. Het invoeren van het gewenste taalniveau is een goede gelegenheid om de betreffende personeelsdossiers te onderzoeken en bij te werken. Zijn de personeelsdossiers volledig, dan wel beschikken de betreffende medewerkers over de benodigde kwalificaties (certificaten, diploma's, getuigschriften, enzovoort)? In de praktijk komt het nog steeds voor dat de personeelsdossiers niet volledig zijn. Dit kan een probleem opleveren als bijvoorbeeld de Onderwijsinspectie langs komt.

Ook zal de afdeling personeelszaken moeten bekijken of er interne herplaatsingsmogelijkheden zijn voor de medewerkers die het gewenste taalniveau niet halen. Als dat niet het geval is, kan bekeken worden welke externe herplaatsingsmogelijkheden er zijn. Ook zal een inschatting gemaakt moeten worden van de financiële consequenties voor de organisatie, als er een ontslag aanvraag aan de orde komt.

4.5. Kiezen van een taaltoets

Sardes heeft in 2012 een Kieswijzer Toetsen Taalniveau Pedagogisch Medewerkers In Voorschoolse Instellingen opgesteld ([zie hoofdstuk 8 Documenten en Links](#)) (N.B. Binnenkort publiceert Sardes een herziening van de Kieswijzer). In de Kieswijzer van 2012 staat uitgebreid beschreven hoe organisaties een weloverwogen keuze voor een taaltoets kunnen maken.

Om tot een beredeneerde keuze voor een taaltoets te komen, stelt Sardes voor om vijf stappen te doorlopen:

- In stap één voert de gemeente overleg met het voorschoolse veld om tot afstemming in mogelijkheden en behoeften te komen. Het is aanbevelenswaardig om tot een gemeentebrede aanpak te komen voor het realiseren van de nieuwe taalnorm. Bespreek de aanpak met de opleidingen (ROC's) omdat zij een belangrijke rol hebben bij de toetsing en scholing van aankomend personeel en mogelijk ook bij zittend personeel.

- In stap twee bepaalt de organisatie op welke manier de taaltoets zal worden ingezet, en met welk doel. De taaltoets is vooral bedoeld als kwalificatie-instrument (beschikken de pedagogisch medewerkers over het afgesproken taalniveau bij spreken, lezen en schrijven?). Maar de taaltoets kan ook andere functies meekrijgen: selectie van de pedagogisch medewerkers die in aanmerking komen voor scholing, diagnose van het taalniveau van individuele medewerkers, verantwoording afleggen aan toezichthoudende instanties en evaluatie van de kwaliteit van de scholing.
- In stap drie staan de taaltoetsen zelf centraal. De taaltoetsen zijn beschreven op grond van 15 kenmerken, gegroepeerd in:
 - a) algemeen;
 - b) inhoudelijk;
 - c) meettechnisch;
 - d) procedureel;
 - e) financieel.
- Stap vier gaat dieper in op de kosten die gepaard gaan met het afnemen van de taaltoets. De Kieswijzer geeft meerdere rekenvoorbeelden die inzicht geven in de kosten die daarmee gemoeid zijn. De conclusie is dat de kosten van het afnemen van de taaltoets betrekkelijk klein zijn en daardoor niet doorslaggevend mogen zijn bij de definitieve keuze.
- In stap vijf wordt de balans opgemaakt. De taaltoetsen zijn vergeleken op een zestal kenmerken, dat meer dan andere kenmerken belangrijk gevonden wordt. Dit zijn:
 - o domein (welke domeinen van taal worden getoetst?);
 - o beroepsspecifiek (in hoeverre is de toets toegesneden op het werk in de voorschoolse sector?);
 - o niveau (welk niveau of welke niveaus meet de toets?);
 - o betrouwbaarheid en validering (wat is de meettechnische kwaliteit van de toets?);
 - o toetsprocedure (op welke manier wordt de toets afgenomen?);
 - o rapportage (op welke wijze wordt over de uitslag van de taaltoets gerapporteerd?).
 Er zijn meer of minder sterren toegekend aan de kenmerken, al naar gelang de kwaliteit van het kenmerk. De laagste waardering bestaat uit één ster en de hoogste waardering uit vier sterren (loopt van 'onvoldoende ontwikkeld' t/m 'goed ontwikkeld').

4.6. Organisatie uitvoering taaltoets

Behalve de keuze voor de taaltoets zal het organiseren van het uitvoeren van de taaltoets een punt van aandacht zijn. Medewerkers kunnen binnen hun reguliere werkuren getoetst worden, of buiten deze uren. Een afweging hierbij is wat de minste onrust bij de kinderen in het kindercentrum geeft. Afhankelijk van de grootte van de groep pedagogisch medewerkers, zal het toetsstraject minder of meer tijd in beslag nemen. Daarnaast kan overlegd worden waar de taaltoetsen afgenomen worden.

4.7. Afspraken met toetsingsinstituut en borging van toetsingsreglement

De rijksoverheid heeft geen gedetailleerde afspraken gemaakt over het uitvoeren van taaltoetsen. Vanwege de zorgvuldigheid lijkt het verstandig om hierover een aantal afspraken te maken. Als voorbeeld kan de situatie in Amsterdam genoemd worden.

In Amsterdam is in 2012 een Examenreglement Amsterdamse Taaltoets Nederlands Pedagogische Medewerkers & Onderwijsassistenten Voor- en Vroegschoolse Educatie opgesteld ([zie hoofdstuk 8 Documenten en Links](#)). Deze regeling is van toepassing op de Taaltoets Nederlands voor onder andere de VVE-pedagogische medewerkers in Amsterdam en op alle deelnemers die zich voor de toets hebben aangemeld na de inwerkingtreding van het examenreglement.

Daarnaast heeft men in Amsterdam een Toelichting op het Examenreglement opgesteld ([zie hoofdstuk 8 Documenten en Links](#)). De toelichting is geschreven voor de deelnemers aan de taaltoets. De gemeente Amsterdam heeft voor de Voor- en Vroegschoolse Educatie (VVE) een kwaliteitskader 2010-2014 opgesteld, waarin opleidingsvereisten met betrekking tot de taalvaardigheid Nederlands voor onder andere de VVE-pedagogische medewerkers zijn benoemd. De Universiteit van Amsterdam heeft in dit kader een taaltoets Nederlands ontwikkeld. De ROC's van Amsterdam verzorgen de scholing taalvaardigheid. UvA Talen BV, het zelfstandige talencentrum van de Universiteit van Amsterdam, organiseert de toetsen en doet de beoordelingen. De taaltoetsen met de vastgestelde taalnormen worden al vanaf september 2009 afgenomen. Het examenreglement bekrachtigt op formele wijze de praktijk van het behandelen van vragen en bezwaren van kandidaten, die ook voor de totstandkoming van het reglement behandeld werden door de Amsterdamse ROC's en UvA Talen. Het examenreglement heeft uitsluitend betrekking op de toetsing van de taalvaardigheid. Het betreft niet het taalvaardigheidsonderwijs of de arbeidssituatie of -relatie.

4.8. Resultaten met medewerkers bespreken

Het afleggen van de taaltoets is een belangrijke gebeurtenis voor de betrokken medewerkers. Uit oogpunt van goed werkgeverschap hoort het bespreken van de resultaten zorgvuldig te gebeuren. Dat geldt zeker voor de medewerkers die het taalniveau moeten gaan verhogen door bijscholing. Van de gesprekken moet een gespreksverslag gemaakt worden, dat in de betreffende personeelsdossiers hoort te komen.

4.9 Kiezen van bijscholing

Sardes heeft in 2012 een Kieswijzer Taalcursussen pedagogisch medewerkers in voorschoolse instellingen opgesteld ([zie hoofdstuk 8 Documenten en Links](#)). De Kieswijzer beschrijft uitgebreid hoe organisaties tot een weloverwogen keuze voor een taalcursus kunnen komen.

Om tot een beredeneerde keuze te komen, stelt Sardes voor om vier stappen te doorlopen. Deze vier stappen zijn te beschouwen als een vervolg op de stappen die eerder zijn genomen bij de keuze voor een taaltoets. Ervan uitgaande dat gemeenten deze stappen hebben doorlopen en daarmee al een goede overlegstructuur hebben met het voorschoolse veld, gaat de Kieswijzer niet meer in op het vinden van de juiste overlegstructuur.

- In stap één wordt het cursusaanbod bekeken. De taalcursussen zijn beschreven op grond van vijftien kenmerken die kunnen worden opgedeeld in de volgende categorieën
 - a) algemeen;
 - b) inhoudelijk;
 - c) organisatorisch;
 - d) effectiviteit.
- In stap twee bekijkt de gemeente samen met de organisaties voor voorschoolse educatie de resultaten van de taaltoetsen en trekt conclusies over de omvang van de groep die moet worden nageschoold en over de inhoud en intensiteit van de cursus.
- In stap drie wordt bekeken wat het beschikbare budget is en hoeveel tijd de voorschoolse voorzieningen vrij kunnen maken voor het nascholingstraject.
- In de vierde stap wordt een keuze gemaakt voor de meest geschikte taalcursus. Hiervoor is binnen de kieswijzer het aanbod vergeleken op vijf belangrijke kenmerken:
 - o domein (welke vaardigheden worden getraind?);
 - o doel (naar welk taalniveau wordt toegewerkt?);
 - o beroepsspecifiek (is de cursus specifiek voor pedagogisch medewerkers of voor een bredere beroepsgroep, en richt het zich op de praktijk van voorschoolse instellingen?);
 - o intensiteit (aantal contacturen en aantal uren zelfstudie);

- o toetsing (wordt er gebruik gemaakt van een onafhankelijke taaltoets en wordt de toets extern afgenomen?).

Net als in de Kieswijzer Toetsen Taalniveau Pedagogisch Medewerkers In Voorschoolse Instellingen zijn aan de kenmerken sterren toegekend, al naar gelang de kwaliteit van het kenmerk. Alleen voor het kenmerk 'intensiteit' is het aantal contacturen tijdens de bijeenkomsten en het aantal zelfstudie-uren gegeven. De intensiteit kan doorwerken in de kosten omdat een cursus met veel contacturen meer vervangingskosten met zich meebrengt.

Het begrip 'kwaliteit' moet in de Kieswijzer beschouwd worden als 'tegenwoordig aan de doelen die binnen de bestuursafspraken zijn gesteld'. Dat maakt dat een training met ambitieuzere doelen (bijvoorbeeld waarin meerdere taaldomeinen aan bod komen) een lagere sterrenwaardering krijgt dan een training die er op is gericht cursisten tot niet meer dan de nieuwe taalnorm op te scholen. Verder is de beoordeling van de cursussen gebaseerd op de beschrijvingen die de trainende instellingen van hun eigen cursus hebben gegeven. Cruciale elementen als de vaardigheid van de trainer zijn daarom niet meegenomen in de beoordeling. Gemeenten en organisaties voor voorschoolse instellingen doen er goed aan om zelf naar referenties of naar het CV van de trainer te vragen.

4.10. Afspraken met scholingsinstituut en borging van een Bijscholings- en Examenreglement

Als het scholingsinstituut gekozen is, is het belangrijk om een aantal afspraken te maken. Een belangrijk aandachtspunt is een Bijscholings- en Examenreglement, dat voor alle betrokkenen beschikbaar is. Het scholingsinstituut zal hierover beschikken.

In de praktijk is duidelijk geworden dat de bijscholing en de scholingsresultaten per persoon bijhouden en gedocumenteerd moeten worden in het personeelsdossier. Een totaaloverzicht van de cursisten is niet voldoende.

4.11. Organisatie uitvoering Bijscholing

Naast de keuze voor bijscholing zal het organiseren van het uitvoeren van de bijscholing een punt van aandacht zijn. Medewerkers kunnen binnen hun reguliere werkuren bijgeschoold worden, of juist buiten deze uren om. Een afweging hierbij is wat de minste onrust bij de kinderen in het kindercentrum geeft. Afhankelijk van de grootte van de groep pedagogisch medewerkers, zal het bijscholingstraject minder of meer tijd in beslag gaan nemen. Daarnaast kan overlegd worden waar de bijscholing plaats vindt.

4.12. Tussentijdse terugkoppeling naar medewerkers

Het volgen van bijscholing is een belangrijk onderwerp voor de betrokken medewerkers. Gedurende de periode dat zij de scholingsmodules volgen en deze wel of niet halen, is het belangrijk om regelmatig met hen in gesprek te gaan over de voortgang van hun bijscholingstraject. Ook de mogelijkheid van herkansing hoort aan de orde te komen. Uit oogpunt van goed werkgeverschap kunnen de medewerkers op deze wijze goed ondersteund en gestimuleerd worden. De verslagen van deze gesprekken komen in het betreffende personeelsdossier.

4.13. Overleg met individuele medewerkers bij 'niet behalen taalniveau'

In het geval dat een pedagogisch medewerker het gewenste taalniveau niet haalt, hoort dit zorgvuldig met de betreffende medewerker besproken te worden. Uit oogpunt van goed werkgeverschap moet voorafgaand en tijdens het bijscholings- en toetsingstraject duidelijk zijn wat de mogelijkheden binnen de organisatie zijn. Bij het niet-halen van het gewenste taalniveau mogen er geen 'verrassingen' meer ontstaan. De zorg van de werkgever bestaat op dat moment uit het goed en zorgvuldig begeleiden van de betreffende medewerker bij herplaatsing of ontslag.

4.13.1. Herplaatsing van medewerker(s)

Als een pedagogisch medewerker herplaatst wordt binnen de organisatie, biedt de organisatie zorgvuldige begeleiding en ondersteuning. Een interne herplaatsing is an sich een belangrijke gebeurtenis voor een medewerker, maar een herplaatsing vanwege het niet halen van een taaltoets kan extra ingrijpend zijn. Behalve de begeleiding en ondersteuning op de werkvloer, zal de afdeling personeelszaken een aantal arbeidsrechtelijke afspraken goed met de betreffende medewerker moeten bespreken en schriftelijk vast leggen in het personeelsdossier.

Als er sprake is van een externe herplaatsing zal een en ander in goed overleg met de externe organisatie overlegd horen te worden. Ook hier is het belangrijk om een en ander schriftelijk vast te leggen.

4.13.2. Beëindiging arbeidsovereenkomst

Als er na uiterste inspanning door de werkgever geen enkele mogelijkheid voor interne of externe herplaatsing van een pedagogisch medewerker is, kan de werkgever de werknemer vragen akkoord te gaan met zijn of haar ontslag. Het dienstverband wordt dan met wederzijds goedvinden beëindigd. Afspraken hierover worden vastgelegd in een beëindigingsovereenkomst. Als de werknemer akkoord gaat, dan heeft dat geen nadelige gevolgen voor zijn eventuele WW-uitkering. De werknemer hoeft dus ook niet te protesteren tegen zijn ontslag om een WW-uitkering te krijgen. Na ontslag kan de werknemer bij UWV een WW-uitkering aanvragen.

Komen werkgever en werknemer er samen niet uit, dan heeft de werkgever voor opzegging van de arbeidsverhouding vooraf toestemming (ontslagvergunning) nodig van het UWV. Het is belangrijk om de betreffende medewerker hier goed over te informeren en te begeleiden. Eventuele gesprekken dienen schriftelijk te worden vastgelegd.

4.13.3. Ontslag via UWV

Op de website van de UWV is te lezen hoe de procedure in zijn werk gaat ([zie hoofdstuk 8 Documenten en Links](#)).

Wil een werkgever een werknemer ontslaan, maar komen zij er samen niet uit, dan kan de werkgever toestemming vragen bij UWV om de werknemer te ontslaan. De werkgever vraagt dan om een ontslagvergunning. Om die te krijgen, moet de werkgever aantonen dat hij genoeg heeft gedaan om ontslag te voorkomen. Ook moet de werkgever de redenen voor ontslag onderbouwen. Om een ontslagaanvraag in te dienen, doet de werkgever het volgende:

1. De werkgever dient een ontslagaanvraag schriftelijk in via een brief.
2. De werkgever voegt bij deze brief documenten die de ontslagaanvraag onderbouwen. Ook voegt de werkgever gegevens toe die aantonen dat hij genoeg heeft gedaan om ontslag te voorkomen.
3. De werkgever stuurt de ontslagaanvraag naar de afdeling Arbeidsjuridische dienstverlening van UWV in de eigen regio.

De ontslagaanvraag gebeurt per brief. Hierin zet de werkgever de volgende gegevens:

- de naam en het adres van het bedrijf;
- de datum (dagtekening);
- dat de werkgever een ontslagvergunning aanvraagt;
- de naam van de werknemer, voor wie de werkgever een ontslagvergunning aanvraagt;

- diens adres, postcode, woonplaats;
- de geboortedatum;
- datum indiensttreding, functie, brutoloon;
- het burgerservicenummer (BSN);
- de redenen van het ontslag.

Het gaat in dit geval om een ontslagaanvraag om persoonlijke redenen: 'disfunctioneren', en niet om bedrijfseconomische redenen (de bepalingen hierover in de CAO W&MD - die overigens niet in de CAO Kinderopvang staan - zijn niet van toepassing). Bij de aanvraag voor de ontslagvergunning moet de werkgever duidelijk maken dat de werknemer in onvoldoende mate aan de gestelde functie-eisen voldoet en als gevolg daarvan ongeschikt is voor zijn functie. Dit mag niet het gevolg zijn van ziekte, gebrek of onvoldoende zorg voor arbeidsomstandigheden. De werkgever geeft aan wat de functie-eisen zijn en waarom de werknemer daar niet aan voldoet. Ook moet de werkgever aangeven welke actie hij heeft ondernomen om het functioneren van de werknemer te verbeteren. Bijvoorbeeld door bijscholing aan te bieden, functioneringsgesprekken te houden, afspraken te maken over het functioneren en hierover nauw contact met de werknemer te hebben. Daarnaast moet de werkgever aangeven of herplaatsing binnen de onderneming een oplossing kan bieden. In de ontslagaanvraag moet de aanvraag toegelicht te worden met:

- de datum sinds wanneer de werknemer de huidige functie heeft;
- een duidelijke omschrijving van de functie en/of het takenpakket van de werknemer;
- de punten waarop de werknemer niet voldoet aan de voor de functie gestelde eisen. Geef voorbeelden uit de praktijk;
- de oorzaak van het onvoldoende functioneren van de werknemer;
- uitleg of het onvoldoende functioneren mogelijk wordt veroorzaakt door ziekte of gebreken van de werknemer;
- uitleg over de tijdstippen en de wijze waarop de werknemer is aangesproken om zijn functioneren te verbeteren;
- de mogelijkheid om de werknemer over te plaatsen;
- uitleg of het onvoldoende functioneren te maken heeft met de arbeidsomstandigheden.

Bij de ontslagaanvraag moeten alle documenten die de aanvraag kunnen verduidelijken, bijgevoegd te worden. Bijvoorbeeld functionerings- en gespreksverslagen.

Het UWV bekijkt of de ontslagaanvraag redelijk is. De behandeling van de ontslagaanvraag duurt meestal vier tot zes weken. Het UWV gaat er dan wel vanuit dat de ontslagaanvraag goed onderbouwd is. De uiteindelijke beslissing wordt naar de werkgever en de werknemer gestuurd. Tegen deze beslissing kunnen de werkgever of de werknemer niet in beroep gaan.

5. Stappenplan 'INZET HBO-ERS'

5.1. Overleg met gemeente over proces en resultaten, opstellen begroting

De gemeente moet ervoor zorgen dat de bestuursafspraken in samenspraak met betrokken partijen verder worden uitgewerkt. Het gemeentebrede, op overeenstemming gericht overleg over de lokaal educatieve agenda (LEA) is daar zeer geschikt voor. Er is een aantal verschillende overleggroepen mogelijk, zoals een bestuurlijk overleg, dat op grote beleidslijnen overeenstemming kan bereiken, en een ambtelijk overleg, dat op een gedetailleerder niveau met betrokken partijen werkzaam is. Belangrijk is dat betrokkenen het eens zijn over wat de te bereiken doelen en de bereikbare doelen zijn. Hierbij is een zorgvuldige inventarisatie van wat er al beschikbaar is qua menskracht en financiële middelen noodzakelijk.

Het opstellen van een realistische begroting is een belangrijk instrument om de gestelde doelen te kunnen bereiken. De rijksoverheid heeft een aantal kaders aangegeven, waarbij de gemeente met betrokken partijen een lokale invulling kan kiezen.

Het is verstandig om de gesprekken gedocumenteerd vast te leggen.

Afgesproken is dat voorschoolse instellingen het aantal HBO-gekwalificeerden op de groep uitbreiden. Doel is dat in 2015 gemiddeld in de G37 op circa 85 procent van de VVE-groepen HBO-ers werken.

De gemeente heeft de regierol bij de inzet van HBO-ers in de voorschoolse sector. De gemeente neemt daartoe het initiatief, voert intensief overleg, werkt samen en stemt af met het lokale voorschoolse veld. Daarbij zijn tenminste de organisaties voor kinderopvang en peuterspeelzaalwerk betrokken, maar mogelijk ook de besturen van het basisonderwijs (waar veel HBO-opgeleid personeel werkzaam is). Ideaal gesproken wordt bij de inzet van HBO-ers rekening gehouden met verschillen in behoeften bij voorschoolse instellingen/VVE-groepen. Twee factoren kunnen worden meegewogen: de concentratie van doelgroepkinderen op de voorschoolse groep en de kwaliteit van de voorschoolse instelling en/of VVE-groep.

Sardes heeft in het rapport 'Handreiking HBO-ers in de voorschoolse sector, 2012' ([zie hoofdstuk 8 Documenten en Links](#)) een stappenplan voor de gemeente opgesteld. Welke stappen heeft een gemeente concreet te zetten bij de inzet van HBO-ers in de voorscholen?

- **Stap 1: partijen om de tafel krijgen**
In de eerste plaats peuterspeelzaalorganisaties, kinderopvangorganisaties, en eventueel betrokken basisscholen. Deze partijen zullen met elkaar en met de gemeente tot overeenstemming moeten komen over hoe de HBO-ers worden ingezet. Zaken als de verdeelsleutel die wordt gehanteerd, de wijze waarop HBO-ers worden geworven, en de criteria waaraan zij moeten voldoen, zijn allemaal onderwerp van gesprek.
- **Stap 2: overlegstructuur kiezen**
Voor het overleg tussen deze betrokken partijen kan een aparte werkgroep in het leven worden geroepen, of er kan worden aangesloten bij een bestaande overlegstructuur, bijvoorbeeld in het kader van de Lokaal Educatieve Agenda (LEA).
- **Stap 3: samen de richting bepalen**
Het is aan de gemeente als initiatiefnemer om rekening te houden met de verschillende belangen en toch een koers uit te zetten. Zo kan bijvoorbeeld een schoolbestuur de behoefte voelen om boventallige leerkrachten in te zetten in de voorschool, terwijl een kinderopvangorganisatie op diezelfde voorscholen goede eigen beroepskrachten wil inzetten. De gemeente heeft de regierol om te komen tot een gezamenlijke richting, bijvoorbeeld door enkele VVE-locaties met hoge concentraties doelgroepkinderen aan te wijzen voor nul-groepconstructies waar Pabo-krachten worden ingezet, en op andere VVE-locaties te koersen op HBO-ers als coach die intern worden geworven.

5.2 Keuze voor de inzet van een HBO-er

Door het Rijk is de rol van de HBO-er als volgt geformuleerd: "de HBO-gekwalificeerde begeleiders in VVE zijn nodig om het opbrengstgericht werken op de groep verder vorm te geven en de kwaliteit op de werkvloer te verhogen" (Bestuursafspraken G4 en G33, 15 november 2011). In de brief van de Minister van 16 maart 2012 is die kwaliteitsverhoging als volgt geëxpliciteerd: "Voor een betere kwaliteit van VVE is continue coaching op de werkvloer en uitwisseling tussen leidsters en leerkrachten nodig" (Basis voor presteren, Actielijn 5: Effectief benutten van extra leertijd voor jonge kinderen). Maar daarnaast gaat het ook om de kwaliteit van de uitvoering van VVE in brede zin. Aan de hand van het Toezichtkader VVE van de Inspectie van het Onderwijs worden de volgende aspecten onderscheiden:

- ouders;
- kwaliteit van de educatie (aangeboden programma, pedagogisch klimaat, educatief handelen);
- ontwikkeling, begeleiding en zorg (binnen de groep, inbedding in bredere zorgketen);
- interne kwaliteitszorg;
- doorgaande lijn.

Sardes vermeldt in het rapport 'HBO-ers in de VVE, Leerpunten uit de praktijk, 2013' ([zie hoofdstuk 8 Documenten en Links](#)) drie verschillende constructies die zij in de praktijk tegen kwamen bij de inzet van HBO-ers in de VVE:

- de HBO-er als coach;
- de HBO-er als ondersteuner;
- de HBO-er op de groep.

5.3. Overleg met medewerkers over proces, resultaten en consequenties

Het is belangrijk om van het begin af aan de medewerkers goed te informeren over de plannen die er zijn met het inzetten van een HBO-er. De keuze voor een HBO-er als coach, als ondersteuner of op de groep, hoort voor iedereen duidelijk te zijn. Om de gestelde doelen te behalen, is draagvlak binnen de organisatie essentieel. Goed werkgeverschap brengt met zich mee dat de arbeidsrechtelijke aspecten voor iedereen duidelijk horen te zijn. Het is verstandig om de afspraken die worden gemaakt goed vast te leggen.

5.4. Overleg met Ondernemingsraad/Werknemersvertegenwoordiging en Oudercommissie(s) over proces, resultaten en consequenties

Binnen de organisatie zijn meerdere overleggen die een formele status hebben, zoals een Ondernemingsraad/Werknemersvertegenwoordiging en een Oudercommissie. Binnen de organisatie zijn er afspraken gemaakt waarover en op welke wijze deze geïnformeerd worden. Ook zijn er afspraken over de manier waarop zij advies en/of instemming kunnen of moeten geven.

Goed werkgeverschap houdt in dat, naast het formele traject, er ook draagvlak is bij bijvoorbeeld de ouders. Zij zijn in het kader van het vergroten van de ouderbetrokkenheid, een belangrijke samenwerkingspartner.

Omdat ook hiermee een tijdspad gemoeid is, moet dit tijdig gepland worden. Ook hier geldt dat het verstandig is om de afspraken die worden gemaakt tijdens de verschillende overleggen goed vast te leggen.

5.5. Overleg met basisonderwijs over samenwerkingsmogelijkheden

In het kader van de doorgaande ontwikkelingslijn van de voorschoolse naar de vroegschoolse periode is het belangrijk om in overleg te gaan met het basisonderwijs. Binnen het basisonderwijs werken HBO-ers en is het opbrengstgericht werken al langer ingevoerd. Binnen het project 'Startgroepen' wordt al ervaring opgedaan met een nauwe samenwerking tussen de voorschoolse en de vroegschoolse organisaties.

5.6. Onderzoek loon-/functiegebouw

Door het implementeren van een HBO-functie kan het interne loon-/functiegebouw wijzigen. Het is belangrijk zorgvuldig te bekijken wat de wijziging kan inhouden en wat de gevolgen hiervan zijn. Behalve financiële gevolgen zullen er ook gevolgen voor de organisatiestructuur zijn. Bestaande organogrammen dienen bijvoorbeeld aangepast te worden. Ook zal het gevolgen hebben voor de interne communicatie- en overlegstructuur. Vanuit goed werkgeverschap is het belangrijk om alle betrokkenen binnen de organisatie hierover goed en zorgvuldig te informeren.

5.7. Functieonderzoek Human Capital Group inzake HBO-ers

In de cao's van zowel Welzijn & Maatschappelijke Dienstverlening (W&MD) als Kinderopvang, is op dit moment geen opleidingseis HBO voor de functie van peuterspeelzaalleidster of pedagogisch medewerker opgenomen.

Human Capital Group ([zie hoofdstuk 8 Documenten en Links](#)) heeft in 2013 een inventarisatie gemaakt van de wijze waarop de HBO-functie in de praktijk al wordt vormgegeven en de gemeenschappelijke elementen die deze functies hebben, en het 'HBO-gehalte' onderzocht. Daarnaast is de vraag beantwoord hoe dit laatste zich verhoudt tot de functiebeschrijvingen binnen de cao's Kinderopvang en W&MD en tot welke waardering, indeling en uiteindelijke beloning dit alles zou kunnen leiden.

De ervaringen van de organisaties die aan dit onderzoek hebben deelgenomen en eerder uitgevoerd onderzoek leveren een aantal gemeenschappelijke elementen op die als basis kunnen dienen voor een HBO-functie. Niet alle organisaties zullen deze elementen echter op deze wijze toepassen en combineren.

Er zijn verschillende zaken die de meerwaarde van een HBO-er binnen de kinderopvang en peuterspeelzalen onderstrepen. Als eerste blijkt uit het onderzoek dat een HBO-er het overzicht heeft over verschillende locaties en dat de locaties daardoor kunnen profiteren en leren van elkaars ervaringen. Daarnaast wordt het beleid op de juiste wijze geïmplementeerd en daadwerkelijk opgevolgd. Beleid zal dus gericht worden toegepast, aangezien de HBO-er in staat is een vertaalslag te maken van beleid naar de praktijk. Andersom vormt de HBO-er de brug tussen de dagelijkse praktijk en het management en kan zorg dragen voor de overdracht richting en draagvlak creëren onder het management voor signalen vanuit de praktijk.

Als keerzijde komt uit het onderzoek naar voren dat het toevoegen van een HBO-functie spanningen kan veroorzaken. De HBO-er ziet meer doordat de functionaris vaker op de groep aanwezig is. Hierdoor worden zaken bespreekbaar gemaakt die eerder niet gezien en/of besproken werden. Dit kan als voordeel worden gezien, maar kan ook confrontaties opleveren die niet altijd gewenst zijn. Aan de ene kant zal het toevoegen van een HBO-functie aan het functieboek van de CAO W&MD en/ of CAO Kinderopvang duidelijkheid scheppen over de verwachtingen ten aanzien van een HBO-functie voor zowel de medewerker als de organisatie. Voor de organisatie maakt dit inzichtelijk wat je kunt vragen van een medewerker met HBO werk- en denkniveau. Voor de medewerker maakt het inzichtelijk welke verwachtingen er zijn en welke uitdaging de werkzaamheden kunnen

bieden. Daarnaast kan transparantie geboden worden ten aanzien van de indeling van de HBO-functie.

Een andere reden om een HBO-functie aan het functieboek van de twee cao's toe te voegen is dat de huidige referentiefuncties geen van allen volledig overeen komen met de werkzaamheden, kennis en competenties van de HBO-functie. Organisaties delen de HBO-functie nu zelf in aan de hand van bestaande referentiefuncties, maar deze indelingen wijken sterk van elkaar af. Voor organisaties kan een goede referentiefunctie met juiste indeling dan houvast bieden voor wat betreft de inschaling van deze functie. Dit is niet alleen voor de organisatie een voordeel, maar kan ook voor de medewerker transparantie bieden.

Daar staat tegenover dat er wel delen van de verschillende referentiefuncties zijn die deels overeen komen met de HBO-functie. Een organisatie heeft dus de mogelijkheid om zelf vanuit deze verschillende elementen uit de referentiefuncties een functie op te bouwen.

Tot slot is de HBO-functie bij veel organisaties nu ingericht als tijdelijke en boventallige functie. Organisaties geven echter wel aan dat de HBO-functie naar verwachting zal blijven bestaan. Daarnaast is de functie specifiek gericht op VVE. Om de referentiefunctie een minder tijdelijk en minder specifiek karakter te geven, is het mogelijk de referentiefunctie meer generiek op te stellen. Hierdoor zal deze niet specifiek gericht zijn op implementatie van huidige programma's en eisen vanuit de overheid, maar zal de referentiefunctie ook in de toekomst bruikbaar zijn en zich niet enkel richten op de huidige situatie. Een voorbeeld hierbij is niet te spreken over 'de implementatie van opbrengstgericht werken en het kind-volgsysteem', maar 'de implementatie van programma's, methoden en instrumenten'.

Samenvattend zijn er dus zowel argumenten om wel een referentiefunctie toe te voegen aan het functieboek van de twee cao's, als argumenten om dit niet te doen.

Besloten is, als voorlopig advies, een referentiefunctie te ontwikkelen (Taak- en Functieomschrijving: Kwaliteitsadviseur Kinderopvang/Peuterspeelzalen) ([zie hoofdstuk 8 Documenten en Links](#)). Deze is zo generiek mogelijk opgesteld. Hierdoor is de referentiefunctie minder tijdelijk en specifiek van aard en zal deze ook in de toekomst bruikbaar zijn voor andere kwaliteitsverbeteringen, programma's etc. Daarnaast is het advies om een matrix aan de referentiefunctie toe te voegen waarbij een splitsing wordt gemaakt tussen een functie die meer gericht is op coaching van medewerkers en een functie die meer gericht is op het ontwikkelen en uitvoeren van beleid. Deze opsplitsing is ook zichtbaar in het werkveld en zo zal de functie breder inzetbaar zijn.

Tot slot adviseert Human Capital Group om de HBO-functie zowel toe te voegen aan de CAO W&MD als de CAO Kinderopvang. De CAO Kinderopvang kent een aantal aanvullende varianten op de Pedagogisch Medewerker en de Beleidsmedewerker. Echter, in de nieuwe HBO-functie zullen elementen, zoals het ontwikkelen van beleid, zwaarder aangezet worden zodat deze functie werkelijk van meerwaarde zal zijn om de kwaliteit binnen de kinderopvang te versterken en de dienstverlening naar een hoger niveau te brengen.

Na het beschrijven van de HBO-functie en afstemming hierover is gekeken naar de waardering van de HBO-functie en de twee varianten (focus alleen op coaching of alleen op beleidsontwikkeling en -realisatie). In het onderzoeksrapport van Human Capital Group ([zie hoofdstuk 8 Documenten en Links](#)) zijn in een tabel 'Overzicht kostenaspect' de waarderingen van de basisfunctie en de twee varianten weergegeven binnen zowel de CAO W&MD als de CAO Kinderopvang.

Om inzichtelijk te krijgen wat de gevolgen zijn van deze wijziging voor de kosten van werkgevers spelen, naast de indeling, een aantal aanvullende factoren een rol. Bijvoorbeeld of deze functie wordt ingevoerd ter vervanging van een andere functie of bovenop de bestaande functies. Een andere factor die van invloed is, is of deze functie fulltime of in deeltijd wordt ingezet. Deze factoren zullen niet voor alle organisaties hetzelfde zijn en zodat de werkelijke gevolgen van deze wijziging voor de kosten per organisatie zullen verschillen.

5.9. Werving: intern en extern

Er zijn drie stappen te onderscheiden om professionals voor de nieuwe functie te werven:

- Stap één is het inventariseren van het potentieel binnen de voorschoolse instelling. Er wordt gekeken naar opleidingsniveau, capaciteiten en ambities onder het eigen personeel.
- Stap twee is het opwaarderen van het potentieel binnen de voorschoolse instelling via EVC en opleiding.
- Stap drie is het werven van nieuw personeel met een HBO-kwalificatie.

Er zijn diverse passende vooropleidingen voor HBO-ers in de VVE-praktijk. Te denken valt aan de Pabo, HBO Pedagogiek en Associate Degree-opleidingen voor het werk in de voorschoolse sector. Behalve een geschikte HBO-kwalificatie is werkervaring het tweede aspect dat van belang is bij het werven van HBO-ers in voorschoolse instellingen.

5.10. Aanstelling

HBO-ers zijn aangesteld bij verschillende typen instellingen:

- Kinderopvangorganisaties;
- Welzijnsorganisatie;
- Schoolbesturen;
- Gemeentelijke kenniscentra.

Gemeenten bepalen bij welke instellingen HBO-ers in dienst komen. Daaraan liggen naast inhoudelijke ook financiële en strategische belangen van de verschillende organisaties ten grondslag. De organisatie waarbij de HBO-er in dienst komt, is niet altijd de organisatie waarmee zij inhoudelijk het meest te maken heeft.

Dit is voornamelijk het geval bij HBO-ers die werkzaam zijn op de groep zelf. Zo is bijvoorbeeld de HBO-er op een drieplusgroep werkzaam binnen de school, maar in dienst van een kinderopvangorganisatie. Andersom komt ook voor: een HBO-er op een nulgroep die in dienst is van de school. Omdat er nog geen zekerheid is over de financiële middelen die na 2015 beschikbaar zijn voor het inzetten van HBO-ers, worden de meeste HBO-ers aangesteld op basis van een tijdelijk contract. Binnen een gemeente waar vanwege krimp geen nieuwe medewerkers mochten worden aangesteld in het onderwijs, werd een uitzendbureau ingeschakeld. De situatie is uiteraard anders voor HBO-ers die al in vaste dienst van een organisatie zijn, en als de HBO-er een verandering in of uitbreiding van taken krijgen. De overige HBO-ers in de door Sardes onderzochte casussen kregen een jaarcontract, of een contract voor enkele maanden.

5.11. Introductie en begeleiding

Of HBO-ers nu intern of extern geworven zijn, of ze nu zijn aangesteld als coach, op de groep of in de ondersteuning, allen benadrukken zij het belang van een goede kennismaking met de collega's met wie zij in hun nieuwe rol gaan samenwerken.

Dit is in het bijzonder het geval wanneer HBO-ers onverwachts of overhaast zijn aangesteld. Zo worden sommige organisaties overvallen door gemeentelijke besluiten en hebben weinig tijd om hun medewerkers voor te bereiden. Een HBO-er wees erop dat de communicatie niet handig was gelopen: de coaches waren aangekondigd als degenen die kwaliteitsverbetering zouden brengen, wat bij pedagogisch medewerkers tot de reactie had geleid: 'Doe ik het soms niet goed?' In zo'n situatie is het extra belangrijk om rustig kennis te maken met collega's, en met de kinderen en ouders, op de groep(en) en voorzichtig af te tasten waar vragen en behoeften liggen.

Wil de inzet van HBO-ers in voorschoolse instellingen een blijvend succes worden, dan zijn goede randvoorwaarden essentieel. Van belang is dat HBO-ers feedback ontvangen en ervaringen kunnen uitwisselen. Ook is het belangrijk dat ze in hun nieuwe rol ondersteuning krijgen van leidingge-

venden. Tot slot zullen HBO-ers over tijd en middelen moeten kunnen beschikken voor het uitvoeren van taken en verantwoordelijkheden die groepsgebonden maar ook groepsoverstijgend kunnen zijn.

5.12. Overleg met medewerkers

HBO-ers in de VVE nemen een wezenlijk andere positie in dan de pedagogisch medewerkers, de leidinggevenden en andere stafmedewerkers. Met name voor de HBO-ers in de rol van coach of ondersteuner geldt dat zij zeer zelfstandig opereren. Ook voor de HBO-ers op de groep geldt dat voor hun functioneren andere verwachtingen en doelen worden gesteld dan voor de collega-pedagogisch medewerkers.

Kortom, HBO-ers in de VVE werken weliswaar in nauwe samenwerking met collega's op de groep en met leidinggevenden, maar vervullen een autonome rol. Het is daarom belangrijk dat zij zijn ingebed in hun organisatie(s) op zo'n manier dat ze voldoende steun en sturing krijgen.

5.13. Evaluatie en bijscholing

Bijscholing is in veel gevallen nodig om HBO-ers voldoende toe te rusten voor de functie. Voor intern geworven HBO-ers, die bijvoorbeeld vanuit een pedagogisch medewerkerfunctie of managementfunctie komen, zijn coachingsvaardigheden zo'n aspect, evenals het opbrengstgericht werken. Bij extern geworven kandidaten worden uiteenlopende aspecten genoemd, zoals een training Beeldcoaching, een cursus Omgaan met Ouders of scholing in een VVE-programma. Een welzijnsorganisatie die betrokken is bij een aantal nulgroepen en veel ex-leerkrachten als HBO-ers in dienst heeft genomen, organiseerde bijvoorbeeld een serie bijeenkomsten over werken met het jonge kind en het belang van spelend leren.

Echter, de tijd om HBO-ers bij te scholen en in te werken is beperkt. Leidinggevenden hebben hiervoor eenvoudigweg niet veel tijd, en er moeten binnen korte tijd resultaten behaald worden. Daarom hebben kandidaten die al over werkervaring beschikken en in staat zijn om zelfstandig te werken duidelijk de voorkeur.

6. Ouderbetrokkenheid

Zoals in [paragraaf 1.5](#) beschreven wil het ministerie een betere toeleiding van kinderen naar voor- en vroegschoolse educatie (VVE). Met de grote gemeenten, de G4 en de G33, zijn daar in maart 2012 afspraken over gemaakt. Die afspraken gaan onder andere over de kwaliteit van VVE. Hierbij is de rol van ouders van belang. In 2015 moeten alle elementen van het ouderbeleid uit het toezichtkader VVE op orde zijn.

De Inspectie van het Onderwijs vindt de oudercomponent in VVE van groot belang. Zij beoordeelde in de afgelopen periode het ouderbeleid door middel van de zogenaamde VVE-Bestandsopname, allereerst op gemeentelijk niveau, maar ook op locatieniveau. Hieruit kwam naar voren dat nog niet alle VVE-locaties een expliciet ouderbeleid hebben, op basis waarvan op een doelgerichte manier ouderactiviteiten worden uitgevoerd. Gemeenten kregen van de Inspectie het advies om een overkoepelend ouderbeleid te ontwikkelen dat leidend is voor inhoudelijke en organisatorische keuzes. De Inspectie monitort in 2013 en 2015 of de G37 en VVE-instellingen het ouderbeleid hebben verbeterd.

De VVE-Bestandsopname is een belangrijke aanleiding om te werken aan verbetering van het ouderbeleid, maar ouderbeleid houdt meer in dan 'voldoen aan de eisen van de inspectie'. Het is aan de VVE-instellingen om te werken aan de doelen en vormgeving van ouderbeleid, uiteraard rekening houdend met de landelijke en lokale regelgeving en met de kwaliteitsindicatoren van de inspectie.

Sardes heeft ten behoeve hiervan in 2013 een Handreiking opgesteld: Samen Sterk! Voorschool en ouders samen voor maximale kansen voor kinderen, Een handreiking voor VVE-instellingen. ([zie hoofdstuk 8 Documenten en Links](#))

7. Tot slot: uitnodiging

Instellingen die VVE aanbieden worden van harte uitgenodigd om hun eigen ervaringen te delen met andere instellingen. Hiertoe kunnen ze gebruik maken van de websites van de brancheorganisaties:

- www.mogroep.nl (groep VVE G37, taaleisen en HBO)
- www.kinderopvang.nl (dossier voor- en vroegschoolse educatie)

Op deze manier kan het werkveld vanuit hun deskundigheid en ervaring een belangrijke bijdrage leveren aan de verdere professionalisering van de werksoort in het algemeen en aan het verder implementeren van de voor- en vroegschoolse educatie in het bijzonder.

8. Documenten en links

In dit overzicht is de volgorde aangehouden die ook wordt gebruikt in de tekst van de handreiking.

- Bestuursafspraken tussen Rijk en G37: effectief benutten van VVE en extra leertijd voor jonge kinderen, OCW, 15 november 2011
- Brief staatssecretaris OCW, Kamervragen over verplichte taaltoets voor HBO-ers, OCW, 10 april 2013
- Dwang en drang bij voorschoolse educatie, Regioplan, mei 2011
- Quick Scan G37-VVE, MOgroep en Brancheorganisatie Kinderopvang, najaar 2013
- Korte Enquête 'Taalniveau' en 'Inzet HBO-er', MOgroep en Brancheorganisatie Kinderopvang, najaar 2013
- Kieswijzer Toetsen taalniveau pedagogisch medewerkers in voorschoolse instellingen, Sardes, mei 2012
- Examenreglement Amsterdamse Taaltoets Nederlands Pedagogische Medewerkers & Onderwijsassistenten Voor- en Voerschoolse Educatie, 1 juni 2012
- Toelichting Examenreglement Amsterdamse Taaltoets Nederlands Pedagogische medewerkers & Onderwijsassistenten Voor- en Voerschoolse Educatie, 1 juni 2012
- Kieswijzer Taalcursussen pedagogisch medewerkers in voorschoolse instellingen, Sardes, juli 2012
- Ontslag om persoonlijke redenen. Informatie voor werkgevers en werknemers, UWV, website oktober 2013
- Handreiking HBO-ers in de voorschoolse sector, Sardes, juni 2012
- Leerpunten uit de praktijk HHBO-ers in de VVE, Sardes, juli 2013
- Onderzoek & advisering m.b.t. hbo-inzet binnen de G37 peuterspeelzalen & kinderopvang, Human Capital Group, augustus 2013
- Advies Taak- en Functieomschrijving: Kwaliteitsadviseur Kinderopvang/Peuterspeelzalen, Human Capital Group, augustus 2013
- Ouderbetrokkenheid handreiking VVE-instellingen, Sardes, februari 2013

Al deze documenten zijn te raadplegen via de ledensites van de MOgroep en de Brancheorganisatie Kinderopvang:

- www.mogroep.nl (groep VVE G37, taaleisen en HBO)
- www.kinderopvang.nl (dossier voor- en voerschoolse educatie)
- www.vveschakelklassenzomerscholen.nl