
 ING Economisch Bureau

Naar betere schoolgebouwen
in primair en voortgezet
onderwijs
Van frictie naar realiseerbare ambitie

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20152

Voorwoord	 3
Samenvatting en conclusies	 4

1.	 Onderwijshuisvesting: zaak van school en gemeente
1.1	 Ontevredenheid over schoolgebouwen groeit	 7
1.2	 Rijk legt meer huisvestingstaken bij scholen	 8
1.3	 Overdracht huisvestingstaken aan scholen in zwang	 9
1.4	 Decentralisatie huisvestingstaken door de jaren heen	 10
1.5	 Omstandigheden voor eigendomsoverdracht verbeterd	 11
1.6	 De praktijk: Oost-Nederland	 12

2.	 Afwegingen bij eigendomsoverdracht
2.1	 Verschillende vormen van eigendomsoverdracht	 14
2.2	 Voor- en nadelen van eigendomsoverdracht voor de gemeente	 15
2.3	 Voor- en nadelen van eigendomsoverdracht voor de school	 16
2.4	 Eigendomsoverdracht alleen onder voorwaarden	 17
2.5	 De praktijk: Breda	 19

3.	 Succesfactoren bij overdracht huisvesting
3.1	 Succesfactoren voor samenwerking: partnerschap tussen

gemeente en scholen	 23
3.2	 Succesfactoren voor samenwerking: gedeelde visie

en heldere afspraken	 24
3.3	 Succesfactoren voor scholen: strakke financiële sturing

en risicomanagement	 25
3.4	 Succesfactoren voor scholen: deskundigheid, flexibiliteit

en communicatie	 26
3.5	 De praktijk: PwC over juridisch en fiscaal risicomanagement	 27
3.6	 Gemeenten: eisen, ondersteuning en communicatie	 29
3.7	 De praktijk: ‘Huren als een eigenaar’	 30
3.8	 De sector over onderwijshuisvesting	 31

Bijlage 1: �Doordecentralisatie buitenonderhoud schoolgebouwen
per 1 januari 2015	 32

Bijlage 2: Volledige doordecentralisatie en het economisch claimrecht	 33
Bijlage 3: Overzicht doordecentralisaties	 34

Met dank aan	 35
Bronnenlijst	 36
Colofon	 37

Inhoud

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20153

Voorwoord
Door slim samenspel op weg naar een solide huisvestingsstructuur

de gemeente beschikbaar vanuit het Rijk voor het PO
en VO en wat stelt zij zelf beschikbaar aan het onderwijs
in de gemeente. Uiteindelijk gaat het er natuurlijk om
welke ambitie je samen formuleert.

Door slim samen te werken word je sterker!

Ik wens u veel leesplezier.

Ceel Elemans
Sectormanager Public Sector ING Nederland
ceel.elemans@ing.nl
06 54 78 82 83

vierkante meter investeert de gemeente in onderwijs
huisvesting? Of volledige overdracht van huisvestingstaken
van gemeente naar school wenselijk is hangt dus af van
lokale omstandigheden. In alle gevallen draait het om
samenwerken en verbinden als antwoord op concurrentie
en conflicten.

Rendement en risico’s in balans
Het is de taak van een schoolbestuur in geval van overdracht
van huisvestingstaken een gedegen risicoinventarisatie op
te stellen en dit goed te managen. De sinds kort verplichte
continuïteitsparagraaf in het jaarverslag is een goede
leidraad hiervoor. Flexibiliteit, financiële weerbaarheid,
bufferruimte, begroting als kompas en deskundigheid zijn
thema’s die aandacht behoeven.

Bouwen aan vertrouwen
Doordecentralisatie van onderwijshuisvesting gaat niet
zozeer over investeren in stenen, maar veel meer over
bouwen aan vertrouwen. Voor optimale samenwerking is
het nodig om: enerzijds als onderwijs zelf met een breed
gedragen strategische visie te komen waaruit blijkt dat je
investeert in het gezamenlijk belang en in sommige
situaties ook los kunt komen van het eigen belang.
Anderzijds gaat het om het creëren van volledige
transparantie in de onderliggende rekensom: wat krijgt

Het primair onderwijs (PO) en voortgezet onderwijs
(VO) staan voor veel uitdagingen op diverse terreinen.
Van kwalitatief excellent onderwijs, goed werkgever-
schap, naar huisvesting die past bij het onderwijs van
de 21e eeuw. Geen gemakkelijke opgave.

Dat er iets moet gebeuren aan de kwaliteit van
onderwijshuisvesting blijkt onder meer uit de recente
uitkomsten van de enquête van de Algemene Rekenkamer.
Onderwijshuisvesting krijgt maar een magere voldoende.
De motie Buma heeft ertoe geleid dat vanaf 2015
€ 256 miljoen uit het gemeentefonds rechtstreeks bij de
schoolbesturen terecht komt. Deze maatregel kan wel eens
de katalysator blijken voor een hernieuwde fase in de
volledige overdracht van onderwijshuisvesting van
gemeenten naar schoolbesturen. Dat past overigens ook in
de huidige tijdgeest, waarin al meer decentralisaties in
uitvoering zijn. Onderliggende vraag daarbij is waar je de
uitvoeringstaken het beste kunt neerleggen.

Lokale situatie bepalend
Overdracht van de volledige verantwoordelijkheid voor
onderwijshuisvesting is afhankelijk van de lokale situatie.
Zowel in PO als VO is maatwerk vereist. Veel hangt af van
het tot nu toe gevoerde gemeentelijke beleid. Wat is de
staat van de onderwijshuisvesting? Hoeveel euro per

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20154

Samenvatting en conclusies
4.	 Eigendomsoverdracht kent zowel

voor- als nadelen

Voordelen:
Wanneer een school volledig verantwoordelijk is voor haar
huisvesting, zal zij de gebouwen beter op haar onderwijsvisie
kunnen toesnijden. Het maakt ook een meer strategisch
vastgoedmanagement mogelijk, waarbij ontwerp, bouw,
onderhoud en aanpassing binnen een meerjarenplan
optimaal op elkaar kunnen worden afgestemd. De
zelfstandige beslissingsbevoegdheid vergemakkelijkt
bovendien de samenwerking met kinderopvang, jeugdzorg
en welzijnsorganisaties. Verder ontstaat er meer zekerheid
over de hoogte van beschikbare huisvestingsmiddelen over
meerdere jaren heen en verlopen bouwprocedures sneller,
doordat gemeentelijke ambtenaren en politiek geen directe
inspraak meer hebben. Het samenbrengen van alle taken in
één hand verlost de gemeente bovendien van veel
financieel getouwtrek met scholen.

Nadelen:
De exploitatierisico’s groeien fors door de verplichtingen
die uit de omvangrijke externe financiering van de
overdrachtssom voortvloeien. Opbouw van extra financiële
buffers kost tijd en vereist kostenbeheersingsmaatregelen.
Onderschatting van risico’s en onvoldoende strakke
financiële aansturing liggen op de loer. Zeker in het
basisonderwijs is sprake van veel kleinere scholen met
soms ontoereikende expertise op financieel- en vastgoed
gebied om een overdracht goed vorm te geven. Daarnaast
geeft de gemeente het stuur uit handen, terwijl zij de
zorgplicht voor goede onderwijsvoorzieningen houdt.
Zij verliest niet alleen de directe sturing op de aanwending
van huisvestingsmiddelen, maar ook op de spreiding van
het onderwijsaanbod.

1.	 Ontevredenheid groeit
Een adequaat schoolgebouw wordt als een belangrijke
voorwaarde voor goed onderwijs beschouwd. Toch zwelt de
stroom klachten aan. Gebruikers geven hun schoolgebouw
gemiddeld slechts een krappe voldoende.

2.	 Schoolbesturen krijgen meer huisvestings-
taken, maar gemeente blijft verantwoordelijk
voor nieuwbouw

Hoewel scholen in primair en voortgezet onderwijs (PO en
VO) inmiddels verantwoordelijk zijn voor alle onderhouds
taken, blijft de gemeente eigenaar van de schoolgebouwen
en beslist zij over de nieuwbouw en verbouw. Gemeenten
ontvangen met ingang van 2015 jaarlijks ruim € 400 miljoen
minder budget voor onderwijshuisvesting. Dit bedrag, een
zesde deel van de totale landelijke huisvestingskosten,
hevelt het Rijk over van gemeenten naar scholen. Gelijktijdig
hebben basisscholen (net als eerder middelbare scholen) de
verantwoordelijkheid gekregen voor het buitenonderhoud
van hun gebouwen.

3.	 Eigendomsoverdracht huisvesting in zwang
om gesplitste bekostiging op te heffen

Een gemeente heeft de mogelijkheid om het eigendom van
grond en schoolgebouwen over te dragen aan school
besturen, ook wel volledige doordecentralisatie genoemd.
Gaat de gemeente daartoe over dan blijft zij op basis van
wettelijke bepalingen eindverantwoordelijk voor goede
onderwijshuisvesting (zorgplicht), maar besteedt zij wel de
huisvestingstaken uit aan het schoolbestuur. De laatste
jaren neemt het aantal eigendomsoverdrachten toe. Deze
‘volledige doordecentralisatie’ komt steeds vaker op de
agenda vanwege: overheveling van huisvestingsmiddelen
van gemeente naar scholen, schaalvergroting in met name
het voortgezet onderwijs, de bredere decentralisatietrend
en steeds meer praktijkervaring met dit onderwerp.

Potentiële voordelen
van volledige
doordecentralisatie

→ �De discussie verschuift van geld naar kwaliteit
van onderwijs

Potentiële nadelen
van volledige
doordecentralisatie

 �Betere afstemming
van gebouwen op de
onderwijsvisie

 �Grotere
exploitatierisico’s

 ��Kostenbesparing door
integrale huisvestings
afwegingen

 �Gemeente blijft
eindverantwoordelijk

 �Langetermijnvisie
mogelijk door minder
afhankelijkheid en
onzekerheid

 �Onvoldoende
expertise

 �Minder onenigheid
en snellere
bouwprocedures

 �Veel afstemming
en overleg nodig

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20155

5.	 Succesfactoren bij volledige overdracht van
huisvestingstaken

De samenwerking tussen gemeente en scholen kenmerkt
zich nog te vaak als een conflictmodel. Volledige door
decentralisatie kan alleen succesvol zijn wanneer school en
gemeente intensief samenwerken. Voor beide partijen
gelden deels dezelfde en deels specifieke succesfactoren
(zie tabel).

6.	 Bezint eer ge begint
Overdracht van de volledige huisvestingsverantwoordelijk
heid is geen wondermiddel. De voor- en nadelen moeten
zeer zorgvuldig worden afgewogen. Daardoor is ook geen
blauwdruk te geven. Vanwege regionaal en lokaal sterk
variërende omstandigheden, blijft maatwerk altijd
noodzakelijk. Bovendien vergt het proces naar volledige
doordecentralisatie een lange adem.
Onderwijshuisvesting is te belangrijk om bij scholen ‘over de
schutting te gooien’ of aan politieke willekeur over te laten.
Gemeente en schoolbesturen moeten ook bij het uitblijven
van eigendomsoverdracht samen een langetermijnvisie op
onderwijs en schoolgebouwen ontwikkelen, waarbij
langjarige financiële afspraken worden gemaakt. Door als
partners op te treden kan een stevig fundament worden
gecreëerd dat minder vatbaar is voor wisselende politieke
voorkeuren.

Succesfactoren voor school en gemeente
gezamenlijk:

•	 Bouwen aan vertrouwen: gemeente en scholen
moeten transparant zijn over onderwijsvisie,
huisvestingsplannen en besteding van de voor
onderwijshuisvesting beschikbare middelen.

•	 Gedeelde langetermijnvisie en doorvertaling in
optimaal huisvestingsbeleid. Scholen moeten er alles
aan doen om binnen een gemeente of regio samen tot
één breed gedragen maatschappelijke onderwijsvisie te
komen, waarin ook de gemeente zich kan vinden. Nog
te vaak is er sprake van contraproductieve onderlinge
concurrentie, terwijl doelen en belangen
overeenkomen.

•	 Duidelijke afspraken over verantwoordelijkheden,
overleg en evaluatie. Potentiële conflictkwesties
kunnen voorkomen worden door zoveel mogelijk in de
overdrachtsovereenkomst vast te leggen hoe in
bepaalde situaties wordt gehandeld.

Succesfactoren voor gemeenten:
•	 Eisen stellen aan samenwerking en visie. Schaal,

samenwerking en een gezamenlijke visie van scholen is
nodig om de voordelen van een collectieve overdracht
ten volle te benutten.

•	 Huisvestingsplannen faciliteren. Bijvoorbeeld door
ondersteuning van financieringsaanvragen en via haar
beleid voor ruimtelijke ordening kan de gemeente haar
steentje bijdragen aan het succes van
doordecentralisatie.

•	 Overleg en evaluatie. Vaste overleg- en evaluatie
momenten en heldere verantwoordingsafspraken
voorkomen dat er te weinig of juist te veel wordt
vergaderd.

Succesfactoren voor scholen:
•	 Voldoende financieel fundament. Overdracht van

huisvesting gaat met grotere financiële risico’s
gepaard. Het huishoudboekje moet dan ook goed op
orde zijn.

•	 Strakke financiële sturing. Een aantal zaken is
essentieel om financieel scherp aan de wind te kunnen
zeilen en tijdig bij te kunnen sturen: een meerjaren
begroting die direct gerelateerd is aan de activiteiten
van de school, een adequaat managementinformatie
systeem en een professionele bedrijfsvoering waarbij
het vastgoedmanagement altijd dienend is aan de
onderwijsfunctie.

•	 Adequaat risicomanagement. Volledige
huisvestingsverantwoordelijkheid gaat met grotere
operationele risico’s gepaard. Structurele risico
monitoring is daarom van essentieel belang.

•	 Nulmeting. Veel scholen hebben geen goed zicht in
de waarde van grond en gebouwen. Een nulmeting is
dan nodig om tot een juiste afrekening van gedane
investeringen en een juiste ontvlechting van
huisvestingsmiddelen uit het gemeentefonds te
komen.

•	 Vastgoeddeskundigheid op peil. Wanneer ervaring in
ontwikkeling en beheer van vastgoed ontbreekt, is het
zaak deskundigheid in huis te halen. Niet alleen voor
het realisatieproces van nieuwe huisvesting, maar ook
voor de financiering ervan.

•	 Strak projectmanagement en heldere communicatie.
Gemeenten denken niet licht over doordecentralisatie.
Zij vrezen vaak de grip op het onderwijs te verliezen.
Het is daarom van groot belang professioneel te werk
te gaan in communicatie en projectmanagement.

•	 Flexibele huisvesting. De eisen die aan
schoolgebouwen worden gesteld veranderen continu.
Moderne toepassingen voor flexibele huisvesting
maken het mogelijk dat nieuwbouw op een later
moment met beperkte middelen weer kan worden
aangepast op de nieuwe realiteit.

1Onderwijshuisvesting:
zaak van school en gemeente

1.1	 Ontevredenheid over schoolgebouwen groeit

1.2	 Rijk legt meer huisvestingstaken bij scholen

1.3	 Overdracht huisvestingstaken aan scholen in zwang

1.4	 Decentralisatie huisvestingstaken door de jaren heen

1.5	 Omstandigheden voor eigendomsoverdracht verbeterd

1.6	 De praktijk: Oost-Nederland

8

6

4

2

0

6,8
5,7

6,4

Leerling Leraar Ouder

2,6 miljard

Uitgaven gemeenten en
schoolbesturen aan bouw,
onderhoud, schoonmaak,
verlichting en verwarming
van scholen in 2012

Ruim 10.300 school-
gebouwen in Nederland

9.000 in PO

1.300 in VO

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20157

1.1	 Ontevredenheid over school-
gebouwen groeit

Ontevredenheid over schoolgebouwen groeit
Gebrek aan frisse lucht, aanwezigheid van asbest en
achterblijvende investeringen van gemeenten. Het zijn
voorbeelden van een aanzwellende stroom klachten over
schoolgebouwen. Dit terwijl een adequaat schoolgebouw
als belangrijke voorwaarde voor goed onderwijs wordt
beschouwd. Reden voor de Algemene Rekenkamer om
de jaarlijkse besteding van circa € 2,6 miljard (2012) aan
schoolgebouwen in het primair en voortgezet onderwijs
(PO en VO) onder de loep te nemen. Op de site ‘check
jeschoolgebouw.nl’ bundelt zij de kwaliteitsscores die
gebruikers geven. In 2014 waren vooral veel leraren
ontevreden over het schoolgebouw waarin zij werken.

Discussie over besteding onderwijsgeld door
gemeenten
De gemeenten zijn sinds de decentralisatie in 1997
verantwoordelijk voor de onderwijshuisvesting in PO en VO.
Het budget dat zij daarvoor van het Rijk ontvangen mogen
zij ook voor andere doeleinden gebruiken (niet-geoormerkte
middelen). Landelijk onderzoek heeft uitgewezen dat
er in 2011 een bedrag van € 256 miljoen dat voor
onderwijshuisvesting was bestemd bij gemeenten op de
plank is blijven liggen. Oftewel grofweg 10% van het
beschikbare budget.

Gebruikers van basis- en middelbare
scholen geven gebouwen krappe
voldoende

€ 2,6 miljard voor
ruim 10.000 schoolgebouwen

Gebouwen basisscholen gemiddeld 45 jaar oud
Het doorsnee schoolgebouw is in het basisonderwijs
volgens de PO-Raad 45 jaar oud. De gemiddelde ouderdom
neemt voorlopig alleen maar toe, doordat de nieuwbouw
(circa 70 scholen per jaar op een totaal van 9.000) stokt.
Onenigheid over de besteding van beschikbare middelen
is dan ook niet van de lucht. Scholen stellen soms
onrealistische eisen, maar lopen ook nogal eens tegen
een onwillige of onkundige gemeente aan. Getuige ook
een reactie van een kleinere gemeente op een klacht
van een schoolbestuur:

‘�Niet genoeg geld?
Hoezo, het dak lekt toch niet?’

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20158

1.2	 Rijk legt meer huisvestingstaken
bij scholen

2015: Grote verschuivingen in bekostiging
onderwijshuisvesting
Het Rijk past de bekostiging van onderwijshuisvesting
regelmatig aan. Zo zijn schoolbesturen in het PO sinds
1 januari 2015 volledig verantwoordelijk voor het
buitenonderhoud en aanpassingen van schoolgebouwen
(zie ook bijlage 1), het voorgezet onderwijs was dat al. Het
bijbehorende budget van € 158 miljoen gaat van gemeente
over op de basisscholen. Daar bovenop heeft het Rijk met
ingang van 2015 € 256 miljoen uit het gemeentefonds
overgeheveld naar de lumpsum die basis- en middelbare
scholen ontvangen. Aanleiding daarvoor is de onder
besteding van gemeenten aan onderwijshuisvesting
(motie van kamerlid Buma).

PO mag alleen investeren in nieuwbouw
bij volledige overdracht huisvestingstaken
Met ingang van 2015 zijn de huisvestingsverantwoordelijk
heden binnen het PO gelijkgeschakeld met die binnen het
VO met één uitzondering: het VO mag onder voorwaarden
investeren in nieuwbouw. Schoolbesturen in het PO mogen
dit niet, tenzij tot ‘volledige doordecentralisatie’ wordt
overgegaan. In het laatste geval draagt de gemeente alle
huisvestingsverantwoordelijkheden en bijbehorende
middelen aan het schoolbestuur over.

Doordecentralisatie van onderwijs-
huisvesting: overdracht van
verschillende huisvestingstaken
van gemeente naar scholen

Eventueel door gemeente over te dragen
huisvestingsverantwoordelijkheden

Landelijk aan scholen overgedragen
huisvestingsverantwoordelijkheden

•	 Economisch eigendom
•	 Nieuwbouw
•	 Uitbreiding

•	 Binnenonderhoud
•	 Buitenonderhoud
•	 Aanpassingen binnen- en buitenkant gebouw

70% van de VO-scholen wil zelf beslissen
over huisvesting
De huidige bekostigingsstructuur zorgt voor een groeiende
discrepantie tussen gebruik en bezit van schoolgebouwen.
Schoolbesturen zijn volgens de VO-Raad beter dan
gemeenten in staat om de investeringen in onderwijs
huisvesting te baseren op de specifieke behoeften van het
onderwijs en haar gebruikers. In 2009 kwam uit een
onderzoek naar voren dat 70% van schoolbesturen in het
VO zelf verantwoordelijkheid wil dragen voor nieuwbouw,
vervanging en uitbreiding. Toch was een dergelijke
‘doordecentralisatie’ ten tijde van het onderzoek bij slechts
10% van de schoolbesturen doorgevoerd.

Doordecentralistie is in de Wet op het
primair onderwijs, de Wet op de
expertisecentra en de Wet op het
voortgezet onderwijs opgenomen als een
mogelijkheid om de uitvoering van de
zorgplicht voor onderwijshuisvesting op
een andere wijze vorm te geven.

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 20159

1.3	 Overdracht huisvestingstaken
aan scholen in zwang

Na de eeuwwisseling: eigendomsoverdracht naar
scholen in opkomst
Bij doordecentralisatie verschuiven huisvestingsverant
woordelijkheden van gemeente naar school(-besturen).
Dit kan alle taken betreffen, inclusief nieuwbouw, of een
deel van de taken, bijvoorbeeld het buitenonderhoud
dat nu een wettelijke taak van scholen is geworden.
Sinds 1 januari 1997 heeft een gemeente ook de
mogelijkheid om het eigendom van gebouwen en grond
over te dragen aan de schoolbesturen, ook wel volledige
doordecentralisatie genoemd (zie ook bijlage 2). Gaat de
gemeente daartoe over dan blijft zij op basis van wettelijke
bepalingen eindverantwoordelijk voor goede onderwijs
huisvesting (zorgplicht), maar besteedt zij de huisvestings
taken uit aan het schoolbestuur.

Aantal eigendomsoverdrachten neemt toe
Aanvankelijk werd maar weinig gebruik gemaakt van de
mogelijkheid tot overdracht. Alleen in Haarlem besloot de
gemeente in 1997 de nieuw verkregen verantwoordelijkheid
voor de onderwijshuisvesting meteen door te geven aan de
scholen. Deze ontwikkeling kreeg een nieuwe impuls toen de
gemeente Venlo in 2003 afstand deed van het eigendom
van alle schoolgebouwen in het voortgezet onderwijs.
Daarna volgden onder meer Alkmaar, Hoogeveen, en
Nijmegen en Breda (zie ook bijlage 3). Ook Culemborg is een
traject van doordecentralisatie ingegaan. Niettemin is het
overgrote deel van de schoolgebouwen in het primair en
secundair onderwijs nog altijd in handen van gemeenten.

Bekostigingsstromen onderwijs vóór
en na volledige doordecentralisatie

Vóór:

Na:

‘�Doordecentralistie draait niet om stenen,
maar om houding, gedrag en vertrouwen.
Het gaat om samenwerking vastgelegd in
een zakelijke afspraak. De overdracht van
de stenen is een logische uitwerking
daarvan.’Rijk

Rijk

Gemeente-
fonds

Gemeente-
fonds

Exploitatie,
onderhoud

Exploitatie,
onderhoud,
nieuwbouw,
uitbreiding

Lump sum

Lump sum

Nieuwbouw,
uitbreiding

School-
bestuur

School-
bestuur

Gemeente

Gemeente

Volledige doordecentralisatie
krijgt impuls door initiatief
van enkele koplopers

Volledige doordecentralisatie steeds vaker
op de agenda door: overheveling van onderwijsgeld
van gemeente naar scholen, schaalvergroting,
bredere decentralisatietrend en steeds meer
praktijkervaring

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201510

1.4	 Decentralisatie huisvestingstaken
door de jaren heen

MBO, HBO en WO
Overdracht vastgoed
aan schoolbesturen

PO en VO
Overdracht vastgoed
aan gemeenten

Mogelijkheid geboden om eigendom
gebouwen en grond aan scholen over te
dragen (doordecentralisatie)

2015:
Het PO is per 1 januari zelf verantwoordelijk voor het
buitenonderhoud en aanpassingen van haar gebouwen,
het VO is dat al. Hiertoe wordt een bedrag van
€ 158,8 miljoen uit het gemeentefonds gehaald en
herverdeeld over de schoolbesturen. Gemeenten
blijven verantwoordelijk voor nieuwbouw en uitbreiding
van schoolgebouwen. Schoolbesturen waren altijd al
verantwoordelijk voor het binnenonderhoud.

2015:
Het Rijk hevelt € 256 miljoen uit het gemeentefonds over
naar de lumpsum voor PO en VO. Aanleiding hiervoor is
de onderbesteding door gemeenten op onderwijs
huisvesting (motie-Buma).

Het Rijk doet afstand
van eigendom alle
schoolgebouwen
(decentralisatie)

Volledige doordecentralisatie PO en VO
sinds 1997 toegestaan, maar komt nog
niet van de grond

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201511

Gunstige omstandigheden voor eigendomsoverdracht
De omstandigheden om tot overdracht van het eigendom
van scholen over te gaan zijn de afgelopen jaren aanmerkelijk
verbeterd:
1.	 Overheveling van huisvestingsgeld van gemeente naar

scholen (Motie-Buma + buitenonderhoud) geeft de
strategische ontwikkeling van vastgoed in onderwijs
een impuls.

2.	 De schaal van scholen in met name het VO en in mindere
mate het PO is sterk gestegen en de professionaliteit van
schoolbesturen is toegenomen.

3.	 Doordecentralisatie past bovendien binnen een bredere
decentralisatietrend naar meer lokale verantwoordelijk
heid die al enige jaren gaande is.

4.	 Partijen kunnen van de ervaringen in andere gemeenten
profiteren door het toenemende aantal eigendoms
overdrachten.

Huisvesting in één hand voor optimaal
vastgoedmanagement
Door huisvestingstaken bij één partij te beleggen komt een
strategisch beheer van vastgoed binnen handbereik. Met
strategisch vastgoedmanagement kan de huisvesting
optimaal op de wensen van het onderwijsproces worden
afgestemd. Dit komt de kwaliteit en kosteneffectiviteit ten
goede. Fluctuerende leerlingaantallen en snel veranderende
onderwijsmethodes (bijvoorbeeld door nieuwe ICT-ontwikke
lingen) zorgen voor onzekerheid rond de toekomst
bestendigheid van huisvesting. Dit vraagt om een integrale
benadering en beslissingen op basis van een duidelijke
toekomstvisie. Een strategisch huisvestingsplan maakt
huisvesting een integraal onderdeel van de onderwijs
strategie.

�Opbouw van strategisch vastgoedmanagement

1.5	 Omstandigheden voor eigendoms
overdracht verbeterd

‘�Als je de geldstromen van gemeenten en
scholen bundelt, kan er met het huidige
budget zoveel meer’

Strategisch

Portfolio management

•	 Visie vertaald naar strategisch
(voorzieningen)plan voor
vastgoedportefeuille (gebouwen,
gebieden, infrastructuur en
duurzaamheid)

•	 Risicoanalyse

Tactisch

Asset management

•	 Wijze van exploitatie
•	 Benodigde budgetten
•	 Performanceanalyses
•	 Meerjarig onderhoudsplan
•	 Programma voor upgrading,

renovatie en (her)ontwikkeling
•	 Aan- en verkoop van objecten
•	 Relatiebeheer

Operationeel

Property management

•	 Exploitatie op objectniveau
•	 Administratief beheer
•	 Incasso en mutaties
•	 Service- en stookkosten
•	 Rapportages
•	 Beheer en toezicht
•	 (Planmatig) onderhoud
•	 Schoonmaak
•	 Contact met huurders
•	 Contractbeheer
•	 Marketing en promotie

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201512

‘Het formuleren van een langetermijnstrategie voor het
onderwijs in de regio moet altijd de basis zijn voor door
decentralisatie. Daarna moet je pas gaan bekijken hoe deze
is te realiseren met kortetermijnplannen. Door het langdurig
uit- en achterblijven van aanpassingen naar huidige
kwaliteitsmaatstaven is in heel Nederland een inhaalslag
nodig om de schoolgebouwen weer up-to-date te krijgen.
Veel schoolgebouwen zijn oud en verkeren in slechte staat.
Het vastgoed is veelal niet aan de moderne maatstaven
aangepast. Er is te veel uitgegaan van werkbaarheid en niet
van duurzame houdbaarheid. Daar is een investerings
sprong voor nodig.’

‘Het vastgestelde kwaliteitskader van Ruimte-OK geeft aan
dat € 1.900 per m2 nodig is voor nieuwbouw in het PO,
terwijl de basisbekostiging die OCW voor nieuwbouw heeft
vastgesteld slechts € 1.200 per m2 bedraagt. Het minimale
bouwbesluit bedraagt al € 1.500 per m2. Er is slechts een
beperkte investering per kind nodig om toponderwijs en
daarmee een top kenniseconomie te realiseren.

‘De overheveling van onderwijsgeld van gemeenten naar
scholen die met ingang van 2015 heeft plaatsgevonden
(Buma + buitenonderhoud), geeft de strategische
ontwikkeling van schoolgebouwen een impuls. Gevaar is
wel dat concurrentie tussen scholen tot uitwassen leidt op
vastgoedgebied. Samenwerking tussen scholen kan de
angel eruit halen, maar vergt veel overleg.’

‘Een goede aanpak is in Kampen te vinden. De gemeente
heeft daar in samenwerking met scholen samen met
kinderopvang en welzijn een toekomstvisie op onderwijs
opgesteld. Zij is bezig met het verkennen van door
decentralisatie, net als onder meer de gemeenten Dronten,
Dalfsen, Hardenberg en Steenwijk. Kern van dat proces is:
wat willen we zijn in 2020 en wat hebben we daarvoor
nodig? Van daaruit kun je plannen gaan maken. Dan krijg je
een totaal andere discussie.’

‘Het onderwijs gaat sterk veranderen, zie bijvoorbeeld de
invloed van ICT, i-pad en de ‘Steve-Jobsscholen’. In
toekomstbestendig onderwijs moet flexibilisering centraal
staan. We hebben een nieuwe visie op huisvesting nodig: in
30 jaar tijd is er in het onderwijs even veel veranderd als in
de 300 jaar ervoor. Daarvoor is wel een totaal andere manier
van denken vereist door zowel gemeenten als school
besturen: van ‘ad hoc’ en toetsen aan criteria naar
beleidsmatig onderbouwde besluitvorming over huisvesting.’

‘�We hebben een nieuwe visie op
huisvesting nodig: in 30 jaar tijd is er
in het onderwijs even veel veranderd
als in de 300 jaar ervoor’

Wim Lengkeek
Beleidsadviseur onderwijshuisvesting bij Gereformeerd Onderwijs Oost Nederland, GO-ON,
en bij het Greijdanus College Zwolle

1.6	 De praktijk: Oost-Nederland

Afwegingen bij
eigendomsoverdracht

2.1	 Verschillende vormen van eigendomsoverdracht

2.2	 Voor- en nadelen van eigendomsoverdracht voor de gemeente

2.3	 Voor- en nadelen van eigendomsoverdracht voor de school

2.4	 Eigendomsoverdracht alleen onder voorwaarden

2.5	 De praktijk: Breda

2

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201514

Nadeel is dat het beheer van de gebouwen in deze
constructie:
•	 verder van het schoolbestuur af komt te staan;
•	 onder een aparte entiteit valt, wat ruimte creëert voor

een eigen positie van deze partij. Het uitgangspunt dat
vastgoedbeheer altijd dienend moet zijn aan de
onderwijsfunctie kan daardoor in het gedrang komen.

De keuze voor een bepaalde vorm hangt verder samen met
de fiscale consequenties, de lokale situatie en de mate van
verantwoordelijkheid die scholen willen dragen.

‘�Scholen hebben al de
verantwoordelijkheid voor het
onderhoud binnen en buiten,
maar als ze een lokaal willen
aanbouwen, gaan ze daar ineens
niet meer over.’

Collectieve overdracht vereiste voor succes
Om de potentiële voordelen van doordecentralisatie
volledig te kunnen benutten is het zaak dat de overdracht
collectief, voor alle scholen tegelijk plaatsvindt. Wanneer
doordecentralisatie niet bij alle scholen binnen het
gemeentelijke PO of VO wordt toegepast, neemt de
kans op rechtsongelijkheid toe.

Eigen bezit of huurconstructie?
De gemeente kan het onderwijsvastgoed overdragen aan
scholen zelf, aan een coöperatie van scholen of aan een
verbonden partij van de gemeente, maar ook aan een
beheerstichting. In de laatste drie gevallen huren de scholen
de gebouwen van een daarvoor opgerichte entiteit.
Bij deze vorm kan de gebouwexploitatie onder bepaalde
voorwaarden wel:
•	 goedkoper worden vormgegeven;
•	 aan specialisten worden overgelaten;
•	 zonder risico van ‘weglek’ van huisvestingsmiddelen

plaatsvinden (naar andere scholen of naar niet-
vastgoedactiviteiten).

Verschillende vormen van
overdracht schoolgebouwen

2.1	 Verschillende vormen van
eigendomsoverdracht

Individuele
overdracht 1

Gemeente

Eigendom
schoolgebouwen

Koop of huur

Collectieve
overdracht

Coöperatie

Verbonden
partij 2

Beheer-
stichting

1 Bij individuele overdracht vindt doordecentralisatie bij slechts één school of
enkele van de scholen binnen een gemeente plaats. Deze situatie komt in
de praktijk tot op heden echter nauwelijks voor.

2 Verbonden partijen zijn privaatrechtelijke of publiekrechtelijke organisaties
waarin een gemeente of provincie een bestuurlijk en een financieel belang
heeft. Bijvoorbeeld in de vorm van BV’s, NV’s, stichtingen en verenigingen of
gemeenschappelijke regelingen waarin de op afstand gezette, specifieke
publieke overheidstaak wordt uitgevoerd. Verbonden partijen voeren
meestal gemeentelijke taken uit met een groot politiek belang. Ze leveren
een forse bijdrage aan de realisatie van maatschappelijke doelen.
Bron: Besluit Begroting en Verantwoording (BBV).

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201515

2.2	 Voor- en nadelen van eigendoms
overdracht voor de gemeente

Potentiële voordelen

	 Discussie verschuift van geld naar kwaliteit van het onderwijs
Als het schoolbestuur alle taken in eigen hand krijgt, kan huisvesting meer strategisch
worden benaderd. Niet zozeer het geld, maar de kwaliteit van onderwijs komt
centraal te staan, doordat het budget vast ligt en ruimte ontstaat voor inhoudelijke
prestatieafspraken.

	 Het faciliteren van een integrale benadering van onderwijs en
sociaal domein
De ontwikkeling richting integrale kindvoorzieningen vereist samenwerking tussen
scholen onderling en tussen scholen en kinderopvang, jeugdzorg en welzijns
organisaties. Aansturing van organisatie en huisvesting in één hand vergroot de
beslissingsbevoegdheid over huisvestingskwesties en vergemakkelijkt daardoor
de samenwerking.

	 Efficiëntere gemeentelijke bedrijfsvoering
De forse uitname uit het gemeentefonds beperkt de toch al verminderde financiële
armslag van gemeenten. Overdracht van huisvestingstaken aan scholen beperkt de
benodigde ambtelijke en politieke besluitvorming en personeelsinzet.

	 Einde aan onenigheid
De doordecentralisatie van het buitenonderhoud heeft in het voortgezet onderwijs
(per 2005) voor een einde aan de geschillen over de grens tussen binnen- en
buitenonderhoud gezorgd. Toch komt er pas bij volledige doordecentralisatie (of
recentralisatie, waarbij alle bevoegdheden naar de gemeente gaan) een einde aan
het getouwtrek. Want: ‘valt het herinrichten van de mediatheek of de uitbreiding van
een technieklokaal onder groot onderhoud of is het een verbouwing die de gemeente
hoort te betalen?’

Potentiële nadelen

	 De gemeente geeft het stuur uit handen
Dit terwijl de zorgplicht voor goede onderwijsvoorzieningen bij haar blijft liggen.
Bij doordecentralisatie verliest de gemeente niet alleen de directe sturing op de
aanwending van huisvestingsmiddelen, zij kan ook de spreiding van het onderwijs
aanbod niet langer direct aansturen. Verder beperkt het opgeven van de regierol de
mogelijkheden om zelf vastgoedbeleid in samenhang met jeugdbeleid en wijkwerk
vorm te geven. Na doordecentralisatie kan de gemeente bijvoorbeeld niet langer
verschillende maatschappelijke geldstromen bundelen om multifunctionele
(school-)gebouwen te ontwikkelen.

	 Grotere kans op financiële tegenvallers door gebrek aan expertise
Schoolbesturen hebben veelal onvoldoende expertise van vastgoedmanagement en
risicomanagement die actueler worden bij overdracht van het eigendom. De kans
dat mismanagement tot financiële tegenvallers voor de gemeente leidt, neemt toe.
De gemeente blijft namelijk altijd eindverantwoordelijk voor de beschikbaarheid van
voldoende onderwijsvoorzieningen.

	 De gemeente bezit veelal onvoldoende juridische en financiële
expertise om het proces van doordecentralisatie tot een goed einde te brengen.
De benodigde inhuur van deskundig personeel verhoogt in dat geval de kosten van
de overdracht.

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201516

2.3	 Voor- en nadelen van eigendoms
overdracht voor de school

Potentiële voordelen

	 Betere afstemming van gebouwen op de onderwijsvisie
Het schoolbestuur kan het gebouw naar eigen inzicht vormgeven. Bijvoorbeeld wat
betreft de omvang van centrale ruimtes, type lokalen en flexibele aanpassings- en
uitbreidingsmogelijkheden.

	 Kostenbesparingen door integrale huisvestingsafwegingen
Met de verantwoordelijkheid voor zowel investeringen, onderhoud als exploitatie, kan
het schoolbestuur integrale afwegingen maken. Bijvoorbeeld bij de keuze tussen
renovatie of nieuwbouw. Waar eerder vanwege beperkte middelen voor renovatie zou
zijn gekozen, kan na doordecentralisatie toch voor een extra investering in
nieuwbouw worden gekozen, wanneer dit op termijn kosteneffectiever en kwalitatief
beter uitpakt dan renovatie.

	 Meer zekerheid over huisvestingsmiddelen
Relatief weinig gemeenten reserveren middelen specifiek voor onderwijshuisvesting.
Een alternatieve aanwending is dan snel gevonden. De jaarlijkse toekenning door de
gemeente van middelen voor bouwplannen zijn voor schoolbesturen nogal eens een
‘tombola’. Dat vervalt bij volledige doordecentralisatie, doordat er dan duidelijkheid
is over het budget.

	 Snellere bouwprocedures
Doordat de gemeente niet overtuigd hoeft te worden, scholen hebben het
vastgoedbeleid zelf of gezamenlijk in de hand.

	 Wanneer scholen hun huisvestingsmiddelen gezamenlijk beheren,
worden daar bovenop…
•	 	… innovatieve huisvestingsoplossingen mogelijk. Betrokken scholen krijgen een

financieel belang om op de vraag in te spelen en bepaalde voorzieningen te
combineren of te verplaatsen, wanneer dit beter aansluit bij leerlingstromen.

•	 	… meer efficiëntie en flexibiliteit mogelijk door gezamenlijke inkoop en betere
benutting van elkaars (leegstaande) lokalen. Extra inhuur of aanschaf van
tijdelijke huisvesting kan dan achterwege blijven.

Potentiële nadelen

	 Grotere exploitatierisico’s door omvangrijke investering in eigen
gebouwen
Opbouw van extra financiële buffer kost tijd en vereist
kostenbeheersingsmaatregelen. Onderschatting van risico’s en onvoldoende strakke
financiële aansturing liggen op de loer.

	 Hogere kosten door onvoldoende vastgoedexpertise
Dit kan vooral een knelpunt zijn wanneer scholen binnen één gemeente bij een
collectieve doordecentralisatie geen gezamenlijk huisvestingsbeleid voeren
(zoals in een coöperatieve vorm wel gebeurt).

	 Langjarige trajecten
Om alle projectmatige, juridische, financiële, fiscale en operationele consequenties
voor de betrokken partijen goed te beheersen en de benodigde overeenkomsten
uit te werken, is vaak een meerjarig proces nodig.

	 Veel afstemming en overleg is nodig met samenwerkingspartners zoals
gemeente(n) en andere scholen. Dit vergt een grote tijdsinvestering. De kans
bestaat dat dit in een ‘vergadercircus’ uitmondt.

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201517

2.4	 Eigendomsoverdracht alleen
onder voorwaarden

Voldoende schaal
Scholen moeten over
een bepaalde omvang
beschikken om een
professioneel vastgoed
beheer op te kunnen
zetten.

Voorwaarden die gemeenten voorafgaand aan eigendomsoverdracht aan scholen stellen:

Vastgoedstrategie
Nieuwe schoolgebouwen
vereisen omvangrijke
investeringen met
bijbehorende financierings
verplichtingen die voor
30 jaar worden aangegaan.
Daarom moet de breed
gedragen onderwijsvisie
zowel kwantitatief als
kwalitatief worden vertaald
in een gezamenlijke
vastgoedstrategie.

Intensieve
samenwerking
Om van de schaalvoordelen
te profiteren eisen
gemeenten veelal dat alle
PO- of VO-scholen aan
doordecentralisatie
deelnemen. Ook kan
intensieve samenwerking
tussen scholen binnen de
gemeente als voorwaarde
worden gesteld.

Gedragen lange termijn
onderwijsvisie
Een heldere lange-
termijnvisie op de
maatschappelijke
verantwoordelijkheid
voor goed onderwijs. Wat is
de positie van de scholen in
de wijk en kindgerelateerde
zaken rond de school
(kinderopvang, sport en
welzijn). De visie moet door
alle deelnemende scholen
worden gedragen.

Utrecht investeert in onderwijshuisvesting
Wim Bisseling en Bas Lamers Gemeente Utrecht:
‘Utrecht heeft de afgelopen jaren meer aan
onderwijshuisvesting uitgegeven dan het beschikbare
bedrag dat zij daarvoor jaarlijks van het Rijk ontving
(bijvoorbeeld aan een extra investering ten behoeve van
het verbeteren van het binnenmilieu in de scholen).
De Gemeente Utrecht heeft in 2003 voor het VO, in
2007 voor het PO/(V)SO en in 2008 voor Leidsche Rijn
masterplannen opgesteld voor betere en voldoende
scholen. Voor deze masterplannen wordt circa
€ 390 miljoen in huisvesting gestoken en scholen blijken
behoorlijk tevreden. Momenteel werkt de Gemeente
Utrecht in goede samenwerking met de schoolbesturen
aan een nieuw Meerjaren Perspectief Onderwijs
huisvesting 2016 - 2025 (MPOHV). Dit nieuwe
huisvestingsplan is het vervolg op de Masterplannen
Onderwijshuisvesting die naar verwachting in 2016
worden afgerond. Het doel van het nieuwe perspectief
is het realiseren van goede, gezonde en duurzame
scholen voor alle Utrechtse leerlingen. Het MPOHV geeft
invulling aan deze ambities en is het gezamenlijk
bereikte resultaat van schoolbesturen en gemeente.
Door de onderwijshuisvestingsbehoefte opnieuw in een
meerjarenperspectief te plaatsen kan tijdig worden
voorzien in voldoende en kwalitatief goede onderwijs
voorzieningen.’

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201518

Machiel Karels van DWA en Willem Adriaanssen van HEVO:
‘De verschillen tussen normvergoeding en stichtingskosten
lopen op tot boven de € 200 per m2 als gevolg van enerzijds
de stijgende bouwkosten en anderzijds de dalende
normvergoedingen. En dat voor een ‘Bouwbesluit-school’,
waar noodzakelijkerwijs geen aandacht kan worden
gegeven aan Frisse Scholen-eisen ten aanzien van goede
ventilatie, verwarming, koeling, verlichting en akoestiek.
Wil een school daar wel in investeren, dan kan het verschil
oplopen tot wel € 400 euro per m2.’

2.4	 Eigendomsoverdracht alleen
onder voorwaarden (vervolg)

Bouwnormen voor scholen onder vuur
Bij nieuwbouw is op basis van de norm van de Vereniging
Nederlandse Gemeenten (VNG) voor leerlinggebonden
ruimtebehoefte redelijk eenvoudig het aantal benodigde
vierkante meters te bepalen. De doorvertaling naar de
m2-prijs ligt echter lastiger. Gemeenten baseren zich veelal
op de VNG-(model)verordening voor normbedragen per
vierkante meter. Deze normbedragen vinden hun oorsprong
in 1985 en zijn sindsdien met prijsindices geïndexeerd
(BDB-index). De normbedragen zijn niet aangepast op
toenemende technische en functionele wensen, zoals
duurzaamheid, gezond binnenklimaat en multifunctioneel
gebruik. Er bestaat veel onenigheid over de minimale en
wenselijke normbedragen. De VNG hanteert een norm van
grofweg € 1.300 per m2. Het Bouwbesluit komt neer op circa

€ 1.850 per m2. De gemiddelde stichtingskosten van 6
recent gebouwde ‘bijna energieneutrale’ scholen lagen
volgens ABH Consultancy op € 2.066. De wijze waarop
gemeenten met deze normbedragen omgaan, zegt wel iets
over het desbetreffende ambitieniveau voor het onderwijs.
De hoogte van het normbedrag is ook cruciaal in de
besluitvorming over eventuele doordecentralisatie.

Gertjan van Midden van de PO-Raad:
‘Gemeenten duiken nogal eens onder het normbedrag uit
de modelverordening. Zij zeggen soms letterlijk tegen
scholen: wij doen € 1.100,- per m2, doen jullie de rest er
maar bij. Dat kan dus niet, want de modelverordening of
VNG-norm is bepalend. Als je het Kwaliteitskader van
Ruimte-OK volgt kom je zelfs op meer dan € 2.100 per m2.’

Norm- en referentiebedragen (per m2) voor
(ver)nieuwbouw van scholen variëren sterk

0 500 1000 1500 2000 2500

€ 2.282Kwaliteitskader Ruimte-OK (som alle maatregelen)

Bereik van
waargenomen

normbedragen die
verschillende

gemeenten hanteren

Referentie Bijna energieneutraal gebouw
 (BENG-financiële analyse)

Bouwbesluit 2015 (referentiebedrag BDB)

Bouwbesluit 2012 (referentiebedrag BDB)

VNG-normprijspeil 2015

€ 2.066

€ 1.850

€ 1.699

€ 1.303

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201519

Rob Hoogzaad van Gemeente
Breda over doordecentralisatie
in het primair onderwijs
Vormgeving – Alle schoolbesturen in Primair en Speciaal
Onderwijs (PO en SO) hebben gezamenlijk een huisvestings
coöperatie opgericht die de gebouwen van de school
besturen overneemt (juridisch eigendom) en het economisch
claimrecht van de gemeente krijgt overgedragen door
aankoop tegen boekwaarde. De gemeente geeft de
jaarlijkse lumpsum-vergoeding voor onderwijshuisvesting
1-op-1 door. Op basis daarvan trekt de coöperatie vreemd
vermogen aan en voert zij alle huisvestingstaken uit:
nieuwbouw, renovatie, uitbreiding en onderhoud.

Aanleiding – Groot gevoel van onvrede bij schoolbesturen
door: veel noodlokalen, veel oude panden met
gebruiksachterstanden, grote vertragingen
nieuwbouwprojecten (gemeente is bouwheer) en grote
concurrentie tussen scholen. Politieke besluitvorming en de
scheiding tussen investeringstaak en exploitatietaak leidde
tot inefficiency. Voorheen kon er al binnen 5 jaar na
oplevering sprake zijn van leegstand.

Projectstructuur – Bestaande uit: een grote stuurgroep (incl.
gemeente) en een kleine stuurgroep (alleen
schoolbesturen), beperkte inzet van externen, een
overeenkomst, een rechtspersoon, een meerjarenplan, een
instandhoudingsmodel (is de vergoeding van de gemeente
duurzaam voldoende op basis van normbedrag uit het
nieuwe KwaliteitsKader?) en een businesscase.

Resultaten – Een uitgebalanceerd en duurzaam
huisvestingsmodel gebaseerd op een nieuw partnerschap
tussen scholen. Een langetermijnvisie voor alle scholen, een
efficiënter proces van bouw en exploitatie, een hoger
rendement op de investering en meer ‘stenen’ voor
hetzelfde geld. Dit werd mogelijk door andere keuzes te
maken dan voorheen:
•	 betere kwaliteit door hoger eigen normbedrag dan

VNG-norm;
•	 nieuwbouw in plaats van uitbreiding;
•	 veel grootschalige renovaties;
•	 toevoegen zeggenschap over gymzaalfunctie;
•	 betere spreiding van scholen;
•	 minder tijdelijke huisvesting door slimmere fasering;
•	 beëindiging van het individuele claimrecht.

Niet over één nacht ijs:
Een interactief proces tussen
schoolbesturen en gemeente

2.5	 De praktijk: Breda

2010
Strategische visie

•	 PO en SO bieden een gezamenlijke
strategische onderwijsvisie aan de
gemeenteraad aan.

2010
Coalitieakkoord

•	 PO en SO moet meer zeggenschap
krijgen over de beschikbare
onderwijshuisvestingsmiddelen.

2011
Haalbaarheids
onderzoek

•	 Voldoende aanknopingspunten om
proces te starten

2012
Start proces

•	 Inrichting processtructuur
(gezamenlijk)

•	 Intentieverklaring (commitment)
•	 Uitvoeringsovereenkomst (start

Meerjarenplan en Verordening)

2013
Kaderstelling

•	 Vaststellen gezamenlijk
Meerjarenplan

•	 Overeenstemming op hoofdlijnen
(kaders)

•	 Opstellen Eindrapportage met
afspraken

2014
Besluitvorming
en uitwerking

•	 Besluitvorming raad en besturen
op basis van Eindrapport

•	 Juridische vertaling afspraken
•	 Oprichting coöperatie BreedSaam
•	 Ondertekening overeenkomst
•	 Inrichting huisvestingsbedrijf

2015
Start

•	 Overdracht gebouwen
•	 Start jaarlijkse vergoeding

= veilig= monitoren= actie

Instandhoudingsmodel op basis
van het Nieuwe KwaliteitsKader

School

Weging A B C D E

Uitstraling 1 5,5 8 7 6 6

Bouwkundige staat 3 4 7 8 5,5 6

Veiligheid 1 6 7 6 5 7

Onderwijskundig 3 4 7 8 5 6

Exploitatie 2 4 5 4 5 4

Binnenmilieu 2 5 5 5,5 5 6

Totaalscore 53,5 77 80 62,5 69

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201520

3.	 Concurrentie versus huisvestingsbehoefte
Onderlinge concurrentie heeft gevolgen voor de
huisvestingsbehoefte van de afzonderlijke scholen. Sterke
schommelingen daarin veroorzaken op de ene plaats
investeringsbehoefte en op de andere plaats leegstand en
financiële verliezen. Het is belangrijk dat schoolbesturen zich
bewust zijn van deze risico’s en hoe ze deze zouden kunnen
tackelen. Hoe behouden ze in de wijken een gelijke positie?
Is een (gedeeltelijke) gezamenlijke aanpak daarvoor
wenselijk? Wat is de invloed van Passend Onderwijs op de
huisvestingsbehoefte?

4.	 Professioneel omgaan met sobere middelen
Huisvesting is een kapitaalintensieve aangelegenheid. Wat
zijn de basisbeginselen voor een haalbare business case
(vestigingsplan) met een tijdshorizon van 40 jaar? Kunnen
de schoolbesturen meer (betere kwaliteit, efficiënter en
effectiever) doen met hetzelfde geld? Treasurybeleid vraagt
professionele afwegingen en langetermijnplanning. Bij
doordecentralisatie ontstaat een ander afwegingsmodel
dan onder de huidige huisvestingsverordening: “Is de
investering noodzakelijk, kan het met minder en kunnen we
het betalen?” Momenteel zijn er landelijke ontwikkelingen:
de vorming van een Nationaal Investeringsfonds en van een
waarborgfonds. Welke financieringsmodellen zijn mogelijk?

1.	 Doordecentralisatie is een middel en geen doel
Het is een middel gericht op hoogwaardig onderwijs aan
0- tot 18-jarigen, dus faciliterend aan het onderwijs.
Hiervoor zullen zowel de gemeenten als de schoolbesturen
zich moeten afvragen hoe tot visievorming te komen. Enkele
van die onderzoeksvragen zijn: Is het mogelijk dat het
onderwijs beter wordt als er wordt door gedecentraliseerd?
Op welke visie op het onderwijs van de komende decennia is
het huisvestingsbeleid gebaseerd? Huisvestingsbeleid onder
verantwoordelijkheid van de gemeente is deels ook een
stedelijke verantwoordelijkheid voor scholenplanning. Bij
doordecentralisatie gaat deze verantwoordelijkheid mee
naar schoolbesturen. Hoe gaan zij die verantwoordelijkheid
vormgeven?

2.	 Toekomstbestendig plannen
Huisvesting is een langetermijnvraagstuk. Een school
gebouw moet ten minste 40 jaar dienst doen. Om die reden
is het van belang om de context over de langere termijn
goed in beeld te hebben. Als sprake is van populatiekrimp is
het noodzakelijk om het huisvestingsvolume mee te laten
dalen met het aantal leerlingen, zodat leegstand en
kapitaalvernietiging kunnen worden voorkomen.

Als doordecentralisatie louter en alléén wordt gezien als
een oplossing voor de te krappe huisvestingsbudgetten,
dan is dit een verkeerde start. Het gaat verder dan het
maken van een integraal huisvestingsplan met een daarbij
behorende financiële onderbouwing. Door samen te
werken met andere maatschappelijke partners ontstaat
er synergie, waardoor er meer mogelijk wordt met het
beschikbare geld. Maar daar is ontkokerd denken, over de
schoolbesturen heen, voor nodig. Het schoolbestand in
Nederland is gemiddeld 20% te groot in relatie tot het
aantal leerlingen. Door de concurrentie uit te bannen,
kunnen we met het beschikbare geld beter toekomen,
zeker als we daar ook nog de maatschappelijke meer
waarde door samenwerking met sport, bibliotheek en
allerlei andere voorzieningen bij optellen. Maar er is
leiderschap voor nodig.

2.5	 De praktijk: Breda (vervolg)

Max Hoefeijzers, directeur Building Breda:

‘Bij doordecentralisatie gaat het om méér dan alleen
onderwijshuisvesting en financiën’

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201521

7.	 Betrokken partners bij integrale huisvesting
In het kader van de huisvesting van het PO met buiten
schoolse opvang, kinderopvang en peuterspeelzalen, is het
duidelijk dat er sprake is van integrale huisvesting. Daarom
is het wenselijk dat deze partijen meedenken in het proces
van visievorming. Hoe kijken deze organisaties aan tegen
huisvestingsinvesteringen en langetermijnhuurcontracten?
Zijn zij gelijke of afhankelijke partners en wat betekent dat
in het kader van een eventuele doordecentralisatie?

Bron: http://www.schoolfacilities.nl, september 2014

5.	 Zorgplicht blijft bij de gemeente
De wet maakt doordecentralisatie mogelijk. Echter, de
zorgplicht blijft bij de gemeente. Als een schoolbestuur in
financiële problemen komt, kan het de huisvestings
verantwoordelijkheid ‘teruggeven’ aan de gemeente. Wat
betekent deze optie voor de doordecentralisatie aan de
andere schoolbesturen? Op welke wijze kan de gemeente
toezicht houden op de juiste besteding van de huisvestings
middelen en op het voorkomen van ontsporingen?

6.	 Verschillen tussen VO en PO
De positie van het VO is anders dan die van het PO. Het VO
heeft een regionale functie en geen relatie met kinder
opvang en peuterspeelzalen. Het aantal scholen is over
zichtelijk. De PO-scholen (met uitzondering van de scholen
voor Speciaal Onderwijs) hebben vooral een wijkfunctie en
de tendens is dat ze qua huisvesting zijn opgenomen in
integrale kindcentra eventueel aangevuld met andere
wijkvoorzieningen. De huisvestingsvraagstukken van het
VO wijken daarom af van die van het PO. Dat maakt het
denkbaar om voor het VO een andere vorm van
doordecentralisatie te kiezen.

2.5	 De praktijk: Breda (vervolg)

3Succesfactoren bij
overdracht huisvesting

3.1	 Samenwerking: partnerschap tussen gemeente en scholen

3.2	 Samenwerking: gedeelde visie en heldere afspraken

3.3	 Scholen: strakke financiële sturing en risicomanagement

3.4	 Scholen: deskundigheid, flexibiliteit en communicatie

3.5	 De praktijk: PwC over juridisch en fiscaal risicomanagement

3.6	 Gemeenten: eisen, ondersteuning en communicatie

3.7	 De praktijk: ‘Huren als een eigenaar’

3.8	 De sector over onderwijshuisvesting

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201523

1.	 Bouwen aan vertrouwen: transparante
verantwoording vereist van gemeente…

Een conflictmodel is echter vaak nog de realiteit. Dit komt
veelal voort uit onenigheid over de besteding van
onderwijsgelden die de gemeente ontvangt. Het betreft
niet-geoormerkte middelen uit het gemeentefonds,
waardoor het voor schoolbesturen niet duidelijk is of de
gemeente ook alle voor onderwijshuisvesting verkregen
middelen op een goede manier besteedt. Volledige
openheid over de beschikbare onderwijsmiddelen en
daadwerkelijke uitgaven aan onderwijshuisvesting is
daarom nodig om tot een overdrachtsovereenkomst met
scholen te kunnen komen.

…en scholen
Maar ook schoolbesturen zullen hun onderwijsvisie en
huisvestingsplannen goed bij de gemeente over het
voetlicht moeten brengen. Transparante financiële
verantwoording is voor scholen ook na overdracht cruciaal.
Dan zijn zij namelijk zelf aan de beurt om de gemeente goed
inzicht te verschaffen in onderwijshuisvesting en financieel
beheer. Vanuit haar zorgplicht om te voorzien in voldoende
openbaar onderwijs voor de inwoners blijft de gemeente
immers eindverantwoordelijke. Bij behoud van het
economisch claimrecht door de gemeente, kan
ontoereikend vastgoedbeleid bovendien tot forse financiële
tegenvallers leiden, wanneer gebouwen na verhuizing of
faillissement van de school weer in bezit van de gemeente
komen.

Ervaringen uit voltooide trajecten maken duidelijk dat
overdracht van onderwijshuisvesting aan scholen een
complex proces is. Het succes ervan is afhankelijk van
diverse factoren. Centraal staat een intensief partners
chap tussen gemeente en scholen. Om daar te komen is
een constructieve inzet van beide kanten nodig:

3.1	 Succesfactoren voor samenwerking:
partnerschap tussen gemeente en scholen

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201524

ontoereikende prestaties op huisvestingsgebied, bij
stelselwijzigingen of bij financieel wanbeheer. Maar ook het
maken van concrete afspraken over wat te doen bij het
vervallen van de onderwijsbestemming of bij het niet meer
kunnen nakomen van de verplichtingen van de uitvoerings
organisatie passen in deze overeenkomst. Periodieke
overleg- en evaluatierondes zijn daarnaast van belang om
elkaar goed op de hoogte te houden en tijdig bij te kunnen
sturen.

2.	 Gedeelde lange termijn onderwijsvisie en
doorvertaling in optimaal huisvestingsbeleid

Doordecentralisatie gaat over vertrouwen, samenwerking en
een gezamenlijke visie op onderwijshuisvesting. De
huisvesting mag daarbij alleen ten dienste staan van het
onderwijs. Nog te vaak is er sprake van contraproductieve
onderlinge concurrentie, terwijl doelen en belangen
overeenkomen. In het ideale geval werken de scholen
binnen een gemeente of regio samen om tot één
maatschappelijke onderwijsvisie te komen, waarbij de
gemeente nauw betrokken is. De demografische
ontwikkeling en het type onderwijs(huisvesting) waar vraag
naar is, vormen daarbij het startpunt. Bij de doorvertaling
naar een optimaal huisvestingsbeleid moet rekening
worden gehouden met de huidige staat van gebouwen èn
met de kosten en opbrengsten over de hele levenscyclus
van gebouwen.

3.	 Duidelijke afspraken over verantwoordelijkheden,
overleg en evaluatie

Om over en weer helder te hebben wat van elkaar verwacht
wordt, is het zaak zoveel mogelijk afspraken te maken over
wie welke verantwoordelijkheden heeft en deze vast te
leggen. Veel potentiële conflictkwesties kunnen voorkomen
worden door in de overdrachtsovereenkomst op te nemen
hoe in bepaalde situaties wordt gehandeld (what-if’s).
Wanneer het bestuur van een vastgoedcoöperatie of
beheerstichting die namens de scholen werkt in gebreke
blijft, moeten gemeente(n) en deelnemende scholen
kunnen ingrijpen. Dit kan bijvoorbeeld het geval zijn bij

3.2	 Succesfactoren voor samenwerking:
gedeelde visie en heldere afspraken

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201525

2.	 Strakke financiële sturing
Om financieel ‘in control’ te blijven is daarnaast een
meerjarenbegroting vereist die direct gerelateerd is de
activiteiten van de school. Actuele managementinformatie
over de exploitatie is nodig voor effectieve financiële
aansturing. Het beheer van vastgoed zal binnen een
schoolbestuur de nodige professionele autonomie moeten
krijgen. Dit om te veel bemoeienis bij vastgoedbesluiten te
voorkomen. Uitgangspunt blijft dat het schoolgebouw altijd
ten dienste staat van het onderwijs. Vastgoedbeleid moet,
na het vaststellen van een, zowel extern als intern, breed
gedragen huisvestingsplan, zonder veel inmenging kunnen
worden uitgevoerd.

3.	 Adequaat risicomanagement
Voorafgaand aan doordecentralisatie is een risicoanalyse
nodig om de verschillende risico’s en hun impact in beeld
te krijgen. Volledige huisvestingsverantwoordelijkheid gaat
met hogere risico’s gepaard. Het belang van een structurele
risicomonitoring neemt dan alleen maar toe. Een school
moet bijvoorbeeld een goed beeld hebben van onzeker
heden rond inkomsten, kosten, rentestanden, benodigde
toekomstige investeringen, onderhoud en financierbaar
heid. Is de toekomstige leerlinginstroom en daarmee
inkomstenstroom voldoende om de vastgoedlasten te
dekken? Bij een hoger risicoprofiel past een hoger
weerstandsvermogen.

Specifiek voor schoolbesturen zijn de volgende
succesfactoren cruciaal om grip te houden op het
proces van doordecentralisatie:

1.	 Voldoende financieel fundament
Overdracht van huisvesting betekent ook dat een school
grote financiële risico’s in huis haalt. Het huishoudboekje
moet dan ook goed op orde zijn. Omdat huisvestingskosten
niet ten koste van het onderwijsbudget mogen gaan, moet
meestal veel geld worden vrijgespeeld om de begroting rond
te krijgen en een buffer voor vastgoedrisico’s op te bouwen.
Kostenbesparende maatregelen zijn veelal nodig om de
benodigde buffers aan te kunnen leggen. Om het onderwijs
te ontzien zal dus in management, ondersteuning, facilitaire
zaken of vastgoed moeten worden gesneden. Bij
uitbesteding aan een gespecialiseerde partij kan vanwege
de maatschappelijke taak een afspraak met de fiscus over
verlaagde belastingafdracht (ruling) extra lucht geven.

Hogere
financiële

buffers

Strakke
financiële

sturing

Adequaat risico-
management

3.3	 Succesfactoren voor scholen: strakke
financiële sturing en risicomanagement

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201526

6.	 Strak projectmanagement en heldere
communicatie

Gemeenten denken niet licht over doordecentralisatie.
Zij vrezen vaak de grip op het onderwijs te verliezen. Het is
daarom van groot belang professioneel te werk te gaan in
communicatie en projectmanagement. Ook voor onderlinge
relaties tussen de betrokken scholen en interne belangen
binnen de scholen is dit van cruciaal belang. Overleg niet te
veel, maar ook niet te weinig. Een duidelijke rolverdeling en
afstemming onderling moeten een efficiënt proces waar
borgen. Ook het binnen planning en begroting realiseren
van nieuwbouw geeft de gemeente vertrouwen in het
schoolbestuur. Binnen de scholen moeten alle geledingen
bij het proces worden betrokken, niet alleen bestuursleden
en raad van toezicht, maar bijvoorbeeld ook docenten,
leerlingenraad en ouders.

7.	 Flexibele huisvesting
Niemand weet hoe het onderwijs van de toekomst er
uitziet. Ontwikkelingen op ICT-gebied gaan echter snel.
Maar ook de verwachtingen vanuit de maatschappij
veranderen, denk aan de opkomst van brede scholen en
integrale kindvoorzieningen. Leerlingstromen zijn bovendien
onvoorspelbaar. Flexibel bouwen met kwalitatief goede
semi-permanente bouwdelen biedt meer mogelijkheden
tot aanpassing van het gebouw. In eerste instantie is de
investering hoger, maar na 10 tot 20 jaar is de ruimte om
te herinvesteren groter, doordat het gebouw opnieuw kan
worden aangepast aan de nieuwe eisen.

4.	 Nulmeting
Veel scholen hebben geen goed zicht in de waarde van
grond en gebouwen. Een nulmeting is nodig om tot een
juiste afrekening van gedane investeringen en een juiste
ontvlechting van huisvestingsmiddelen uit het gemeente
fonds te komen. Als de school groot genoeg is en enige
expertise in huis heeft kan zij zelf de nulmeting uitvoeren.
Van belang is op basis van deze kwaliteitsmeting een beeld
te krijgen van de benodigde toekomstige investeringen.
Daarop kan de verrekening met de gemeente worden
gebaseerd.

5.	 Vastgoeddeskundigheid op peil
Wanneer ervaring in ontwikkeling en beheer van vastgoed
ontbreekt, is het zaak deskundigheid in huis te halen. Niet
alleen voor het realisatieproces van nieuwe huisvesting,
maar ook voor de financiering ervan. Bijvoorbeeld door
personeel bij te spijkeren, expertise in te huren of
gespecialiseerd personeel aan te nemen. Huisvestingstaken
kunnen ook aan een gespecialiseerde partij worden
overgedragen. Het bestuur van de school of het samen
werkingsverband van scholen moet echter altijd de regie in
handen houden. Dit kan zij doen door de externe beheerder
intensief te betrekken bij het onderwijsbestuur. Risico bij
deze constructie is dat het doel te veel het vastgoedbeheer
is en te weinig de kwaliteit van het onderwijs.

3.4	 Succesfactoren voor scholen:
deskundigheid, flexibiliteit en communicatie

Project-
management

= veilig= monitoren= actie

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201527

Als gekozen wordt voor een separate rechtspersoon,
bijvoorbeeld om aansprakelijkheid voor de deelnemers te
mitigeren, doemt de vraag op voor welke rechtsvorm het
beste kan worden gekozen. Waarom zou voor een stichting
of bijvoorbeeld een coöperatie moeten worden gekozen, of
is de vorm van de B.V. wellicht toch een verstandiger keuze?

Keuze van een rechtsvorm
Schoolbesturen kunnen in de praktijk uit diverse varianten
kiezen om hun samenwerking vorm te geven. Deze variëren
van samenwerking op basis van één of meer overeen
komsten tot samenwerking in de vorm van een separate
rechtspersoon, zoals een stichting of een coöperatie.

Welke samenwerkingsvormen?

Ontwerpparameters Samenwerkings-
overeenkomst

Vof/maatschap Coöperatie Stichting BV

Toegankelijkheid structuur
voor nieuwe deelnemers

Inrichting governance
(besluitvorming / toezicht)

Beperking van
aansprakelijkheid

Not for profit karakter

Mogelijkheid van aantrekken
kapitaal (buiten banken om)

Mogelijkheid van
winstuitkering

Besluit tot doordecentraliseren
De gemeente kan besluiten om haar rol bij onderwijs
huisvesting aan de verschillende schoolbesturen in de
gemeente te ‘doordecentraliseren’. Dit houdt in dat scholen
de taken en verantwoordelijkheden met betrekking tot
onderwijshuisvesting van de gemeente overnemen. De
vraag is dan welke wijze van samenwerking tussen de
schoolbesturen het meest geschikt is. Maar bijvoorbeeld
ook: hoe kunnen juridische en fiscale risico’s voorkomen
worden en hoe kunnen kansen worden benut?
Daarbij staat voorop dat partijen het eerst inhoudelijk met
elkaar eens moeten worden over de koers. Juridische
documenten zoals een intentie-overeenkomst kunnen
daaraan worden gekoppeld (waar willen we naar toe en wat
is er nodig om tot samenwerking te komen?). Gevolgd door
een samenwerkingsovereenkomst met zaken als:
verantwoordelijkheden van de verschillende partijen en
zeggenschap, overlegstructuur, escalatie- en evaluatie
bepalingen, regeling voor onvoorziene omstandigheden en
fiscale posities. Ook de uiteindelijke implementatie van de
samenwerking heeft juridische consequenties. Bijvoorbeeld
de juridische overdracht van de gebouwen en eventuele
overgang van personeel.

3.5	 De praktijk: PwC over juridisch en fiscaal
risicomanagement

Paul Geurten en Hans Linders van PwC:
‘Juridische en fiscale aspecten worden bij doordecentralisatie vaak onvoldoende en niet
tijdig belicht. Ook deze aspecten dienen echter, gelet op mogelijke aansprakelijkheden
en financiële risico’s, steeds integraal onderdeel te zijn van de besluitvorming.’

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201528

2.	 Fiscale aspecten
De keuze voor een specifieke rechtsvorm heeft naast
juridische daarnaast ook tal van fiscale aspecten. Denk bij
de overdracht van de economische en juridische eigendom
van panden bijvoorbeeld aan (voorkoming van) overdrachts
belasting, btw en/of schenkbelasting.
Bij de exploitatie van de onderwijshuisvesting betreft het
met name btw, loonheffingen en vennootschapsbelasting.
Specifiek bij die laatstgenoemde heffing kunnen in de
praktijk zeer nadelige en ongewenste financiële nadelen
optreden. Tijdige afstemming met de Belastingdienst over
de fiscaliteit is daarom wenselijk en ter verkrijging van
zekerheid noodzakelijk.

1.	 Juridische en organisatorische aspecten
Bij de keuze voor een bepaalde rechtsvorm is belangrijk wat
voor de deelnemers belangrijke ontwerpcriteria zijn. Denk
daarbij aan: toegankelijkheid van het samenwerkings
verband voor nieuwe deelnemers, wensen van deelnemers
omtrent zeggenschapsrechten, de uitstraling die de entiteit
naar de samenleving moet hebben.

Al naar gelang de waardering van het belang van deze
ontwerpcriteria zal tot een keuze voor de samenwerking
worden gekomen. Zo zal de coöperatie met zijn leden
structuur vanuit het perspectief van uitbreiding van
deelnemers en inrichting van de governance goed kunnen
scoren, maar ook de B.V. kan op deze aspecten goed uit de
verf komen. De stichting kan vanuit het perspectief van een
‘not-for-profit’ uitstraling interessant zijn.

Het gaat er in essentie om dat steeds bewust tot een keuze
voor de samenwerking wordt gekomen, waarbij de wensen
van de deelnemers leidend zijn. En als deze keuze is
gemaakt, dient vervolgens ook aandacht te worden besteed
aan de inrichting van de rechtspersoon: inrichting van de
governance (welke zeggenschapspositie hebben de
deelnemers, wordt er een intern toezichthoudend orgaan
ingesteld), het al dan niet in dienst nemen van personeel en
het regelen van de rechtsposities.

3.5	 De praktijk: PwC over juridisch en fiscaal
risicomanagement (vervolg)

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201529

gemeente ambitieuze onderwijsplannen letterlijk de ruimte
geven.

3.	 Overleg en evaluatie
Vaste overleg- en evaluatiemomenten voorkomen dat er te
weinig of juist te veel wordt vergaderd. De mogelijkheid om
tijdig bij te sturen blijft dan wel overeind. Daarnaast is
overleg op hoofdlijnen mogelijk, zodra de manier van
verantwoording over de realisatie van
huisvestingsdoelstellingen voor zowel gemeente als scholen
helder is. Doordecentralisatie betekent niet dat de
gemeente haar handen van onderwijshuisvesting afhaalt.
Het is van wezenlijk belang om in gesprek te blijven met het
onderwijsveld over de kwaliteit van het onderwijs.

van beconcurreren. Met professioneel vastgoedbeheer dat
naadloos aansluit op de onderwijsdoelstellingen snijdt het
mes aan twee kanten: hogere kwaliteit gaat dan gepaard
met lagere kosten.

2.	 Huisvestingsplannen faciliteren
De gemeente moet alles in het werk stellen om de scholen
optimaal te faciliteren. Bijvoorbeeld door garant te staan of
andere zekerheid te bieden bij financiering van
schoolgebouwen. Vanwege het risico van ongewenste
onteigening (door financiers) bij het niet nakomen van de
hypotheekverplichtingen mogen scholen veelal geen
hypotheek afgeven. De gemeente zou in dat geval in de
vereiste zekerheidsstelling richting financiers kunnen
voorzien. Ook via haar ruimtelijke ordeningsbeleid kan de

Voor gemeenten staat een aantal punten centraal
om goed onderwijs te kunnen waarborgen, ook na
overdracht van schoolgebouwen:

1.	 Eisen stellen aan samenwerking en visie
Voordat huisvestingstaken met een gerust hart aan
schoolbesturen kunnen worden overgedragen moet de
gemeente de juiste randvoorwaarden stellen. Om de
potentiële voordelen volledig te benutten is een bepaalde
schaal nodig, zodat een professioneel vastgoed
management kan worden opgezet. In kleiner verband houdt
angst om verlies van leerlingen vernieuwing binnen scholen
nog vaak tegen. Scholen moeten daarom een gezamenlijke
visie ontwikkelen op het verbeteren van onderwijs en
schoolgebouwen. Zo kunnen zij elkaar aanvullen in plaats

3.6	 Gemeenten: eisen, ondersteuning en
communicatie

Staatssecretaris vindt recht op doordecentralisatie
onderwijshuisvesting onwenselijk

Het recht op volledige doordecentralisatie houdt in dat
schoolbesturen die dat wensen de verantwoordelijkheid en
bekostiging van de onderwijshuisvesting van gemeenten
overnemen.

Cherry picking
Dekker wijst op het gevaar van cherry picking,
als schoolbesturen mogen kiezen of ze taak en budget
voor huisvesting naar zich toe trekken.
De verwachting is dat schoolbesturen met nieuwe, goed
onderhouden gebouwen dit eerder doen dan
schoolbesturen met oudere, minder goed onderhouden

gebouwen. Gevolg kan zijn dat gemeenten met minder
goed onderhouden gebouwen blijven zitten.

Meer redenen
Daarnaast vindt de staatssecretaris het recht op volledige
doordecentralisatie onwenselijk vanwege:
•	 het beperkende effect op de werking van de

Financiële-verhoudingswet
•	 het maken van integrale beleidskeuzes door

gemeenten
•	 de lokale democratische legitimering
•	 de ingewikkelde vaststelling van de waarde van

schoolgebouwen.

Bron: VNG.nl, 3 maart 2015

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201530

Donald van der Veen en Herman Jansen van SMV:
‘Vanwege gunstigere afschrijvingsregels voor de verbonden
partij is huren als een eigenaar op de lange termijn voor de
gemeente goedkoper dan het in eigendom hebben van een
schoolgebouw. Door de afgezonderde beheerentiteit(en) is
er geen weglek van huisvestingsmidddelen naar andere
beleidsdoeleinden mogelijk. Een beheermaatschappij
heeft geen rendementseis voor het vastgoed, alleen een
vergoeding voor bestuurders. Scholen zijn dan wel gebonden
aan 30-jarig onopzegbaar huurcontract: is flexibeler dan
dat de gemeente het zelf voor 40 jaar neerzet!’

‘Overname van huisvesting door een zelfstandige entiteit
en terughuur door de school brengt ook kwalitatieve winst
met zich mee. Een gespecialiseerde entiteit kan haar
vastgoedexpertise inzetten om integrale huisvestings
oplossingen te realiseren. Door haar lange investerings
horizon zal zij scherp op terugverdientijd van investeringen
sturen. Zo worden vernieuwende oplossingen mogelijk die
voor gemeenten nogal eens een brug te ver zijn. Denk aan
de nieuwste technologische oplossingen om ‘frisse scholen’
te creëren, zoals: bodemenergie en zonnepanelen,
vloerverwarming en vloerkoeling, systemen voor een
gezonder binnenklimaat (luchtbehandeling), gasloos
gebouw, onderhoudsvrije casco’s. Ook zal vaker met
flexibele units gebouwd worden. Uitbreiding en inkrimping
van schoolgebouwen kan op die manier zonder de
gebruikelijke nieuwbouwinvesteringen plaatsvinden.’

‘Huren als een eigenaar’ als kosteneffectieve
oplossing
De Stichting Maatschappelijk Vastgoed (SMV) heeft voor de
gemeente Culemborg een vernieuwende, kosteneffectieve
financieringsconstructie opgezet voor de bouw van een
schoolgebouw. Kenmerken van deze vorm van
doordecentralisatie zijn:
•	 De gemeente richt een beheerstichting op (een 100%

dochter) waaraan zij eigendom en beheer van het
schoolgebouw overdraagt.

•	 De school huurt het gebouw van deze (non-profit-)
stichting voor een termijn van 30 jaar.

•	 De beheerstichting kan een ‘verbonden partij’ vormen.
De gemeente heeft dan een aanmerkelijk bestuurs
belang, benoemt de Raad van Toezicht en geeft een
‘koopverklaring’ af, waarmee zij zich verplicht het
schoolgebouw en bijbehorende financierings
verplichtingen over te nemen indien de beheerstichting
onverhoopt niet aan haar verplichtingen kan voldoen.

Binnen een dergelijke constructie kan de verbinding tussen
beheerstichting, school en gemeente op verschillende
manieren worden ingericht, al of niet met een sterke positie
voor de gemeente.

3.7	 De praktijk: ‘Huren als een eigenaar’

tijd

€

Lastenverloop bij verschillende vormen
van overdracht

eigendom

huren als een
 eigenaar

corporatie huur

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201531

‘�Het basisonderwijs heeft onvoldoende
besef van de dynamiek waarin zij
verkeert’

‘�Onderwijs moet zelf regie pakken nu de
overheid een stap terugzet’

‘�Scholen moeten maatschappelijk
ondernemerschap gaan tonen’

‘�In onderwijshuisvesting is regionale
samenwerking nodig om uitdagingen,
zoals dalende leerlingaantallen, het
hoofd te kunnen bieden’

‘�Zonder doordecentralisatie was ons
tweede nieuwbouwplan niet van de
grond gekomen’

‘�Het vastgoedbeheer mag zich niet
loszingen van het onderwijs.’

‘�Er ligt een enorme vervangingsopgave
in het primair onderwijs.’

‘�Er liggen grote kansen voor scholen
om huisvesting op te pakken’

‘�Pas op voor emotionele keuzes bij
doordecentralisatie, schoolbesturen
moeten goed over de consequenties
nadenken.’

‘�Gemeenten laten onderwijshuisvesting
uit handen vallen vanwege de
uitname van € 256 miljoen uit het
gemeentefonds’

‘�Door concurrentie uit te bannen,
kunnen we met het beschikbare geld
betere resultaten bereiken’

‘�Er is leiderschap nodig om het
doordecentralisatieproces van de
grond te krijgen’

3.8	 De sector over onderwijshuisvesting

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201532

Verantwoordelijkheidsverdeling onderwijshuisvesting tot 1 januari 2015

Gemeente Schoolbestuur

Primair onderwijs •	 Buitenonderhoud
•	 Aanpassing
•	 Uitbreiding
•	 Nieuwbouw
•	 Medegebruik
•	 Herstel van

constructiefouten
•	 Herstel in geval

van bijzondere
omstandigheden

•	 Binnenonderhoud

Verantwoordelijkheidsverdeling onderwijshuisvesting vanaf 1 januari 2015

Gemeente Schoolbestuur

Primair onderwijs •	 Uitbreiding
•	 Nieuwbouw
•	 Medegebruik
•	 Herstel van

constructiefouten
•	 Herstel in geval

van bijzondere
omstandigheden

•	 Binnenonderhoud
•	 Buitenonderhoud
•	 Aanpassing

Bijlage 1
Doordecentralisatie buitenonderhoud schoolgebouwen
per 1 januari 2015

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201533

mag bezwaren met hypotheek, maar het niet mag
verkopen zonder het eerst aan de gemeente aan te bieden
(right of first refusal), al dan niet tegen een vooraf
vastgestelde prijs, bijv. de boekwaarde. Hoewel strikt
genomen niet juist, wordt in dat geval toch van volledige
doordecentralisatie gesproken.

Voor volledige doordecentralisatie bestaat nog geen
landelijke regeling. De schoolbesturen hebben geen recht op
doordecentralisatie. Toch zullen gemeenten een eventuele
afwijzing goed moeten motiveren. Tegen de beslissing is
beroep mogelijk.

Volledige doordecentralisatie en
het economisch claimrecht
Volledige doordecentralisatie komt tot stand als een
gemeente alle huisvestingstaken overdraagt aan een
schoolbestuur. Dat houdt in, dat het economisch eigendom
van grond en gebouwen wordt overgedragen en de
gemeente afziet van het economisch claimrecht. Bij
volledige doordecentralisatie komen grond en gebouwen
op de balans van de school en de daarmee gepaard gaande
baten en lasten lopen volledig via de resultatenrekening.
De scholen worden daardoor verantwoordelijk voor bouw,
onderhoud en (externe) financiering van schoolgebouwen.
In dat geval is de huisvesting voor de scholen (PO en/of VO)
op dezelfde wijze geregeld als in het HBO en het MBO.

Economisch claimrecht wil zeggen dat het eigendom
terugvalt aan de gemeente als een schoolgebouw buiten
gebruik wordt gesteld. De school mag grond en gebouwen
niet verhuren, bezwaren met een hypotheek of verkopen
aan een ander dan aan de gemeente. Volledig afzien van
het economisch claimrecht kan leiden tot een conflicterend
belang tussen gemeente en school. De gemeente zal
minder geneigd zijn om van het claimrecht af te zien omdat
ze, vanwege de zorgplicht, grip wil houden op het aanbod
van onderwijs. De school wil over het algemeen wel dat de
gemeente ervan afziet, omdat dan de mogelijkheid wordt
geschapen om een hypotheek te verstrekken ter dekking
van een banklening. Daarom wordt regelmatig gekozen voor
een tussenvorm, waarbij het economisch claimrecht wordt
vervangen door de regeling dat de school het gebouw wel

Bijlage 2
Volledige doordecentralisatie en het economisch claimrecht

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201534

*	 Valt nu onder de gemeente Lansingerland.
**	 Deze moet, op het moment van schrijven, nog ondertekend worden.

Bron: Patricia Bracke, Doordecentralisatie van onderwijshuisvestingmiddelen, Erasmus Universiteit Rotterdam (2014).

Gemeente
Etten Leur
Bladel
Venray
Helmond
Den Helder
Deurne
Dongen
Heemstede
Teylingen
Valkenswaard
Veghel
Vught
Venlo
Bergschenhoek*
Waalwijk

Gemeente
Bergen op Zoom
Hoogeveen
Reimerswaal
Sint Michielsgestel
Breda
Nijmegen
Steenbergen
Oldebroek
Lansingerland
Harderwijk
Cuijk
Heiloo
Hoorn
Den Bosch**
Heemskerk**

Jaartal
1998
1999
1999
2000
2001
2001
2001
2001
2001
2001
2002
2002
2003
2005
2005

Jaartal
2006
2006
2006
2007
2008
2008
2008
2010
2011
2012
2013
2013
2013
2014  /  2015
2014  /  2015

Bijlage 3
Overzicht doordecentralisaties

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201535

Organisatie	 Naam
Breedsaam, Building Breda, Kwartiermasters 	 Max Hoefeijzers
Gemeente Breda, Hoogzaad Advies	 Rob Hoogzaad
Gemeente Utrecht	 Wim Bisseling, Bas Lamers
GO-ON (Gereformeerd Onderwijs Oost-Nederland), Ruimte-OK	 Wim Lengkeek
PO-Raad	 Gertjan van Midden
Roelof van Echten College	 Albert Weishaupt
Ruimte-OK	 Martin van Osch, John Ringens
Stichting Maatschappelijk Vastgoed	 Donald van der Veen
VO-Raad	 Nico van Zuylen

Met dank aan

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201536

Bronnenlijst

Pagina 7
•	 Figuur 1: Algemene Rekenkamer, Gebruikersonderzoek

kwaliteit onderwijshuisvesting (2014)
•	 Figuur 2: Algemene Rekenkamer, Gebruikersonderzoek

kwaliteit onderwijshuisvesting (2014). Aantal gebouwen:
PO-Raad e n VO-Raad

Pagina 9
•	 Figuur: Patricia Bracke, Doordecentralisatie van

onderwijshuisvestingsmiddelen, Erasmus Universiteit
Rotterdam (2014)

Pagina 11
•	 Figuur: Wim Lengkeek, Strategisch omgaan met

onderwijshuisvesting vanaf 2015

Pagina 14
•	 Figuur:

1: Bij individuele overdracht vindt doordecentralisatie bij
slechts één school of enkele van de scholen binnen een
gemeente plaats. Deze situatie komt in de praktijk tot op
heden echter nauwelijks voor.
2: verbonden partijen zijn privaatrechtelijke of
publiekrechtelijke organisaties waarin een gemeente of
provincie een bestuurlijk en een financieel belang heeft.
Bijvoorbeeld in de vorm van BV’s, NV’s, stichtingen en
verenigingen of gemeenschappelijke regelingen waarin
de op afstand gezette, specifieke publieke
overheidstaak wordt uitgevoerd. Verbonden partijen
voeren meestal gemeentelijke taken uit met een groot
politiek belang. Ze leveren een forse bijdrage aan de
realisatie van maatschappelijke doelen.
Bron: Besluit Begroting en Verantwoording (BBV).

Pagina 18
•	 Box: Interviews en EIB, Bouwen voor het onderwijs.

Laatste alinea: www.binnenlandsbestuur.nl/
nieuwbouw-scholen

Pagina 30
•	 Wim Lengkeek, Strategisch omgaan met

onderwijshuisvesting vanaf 2015, gebaseerd op
‘Bouwstenen voor Sociaal’

 ING Economisch Bureau Naar betere schoolgebouwen in primair en voortgezet onderwijs  /  Juni 201537

Colofon

Auteur
Edse Dantuma	 ING Economisch Bureau	 Edse.Dantuma@ing.nl

Redactie
Ceel Elemans	 ING Sectormanagement	 Ceel.Elemans@ing.nl
Maurice van Sante	 ING Economisch Bureau	 Maurice.van.Sante@ing.nl

