

Inspectie *van het*
Onderwijs

Primair Onderwijs

Jaarverslag 2015-2016

INHOUDSOPGAVE

blz.

1.	Toestand in het Primair Onderwijs.....	2
	1.1 Inleiding.....	2
	1.1.1 Overzicht scholen per schoolbestuur	2
	1.1.2 Overzicht aantal klassen en klassengroottes per school en per schoolbestuur.....	3
2.	Leerresultaten Basisonderwijs.....	7
	2.1 Leerresultaten en doorstroom reguliere basisscholen.....	7
	2.2 Doorstroom MLK-scholen.....	14
	2.3 Doorstroom ZMLK-scholen	14
3.	Schorsing en Verwijdering.....	15
4.	Bevoegdheden.....	22
5.	Aandachtspunten	24

1. TOESTAND IN HET PRIMAIR ONDERWIJS

1.1 Inleiding.

Het primair onderwijs bestaat in het schooljaar 2015-2016 uit 4 primaire scholen (een primaire school bestaat uit kleuter- en basisonderwijs onder één hoofd), 19 reguliere kleuterscholen, 31 reguliere basisscholen, 3 MLK-scholen, 1 ZMLK-school en 1 school voor doven en/of slechthorenden. Daarnaast is er ook een school voor anderstaligen, bedoeld om de Nederlandse taal van immigranten voldoende te vormen, zodat die leerlingen in het reguliere basisonderwijs kunnen instromen.

Er zijn 6 schoolbesturen. Zie Tabel PO-1: Scholenverdeling per schoolbestuur.

1.1.1 Overzicht scholen per schoolbestuur.

Tabel PO-1: Scholenverdeling per schoolbestuur.

Schoolbestuur	Primair onderwijs (kleuter- en basisonderwijs)	Kleuteronderwijs	Basisonderwijs	Speciaal (Basis) Onderwijs	Anders
Dienst Publieke Scholen (DPS)	1. Conrado Coronel (SML-project)	1. Arco Iris 2. Commandeur Pieter Boer 3. Fontein 4. Scol Prep. Washington	1. Hilario Angela 2. C. Pieter Boer 3. Prinses Amalia 4. S.B. Washington 5. S.Pr. Kudawecha 6. Reina Beatrix	1. Emmaschool (MLK-basis) 2. Paso pa Futuro (MLK-basis) 3. Scol Scucha Nos	1. Scol di Amor (Prisma)
Stichting Katholiek Onderwijs Aruba (SKOA)		1. Agnes 2. Anglo 3. Ayo 4. Cayena 5. Imelda 6. Jacinta 7. Rayo di Solo 8. S.P. Aurora 9. S.P. Cacique Aterima 10. S.P. Kukwisa 11. S.P. Prome Paso 12. S.P. Tarcisius 13. Sint Jan 14. Trupial (SML-project)	1. Cacique Macuarima 2. C. Bon Bini 3. C. Cristo Rey 4. Colegio F.B. Tromp 5. C. Fr. Bonifacius 6. C. Laura W-P 7. C. Ora Ubao 8. Pastoor Kranwinkel 9. C. Sagrado Curason 10. C. San Hose (SML) 11. C. Santa Famia 12. C. Santa Filomena 13. C. Santa Teresita 14. Fatima College 15. Maria Goretti C. 16. Mariaschool 17. Paulusschool 18. Pius X school 19. Rosa College 20. Rosario College 21. St. Aloyius school 22. St. Annaschool 23. St. Dominicus C. 24. St. Franciscus C. 25. St. Michaël school	1. S. Caiquetio (MLK-basis)	

Stichting Protestant-Christelijk Onderwijs Aruba (SPCOA)	1.Graf von Zinzendorf 2.Mon Plaisir				
Stichting Volle Evangelie Onderwijs Aruba (SVEOA)	1.Faith Revival				
Stichting Onderwijs v.d. Advent Zending Aruba (SOAZA)		1.J.N. Andrews School			
Stichting Verstandelijk Gehandicapten Aruba (SVGA)				1.Scol Dununman (ZMLK kleuter en basis)	

1.1.2 Overzicht aantal klassen en klassengroottes per school en per schoolbestuur.

In Tabel PO-2 tot en met Tabel PO-4 worden de klassengroottes en het aantal klassen per school en schoolbestuur weergegeven. De gegevens geven een beeld per 1 september 2015.

Hierbij dient te worden aangemerkt, dat schoolbesturen tot en met 31 december van een lopend schooljaar nog kleuters kunnen aannemen op hun kleuterscholen, indien er plaats is. Het betreft hier leerlingen, die in de periode van 1 oktober tot en met 31 december van het lopend schooljaar de leeftijd van 4 jaar bereiken (AB 2000 no.21, art.1, lid 2, zoals gewijzigd in AB 2000 no.21A). Zie voor klassengrootte landsverordening kleuteronderwijs, art.23.

Voor de basisscholen geldt per 1 september 2015, dat DPS een gemiddelde klassengrootte heeft van 24,7 leerlingen, SKOA 22,9 leerlingen, SPCOA 25,1 leerlingen en SVEOA 26,5 leerlingen. Sommige scholen hebben een accordering voor kleinere klassengroottes, gezien hun huidige locatie, pending renovatie van hun schoolgebouw. Er is ook een accordering gegeven voor splitsing van een klas in twee kleinere groepen, gezien diverse leerlingen met sociaal-emotionele problemen. Zie voor klassengrootte landsverordening basisonderwijs. art.28.

MLK-scholen hebben over het algemeen een maximale groepsgrootte van 8 leerlingen in de lagere klassen en 15 leerlingen in de hogere leerjaren. ZMLK-kleuter heeft een maximale groepsgrootte van 8 leerlingen en ZMLK-basis heeft over het algemeen een maximale groepsgrootte van 12 leerlingen. De Prisma-klas heeft een maximale groepsgrootte van 15 leerlingen. De school voor doven en slechthorenden heeft over het algemeen een maximale groepsgrootte van 8 leerlingen. Deze afwijking van de klassengrootte staat geregeld in de landsverordening basisonderwijs, art.28 lid 5.

Tabel PO-2: Aantal klassen en klassengroottes per kleuterschool.

KLEUTERSCHOLEN 2015-2016										
Per 1 sep 2015										
Naam school	Aant. klassen	groep 1	groep 2	groep 3	groep 4	groep 5	groep 6	groep 7	groep 8	Totaal lln.
DPS										
1 Arco Iris	8	23	24	23	24	24	24	25	24	191
2 Comm. Pieter Boer	3	19	17	19						55
3 Fontein	4	19	21	23	22					85
4 Conrado Coronel	4	27	27	27	27					108
5 Prep. Washington	8	30	29	27	28	28	29	24	24	219
Totaal klassen DPS	27									658
SKOA										
6 Agnes Kleuterschool	5		28	20	27	25	24			124
7 Anglo Kleuterschool	6	26	21	25	26	24	26			148
8 Ayo Kleuterschool	1	26								26
9 Cayena Kleuterschool	6	23	23	24	24	25	24			143
10 Imelda Kleuterschool	8	28	27	28	28	27	28	28	28	222
11 Jacinta Kleuterschool	5	25	25	23	24	23				120
12 Scol Prep. Rayo di Solo	6	21	24	25	24	25	25			144
13 Scol Prep. Aurora	3	27	27	27						81
14 Cacique Aterima	4	17	16	27						87
15 Kukwisa Kleuterschool	3	17	16	16						49
16 Scol Prep. Nos Paraiso	6	26	26	29	26	28	28			163
17 Scol Prep. Promie Paso	4	29	28	22	22					101
18 Scol Prep. Tarcisius	4	26	26	15	14					81
19 St. Jan Kleuterschool	3	25	25	25						75
20 Trupial Kleuterschool	5	24	25	25	25	25				124
Totaal klassen SKOA	69									1688
SOAZA										
21 J.N. Andrews	2	19	20							39
SPCOA										
22 Graf von Zinzendorf	2	26	26							52
23 Mon Plaisir	4	25	26	21	25					97
Totaal klassen SPCOA	6									149
SVEOA										
24 Faith Revival	2	23	17							40
TOTAAL klassen/ lln.	106									2723

Tabel PO-3: Aantal klassen en klassengroottes per basisschool.

Per 1 sep 2015		BASISSCHOLEN 2015-2016														
Naam school	Aant.klassen	klas 1	klas 2	klas 3	klas 4	klas 5	klas 6	Totaal lin.						Totaal lin.		
DPS																
1 Col. Conrado Coronel	14	28 27	29 30	25 26	26 26	22 22	20 20	343								
2 Colegio Hilario Angela	6	24	19	20	20	21	16	120								
3 Comm. Pieter Boer	12	19 19	27 24	15 16	27 25	24 20	25	259								
4 Prinses Amalia	12	26 26	24 24	25 25	30 27	25 25	26 25	308								
5 Scol Bas. Washington	18	30 29	27 26	27 28	27 26	28 28	29 29	495								
6 Scol Prim. Kudawecha	13	28 25	27 27	30 29	30 30	25 25	20 20	338								
7 Scol Reina Beatrix	13	19 20	26 26	22 22	22 25	27 27	24 24	311								
Totaal DPS	88	368	362	361	371	390	322	2174								
SKOA																
8 Cacique Macuarima	12	20 22	18 17	18 19	14 18	21 22	18 17	224								
9 Colegio Bon Bini	8	25	21 21	23 23	23	27	20	183								
10 Colegio Cristo Rey	6	26	24	27	27	29	23	156								
11 Colegio F.B. Tromp	12	28 28	25 27	27 26	28 27	24 23	25 23	311								
12 Colegio Fr. Bonifacius	9	17	14 14	20	16 14	15 16	19	145								
13 Colegio Laura W-P	12	22 22	19 20	17 18	22 22	16 17	21 22	238								
14 Colegio Ora Ubao	12	30 30	22 26	26 25	24 25	25 24	30 30	317								
15 Pastoor Kranwinkel	12	27 27	28 28	27 27	26 26	25 26	23 21	311								
16 Col Sagrado Curason	18	22 22	27 26	20 22	24 24	23 22	22 22	412								
17 Colegio San Hose	12	26 25	22 22	26 25	22 21	22 22	24 23	280								
18 Colegio Santa Fania	11	20 19	18 18	17 17	18 20	20 19	19	205								
19 Sta. Filomena	9	26	20 19	29 27	19 20	28	23	211								
20 Col. Sta. Teresita	10	22 22	21 19	22 23	21 20	16	24	210								
21 Fatima College	7	29	25	26	20	14 14	16	144								
22 Maria Goretti College	13	26 28	28 28	22 26	24 24	17 17	23 23	303								
23 Maraschool	12	27 27	21 20	26 27	25 25	19 20	18 19	274								
24 Paulusschool	11	29 28	18 18	31	26 25	26 25	23 23	272								
25 Pius X school	12	27 25	19 19	25 24	22 24	18 19	22 24	268								
26 Rosa College	8	25	25	18 17	19	23	21 19	167								
27 Rosario College	11	28 29	24 24	30	27 27	23 22	26 27	287								
28 St. Aloysius school	12	30 30	21 20	24 25	27 28	22 24	18 17	286								
29 St. Annaschool	12	29 29	28 28	25 26	24 25	23 24	19 20	300								
30 St. Dominicus College	10	28 26	26 25	30 28	27 27	26	31	274								
31 St. Franciscus College	9	26 25	23	19 22	26	19 20	24	204								
32 St. Michaelschool	6	20	21	22	17	27	21	128								
Totaal SKOA	266	1120	1023	1066	1034	962	905	6110								
SPCOA																
33 Graf von Zinzendorf	6	20	23	22	26	22	20	133								
34 Mon Plaisir	12	31 31	26 26	27 25	26 20	29 30	26 23	320								
Totaal SPCOA	18	82	75	74	72	81	69	453								
SVEOA																
35 Faith Revival	6	25	24	39	37	18	16	159								
Totaal KI/ lin. per leerjaar	378	1595	1484	1540	1514	1451	1312	8896								

Tabel PO-4: Aantal klassen en klassengroottes per speciale school.

Per 1 sep 2015		SPECIALE SCHOLEN 2015-2016													
Naam school	Aant.klassen	groep 1	groep 2	groep 3	groep 4	groep 5	groep 6	groep 7	MLK				Totaal lln.		
DPS															
1 Emmaschool	13	8	12	10	10	9	11	10	13	13	11	10	9	8	134
2 Paso pa Futuro	14	6	5	11	11	13	13	11	10	10	14	14	12	12	152
SKOA															
1 Caiquetos	9	8	12	12	11	12	11	12	11	12	12	10	10	100	
DPS															
1 Scol Scucha Nos	0														8
	2	4	4												
DPS															
1 Bon Bini (scol di amor)	1	14													14
SVGA															
1 Scol Dununman	0														64
	8	6	7	7	8	8	8	10	9						
Totaal MLK	36														386
Totaal doven school	2														8
Totaal prisma	1														14
Totaal ZMLK	8														64
Totaal klassen/ lln.	47														472

2. LEERRESULTATEN BASISONDERWIJS

2.1 Leerresultaten en doorstroom reguliere basisscholen.

In de tabellen PO-5 tot en met PO-10 worden de leerresultaten (landelijke en per sekse) van de leerjaren 1 tot en met 5 van de reguliere basisscholen in kaart gebracht, alsook de leerresultaten en doorstroom vanuit leerjaar 6 naar het voortgezet onderwijs. De tabellen PO-11 tot en met PO-13 geven een overzicht van de resultaten over de laatste vijf jaren.

Tabel PO-5: Aantal leerlingen (en percentages) landelijke resultaten leerjaren 1-5.

	Leerjaar 1	Leerjaar 2	Leerjaar 3	Leerjaar 4	Leerjaar 5
Over volgens norm	1316 (83%)	1312 (89%)	1349 (88%)	1285 (85%)	1209 (84%)
Over wegens leeftijd	44 (3%)	29 (2%)	75 (5%)	95 (6%)	147 (10%)
Zittenblijvers	202 (13%)	112 (8%)	75 (5%)	118 (8%)	86 (6%)
Verwezen naar speciaal onderwijs	23 (1%)	18 (1%)	8 (1%)	15 (1%)	0 (0%)
Totaal aantal leerlingen	1585	1471	1527	1513	1442

Tabel PO-6: Aantal leerlingen (en percentages) landelijke resultaten per sekse leerjaren 1-5.

	Leerjaar 1		Leerjaar 2		Leerjaar 3		Leerjaar 4		Leerjaar 5	
	man	vrouw	man	vrouw	man	vrouw	man	vrouw	man	vrouw
Over volgens norm	657 (79%)	659 (88%)	663 (87%)	649 (91%)	678 (86%)	671 (91%)	605 (82%)	680 (88%)	582 (81%)	527 (87%)
Over wegens leeftijd	37 (4%)	7 (1%)	24 (3%)	5 (1%)	51 (6%)	24 (3%)	60 (8%)	35 (4%)	90 (12%)	57 (8%)
Zittenblijvers	126 (15%)	76 (10%)	61 (8%)	51 (7%)	58 (7%)	37 (5%)	64 (9%)	54 (7%)	51 (7%)	35 (5%)
Verwezen naar speciaal onderwijs	15 (2%)	8 (1%)	11 (2%)	7 (1%)	5 (1%)	3 (1%)	8 (1%)	7 (1%)	0 (0%)	0 (0%)

Tabel PO-7: Percentages landelijke resultaten leerjaar 6.

	Leerjaar 6		
	landelijk	man	vrouw
VSO: Scol pa Ofishi	13 (1%)*	9 (1%)	4 (1%)
EPB	244 (19%)	162 (24%)	82 (13%)
Basiscyclus mavo	740 (56%)	362 (54%)	378 (58%)
Basiscyclus havo	292 (22%)	124 (19%)	168 (26%)
Zittenblijvers	21 (2%)	10 (2%)	11 (2%)
Overig/onbekend	4 (0%)	1 (0%)	3 (0%)

*Opmerking: dit is alleen de doorstroom vanuit de reguliere basisscholen. Zie ook paragraaf 2.2.

Schema PO-8: Leerresultaten basisonderwijs 2015-2016 per sekse en leerjaar.

Schema PO-9: Leerresultaten en doorstroom leerjaar 6 in 2015-2016 per sekse.

Schema PO-10: Landelijke leerresultaten 2015-2016 per leerjaar en doorstroom.

Leerjaar 1-5:

Analyse van de bovengenoemde resultaten van 2015-2016 laat zien, dat het percentage leerlingen dat voldoet aan de overgangsnormen van de school en/of schoolbestuur in de diverse leerjaren landelijk tussen de 83%-89 % ligt. Het laagste percentage 'over volgens norm (OVN)' is in leerjaar 1 (83%). Het hoogste percentage OVN is in leerjaar 2 (89%). Opgemerkt dient te worden, dat de overgangsnormen per schoolbestuur variëren en soms ook per school binnen een schoolbestuur. Ook de methodes, toetsen en normeringen variëren per schoolbestuur en soms ook binnen een schoolbestuur.

Het percentage leerlingen dat blijft zitten varieert tussen de 5%-13%. In leerjaar 1 is het percentage leerlingen die blijven zitten het hoogst. Dit is equivalent aan 202 leerlingen van de totaal 1585 leerlingen in leerjaar 1. In leerjaar 3 blijft het laagste percentage leerlingen zitten, nl. 5%, wat equivalent is aan 75 leerlingen van de 1527 leerlingen in leerjaar 3.

In leerjaar 1 en 2 is het percentage leerlingen dat overgaat wegens leeftijd (OWL) het laagst, namelijk 3% in leerjaar 1 en 2% in leerjaar 2. Aan de andere kant gaat in leerjaar 5 totaal 10% van de leerlingen vanwege hun leeftijd over naar leerjaar 6. Dit is equivalent aan 147 leerlingen van de 1442 leerlingen in leerjaar 5, die niet voldoen aan de normen van leerjaar 5 voor taal, rekenen, lezen en/of zaakvakken.

De meisjes (87%-91%) presteren over alle leerjaren beter dan de jongens (79%-87%). Ook in 2013-2014 en 2014-2015 was dit het geval. Wat betreft 'over wegens leeftijd' is het percentage bij de meisjes (1%-8%) in alle leerjaren ook lager dan dat van de jongens (3%-12%). Ook wat betreft 'zittenblijvers' geldt, dat minder meisjes (5%-10%) in alle leerjaren blijven zitten dan jongens (7%-15%).

Het percentage leerlingen dat verwezen werd naar het speciaal onderwijs in 2015-2016 is varieert per leerjaar tussen de 0%-1%. Het gaat totaal om 64 leerlingen, die vanuit het reguliere basisonderwijs naar het speciaal (basis) onderwijs werden verwezen. De kans dat een (speciale) leerling in leerjaar 5 nog getest wordt binnen een reguliere basisschool, is vrijwel nihil. Zo'n kind zal eerder wegens zijn/haar leeftijd overgaan naar leerjaar 6.

Leerjaar 6 en doorstroom naar VO:

Van de 98% leerlingen die vanuit een reguliere basisschool naar het voortgezet onderwijs doorstroomden, ging 1% naar de SPO, 19% naar de EPB, 57% naar de basiscyclus mavo en 23% naar de basiscyclus havo.

Tabel PO-11: Overzicht doorstroom over 5 schooljaren per sekse.

Tabel PO-12: Doorstroom regulier basisonderwijs naar het voortgezet onderwijs over 5 schooljaren.

Schooljaar	Sekse	Totaal begin schooljaar			Doorstroom naar voortgezet onderwijs				
		Totaal begin schooljaar	Niet bevorderd	Onbekend	s.p.o.	e.p.b.	m.a.v.o.	h.a.v.o.	Totaal
2011-2012	M	645	11	7		151	379	97	627
	V	677	13	6		99	425	134	658
	Totaal*	1322	24	13	0	250	804	231	1285
2012-2013	M	677	12	7		185	370	103	658
	V	718	10	5		103	448	152	703
	Totaal*	1395	22	12	0	288	818	255	1361
2013-2014	M	726	21	12		207	381	105	693
	V	734	10	9		120	458	137	715
	Totaal*	1460	31	21	0	327	839	242	1408
2014-2015	M	695	5	8		162	440	80	682
	V	665	9	13		94	432	117	643
	Totaal*	1360	14	21	0	256	872	197	1325
2015-2016	M	668	10	1	9	162	362	124	657
	V	646	11	3	4	82	378	168	632
	Totaal*	1314	21	4	13	244	740	292	1289

*Totaal leerlingen per maand juni aangegeven.

Tabel PO-13: Landelijke doorstroom over 5 schooljaren

Eind 2015-2016:

**SPO/EPB: SPO is gedurende het schooljaar 2014-2015 officieel een zelfstandige openbare school geworden. De doorstroom van leerlingen verliep tot en met eind 2013-2014 nog via EPB. Vanaf eind schooljaar 2014-2015 worden de leerlingen die vanuit de reguliere basisscholen naar SPO doorstromen gescheiden van de leerlingen die naar de EPB doorstromen. De exacte gegevens van de doorstroom naar SPO vanuit reguliere basisscholen eind 2014-2015 ontbreken; deze zijn opgenomen in het percentage van de EPB.*

***HAVO: De toelatingsnormen voor de basiscyclus havo werden voor het schooljaar 2016-2017 verlaagd, waardoor meer leerlingen eind schooljaar 2015-2016 naar de basiscyclus havo doorstroomden.*

2.2 Doorstroom MLK-scholen.

Vanuit de drie MLK scholen zijn in totaal 83 leerlingen (62 jongens en 21 meisjes) vanuit groep 6 en groep 7 doorgestroomd naar SPO. Er zijn geen kinderen direct doorgestroomd naar EPB.

Samen met de 13 leerlingen vanuit de reguliere basisscholen, betekent dit een doorstroom vanuit de reguliere en speciale basisscholen van 96 leerlingen naar SPO.

Tabel PO- 14: Doorstroom MLK naar het voortgezet (speciaal) onderwijs.

					Doorstroom naar voortgezet onderwijs				
Schooljaar	Sekse	Totaal begin schooljaar	Niet bevorderd	Onbekend	s.p.o.	e.p.b.	m.a.v.o.	h.a.v.o.	Totaal
2015-2016	M	67	3	2	62	0	0		62
	V	22	1	0	21	0	0		21
	Totaal	89	4	2	83	0	0	0	83

2.3 Doorstroom ZMLK-school.

Vanuit ZMLK hebben van de 6 leerlingen, 3 leerlingen een plaatsing gekregen in Man Na Obra (MNO) en 1 leerling in Briyo di Solo (BDS). Man Na Obra en Briyo di Solo zijn dagverblijven en vallen net als Scol Dununman onder de Stichting Verstandelijk Gehandicapten Aruba.

Tabel PO-15: Doorstroom ZMLK naar het voortgezet (speciaal) onderwijs.

						Doorstroom naar voortgezet onderwijs			
Schooljaar	Sekse	Aantal	Doorstroom	Blijven zitten	Overige of onbekend	MNO	BDS	Anders	Totaal
2015/2016	M		3			1	0	2	3
	V		3			2	1	0	3
	T	6	6	0	0	3	1	2	6

***MNO=Man na Obra; BDS=Briyo di Solo.**

3. Schorsing en verwijdering.

In het schooljaar 2015-2016 zijn er bij de inspectie 6 meldingen vanuit het speciaal onderwijs binnengekomen (6 jongens) en 48 meldingen vanuit het reguliere basisonderwijs (39 jongens en 9 meisjes). De meeste schorsingen vanuit het speciaal onderwijs hebben te maken met verbaal geweld tegen personeel (bedreigen, beledigen) en tegen leerlingen. Daarnaast speelt fysiek geweld tegen personeel en leerlingen of bedreiging met fysiek geweld een grote rol.

In het regulier onderwijs hadden in 2015-2016 de meeste schorsingen te maken met fysiek geweld tegen leerlingen en pesten/bedreiging/treiteren van leerlingen. Ook komt verbaal geweld tegen personeel voor.

Er waren 4 gevallen die aangemeld waren voor verwijdering. De veiligheid van zowel leerkracht als leerlingen kunnen dan vaak niet meer gewaarborgd worden. Het betreft in zulke gevallen vaak psychiatrische leerlingen of leerlingen met zeer ernstige gedragsproblemen, die niet binnen huidige onderwijssystemen kunnen functioneren.

Zie hieronder de tabellen PO-16 tot en met PO-25 voor het speciaal en regulier onderwijs.

Tabel PO-16: Schorsing Speciaal Onderwijs naar reden.

Schorsing naar reden Speciaal Onderwijs 2015-2016

Totaal 6 meldingen.	schooljaar 2015-2016 schorsing	
	aantal	%
Reden*:		
1. Fysiek geweld tegen personeel	2	33
2. Fysiek geweld tegen leerlingen	2	33
3. Intimidatie/bedreiging met fysiek gew.tegen pers.	2	33
4. Intimidatie/bedreiging met fysiek gew.tegen leerl.	2	33
5. Pesten/bedreiging/teiteren van leerl.	0	0
6. Wapenbezit	0	0
7. Bezit en/of gebruik van drugs, alcohol, porno mat.	0	0
8. Vermoedelijk onder invloed van verd.middelen	0	0
9. Verbaal geweld tegen personeel (bedreigen,beledigen)	3	50
10. Verbaal geweld tegen leerl.	3	50
11. Diefstal, heling, vernieling	0	0
12. Verzuim ongeoorloofd	0	0
13.Vernieling (ook brandstichting,graffiti)	0	0
14. Fraude (bij toetsen)	0	0
15. Seksuele intimidatie/ongewenst seksueel getint gedrag tegen leerl. (ook: aanraking, via sms of mail)	0	0
16. Seksuele intimidatie/ongewenst seksueel getint gedrag tegen personeel (ook: aanraking, via sms of mail)	0	0
17. Discriminatie/racisme	0	0
18. Onvoldoende leerresultaten	0	0
19. Afpersing	0	0
20. Herhaaldelijk overtreden van de schoolregels	2	33
21. Anders, nl.	2	33

*Een schorsing vindt vaak plaats op basis van meerdere redenen.

Tabel PO-17: Aantal meldingen speciaal onderwijs.

Tabel PO-18: Aantal meldingen speciaal onderwijs naar geslacht.

Tabel PO-19: Aantal meldingen speciaal onderwijs naar leerjaar.

Tabel PO-20: Aantal meldingen speciaal onderwijs naar aantal dagen schorsing.

Tabel PO-21: Schorsing basisonderwijs naar reden.

Schorsing naar reden Basisonderwijs 2015-2016

Totaal 48 meldingen. Reden*:	schooljaar 2015-2016 schorsing	
	aantal	%
1. Fysiek geweld tegen personeel	6	13
2. Fysiek geweld tegen leerlingen	17	35
3. Intimidatie/bedreiging met fysiek gew.tegen pers.	3	6
4. Intimidatie/bedreiging met fysiek gew.tegen leerl.	9	19
5. Pesten/bedreiging/teiteren van leerl.	17	35
6. Wapenbezit	3	6
7. Bezit en/of gebruik van drugs, alcohol, porno mat.	6	13
8. Vermoedelijk onder invloed van verd.middelen	0	0
9. Verbaal geweld tegen personeel (bedreigen,beledigen)	13	27
10. Verbaal geweld tegen leerl.	4	8
11. Diefstal, heling, vernieling	1	2
12. Verzuim ongeoorloofd	2	4
13.Vernieling (ook brandstichting,graffiti)	1	2
14. Fraude (bij toetsen)	0	0
15. Seksuele intimidatie/ongewenst seksueel getint gedrag tegen leerl. (ook: aanraking, via sms of mail)	3	6
16. Seksuele intimidatie/ongewenst seksueel getint gedrag tegen personeel (ook: aanraking, via sms of mail)	0	0
17. Discriminatie/racisme	0	0
18. Onvoldoende leerresultaten	1	2
19. Afpersing	0	0
20. Herhaaldelijk overtreden van de schoolregels	10	21
21. Anders, nl.	16	33

*Een schorsing vindt vaak plaats op basis van meerdere redenen.

Tabel PO-22: Aantal meldingen basisonderwijs.

Tabel PO-23: Aantal meldingen basisonderwijs naar geslacht.

Tabel PO-24: Aantal meldingen basisonderwijs naar leerjaar.

Tabel PO-25: Aantal meldingen basisonderwijs naar aantal dagen schorsing.

4. Bevoegdheden.

De benoembaarheidseisen voor het kleuteronderwijs zijn geregeld in de landsverordening kleuteronderwijs AB 1992 No.88. paragraaf 2 "Het personeel", artikelen 18 tot en met 27. De benoembaarheidseisen voor het basisonderwijs zijn geregeld in de landsverordening basis- en speciaal onderwijs AB 1989 GT 75, paragraaf 2 "Het personeel", artikelen 23 tot en met 33.

Voor leerkrachten met een Surinaamse akte of Nederlandse akte geldt LB 1989 no. GT 70. Surinaamse aktes, die vanaf 1981 behaald zijn, geven geen bevoegdheid tot het lesgeven op Aruba.

Hiernaast is, vanwege het tekort aan onderwijspersoneel, een beleid vanuit de minister van onderwijs, waarbij aan 4e jaar IPA-studenten, die alleen nog hun scriptie moeten afronden, accordering wordt gegeven om als onbevoegden in het primair onderwijs les te geven. Echter, een accordering geldt slechts eenmaal en alleen in de periode van augustus-december van een lopend schooljaar. Deze ingezette studenten staan bekend als "OAS-ers".

De mogelijkheid om de facultatieve vakken Engels en Spaans te geven in leerjaar 5 en/of 6 van de basisschool staat geregeld in LB 1989 no. GT 67. De bevoegdheden tot het geven van deze vakken dienen een wettelijke grondslag te krijgen. In de praktijk geven onder andere bevoegde leerkrachten met een LO-akte of tweede graad bevoegdheid in engels en/of spaans deze vakken op de basisscholen, maar de didactiek en pedagogiek, die zij in hun opleiding hebben gekregen, is niet gericht op het basisonderwijs.

Voor bewegingsonderwijs bestaan twee regelingen:

1. IBISA-instructeurs: Deze instructeurs (onbevoegden) maken deel uit van het project voor bewegingsonderwijs in het primair onderwijs onder leiding van IBISA/Directie Onderwijs. Ze mogen instructie geven aan leerlingen uit klas 4 tot en met klas 6 in het bijzijn van een bevoegd docent (klassenleerkracht). De klassenleerkracht blijft verantwoordelijk voor de klas. Deze instructeurs worden betaald via IBISA.
2. Moveshon & Salud (M&S): Vanuit de opleiding Moveshon & Salud gegeven door het IPA zijn er nu twee groepen in het primair onderwijs.
 - a. Afgestudeerde M&S leerkrachten. Deze zijn bevoegd en mogen zelfstandig bewegingsonderwijs verzorgen in alle leerjaren van het (speciaal en regulier) kleuter- en basisonderwijs. Dit op basis van het besluit van de minister van onderwijs d.d. 12 oktober 2001. Er dient een wettelijke grondslag hiervoor geregeld te worden.

b. Nog niet afgestudeerde M&S leerkrachten. Voor deze groep geldt dat ze niet zelfstandig voor een groep mogen staan. Zolang ze niet afgestudeerd zijn, dienen ze onder toezicht van een bevoegde leerkracht les te geven. De klassenleerkracht blijft dan verantwoordelijk voor de klas.

Voor het speciaal onderwijs geldt, dat de leerkracht die gecertificeerd is voor het speciaal onderwijs, hoger wordt ingeschaald.