

1

CONVENANT DYSLEXIE

PO-VO ZAANSTAD

Op 4 juli 2018 is het convenant dyslexie PO-VO Zaanstad ondertekend door:

Primair Onderwijs

Stichting Agora Bijzonder Primair Onderwijs
Stichting Zaan Primair
Stichting OPSPOOR

Voortgezet Onderwijs

Stichting OVO Zaanstad,
Onderwijsstichting St. Michaël
Stichting ZAAM
Stichting Saenstroom OPDC

2

Inhoud Pagina

1. Inleiding en verantwoording 3

1.1 Definitie dyslexie 4

1.2 Criteria 4

2.
Signalering, remediëring, diagnose, bekostiging en behandeling-

5

2.1 Signalering en remediëring
Signaleringsmomenten PO
Remediëring PO
Signaleringsmomenten VO
Remediëring VO

6

2.2 Onderzoek, diagnose en bekostiging
PO
In aanmerking komend voor de regeling EED
Niet in aanmerking komend voor de regeling EED
VO

6

7
8

3. Geldigheid instrumenten en verklaringen
Algemeen

8

3.1 Criteria voor dyslexieonderzoek 9

4. Afspraken over begeleiding en faciliteiten RT
Afspraken over hulpmiddelen

10
11

5. Communicatie en samenwerking PO-VO-ouders 11

5.1 Afspraken communicatie en samenwerking PO en ouders 11

5.2 Afspraken communicatie en samenwerking VO en ouders 12

5.3 Afspraken communicatie en samenwerking PO en VO 12

5.4 Ondersteuning, profilering en voorlichting
PO en VO
PO
VO

13
13
13
13

 Ondertekenaars 14

 Bijlage 1 15

 Bijlage 2 16

3

1. Inleiding en verantwoording

Dyslexie levert in onze geletterde cultuur ernstige belemmeringen op voor het onderwijs
en kan grote gevolgen hebben voor de leerling.

Dyslexie kan:

- problemen opleveren met de verbale competentie (woordenschat, verbaal redeneren)
door minder lees- en schrijfervaring;

- gevolgen hebben voor het sociaal-emotioneel functioneren;
- gevolgen hebben voor de taak-/werkhouding van de leerling;

- een negatieve invloed hebben op de ontplooiing van talenten, doordat de dyslexie
bepaald onderwijs in de weg staat.

In de Zaanstreek onderkennen we deze problemen. Het primair onderwijs (PO) en
voortgezet onderwijs (VO) hebben daarom besloten om gezamenlijk een convenant op
te stellen. In dit convenant leggen we de afspraken vast tussen PO en VO. Hierbij gaan
we uit van:

- Protocol Preventie leesproblemen (PO groep 1 en 2) 2017

- Protocollen Leesproblemen en dyslexie (PO groep 3, groep 4, groep 5 t/m 8) 2011

- Protocol Leesproblemen en dyslexie voor het SBO 2011

- Protocol Leesproblemen en dyslexie VO 2013

Het doel is:

- een gemeenschappelijk begrippenkader
- het creëren van een doorlopende lijn op het gebied van dyslexie

- het eenduidig signaleren en diagnosticeren waardoor een effectief gevolg aan de
begeleiding kan worden gegeven;

- een goede communicatie en samenwerking tussen PO en VO én met ouders.

In het schooljaar 2017-2018 is vanuit de POVO-werkgroep een werkgroep geformeerd
voor het actualiseren van het dyslexieconvenant.

De werkgroep bestond uit:
Ruud Stammers (voorzitter, POVO-lid)

- Aimée Wilm (dyslexiecoördinator Trias Vmbo)

- Mara Ros/Brigit Dirks (bovenschools taalcoördinator Zaan Primair)

- Annemarie van Son (taal- en leesspecialist Agora)

- Janneke Heerkens (cöordinator dienstencentrum Saenstroom
- Mirjam Prantl (IB-er OBS Weremere)

- Silvie Dronkers (dyslexiecoach St. Michaël College)

De vorige versie van het dyslexieconvenant dateerde uit 2010. Veranderingen in wet- en
regelgeving maakten een update noodzakelijk. In het najaar van 2017 is de werkgroep
een aantal malen bij elkaar gekomen. In februari 2018 is het geactualiseerde convenant
in concept voorgelegd aan de POVO-werkgroep, waar het is besproken. Op 11 april 2018
is het voorgelegd aan het Onderwijsplatform. Vervolgens is het convenant op 4 juli 2018
definitief vastgesteld door het Onderwijsplatform

4

De belangrijkste wijzigingen ten opzichte van het oude protocol betreffen:

- De aanbevelingen en definities van de Stichting Dyslexie Nederland zijn verwerkt

- De regeling Ernstige Enkelvoudige Dyslexie is verwerkt

- De afspraken over communicatie en samenwerking tussen PO-ouders-VO zijn
geactualiseerd

- De eisen aan geldigheid van instrumenten en verklaringen zijn geactualiseerd

- De afspraken over hulpmiddelen en begeleiding zijn geactualiseerd

- Er zijn afspraken gemaakt over monitoring

1.1 Definitie dyslexie

Er zijn verschillende zienswijzen en definities m.b.t. dyslexie. Ook is er sprake van
voortschrijdend wetenschappelijk inzicht. In de Zaanstreek gaan we uit van de definitie
zoals die door de Stichting Dyslexie1 Nederland gehanteerd wordt (SDN 2016). Deze
definitie sluit nauw aan bij de omschrijving in de DSM-5.

Dyslexie is een specifieke leerstoornis die zich kenmerkt door een hardnekkig
probleem in het aanleren van accuraat en vlot lezen en/of spellen op woordniveau,
dat niet het gevolg is van omgevingsfactoren en/of een lichamelijke, neurologische
of algemene verstandelijke beperking.

a Dyslexie verschilt van leerling tot leerling; er is bij dyslexie altijd sprake van een

individueel profiel.
b Bij een IQ van minder dan 70 is dyslexie moeilijk vast te stellen.
c Ernstige vormen van dyslexie worden vrijwel altijd in het PO onderkend.
d Het VO kent leerlingen bij wie dyslexie zich pas manifesteert als ze veel talen en

teksten moeten verwerken. Zij bereiken dan pas de grenzen van hun
compensatiemogelijkheden.

1.2 Criteria

Bij het vaststellen van dyslexie hanteert de Stichting Dyslexie Nederland drie criteria:
1. het criterium van achterstand
2. het criterium van didactische resistentie.
3. Het criterium van exclusie

Ad. 1: Het criterium van achterstand:

Met achterstand wordt bedoeld dat het niveau van het lezen en/of spellen op woordniveau
behoorlijk lager is dan wat op grond van de kalenderleeftijd, de groep waarin het kind zit
en het individu verwacht mag worden (zie DSM-5). Er moet sprake zijn van een
significante achterstand.

1 SDN, De Jong, P. F., De Bree, E. H., Henneman, K., , Kleijnen, R., Loykens, E. H. M., Rolak, M., Struiksma, A. J. C,
Verhoeven, L., & Wijnen, F. N. K. (2016). Dyslexie: diagnostiek en behandeling. Brochure van de Stichting Dyslexie
Nederland.

5

Ad. 2: Het criterium van didactische resistentie:

Als het probleem met lezen en/of spellen gedurende minimaal 6 maanden aanwezig is
en de problemen blijven bestaan ondanks interventies gericht op het remediëren ervan,
dan wordt dit ‘didactisch resistent’ genoemd. Het kind is resistent voor instructie.
De interventies moeten minimaal betrekking hebben op zorgniveau 3, dat wil zeggen dat
ze hebben plaatsgevonden op school, maar buiten de context van reguliere (zorgniveau
1) of verlengde instructie (zorgniveau 2) in de klas

Ad. 3: Het criterium van exclusie:

Exclusiefactoren, factoren die uitgesloten moeten worden als verklaring van hardnekkige
problemen in lezen en/of spellen, zijn onder meer: algemene verstandelijke beperkingen,
doof- of slechthorendheid, blind- of slechtziendheid, neurologische stoornissen,
onvoldoende beheersing van de instructietaal en algemene omgevingsfactoren, zoals
inadequaat onderwijs (zie DSM-5).

Bron: Dyslexie (Diagnostiek en behandeling. Brochure van de Stichting Dyslexie
Nederland (SDN). Geheel herziene versie, 2016

Afspraken:
Binnen de Zaanstreek is afgesproken dat m.b.t. leerlingen die leesproblemen hebben of
van wie vermoed wordt dat er sprake is van dyslexie met het hulpmiddel ‘Vragenlijst
Leergeschiedenis Dyslexie’ (opgenomen in de POVO-brochure) wordt aangetoond welke
vorm van extra begeleiding de leerling heeft gehad. Uitgangspunt blijft dat eventuele
dyslexie zoveel mogelijk op de basisschool wordt gediagnosticeerd. Voor leerlingen die
in het bezit zijn van een dyslexieverklaring hoeft de vragenlijst Leergeschiedenis Dyslexie
niet te worden ingevuld. Voor leerlingen die in het bezit zijn van een dyslexieverklaring
wordt zowel de verklaring als het onderzoeksverslag overgedragen aan het VO. Voor het
overdragen van beide is toestemming van de ouders nodig. De basisschool geeft aan
wat de concrete onderwijsbehoefte van de leerling is en welke hulpmiddelen de leerling
gewend is te gebruiken.

2. Signalering, remediëring, diagnose, bekostiging en behandeling

Vroegtijdig signaleren en diagnosticeren van dyslexie is van groot belang. Hierbij krijgt

men zicht op de groep duidelijk dyslectische leerlingen. Daarnaast dient men er alert op

te zijn dat er leerlingen zijn die sterk compenserende strategieën ontwikkelen, waardoor

dyslexie verhuld blijft en pas in een laat stadium geconstateerd kan worden dat er

significant verschil is tussen aanleg enerzijds en opbrengst anderzijds. Daarom worden

de volgende afspraken gemaakt:

- Het aanleren van lezen en spellen vindt plaats in het primair onderwijs.

- Binnen het primair onderwijs wordt vanaf groep 2/3 actief gescreend naar problemen
en/of achterstanden (zie bijlage signaleringsmomenten in het PO en VO).

- Indien nodig wordt intern aanvullend onderzoek gedaan door de IB’er van de school.

6

- De verantwoordelijkheid voor het actief diagnosticeren ligt voor het grootste deel bij de
basisschool. Actief diagnosticeren houdt in dat leerlingen worden onderzocht die:

- hardnekkige problemen ervaren met het aanleren en het accuraat en/of vlot toepassen
van het lezen en/of spellen op woordniveau én met lezen/spellen op woordniveau een
vaardigheidsniveau hebben dat significant ligt onder hetgeen gevraagd wordt van het
individu, gegeven diens leeftijd en omstandigheden (bijv. intelligentie).

- Binnen het PO en het VO wordt in het leerlingendossier bijgehouden wat de
handelingsplanning en de toegepaste interventies zijn.

2.1 Signalering en remediëring

Signaleringsmomenten PO

- groep 2/3

- herfstsignalering groep 3

- na iedere LOVS-afname. Dit betreft over het algemeen de toetsmomenten van CITO
LOVS, AVI-toetsmomenten en dergelijke

- in groep 8 na de afname van de LOVS-toetsen in januari

Remediëring PO
Om de didactische resistentie te kunnen vaststellen, wordt in PO gedurende minimaal
twee interventieperiodes van drie maanden adequate remediërende instructie en
oefening geboden, zoals omschreven in de protocollen die genoemd zijn op blz 3 van dit
convenant.

Signaleringsmomenten VO
In de eerste klas van het VO wordt gescreend met gebruik van het OKR, observaties en
diverse instrumenten (bv het Signaleringsinstrument bij het Protocol Dyslexie Voortgezet
Onderwijs of een drempelonderzoek) op het gebied van lezen en spellen.

De uitslag daarvan kan in combinatie met de basisschoolgegevens aanleiding zijn om
een remediëring in te zetten of direct onderzoek te (laten). In hogere jaren signalering bij
individueel vermoeden van dyslexie

Remediëring VO
In VO wordt gedurende minimaal één interventieperiodes van drie maanden adequate
remediërende instructie en oefening geboden. Onder adequate instructie en oefening
wordt verstaan: 1 contactuur en dagelijks een half uur zelfstudie thuis.

2.2 Onderzoek, diagnose en bekostiging

Primair Onderwijs

In aanmerking komend voor de regeling EED
Als na remediëring de ernstige problemen en achterstanden blijven bestaan, neemt de
basisschool in overleg met ouders initiatief voor onderzoek naar Ernstige Enkelvoudige
Dyslexie en behandeling ervan bij door de gemeente gecontracteerde aanbieders
(zie www.ikzoekjeugdhulp.nl).

http://www.ikzoekjeugdhulp.nl/

7

De regeling EED geldt voor leerlingen in PO van 7 t/m 12 jaar. De behandeling van
Ernstige Enkelvoudige Dyslexie (EED-zorg) is met de Jeugdwet per 1 januari 2015
overgeheveld van de zorgverzekeraars naar de gemeenten.

Op grond van de Jeugdwet moet de gemeente kinderen ondersteunen met ernstige,
enkelvoudige dyslexie (EED). Enkelvoudig betekent dat het kind naast de dyslexie geen
ggz-stoornis, beperking of andere taal- of leerstoornissen heeft die belemmerend is voor
dyslexieonderzoek en/of – behandeling. In deze gevallen wordt eerst de bijkomende
stoornis of beperking behandeld, voordat een kind in aanmerking komt voor een
behandeling ernstige enkelvoudige dyslexie. Ongeveer 3,6% van alle basisschool-
leerlingen heeft ernstige enkelvoudige dyslexie (EED).

Vergoeding door gemeenten is aan de orde:

- als er een leerlingendossier is opgebouwd waaruit blijkt dat er in het onderwijs een
passend traject is geweest van extra hulp bij het leren lezen en spellen

- als de school vermoedt dat er sprake is van EED, omdat het kind te weinig profiteert
van de ondersteuning

- als er leerlingen zijn bij wie er geen sprake is van problemen naast de
dyslexieklachten (bv. dyslexie in combinatie met ADHD of een spraak/taalstoornis)
die de behandeling van dyslexie in de weg staat.

Gemeenten vergoeden geen hulpmiddelen of andere zaken, anders dan de EED-zorg
voor leerlingen van 7 tot 13 jaar. Voor meer informatie over andere mogelijkheden worden
ouders verwezen naar de website www.steunpuntdyslexie.nl. Ouders zijn in principe de
aanvrager van het onderzoek. Zij zijn vrij in de keuze van onderzoeksinstituut. De
basisschool verzorgt de aanlevering van de juiste documenten. De ouders hebben tijdens
het behandelingstraject een inspanningsverplichting. De ouders wordt geadviseerd om
de resultaten van het onderzoek te delen met het PO.

Niet in aanmerking komend voor de regeling EED

Bij kinderen voor wie onderzoek wel wenselijk is (zie ook het punt hierna) , maar die niet

voldoen aan de voorwaarden voor bovengenoemde regeling voor EED, wordt door de

basisschool onderzoek geïnitieerd. De onderzoekskosten worden gedeeld met ouders

Deze leerlingen blijven gedurende de basisschoolperiode daar waar nodig extra

ondersteuning voor lezen en spellen ontvangen. Structurele tijdsdispensatie bij toetsen

wordt in het geval van (vermoeden van) dyslexie in beginsel pas na een diagnose

gegeven.

Bij scholen die beschikken over resultaten van onderzoeken als NIO/WISC/NSCCT kan

de uitslag hiervan na vergelijking met de leerresultaten op de verschillende vakgebieden

een aanleiding vormen voor onderzoek naar dyslexie. Ook kunnen aanhoudende

discrepanties op de prestaties van de vakgebieden samen met andere toetsvormen

(zoals cito begrijpend luisteren) en subjectieve gegevens zoals (bijv. taalgebruik en brede

algemene kennis en interesses) aanleiding zijn voor onderzoek in de bovenbouw van de

basisschool.

http://www.steunpuntdyslexie.nl/

8

Voortgezet Onderwijs

De VO-school beoordeelt na signalering en de eventuele remediëring of een
dyslexieonderzoek alsnog nodig is. De kosten van een dyslexieonderzoek in het VO
wordt door de VO school en de ouders gedeeld: school en ouders betalen ieder 50 %
van de kosten.

Indien de ouders het initiatief nemen voor een dyslexieonderzoek en de school geen
reden ziet voor een dergelijk onderzoek, dan betalen de ouders het onderzoek. Overigens
moet ook in het laatste geval de didactische resistentie eerst worden aangetoond,
alvorens een psychodiagnosticus een verklaring kan afgeven. Mocht blijken dat de
leerling daadwekelijk recht heeft op een dyslexieverklaring, dan neemt de school alsnog
50% van de onderzoekskosten op zich.

3. Geldigheid instrumenten, en verklaringen

Algemeen

Verklaringen dienen te zijn opgesteld volgens de richtlijnen van de Stichting Dyslexie
Nederland en ondertekend te zijn door een daartoe bevoegd psychodiagnosticus.

Daartoe is een academische graad in de klinische (kinder- en jeugd-) psychologie of
orthopedagogiek vereist, alsmede een officieel erkende bekwaamheid in de psycho-
diagnostiek, minimaal op het niveau van, c.q. conform de BIG-registratie
Gezondheidszorgpsycholoog. Dit houdt in dat er een post-academische graad behaald
moet zijn zoals GZ-psycholoog. Kinder- en Jeugdpsychologie of Orthopedagoog
Generalist. Alleen een masteropleiding voldoet niet. De verklaring kan ondertekend
worden door de psychologen of othopedagogen:

- GZ-psycholoog (BIG)
- Kinder- en Jeugdpsycholoog NIP)

- Orthopedagoog Generalist NVO)

- Orthopedagoog of psycholoog SKJ) in combinatie met een van de bovenstaande
mogelijkheden (BIG/NIP/NVO)

- Deelnemers NKD/NRD in combinatie met een van de bovenstaande mogelijkheden
(BIG/NIP/NVO)

Eenmaal verstrekte dyslexieverklaringen hebben onbeperkte geldigheid. Het bij de
verklaring gevoegde Handelingsdeel dient iedere twee jaar tegen het licht te worden
gehouden. Dit doet de IB-er of dyslexiecoach in overleg met de leerling.

9

3.1 Criteria voor dyslexieonderzoek

Een dyslexieonderzoek moet in ieder geval bestaan uit het op taakniveau in kaart
brengen van:

- Lezen - woordlezen
 - tekstlezen

- Spellen - op woordniveau
 - kennis en toepassing van spellingregels

- Fonologische voorwaardelijke kennis en vaardigheden:
 - klanktekenkoppeling
 - auditieve analyse en synthese
 - auditief korte termijn geheugen
 - snel serieel benoemen

- Relatie met intelligentie
 - bij voorkeur met behulp van een individueel afgenomen intelligentietest
Didactische resistentie

- aangetoond moet worden dat de leerling op het gebied van lezen
en spellen extra hulp heeft gehad en dat desondanks de problemen op
genoemde gebieden zijn blijven bestaan

Daarnaast moet bij het opstellen van de verklaring worden bekeken of er aanwijzingen
zijn voor een combinatie van problemen (co-morbiditeit).

OCW heeft in 2016 een checklist opgesteld voor dyslexieverklaringen. Deze checklist
bevat de volgende vragen:
1. Staat er een datum op de verklaring?
2. Blijkt uit de rapportage dat andere oorzaken van de lees- en spellingsproblemen zijn

uitgesloten?
3. Wordt duidelijk aangegeven welke specifieke belemmeringen op het gebied van

lezen en/of spelling de student/leerling ondervindt?
4. Wordt duidelijk aangegeven welke behandeling en materiele voorzieningen deze

leerling nodig heeft?
5. Wordt duidelijk aangegeven welke begeleiding deze leerling nodig heeft?
6. Wordt duidelijk aangegeven welke compensaties/dispensaties deze leerling nodig

heeft?
1. Is de verklaring ondertekend door een geregistreerde deskundige psycholoog of

orthopedagoog?
- GZ-psycholoog (BIG)
- Kinder- en Jeugdpsycholoog (NIP)
- Kinder- en Jeugdpsycholoog (SKJ)
- Orthopedagoog generalist (NVO)
- Postmaster orthopedagoog (SKJ)

- Deelnemers NKD/NRD
8. Is de geldigheidsduur aangegeven?

10

Om in aanmerking te komen voor faciliteiten en/of begeleiding dienen het dyslexie-
onderzoek en de dyslexieverklaring aan bovenstaande eisen te voldoen. Bij verklaringen
die niet aan de voorwaarden voldoen zal aanvullend dyslexieonderzoek nodig zijn.

Meer informatie is te vinden in de laatste versie van de brochure van Stichting Dyslexie
Nederland 2016 waarin de richtlijnen voor diagnose en behandeling zijn opgenomen.

4. Afspraken over begeleiding en faciliteiten RT

Leerlingen bij wie dyslexie is vastgesteld komen in aanmerking voor specifieke
begeleiding en/of faciliteiten.

In het PO houdt dit in:

- dat de signaleringsmomenten en de interventieperiodes uit het Protocol worden
gehanteerd;

- dat kinderen met ernstige lees- en/of spellingsproblemen begeleiding blijven krijgen,
zowel voor als na de eventuele diagnose dyslexie;

- dat in groep 3 en 4 het vooral remediëren betreft en het in groep 5 tot en met 8 vooral
compenseren en zo nodig remediëren betreft.

Op iedere VO-school houdt dit in:

- dat er wordt gehandeld volgens de richtlijnen van het Protocol Dyslexie VO. Hierin
worden adviezen gegeven voor algemene maatregelen en (vak)specifieke
begeleiding.

- dat er een vast aanspreekpunt is voor leerlingen met dyslexie (bv een dyslexiecoach
of taalcoördinator).

- dat er na screening en voortest drie maanden RT wordt gegeven, gericht op het
remediëren van geconstateerde achterstanden. Als RT de achterstanden niet verhelpt
volgt een externe dyslexietest. RT bestaat uit 1 contactuur per week en een aantal
uren zelfstudie

- met alle docenten wordt gecommuniceerd voor welke faciliteiten dyslectische leerling
in aanmerking komt.

- dat eventuele begeleiding binnen het VO zich richt op (leren) omgaan met de gevolgen
van de dyslexie. Het geven van specifieke remediërende behandeling valt buiten de
mogelijkheden van het VO en is de verantwoordelijkheid van ouders.

VO Beleidsactiviteiten van scholen op het terrein van dyslexie
- Iedere school heeft een dyslexiecoach.

- Iedere school financiert (het werken met) ICT-hulpmiddelen.

- Iedere school werkt met een dyslexiepas/-lijst.

- Er is op iedere school tijd en budget gereserveerd voor professionalisering op het
gebied van dyslexie. We organiseren geen RT-begeleiding voor leerlingen met een
dyslexieverklaring. Deze RT-begeleiding is een zaak voor externe specialisten.

- Iedere school legt in het leerlingvolgsysteem vast dat er sprake is van dyslexie bij een
leerling.

11

Afspraken over hulpmiddelen

Het is aan de school om te bepalen welke hulpmiddelen en faciliteiten in de les en tijdens
toetsen gebruikt mogen worden. De hulpmiddelen en faciliteiten worden opgenomen in
het Handelingsdeel bij de dyslexieverklaring.

De schoolboeken voor ouders zijn gratis. Dit geldt ook voor schoolboeken in gesproken
vorm. Meer informatie hierover is te vinden bij:
- Dedicon www.dedicon.nl
- Passend Lezen www.passendlezen.nl

Scholen kunnen de wettelijke verplichting tot leveren van schoolboeken in gesproken
vorm op verschillende wijze invullen. Ouders kunnen zich daarom het beste wenden tot
de school.

Actuele informatie over hulpmiddelen bij dyslexie voor school en thuis is o.a. te vinden
op:
- www.balans.nl
- www.lexima.nl (handig overzicht van bruikbare hulpmiddelen)
- www.opdidaktsupplies.nl
- www.dedicon.nl

5. Communicatie / samenwerking PO-VO-Ouders

5.1 Afspraken m.b.t. communicatie en samenwerking tussen PO en ouders

- De PO-scholen volgen het Protocol Preventie leesproblemen (groep 1 en 2) en het
Protocol leesproblemen en dyslexie (groep 3-8).

- Als er signalen zijn van leesproblemen dan neemt de school contact op met de
ouders.

- Op school wordt extra tijd (minimaal 1 uur per week extra) ingepland waarop de
leerling met lezen oefent.

- Met de ouders wordt besproken wat zij thuis extra kunnen doen aan lezen.

- -Om in aanmerking te komen voor vergoeding bij EED, moet er 3x E (laagste 10%
op DMT) zijn gescoord of 3x D op DMT (laagste 16%) gecombineerd met 3x E
(laagste 10%) op spelling

- School zorgt dat het dossier compleet is. -Het instituut van de keuze van ouders doet
onderzoek. Als uit het onderzoek blijkt dat de leerling voldoet aan de criteria die zijn
gesteld voor EED dan krijgt de leerling een dyslexie-verklaring en volgt er een
behandelplan. Dit wordt bekostigd door de gemeente.

- Ouders ontvangen het officiële verslag van het onderzoek en delen de informatie met
school.

- Als de leerling wel dyslectisch is, maar niet Ernstig Enkelvoudig dan zal het instituut
aangeven wat de onderwijs- en ondersteuningsbehoeften zijn voor deze leerling op
het gebied van lezen. De school kijkt wat de mogelijkheden zijn voor ondersteuning.
Dit kan per school verschillen.

http://www.dedicon.nl/
http://www.lexima.nl/
http://www.opdidaktsupplies.nl/
http://www.dedicon.nl/

12

- In de hogere groepen (meestal vanaf groep 6) worden compenserende en
dispenserende middelen ingezet.

- De school houdt middels een leerlingvolgsysteem de voortgang van het lezen en
spellen bij.

- Indien er in de bovenbouw signalen blijven bestaan van een mogelijk lichtere vorm
van dyslexie, is het de taak van de basisscholen om hiernaar in onderlinge
samenspraak met ouders onderzoek te laten doen, zodat een leerling direct met de
juiste onderwijsondersteuning kan starten op het voortgezet onderwijs.

- Ten behoeve van de overgang naar het voortgezet onderwijs wordt met toestemming
van de ouders de dyslexieverklaring en het verslag van het dyslexieonderzoek aan de
VO-school toegezonden ten behoeve van het toelichten van de onderwijsbehoefte.
Indien er onverhoopt geen onderzoek heeft plaats gevonden, maar er wel een
vermoeden bestaat, wordt het formulier ‘leesgeschiedenis’ uit de PO-VO-brochure
ingevuld en in de warme overdracht eventueel toegelicht.

5.2 Afspraken m.b.t. communicatie en samenwerking tussen VO en ouders

- De VO-school stelt ouders op de hoogte als er bij de leerling een voortoets wordt
afgenomen.

- Na de voortoets worden de ouders op de hoogte gesteld van de uitkomst. Er wordt
besproken of een RT (remedial teaching) traject gestart zal worden.

- Aan het einde van de RT traject wordt de leerling opnieuw gescreend. Ouders worden
op de hoogte gesteld van de uitkomst. Wanneer dyslexieonderzoek wenselijk is,
moeten ouders hiervoor schriftelijk toestemming geven. Tevens worden er afspraken
gemaakt over de terugrapportage, financiering en overdracht van het extern
dyslexieonderzoek.

- Na het dyslexieonderzoek worden de ouders en school op de hoogte gesteld van de
bevindingen. De ouders ontvangen het officiële verslag van het onderzoek en de
school krijgt een kopie, mits ouders hiervoor toestemming hebben gegeven. Hetzelfde
geldt voor de eventuele dyslexieverklaring. De VO-school bewaart de gegevens in het
leerlingendossier.

5.3 Afspraken m.b.t. communicatie en samenwerking tussen PO en VO

Communicatie met ouders over signalering en diagnosticering is uiteraard van groot
belang, zowel in PO als in VO. De complexiteit van de communicatie neemt toe indien de
diagnose wordt gesteld in het VO.

Ten aanzien van de communicatie bij de overstap van PO naar VO geldt het volgende:
- Bij de aanmelding bij het VO moet bij gediagnosticeerde leerlingen het volledige

dossier (dyslexieverklaring, onderliggend onderzoeksverslag en vragenlijst
leergeschiedenis worden overgedragen. Het is verplicht dat een uitdraai van het LOVS
wordt meegestuurd en dat de concrete onderwijsbehoefte wordt toegelicht door de
basisschool. Noot: Voor overdracht is expliciete schriftelijke toestemming nodig van de
ouders.

13

- Tijdens de warme overdracht moet expliciet aandacht worden besteed aan (een
vermoeden van) dyslexie aan de hand van het onderwijskundig eindrapport en de
vragenlijst dyslexie. Hierbij moet nadrukkelijk worden aangegeven wat de concrete
onderwijsbehoefte van de leerling is, inclusief informatie over de hulpmiddelen die de
leerling gebruikt.

- Wanneer na screening naar voren komt dat er een voortoets afgenomen moet worden,
vindt indien wenselijk inhoudelijk overleg plaats tussen PO en VO.

- Als uit het dyslexieonderzoek blijkt dat de leerling recht heeft op een dyslexieverklaring
wordt deze uitslag meegedeeld aan de basisschool.

5.4 Ondersteuning, profilering en voorlichting (zie Katern dyslexieverklaringen)

PO en VO
In de Samenwerkingsverbanden Primair Onderwijs Zaanstreek en VO Zaanstreek is
afgesproken dat ieder kind passende ondersteuning verdient. Basisondersteuning wordt
geboden in elke groep/klas.

Bij basisondersteuning draait het om
- basiskwaliteit (inspectienormen)
- planmatig werken
- preventieve en licht curatieve interventies
- onderwijsondersteuningsstructuur.

Het signaleren van leesproblemen, het bieden van extra hulp binnen en/of buiten de
groep en het inzetten van compenserende en dispenserende middelen valt onder de
basisondersteuning die elke school geacht wordt te bieden.

De PO en VO scholen profileren zich niet op dit punt.

Voorlichting

PO
Ouders worden geïnformeerd over leesproblemen en dyslexie middels het
beleidsdocument Basisondersteuning 2017 van het samenwerkingsverband PO
Zaanstreek waarin (onder 3.1.4) wordt vermeld hoe scholen omgaan met leesproblemen
en dyslexie.

http://www.swvpozaanstreek.nl/uploads/Basisondersteuning_SWV_PO_Zaanstreek.pdf
Op het moment dat een kind opvalt door problemen met lezen en er vermoeden is van
dyslexie, worden de ouders door de leerkracht en/of IB-er meegenomen in het proces
van onderzoek en (eventueel) behandeling van dyslexie.

VO
1. Iedere school besteedt in de schoolgids en/of de website aandacht aan signalering,

diagnostisering en de ondersteuningsstructuur m.b.t. dyslexie.
2. Het dyslexiebeleid is zichtbaar en toegankelijk voor ouders.

http://www.swvpozaanstreek.nl/uploads/Basisondersteuning_SWV_PO_Zaanstreek.pdf

14

Ondertekenaars

Handtekening

Stichting Zaan Primair d.d.

Agora
Stichting Bijzonder
Primair Onderwijs

d.d.

Stichting OPSPOOR d.d.

Stichting Zaam d.d.

Stichting OVO Zaanstad d.d.

Onderwijsstichting
St. Michaël

d.d.

Stichting Saenstroom
OPDC

d.d.

15

Bijlagen

Bijlage 1

Testbureaus

IWAL Secretariaat
Postbus 10897
1001 EW Amsterdam

020-4369470
info@IWAL.nl

IWAL Zaandam
Westzijde 33 (begane grond)
1506 EB Zaandam

IWAL Amsterdam UvA
Gebouw REC-L (LAB)
Nieuwe Achtergracht 129
1018 WS Amsterdam

IWAL Amsterdam West
Tweede Hugo de Grootstraat 45A
1052 LB Amsterdam

RID Hoofdvestiging: Alkmaar
Bergerweg 1
1815 AC Alkmaar

072-8508130

RID vestiging Castricum
Juliana van Stolbergstraat 3
1901 CE Castricum

RID vestiging Assendelft
Parkrijklaan 121a
1567 HD Assendelf

Schoolbegeleidingsdienst

Praktijk WIJS
De Trompet 1723
1967 DB Heemskerk

0251-239 238
contact@praktijkwijs.nl

Voor meer gecontracteerde,
gespecialiseerde jeugdhulp dyslexie

www.ikzoekjeugdhulp.nl

Voor VO-scholen binnen het
Samenwerkingsverband Zaanstreek:

Dienstencentrum Saenstroom opdc
Noorderstraat 3
1521 KA Wormerveer

075-6213725
www.saenstroom.nl

mailto:info@iwal.nl
mailto:contact@praktijkwijs.nl
http://www.ikzoekjeugdhulp.nl/

16

Bijlage 2

Verklaring gebruikte afkortingen

CITO-gegevens Gegevens Leerlingvolgsysteem

EED Enkelvoudige ernstige dyslexie

FIK-2 Een veel gebruikt dyslexieonderzoek voor leerlingen in het PO

GZ-psycholoog Officieel geregistreerde psycholoog

IB’er Interne begeleider binnen het basisonderwijs

IQ Intelligentiequotiënt

LOVS LeerlingOnderwijsVorderingenSysteem

NIO Nederlandse Intelligentietest voor Onderwijsniveau

NVO-generalist Officieel geregistreerde orthopedagoog

PO Primair Onderwijs: basisscholen en speciale basisscholen

PSO Psychologisch Onderzoek

VO Voortgezet Onderwijs

17

