VEILIGHEIDSPLAN

Voor de scholen van de VCO Oost en Midden-Groningen.

Specifiek voor:

CBS de Kern
(januari 2013)

Inhoudsopgave
1. Onze visie, doelen en uitgangspunten
3
2. Onze huidige situatie op het gebied van schoolveiligheid
4
3. Onze prioriteiten en het plan van aanpak
5
4. Communicatie en voorlichting
5
5. Coördinatie en organisatie
6
6. Melding en registratie
7
7. Evaluatie en handhaving …………………………………………………………………………………….8
Bijlage 1
: Vragenlijsten PO-spiegel………………………………………………………………………………9
Bijlage 2: Schoolgedragsregels en klassenregels…………………………………………………………….12

Bijlage 3: Verenigingsgedragscode…………………………………………………………………………….13

Bijlage 4: Plan van aanpak R.I. en E…………………………………………………………………………...14

Bijlage 5: Ongevallenmeldingsformulier Arbeidsinspectie…………………………………………………....15

Bijlage 6: Format voor ongevallen / incidentenregistratie…………………………………………………….16

Bijlage 7: Meld- en aangifteplicht zedenmisdrijven……………………………………………………………17

1. Onze visie, doelen en uitgangspunten

Voorliggend beleidsplan is een integraal beleidsplan voor sociale veiligheid. Dit wil zeggen dat het beleidsplan zich richt op alle vormen van agressie, geweld, seksuele intimidatie, discriminatie en pesten, die binnen of in de directe omgeving van de school kunnen voorkomen.

Vooralsnog verwerken we ons beleid met betrekking tot de fysieke veiligheid niet in dit veiligheidsplan.

We streven naar een leef- en leerklimaat waarin ons personeel en onze leerlingen zich veilig voelen en zich positief verbonden voelen met de school. Een positieve sociale binding met onze school vormt een belangrijke voorwaarde voor een zo optimaal mogelijk werkklimaat voor ons personeel en leerklimaat voor onze leerlingen.

Ons sociaal veiligheidsbeleid heeft als doel alle vormen van agressie, geweld, seksuele intimidatie, discriminatie en pesten binnen of in de directe omgeving van de school te voorkomen en daar waar zich incidenten voordoen adequate maatregelen te treffen om verdere escalatie te voorkomen.

De wettelijke verplichtingen

Bij het ontwikkelen van onze visie op het terrein van sociale schoolveiligheid hebben we rekening gehouden met de gewijzigde Arbeidsomstandighedenwet, die sinds 1 januari 2007 van kracht is. We willen in elk geval voldoen aan de wettelijke verplichtingen.

Onderdeel van het totale schoolbeleid

Ons veiligheidsbeleid betreft geen losstaande aanpak, maar is een integraal onderdeel van ons totale schoolbeleid.

Planmatige aanpak

Het opstellen en uitvoeren van ons veiligheidsbeleid gebeurt planmatig. Wij hanteren hierbij de arbobeleidscyclus: Willen, Weten, Wegen, Werken en Waken.

Volgens artikel 12 van de Arbeidsomstandighedenwet werken werkgevers en werknemers bij de uitvoering van het beleid samen. Ons bestuur, de schoolleiding en het personeel zijn samen verantwoordelijk voor de uitvoering van ons beleid met betrekking tot sociale veiligheid. Het bestuur zorgt in de eerste plaats voor het opzetten van algemeen beleid voor de hele organisatie en voor een adequate overlegstructuur. De schoolleiding en het personeel zorgen voor de uitvoering van het beleid. Het plan van aanpak wordt in overleg met de (G)MR vastgesteld.

Samenhangend preventief beleid op primair, secundair en tertiair niveau

Ons veiligheidsbeleid heeft betrekking op drie vormen van preventie: primaire, secundaire en tertiaire preventie. Wij streven ernaar om ons preventief en curatief beleid zoveel mogelijk in samenhang uit te voeren. Deze samenhangende aanpak komt tot uiting in de manier waarop wij ons plan van aanpak met betrekking tot sociale veiligheid hebben opgesteld.

Primaire preventie betekent dat we een zodanig schoolklimaat hebben, dat ons personeel en onze leerlingen werken en leren in een veilige omgeving, waardoor uitval wordt voorkomen.

Ons beleid op primair niveau blijkt uit:

· onze aandacht voor onderwijs op maat;

· ons programma voor sociale en communicatieve vaardigheden;

· de gedragsregels die wij in nauwe samenwerking met het personeel, de leerlingen en de ouders hebben opgesteld;

· onze aandacht voor normen- en waardeontwikkeling, waarbij wij de nadruk leggen op het voorbeeldgedrag van ons personeel tegenover leerlingen en ouders;

· de menselijke maat die wij blijven nastreven. Wij streven naar een organisatie waarin ieder personeelslid en iedere leerling zich gekend blijft voelen;

· de actieve rol die wij van ouders verwachten;

· onze actieve aanpak van het (digitaal) pesten.

Met ons beleid voor secundaire preventie richten we ons op personeelsleden en risicoleerlingen, die een meer dan gemiddelde kans lopen om dader of slachtoffer te worden en op situaties die extra gevoelig zijn voor criminaliteit. De secundaire preventie betreft ook de vroegtijdige signalering van mogelijke situaties van seksuele intimidatie.

Op tertiair niveau hebben we een aanpak ontwikkeld voor opvang van personeelsleden, leerlingen en ouders, die geconfronteerd zijn met agressie, geweld, seksuele intimidatie of pesten.

Onze tertiaire preventie heeft betrekking op leerlingen, personeel en situaties, waarbij er daadwerkelijk sprake is van agressie, geweld, pesten, discriminatie, seksueel misbruik.

We willen een zo adequaat mogelijke aanpak bij gebleken problemen realiseren. Daarbij zijn snelheid van handelen, een zorgvuldige analyse van de eventuele achterliggende problematiek, een goede klachtenregeling en een goede afstemming en communicatie met en doorverwijzing naar hulpverlening belangrijke succesfactoren.

Samenwerking met externe partners

Het veiligheids- en geweldsprobleem is niet van de school alleen. Het probleem heeft ook te maken met de directe omgeving van de school en de weg van huis naar school. Belangrijk is om afspraken te maken met externe instellingen en de gemeente om zaken goed op elkaar af te stemmen en korte communicatielijnen te hanteren.

2. Onze huidige situatie op het gebied van schoolveiligheid.
Als onderdeel van de Risico Inventarisatie en Evaluatie (RI&E) voert onze school een inventarisatie en evaluatie uit van de gevaren en risico’s op het gebied van fysieke en sociale veiligheid. Deze risico-inventarisatie en –evaluatie passen we zo vaak aan als nodig is, doch minimaal één maal in de vier jaar.

Tevens maken wij gebruik van tevredenheidsonderzoeken in de vorm van de vragenlijsten van de PO-spiegel van de Besturenraad. (Zie bijlage 1)
Deze tevredenheidsonderzoeken worden gehouden onder ouders (1 x per 2 jaar), leerkrachten (1 x per 2 jaar) en de leerlingen van groep 7 en 8 (jaarlijks).
Over de uitslag worden personeel, ouders en kinderen uitgebreid geïnformeerd.

Wanneer er aandachtspunten / knelpunten geconstateerd worden, wordt hier beleid op gezet.

De directeur neemt hier toe het initiatief.

Naast deze onderzoeken onder ouders, personeel en leerlingen, stellen we problemen met betrekking tot agressie, geweld, seksuele intimidatie, discriminatie en pesten aan de orde tijdens:

· individuele gesprekken met medewerkers (jaargesprekken, loopbaangesprekken);

· teamvergaderingen;

· het directieoverleg;

· het bestuursoverleg.
· leerlingenraad

Op onze school zijn voldoende BHV’ers aangesteld die regelmatig worden bijgeschoold.

Onze school heeft een arbocoördinator die verantwoordelijk is voor de uitvoering en de coördinatie van het arbo-beleid en het veiligheidsplan.

Onze school heeft:

· een protocol voor schorsing en verwijdering van leerlingen (verenigingsniveau)

· een procedure voor schorsing van personeel (verenigingsniveau)

· een registratie van schoolverzuim voor leerlingen

· een pestprotocol

· een ontruimingsplan

Op onze school zijn algemene gedragsregels en klassenregels afgesproken Ook wordt in dat document beschreven op welke manier deze regels worden gehandhaafd en welke preventieve en eventueel corrigerende maatregelen worden getroffen. (Bijlage 2)

Verder zijn er op verenigingsniveau in het kader van ons Integraal Personeels Beleid (IPB) een aantal gedragsregels afgesproken die zijn vastgesteld in de gedragscode. Deze staan beschreven in bijlage 2.2.1.van ons IPB (bijlage 3)

Tenslotte is het volledige ARBO-beleid beschreven in de bijlage 8.1.1. van ons IPB
3. Onze prioriteiten en het plan van aanpak

De resultaten van de onderzoeken RIE naar de veiligheid op onze school hebben we geanalyseerd. Elk knelpunt is gewogen en we hebben bekeken aan welke knelpunten we op korte en lange termijn gaan werken. Op basis hiervan is een prioriteitstelling gemaakt. Zie verder het specifieke Plan van aanpak n.a.v. de RIE (Bijlage 4)
Ook is er in het plan van aanpak aandacht voor onveilige situaties in het schoolgebouw en op het schoolplein. Een aantal zaken is met eenvoudige maatregelen op te lossen, zoals het aanbrengen van betere verlichting. Andere vergen meer inspanning.
4. Communicatie en voorlichting

Voorlichting vormt voor ons schoolbestuur een belangrijk onderdeel van het veiligheidsbeleid. Hiervoor zijn twee redenen:

· het geven van voorlichting over ons sociaal veiligheidsbeleid is een wettelijke verplichting (artikel 8 Arbowet);

· door middel van voorlichting kunnen we meer draagvlak realiseren.

Het is daarbij belangrijk dat voorlichting niet uit eenrichtingsverkeer bestaat, waarbij het personeel alleen geïnformeerd wordt over het beleid. Ons veiligheidsbeleid is een gezamenlijke verantwoordelijkheid van schoolleiding en personeel, het bevoegd gezag, de directie, het team, het onderwijsondersteunend personeel, de medezeggenschapsraad, de ouders, de leerlingen, de stagiaires, de hulpouders, enzovoorts. Wel zal het initiatief veelal liggen bij het bevoegd gezag en/of de directie.

In het kader van deze voorlichting wordt het personeel geïnformeerd over:

· de noodzaak en de achtergronden van ons veiligheidsbeleid;

· de bevindingen van de risico-inventarisatie en ander onderzoek naar de veiligheid op onze school;

· de manier waarop we het beleid voeren (willen, weten, wegen, werken, waken);

· alle consequenties van de meld- en aangifteplicht;

· de gedragsregels van de school;

Ook ouders en leerlingen worden bij de voorlichting betrokken. Dit doen we door een samenvatting van ons beleidsplan en de gedragsregels in de schoolgids op te nemen.

Binnen het team hebben we afgesproken dat onze leefregels op de eerste schooldag met de leerlingen worden besproken. En het is belangrijk dat hier regelmatig op wordt teruggekomen.

5. Coördinatie en organisatie

De algemene directie voert de coördinatie van het veiligheidsbeleid binnen de hele vereniging uit. Bij de coördinatie gaat het niet alleen om de uitvoering, maar ook om het bewaken en stimuleren van de voortgang.

Op schoolniveau is de directeur verantwoordelijk voor de coördinatie en de uitvoering.

Contactpersoon en vertrouwenspersoon

Ons bestuur heeft minimaal één contactpersoon per school en een externe vertrouwenspersoon aangesteld. In de schoolgids staat wat hun namen en functies zijn en op welke manier ze zijn te bereiken. Contactpersonen zorgen voor de eerste opvang en verwijzen de klagers door naar de leidinggevende of de vertrouwenspersoon.

Samenwerking met externe partners

Voor de uitvoering zullen wij, waar nodig, instanties benaderen zoals: jeugdzorg, politie, het bureau voor opvoedingsondersteuning, GGD en andere organisaties.
Wij zullen zo veel als nodig is met hen samenwerken om tot een optimalisering van de veiligheid op school te komen.
Omgaan met de media

Het bestuur onderhoudt de contacten met de media en derden in geval van incidenten. Het personeel van de school verwijst de media en derden dan ook consequent door naar het bestuur. In geval zich een ernstige calamiteit voordoet, loopt alle communicatie met externen via de algemeen directeur.

Klachten

In geval zich op het terrein van agressie, geweld, seksuele intimidatie, discriminatie en pesten klachten en/of bezwaren voordoen, wordt de algemene procedure van de klachtenregeling gehanteerd. Onze klachtenregeling is opgenomen in het schoolplan en gepubliceerd in de schoolgids.

Wij zijn aangesloten bij de landelijke klachtencommissie en hebben de bereikbaarheid in de schoolgids vermeld.
Sociaal jaarverslag

In het sociaal jaarverslag worden de activiteiten in het kader van sociale veiligheid beschreven en het aantal meldingen vermeld.

6. Melding en registratie

Melding

Onze school is wettelijk verplicht om bepaalde ongevallen te melden aan de Arbeidsinspectie. Iedereen op onze school heeft de verantwoordelijkheid om aan de directie door te geven wanneer een ongeval heeft plaatsgevonden. Artikel 9, lid 1 van de Arbeidsomstandighedenwet luidt in dit kader als volgt:

De werkgever meldt arbeidsongevallen die leiden tot de dood, een blijvend letsel of een

ziekenhuisopname direct aan de daartoe aangewezen toezichthouder en rapporteert hierover

desgevraagd zo spoedig mogelijk schriftelijk aan deze toezichthouder.
De directie maakt hiervoor gebruik van het Ongevallenmeldingsformulier Arbeidsinspectie (bijlage 6).

Meldpunt

Er wordt door het bestuur een meldpunt ingericht voor personeel, leerlingen en ouders die incidenten willen melden. Het meldpunt is vrij toegankelijk en anonimiteit is gewaarborgd. Dit meldpunt is het secretariaat van de vereniging gevestigd in het verenigingskantoor.
Ons bestuur maakt jaarlijks een overzicht van het aantal meldingen per school en locatie. Dit overzicht bevat algemene (dit wil zeggen: geen individuele) gegevens, die in de diverse overlegvormen (bestuursoverleg, directieoverleg, MR-overleg en teamoverleg) van de school worden besproken.

Registratie

De directie houdt een lijst bij van de gemelde arbeidsongevallen en van de arbeidsongevallen die hebben geleid tot een verzuim van meer dan drie werkdagen. De directie noteert ook de aard en datum van het ongeval (artikel 9 lid 2 Arbo-wet). Hierbij wordt gebruik gemaakt van het ongevallenregister (bijlage 7).

De Meld- en Aangifteplicht Zedenmisdrijf

Volgens artikel 4a WPO / WEC zijn we verplicht om een vermoeden van een zedenmisdrijf tegen een minderjarige leerling in de onderwijssituatie te melden bij ons bestuur, dat op zijn beurt met de vertrouwensinspecteur moet overleggen over aangifte bij politie/justitie.

Dit staat beschreven in bijlage 2.3.3. van ons IPB (bijlage nr. 9)

Een school-opvangteam voor ernstige incidenten.

Voor ernstige incidenten is op iedere school een opvangteam samengesteld bestaande uit de directeur, de interne begeleider en de contactpersoon.
Indien een incident leidt tot ziekteverzuim, wordt gehandeld conform het algemeen geldende ziekteverzuimbeleid van onze onderwijsinstelling.

Ook bij minder ernstige incidenten is aandacht voor het slachtoffer (en eventueel de agressor) gewenst. De schoolleiding stimuleert (indien de betrokkene dit op prijs stelt) de betrokkenheid van leidinggevenden en collega’s bij de situatie. Telefoontjes, persoonlijke gesprekken en dergelijke worden aangemoedigd.

Onze interne begeleider vormt een belangrijke schakel naar het maatschappelijk werk en naar het netwerk van schoolexterne voorzieningen, zoals het schoolmaatschappelijk werk, de leerplichtambtenaar, de jeugdzorg en de politie.

7. Evaluatie en handhaving.
Onze school evalueert het veiligheidsbeleid en de voortgang van het plan van aanpak regelmatig. Om een goede evaluatie mogelijk te maken, is het van belang dat bij aanvang de doelen duidelijk zijn. Daarom wordt bij het opstellen van het plan van aanpak duidelijk omschreven wat het probleem is en welk doel met de te ondernemen actie wordt nagestreefd.

Per actie wordt vastgesteld of de school de evaluatie zelf uitvoert dan wel uitbesteedt. Dit is natuurlijk is mede afhankelijk van de aard en ernst van de problemen.

Jaarlijks wordt vastgesteld of de risico-inventarisatie en –evaluatie nog actueel is. Zo nodig wordt deze opnieuw uitgevoerd. Deze uitvoering vindt in ieder geval 1 x per 4 jaar plaats.
Daarnaast is veiligheid een verantwoordelijkheid van het totale team. Het reguliere teamoverleg is een goede gelegenheid om het beleid met betrekking tot agressie, geweld en dergelijke geregeld (elk kwartaal) aan de orde te laten komen. In dit overleg worden de meldingsformulieren van de afgelopen periode besproken, komen ervaringen met agressie, geweld en dergelijke aan bod en de manier waarop is gereageerd. Ook bekijkt het teamoverleg of het gevoerde beleid en/of het gebruikte materiaal (onder andere de formulieren) bijstelling behoeven.

Bijlage 1: Vragenlijsten PO-spiegel:

Vragenlijst Medewerkers:
	1. Ik vind de inhoud van mijn werk boeiend en uitdagend.

	2. Ik heb voldoende mogelijkheden om mijn werkzaamheden zelf te bepalen en te plannen.

	3. Ik weet welke eisen en verwachtingen aan mij worden gesteld.

	4. Ik voel mij voldoende in staat om mijn werk goed te kunnen uitvoeren.

	5. Er is voldoende evenwicht tussen de verschillende onderdelen van mijn werk.

	6. Binnen het team wordt op een prettige manier samengewerkt.

	7. Verschillen tussen teamleden worden gerespecteerd.

	8. Ik ben tevreden over de wijze waarop taken binnen het team worden verdeeld.

	9. Indien nodig kan ik collega’s aanspreken op hun gedrag of taakuitvoering.

	10. Ik ben tevreden over de manier waarop we overleg voeren.

	11. Er heerst een prettige werksfeer binnen de school.

	12. Collega’s staan open voor nieuwe ideeën of meningen.

	13. We wisselen met enige regelmaat met elkaar van gedachten over levensvisies en vorming en onderwijs.

	14. Ik ben tevreden over het contact dat ik heb met leerlingen.

	15. Ik sta open voor kritiek van leerlingen.

	16. Ik ben tevreden over het contact dat ik heb met ouders.

	17. Ik sta open voor kritiek van ouders.

	18. Ouders kunnen altijd contact met mij opnemen voor een gesprek.

	19. Er heerst op school een cultuur waarin fouten bespreekbaar zijn.

	20. Vernieuwingen worden tijdig aangekondigd.

	21. Ik word tijdig en voldoende geïnformeerd over zaken die ik moet weten om mijn werk te kunnen doen.

	22. De schriftelijke communicatie is duidelijk en ter zake.

	23. Over problemen wordt open en eerlijk gesproken.

	24. De school speelt in op trends of belangrijke ontwikkelingen in de regio of de samenleving.

	25. De school staat open voor de mening van ouders, leerlingen en andere partners, om op grond daarvan zich te kunnen verbeteren.

	26. De school werkt waar nodig samen met andere instellingen, zoals andere basisscholen, scholen voor voortgezet onderwijs, de gemeente, etc.

	27. Ik krijg voldoende mogelijkheden om mij verder te ontwikkelen in mijn beroep.

	28. Ik ben tevreden over de opleidingsmogelijkheden die ik krijg.

	29. Startende leerkrachten worden goed begeleid.

	30. De directie heeft aandacht en waardering voor het werk dat ik doe.

	31. Ik voel me voldoende betrokken bij het beleid van de school.

	32. De directie zorgt ervoor dat we een school zijn met een duidelijke eigen visie.

	33. De directie benoemt medewerkers die passen binnen onze school.

	34. De directie staat open voor nieuwe ideeën.

	35. De directie en het middenmanagement (IB-er en bouwcoördinatoren) vormen een duidelijke eenheid.

	36. Wanneer zich problemen voordoen zijn leidinggevenden beschikbaar en daarop aanspreekbaar

	37. Er is een duidelijke besluitvormingsstructuur binnen de school

	38. Goede prestaties worden door leidinggevenden gewaardeerd, materieel dan wel immaterieel (bijv. extra uren of taken, opleidingsmogelijkheden, uitstapjes).

	39. Heeft u nog opmerkingen?

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Vragenlijst ouders:

	1. Mijn zoon/ dochter gaat met plezier naar school.

	2. Mijn zoon/ dochter voelt zich op zijn/ haar gemak op school.

	3. De school doet z’n best om leren voor leerlingen aantrekkelijk te maken.

	4. Kinderen krijgen de ruimte om op hun eigen manier te leren en werken.

	5. Ik heb het gevoel dat de school er duidelijk is voor de leerlingen.

	6. Kinderen die niet zo goed kunnen leren horen er op deze school gewoon bij.

	7. De leerkrachten kunnen goed lesgeven.

	8. De leerkrachten maken mijn zoon/ dochter enthousiast voor leren.

	9. De leerkrachten houden rekening met wat mijn zoon/ dochter aankan en leuk vindt.

	10. De leerkrachten hebben persoonlijke belangstelling voor mijn zoon/ dochter.

	11. De leerkrachten slagen erin mijn zoon/ dochter tot goede resultaten te brengen.

	12. Ik kan gemakkelijk de leerkrachten spreken als er iets is.

	13. De school luistert doorgaans goed naar ouders.

	14. De school neemt leerlingen serieus.

	15. Er is wel eens ruzie tussen kinderen, maar er wordt hier op school niet echt gepest.

	16. Mijn zoon/ dochter heeft op school voldoende vriendjes en vriendinnetjes.

	17. Mijn zoon/ dochter kan regelmatig zelfstandig werken tijdens de les.

	18. De leerkrachten helpen mijn zoon/ dochter om een eigen mening te vormen over dingen.

	19. Kinderen die moeite hebben met bepaalde vakken of problemen hebben, bijv. faalangst of dyslexie, krijgen daarvoor extra hulp.

	20. De school ziet er van binnen gezellig uit.

	21. De hal en de lokalen zijn netjes en schoon.

	22. Er gelden duidelijke regels op deze school.

	23. Mijn zoon/ dochter leert op school om te gaan met mensen die anders denken dan hij/ zij zelf.

	24. Leerlingen wordt geleerd om bij een probleem eerst zelf een oplossing te zoeken, bijv. tijdens werken in de klas of bij conflicten met medeleerlingen.

	25. Het is op deze school heel gewoon als je gelovig bent.

	26. De leerkrachten zijn erop gericht het zelfvertrouwen van mijn zoon/ dochter te vergroten.

	27. Ik kan merken dat de school christelijk is.

	28. De school organiseert voldoende buitenschoolse activiteiten, bijv. een sporttoernooi of een uitstapje naar het theater of een museum.

	29. De school staat goed bekend.

	30. Mijn zoon/ dochter kan op school regelmatig op de PC werken.

	31. De leermiddelen die gebruikt worden (boeken, ICT) zijn boeiend en eigentijds.

	32. Tijd voor de lessen wordt ook echt voor lesgeven of leren gebruikt.

	33. Er vallen weinig lessen uit.

	34. Het vak godsdienst of levensbeschouwing vind ik een waardevol vak.

	35. Ik word tijdig geïnformeerd over dingen die ik als ouder moet weten (bijv. over leervorderingen, uitval van lessen of bijeenkomsten / activiteiten).

	36. De school is duidelijk over wat zij van ouders verwacht.

	37. Er zijn voldoende mogelijkheden voor ouders om inspraak te hebben op het schoolbeleid.

	38. De school neemt ouders serieus.

	39. Ik voel mij betrokken bij de school.

	40. Heeft u nog opmerkingen?

Vragenlijst leerlingen groep 7 en 8:
	1. Ik ga met plezier naar school

	2. Ik voel mij op m’n gemak op school.

	3. De juf / de meester doet zijn / haar best om de lessen leuk te maken.

	4. Ik kan in de klas op mijn eigen manier leren en werken, bijv. in m’n eigen tempo of dat ik zelf mag weten wat ik t eerst doe.

	5. Onze meester/ juf vraagt ons regelmatig wat we van de lessen vinden.

	6. Kinderen die niet zo goed kunnen leren, horen er bij ons op school gewoon bij.

	7. De meester/ juf kan goed lesgeven.

	8. De meester/ juf maakt mij enthousiast voor leren.

	9. De meester/ juf moedigt ons aan om actief mee te doen tijdens de les.

	10. De meester/ juf houdt er in de les rekening met wat ik kan.

	11. De meester/ juf vindt het leuk als ik iets over mezelf vertel.

	12. Ik leer veel op school.

	13. Bij ons op school word je als leerling serieus genomen.

	14. Er wordt hier op school niet echt gepest.

	15. Ik heb op school veel vrienden en vriendinnen.

	16. Ik kan regelmatig zelfstandig werken tijdens de les.

	17. De meester/ juf helpt mij om een eigen mening te vormen over dingen.

	18. Kinderen uit onze klas die moeite hebben met leren krijgen extra hulp.

	19. De school ziet er van binnen gezellig uit.

	20. De hal en de lokalen zijn netjes en schoon.

	21. Bij ons in de klas gelden duidelijke regels.

	22. Ik leer hier op school om te gaan met mensen die anders denken dan ik.

	23. De meester/ juf leert ons hoe je zelf een probleem kunt oplossen, bijv. met werken of wanneer je ruzie hebt.

	24. Bij ons op school is het heel gewoon als je gelovig bent.

	25. De meester/ juf helpt mij om vertrouwen in mijzelf te hebben.

	26. Als ik het moeilijk heb of een probleem heb, kan ik daarvoor op school bij iemand terecht.

	27. Ik kan merken dat ik op een christelijke school zit.

	28. De lessen duren niet te lang

	29. Onze meester/ juf legt uit hoe je voor een toets kun leren.

	30. Je kunt bij ons op school meedoen aan sporttoernooien en we maken af en toe uitstapjes bijv. naar een theater of een museum.

	31. Ik ben trots op mijn school.

	32. Onze school staat goed bekend.

	33. Ik vind dat we leuke boeken gebruiken tijdens de les, bijv. voor taal en rekenen.

	34. Je kunt bij ons in de klas regelmatig op de computer werken.

	35. Tijd voor de lessen gebruikt de meester/ juf ook echt om iets uit te leggen of om ons te laten werken.

	36. Ik vind godsdienst een belangrijk vak.

	37. Af en toe voeren we een interessant gesprek in de klas, bijv. over iets uit het nieuws, of over iets wat een klasgenoot heeft meegemaakt.

	38. Wat zou je aan de school willen veranderen?

Bijlage 2: Schoolgedragsregels en klassenregels:
Kinderen moeten zich in en om school veilig voelen. Zo ook als ze onderweg zijn van huis naar school en terug.

Scholen zijn verantwoordelijk voor hun leerlingen vanaf een kwartier voor schooltijd tot een kwartier na schooltijd, maar ook buiten die tijden voel je je als school betrokken en verantwoordelijk voor het wel en wee van de kinderen.

Bedreigingen van het veiligheidsgevoel:
Pestgedrag van medeleerlingen. Dat kunnen klasgenoten zijn of kinderen uit andere klassen van de school.

Kinderen missen een veilige thuisbasis. Redenen: Echtscheiding, misbruik, (seksuele) intimidatie, lichamelijke en geestelijke mishandeling.

Bedreigingen via internet en/of mobiele telefoon. Soms zijn ze anoniem, soms met naam en toenaam.

Wat doen we als school
 Als kinderen op school gepest worden:
· Zoeken we naar de oorzaken van dat gedrag en proberen we die weg te nemen.

· Spreken de kinderen aan op hun eigen gedrag. Zo nodig slachtoffer en daders

spreken er met de klas over

-
PAD-lessen

· Nemen contact op met de ouders

· Cursussen voor kinderen: Wibo en Rots en water,Respons.
· We hanteren PAD(= Programma Alternatieve Denkstrategieën).

· De Scol lijst is ingevoerd. Door technische onvolkomenheden functioneert deze nog niet goed. We hebben de nieuwe on-line versie aangeschaft.
Als kinderen onderweg gepest, bedreigd of lastig gevallen worden:

· We nemen contact op met de ouders van de betrokken kinderen.

· We nemen contact op met de school van de daders, als die niet op onze school zitten. Zo zijn er de laatste jaren contacten geweest met De Noorderbreedte, De Braskörf, De Winkler Prins en de Wim Monnereauschool.

· De betreffende scholen regelen het met hun eigen leerlingen. Zo nodig gaan de leerlingen van de beide scholen met elkaar in gesprek o.l.v. de leerkrachten.

Doel
We willen door korte lijnen met het thuisfront, snelle contacten met andere scholen, het hanteren van de Pad methode en de scollijsten bereiken dat kinderen zich nog veiliger zullen voelen op onze school.

Bijlage 3: Verenigingsgedragscode:

Gedragscode
1
Omgang met collega's

·
Houd zaken die in vertrouwen tegen je gezegd zijn, geheim.

·
Heb vertrouwen in elkaar, in jezelf en in de vertegenwoordigers van de andere geledingen.

·
Accepteer de ander zoals hij of zij is. De ander is anders dan jij en jij bent anders dan de ander.

·
Je non-verbale gedrag (mimiek, intonatie) is heel belangrijk.

·
Vraag om duidelijkheid, als je iets dwarszit.

·
Spreek uit wat je dwarszit, maar kijk eerst eens in hoeverre de irritatie aan jezelf zou kunnen liggen.

·
Ga niet fantaseren over iemands mogelijke bedoelingen met een uitspraak of een handeling. Vraag om duidelijkheid als je iets onduidelijk is.

·
Wees eerlijk. Doe je niet groter voor dan je bent.

·
Breng kritiek op een collega nooit op tafel in aanwezigheid van meerdere collega's; probeer eerst onder vier ogen tot een oplossing te komen. Brengt dat geen oplossing, breng het dan ter bespreking bij de directeur, of - met beider goedvinden - in de personeelsvergadering. Maar blijft niet met je irritaties rondlopen. Wacht niet met het onder woorden brengen van je bezwaren. Doe dat zo snel mogelijk, zodat je nog vriendelijk kunt spreken.

·
Roddel nooit over een collega of over anderen en geef anderen daar ook geen kans toe:

Spreek kritiek uit op de plaats waar die hoort te zijn. Weiger om kritiek over anderen aan te horen en wijs erop dat die kritiek elders hoort te worden uitgesproken.

·
Wees hartelijk en meelevend.

·
Kom je afspraken na en wees inschikkelijk. Maar je mag "nee" zeggen!

·
Discrimineer niet.

2.
Omgang met leerlingen

·
Probeer leerlingen in hun daden te begrijpen. Spreek nooit negatief over hen als kind. Probeer hen bij eventueel wangedrag ook positief te benaderen.

·
Wees rechtvaardig. Probeer bij het straf geven de juiste maat te vinden (desnoods in overleg met je

 collega's).

·
Positieve waardering werkt vaak beter dan kritiek geven.

. Zorg voor een ordelijke en functionele leeromgeving.

. Toon in gedrag en taalgebruik respect voor de leerlingen.

. Bevorder het onderlinge respect bij de leerlingen.

. Ondersteun het zelfvertrouwen bij d leerlingen.

. Houd je aan de omgangsregels die met elkaar zijn afgesproken.

. Zorg in de groepen voor structuur.

. Zorg voor een uitdagende leeromgeving.

. Stimuleer bij de leerlingen de ontwikkeling van zelfstandigheid en het nemen van eigen

 verantwoordelijkheid.
3.
Omgang met de ouders

·
Behandel ouders vriendelijk en correct, ook na een minder plezierige ervaring.

·
Luister naar wat ze zeggen en probeer hen te begrijpen.

·
Toon belangstelling voor hen en hun gezin zonder nieuwsgierig te zijn.

·
Praat niet negatief over andere ouders en geef daar ook geen kans toe.

·
Praat niet over andere kinderen uit de klas of uit andere klassen en geef daar ook geen kans toe.

·
Praat niet negatief over collega's en geef daar ook geen kans toe.

·
Praat niet negatief over andere scholen.

·
Verwijs voor klachten over anderen naar die ander en ga daar verder niet op in.

·
Maak indien nodig een vervolgafspraak met de ouders (op korte termijn) wanneer een bepaald

 probleem niet kon worden uitgepraat.

·
Moedig ouders aan, wanneer ze ergens mee zitten, contact op te nemen met de school.

Bijlage 4: Plan van aanpak R I en E:

(zelf toevoegen)

Bijlage 5: Ongevallenmeldingsformulier Arbeidsinspectie

Gegevens ten behoeve van de schriftelijke mededeling van een ongeval, bedoeld in artikel 9 lid 1 Arbeidsomstandighedenwet.

1. Werkgever (bevoegd gezag)

Naam: VCO Midden- en Oost- Groningen
Adres: Scholtenswijk 10
(geen Postbusnummer)

Postcode en plaats: 9665 KN Oude Pekela
Registratienummer Kamer van Koophandel:………………………………………………………….

(voor zover van toepassing)

Aantal werkzame personen: 25

Naam melder:…………………………………………………………………………………………….

Telefoon: 0597-675503

2. Getroffene(n)

Naam: ……………………………………………………………………………………………………..

Adres:……………………………………………………………………………………………………...

Postcode en woonplaats:………………………………………………………………………………..

Geboortedatum en geslacht:……………………………………………………………………………

Nationaliteit:………………………………………………………………………………………………

De getroffene is: werknemer/stagiair/uitzendkracht/leer​ling/student/overig *

Datum indiensttreding:…………………………………………………………………………………..

Soort letsel:……………………………………………………………………………………………….

Plaats van het letsel:…………………………………………………………………………………….

Noodzaak ziekenhuisopname:
ja/nee*

Dodelijke afloop:

ja/nee*

Vermoedelijke verzuimduur:…………………………………………………………………………….

3. Omstandigheden van het ongeval

Plaats van het ongeval:…………………………………………………………………………………

Naam school:…………………………………………………………………………………..………..

Adres:…………………………………………………………………………..………………………...

Postcode en plaats:………………………………………………………………………………………

Datum en tijdstip ongeval:……………………………………………………….………………………

Direct voorafgaand aan het ongeval door getroffene verrichte werkzaamheden:………………...

Aard van het ongeval:……………………………………………………………………………………

Eventueel betrokken arbeidsmiddelen of stoffen:…………………………………………………….

* Doorhalen wat niet van toepassing is

Plaats:…………………………… Datum:…………… Handtekening aanmelder:…………………….

Arbeidsinspectie

Centraal Kantoor, afdeling Handhaving

Postbus 90801

2509 LV Den Haag

Bijlage 6: Format voor ongevallen/incidentenregister

Dit register bevat (in elk geval) de gemelde arbeidsongevallen en de arbeidsongevallen die hebben geleid tot een verzuim van meer dan drie werkdagen en de aard en datum van het ongeval. (conform artikel 9 lid 2 Arbeidsomstandighedenwet)

	Datum
	Functie/

Getroffene
	School/

Afdeling
	Toedracht
	Letsel/

Schade
	Verzuim
	Nr. ongevalrapport

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Bijlage 7:
Meld- en aangifteplicht zedenmisdrijven
Naar aanleiding van de wettelijke meld- en aangifteplicht geldt dat personeel bij een vermoeden van seksuele intimidatie en/of seksueel misbruik – onder meer ter voorkoming van disciplinaire maatregelen en van persoonlijke schadeclaims- verplicht is de klacht te melden bij de bovenschoolse directeur, die onvoorwaardelijk het bestuur informeert.

In de wet vastgelegde procedure na melding van een vermeend zedendelict:
· melding

· kennis van strafbaar feit

· overleg met de vertrouwensinspecteur

· vaststellen redelijk vermoeden van strafbaar feit

· bevoegd gezag informeert (ouders van) klager en aangeklaagde dat aangifte wordt gedaan

· bevoegd gezag doet aangifte bij de politie.

Het bestuur is verplicht aangifte te doen bij justitie of politie. Zij doen aangifte als zij van de vertrouwensinspecteur schriftelijk antwoord ontvangen op relevante vragen.

Op basis van de aan de vertrouwensinspecteur verstrekte informatie wordt haar/hem verzocht om het mondeling advies schriftelijk te bevestigen. Specifiek wordt aan de vertrouwensinspecteur gevraagd te adviseren in de communicatie en voorlichting.

Vanwege de juridische en procedurele problematiek – waaronder de rechtspositionele- en financiële consequenties - wordt direct juridische ondersteuning gevraagd.

Naast het melden en aangifte doen bij de politie is het inschakelen van de klachtencommissie noodzakelijk.

Veiligheidsbeleid op de C.B.S De Kern.

Bij ons op school zijn 4 BHV-ers, waarvan de directeur de veiligheidscoördinator is.

De dagelijkse visuele controles worden door deze twee personen uitgevoerd. Er is een actuele R.I. en E. rapportage. In de groepen wordt d.m.v. projecten aandacht besteed aan gezond gedrag. Alle knelpunten/ongelukjes e.d worden in een logboek opgenomen. Er zijn duidelijke huisregels, omgangsregels en veiligheidsregels afgesproken.

Elk jaar wordt in september een ontruimingsoefening gehouden. De brandweer voert een jaarlijkse controle uit evenals de firma Holthausen (i.v.m blusmiddelen e.d) en Wardenburg.

Iedere leerkracht is verplicht om gebreken of ongelukken direct te melden bij de directeur.

De basis

Kinderen gedijen het beste in een veilige omgeving. Thuis, maar ook op school.

Een afgesloten schoolplein, een goede oversteekplaats en een veilig gebouw het zijn allemaal randvoorwaarden voor een veilige leeromgeving. Maar wil je je als kind en leerkracht echt veilig voelen, dan is er meer nodig.

Wat betekent veiligheid precies? In de eerste plaats moet de kans op fysiek gevaar zoveel mogelijk worden uitgesloten. Dat betekent, behalve dat veilige schoolplein, bijvoorbeeld ook een goed brandalarm. Het houdt in dat er geen gevaarlijke voorwerpen de school inkomen. Ook betekent het dat je fiets na de les nog gewoon in de stalling staat.

Maar echte veiligheid gaat veel verder. Iedereen zou zich, zeker op school veilig moeten voelen. Zo veilig, dat je durft uit te komen voor je mening, geloof, of kledingvoorkeur. Dat je niet gepest wordt, maar ook dat je kunt worden aangesproken op ongewenst gedrag, bijvoorbeeld spijbelen. Of dat je anderen daarop durft aan te spreken. Het betekent ook dat je als leerkracht niet bang hoeft te zijn voor represailles als je een leerling terechtwijst.

Zorgen voor een veilige school, dat kunnen we alleen met zijn allen. In de eerste plaats zijn de leerlingen en leerkrachten hiervoor verantwoordelijk. De ouders spelen hierbij als opvoeders ook een belangrijke rol. Natuurlijk is de politie ook betrokken bij de veiligheid op scholen. Zo heeft de wijkagent regelmatig contact met onze school. Samen dragen we zorg voor goede afspraken over sfeer, gedrag, regels en inrichting van de school en omgeving.

Afspraak:

Tijdens de PAD-lessen, gaat iedere leerkracht tijdens het kringgesprek in op de aspecten m.b.t. “veiligheid”en “schoolbeleving”. Komen er speciale zaken naar voren bij een bepaalde leerling, dan gaat de leerkracht daar in een persoonlijk gesprek met de leerling aandacht aan besteden. Zonodig informeren we de ouders.

We gaan in de teamvergadering evalueren en ervaringen uitwisselen.

Een ongeluk zit in een klein hoekje

Losliggende bestrating. Poep in de zandbak. Een weerhaakje aan de glijbaan. Naar aanleiding van een ongeval met speeltoestellen melden zich jaarlijks ruim 10.000 kinderen met verwondingen op de eerste hulp. Om over het aantal infecties nog maar te zwijgen. Alle reden om uw aandacht te richten op de veiligheid van de buitenruimtes rond uw school of kinderdagverblijf. Voorkomen is nu eenmaal beter dan genezen.

Beperk uw risico Natuurlijk bent u zich bewust van de noodzaak dat kinderen veilig kunnen spelen op het plein en dat veiligheid meer is dan alleen een goedgekeurd speeltoestel. R.I. Buitenbouw zorgt, als unieke partij in Nederland, voor het totaalplaatje van de veiligheidsaspecten op uw schoolplein. Op professionele, efficiënte en kostenbesparende wijze inventariseren we de risico’s en adviseren we in structurele oplossingen. Zo wordt niemand het kind van de rekening.

Alleen al door speeltoestellen melden zich jaarlijks
 ruim 10.000 kinderen op de eerste hulp.

Hoe werken wij? Als onze inspecteur uw school of kinderdagverblijf bezoekt, voert deze een nulmeting uit (op basis van NEN normen). Hij kijkt hierbij naar de totale situatie: van hekwerken, beplanting of riolering tot EHBO-middelen. Resultaat is een digitaal adviesrapport. Daarna doen wij elk jaar een check. Zo blijft u volledig up to date. Is alles in orde, dan kan de certificering Veilig Spelen worden verstrekt. Lees hier meer over onze werkwijze >

VoordelenHet inschakelen van Buitenbouw risico inventarisatie heeft vele voordelen. Zo doen wij de volledige check in één keer. Dit bespaart u jaarlijks tijd én geld op tal van losse inspecties. Zijn er gebreken dan kunnen deze vanuit ons netwerk van aannemers en onderhoudspecialisten direct worden verholpen. Ook houden wij u qua veiligheidskennis bij de les. Een keurmerk en een veilige speelplaats geven ouders en verzekeraars een goed gevoel. Maar het allerbelangrijkste: u voorkomt ongelukken en claims.

De kosten wegen niet op tegen de baten. Voor slechts € 2,- per kind per jaar borgen wij voor een periode van vijf jaar een veilige speelomgeving. Kosten die u kunt wegstrepen tegen de besparing op een betere aanbesteding van de benodigde werkzaamheden. Lees hier meer over uw voordelen >

Vragen? Stel ze ons via onze website of via onderstaand e-mailadres. Of kijk bij onze veel gestelde vragen op de website.
16
11

