

CBS **Wicher
Zitsema**
ruimte om te groeien

Noordkwartier
christelijk primair onderwijs

September 2018

VEILIGHEIDSPLAN

CAO PRIMAIR ONDERWIJS
hoofdstuk 11.5
Verantwoordingsdocument
voor de onderwijsinspectie

INHOUDSOPGAVE

I VOORAF

II BELEID

1. Inleiding

- a. Het Veiligheidsplan moet praktisch zijn
- b. Zorgen voor veiligheid en veiligheid evalueren
- c. De onderwijsinspectie toetst het schoolklimaat
- d. Het Veiligheidsplan wordt deels vastgesteld op schoolniveau en deels op bestuursniveau
- e. Het Veiligheidsplan en raakvlakken met andere hoofdstukken uit het personeelsbeleid
- f. MR, GMR, Ouderraad, Klassenouder en Leerlingenraad
- g. Borging van het Veiligheidsplan

2. Coördinatie veiligheidsbeleid

- a. De directeur
- b. Alle personeelsleden dragen verantwoordelijkheid
- c. Leerlingen kunnen ook verantwoordelijkheid dragen
- d. Vorming teams bij bijzondere situaties

3. Fysieke veiligheid in en rond het schoolgebouw

- a. Het schoolgebouw
- b. De speelplaats
- c. Rond het schoolgebouw
- d. In de gymzaal
- e. Buitenschoolse Opvang (BSO)
- f. Buiten- en naschoolse activiteiten

4. Sociale veiligheid in en rond de school

- a. De school maakt deel uit van een sociaal-maatschappelijke omgeving
- b. Teamvorming en collegiale samenwerking
- c. Begeleiding van nieuwe personeelsleden en stagiaires
- d. Sociale veiligheid van personeelsleden
- e. Afspraken voor een-op-eencontacten tussen personeelsleden en leerlingen
- f. Zwangerschap en borstvoeding
- g. Sociale vaardigheden van leerlingen
- h. Medisch handelen en medicijnen
- i. Opvang leerlingen en personeel bij ernstige incidenten
- j. Aanpak agressie, geweld, discriminatie en ongewenst seksueel gedrag
- k. Aanpak vernieling en diefstal
- l. Aanpak pesten

- m. Risico's van internet
- n. Gezonde leefstijl
- o. Bespreekbaar maken van incidenten
- p. Mediation door personeelsleden en leerlingen
- q. Overlijden van een leerling of een personeelslid
- r. Convenant *Veilig in en om de school*

5. Ouders

- a. Privacy ouders
- b. Ouders en leerkrachten, partners bij de opvoeding en ontwikkeling van het kind
- c. Huisbezoek
- d. Meeleven bij ernstige gebeurtenissen en overlijden
- e. Afspraken betreffende gescheiden ouders
- f. Bespreekbaar maken van sociale problemen van een leerling
- g. Leerplicht
- h. Het vermoeden van huiselijk geweld of kindermishandeling

6. Toelating, schorsing en verwijdering van leerlingen

7. Onderzoeken sociale veiligheid en tevredenheid

III BIJLAGEN

Protocollen Stichting Noordkwartier:

- 1. Protocol medisch handelen
- 2. Protocol fysiek ingrijpen
- 3. Protocol opvang bij ernstige incidenten
- 4. Protocol tegen agressie, geweld, discriminatie en ongewenst seksueel gedrag
- 5. Protocol aangifte bij politie
- 6. Formulier incidenten, ongevallen, agressie en geweld
- 7. Protocol gescheiden ouders
- 8. Protocol vermoeden van huiselijk geweld & kindermishandeling en seksueel misbruik in het onderwijs
- 9. Protocol aardbevingen
- 10. Klachtenregelingen

Protocollen School

- 11. Protocol tegen pesten
- 12. Internetprotocol
- 13. Rouwprotocol
- 14. Voorbeeld deelonderzoek tevredenheid onder leerlingen
- 15. Voorbeeld deelonderzoek tevredenheids onder ouders
- 16. Belangrijke telefoonnummers

I VOORAF

1. Regels

Uit de CAO Primair Onderwijs, artikel 11.5 over het Veiligheidsplan:

“De werkgever stelt in overleg met de P(G)MR het beleid vast dat gericht is op het realiseren van een gezonde en veilige leer- en werkomgeving binnen de instelling, bedoeld voor alle geledingen. De werkgever evalueert jaarlijks het gevoerde beleid.

Er worden in ieder geval afspraken gemaakt over:

- a. het bewerkstelligen van sociale en fysieke veiligheid;
- b. het voorkomen van seksuele intimidatie, racisme, agressie en geweld;
- c. het voorkomen van ziekteverzuim;
- d. de personeelszorg;
- e. de scholing en begeleiding van werknemers die nodig is met het oog op het realiseren van het voorafgaande.

Uit CAO P.O. Statuut Sociaal Beleid is van toepassing het onderdeel Gezondheid, welzijn, veiligheid:

- het zorg dragen voor goede arbeidsomstandigheden;
- het schenken van aandacht aan de gezondheid, de veiligheid en het welzijn van de werknemers, conform de Arbowet, en het beschikbaar stellen van deskundige begeleiding aan werknemers die om gezondheidsredenen hun werkzaamheden niet optimaal kunnen verrichten;
- het hebben van een veiligheidsplan op iedere school. Dit veiligheidsplan vormt een onderdeel van het in artikel 11.7 van deze cao genoemde plan van aanpak.

Ook zijn hier in algemene zin De Rechten van de Mens, de AVG en de Wet Gelijke Behandeling van toepassing.

2. Raakvlakken met andere onderdelen van het personeelsbeleid

- hoofdstuk 0.2 Sociaal jaarverslag
- hoofdstuk 2.6 Duurzame inzetbaarheid
- hoofdstuk 2.6.2 Begeleiding nieuwe personeelsleden
- hoofdstuk 11.5b Klachtenregelingen
- hoofdstuk 11.7b Verzuimbeleid
- hoofdstuk 11.7a Arbobeleid
- hoofdstuk II.1 Afspraken over roken
- hoofdstuk III.1 Teamvorming en collegiale samenwerking

3. Doelstellingen Veiligheidsplan

Het Veiligheidsplan heeft als doel:

- De school is een veilige leefomgeving: leerlingen, personeel en ouders ervaren een positief schoolklimaat.
- Zorgdragen voor goede arbeidsomstandigheden.
- Het bieden van richtlijnen bij het omgaan met calamiteiten.

4. Verantwoordelijkheid

Personeel:

- bestuderen van het Veiligheidsplan;
- zich inzetten voor de fysieke en de sociale veiligheid in en rond de school;
- handelen zoals in het beleid en in de protocollen is aangegeven.

Directeur:

- opstellen en vaststellen van paragraaf 3 "Fysieke veiligheid in en rond het schoolgebouw" en de bijlagen 11 t/m 16, met instemming van de MR;
- het Veiligheidsplan uitdelen aan het personeel en bespreken;
- het Veiligheidsplan implementeren bij leerlingen en ouders;
- handelen zoals in het beleid en in de protocollen is aangegeven;
- monitoren van de afspraken in het Veiligheidsplan.

Algemene directie

- met de GMR overleg voeren over de vaststelling en uitvoering van het Veiligheidsplan; met uitzondering van paragraaf 3 en de bijlagen 11 t/m 16 die op schoolniveau worden vastgesteld;
- bij een ernstig incident participeren in het crisisteam (bijlage 3);
- ondersteuning bieden bij het overlijden van een personeelslid of een leerling in de school (bijlage 13);
- advisering bij waarschuwing van een leerling; uitvoering van schorsing en ontslag van een leerling (paragraaf 6);
- jaarlijks in September/oktober het Veiligheidsplan evalueren in het directiebestuur en met de GMR en zo nodig aanpassen;
- bij incidenten achteraf evalueren of het Veiligheidsplan voldoet en zo nodig aanpassingen doorvoeren naar aanleiding van de evaluaties.

II BELEID

1. INLEIDING

a. Het Veiligheidsplan moet praktisch worden

Het doel van het Veiligheidsplan is:

“De school is een veilige leefomgeving; er is sprake van een positief schoolklimaat, zoals dat wordt ervaren door leerlingen, personeel en ouders.”

Een veilige leefomgeving is in feite gebaseerd op twee pijlers:

- respect hebben voor elkaar en het vermijden van ongewenst gedrag;
- het kennen en nakomen van regels en gemaakte afspraken.

Omdat een school bevolkt wordt door kinderen van 4 tot en met 12 jaar mag niet verwacht worden dat er vanzelf een veilige leefomgeving ontstaat. Vanaf groep 1 wordt pedagogisch geïnvesteerd in het leren respect te hebben voor elkaar, weten wat ongewenst gedrag is en waarom, het kennen en begrijpen van afspraken en regels en het nakomen van afspraken en regels. Dit is een leerproces dat met de nodige strubbelingen verloopt. De rolmodellen hierbij zijn voor de kinderen vooral de ouders thuis en op school de leerkracht. Volwassenen moeten zich hun rolmodel bewust zijn. Overleg en informatie-uitwisseling tussen school en ouders is daarbij onmisbaar. De ouders worden daarom ook geïnformeerd over het bestaan en de inhoud van het Veiligheidsplan en de protocollen.

Het Veiligheidsplan bestaat vooral uit regels en afspraken. Het is belangrijk die te kennen, te begrijpen in de context en na te komen. Respect hebben voor elkaar zit vooral tussen de oren; dat leer je niet uit dit plan.

b. Zorgen voor veiligheid en veiligheid evalueren

In de paragrafen 1 t/m 6 wordt beschreven op welke wijze preventieve maatregelen zijn genomen en protocollen zijn vastgesteld om zoveel mogelijk een veilige leefomgeving te garanderen. In paragraaf 7 wordt beschreven dat de resultaten van het Veiligheidsplan worden geëvalueerd door middel van tevredenheidsonderzoeken en onderzoek naar sociale veiligheid onder leerlingen, ouders en personeelsleden.

c. De onderwijsinspectie toetst het schoolklimaat

De inspectie van het onderwijs toetst het kwaliteitsgebied Schoolklimaat. Dit heeft de volgende indicatoren:

SCHOOLKLIMAAT (SK)

SK1. Veiligheid

Schoolleiding en leraren dragen zorg voor een veilige omgeving voor leerlingen. Basiskwaliteit: De school zorgt voor de sociale, fysieke en psychische veiligheid van de leerlingen in en om de school gedurende de schooldag. Dit blijkt onder andere uit de beleving van de veiligheid en het welbevinden van leerlingen. De school monitort dit ten minste jaarlijks.

De school heeft een veiligheidsbeleid (beschreven in het schoolplan of een ander

document), gericht op het voorkomen, afhandelen, registreren en evalueren van incidenten. Als de uitkomsten van de monitoring daartoe aanleiding geven, treft de school maatregelen om de situatie te verbeteren. De school heeft een persoon als aanspreekpunt als het gaat om pesten en voor coördinatie van het beleid tegen pesten. Schoolleiding en leraren voorkomen pesten, agressie en geweld in elke vorm en treden zo nodig snel en adequaat op. De uitingen van leerlingen en personeel zijn in lijn met de basiswaarden van de democratische rechtsstaat.

Eigen aspecten van kwaliteit

Welke eigen opdracht heeft de school opgenomen in het schoolplan en (hoe) realiseert de school deze? Te denken valt aan:

- beleid sociale media
- preventieve maatregelen
- afstemming met actoren buiten de school

Toelichting wettelijke eisen: De wet bepaalt dat de school ten minste een veiligheidsbeleid (sociale, psychische en fysieke veiligheid) heeft beschreven en dat uitvoert. Het veiligheidsbeleid bestaat uit een samenhangende set van maatregelen gericht op preventie en op het afhandelen van incidenten (art. 4c en art. 12, tweede lid, WPO). Daarvoor is nodig dat leraren een veilige ruimte scheppen, waarin duidelijke afspraken gelden en het mogelijk is om sociaal gedrag aan te leren (art. 4c WPO en art. 8, tweede lid, WPO). De wet geeft aan dat de school de veiligheid van leerlingen jaarlijks monitort met een gestandaardiseerd instrument dat een representatief en actueel beeld geeft (art. 4c, eerste lid, onder b, WPO). Een school kan pas goed beleid ten aanzien van sociale veiligheid (art. 4c, eerste lid, onder a, WPO) voeren als zij inzicht heeft in de feitelijke en ervaren veiligheid en het welbevinden van de leerlingen. Voor ouders en leerlingen is het van belang dat ze een laagdrempelig aanspreekpunt hebben binnen de school, wanneer er sprake is van een situatie waarin gepest wordt. Daarom schrijft artikel 4c, eerste lid, onderdeel c, WPO voor dat iedere school de navolgende taken op school belegt bij een persoon:

- coördinatie van het beleid in het kader van het tegengaan van pesten op school;
- fungeren als aanspreekpunt in het kader van pesten.

Het onderwijs op de school moet mede gericht zijn op het bevorderen van actief burgerschap en sociale integratie (art. 8, derde lid, onder b, WPO en art. 9, negende lid, WPO in combinatie met kerndoel 37). Daarom dienen de uitingen van leraren in lijn te zijn met de democratische rechtsstaat, en dient te worden ingegrepen als de uitingen van leerlingen daarmee in strijd zijn.

SK2. Pedagogisch klimaat

De school heeft een ondersteunend pedagogisch klimaat.

Basiskwaliteit: Geen wettelijke eisen.

Eigen aspecten van kwaliteit

Welke eigen opdracht heeft de school opgenomen in het schoolplan en (hoe) realiseert de school deze? Te denken valt aan:

- gedragsregels voor leerlingen en leraren
- betrokkenheid leerlingen bij het realiseren van een positief schoolklimaat
- voorbeeldgedrag door leraren
- inrichten van oefensituaties om leerlingen te begeleiden bij de ontwikkeling van sociale en maatschappelijke competenties
- inrichting van het gebouw

Bij de opzet van dit Veiligheidsplan is met deze indicatoren rekening gehouden.

d. Het veiligheidsplan wordt deels vastgesteld op schoolniveau en deels op bestuursniveau

Het Veiligheidsplan bestaat uit een deel dat op bestuursniveau en een deel dat op schoolniveau wordt vastgesteld.

Op bestuursniveau worden vastgesteld:

De paragrafen 1, 2 en 4 t/m 7 met instemming van de gemeenschappelijke medezeggenschapsraad (GMR).

Dit geldt ook voor de bijlagen 1 t/m 10; deze zijn voorzien van het logo van de stichting. Jaarlijks in de maand oktober, of zoveel eerder als noodzakelijk is, worden de paragrafen 1, 2 en 4 t/m 7 en de bijlagen 1 t/m 10 geëvalueerd door de algemene directie en de GMR en zo nodig aangepast.

Op schoolniveau worden vastgesteld:

Paragraaf 3 "Fysieke veiligheid in en rond het schoolgebouw". Deze situatie is schoolspecifiek en verschilt per school en per schoolgebouw en omgeving.

Ook kunnen scholen de bijlagen 11 t/m 16 desgewenst aanpassen. Als een school de bijlagen 11 t/m 16 niet aanpast, dan zijn de voorbeeldbijlagen uit het Veiligheidsplan Noordkwartier van toepassing.

Paragraaf 3 en de bijlagen 11 t/m 16 worden vastgesteld met instemming van de medezeggenschapsraad (MR).

Jaarlijks in de maand november, of zoveel eerder als noodzakelijk is, worden paragraaf 3 en de bijlagen 11 t/m 16 geëvalueerd door de schoolleiding en de MR en zo nodig aangepast.

e. Het Veiligheidsplan en raakvlakken met anderbeleid

De inhoud van het Veiligheidsplan is nergens concreet voorgeschreven. Er is gekozen voor een inhoud die, zoals hiervoor is aangegeven, correspondeert met de indicatoren die de inspectie hanteert. Dat neemt niet weg dat ook elementen uit andere hoofdstukken van het personeelsbeleid duidelijk aansluiten bij het bevorderen van een veilige leefomgeving op school. Het gaat om de volgende hoofdstukken:

Arbobeleid

In het Arbobeleid is omschreven wat de arbotaken zijn: op bestuursniveau o.a. Arbo-coördinatie, taken preventiemedewerker, ontwikkeling, aansluiting Arbo-dienst, risico-inventarisatie en evaluatie (RI&E) voor iedere school, plan van aanpak voor iedere school en onderhouds-controles.

Op schoolniveau o.a. taken van de preventiemedewerker en van de BHV'ers, plan van Aanpak, opstelling en oefening ontruimings- en inruimingsplan, toezicht met het oog op de veiligheid en gezondheid van de leerlingen en registratie van ongevallen.

Klachtenregelingen

Iedere klacht wordt serieus genomen; getracht wordt om een oplossing te vinden. Er is een duidelijke en toegankelijke klachtenprocedure voor ouders, leerlingen en personeelsleden. Er is op elke school een interne contactpersoon. Op bestuursniveau is een vertrouwenspersoon aangesteld.

Sociaal jaarverslag

Het sociaal jaarverslag heeft als doel: cijfermatige informatie verstrekken over de resultaten van de uitvoering van het personeelsbeleid (waaronder verzuimbeleid), het signaleren van knelpunten bij de uitvoering van het personeelsbeleid en nieuwe of aangepaste beleidsvoornemens formuleren.

Duurzame inzetbaarheid

Duurzame inzetbaarheid heeft als doel: maatwerk bieden. In feite gaat het om persoonsgericht personeelsbeleid. Dat betekent

- bijzondere aandacht voor de in de CAO genoemde doelgroepen: beginnende personeelsleden, senioren en minder-arbeidsgeschikten;
- gebruikmaken van de talenten van personeelsleden;
- personeelsleden motiveren voor hun werk;
- het voorkomen van een te grote belastbaarheid.

Verzuimbeleid

Het verzuimbeleid heeft als doel: Het voorkomen van verzuim en het bieden van adequate begeleiding bij verzuim.

Afspraken over roken

Afspraken over roken hebben als doel: leerlingen en personeelsleden niet bloot te stellen aan tabaksrook en volwassenen in hun gedrag een voorbeeld laten zijn voor kinderen. Het is verstandig op school niet de indruk te wekken dat roken 'normaal' is.

Gedragscode

Bij het AVG beleid hoort een gedragscode, die omschrijft wat we van elkaar verwachten als het gaat om omgang met elkaar, digitale middelen en sociale media. Elke medewerker en vrijwilliger binnen Noordkwartier tekent deze code en handelt ernaar.

f. MR, GMR, Ouderraad, Klassenouder en Leerlingenraad

MR en GMR

De Medezeggenschapsraad (MR) en de Gezamenlijke Medezeggenschapsraad (GMR) hebben een belangrijke rol bij de totstandkoming en de evaluatie van het Veiligheidsplan. In de Wet Medezeggenschap in Scholen (WMS) staat aangegeven: "Het bevoegd gezag behoeft de voorafgaande instemming van de medezeggenschapsraad voor elk door het bevoegd gezag te nemen besluit met betrekking tot in ieder geval de volgende aangelegenheden:

e. vaststelling of wijziging van regels op het gebied van veiligheids-, gezondheids-, en welzijnsbeleid, voor zover niet behorend tot de bevoegdheid van de personeelsgeleding."

Aan de hand van de verdeling die is aangegeven in punt d van deze paragraaf bespreken de GMR en de MR en van de scholen de betreffende hoofdstukken uit dit Veiligheidsplan.

Ouderraad

Elke school heeft een ouderraad met een reglement. De ouderraad houdt zich bezig met bepaalde activiteiten ten behoeve van de school en de leerlingen. De ouderraad draagt bij aan de betrokkenheid van de ouders bij de school.

Klassenouder

De school kan kiezen voor het aanstellen van een klassenouder voor iedere groep. De klassenouder heeft direct contact met de groepsleraar over onder meer de ouderhulp in de groep, de organisatie van de buitenschoolse activiteiten en de telefooncirkel (informerende van ouders) bij calamiteiten. Ook kan de klassenouder signalen afkomstig van de ouders bespreken met de groepsleraar.

Aanbevolen wordt dat de school enkele keren per jaar alle klassenouders uitnodigt voor overleg. De klassenouder draagt bij aan de betrokkenheid van de ouders bij de school.

Leerlingenraad

Scholen kunnen kiezen voor een leerlingenraad. Deze bestaat uit tenminste vier leerlingen die gekozen zijn door de leerlingen.

De leerlingenraad voert ten minste drie keer per jaar overleg met de directeur. Onderwerpen zijn bijvoorbeeld: fysieke veiligheid in en rond het schoolgebouw, sociale veiligheid in en rond het schoolgebouw, gedragsregels en protocollen, buitenschoolse activiteiten.

De leerlingenraad draagt bij aan de betrokkenheid van de leerlingen bij de school.

g. Borging van het Veiligheidsplan

De borging van het Veiligheidsplan gebeurt als volgt:

- Jaarlijks in september/oktober wordt het Veiligheidsplan besproken en geëvalueerd door het bestuur, het directiebestuur, het schoolteam, de GMR, de MR en de leerlingenraad. Deze evaluaties kunnen leiden tot bijstelling.
- Bij incidenten wordt achteraf geëvalueerd of het Veiligheidsplan voldoet. Deze evaluaties kunnen leiden tot bijstelling.
- Elke school heeft een methode voor sociale vorming aangeschaft, in alle groepen wordt hiermee gewerkt. Voorbeelden van methoden: "Leefstijl", "Rots en water" en "De vreedzame school".
- De protocollen worden bij incidenten met de leerlingen opnieuw besproken.
- De *regels tegen pesten* kunnen voor de leerlingen zichtbaar worden opgehangen.

2. COÖRDINATIE EN VERANTWOORDELIJKHEID VEILIGHEIDSBELEID

a. De directeur

De directeur is eindverantwoordelijk voor de uitvoering van het Veiligheidsplan in de school.

De directeur werkt hierbij samen met:

- de arbocoördinator op bestuursniveau;
- de preventiemedewerker op school;
- de BHV'ers op school.

In het hoofdstuk Arbobeleid zijn alle taken beschreven.

b. Alle personeelsleden dragen verantwoordelijkheid

Alle personeelsleden zijn verantwoordelijk voor het nakomen van de afspraken in de paragrafen:

3. Fysieke veiligheid in en rond het schoolgebouw;
4. Sociale veiligheid in en rond de school;
5. Ouders

en voor de uitvoering van de protocollen in de bijlagen.

Personeelsleden die merken dat een schoolregel niet wordt nagekomen, spreken leerlingen daarop aan, ongeacht of het al dan niet een leerling uit de eigen groep is. Personeelsleden zijn in het nakomen van afspraken uit het Veiligheidsplan een voorbeeld voor de leerlingen.

c. Leerlingen kunnen ook verantwoordelijkheid dragen

Door een goede pedagogische aanpak kunnen ook leerlingen verantwoordelijkheid dragen voor de uitvoering van het Veiligheidsbeleid. Voorbeelden: leerlingen kunnen elkaar wijzen op gevaren, leerlingen kunnen elkaar herinneren aan de afgesproken schoolregels, leerlingen kunnen personeelsleden waarschuwen als er iets mis dreigt te gaan.

Voorbeelden van het vergroten van de betrokkenheid van de leerlingen bij de school zijn de instelling van een leerlingenraad en de wijze waarop ruzie en pesten wordt aangepakt.

d. Vorming teams bij bijzondere situaties

In het protocol *Opvang bij ernstige incidenten* (bijlage 2) is aangegeven dat er een crisisteam wordt gevormd waarvan de leiding berust bij de directeur en de algemene directie.

In het Rouwprotocol (bijlage 11) is aangegeven dat er een ondersteuningsteam wordt gevormd, onder leiding van de directeur.

3. FYSIEKE VEILIGHEID IN EN ROND HET SCHOOLGEBOUW

a. Het schoolgebouw

1. Inrichting lokalen; Het meubilair is ergonomisch en hebben allemaal dezelfde hoogte. Met behulp van een voetenplankje, kan de stoel gepersonaliseerd worden. Alle leerkrachten hebben een bureau met verstelbare stoel. Alle klaslokalen hebben een digitaal schoolbord en een whiteboard. In het lokaal zit kastruimte geïntegreerd. Alle stopcontacten zijn beveiligd. Alle elektrische apparaten zijn veilig en worden jaarlijks gekeurd.
2. Inrichting werkplekken voor zelfstandig werken buiten het lokaal; Op het leerplein mogen leerlingen zelfstandig en samenwerken. Er wordt gebruik gemaakt van verschillende multifunctionele werkplekken.
3. Inrichting van de gangen; Er is sprake van verkeersruimte en daarbij horen ook de werkplekken van de leerlingen. Alle jassen en tassen worden opgeruimd in een locker.
4. Lichtinval; De lokalen zijn goed gepositioneerd ten opzichte van de zon. Screens gaan automatisch naar beneden, maar kunnen ook handmatig bediend worden.
5. Toegankelijkheid voor gehandicapten; De verkeersruimte door het hele gebouw is rolstoelvriendelijk. Het speellokaal kan worden bereikt via een lift aan de linkerkant. Het gebouw is voor zien van een MVA.
6. Ruimte voor kopiëren en printen; Het kopieerapparaat staat in een voldoende en goed geventileerde ruimte.
7. Werken met beeldschermen; Medewerkers die lang achter een beeldscherm werken, hebben hulpmiddelen om RSI/etc. te voorkomen.
8. Schoonmaak en hygiëne; De lokalen en toiletten worden dagelijks gereinigd door een extern schoonmaakbedrijf. Alle toiletruimtes zijn voorzien van hulpmiddelen om de hygiëne te verbeteren.
9. Binnenklimaat: Het gebouw is voorzien van de laatste technische snufjes op het gebied van klimaatcontrole.
10. Afgesloten ruimten in de school; De ruimte met schoonmaakmiddelen en alle technische ruimtes zijn voor leerlingen afgesloten.
11. Toezicht op leerlingen die activiteiten doen buiten het lokaal; Alle lokalen zijn voorzien van een glazen schuifpui, zodat er voldoende zicht is op de leerlingen die niet in het lokaal werken.
12. EHBO-materiaal; Er is een EHBO koffer, deze wordt jaarlijks door de BHV gecontroleerd en waar nodig aangevuld.
13. Gebruik van materialen die letsel kunnen geven; Gevaarlijke materialen zijn niet voor leerlingen zelf bereikbaar, dit zit achter gesloten deuren.
14. Afspraken over het opbergen van gevaarlijke stoffen voor leerlingen; Zie 'afgesloten ruimtes'.
15. Vloerbedekking; De vloer in het gebouw is voorzien van een rubberen lag.
16. Hoofdluis; Zie protocol hoofdluis.
17. Afspraken over het al dan niet meenemen van dier en op dierendag; n.v.t.
18. Beveiliging van het schoolgebouw; De beveiliging is exteren geregeld.

b. De speelplaats

1. Pleinregels voor en na schooltijd; Leerlingen zijn in de ochtend vanaf 8.10 uur en in de middag vanaf 13.00 uur welkom op het schoolplein. Er is dan pleinwacht, alle leerkrachten participeren hierin. De KiVa afspraken schoolbreed, gelden ook op het plein. Na schooltijd zijn de ouders

- verantwoordelijk voor hun kinderen. Het plein is openbaar.
2. Logboek speeltoestellen; Jaarlijks worden alle speeltoestellen gekeurd door de gemeente.
 3. Toezicht voor en na schooltijd; Leerkrachten houden een kwartier voor en na schooltijd toezicht, daarna valt het onder de verantwoordelijkheid van de ouders.
 4. Omgaan met groen en omheining; Zie pleinafspraken.

c. Rond het schoolgebouw

1. Verkeerssituatie; Auto's dienen geparkeerd te worden bij de voetbalvereniging tegenover school. Bij de onderbouwingang is een zogeheten 'kiss and ride' strook.
2. Oversteekouders; Gecertificeerde oversteekouders regelen het verkeer op de Coendersweg.
3. Parkeren; Kan bij de voetbalvereniging.
4. Afspraken met burens; N.v.t.
5. Fietsenstalling; De leerlingen parkeren hun fiets in de aangegeven ruimte, volgens de belettering op de vloer.
6. Afspraken over ouders die (jonge) leerlingen brengen en halen; De leerlingen van groep 1 & 2 worden door hun ouders naar binnen gebracht.
7. Afspraken over (bus)vervoer; n.v.t.

d. In de gymzaal

1. Wandelen/fietsen naar de gymzaal en terug; Alle leerlingen wandelen met de groepsleerkracht richting de sporthal.
2. Regels in de gymzaal; De KiVa schoolafspraken gelden ook in de sporthal.
3. Verkleden jongens/meisjes; De jongens en meisjes verkleden zich apart van elkaar.
4. Gymkleding/schoenen en zolen; Vanaf groep 3 gymmen alle leerlingen in een gypakje met bijbehorende gymschoenen.
5. Brillen, kauwgom, horloges, kettinkjes e.d.; Tijdens de gymles hebben leerlingen geen sieraden om en wordt er niet gegeten.
6. Wassen/douchen/handdoek meenemen; n.v.t.
7. EHBO-materiaal; De sporthal is voorzien van een EHBO kist.
8. Telefoonnummers bij ongevallen; Er is een lijst met telefoonnummers in de sporthal aanwezig.
9. Wie komt het personeelslid helpen bij een ongeval; De conciërge wordt gewaarschuwd en afhankelijk van aanwezig komt er hulp.
10. Controle op veiligheid toestellen e.d.; n.v.t.
11. Controle op schoonmaken; n.v.t.
12. Controle op legionella; n.v.t.

e. Buitenschoolse opvang (BSO)

1. Veiligheid in en op de ruimte(n) en speelplaats(en) voor BSO; n.v.t. verantwoordelijkheid van Kids2b
2. EHBO-materiaal; n.v.t. verantwoordelijkheid van Kids2b
3. Telefoonnummers bij ongevallen; n.v.t. verantwoordelijkheid van Kids2b
4. Wie komt de oppasouder(s) helpen bij een ongeval; n.v.t. verantwoordelijkheid van Kids2b
5. Eisen aan oppasouders; n.v.t. verantwoordelijkheid van Kids2b
6. Werving van oppasouders; n.v.t. verantwoordelijkheid van Kids2b
7. Instructie en cursus voor oppasouders; n.v.t. verantwoordelijkheid van Kids2b
8. Toezicht op functioneren oppasouders; n.v.t. verantwoordelijkheid van Kids2b
9. Overleg met oppasouders; n.v.t. verantwoordelijkheid van Kids2b

f. Buiten- en naschoolse activiteiten

1. Lessen schoolzwemmen; n.v.t.
2. Lessen Natuur en Milieu Educatie (NME); Onder verantwoordelijkheid school.
3. Schoolreisjes/schoolkampen; KiVa afspraken gelden ook bij dit soort activiteiten.
4. Andere buiten- en naschoolse activiteiten; n.v.t.
5. Ouderhulp bij buiten- en naschoolse activiteiten; n.v.t.
6. EHBO-materiaal bij buiten- en naschoolse activiteiten; n.v.t.
7. Werving en instructie hulpouders; n.v.t.
8. Informatie aan ouders over buiten- en naschoolse activiteiten; n.v.t.

4. SOCIALE VEILIGHEID IN EN ROND DE SCHOOL

a. De school maakt deel uit van een sociaal en maatschappelijke omgeving

Een school staat nooit op zichzelf. De school heeft een plaats in een dorp of in de wijk van een stad en onderhoudt sociaal-maatschappelijke contacten.

Contacten zijn er bijvoorbeeld met:

- Gemeente: wethouder en ambtenaren onderwijszaken;
- Plaatselijke belangen- of wijkvereniging;
- Buurthuis;
- Sportclubs;
- Collegascholen primair onderwijs;
- Scholen voor voortgezet onderwijs;
- Peuterspeelzalen;
- Buitenschoolse opvang van kinderen;
- Centrum jeugd en gezin;
- GGD;
- Dichtstbijzijnde arts(en);
- Dichtstbijzijnde tandarts;
- Politie;

b. Teamvorming en collegiale samenwerking

Personeelsleden moeten zich thuis voelen in de school. Ieder mens heeft behoefte aan aandacht en waardering; directeur en personeelsleden besteden daarom ook aandacht aan elkaar. Zie ook hoofdstuk III.1 van het personeelsbeleid: Teamvorming en collegiale samenwerking.

c. Begeleiding van nieuwe personeelsleden en stagiaires

Nieuwe personeelsleden en stagiaires worden uiteraard begeleid; zie hoofdstuk 2.6.2 van het personeelsbeleid: Begeleiding nieuwe personeelsleden.

d. Sociale veiligheid van personeelsleden

Personeelsleden moeten zich in en rond de school bij hun werk veilig voelen. Bij bepaalde situaties, bijvoorbeeld een moeilijk gesprek op school of een huisbezoek, wordt afgesproken dat twee personeelsleden het gesprek voeren. Personeelsleden die zich niet volledig veilig voelen bij hun werk, melden dit direct aan de directeur. In overleg wordt zo spoedig mogelijk naar oplossingen gezocht.

e. Afspraken voor een-op-eencontacten tussen personeelsleden en leerlingen

Afspraken voor het personeel:

- Het personeelslid is in een 1-op-1 contact altijd zichtbaar, zo nodig staat de deur van het lokaal open;
- Buiten de schooluren wordt voorkomen dat een personeelslid en een leerling nog samen in school zijn;
- Bij buitenschoolse activiteiten worden zoveel mogelijk 1-op-1 contacten voorkomen;
- Leerlingen en personeelsleden hebben geen contact met elkaar via sms of internet, tenzij rechtstreeks in verband met het onderwijs;

- Leerlingen komen niet bij personeelsleden thuis, tenzij de ouders en het personeelslid daarover een afspraak hebben gemaakt.

f. Zwangerschap en borstvoeding

De arbeidstijdenwet geeft aan dat de zwangere werknemer en de eerste 6 maanden na de bevalling het recht heeft de arbeid af te wisselen met één of meer pauzes.

Deze extra pauzes bedragen tezamen ten hoogste één achtste deel van de voor haar geldende arbeidstijd per dienst.

Voor vrouwen die borstvoeding willen geven, moet de werkgever maatregelen treffen om dit mogelijk te maken.

Uit oogpunt van preventie is het belangrijk dat het personeelslid de directeur direct informeert over de zwangerschap en dat overleg plaatsvindt over – waar nodig – aanvullende maatregelen. Bespreekpunten zijn bijvoorbeeld:

- Collega's informeren over de zwangerschap;
- Voorkomen van lichamelijk zwaar werk (veel staan, bukken);
- Voorkomen van werkdruk;
- Aanpassing werktijden;
- Alertheid op infectieziekten (bijv. rode hond en waterpokken);
- Zwangerschapsverlof;
- Plaats en tijd borstvoeding;
- Eventuele vervanging van werkzaamheden tijdens het geven van borstvoeding;
- Vervolgoverleg.

g. Sociale vaardigheden van leerlingen

Op school wordt veel aandacht besteed aan het verwerven van sociale vaardigheden bij de leerlingen, zoals:

- Wat doe je niet? Hoe doe je het wel?
- Wat zeg je niet? hoe zeg je het wel? Hoe ga je met elkaar om?
- Wat zeg je tegen een volwassene? Wat zeg je tegen een kind? Wat zijn de gevaren van een groep? Wat kun je daartegen doen?
- Hoe ga je om met gevoelens van agressie?
- Wat doe je als een kind gediscrimineerd wordt? Wat doe je als een kind niet mee mag spelen?
- Omgaan met schoolregels; De school heeft een methode voor sociale vorming aangeschaft, te weten "Kiva", in alle groepen wordt hiermee gewerkt.

h. Medisch handelen

De school wil zoveel mogelijk rekening houden met de individuele situatie van de leerlingen, ook in medisch opzicht. Daarom is het belangrijk dat bij de aanmelding van een leerling de ouders/verzorgers ook medische informatie aan de school verstrekken en de school toestemming geven om bij plotselinge ziekte naar de gemaakte afspraken te handelen.

Het is belangrijk om ook bij medicijngebruik door kinderen goede afspraken te maken. Bijlage 1 bevat het protocol "*Medisch handelen*".

i. Opvang leerlingen en personeel bij ernstige incidenten

Als sprake is van een incident waarbij ernstig lichamelijk letsel ontstaat of situaties waarbij aangifte wordt gedaan bij politie of justitie en er een slachtoffer is, spreken we over een ernstig incident. Dergelijke soms gewelddadige incidenten komen helaas in ons land voor. Daarom maakt de school gebruik van het protocol *Opvang bij ernstige incidenten*. Zie bijlage 3.

j. Aanpak agressie, geweld, discriminatie en ongewenst seksueel gedrag

Leerlingen kunnen naar elkaar ongewenst gedrag vertonen:

- Ongewenst seksueel gedrag: taalgebruik, uitdagend gedrag, aanranding of misbruik;
- Discriminatie: op grond van bijvoorbeeld huidskleur, seksuele voorkeur, godsdienst of geslacht
- Lichamelijk geweld: duwen en trekken, slaan of schoppen;
- Verbaal geweld: uitschelden, treiteren, intimideren of bedreigen; dit kan mondeling maar ook via sociale media.

De school heeft preventief beleid geformuleerd. Het personeel treedt direct op tegen de aangegeven vormen van ongewenst gedrag. Klachten van leerlingen of ouders worden zeer serieus genomen. Zie bijlage 4: "*Protocol tegen agressie, geweld, discriminatie en ongewenst seksueel gedrag*".

k. Aanpak vernieling en diefstal

In de school geldt de regel om:

- Goed met de eigen spullen om te gaan: voorzichtig zijn en niets laten slingeren;
- Goed met de spullen van medeleerlingen om te gaan; je blijft van andermans spullen af; wat je leent, geef je weer netjes terug;
- Goed met het gebouw, de inventaris en leermiddelen van de school om te gaan.

Het personeel treedt direct op bij vernieling of diefstal. Klachten van leerlingen of ouders worden zeer serieus genomen.

l. Aanpak pesten

Het schoolklimaat heeft grote invloed op de kinderen. Als pesten en ruzie als normaal worden ervaren, ontstaat een onveilig pedagogisch klimaat. Een kind dat zich veilig voelt, kan zich op een positieve manier ontwikkelen.

Respect voor elkaar is de basis van een positief schoolklimaat. Voor pesten is geen plaats. Zie bijlage 11: "*Protocol tegen pesten*".

m. Risico's van internet

Met internet haal je de hele wereld in school. Het is niet wenselijk om de leerlingen te confronteren met de negatieve aspecten van het internet. In de groepen waar de leerlingen op internet mogen werken, wordt het Internetprotocol uitgelegd.

Leerlingen die het Internetprotocol ondertekenen en zich daaraan houden, mogen op internet werken.

Daarnaast liggen hieromtrent afspraken vastgelegd in de Gedragscode behorende bij het AVG beleid. Leerlingen dienen van deze afspraken op de hoogte worden

gebracht.

Zie bijlage 12: "Internetprotocol".

n. Gezonde leefstijl

- De school propageert bij de leerlingen een gezonde leefstijl. Dat gebeurt bijvoorbeeld in de lessen, in de informatieverstrekking aan leerlingen en ouders en bij buitenschoolse activiteiten. Bij een gezonde leefstijl hoort:
 - Bewegen
 - Sport
 - Gezond eten
 - Gezond drinken
 - Gezonde tussendoortjes

Ook besteedt de school aandacht aan:

- Risicos van bijvoorbeeld overgewicht, anorexia, teveel tv-kijken en te veel internetten;
- Risico's op verslaving aan bijvoorbeeld roken, drugs, alcoholgebruik en gokken.

Het gaat er niet om dat alles verboden moet worden; een betere aanpak is om de risicos en de gevolgen bespreekbaar te maken, zelf een voorbeeldrol te vervullen en gewenst gedrag van leerlingen als voorbeeld te stellen. De school heeft het streven een rookvrije school te zijn.

In bepaalde situaties zal de school met ouders de (ongewenste) leefstijl van een kind bespreekbaar maken.

o. Bespreekbaar maken van incidenten

Incidenten kunnen verschillen: er kan iets vernield of gestolen zijn, er kan een uitbarsting van geweld of agressie zijn geweest of nog anders.

Het is belangrijk het incident bespreekbaar te maken evenals de gevoelens die dit oproept. Slachtoffers moeten hun gevoelens kwijt kunnen en getroost worden; daders moeten ervaren welke gevoelens hun daad tot gevolg heeft. Iedereen moet zijn eigen verhaal kunnen vertellen, leerlingen luisteren naar elkaar en proberen zich gevoelens in te beelden. Er kunnen afspraken worden gemaakt om herhaling te voorkomen.

Dit vraagt van het personeel bepaalde vaardigheden; zie ook punt p: Mediation leerlingen en personeelsleden.

p. Mediation door personeelsleden en leerlingen

Mediation is een methode om te bemiddelen bij conflicten. Een neutraal persoon brengt eerst het geschil terug tot de oorsprong en tot een hanteerbare kwestie. Vervolgens wordt aan de beide partijen gevraagd wat zij willen bereiken, wat de oplossing moet zijn. De mediator laat zoveel mogelijk de partijen zelf samen een oplossing vinden. Een oplossing waar zij zich beide voor honderd procent in kunnen vinden zal niet altijd mogelijk zijn. Compromissen sluiten en goed naar elkaar luisteren, zijn essentieel.

Mediation is een heel nuttige vaardigheid voor personeelsleden. Personeelsleden worden daarom gestimuleerd (in teamverband) een cursus te volgen. De opgedane kennis wordt vervolgens door leerkrachten overgedragen op leerlingen (in de

hogere groepen); het geeft veel voldoening als de school in staat is leerlingen te leren om zelf hun onderlinge geschillen op te lossen.

q. Overlijden van een leerling of een personeelslid

Het overlijden van een leerling of van een personeelslid betekent veel emotie voor de leerlingen in de betreffende groep en voor de school. Het is goed om voor een dergelijke situatie vast te leggen hoe te handelen.

Het *Rouwprotocol* (bijlage 13) geeft een overzicht van aandachtspunten en stappen waaraan gedacht moet worden in zo'n situatie. Zorgvuldigheid is van groot belang om het verdriet te kunnen verwerken.

r. Convenant *Veilig in en om de school*

Veel scholen die regelmatig te maken hebben met incidenten, sluiten een dergelijk convenant met de gemeente en de politie en eventuele andere hulporganisaties. Dergelijke convenanten worden vooral door scholen voor voortgezet onderwijs afgesloten, maar ook een aantal scholen voor primair onderwijs heeft een convenant. Wat kan er worden opgenomen in een convenant?

- Afspraken met de leerplichtambtenaar;
- Afspraken over het gebruik van de speelplaats na schooltijd; afspraken over de veiligheid in de omgeving van de school;
- Afspraken met een vaste (jeugd)agent van politie voor de school; afspraken over aangifte van vernielingen van buitenaf
- Afspraken over een snelle afhandeling bij incidenten.

Als de situatie rond de school hier aanleiding toe geeft, wordt overleg gestart over de mogelijke opstelling van een convenant.

5 OUDERS (inclusief voogden en verzorgers)

a. Privacy ouders

De school ontvangt vanaf de aanmelding van een leerling vertrouwelijke informatie van de ouders. Daarom zijn de volgende afspraken gemaakt over het omgaan met vertrouwelijke gegevens:

- Persoonlijke informatie van ouders en leerlingen is alleen toegankelijk voor de directeur en voor personeelsleden die de leerling onderwijskundig begeleiden.
- Mondelinge informatie die ouders vertrouwelijk hebben gegeven, wordt niet opgenomen in dossiers als zij dat niet wensen; deze informatie wordt in relevante situaties mondeling doorgegeven aan de directeur en aan personeelsleden die de leerling onderwijskundig begeleiden.
- Persoonlijke informatie wordt niet doorgesproken in aanwezigheid van derden.
- Uitslagen van toetsen en rapporten worden alleen met toestemming van de ouders doorgegeven aan instanties.

Voor meer informatie hieromtrent wordt verwezen naar het AVG beleid.

b. Ouders en leerkrachten, partners bij de opvoeding en ontwikkeling van het kind

Ouders en leerkrachten zijn elkaars partners bij de opvoeding en ontwikkeling van de leerlingen. Ouders en leerkrachten zijn de belangrijkste rolmodellen voor kinderen bij de opvoeding. Daarom is het van belang dat ouders en leerkrachten elkaar van relevante en adequate informatie voorzien als het gaat om zaken die met het kind te maken hebben en om algemene informatie over opvoeding en ontwikkeling. Bij de aanmelding van een leerling worden met de ouders afspraken gemaakt op het aanmeldingsformulier.

De school organiseert jaarlijks een aantal informatieve bijeenkomsten voor de ouders. Om de samenwerking tussen school en ouders te versterken worden ouders ook op andere wijze bij schoolactiviteiten betrokken:

- Schriftelijk (digitaal) worden de ouders over schoolactiviteiten geïnformeerd door o.a. de schoolgids en nieuwsbrieven.
- Jaarlijks nodigt de school de ouders uit voor informatieve bijeenkomsten.
- Ook op andere wijze bevordert de school de betrokkenheid van de ouders.

c. Huisbezoek

In groep 1 of 2 wordt door de leerkracht aan de ouders gevraagd of een afspraak voor een huisbezoek op prijs wordt gesteld.

Doelstellingen van het huisbezoek zijn:

- Een laagdrempelige manier om kennis te maken, waarbij de gezamenlijke verantwoordelijkheid wordt benadrukt;
- Uitwisseling van ervaringen over het kind, waardoor bij de leerkracht een beter begrip over het kind kan ontstaan;
- Vertrouwen over en weer kweken, waardoor de drempel voor latere contacten lager is geworden.

Op verzoek van ouders kan een dergelijk gesprek ook op school plaatsvinden.

In de hogere groepen vindt huisbezoek plaats als de leerkracht dat wenselijk acht en de ouders hiermee akkoord gaan. Huisbezoek vindt ook plaats indien en leerling

vanuit een andere school instroomt in de groep.

d. Meeleven bij ernstige gebeurtenissen en overlijden

Als zich bij een leerling thuis een ernstige gebeurtenis voordoet of sprake is van een sterfgeval, leeft de school daarbij mee. Zo mogelijk wordt de familie bezocht om het meeleven te tonen en worden afspraken gemaakt over de begeleiding van de leerling in deze periode.

e. Afspraken betreffende gescheiden ouders

De ouder die niet met het ouderlijk gezag belast is kan de school verzoeken om alle relevante informatie over de leerling en de school te ontvangen. In principe ontvangt deze ouder dan eveneens alle gewenste informatie. Ook voor ouderavonden en andere buitenschoolse activiteiten kunnen uitnodigingen aan beide ouders worden verstrekt. Als de aanwezigheid van de beide ouders mogelijk problemen oplevert, doen de ouders gezamenlijk een voorstel hoe te handelen. In bijzondere situaties bepaalt de rechter – op verzoek van ouder(s) - hoe te handelen inzake het verstrekken van informatie. In bijlage 7 is het *Protocol "Gescheiden ouders"* opgenomen.

f. Bespreekbaar maken van sociale problemen van een leerling

Als sprake is van sociale problemen ten aanzien van een leerling, bijvoorbeeld een leerling die regelmatig pest, gepest wordt, sociaal alleen staat of anderszins, maakt de school dit bespreekbaar bij de ouders om samen naar oplossingen te zoeken.

g. Leerplicht

In ons land geldt een leerplicht, dat wil zeggen dat kinderen onderwijs behoren te volgen. Ouders informeren de school wanneer een kind door ziekte of een andere omstandigheid niet in staat is het onderwijs te volgen.

Bezoeken aan arts, tandarts en ziekenhuis vinden zoveel mogelijk buiten de schooluren plaats. Alleen op grond van een telefonisch of schriftelijk verzoek van de ouders wordt toestemming verleend door de directeur voor een bezoek onder schooltijd. Als een kind niet op school is en er geen bericht van de ouders is ontvangen, neemt de school met de ouders hierover contact op. Ongeoorloofd schoolverzuim, is niet toegestaan. De school meldt dit aan de leerplichtambtenaar.

h. Het vermoeden van huiselijk geweld of kindermishandeling

Jaarlijks zijn in Nederland meer dan 100.000 kinderen getuige van huiselijk geweld. Eveneens zijn naar schatting ongeveer 100.000 kinderen slachtoffer van kindermishandeling; er overlijden jaarlijks tenminste 50 kinderen door kindermishandeling.

Leerkrachten brengen veel tijd met de kinderen door, hebben een vertrouwensrelatie met hen opgebouwd en kunnen een (vermoeden van) huiselijk geweld signaleren.

In bijlage 8 is het *Protocol Vermoeden huiselijk geweld & kindermishandeling en seksueel misbruik in het onderwijs* opgenomen.

6. TOELATING, SCHORSING EN VERWIJDERING VAN LEERLINGEN

De inhoud van dit hoofdstuk is gebaseerd op de afspraken die gemaakt zijn binnen het samenwerkingsverband passend onderwijs 20.01, met aanvullingen die specifiek zijn voor Noordkwartier.

Inhoud

1. Algemene uiteenzetting.
 - 1.1. Leerplicht en vrije schoolkeuze als bepalende principes.
 - 1.2. Toegankelijkheid.
 - 1.3. Schoolkwestie.
 - 1.4. Toepasselijke wetsbepalingen.
2. Toelating en weigering in het basisonderwijs.
 - 2.1. Zorgplicht.
 - 2.2. Aanmelding.
 - 2.3. Toelatingsbeleid.
 - 2.4. Weigeringsgronden.
 - 2.4.1. Ernstige verstoring openbare rust en orde.
 - 2.5. Procedure bij weigering.
 - 2.5.1. Weigering op grond van gegevens die de ouders zelf hebben verstrekt.
 - 2.5.2. Weigering op grond van andere gegevens dan verstrekt bij het verzoek om toelating.
3. Protocol ordemaatregelen.
4. Verwijdering.
 - 4.1. Algemene uitgangspunten.
 - 4.2. Verwijdering van een school voor basisonderwijs.
 - 4.2.1. Ondersteuningsbehoefte.
 - 4.2.2. Wangedrag.
 - 4.2.3. Procedure voor verwijdering basisonderwijs.
 - 4.2.4. Geschil over verwijderingsbesluit.
 - 4.2.5. Andere wettelijke stappen.

1. Algemene uiteenzetting. In dit hoofdstuk worden de volgende onderwerpen behandeld:

- leerplicht en vrije schoolkeuze;
- openbaar onderwijs kan weigeren;
- toelating en verwijdering per school beoordelen en niet per bestuur;
- toepasselijke wetsbepalingen;
- passend onderwijs.

1.1 Leerplicht en vrije school-keuze als bepalende principes.

De leerplicht en de vrije schoolkeuze van ouders bepalen in ruime mate het systeem van toelating en verwijdering. Nederland kent een leerplicht. In de Leerplichtwet staat dat kinderen met ingang van de maand volgend op die waarin ze vijf jaar zijn geworden, leerplichtig zijn. Deze leerplicht eindigt als ten minste twaalf volledige schooljaren een school is bezocht of aan het eind van het schooljaar waarin het kind de leeftijd van 16 jaar heeft bereikt.¹ Toelating is daarom het uitgangspunt, weigering de uitzondering. De wet schrijft dan ook voor dat het bevoegd gezag dat een leerling wil verwijderen eerst een andere school moet vinden die de leerling wil toelaten, voordat verwijdering mogelijk is.

Een bijzondere school kan een leerling op grond van godsdienstige gezindheid of levensbeschouwing niet weigeren wanneer binnen een redelijke afstand van de woning van de leerling geen openbaar onderwijs beschikbaar is.²

Kortom, een leerplichtige leerling mag in beginsel niet van onderwijs verstoken zijn.

Ouders zijn vrij in de keuze van de school waar hun kind onderwijs volgt. Deze vrije schoolkeuze speelt altijd een rol, ook als de school een spreidingsbeleid hanteert.

1.2 Toegankelijkheid.

Openbaar onderwijs is in het Nederlandse onderwijsstelsel een basisvoorziening, die is vastgelegd in de Grondwet.³ Juist daarom is bepaald dat er voldoende openbaar onderwijs voorhanden moet zijn en dat dit onderwijs algemeen toegankelijk moet zijn. Volgens de wet is er voldoende gelegenheid tot het volgen van openbaar onderwijs wanneer er zich binnen een afstand van 10 km (gemeten over de weg) een openbare school bevindt³.

Bijzonder onderwijs is ontstaan uit particulier initiatief en is bedoeld voor een bepaalde groep mensen met een gemeenschappelijke opvatting over de godsdienst en/of levensbeschouwelijke grondslag van het onderwijs. Bijzonder onderwijs dat uitsluitend bestemd is voor interne leerlingen, mag in beginsel kinderen weigeren van ouders die de grondslag niet onderschrijven⁴. Bijzonder onderwijs dat niet bestemd is voor interne leerlingen, mag op deze grond geen kind weigeren als er binnen een redelijke afstand geen mogelijkheid is tot het volgen van openbaar onderwijs.

¹ Artikel 3 Leerplichtwet.

² Artikel 58 Wet op het Primair Onderwijs (WPO) ³ Artikel 23 Grondwet.

³ Artikel 75 lid 4 Wet op het Primair Onderwijs (WPO)

⁴ Artikel 58 lid 1 laatste volzin WPO

1.3 Schoolkwestie.

Toelating en verwijdering worden meestal alleen beoordeeld naar de mogelijkheden op de school waar een leerling wordt aangemeld en niet naar de mogelijkheden van alle scholen onder het bevoegd gezag. Formeel zullen echter ook de mogelijkheden van de andere scholen in de besluitvorming moeten worden betrokken. In het toelatingsbeleid van Noordkwartier staat de schoolkeuze van de ouders voorop.

Als deze keuze niet kan worden gehonoreerd, kunnen de mogelijkheden van het kind op een andere school van het schoolbestuur worden gezien en, waar nodig, binnen het Samenwerkings-verband 20-01. De algemene toegankelijkheid van het openbaar onderwijs betekent niet dat een openbare school een kind nooit mag weigeren. Een openbare school mag een kind echter niet weigeren vanwege godsdienst of levensbeschouwelijke opvattingen. Het bijzonder onderwijs mag dat wel.

1.4 Toepasselijke wetsbepalingen.

De Wet op het Primair Onderwijs (WPO) en de Wet op de Expertisecentra (WEC) geven voorschriften voor de procedure bij toelating, schorsing en verwijdering. Het openbaar onderwijs behoort daarnaast ook steeds de Algemene Wet Bestuursrecht in acht te nemen.

Let wel: Artikel 39 WPO en WEC bevatten algemene voorschriften voor de toelatingsleeftijd en duur van het onderwijs.

In artikel 40 WPO/WEC wordt onder andere bepaald dat de toelating van een kind niet afhankelijk mag worden gesteld van een ouderbijdrage. Ook mag een kind dat geen verblijfstatus heeft, niet om die reden worden geweigerd.

2. Toelating en weigering in het basisonderwijs. In dit hoofdstuk komen de volgende onderwerpen aan de orde:

- Weigering is niet toelaten op verzocht tijdstip; plaatsing op een wachtlijst is ook weigering;
- Gepubliceerd toelatingsbeleid is basis van zorgvuldige besluitvorming;
- Besluitvormingsprocedure openbaar onderwijs;
- Weigeringsgronden uitgebreid;
- Toelating en Wet Passend Onderwijs.

2.1 Zorgplicht.

Vanaf het moment dat het kind is aangemeld en het duidelijk wordt dat het kind extra ondersteuning nodig heeft, ontstaat er voor de school c.q. het schoolbestuur zorgplicht. Deze zorgplicht houdt in dat de school een passend onderwijsaanbod doet op de eigen school of – wanneer de school de ondersteuning aantoonbaar niet kan bieden – op een andere school van hetzelfde bestuur dan wel een school van een ander aanspalend bestuur.

De zorgplicht ontstaat niet als de groep vol is of als de ouders de grondslag van de school niet onderschrijven.

Dit laatste onderdeel is voor een openbare school niet aan de orde.

2.2 Aanmelding.

Kinderen zijn vanaf vier jaar welkom op de basisschool.

Vanaf de eerste schooldag in de maand na de vijfde verjaardag zijn de kinderen leerplichtig.

Voor kleuters is er nog een bijzondere regeling.

Tot het kind 6 jaar oud wordt, mag het kind maximaal vijf uur per week thuis gehouden worden. Dit moet natuurlijk wel aan het bevoegd gezag van de school gemeld worden. Als de ouders het kind meer dan vijf uren per week thuis houden is er speciale toestemming van het bevoegd gezag van de school nodig. Deze toestemming geldt ook voor maximaal 5 uren per week.

Als het kind 3 jaar en 10 maanden oud is, mag het op school kennismaken. Deze kennismakingsfase omvat maximaal vijf dagen.

Ouders moeten hun kind (indien mogelijk) minimaal 10 weken voor het begin van het nieuwe schooljaar (of voor de datum waarop zij de inschrijving wensen) schriftelijk aanmelden bij de school van hun keuze⁵. De school heeft 6 weken de tijd om te besluiten over het verzoek tot toelating en mag deze termijn met maximaal 4 weken verlengen.

Het moment waarop de termijn gaat lopen is de datum waarop het aanmeldingsformulier is ingevuld door de ouders en is ingeleverd bij de school c.q. het schoolbestuur. Ouders kunnen hun kind aanmelden vanaf 1 jaar voordat het kind wettelijk toelaatbaar is. Kinderen die jonger zijn dan deze leeftijd, kunnen op een wachtlijst met vooraanmeldingen worden geplaatst.

Ouders hebben de mogelijkheid om hun kind bij verschillende scholen tegelijk, binnen of buiten het samenwerkings-verband 20-01 aan te melden.

Hierdoor kunnen meerdere scholen belast worden met de aanmeldings-procedure en het onderzoek of er sprake is van een leerling met een ondersteuningsbehoefte. Ouders moeten daarom melden of en zo ja, bij welke andere scholen zij om toelating hebben verzocht. Tevens moeten de ouders aangeven welke school hun eerste voorkeur heeft.

Hierdoor kunnen scholen onderling tot afstemming komen voor de aanmeldprocedure.

Na de aanmelding onderzoekt de school of er extra ondersteuning nodig is. Dit gebeurt op basis van de informatie van de ouders. Ouders zijn verplicht om de school te informeren over de eventuele specifieke ondersteuningsbehoefte van hun kind⁶.

De leerling heeft recht op een tijdelijke plaatsing met ingang van 1 augustus als de toelatingsbeslissing op die datum nog niet is genomen⁸.

Tijdelijke plaatsing is niet aan de orde als:

- ouders niet minimaal 10 weken voor het begin van het schooljaar hun kind hebben aangemeld.
- de leerling reeds is ingeschreven op een school.

⁵ Artikel 40 lid 2 WPO

⁶ Indien ouders weigeren relevante informatie te verstrekken gelden de bepalingen zoals opgenomen in het privacyreglement van het SWV 20-02 PO (zie bijlage) ⁸ Artikel 40 lid 7 WPO

2.3 Toelatingsbeleid.

Toelating is het uitgangspunt en weigering de uitzondering.

Hiertoe heeft het schoolbestuur van Noordkwartier toelatingsbeleid opgesteld.

Samenvattend:

Ouders kunnen hun kind bij een van onze scholen aanmelden vanaf 1 jaar voordat het kind wettelijk toelaatbaar is.

Ouders moeten hun kind minimaal 10 weken voor het begin van het nieuwe schooljaar (of voor de datum waarop zij de inschrijving wensen) schriftelijk aanmelden bij de school van hun keuze⁷.

Ouders hebben de mogelijkheid om hun kind bij verschillende scholen tegelijk aan te melden. Ouders zijn verplicht te melden bij welke andere scholen zij om toelating hebben verzocht en welke school hun eerste voorkeur heeft. Indien nodig stemmen scholen onderling af.

De school registreert de aanmelding in het centrale administratiesysteem.

Als het kind 4 jaar is, wordt het tot de basisschool toegelaten.

De school waar een leerling wordt aangemeld, hoeft echter niet alle leerlingen op de eigen school te plaatsen. Net als in de huidige situatie, moet de school eerst onderzoeken of zij de leerling een passend onderwijsprogramma kan bieden.

Als er tot weigering van een leerling wordt overgegaan moet onderbouwd worden waarom de leerling niet tot de school wordt toegelaten.

2.4 Weigeringsgronden.

Als blijkt dat plaatsing een onevenredige belasting is voor de school, dan moet de school (het bestuur) een andere school vinden die een passend onderwijsaanbod kan bieden en waar het kind ook kan worden geplaatst. De verantwoordelijkheid om een passende plek te vinden op een andere school, is geregeld in de Wet Passend Onderwijs. Vanzelfsprekend wordt het besluit tot nietplaatsing onderbouwd.

De school onderzoekt echter eerst of zij zelf een passend aanbod kan bieden. Dat doet ze op basis van de 'Wet gelijke behandeling op grond van handicap of chronische ziekte'. Op grond van deze wet moet de school eerst onderzoeken of zij het kind kan plaatsen op grond van het treffen van doelmatige aanpassingen.

Daarbij spelen 3 factoren een belangrijke rol:

- de (on)mogelijkheden van het kind;
- de (on)mogelijkheden van de school;
- de wensen van de ouders.

Als de plaatsing een onevenredige belasting vormt voor de school, heeft zij een argument om de leerling niet toe te laten.

Omdat schoolfactoren kunnen variëren kunnen de weigeringsgronden per school verschillen.

Elke school heeft daarom een eigen schoolondersteuningsprofiel waarin de (on)mogelijkheden t.a.v. zorg en ondersteuning zijn beschreven. Hierbij worden ook factoren als samenstelling van de groep, effect op de voortgang van het

⁷ Artikel 40 lid 2 WPO

onderwijs, deskundigheid personeel, voldoende financiële middelen, aanpassingen in organisatie en begeleiding etc. meegenomen. Deze argumenten sluiten aan bij de afspraken die binnen het SWV 20-01 zijn gemaakt over het begeleiden van leerlingen met een ondersteuningsbehoefte.

Samenvattend:

Uitgangspunt bij het al dan niet weigeren van een kind op grond van de ondersteuningsbehoefte is in ieder geval de afweging tussen het belang van het individuele kind en het algemeen belang van de school. Het schoolondersteuningsprofiel c.q. SOP van de scholen speelt hierbij ook een belangrijke rol.

Wettelijk moet elke school eens per 4 jaar het schoolondersteuningsprofiel vaststellen. De schoolondersteuningsprofielen van de scholen van Noordkwartier zijn in 2014 vastgesteld.

In het schoolondersteuningsprofiel is opgenomen welke extra ondersteuning de school kan bieden.

Een samenvatting van het profiel van de school wordt in de schoolgids van de betreffende scholen opgenomen. De huidige ondersteuningsprofielen zijn aan het eind van het schooljaar 2015-2016 tussentijds bijgesteld.

Ook voor het bevoegd gezag is het van belang om aan te kunnen tonen of er voldoende onderzoek is gedaan naar de mogelijkheden om te voldoen aan de ondersteuningsbehoefte van de leerling.

Het bevoegd gezag denkt hierbij aan de volgende punten:

- a. Zijn de ouders voldoende geïnformeerd en gehoord;
- b. Is er extern medisch en/of psychiatrisch onderzoek gedaan;
- c. Is advies ingewonnen bij de adviseur passend onderwijs;
- d. Is er advies gevraagd aan de intern begeleider;
- e. Is er advies gevraagd aan de groepsleerkracht en/of directeur van de vorige school;
- f. Vormt de plaatsing van het kind een onevenredige belasting voor de school. In dit laatste geval moet de school en/of het schoolbestuur een andere school vinden die het kind wel toe kan laten⁸. Zie onderdeel 2.1 Zorgplicht.

2.4.1 Ernstige verstoring openbare rust en orde.

Het bevoegd gezag mag een kind weigeren op grond van een te verwachten verstoring van rust en orde.

Het kan hierbij gaan om het gedrag van een kind, maar ook van dat van de ouders. Het bevoegd gezag moet haar beslissing tot weigeren van de leerling motiveren.

2.5 Procedure bij weigering.

Het bevoegd gezag besluit binnen 6 weken na aanmelding van een leerling over de toelating.

⁸ Artikel 40 lid 4 WPO

De termijn van 6 weken mag met maximaal 4 weken worden verlengd. Als er sprake is van weigering maakt het bevoegd gezag gebruik van de volgende procedures:

2.5.1 Weigering op grond van gegevens die de ouders zelf hebben verstrekt.

- Het bevoegd gezag bericht de ouders schriftelijk dat hun kind niet wordt toegelaten en geeft hierbij de redenen aan.
- Het bevoegd gezag vermeldt vervolgens dat bezwaar en beroep tegen de beslissing mogelijk is, door wie, binnen welke termijn en bij welk orgaan.
- Bij een leerling die extra ondersteuning nodig heeft, geldt dat de toelating pas wordt geweigerd nadat het bevoegd gezag een andere school bereid heeft gevonden de leerling toe te laten. Dit na overleg met de ouders en met inachtneming van de ondersteuningsbehoefte van de leerling en het schoolondersteunings-profiel van de school waar het kind is aangemeld.
- Wanneer de ouders bezwaar maken, wordt de bezwaarschriftenprocedure van de Algemene Wet Bestuursrecht gevolgd. De ouders moeten binnen 4 weken een beslissing hebben ontvangen⁹.
- Het bezwaar moet worden ingediend volgens de reguliere bezwaarschriftenprocedure.
- Ouders kunnen naast hun bezwaar bovendien een spoedprocedure starten bij de bestuursrechter, wanneer er sprake is van openbaar onderwijs.

2.5.2 Weigering op grond van andere gegevens dan verstrekt bij het verzoek om toelating.

- Het bevoegd gezag bericht de ouders schriftelijk dat het voornemens is hun kind niet toe te laten en geeft hierbij de redenen aan.
- Het bevoegd gezag nodigt de ouders voor een gesprek of een schriftelijke reactie. Van dit gesprek wordt een verslag gemaakt waarvan een afschrift aan de ouders wordt gegeven.
- Bij een leerling die extra ondersteuning nodig heeft, geldt dat de toelating pas wordt geweigerd nadat het bevoegd gezag een andere school bereid heeft gevonden de leerling toe te laten. Dit na overleg met de ouders en met inachtneming van de ondersteuningsbehoefte van de leerling en het schoolondersteunings-profiel van de school waar de leerling wordt aangemeld.
- Het bevoegd gezag neemt binnen 6 weken een beslissing. Dit mag één maal met ten hoogste 4 weken worden uitgesteld.
- Wanneer de ouders bezwaar maken, wordt de bezwaarschriftenprocedure van de Algemene Wet Bestuursrecht gevolgd. De ouders moeten binnen 4 weken een beslissing hebben ontvangen¹⁰.
- Het bezwaar moet worden ingediend volgens de reguliere bezwaarschriftenprocedure.
- Ouders kunnen naast hun bezwaar bovendien een spoedprocedure starten bij de bestuursrechter, wanneer er sprake is van openbaar onderwijs.

⁹ Artikelen 40 lid 12 en 63 lid 3 WPO

¹⁰ Artikelen 40 lid 12 en 63 lid 3 WPO

Na de hiervoor genoemde procedure kunnen ouders het geschil over de toelating van een leerling met een ondersteuningsbehoefte ook voorleggen aan de Geschillen- commissie Passend Onderwijs(zie 4.2.5).

Ouders kunnen ook een oordeel vragen aan het College voor de Rechten van de Mens als zij menen dat er sprake is van een verboden onderscheid op grond van een handicap of chronische ziekte.

3 Protocol Ordemaatregelen

Opvoedkundige- en ordemaatregelen

Opvoedkundige maatregelen zijn pedagogische maatregelen om sociaal gewenst gedrag te bevorderen en om leerlingen te vormen. Deze maatregelen hebben te maken met het handelen en kunnen daarom door een leerkracht aan een leerling worden opgelegd. Dit kan onder andere zijn:

- strafwerk
- nablijven
- etc.

Indien een leerling een opvoedkundige maatregel krijgt opgelegd, wordt een aantekening met daarin de aanleiding en de maatregel in Parnassys opgenomen. Indien de leerling langer op school blijft vanwege de straf, of de aanleiding voor de straf een is waarin geweld gepleegd is, op welke manier dan ook, dan worden de ouders hierover ingelicht.

Herhaaldelijk negatief gedrag kan leiden tot een oudergesprek waarin directeur en leerkracht met ouders/wettelijk vertegenwoordigers in gesprek gaan. Hiervan wordt een verslag gemaakt. Dit verslag en een mogelijk afsprakenconvenant worden door allen ondertekend en bij het dossier van de leerling gevoegd, zo lang deze de school bezoekt.

Ordemaatregelen raken de rechtspositie van een leerling en kunnen alleen door het bevoegd gezag worden opgelegd. Dit betreft de directeur van de school, of bij afwezigheid, de directeur-bestuurder van de stichting.

Er is bij Noordkwartier sprake van drie mogelijke ordemaatregelen in opklimmende zwaarte:

- de time-out
- de schorsing
- de verwijdering.

Het bevoegd gezag is vrij om te beslissen of en zo ja welke ordemaatregel zij wil treffen. Bij het opleggen van een ordemaatregel houdt het bevoegd gezag rekening met de volgende aspecten:

- Er is een evenredige verhouding tussen de overtreding die de leerling heeft begaan en de ordemaatregel die wordt opgelegd;
- De leerling heeft in eniger mate schuld aan de normschending;
- Het bevoegd gezag legt de ordemaatregel op volgens de procedurele regels die hiervoor gelden.

Time-out

Omschrijving

Van time-out is sprake wanneer de leerling één dag of korter het recht op deelname aan het onderwijs wordt ontzegd. Een time-out zal normaliter gedurende een schooldag worden opgelegd en gelden voor die desbetreffende schooldag. De leerling wordt de toegang tot de school ontzegd.

Grond voor time-out

Grond voor een time-out is ontoelaatbaar gedrag of een ernstig incident dat het in het belang van de leerling en/of de school noodzakelijk maakt dat de leerling voor de duur van maximaal één dag niet deelneemt aan de les en niet op school komt.

Toelichting:

Criteria om over te gaan tot een time-out zijn:

- een leerling vertoont dermate (ontoelaatbaar) gedrag dat medeleerlingen en/of medewerkers zich op school niet meer veilig voelen omdat de leerling fysiek geweld gebruikt, pest, treitert, misbruik maakt van macht, bedreigt, chanteert, discrimineert, of aanwijzingen van leerkrachten en/of schooldirectie negeert;
- een leerling maakt zich schuldig aan vandalisme, vernielt of beschadigt zaken of vervuult deze zeer buitensporig.

Procedure voor time-out

1. De schooldirecteur namens het bestuur, of de directeur-bestuurder bij afwezigheid van de directeur, is bevoegd een time-out op te leggen aan een leerling. Indien de time-out door de schooldirecteur wordt opgelegd, wordt het bestuur hiervan schriftelijk in kennis gesteld. Tevens wordt de coördinator van het RET hiervan op de hoogte gesteld.
2. De maximale duur van de time-out bedraagt één dag.
3. De ouders worden zo spoedig mogelijk van het opleggen van de time-out en de grond daarvoor gemotiveerd in kennis gesteld. De ouders dienen zo spoedig mogelijk nadien de zorg voor hun kind van de school over te nemen. Zolang de zorg over de leerling niet aan de ouders kan worden overgedragen, moet de school maatregelen nemen om passende zorg voor de leerling buiten de klas of buiten de school te realiseren.
4. De schooldirecteur of het bestuur deelt het toepassen van de time-out en de grond daarvoor vervolgens schriftelijk aan de ouders mee. De brief wordt aangetekend met bericht van ontvangst en per gewone post verzonden en opgeborgen in het leerlingendossier.
5. De ouders worden uitgenodigd voor een gesprek, dat op korte termijn dient plaats te vinden (bij voorkeur dezelfde dag). Hierbij zijn de leerkracht en degene die de time-out opgelegd heeft aanwezig. Van het incident¹¹ en het gesprek met de ouders wordt een verslag gemaakt, dat 'voor gezien' getekend wordt door de ouders en in het leerlingendossier wordt opgeborgen zo lang de leerling op school zit. Indien gewenst, wordt er een afsprakenconvenant met ouders opgesteld waarin wordt omschreven hoe de school met toekomstig negatief gedrag van de leerling zal worden omgegaan. Zowel directeur, leerkracht als ouders ondertekenen dit document. Dit wordt opgenomen in het leerling dossier en blijft daarin, zolang de leerling de school bezoekt.

¹¹ Zie bijlage 4: Formulier incidenten, ongevallen, agressie en geweld

Schorsing

Omschrijving

Bij schorsing wordt een leerling tijdelijk het recht op deelname aan het onderwijs ontzegd.

Er is pas sprake van schorsing als een leerling voor meer dan één dag wordt uitgesloten van het recht op deelname aan het onderwijs. Wanneer de ontzegging van de deelname aan het onderwijs maximaal een dag omvat, betreft het geen schorsing maar een time out (zie time out protocol).

De duur van de schorsing moet in verhouding staan tot de aard en de ernst van de overtreding¹².

Een leerling mag ten hoogste voor één week worden geschorst.

Een of enkele time-outs kunnen voorafgaan aan schorsing.

Het bevoegd gezag, zijnde de schooldirecteur of de directeur-bestuurder bij afwezigheid van de directeur, is bevoegd de schorsing op te leggen en houdt rekening met de volgende aspecten:

- Het incident dat voorafgaat aan de schorsing wordt geregistreerd in het formulier incidenten, ongevallen, agressie en geweld. Dit wordt gekoppeld aan het dossier van de leerling in Parnassys;
- Voordat overgegaan wordt tot schorsing, vindt er overleg plaats tussen directeur en directeur-bestuurder;
- De schooldirecteur of het bestuur deelt het besluit tot schorsing en de grond daarvoor vervolgens schriftelijk aan de ouders mee. De brief wordt aangetekend met bericht van ontvangst en per mail of gewone post verzonden en opgeborgen in het leerlingendossier;
- Indien de schorsing langer dan één dag duurt stelt het bevoegd gezag schriftelijk en met opgave van redenen de Onderwijsinspectie en de leerplichtambtenaar van de gemeente waar de school gehuisvest is, in kennis van de schorsing. Ook de coördinator van het RET wordt ingelicht;
- Het bevoegd gezag hoort de ouders voorafgaand aan het schorsingsbesluit, waarbij er een tweede persoon vanuit Noordkwartier bij dit gesprek aansluit. Dit gesprek wordt genotuleerd en door zowel de verantwoordelijke vanuit Noordkwartier (voor akkoord) als door de ouders (voor akkoord of gezien) getekend;
- Als het bevoegd gezag het kind per direct moet schorsen, dan worden de ouders ná het schorsingsbesluit gehoord;
- Het bevoegd gezag gebruikt de schorsingsdagen om met de ouders in gesprek te gaan en om over het vervolgtraject afspraken te maken;
- Het bevoegd gezag vermeldt in het schorsingsbesluit de reden van de schorsing, de ingangsdatum en de duur van de schorsing;
- In het schorsingsbesluit wordt een bezwaarclausule opgenomen, waarin vermeld staat dat indien de ouders het niet eens zijn met de inhoud van het besluit, zij binnen 6 weken na dagtekening een bezwaarschrift kunnen indienen. Het bestuur reageert binnen vier weken;

¹² Artikel 40c WPO

- De school neemt maatregelen om te voorkomen dat de leerling een onderwijsachterstand oploopt.
- De directeur bewaart het schorsingsbesluit en het verslag van het gesprek in het archief zo lang de leerling de school bezoekt.

Verwijdering

Algemene uitgangspunten.

Er is sprake van verwijdering als het bevoegd gezag de leerling niet langer ingeschreven wenst te hebben.

Verwijdering kan worden beschouwd als een eenzijdige rechtshandeling van het bevoegd gezag, waarbij aan een leerling de verdere toegang tot de school wordt ontzegd¹³.

Het bevoegd gezag, zijnde de directeur-bestuurder, beslist over de verwijdering van de leerling. In het verwijderingsbesluit geeft het bevoegd gezag aan hoe het een afweging heeft gemaakt tussen het belang van de school bij verwijdering en het belang van de leerling om op school te blijven.

Verwijdering van een school voor basisonderwijs.

Voor het bevoegd gezag is er een tweetal redenen om een leerling te verwijderen:

- De school kan niet aan de ondersteuningsbehoefte van het kind voldoen;
- Er is sprake van ernstig wangedrag van de leerling of de ouders;

Ondersteuningsbehoefte.

Voorafgaand op de beslissing van het bevoegd gezag moet worden vastgesteld of:

- de leerling formeel thuishoort of toelaatbaar is tot het speciaal (basis) onderwijs dan wel¹⁴;
- de leerling formeel thuishoort in het reguliere onderwijs.

De school heeft eerst zelf geprobeerd de vereiste ondersteuning te bieden. Wanneer het bevoegd gezag deze ondersteuning niet kan bieden, dan moet zij voor een plek op een andere school zorgen. Hierover wordt overleg met de ouders gevoerd.

Het bevoegd gezag heeft hierbij te maken met een onderzoekplicht ter beoordeling van de vraag of de school aan de ondersteuningsbehoefte kan voldoen. Het bevoegd gezag betreft de volgende elementen in dit onderzoek:

- De aard van de handicap en de daaruit voortvloeiende onderwijsbeperking;
- De beschikbare formatie en expertise van de leerkrachten;
- De mogelijkheid om alle leerlingen de vereiste aandacht te geven;
- De beschikbare externe hulp;
- De afstemming tussen de benodigde en de beschikbare ondersteuning van de leerling;
- Het schoolondersteuningsprofiel;

¹³ Artikel 40 lid 11 WPO

¹⁴ In dit geval is er altijd een Toelaatbaarheidsverklaring (TLV) voor het SBO of SO nodig

- Het belang van het kind ten opzichte van het belang van de school.

Het bevoegd gezag draagt zorg voor:

- Een zorgvuldige afwegings-procedure;
- deskundige en onafhankelijke en zoveel mogelijk eenduidige adviezen;
- Zorgvuldig overleg met de ouders.

Wangedrag.

Ook kan tot schorsing en verwijdering worden overgegaan bij ernstig wangedrag. Het bevoegd gezag volgt de volgende procedure:

- Het bevoegd gezag heeft gedragsregels bepaald hoe het bevoegd gezag met wangedrag omgaat en wanneer de grens voor verwijdering is bereikt;
- (Lichtere) maatregelen ter voorkoming van herhaling hebben gefaald;
- De leerling/ouders is/zijn gewaarschuwd, dat bij eerstvolgende herhaling tot verwijdering wordt overgegaan;
- In zeer ernstige gevallen kan tot onmiddellijke verwijdering worden overgegaan, zonder de eerder genoemde maatregelen;
- Het bevoegd gezag kan de Onderwijsinspectie vragen om in te stemmen met het voornemen om tot verwijdering over te gaan.
- Het bevoegd gezag informeert de leerplichtambtenaar over het voornemen om tot verwijdering over te gaan.

Verwijdering is gebaseerd op een schoolreglement dat regels en grenzen stelt aan het gedrag van leerlingen (en personeel) en aangeeft wanneer het bevoegd gezag sancties kan opleggen. Deze sancties en de besluitvorming zijn duidelijk omschreven in het omgangsprotocol van elke school.

Het bevoegd gezag draagt zorg voor het kenbaar maken van het beleid in de algemene schoolgids en op de website.

Procedure voor verwijdering.

De volgende procedure is een vervolg op het in het voorafgaande genoemde.

Het bevoegd gezag:

- Vraagt voorafgaand aan het verwijderingsbesluit de mening van de betrokken groepsleraar, het team en de Onderwijsinspectie¹⁵;
- Besluit, indien er hierna geen aanleiding is om de situatie op te lossen, formeel tot verwijdering en zet de verwijderingsprocedure op gang;
- Besluit eerst tot een voornemen tot verwijdering en vervolgens tot verwijdering;
- Heeft gezorgd voor het wettelijk verplichte onderwijskundig rapport over de leerling¹⁶.

Het bevoegd gezag:

- Nodigt de ouders schriftelijk uit voor een gesprek, waarin wordt gesproken over het voornemen van de school om tot verwijdering over te gaan – hierbij is de schooldirecteur ook aanwezig;

¹⁵ Artikel 40 lid 11 WPO

¹⁶ Artikel 42 WPO

- Licht de ouders in dit gesprek in over de afwegingen van het bevoegd gezag, de verdere procedure en mogelijkheid tot bezwaar maken;
- Maakt een verslag van het gesprek en ondertekent dit. Ouders ondertekenen dit ook, voor gezien of akkoord.

Geschil over verwijderingsbesluit.

Ouders kunnen kiezen voor:

- a. het volgen van een bezwaarprocedure;
- b. het benaderen van de leerplichtambtenaar om te bemiddelen;
- c. het volgen van andere wettelijke stappen.

Bezwaarprocedure.

Ouders kunnen binnen 6 weken bezwaar aantekenen bij het bevoegd gezag. Het bevoegd gezag moet binnen 4 weken een beslissing op het bezwaar nemen¹⁷. Ouders kunnen vervolgens tegen de beslissing op het bezwaar, die het bevoegd gezag neemt, in beroep gaan bij de bestuursrechter.

Andere wettelijke stappen:

- Geschillencommissie Passend Onderwijs.

Ouders kunnen het geschil ook aanhangig maken bij de Geschillencommissie Passend Onderwijs.

De ouders hebben 6 weken de tijd om het verzoek bij deze commissie in te dienen. De Geschillencommissie brengt binnen 10 weken advies uit aan het bevoegd gezag. Dit advies is niet bindend en er kan geen bezwaar of beroep tegen worden ingesteld. Het bevoegd gezag neemt de beslissing op het bezwaar pas nadat het advies van de Geschillencommissie is ontvangen. De termijn voor het nemen van de beslissing op bezwaar wordt dan opgeschort tot de dag waarop de commissie advies heeft uitgebracht.

- Onderwijsconsulent. Ouders kunnen onderwijsconsulenten inschakelen als tussenstap voordat zij naar de Geschillencommissie gaan. Onderwijsconsulenten kunnen bemiddelen in de fase waarin er nog geen geschil bij de Geschillencommissie aanhangig is gemaakt.
- College voor de rechten van de mens.

Ouders kunnen een oordeel van dit college vragen als zij van mening zijn dat het bevoegd gezag bij de verwijdering een verboden onderscheid heeft gemaakt of discrimineert op grond van een handicap of een chronische ziekte.

De uitspraak van het College voor de rechten van de mens is niet bindend, maar wordt meestal wel opgevolgd door het bevoegd gezag.

¹⁷ Artikel 40 lid 12 en artikel 63 lid 3 WPO

7. ONDERZOEKEN SOCIALE VEILIGHEID EN TEVREDENHEID

Veiligheidsbeleid op papier vaststellen is één. De uitvoering ervan is twee en evaluatie van het resultaat is drie. Voor het realiseren van effectief veiligheidsbeleid is het essentieel de uitvoering van dat beleid regelmatig te evalueren met de drie belangrijkste doelgroepen van de school:

- Leerlingen;
- Ouders;
- Personeel.

De evaluatie gebeurt door middel van tevredenheidsonderzoeken. Aan de hand van dergelijke onderzoeken kan de beleving van de veiligheid gemeten worden.

De rapportage van de oudertevredenheidsonderzoeken geeft ondermeer inzicht in:

- Hoe de ouders de school ervaren en hoe tevreden zij met de school zijn;
- Hoe betrokken de ouders bij de school zijn;
- Wat de verbeterpunten van de school en de groepen zijn vanuit het perspectief van de ouders;
- Hoe de school scoort ten opzichte van landelijke PO-cijfers (benchmark).

In het kader van de regelgeving met betrekking tot sociale veiligheid wordt er jaarlijks door middel van het inzetten van de methode bij leerlingen getoetst of hun sociale veiligheid op school gewaarborgd is. Met vragen en klachten kunnen leerlingen en ouders terecht bij de coördinator sociale veiligheid op onze school, zijnde (plus bereikbaarheidsgegevens).

Wanneer uit de resultaten blijkt dat enkele zaken met betrekking tot de sociale veiligheid niet goed geregeld zijn, zal de school deze oppakken met behulp van de hiervoor genoemde methode.

De bijlagen 14 en 15 "Voorbeeld deelonderzoek tevredenheid onder leerlingen" en "Voorbeeld deelonderzoek tevredenheid onder ouders" kunnen door de scholen worden gebruikt om nadere informatie te verkrijgen.

De uitkomsten van de tevredenheidsonderzoeken onder leerlingen en ouders worden besproken in het schoolteam en met de MR. Naar aanleiding hiervan kan het beleid worden aangepast of kunnen bepaalde acties worden ondernomen.

De uitslag van het onderzoek en de eventuele acties worden gecommuniceerd met de ouders in de nieuwsbrief of op de website.

De uitkomsten van het tevredenheidsonderzoek onder het personeel worden door de directeur besproken met het personeel; op grond hiervan kan het beleid worden aangepast of bepaalde acties worden ondernomen.

De directeur zendt een kopie van de uitkomsten en eventuele aanpassing van beleid en acties aan het College van Bestuur.

De uitslag van de tevredenheidsonderzoeken wordt gevoegd bij de Risico Inventarisatie & Evaluatie (RI&E). Aanbevelingen worden opgenomen in het Plan van Aanpak.

Bijlage 1

Protocol medisch handelen¹⁸

Inhoudsopgave

Voorwoord

Soorten medische handelingen op school

- handelingen waarvoor de wet BIG niet geldt
- handelingen waarvoor de wet BIG wel geldt

Medicijnverstrekking en medisch handelen

- het kind wordt ziek op school
- het verstrekken van medicijnen op verzoek
- het opbergen van medicijnen op school
- het verrichten van medische handelingen

Bijlage 1: het kind wordt ziek op school

Bijlage 2: het verstrekken van medicijnen op verzoek

Bijlage 3: het uitvoeren van medische handelingen

Bijlage 4: bekwaamheidsverklaring

Bijlage 5: handelen bij calamiteiten

¹⁸ Bron: Standaard protocol van de PO-Raad

Voorwoord

Leerkrachten op school worden regelmatig geconfronteerd met leerlingen die klagen over pijn die meestal met eenvoudige middelen te verhelpen is, zoals hoofdpijn, buikpijn, oorpijn of pijn door een insectenbeet. Daarnaast krijgen leerkrachten in toenemende mate het verzoek van ouders of verzorgers om hun kinderen door de arts voorgeschreven medicatie toe te dienen. En steeds vaker wordt er werkelijk medisch handelen van leerkrachten verwacht zoals het geven van sondevoeding, toedienen van een injectie, het prikken van een bloedsuiker etcetera. Met de komst van Passend onderwijs is het mogelijk dat meer basisscholen met deze vragen te maken krijgen. Het uitvoeren van medische handelingen op school brengt risico's met zich mee, ook op juridisch gebied. Het is van belang dat er in deze situaties gehandeld wordt volgens een vooraf afgesproken en ondertekend protocol. Voorliggend protocol kan daarbij als model dienen.

Dit protocol is bedoeld als leidraad voor besturen, directie en medewerkers op scholen. Indien scholen dit protocol willen gebruiken, zal de school daarvoor altijd toestemming moeten vragen met het bevoegd gezag (het eigen schoolbestuur). Het bevoegd gezag beslist over het beleid inzake medisch handelen op de scholen. Er kan door het bestuur advies worden ingewonnen bij de plaatselijke GGD of de ambulante dienst van REC 3 in de regio.

Dit protocol is gebaseerd op een protocol uit 2007 dat destijds tot stand kwam na overleg met:

- Landelijke vereniging van Artsen in Dienstverband (LAD);
- Stichting Rechtsbijstand Gezondheidszorg (SRG);
- Vereniging van Artsen (VVAA);
- Nederlandse Vereniging Jeugdgezondheidszorg (NVJG);
- Inspectie Jeugdgezondheidszorg (inspectie JGZ) .

In de bijlagen bij dit protocol treft u formats voor toestemmingsformulieren, voor een bekwaamheidsverklaring etcetera. Scholen kunnen deze ter ondertekening voorleggen aan ouders en aan de arts (in geval van een bekwaamheidsverklaring voor een BIG-handeling). Voor eenvoudige medische handelingen zou dat zelfs al bij inschrijving kunnen worden gevraagd. Het is echter aan het bestuur om daarin beleid vast te stellen.

Soorten medische handelingen op school

a. Handelingen waarvoor de wet BIG niet geldt

Bijvoorbeeld het geven van medicijnen, dat kan zijn het geven van een 'paracetamolletje' of andere medicijnen bijvoorbeeld een zetpil bij een epilepsieaanval, het behandelen van een insectenbeet met bijvoorbeeld azaron, etcetera.

b. Handelingen waarvoor de wet BIG wel geldt

Bijvoorbeeld het geven van injecties en het toedienen van sondevoeding. Deze mogen slechts worden uitgevoerd door artsen en verpleegkundigen. Delegeren van het verrichten van deze handelingen aan leerkrachten moet met grote zorgvuldigheid worden omgeven. Een specialist kan een leerkracht handelingsbekwaam achten. Dit heeft echter niet het gevolg dat de leerkracht niet meer aansprakelijk is voor zijn handelen; deze blijft aansprakelijk. Het mogelijk verzekeren van dit risico is een vraag die het schoolbestuur met een verzekeringsmaatschappij zal moeten overleggen.

Een arts kan een leerkracht handelingsbekwaam achten en deze bekwaamheid ondersteunen met een ondertekende verklaring van bekwaamheid. De arts is dan mede verantwoordelijk.

Het hebben van een medisch handelingsprotocol is belangrijk op school. Het volgen van de werkwijze van het protocol sluit derhalve niet uit dat de leerkracht aansprakelijk gesteld en vervolgd zou kunnen worden bij calamiteiten. Het betreft dan een civielrechtelijke aansprakelijkheid. Zelfs als ouders de leerkracht toestemming hebben gegeven tot het uitvoeren van medische handelingen bij hun kind kan de leerkracht verantwoordelijk worden gesteld.

Om zeker te zijn dat deze civielrechtelijke aansprakelijkheid gedekt is, is het raadzaam om voordat er wordt overgegaan tot medisch handelen (BIG), contact op te nemen met de verzekeraar van de school. Het kan zijn dat bij de beroepsaansprakelijkheid de risico's die zijn verbonden aan deze medische handelingen niet zijn meeverzekerd. Dat hoeft op zich geen probleem te zijn, omdat wanneer de verzekeraar van een en ander op de hoogte wordt gesteld hij deze risico's kan meeverzekeren, eventueel tegen een hogere premie en onder bepaalde voorwaarden (bijvoorbeeld een bekwaamheidsverklaring). Mocht zich onverhoopt ten gevolge van een medische handeling een calamiteit voordoen stel u dan direct in verbinding met de huisarts en/of specialist van het kind. Bel bij een ernstige situatie direct het landelijk alarmnummer 112. Zorg ervoor dat u alle relevante gegevens van het kind bij de hand heeft, zoals: naam, geboortedatum, adres, huisarts en specialist van het kind. Meldt verder bij welke handeling de calamiteit zich heeft voorgedaan en welke verschijnselen bij het kind waarneembaar zijn.

Medicijnverstrekking en medisch handelen

Leraren op school worden regelmatig geconfronteerd met leerlingen die klagen over pijn die meestal met eenvoudige middelen te verhelpen is, zoals hoofdpijn, buikpijn, oorpijn of pijn ten gevolge van een insectenbeet.

Ook krijgt de schoolleiding steeds vaker het verzoek van ouder(s)/verzorger(s) om hun kinderen de door een arts voorgeschreven medicijnen toe te dienen.

Voor de leesbaarheid van het stuk zullen we hierna spreken over ouders wanneer wij ouder(s) en verzorger(s) bedoelen.

Een enkele keer wordt medisch handelen van leraren gevraagd zoals het geven van sondevoeding of het geven van een injectie. Dit zijn handelingen die vallen onder de wet BIG.

Het toedienen van een zetpil (suppositorium) valt niet onder deze handelingen.

De schoolleiding aanvaardt met het verrichten van dergelijke handelingen een aantal verantwoordelijkheden. Leraren begeven zich dan op een terrein waarvoor zij niet gekwalificeerd zijn. Met het oog op de gezondheid van het kind is het van groot belang dat zij in dergelijke situaties zorgvuldig handelen. Zij moeten daarbij over de vereiste bekwaamheid beschikken.

Leraren en schoolleiding moeten zich realiseren dat, wanneer zij fouten maken of zich vergissen zij voor medische handelingen aansprakelijk gesteld kunnen worden.

Op de volgende pagina's volgt een verdere beschrijving. In de bijlagen vindt u het betreffende toestemmingsformulier en/of bekwaamheidsverklaring. Wij adviseren u deze, indien van toepassing, te gebruiken. Heeft u naar aanleiding van dit protocol nog vragen dan kunt u zich wenden tot de plaatselijke GGD.

Het kind wordt ziek op school

Indien een leerling ziek wordt of een ongeluk krijgt op school moet de leraar direct bepalen hoe hij moet handelen. Regelmatig komt een kind 's morgens gezond op school en krijgt tijdens de lessen last van hoofd -, buik - of oorpijn. Ook kan het kind bijvoorbeeld door een insect gestoken worden. Een leraar verstrekt dan vaak -zonder toestemming of medeweten van ouders- een 'paracetamolletje' of wrijft Azaron op de plaats van een insectenbeet.

In zijn algemeenheid is een leraar niet deskundig om een juiste diagnose te stellen. De grootst mogelijke terughoudendheid is hier dan ook geboden.

Uitgangspunt moet zijn dat een kind dat ziek is, naar huis moet.

De schoolleiding zal, in geval van ziekte, altijd contact op moeten nemen met de ouders om te overleggen wat er dient te gebeuren (is er iemand thuis om het kind op te vangen, wordt het kind gehaald of moet het gebracht worden, moet het naar de huisarts, etc.?).

Ook wanneer een leraar inschat dat het kind met een eenvoudig middel geholpen kan worden, is het gewenst om eerst contact te zoeken met de ouders. Wij adviseren u het kind met de ouders te laten bellen. Vraag daarna om toestemming aan de ouders om een bepaald middel te verstrekken. Problematisch is het wanneer de ouders en andere, door de ouders aangewezen vertegenwoordigers, niet te bereiken zijn. Het kind kan niet naar huis gestuurd worden zonder dat daar toezicht is. Ook kunnen medicijnen niet met toestemming van de ouders verstrekt worden. De leraar kan dan besluiten, eventueel na overleg met een collega, om zelf een eenvoudig middel te geven. Daarnaast moet hij inschatten of niet alsnog een (huis)arts geraadpleegd moet worden. Raadpleeg bij twijfel altijd een arts. Zo kan bijvoorbeeld een ogenschijnlijk eenvoudige hoofdpijn een uiting zijn van een veel ernstiger ziektebeeld. Het blijft dan zaak het kind voortdurend te observeren.

Enkele zaken waar u op kunt letten zijn:

- toename van pijn;
- misselijkheid;
- verandering van houding (bijvoorbeeld in elkaar krimpen);
- verandering van de huid (bijvoorbeeld erg bleke of hoogrode kleur) en
- verandering van gedrag (bijvoorbeeld onrust, afnemen van alertheid).

Realiseer u dat u geen arts bent en raadpleeg bij twijfel altijd een (huis)arts. Dit geldt met name wanneer de pijn blijft of de situatie verergert. De zorgvuldigheid die u hierbij in acht moet nemen is dat u handelt alsof het uw eigen kind is.

Het verstrekken van medicijnen op verzoek

Kinderen krijgen soms medicijnen of andere middelen voorgeschreven die zij een aantal malen per dag moeten gebruiken, dus ook tijdens lesuren. Te denken valt bijvoorbeeld aan pufjes voor astma, antibiotica, of zetabletten bij toevallen (een aanval van epilepsie). Ouders kunnen aan schoolleiding en leerkracht vragen deze middelen te verstrekken. Schriftelijke toestemming van de ouders is hierbij noodzakelijk.

Meestal gaat het niet alleen om eenvoudige middelen, maar ook om middelen die bij onjuist gebruik tot schade van de gezondheid van het kind kunnen leiden.

Leg daarom schriftelijk vast om welke medicijnen het gaat, hoe vaak en in welke hoeveelheden ze moeten worden toegediend en op welke wijze dat dient te geschieden. Leg verder de periode vast waarin de medicijnen moeten worden verstrekt. Ouders geven hierdoor duidelijk aan wat zij van de schoolleiding en de leraren verwachten opdat zij op hun beurt weer precies

weten wat ze moeten doen en waar ze verantwoordelijk voor zijn. Wanneer het gaat om het verstrekken van medicijnen gedurende een lange periode moet regelmatig met ouders overlegd worden over de ziekte en het daarbij behorende medicijngebruik op school. Een goed moment om te overleggen is als ouders een nieuwe voorraad medicijnen komen brengen.

Enkele praktische adviezen:

- neem de medicijnen alleen in ontvangst wanneer ze in de originele verpakking zitten en uitgeschreven zijn op naam van het betreffende kind;
- lees goed de bijsluiter zodat u op de hoogte bent van eventuele bijwerkingen van het medicijn en
- noteer, per keer, op een aftekenlijst dat u het medicijn aan het betreffende kind gegeven heeft.
- Als een kind niet goed op een medicijn reageert of als er onverhoopt toch een fout is gemaakt bij het toedienen van een medicijn, bel dan direct de huisarts of specialist in het ziekenhuis.
- Bel bij een ernstige situatie direct het landelijk alarmnummer 112.
- Zorg er altijd voor dat u alle relevante gegevens bij de hand hebt, zoals: naam, geboortedatum, adres, huisarts en/of specialist van de leerling, de medicatie die is toegediend, welke reacties het kind vertoont en eventueel welke fout is gemaakt.

Het opbergen van medicijnen op school

Het bewaren van medicijnen op school moet tot een minimum worden beperkt. Het is verstandig hiervoor één persoon aan te wijzen die verantwoordelijk is voor het beheer. De medicijnen dienen in een afgesloten kast (koelkast indien dit nodig is) te worden bewaard. In geen geval medicijnen bewaren in het bureau van de leerkracht. De bureaula gaat te vaak open en het gevaar kan bestaan dat leerlingen de medicijnen kunnen meenemen. Bijvoorbeeld ook het aanvullen van de EHBO-doos op school kan onder het beheer van deze verantwoordelijke persoon vallen. Over de aanbevolen inhoud van de verbanddoos kunt u informatie krijgen bij de GGD.

Het verrichten van medische handelingen

Het is van groot belang dat een langdurig ziek kind of een kind met een bepaalde handicap zoveel mogelijk gewoon naar school gaat. Het kind heeft contact met leeftijdsgenootjes, neemt deel aan het normale leven van alledag op school en wordt daardoor niet de hele dag herinnerd aan zijn handicap of ziek zijn. Gelukkig zien steeds meer scholen in hoe belangrijk het is voor het psychosociaal welbevinden van het langdurig zieke kind om, indien dat maar enigszins mogelijk is, het naar school te laten gaan.

In uitzonderlijke gevallen zullen ouders aan schoolleiding en leraren vragen BIG - handelingen te verrichten. Te denken valt daarbij aan het geven van sondevoeding, het meten van de bloedsuikerspiegel bij suikerpatiënten door middel van een vingerprikje. In het algemeen worden deze handelingen door de Stichting Thuiszorg of de ouders zelf op school verricht. In sommige gevallen kan er sprake zijn van een PGB (persoonsgebonden budget). In uitzonderlijke situaties, vooral als er sprake is van een situatie die al langer bestaat, wordt door de ouders wel eens een beroep op schoolleiding en leraren gedaan.

Schoolbesturen moeten zich goed realiseren dat zij bepaalde verantwoordelijkheden op zich nemen, wanneer wordt overgegaan tot het uitvoeren van een medische handeling door een leerkracht. Dit hoeft niet onoverkomelijk te zijn, maar het is belangrijk van tevoren stil te staan bij de consequenties. Het zal duidelijk zijn dat de ouders voor dergelijke ingrijpende handelingen hun toestemming moeten geven. Zonder toestemming van de ouders kan een schoolleiding of leraar al helemaal niets doen. Gezien de ingrijpendheid van de handelingen moet een schoolleiding een schriftelijke toestemming van de ouders vragen.

Wettelijke regels

De Wet Beroepen in de Individuele Gezondheidszorg (Wet BIG) regelt wie wat mag doen in de Gezondheidszorg. De wet BIG is bedoeld voor beroepsbeoefenaren in de gezondheidszorg en geldt als zodanig niet voor onderwijzend personeel. Dat neemt niet weg dat in deze wet een aantal waarborgen worden gegeven voor een goede uitoefening van de beroepspraktijk aan de hand waarvan ook een aantal regels te geven zijn voor schoolbesturen en leraren als het gaat om in de wet BIG genoemde medische handelingen.

Bepaalde medische handelingen - de zogenaamde voorbehouden handelingen - mogen alleen worden verricht door artsen. Anderen dan artsen kunnen deze medische handelingen alleen verrichten in opdracht van een arts. De betreffende arts moet zich er dan van vergewissen dat degene die niet bevoegd is, wel de bekwaamheid bezit om die handelingen te verrichten.

Leraren vallen niet onder de wet BIG. Deze geldt alleen voor medische - en paramedische beroepen. Soms worden leraren betrokken bij de zorg rond een ziek kind en worden daarmee partners in de zorg. In zo'n geval kan het voorkomen dat leraren gevraagd wordt om een medische handeling bij een kind uit te voeren. In deze situatie is de positie van de leraar een bijzondere, die met zorgvuldigheid benaderd moet worden.

De leraar moet een gedegen instructie krijgen hoe hij de BIG - handeling moet uitvoeren van een BIG-geregistreeerde professional (meestal de behandelend arts of verpleegkundige). Het naar tevredenheid uitvoeren van deze handeling moet door deze BIG-geregistreeerde professional schriftelijk worden vastgelegd (met handtekening) in een bekwaamheidsverklaring. Op deze manier wordt een zo optimaal mogelijke zekerheid aan kind, ouders, leraar en schoolleiding gewaarborgd. Ook voor de verzekeraar van de school zal duidelijk zijn dat er zo zorgvuldig mogelijk is gehandeld. Dit betekent dat een leraar in opdracht van een arts moet handelen die hem bekwaam heeft verklaard voor het uitvoeren van een BIG -handeling.

Binnen organisaties in de gezondheidszorg is het gebruikelijk dat een arts, of een door hem aangewezen en geïnstrueerde vertegenwoordiger, een bekwaamheidsverklaring afgeeft met het oog op eventuele aansprakelijkheden.

Een leraar is en blijft verantwoordelijk voor zijn handelen, ook al heeft hij een bekwaamheidsverklaring van een arts. Hij kan hiervoor civielrechtelijk aangesproken worden. Het schoolbestuur is echter verantwoordelijk voor datgene wat de leraar doet. Kan een schoolbestuur een bekwaamheidsverklaring van een arts overleggen, dan kan niet bij voorbaat worden aangenomen dat de schoolleiding onzorgvuldig heeft gehandeld.

Het is dus van belang om deze bekwaamheidsverklaring schriftelijk vast te leggen en ook steeds na te gaan of de leraar zich daarnaast ook bekwaam acht. Een schoolbestuur dat niet kan aantonen dat een leraar voor een bepaalde handeling bekwaam is, raden wij aan de medische handelingen - BIG- handelingen - niet te laten uitvoeren. Een leraar die wel een bekwaamheidsverklaring heeft, maar zich niet bekwaam acht - bijvoorbeeld omdat hij deze handeling al een hele tijd niet heeft verricht - zal deze handeling eveneens niet dienen uit te voeren. Een leraar die onbekwaam en/of zonder opdracht van een arts deze handelingen verricht is niet alleen civielrechtelijk aansprakelijk (betalen van schadevergoeding), maar ook strafrechtelijk (mishandeling). Het schoolbestuur kan op zijn beurt als werkgever eveneens civiel - en strafrechtelijk aansprakelijk gesteld worden. Een leerkracht is dus te allen tijde aansprakelijk te stellen indien er een calamiteit heeft plaats gevonden ten gevolge van zijn handelen. Echter met dien verstande dat bij zorgvuldig handelen met een bekwaamheidsverklaring van een arts tot het verrichten van een voorbehouden medische handeling (BIG) het wel degelijk zal uitmaken voor de juridische beoordeling in geval van een calamiteit of er zorgvuldig is gehandeld. Met andere woorden, of er een bekwaamheidsverklaring aanwezig was en een toestemmingsverklaring van de ouders tot het verrichten van de verrichte BIG handeling. De arts die de verklaring gaf is hiermee immers ook verantwoordelijk. Een schoolbestuur heeft het recht geen medewerking te geven aan het verrichten van medische

Bijlage 1 - Het kind wordt ziek op school

Verklaring: Toestemming tot handelwijze voor als het kind ziek wordt op school

(Eventueel te gebruiken als bijlage bij het inschrijfformulier van de school)

Het kan voorkomen dat uw kind tijdens het verblijf op school ziek wordt, zich verwondt, door een insect wordt gestoken etc. In zo'n geval zal de school altijd contact opnemen met de ouders, verzorgers of met een andere, door hen aangewezen, personen. Een enkele keer komt het voor dat deze niet te bereiken zijn. Als deze situatie zich voordoet zal de leraar een zorgvuldige afweging maken of uw kind gebaat is met een 'eenvoudige' pijnstiller of dat een arts geconsulteerd moet worden.

Als u met hiervoor akkoord bent, wilt u dan dit formulier invullen.

Ondergetekende gaat akkoord met bovengenoemde handelwijze ten behoeve van:

naam leerling:

geboortedatum:

adres:

postcode en plaats:

naam ouder(s)/verzorger(s):

telefoon thuis:

telefoon werk:

naam huisarts:

telefoon:

Te waarschuwen persoon, indien ouder(s)/verzorger(s) niet te bereiken zijn:

naam:

telefoon thuis:

telefoon werk:

Mijn kind is overgevoelig voor de volgende zaken:

naam leerling :

geboortedatum :

- MEDICIJNEN: naam:
.....
- ONTSMETTINGSMIDDELEN: naam:
.....
- SMEERSELTJES tegen bijvoorbeeld insectenbeten: naam:
.....
- PLEISTERS: naam:
.....
- OVERIG: naam:
.....

Ruimte voor zaken die hierboven niet genoemd zijn:

Wilt u eventuele veranderingen zo spoedig mogelijk doorgeven aan de directie van de school?
 Het is zeer belangrijk dat deze gegevens actueel zijn.

Ondergetekende naam:
 ouder/verzorger van:
 plaats:
 datum:
 Handtekening:

Bijlage 2 - Het verstrekken van medicijnen op verzoek

Verklaring: Toestemming tot het verstrekken van medicijnen op verzoek

Ondergetekende geeft toestemming voor het toedienen van de hieronder omschreven medicijn(en) aan:

naam leerling:

geboortedatum:

adres

postcode en plaats:

naam ouder(s)/verzorger(s):

telefoon thuis:

telefoon werk:

naam huisarts:

telefoon:

naam specialist:

telefoon:

De medicijnen zijn nodig voor onderstaande ziekte:

.....
.....

Naam van het medicijn:

.....
.....

Medicijn dient dagelijks te worden toegediend op onderstaande tijden:

..... uur / uur / uur / uur

Medicijn(en) mogen alleen worden toegediend in de volgende situatie(s):

Dosering van het medicijn:

.....

.....
Wijze van toediening:

.....
.....

Wijze van bewaren:
.....
.....

Controle op vervaldatum door: (naam)

functie:

Ondergetekende, ouder/verzorger van genoemde leerling, geeft hiermee aan de school c.q de hieronder genoemde leraar die daarvoor een medicijninstructie heeft gehad, toestemming voor het toedienen van de bovengenoemde medicijnen:

naam:

ouder/verzorger:

plaats

datum:

handtekening:

Bijlage 3 - Uitvoeren van medische handelingen

Verklaring: Toestemming tot het uitvoeren van voorbehouden medische handelingen (BIG)

Ondergetekende geeft toestemming voor uitvoering van de zogenoemde 'medische voorbehouden handeling' op school bij:

naam leerling:

geboortedatum:

adres:

postcode en plaats:

naam ouder(s)/verzorger(s):

telefoon thuis:

telefoon werk:

naam huisarts:

telefoon:

naam specialist:

telefoon:

naam medisch contactpersoon:

telefoon:

Beschrijving van de ziekte waarvoor de 'medische handeling' op school bij de leerling nodig is:

.....

.....

Omschrijving van de uit te voeren 'medische handeling':

.....

.....

De 'medische handeling' moet dagelijks worden uitgevoerd op onderstaande tijden:

..... uur / uur / uur /uur

De 'medische handeling' mag alleen worden uitgevoerd in de hieronder nader omschreven situatie:

.....
.....

Manier waarop de 'medische handeling' moet worden uitgevoerd:

.....
.....

Eventuele extra opmerkingen:

.....
.....

Bekwaamheidsverklaring aanwezig (omcirkelen hetgeen van toepassing is):
ja / nee

Instructie medisch handelen

Instructie van de 'medische handeling' + controle op de juiste uitvoering is
gegeven op

(datum).

Door:

naam:

functie

naam instelling:

Aan:

naam:

functie:

naam en plaats school:

Ondergetekende:

naam:

ouder/verzorger:

plaats:

datum:

Handtekening:

Bijlage 4 - Bekwaamheidsverklaring

Uitvoeren van medische handelingen

Verklaring: Bekwaam uitvoeren van medische handelingen (BIG)

Ondergetekende, bevoegd tot het uitvoeren van de hieronder beschreven handeling

.....
.....
.....

verklaart dat,
(naam werknemer):

functie:

werkzaam aan/bij:

na instructie door ondergetekende, in staat is bovengenoemde handeling bekwaam uit te voeren.

De handeling moet worden uitgevoerd ten behoeve van:

(naam leerling):

geboortedatum:

Het uitvoeren van bovengenoemde handeling is voor de leerling noodzakelijk wegens:

.....
.....
.....

De hierboven beschreven handeling mag alleen worden uitgevoerd op de tijdstippen waarop de leerling op school aanwezig is.

Bijlage 5 - Handelen bij calamiteiten

Richtlijnen

Indien zich calamiteiten voordoen ten gevolge van het toedienen van medicijnen of het uitvoeren van een medische (BIG) handeling bij een kind, volgen hieronder richtlijnen:

- Laat het kind niet alleen. Probeer rustig te blijven.
Observeer het kind goed en probeer het gerust te stellen
- Waarschuw een volwassene voor bijstand (of laat één van de kinderen een volwassene ophalen, waarbij u duidelijk instrueert wat het kind tegen de volwassene moet zeggen)
- Bel direct de huisarts en/of de specialist van het kind
- Bel bij een ernstige situatie direct het landelijk alarmnummer 112
- Geef door naar aanleiding van welk medicijn of 'medische' handeling de calamiteit zich heeft voorgedaan (eventueel welke fout is gemaakt)
- Zorg ervoor dat u alle relevante gegevens van het kind bij de hand hebt (of laat ze direct door iemand opzoeken) zoals:
 1. Naam van het kind.
 2. Geboortedatum.
 3. Adres.
 4. Telefoonnummer van ouders en/of andere, door de ouders aangewezen persoon.
 5. Naam + telefoonnummer van huisarts c.q specialist.
 6. Ziektebeeld waarvoor medicijnen of medische handeling nodig zijn.
- Bel de ouders (bij geen gehoor een andere, door de ouders aangewezen persoon):
 1. Leg kort en duidelijk uit wat er gebeurd is.
 2. Vertel, indien bekend, wat de arts heeft gedaan/gezegd.
 3. In geval van opname, geef door naar welk ziekenhuis het kind is gegaan.

Bijlage 2

Protocol fysiek ingrijpen

Dit protocol fysiek ingrijpen naar leerlingen (en ouders) is bedoeld voor medewerkers bij het oplossen van ernstige incidenten en om in gevallen van agressie en geweld de situatie te keren.

Relevante wettelijke kaders

- Scholen moeten erop toezien dat leerlingen zichzelf of anderen geen schade toebrengen, vanwege de zorgplicht van scholen voor leerlingen. Dit vloeit voort uit o.a. de Arbowet, cao's en het Burgerlijk Wetboek. Wanneer de school tekort schiet, is deze aansprakelijk te stellen. Niet ingrijpen kan dan ook verwijtbaar zijn.
- Artikel 11 van de Grondwet, het recht op lichamelijke integriteit: "Iedereen heeft behoudens bij of krachtens de wet te stellen beperkingen recht op onaantastbaarheid van zijn lichaam."
- Iemand opsluiten (bijv. apart zetten in een klaslokaal dat op slot gaat) is strafbaar onder artikel 282 van het Wetboek van Strafrecht: je mag iemand niet van zijn vrijheid beroven.
- Artikel 41 van het Wetboek van Strafrecht ofwel de strafuitsluitingsgrond noodweer: "Niet strafbaar is hij die een feit begaat, geboden door noodzakelijke verdediging van eigen of anders lijf, eerbaarheid of goed tegen ogenblikkelijke, wederrechtelijke aanranding."

Procedure

Het ingrijpen moet:

- 1) proportioneel zijn. Er mag geen onnodig geweld gebruikt worden.
- 2) subsidiair zijn. Fysiek ingrijpen is de laatste keuze in strategieën om conflicten op te lossen.

Bij incidenten handelen medewerkers vanuit hun professionele verantwoordelijkheid en deskundigheid. Zij bepalen naar eigen inzicht op welke manier het incident het beste opgelost kan worden. Uitgangspunt is hierin is dat de leerkracht zo lang mogelijk zoekt naar vreedzame oplossingen en alleen fysiek ingrijpt – in de vorm van vastpakken, vasthouden en/of weggeleiden – als dit onvermijdelijk is geworden omdat de leerling (of ouder) een bedreiging vormt voor zichzelf en/of anderen of ernstige materiele schade dreigt aan te brengen.

Daar waar fysiek ingrijpen noodzakelijk is geworden, wordt zo veel mogelijk een tweede personeelslid gevraagd om bij te springen. Dit heeft meerdere redenen:

- een tweede personeelslid kan de-escalerend werken
- de personeelsleden kunnen van elkaar zien of de emotionele betrokkenheid niet te groot wordt
- met twee personeelsleden is de kans op een worstelpartij waarbij leerling en/of personeelslid elkaar letsel aanbrengen minder groot.

Indien dit niet leidt tot de-escalatie, dan dient de politie gebeld te worden. De

directeur of de waarnemer besluit hiertoe en neemt contact op met de politie.
Het uitgangspunt bij het inzetten van fysiek ingrijpen is: Niet ingrijpen is erger dan wel ingrijpen.

Afhandeling van het incident

Een incident brengt altijd onrust met zich mee, zowel voor degenen die er bij betrokken zijn als voor de omstanders. Het is daarom belangrijk stil te staan bij de volgende zaken.

Allereerst dient de leerling (of de ouder) gekalmeerd te worden.

De ouders van de leerling worden zo spoedig mogelijk geïnformeerd. Het protocol ordemaatregelen is uitgangspunt voor hoe te handelen hierin.

De **schooldirecteur (naam)** of **degene die de directeur waarneemt (naam)** zal zo mogelijk samen met de betrokken leerkracht het gesprek aangaan met:

- degene die aan de basis van het conflict staat
- de andere betrokkenen
- getuigen
- ouders en verzorgers.

Taken hierin zijn:

- nazorg aan allen
- het bespreken van consequenties van dit incident met leerling en ouders (aan de hand van het protocol ordemaatregelen)
- evaluatie van de aanpak van het incident in teamverband
- afspraken maken rondom communicatie, intern en extern (denk aan andere ouders/verzorgers, het bestuur, het RET)
- het invullen van het incidentenregistratieformulier (zie bijlage 5 van dit SVP)
- indien gewenst: melding maken of aangifte doen bij de politie.

Aansprakelijkheid

Een medewerker is alleen persoonlijk aanspreekbaar op zijn reactie als er sprake is van grensoverschrijdend handelen, en niet als achteraf blijkt dat hij wellicht een verkeerde keuze heeft gemaakt. Er dient rekening te worden gehouden met de druk van de omstandigheden en het is op zich niet verwijtbaar als een medewerker een bepaalde situatie verkeerd inschat.

Het kan voorkomen dat de medewerker door zijn handelen letsel of pijn aan de leerling toebrengt. Als er volgens deze richtlijn wordt gehandeld, is er echter geen sprake van mishandeling.

Scholing medewerkers

Gezien de impact van dit soort situaties en het belang van zoveel mogelijk adequaat kunnen handelen indien een dergelijke situatie zich voordoet, hecht Noordkwartier er waarde aan al haar personeel hierin te scholen. Alle medewerkers op onze scholen krijgen een agressieregulatietraining, waarbij aandacht wordt besteed aan het herkennen, voorkomen en begeleiden van alle vormen van agressie en geweld.

Protocol opvang bij ernstige incidenten

Vooraf naar aanleiding van geweldincidenten die in ons land plaatsvonden tussen leerlingen, tussen een leerling en een personeelslid en tussen een ouder en een personeelslid, is het wenselijk gebleken dat de school de beschikking heeft over een protocol "Opvang bij ernstige incidenten".

Als sprake is van een ernstig lichamelijk letsel of situaties waarbij aangifte wordt gedaan bij politie of justitie en er een slachtoffer is, spreken we over een ernstig incident.

Het is belangrijk om voor een dergelijke situatie afspraken te maken over de wijze waarop het slachtoffer na het incident door de school wordt benaderd om de re-integratie en terugkeer te bevorderen.

Het protocol richt zich op:

- Het handelen bij het incident en de opvang van leerlingen en personeelsleden;
- De opvang en het meeleven met het slachtoffer;
- Administratieve handelingen.

Situaties verschillen; het protocol wordt aangepast aan de situatie.

Het incident

- Bij het incident wordt zoveel mogelijk adequate hulp geboden door de BHV-coördinator, de directeur en andere personeelsleden die aanwezig zijn.
- Politie en hulpdiensten worden gewaarschuwd.
- Ouders van de leerling(en) / de partner van het personeelslid worden gewaarschuwd.
- Zo nodig wordt de plaats van het gebeurde afgeschermd en worden leerlingen verplaatst naar een andere ruimte.
- De directeur informeert alle personeelsleden.
- Er wordt gelet op groepen leerlingen en personeelsleden die op dat moment niet in de school zijn maar elders zijn (bijvoorbeeld gymnastiekles).
- De directeur stelt het College van Bestuur op de hoogte; het College van Bestuur stelt de voorzitter van de Raad van Toezicht, en zo nodig de portefeuillehouder onderwijs van de betreffende gemeente, op de hoogte.
- Een lid van het College van Bestuur biedt ter plaatse ondersteuning bij de contacten met de politie, de hulpverleningsdiensten en zo nodig met de pers.
- Het crisisteam wordt gevormd, bij voorkeur bestaande uit:
 - Een lid namens het College van Bestuur;
 - De directeur;
 - De BHV-coördinator van de school;
 - Desgewenst een extern deskundige, bijvoorbeeld de vertrouwenspersoon van het bestuur.

Ondersteuningsteam

De taakverdeling is afhankelijk van de gebeurtenis. Een voorbeeld:

- Het College van Bestuur richt zich op de informatieverstrekking aan de ouders en derden.
- De directeur richt zich op het slachtoffer en de familieleden.
- De BHV-coördinator richt zich op zorg voor de leerlingen met speciale aandacht voor de meest betrokken leerlingen.
- De vertrouwenspersoon richt zich op de zorg voor het personeel met special aandacht voor de meest betrokken personeelsleden.

In overleg kunnen ook andere personeelsleden bepaalde taken doen.

Opvang van leerlingen en personeel

- De leraren vertellen in hun groep over het incident en trachten aan de betrokken leerlingen een eerste opvang te bieden; emoties worden gedeeld.
- De leraar (of iemand anders in de school) staat open voor leerlingen die behoefte hebben aan een persoonlijk gesprek.
- Na schooltijd heeft het personeel een moment van bezinning: men vertelt aan elkaar over het incident en de reacties daarop; emoties worden gedeeld.

Huisbezoek

- De directeur en een personeelslid brengen een huisbezoek aan het slachtoffer.
- Na schokkende incidenten kunnen zich bepaalde symptomen voordoen; het slachtoffer wordt geadviseerd een bezoek aan de huisarts te brengen, voor zover dit nog niet heeft plaatsgevonden.
- De directeur verwijst naar Slachtofferhulp Nederland: 0900 – 0101.
- De directeur informeert of contact uit de school op prijs wordt gesteld en op welke wijze.
- De directeur en het personeelslid informeren het schoolteam over het bezoek en over de gewenste contacten.
- Er wordt een vervolgspraak gemaakt.

Terugkeer op school

- Het is wenselijk om bijzondere aandacht te besteden aan de terugkeer op school waar het incident heeft plaatsgevonden; de directeur bespreekt vooraf met het slachtoffer de terugkeer.
- Het slachtoffer heeft een gesprek met de bedrijfsarts over de terugkeer.
- De directeur besteedt veel aandacht aan het moment van terugkeer op school.

Logboek Registratie van incidenten en arbeidsinspectie

- De BHV-coördinator vult het logboek Registratie van incidenten in (zie Arbobeleid). Hij meldt een ongeval aan de arbocoördinator. De arbocoördinator meldt arbeidsongevallen binnen 24 uur bij de arbeidsinspectie. Het gaat hier om dodelijke ongevallen en ongevallen die leiden tot blijvend letsel of ziekenhuisopname.
- De directeur kan de arbeidsinspectie benaderen met het verzoek om de school te komen bezoeken voor advies met het oog op mogelijke extra veiligheidsmaatregelen.

Bijlage 4

Protocol tegen agressie, geweld, discriminatie en ongewenst seksueel gedrag

Leerlingen kunnen naar elkaar ongewenst gedrag vertonen:

- Verbaal geweld: uitschelden, treiteren, intimideren of bedreigen; dit kan mondeling maar ook per sms of via internet gebeuren;
- Lichamelijk geweld: duwen of trekken, slaan of schoppen;
- Discriminatie: op grond van huidskleur, taal, geslacht of godsdienst;
- Ongewenst seksueel gedrag: taalgebruik, uitdagend gedrag, aanranding of misbruik.

Het protocol richt zich op:

- Preventief beleid;
- Optreden bij ongewenst gedrag.

Preventief beleid

Kinderen weten nog niet altijd wat gepast en ongepast gedrag is.

Het is belangrijk dat dit thuis en op school wordt aangeleerd en dat kinderen geleerd wordt in te zien welke gevolgen hun gedrag voor anderen kan hebben. De belangrijkste rolmodellen voor de kinderen zijn daarbij de ouders en de leerkracht.

Het preventief beleid bestaat uit drie delen:

- Afspraken binnen de groep;
- De rol van het personeelslid;
- Het informeren van de ouders.

Afspraken binnen de groep

- In de groep en op school ervaren leerlingen en personeel een veilig pedagogisch leefklimaat;
- Alle kinderen zijn gelijkwaardig;
- Er is open communicatie: kinderen kunnen gebeurtenissen bespreken in de groep, of eventueel alleen met de leerkracht;
- Er wordt in iedere groep regelmatig aan de hand van een methode aandacht besteed aan de sociale vorming van kinderen.

De rol van het personeelslid

- Het personeelslid is zich bewust van zijn positie als rolmodel voor de kinderen en handelt daarnaar;
- Personeelsleden behandelen alle kinderen en alle ouders gelijkwaardig;
- De personeelsleden volgen gezamenlijk een cursus, behorend bij een methode over de sociale vorming van de kinderen;
- Personeelsleden bespreken problemen die zich voordoen omtrent het sociaal gedrag van leerlingen in het schoolteam of met de IB-er.

Het informeren van de ouders

- De ouders worden geïnformeerd over dit protocol;
- De school organiseert regelmatig een ouderavond met een deskundige om aandacht aan dit thema te besteden;
- Als sprake is van problemen ten aanzien van een leerling die regelmatig agressief gedrag vertoont of problemen ten aanzien van discriminatie of ongewenst seksueel gedrag, maakt de school dit bespreekbaar bij de ouders om samen te zoeken naar oplossingen of begeleiding.

Optreden bij ongewenst gedrag

- Elk personeelslid treedt onmiddellijk op tegen ongewenst gedrag, ook als het een leerling uit een andere groep betreft; het personeelslid meldt dit aan de betreffende leraar.
- De leraar maakt het ongewenste gedrag in de groep bespreekbaar; de leraar probeert met behulp van eventuele getuigen de situatie waarin dit gedrag vertoond is te reconstrueren.
- De leraar probeert de kinderen zich in te laten leven in de gevoelens die speelden.
- De leraar spreekt de dader aan op het gedrag en op het niet nakomen van gemaakte afspraken.
- Bij herhaling schrijft de dader een tiental relevante regels uit de gebruikte methode voor sociale vorming voor zichzelf over. Gedurende vijf dagen heeft hij hierover na schooltijd een gesprek met de leraar: elke dag geeft hij uitleg over twee regels en vertelt hij waarom deze regels zijn afgesproken.
- Als dezelfde leerling voor de derde keer ongewenst gedrag vertoont, wordt contact met de ouders opgenomen. Dan wordt uitgelegd welk gedrag het kind vertoont. Van de ouders wordt verwacht dat ze het kind hierop aanspreken; ouders kunnen externe hulp vragen.
- De school meldt de ouders van de dader eens per twee weken of het gedrag is veranderd.
- Blijft de leerling hetzelfde gedrag vertonen, dan worden de ouders geïnformeerd dat de schoolarts wordt ingeschakeld voor advies.

N.B.

Als een conflict tussen leerlingen ernstig escaleert vraagt de leraar onmiddellijk hulp bij één of meer collega's. De leerlingen worden gescheiden en in aparte ruimtes geplaatst om onder toezicht tot rust te komen. De ouders worden hierover geïnformeerd.

Bij ernstige misdragingen wordt de vertrouwensinspecteur onderwijs geïnformeerd en worden adviezen gevraagd. In dit geval worden ook de ouders geïnformeerd en uitgenodigd voor een gesprek.

Als een leerling zich ernstig misdraagt kan de school de leerling daarvoor een officiële straf geven. Het kan gaan om een officiële waarschuwing, een schorsing of verwijdering (zie paragraaf 6).

Bijlage 5

Formulier incidenten, ongevallen, agressie en geweld

Wettelijke basis: Artikel 3 Arbowet.

Relatie met overige documenten:

- Schoolregels;
- Gedragscode;
- Arbo-beleidsplan;
- Pestprotocol;
- Klachtenregeling.

Begripsomschrijving

Volgens Van Dale is een incident een niet geplande, onvoorziene gebeurtenis. Van elk incident kun je leren. We krijgen dan een kans om een werkproces of een omstandigheid te verbeteren.

De definitie voor het melden van incidenten luidt:

Ieder voorval op school(terrein) dat heeft geleid tot of leidt tot:

- *bijna ongevallen ten gevolge van menselijk handelen of het nalaten daarvan;*
 - *ongevallen waarbij sprake is van lichamelijk en/of psychisch letsel en/of arbeidsverzuim;*
 - *grote materiële schade;*
 - *ernstig storend gedrag (intimidatie);*
 - *materieel geweld (stelen, vernielen);*
 - *fysiek planmatig geweld (hard fysiek geweld met voorbedachten rade)*
- moet binnen 48 uur zijn gemeld via bijgevoegd formulier bij de directeur of diens plaatsvervanger. Werknemers die getuige zijn geweest van een incident zijn verplicht dit te melden, leerlingen hebben het recht een melding te doen.*

Let op!

Ieder voorval op school(terrein) dat heeft geleid tot:

- *de dood, blijvend letsel of directe ziekenhuisopname;*
- *latere ziekenhuisopname of blijvend letsel dat in verband gebracht kan worden met het ongeval;*

*moet **DIRECT!** gemeld worden door **uw leidinggevende** bij de Inspectie SZW. Arbeidsongevallen die tot de dood hebben geleid moeten direct telefonisch gemeld worden via het gratis telefoonnummer 0800-5151 (7 dagen per week/24 uur per dag bereikbaar). De overige meldingsplichtige arbeidsongevallen dienen direct gemeld te worden via het volledig ingevulde meldingsformulier op www.inspectieszw.nl*

Bij calamiteiten, zoals: brand, ernstige vorm van agressie, een ernstig ongeval, een crisissituatie, wordt onverwijld de directeur of diens plaatsvervanger geïnformeerd en wordt volgens bestaande protocollen (zoals het ontruimingsplan), of naar bevind van zaken gehandeld na en in opdracht van de directeur of diens plaatsvervanger.

Uitgangspunten

De directie beoogt met het dit protocol de volgende doelen te bereiken:

- a. de school wil veiligheid bevorderen;
- b. de school ziet veiligheid als onderdeel van het arbobeleid;
- c. de school verbiedt alle vormen van agressie en geweld;
- d. werknemers/leerlingen hebben recht op veilig en gezond werken;
- e. preventie en terugdringing van agressie en geweld is een verantwoordelijkheid van alle betrokkenen.

Werkwijze

De wijze waarop de directie vorm wil geven aan de uitgangspunten:

- a. informatie over incidenten verspreiden;
- b. taboe om te praten over incidenten doorbreken door overleg / scholing;
- c. serieuze omgang met meldingen en melders;
- d. opvang voor slachtoffer regelen;
- e. bevorderen van sociaal klimaat op school.

Richtlijnen met betrekking tot melding van incidenten op school

1. De melder vult het formulier incidenten, ongevallen, agressie en geweld handmatig of digitaal in. In dit verslag moeten **altijd** de volgende aspecten worden beschreven:

- a. informatie over de melder;
- b. informatie over het incident/voorval;
- c. namen van betrokkenen en/of getuigen;
- d. mogelijke oorzaak;
- e. preventieve maatregelen;
- f. afhandeling van het incident;
- g. gevolgen van het incident;
- h. andere zaken die van belang zijn.

2. Het verslag dient ondertekend te worden door de melder.

3. Het verslag dient zo volledig mogelijk ingevuld binnen 48 uur te worden ingeleverd bij de directeur.

4.Per kwartaal worden de ingeleverde verslagen besproken door de Arbo-coördinator calamiteiten (Andries Broekhuizen) en de directeur.

5.Als vervolg op punt 4 wordt de melder op de hoogte gesteld van de afhandeling van de melding.

6.De meldingsformulieren worden gearhiveerd in het ongevallenregister op de locatieadministratie.

Invullen wat van toepassing is	
Naam melder	
Functie melder	
Datum melding	
Datum incident	
Tijdstip incident	
Plaats incident	
Naam betrokkene	
Klas	
Telefoon	
Slachtoffer / dader / getuigen / omstanders	
Naam slachtoffer	
Klas	
Telefoon	
Indien van toepassing	
Naam of omschrijving dader(s)	
Leerling(en) uit klas	
Eerder bekend met probleemgedrag?	ja / nee
Eerder maatregelen tegen dader(s)?	ja / nee
Naam getuigen / omstanders:	
<i>Dit hokje niet in te vullen door de melder!</i>	
Datum ingekomen:	

Naam / paraaf		
---------------	--	--

Omschrijving van het incident / voorval	
--	--

Wat is er gebeurd?	
Aanleiding?	
Omstandigheden?	
Hoe is opgetreden?	

Typering van het incident / voorval	
--	--

<input type="checkbox"/> Fysiek geweld met / zonder letsel	
<input type="checkbox"/> Psychisch geweld	
<input type="checkbox"/> Verbaal geweld	
<input type="checkbox"/> Vernieling in bijzijn van	
<input type="checkbox"/> Ongeval met / zonder letsel	
<input type="checkbox"/> Diefstal / ontvreemding	
<input type="checkbox"/> Drugsfeit	
<input type="checkbox"/> Vermissing eigendommen	
<input type="checkbox"/>	

Namen EHBO'ers of andere helpers	
---	--

--

Professionele hulpverlening

<input type="checkbox"/> Politie gewaarschuwd door	
<input type="checkbox"/> Huisarts gewaarschuwd door	
<input type="checkbox"/> Ambulance gewaarschuwd door	
<input type="checkbox"/>	

Ouders / verzorgers

<input type="checkbox"/> Gewaarschuwd?	
<input type="checkbox"/> Door wie?	
<input type="checkbox"/> Reactie/afspraken?	

Mogelijke gevolgen

<input type="checkbox"/> geen;	
<input type="checkbox"/> voorbijgaande emotionele reacties;	
<input type="checkbox"/> psychische klachten die langer aanhouden;	
<input type="checkbox"/> lichamelijk letsel;	
<input type="checkbox"/> materiële schade;	
<input type="checkbox"/> anders, namelijk:	

Opvang

Heeft uzelf direct of kort na het incident / voorval opvang gekregen?

<input type="checkbox"/> nee: niet nodig;	
---	--

<input type="checkbox"/> nee: wel nodig, maar niet voorhanden;	
<input type="checkbox"/> ja: collega / leidinggevende / vertrouwenspersoon / Arbo-dienst / huisarts / anders, namelijk:	
Maatregelen Wordt er aangifte gedaan bij de politie?	
<input type="checkbox"/> Ja, datum	
door wie	
<input type="checkbox"/> Nee, reden	
Welke overige maatregelen zijn er direct na het incident genomen en door wie?	

Hoe kan het incident / voorval in de toekomst mogelijk worden voorkomen?
Opmerkingen
Handtekening melder

VERVOLGACTIES

Datum	
Omschrijving	
Datum	
Omschrijving	
Datum afsluiting dossier	
Handtekening directeur	Handtekening betrokkene/wettelijk vertegenwoordiger

Aangifte bij de politie¹⁹

Dit protocol heeft tot doel duidelijk te maken bij welke feiten op school melding of aangifte gedaan kan worden bij de politie. Daarnaast bevat het een stappenplan dat omschrijft hoe hierin gehandeld dient te worden.

Strafbare feiten in het onderwijs

Wat zijn strafbare feiten en welke kunnen zich op school voordoen? Hieronder een korte checklist; bij twijfel vindt er overleg plaats met de politie, meestal in de persoon van de wijkagent.

- Fysiek geweld: duwen, trekken, schoppen, slaan e.a. met pijn of letsel als gevolg.
- Bedreiging: verbaal of non-verbaal dreigen om schade toe te brengen aan mensen of eigendommen. Denk aan het bedreigen van een leerkracht of medeleerling via de sociale media, het dreigen iets kapot te maken of aan het dreigen met een wapen.
- Grove pesterijen: herhaaldelijk pesten waarbij sprake is van psychisch geweld (bedreiging, belediging) of fysiek geweld (mishandeling). Ook digitaal pesten (via internet/sociale media) is in deze gevallen strafbaar.
- Seksuele intimidatie en misbruik: (dreigen met) verkrachtingen en ontuchtige handelingen. Let op: bij het vermoeden van een zedendelict zijn schoolbesturen verplicht aangifte te doen.
- Discriminatie: opzettelijk (op negatieve wijze) onderscheid maken op grond van geslacht, huidskleur, geloofsovertuiging of seksuele geaardheid is in een aantal gevallen strafbaar.
- Vernieling: het opzettelijk vernielen, beschadigen of onbruikbaar maken van goederen. Denk aan het ingooien van de schoolramen of het kapot maken van een mobieltje van een leerling of medewerker.
- Diefstal: het stelen van goederen. Op school kan niet alleen aangifte worden gedaan als er iets gestolen is van de school, maar ook als het eigendommen van personeel of leerlingen betreft.
- Wapenbezit: dit betreft niet alleen vuurwapens en steekwapens, maar ook bijvoorbeeld pepperspray of nepwapens.
- Drugs: drugsbezit en drugshandel zijn strafbaar. Scholen kunnen aangifte doen wanneer een leerling drugs in zijn kluisje heeft, bij zich draagt of op school verkoopt.

Procedure

Binnen Noordkwartier wordt gebruik gemaakt van het volgende stroomschema als hulpmiddel bij het bepalen of er melding gemaakt wordt of aangifte wordt gedaan, en wie dat vervolgens doet.

Het stroomschema leidt door de keuzes die je achtereenvolgens tegenkomt als je

¹⁹ De inhoud van dit protocol komt van <https://www.schoolveiligheid.nl/po-vo/kennisbank/aangifte-doen-binnen-het-onderwijs/> (september 2017)

overweegt aangifte te doen van een incident op school. In de blauwe vakken staan de noodzakelijke stappen uit het veiligheidsplan die schoolintern moeten plaatsvinden: sancties voor dader(s), opvang van slachtoffer(s) en registratie. Hierna (A t/m F) worden verschillende aspecten uit het stroomschema nader toegelicht.

Stroomschema: van incident tot melding of aangifte

A. Bepaal wie de aangifte doet

De getroffene/het slachtoffer

De getroffene/het slachtoffer kan aangifte doen. Dat kan een docent/leerkracht zijn, een OOP'er of een leerling (meestal samen met de ouders), maar ook een vertegenwoordiger van de school.

De onderwijsinstelling als werkgever

De onderwijsinstelling kan als werkgever namens een personeelslid/het slachtoffer aangifte doen. Hier kunt u voor kiezen als (1) het slachtoffer zelf psychisch of fysiek niet in staat is om aangifte te doen (maar dat wel graag wil) of (2) u het slachtoffer werk uit handen wilt nemen. Als u namens een werknemer aangifte doet, heeft u een schriftelijke verklaring van hem of haar nodig. Soms wil de politie de werknemer nog nader horen.

De onderwijsinstelling als betrokkene

Vindt u het als instelling belangrijk om aangifte te doen van een bepaald incident, terwijl het slachtoffer (de werknemer of de leerling) zelf heeft besloten dat niet te doen? Dan kunt u als 'betrokkene' aangifte doen van het incident. In principe kan namelijk iedereen die weet heeft van een strafbaar feit daarvan aangifte doen.

B. Verzamel alle informatie

Verzamel zoveel mogelijk informatie over het incident, zodat politie, officier van justitie en rechter zich een goed beeld kunnen vormen van de gebeurtenissen.

De 7 w's vormen hiervoor een goede leidraad:

- Wie kunnen in verband worden gebracht met het incident?
- Wat is er precies gebeurd?
- Waar is het strafbare feit gepleegd en waar zijn eventuele sporen achtergebleven?
- Waarmee is het strafbare feit gepleegd (welke voorwerpen/middelen zijn gebruikt)?
- Op welke wijze heeft het incident plaatsgevonden?
- Wanneer heeft het incident plaatsgevonden en wanneer hebben andere relevante feiten plaatsgevonden?
- Waarom heeft het strafbare feit plaatsgevonden?

De antwoorden op deze vragen worden genoteerd in het incidentenregistratieformulier (bijlage 5 van dit SVP). Het protocol incidenten is leidraad voor de interne communicatie.

TIP: Denk bij het verzamelen van informatie ook aan prints (screenshots computer), foto's (bijvoorbeeld van de vernieling of van het letsel van het slachtoffer), camerabeelden en de verklaring van een arts of een getuige.

C. Bepaal de manier van aangifte doen

Er kan op drie manieren aangifte worden gedaan bij de politie: op het bureau, telefonisch of via internet. Niet elke manier van aangifte doen is geschikt voor

elk strafbaar feit. Dat heeft vooral te maken met de ernst van het feit.

Mishandeling/bedreiging

Gaat het om mishandeling of bedreiging, dan doet u altijd aangifte op het bureau. Dat kan op elk politiebureau; bij voorkeur maakt u daarvoor telefonisch een afspraak via het algemene telefoonnummer van de politie (0900 – 8844).

Overige strafbare feiten waarbij (een signalement van) de dader bekend is
Is bekend wie de dader is, of is er een signalement van de dader, dan kiest u voor een aangifte op het bureau of is het in sommige gevallen mogelijk telefonische aangifte te doen. Ook voor een telefonische aangifte belt u met 0900 – 8844.

Overige strafbare feiten waarbij de dader onbekend is

Betreft het geen geweldsdelict of bedreiging en is onbekend wie de dader is, dan kunt u in sommige gevallen via internet aangifte doen. Dat doet u via het tabblad 'Aangifte doen' op www.politie.nl.

D. Laat weten dat uw aangifte een publieke taak betreft

Bij geweld en agressie tegen functionarissen met een publieke taak – dus ook het onderwijs – wordt hoge prioriteit gegeven aan de opsporing en vervolging van daders. Het is dus van belang dat de politie weet dat dat u een publieke taak uitoefent. Zorg dat het in de aangifte wordt vermeld/aangevinkt.

E. Bepaal in hoeverre de gegevens van het slachtoffer onvermeld moeten blijven
Bij de aangifte kan de werknemer het adres van de onderwijsinstelling opgeven in plaats van het eigen woonadres. Het privéadres blijft dan uit het dossier, zodat de dader/verdachte het niet onder ogen krijgt. Daarnaast hebben medewerkers met een publieke taak die slachtoffer of getuige zijn van een geweldsincident tegenwoordig ook de mogelijkheid om anoniem aangifte te doen. In deze aangifte (genaamd 'aangifte op nummer') wordt de naam van degene die aangifte doet vervangen door een uniek nummer. Ook de adresgegevens worden niet vermeld.

F. Bepaal of het een aangifte wordt of een melding

In plaats van een officiële aangifte kunt u soms ook volstaan met een melding bij de politie. Er wordt dan geen onderzoek ingesteld, maar het incident wordt wel geregistreerd. Dat draagt bij aan de veiligheid omdat (1) politie-inzet wordt bepaald door het aantal meldingen in een bepaald gebied en (2) er meerdere meldingen geregistreerd kunnen zijn over dezelfde verdachte, zodat er een dossier wordt opgebouwd. Bovendien is het ook bij een melding mogelijk dat de politie de verdachte aanspreekt op zijn of haar gedrag. De melding kan worden gedaan door het slachtoffer, de werkgever of een willekeurige collega.

Aangifteprocessen

1. Aangifte door (een vertegenwoordiger van) de onderwijsinstelling als getroffen

- De directeur of diens waarnemer doet de aangifte.
- Verzamel alle informatie m.b.t. het incident (zie B).
- Kies op welke manier u aangifte wilt doen (zie C).

- Doe aangifte onder opgave van het adres van de onderwijsinstelling ('domiciliekeuze').
- Zorg dat eventuele schade in de aangifte wordt opgenomen. Voor het verhalen van de schade kunt u zich voegen in het strafproces. De politie kan u hierover informeren.
- Spreek duidelijk met de politie af hoe u wordt geïnformeerd over de voortgang van het eventuele strafproces en de zitting.
- Het bestuur van Noordkwartier wordt zo spoedig mogelijk op de hoogte gebracht van de aangifte.

2. De werkgever doet als betrokkene aangifte (slachtoffer is werknemer die geen aangifte wil doen of een leerling)

- De directeur of diens waarnemer doet de aangifte.
- Verzamel alle informatie m.b.t. het incident (zie B).
- Kies op welke manier u aangifte wilt doen (zie C).
- Doe aangifte onder opgave van het adres van de onderwijsinstelling ('domiciliekeuze').
- Zorg dat eventuele schade in de aangifte wordt opgenomen.
- Spreek duidelijk met de politie af hoe u wordt geïnformeerd over de voortgang van het eventuele strafproces en de zitting.
- Het bestuur van Noordkwartier wordt zo spoedig mogelijk op de hoogte gebracht van de aangifte.

3. Aangifte door docent/leerkracht of OOP'er

- Meld aan je schooldirecteur dat je aangifte gaat doen. De directeur brengt het bestuur van Noordkwartier hiervan op de hoogte.
- Vraag je werkgever om ondersteuning bij de aangifte en eventueel ook de zitting.
- Geef bij je werkgever aan dat je bij de aangifte het adres van de onderwijsinstelling opgeeft ('domiciliekeuze'). Indien nodig kun je kiezen voor aangifte doen onder nummer (zie E).
- Verzamel alle informatie over het incident (zie B).
- Kies op welke manier je aangifte wilt doen (zie C).
- Doe aangifte onder opgave van het adres van de onderwijsinstelling ('domiciliekeuze').
- Wijs de politie erop dat het gaat om de uitoefening van een publieke taak (zie D).
- Houd rekening met de mogelijkheid dat je opgeroepen wordt door de politie of door de rechter om je verklaring toe te lichten. De oproep ontvang je op het adres van de onderwijsinstelling.
- Zorg dat eventuele schade in de aangifte wordt opgenomen. Voor het verhalen van de schade kun je je voegen in het strafproces. De politie kan je hierover informeren.
- Vraag je werkgever om ondersteuning bij het verhalen van schade en bij nazorg (bijvoorbeeld door de schade- en letselcoördinator van uw organisatie).
- De politie zal je de mogelijkheid bieden gebruik te maken van slachtofferhulp.
- Spreek duidelijk met de politie af hoe je wordt geïnformeerd over de voortgang van het eventuele strafproces en de zitting.

Protocol gescheiden ouders

Zoals zo vele organisaties is ook onze stichting een afspiegeling van de Nederlandse maatschappij en de daarin heersende ontwikkeling. Zo worden we mede geconfronteerd met leerlingen van gescheiden ouders. Omdat we communicatie met ouders binnen "Noordkwartier" hoog in het vaandel dragen, maken we in de schoolgidsen melding van de manier waarop we met informatieverstrekking naar (gescheiden) ouders omgaan. We gaan er vanuit dat gescheiden ouders elkaar inlichten over deze regeling en verzoeken hen, indien zij hiervoor in aanmerking willen komen, contact op te nemen met de school.

Basisschool vindt dat de zorg voor het kind voorop moet staan. Daarbij is het van wezenlijk belang dat het uitwisselen van informatie zorgvuldig gebeurt. Wij trachten alle ouders zo goed mogelijk op de hoogte te houden over alles wat er op school gebeurt. Daarbij hanteren wij vanzelfsprekend de wetgeving als uitgangspunt.

Aanmelding

Aanmelding bij onze scholen kan alleen wanneer allen met gezag over het kind de aanmelding ondertekend hebben. De verantwoordelijkheid hiervoor ligt bij de ouders.

Spreek/ouderavonden

- Uitgangspunt voor elk kind van onze school is slechts één contactmoment per keer.
- Wanneer ouders na de scheiding allebei voogdij hebben worden vader en moeder uitgenodigd voor één en dezelfde spreek/ouderavond.
- De uitnodiging wordt naar het eigen adres van beide (gescheiden) ouders gestuurd, zowel vader als moeder ontvangen dus een uitnodiging.
- We stellen het als school bijzonder op prijs wanneer ouders, ook al zijn zij gescheiden, samen naar de spreek/ouderavond kunnen komen. Wanneer dit niet mogelijk blijkt te zijn, is het aan de (gescheiden) ouders om te bepalen wie de spreek/ouderavond bezoekt.
- Indien één van de ouders geen gezamenlijk gesprek wil, kan hij of zij verzoeken om een individueel gesprek.

Rapporten

- Wanneer met leerlingen van gescheiden ouders de rapporten worden meegegeven gaan deze mee naar de ouder waar de kinderen het grootste gedeelte van de week woonachtig zijn. Dat is meestal het zogenaamde eerste contactadres (het adres van de ouder waar de kinderen het grootste gedeelte van de week verblijven).
- We gaan er vanuit dat de kinderen tijdens hun verblijfmoment bij de andere ouder het rapport kunnen laten zien. Op verzoek is een kopie verkrijgbaar.

Zorgrapportage-en gesprekken

- (Gescheiden) Ouders van zorgleerlingen ontvangen bij bespreking van de zorgrapportage met een externe deskundige (schoolbegeleidingsdienst, GGD, psycholoog etc.) en het zorgteam van de school, beiden een uitnodiging voor één en hetzelfde contactmoment. Ook bij deze gesprekken wordt de uitnodiging naar het eigen adres van beide (gescheiden) ouders gestuurd, zowel vader als moeder ontvangen dus een uitnodiging.
- Wanneer het niet mogelijk blijkt te zijn samen het gesprek bij te wonen, is het aan de (gescheiden) ouders om te bepalen wie bij het gesprek aanwezig is. Verslagen worden meegegeven met de ouder die bij het gesprek aanwezig is. Op verzoek is een kopie verkrijgbaar.
- Op verzoek verstrekken we extra schoolgidsen voor diegenen die dat op prijs stellen. Groepsgebonden-informatie gaat alleen naar het eerste contactadres.

Conclusie

Het welzijn van het kind staat voor school altijd voorop. Er kunnen zich echter situaties voordoen waarin ouders botsen met wat de school in het belang van het kind acht. In die gevallen zal het schoolteam en/of de individuele leerkracht proberen om dat probleem op te lossen. De school zal alles doen om te voorkomen dat zij in een conflict tussen ouders betrokken wordt.

Vragenlijst

Hoe meer informatie de school heeft over kinderen en hun gescheiden ouders, des te beter kunnen leerkrachten en andere betrokkenen inspelen op eventuele problemen of veranderingen. Ouders kunnen daar goed bij helpen, bijvoorbeeld door één of enkele keren per jaar een vragenlijst in te vullen. Zo kunnen misverstanden voorkomen worden.

Wetgeving

De school dient uiteraard een veilig klimaat voor de kinderen te zijn en moet zich daarom afzijdig houden van een conflict tussen de ouders. De school moet zich neutraal opstellen door beide ouders gelijkwaardig te voorzien van informatie. Door één van de ouders geen informatie te geven, geeft de school haar neutrale positie op en kiest zij (wellicht onbewust) toch partij in het conflict. De met het gezag belaste ouder informeert en overlegt met de niet met het gezag belaste ouder. De niet met het gezag belaste ouder (waaraan de kinderen zijn toegewezen) ontvangt alle informatie, uitnodigingen e.d. Deze ouder zorgt voor het doorspelen van de informatie aan de andere ouder. Dit gebeurt soms ook door tussenkomst van een derde partij. De ouders komen eventueel samen op ouderavonden, oudergesprekken en andere activiteiten.

Wetgeving

In geval van een conflict tussen beide ouders verstrekt de school alle informatie aan de met het gezag belaste ouder; de school is desgevraagd ook verplicht dezelfde informatie aan de ouder die niet belast is met het ouderlijk gezag informatie te verstrekken.

Wetgeving

Ouders met kinderen die scheiden, zijn vanaf 2008 verplicht om een ouderschapsplan op te stellen. Hierin worden o.a. afspraken vastgelegd over informatievoorziening over bijv.

ouderavonden en deelname aan schoolactiviteiten. Ouders informeren de school over de inhoud van het ouderschapsplan m.b.t. de school.

Jurisprudentie

Wanneer de opvoeding en verzorging van het kind voor 50% berust bij vader en 50% bij moeder is er bij beiden sprake van familielevens. Is er sprake van familielevens dan heeft een eventuele nieuwe partner van vader of moeder in beginsel – op gelijke voet als de vader of moeder- recht op informatie zoals die door de school in het kader van ouderbesprekingen wordt verstrekt.

Jurisprudentie

Een gescheiden ouder die niet aanwezig kan zijn op een tien minutengesprek, omdat hij/zij bijv. in een andere plaats woont, en de school vraagt om een apart gesprek, bijv. als hij/zij vrijdags na schooltijd de kinderen ophaalt, heeft hier recht op, op grond van een uitspraak van de Hoge Raad. De school stelt zich in dit soort situaties klantvriendelijk op.

Afspraken gebruik:

- Het protocol is een hulpmiddel.
- Wanneer er sprake is van een rechterlijke uitspraak moeten we hier als school een afschrift van ontvangen.
- We gebruiken het protocol en de vragenlijst wanneer nodig.
- We melden onderlinge contacten met een ouder altijd.
- In het aanmeldingsformulier kan melding worden gedaan van dit protocol.

Vragenlijst voor niet-samenwonende ouders ten behoeve van de school

Als ouders getrouwd waren, behouden zij na de echtscheiding in principe beiden het gezag over hun kind. Als ouders ongehuwd samenwoonden, heeft de moeder automatisch („van rechtswege“) het gezag over het kind. De vader die het kind heeft erkend kan samen met de moeder bij het gezagsregister van de rechtbank gezamenlijk gezag over het kind laten registreren.

1. Ik ben de vader/moeder van (voor- en achternaam van het kind)
De gezagssituatie over ons kind/onze kinderen is als volgt geregeld:
 - A. Het gezag berust bij beide ouders gezamenlijk.
 - B. Alleen de moeder heeft het gezag.
 - C. Alleen de vader heeft het gezag.
 - D. Anders, namelijk

2. De rechter kan bepalen (de ouders kunnen dat ook onderling bepalen) bij wie van de ouders „de gewone verblijfplaats“ van het kind is. De gewone verblijfplaats is het adres waar het kind volgens de gemeentelijke basisadministratie (GBA) is ingeschreven.
De gewone verblijfplaats van het kind/de kinderen volgens de GBA is bij:
 - A. De moeder.
 - B. De vader.
 - C. Anders, namelijk

3. Ouders met kinderen die scheiden, zijn vanaf 2008 verplicht om een ouderschapsplan op te stellen. Hierin worden o.a. afspraken vastgelegd over informatievoorziening over bijv. ouderavonden en deelname aan schoolactiviteiten. Ouders informeren de school over de inhoud van het ouderschapsplan m.b.t. de school.
Is er een ouderschapsplan?
 - A. Ja.
 - B. Nee.Indien ja; welke informatie is voor de school van belang?
.....

4. Een omgangsregeling tussen het kind en „de andere ouder“ kan na onderling overleg van de ouders geregeld worden. In andere gevallen bepaalt de rechter de omgangsregeling.
Soms ontzegt de rechter één van de ouders het recht op omgang.
Is er sprake van een omgangsregeling van de kinderen/het kind met de ouder bij wie ze volgens de gemeentelijke basisadministratie niet wonen?
 - A. Ja.
 - B. Nee.Indien ja, die omgangsregeling is:
 - A. Bepaald door de rechter.
 - B. Onderling afgesproken.
 - C. Anders, namelijk.....

U geeft als ouders uitvoering aan de volgende omgangsregeling:

.....

5. Heeft de rechter één van de ouders het recht op omgang met het kind/de kinderen ontzegd?
- A. Nee.
 - B. Ja, namelijk de moeder.
 - C. Ja, namelijk de vader.
- Eventuele toelichting:
6. Volgens art. 1:377 c van het Burgerlijk Wetboek hebben beide ouders recht op informatie betreffende de schoolontwikkeling van hun kind/kinderen, ook als één van de ouders niet is belast met het gezag, en om die informatie vraagt.
Zijn er volgens u in het belang van u kind/kinderen redenen om vanuit school één van de ouders die informatie te onthouden?
- A. Nee.
 - B. Ja, namelijk
7. Zijn er tussen u beiden afspraken gemaakt over het halen en brengen van uw kind/kinderen van en naar school?
Zo ja, welke?
8. Gesprekken met de leerkracht(en) over de schoolontwikkeling van uw kind zullen in principe met beide ouders plaatsvinden. U zult daarvoor gezamenlijk worden uitgenodigd.
Wilt u liever afzonderlijke gesprekken met de leerkracht(en), dus zonder dat de andere ouder daarbij aanwezig is?
- A. Nee.
 - B. Ja.

Naam:

Datum:

Handtekening

Bijlage 8

Protocol vermoeden van huiselijk geweld & kindermishandeling en seksueel misbruik in het onderwijs

Elke medewerker van een onderwijsinstelling is wettelijk verplicht bij signalen en/of vermoedens van huiselijk geweld of kindermishandeling een stappenplan te volgen. En elke medewerker van een onderwijsinstelling is ook wettelijk verplicht bij vermoeden van seksueel misbruik door een medewerker jegens een minderjarige leerling melding te doen bij het bevoegd gezag.

Meldcode²⁰ bij huiselijk geweld en kindermishandeling

Wat staat in de wet?

De wet Meldcode huiselijk geweld en kindermishandeling (sinds 2013) verplicht beroepskrachten, ook onderwijspersoneel, om een vijfstappenplan te gebruiken als ze het vermoeden hebben van kindermishandeling en/of huiselijk geweld.

Wat is het doel van de wet?

Doel van de wet is leerlingen die te maken hebben met een vorm van geweld of mishandeling in de thuissituatie, passende hulp te bieden, zodat een einde komt aan de bedreigende situatie.

Voor welke situaties geldt deze wet?

Voor misbruiksituaties in de privésfeer en voor situaties in de huiselijke sfeer.

Hoe werkt de meldcode?

De meldcode bestaat uit vijf stappen. De stappen zijn:

1. In kaart brengen van signalen.
2. Collegiale consultatie en zo nodig raadplegen van Veilig Thuis.
3. Gesprek met de ouder(s).
4. Wegen van signalen; het geweld of de kindermishandeling.
5. Hulp organiseren (medewerking ouders) en melden bij Veilig thuis via 0800-2000 (dit is een verplichting vanaf 1 januari 2019, ook bij een vermoeden)

Voor wie geldt de meldcode?

Elke medewerker van de onderwijsinstelling moet zich aan de meldcode houden.

Wie moet het stappenplan uitvoeren?

De school doet er goed aan om een aparte aandachtsfunctionaris voor de meldcode aan te wijzen bij wie de meldingen binnenkomen. Een mogelijke kandidaat hiervoor is de ib'ër, een lid van het zorgadviesteam of een schoolmaatschappelijk werker, maar niet de interne vertrouwenspersoon.

Wat doet de aandachtsfunctionaris?

²⁰ Bron voor de teksten bij meldcode en meldplicht is de folder meldcode versus meldplicht van Stichting School en Veiligheid.

De aandachtsfunctionaris bewaakt de interne procedure en zorgt ervoor dat deze kwalitatief goed verloopt.

Een medewerker kan de signalen bij de aandachtsfunctionaris neerleggen, die vervolgens – als dat nodig is – de stappen 2 tot en met 5 doorloopt.

Meldplicht bij seksueel misbruik in het onderwijs

Wat staat in de wet?

De Wet bestrijding seksueel misbruik en seksuele intimidatie in het onderwijs (sinds 1999) wordt ook wel de Meld- en aangifteplicht genoemd. Deze wet verplicht alle medewerkers die het vermoeden hebben van, of informatie krijgen over, een mogelijk zedendelict door een medewerker van de school jegens een minderjarige leerling onmiddellijk door te geven aan het bevoegd gezag.

Wat is het doel van de wet?

Doel van de wet is te voorkomen dat zedendelicten door scholen intern worden opgelost, met als mogelijk gevolg dat die medewerker op dezelfde school of elders opnieuw een zedendelict pleegt.

Wat zijn zedenmisdrijven?

- ontucht;
- aanranding;
- verkrachting;
- grooming²¹;
- schennis van eerbaarheid;
- kinderporno bezitten, bekijken of verspreiden;
- een seksuele relatie met een minderjarige.

Voor welke situaties geldt de wet?

De handelingen moeten hebben plaatsgevonden tussen een medewerker van de onderwijsinstelling en een minderjarige leerling: binnen ,of in samenhang met, de schoolsituatie.

Wie moet het melden?

Elk medewerker van de school is meldplichtig. Daaronder vallen niet alleen personeelsleden, maar ook personen die buiten dienstverband werkzaamheden verrichten voor de school, zoals stagiairs, schoonmaakpersoneel, uitzendkrachten en vrijwilligers. Ook de interne vertrouwenspersoon is meldplichtig.

Waar moet het gemeld worden?

Bij het bevoegd gezag van de school. Het bevoegd gezag doet vervolgens aangifte bij justitie of politie.

De te volgen stappen zijn:

1. Een medewerker van een onderwijsinstelling heeft het vermoeden van, of informatie over een zedendelict, gepleegd door een medewerker van de school jegens een minderjarige leerling.
2. Het bevoegd gezag overlegt met de vertrouwensinspecteur.
3. De medewerker meldt dit aan het bevoegd gezag.
4. Er is een redelijk vermoeden van een strafbaar feit.

²¹ Grooming is digitaal kinderlokken. Er is sprake van grooming als een volwassene via ICT contact legt met een kind, met de intentie om dat kind te ontmoeten met het doel om seksueel misbruik te plegen of kinderpornografische afbeeldingen te produceren. (Bron: politie.nl)

5. Het bevoegd gezag informeert (ouders van) klager en aangeklaagde dat aangifte wordt gedaan.
6. Het bevoegd gezag doet aangifte bij justitie of politie.

Bijlage 9

Protocol aardbeving

De scholen van Noordkwartier bevinden zich in aardebevingsgebied. Het is en blijft daarom raadzaam in het team en in de klas regelmatig aandacht te besteden aan het thema aardbeving tijdens schooltijd.

Tijdens een aardbeving handelen we als volgt:

1. Blijf binnen.
2. Zoek een veilige schuilplek. Veilige schuilplekken zijn: onder een bureau of tafel in het midden van het lokaal.
3. Blijf weg bij de ramen.
4. Als men zich buiten bevindt: blijf uit de buurt van hoge gebouwen en bomen.
5. Wanneer het schoolgebouw gevaarlijk is en scheurt: ga naar buiten en zoek de ruimte op (ontruimen volgens het ontruimingsplan).

Als er geen gevaar meer is, controleer je of het ieder goed gaat. Probeer vervolgens informatie te krijgen via radio, televisie of internet. Bij een aardbeving is het van belang het protocol en de werkwijze van ontruimingsplan te volgen.

Media wordt doorverwezen naar de directeur-bestuurder, mevr. W. Drenth.

Bijlage 10

Klachtenregeling

De Stichting Noordkwartier heeft zich voor algemene klachten aangesloten bij de Geschillen Commissie Bijzonder Onderwijs (GCBO). De landelijke klachtenprocedure wordt pas gevolgd wanneer de pogingen om de klacht binnen de school of binnen het bestuur op te lossen geen resultaat hebben.

De volgende stappen zijn te onderscheiden:

1. De klacht wordt eerst met het direct betrokken personeelslid besproken. Het personeelslid maakt van de inhoud van het gesprek en de gemaakte afspraken een notitie in Parnassys.
2. Komt men er niet uit, dan bespreekt men de klacht met de directeur. Ook deze maakt van de inhoud van het gesprek en de gemaakte afspraken een notitie in Parnassys.
3. Levert dit geen resultaat op, dan wordt de klacht besproken met de adviseur onderwijs en kwaliteit van Noordkwartier; Mirjam Pieters (0596-632397) of kan een gesprek aangevraagd worden met de externe vertrouwenspersoon, mevrouw Neeltje Wiersma (0596-582088). Indien het een klacht met betrekking tot passend onderwijs betreft, wordt de coordinator van het Regionaal Expertise Team (RET) ook betrokken, Hannie Leistra. Van dit gesprek en de gemaakte afspraken wordt ook een verslag gemaakt. De klacht wordt gemeld aan de directeur-bestuurder, Wilma Drenth.

Leidt deze procedure niet tot een oplossing, dan kan de Geschillen Commissie Bijzonder Onderwijs (GCBO) worden ingeschakeld. Dit kan via:

T: 070-3861697 (van 9.00 tot 16.30 uur)

F: 070-3020836

E: info@gcbo.nl

Bijlage 11

Protocol tegen pesten

1. Wat is pesten?

Pesten is geen plagen; plagen is goed bedoeld en tijdelijk; pesten is niet goed bedoeld en structureel, als er geen grenzen worden gesteld.

Pesten kan mondeling, maar ook door briefjes of via mobiel of internet; pesten kan ook lichamelijk door o.a. duwen, schoppen, krabben, bijten en spugen.

2. Drie partijen bij pesten

Er zijn bij pesten drie partijen:

- a. Het gepeste kind;
- b. De pester;
- c. De meelopers en omstanders.

a. Het gepeste kind

Waarom worden bepaalde kinderen gepest? Dat kan komen door het uiterlijk of door het gedrag. Kinderen die gepest worden zien er vaak iets anders uit, gedragen zich iets anders, wijken motorisch iets af of doen iets net anders dan de andere kinderen.

Vaak mankeert het aan de weerbaarheid, zijn ze onzeker of angstig, durven weinig te zeggen en zijn ze bang om uitgelachen te worden, waardoor een pester de kans krijgt. Dit gedrag wordt extra versterkt door pestervaringen. Veel gepeste kinderen zijn eenzaam; ze verzwijgen dat ze worden gepest. Ze hebben het gevoel dat het hun eigen schuld is. Ze schamen zich dat ze niet voldoen aan het ideaalbeeld van hun ouders. Belangrijk is dat een gepest kind weet dat er wel degelijk een oplossing is en dat het bij leerkracht of ouders in een sfeer van veiligheid, vertrouwen en ondersteuning zich kan uiten.

b. De pester

Pesters willen populair zijn door te laten zien wat ze durven en kunnen. Ze hebben vaak feilloos in de gaten welke kinderen gemakkelijk zijn aan te pakken. De pesters zetten de meelopers en de omstanders voor een keuze: je bent voor of je bent tegen me.

Meisjes pesten minder openlijk dan jongens; ze sluiten vaak andere kinderen buiten; het gaat er vaak om om wel of niet bij de groep te horen.

Pesters weten niet hoe ze hun agressie op een goede manier moeten uiten. Ze missen bepaalde sociale vaardigheden waardoor ze later vaak moeite hebben om langdurige vriendschappen te onderhouden.

Bij de aanpak van het pesten zal de pester eerst ontkennen of bagateliseren. Toch kan

ook de pester ervaren dat het er in wezen om gaat dat hij/zij wordt geholpen om op een normale manier met andere kinderen om te kunnen gaan.

c. De meelopers en de omstanders

Meelopers zijn kinderen die achter de pester aan lopen en zo nodig meedoen.

Omstanders zijn kinderen die niet meedoen, niet tegen de pester optreden, maar het laten gebeuren.

Meelopers en omstanders hopen door hun gedrag vriendschap met de pester te verkrijgen, ook enigszins stoer over te komen en niet het risico te lopen om zelf te

worden gepest. Er zijn ook kinderen die zich wel degelijk schuldig voelen omdat ze niet opkomen voor het slachtoffer of niet om hulp vragen. Ze kunnen daar gevoelens van grote onmacht bij krijgen.

Als een groep gaat pesten, leidt dit meestal tot nog ernstiger problemen.

3. Tien regels tegen pesten

Er zijn tien regels tegen pesten opgesteld, die zich richten op het voorkomen van pesten en op het optreden tegen pesten.

1. Iedereen is zichzelf: groot of klein, zwart of wit;
2. Iedereen is even belangrijk: meisje of jongen, sterk of zwak;
3. Iedereen mag meedoen met een groep;
4. We luisteren naar elkaar;
5. We schelden niemand uit;
6. We doen elkaar geen pijn;
7. We doen niet mee als iemand gaat pesten;
8. Na een ruzie maken we het weer goed;
9. De spullen van een ander zijn niet van jou;
10. We vertellen de meester of juf als er gepest wordt / als jij gepest wordt.

Er kan voor gekozen worden om vanaf groep 5 de *Tien regels tegen pesten* aan alle leerlingen uit te delen en te vragen om die in tweevoud te ondertekenen: een exemplaar voor de leerling en een exemplaar voor de leraar.

4. Pesten voorkomen

De school werkt preventief om pestgedrag te voorkomen:

- De *Tien regels tegen pesten* hangen in de gangen en in alle lokalen; in de groepen 1, 2 en 3 worden ze weergegeven met behulp van pictogrammen;
- Minimaal twee keer per jaar, aan het begin van het schooljaar en in januari worden in alle groepen de regels besproken; aan de leerlingen wordt gevraagd of er in de groep wordt gepest (kan schriftelijk / anoniem);
- De leerlingen worden gestimuleerd elkaar op de regels tegen pesten aan te spreken;
- De groepsnorm is: niet pesten;
- Klikken aan de leraar over pesten mag;
- De kinderen worden bewustgemaakt van het feit dat groepsvorming in negatieve zin gevolgen kan hebben;
- Kinderen leren hoe belangrijk de rol van de groepsleider(s) is;
- Personeelsleden spreken alle leerlingen, ook van andere groepen, aan op de regels;
- Tijdens de pauzes wordt het spelen gestimuleerd;
- Er is voldoende plaats om te spelen op de speelplaats, door de pauzes niet voor alle groepen op dezelfde tijd te plannen;
- De school organiseert regelmatig een ouderavond met een deskundige om aandacht aan pesten te besteden;
- Pestproblemen worden in de teamvergadering besproken;
- De ouders worden geïnformeerd over het pestprotocol.
- De school heeft een coördinator sociale veiligheid aangesteld.

5. Optreden bij pesten

Fase 1:

- Als er gepest is, probeert de leraar met behulp van de gepeste en de pester

- en eventuele getuigen, het gebeurde te reconstrueren;
- De leraar probeert de kinderen zich in te laten leven in de gevoelens die speelden;
- De leraar spreekt de pester aan op het pestgedrag en op het niet nakomen van de *Tien regels tegen pesten*;
- De leerkracht bespreekt het pesten met het gepeste kind en probeert het kind vertrouwen en veiligheid te bieden.

Fase 2:

- Bij herhaling schrijft de pester de tien regels voor zichzelf over. Gedurende vijf dagen heeft hij na schooltijd hierover een gesprek met de leraar: elke dag geeft hij uitleg over twee regels en vertelt waarom het nuttig is dat deze regels in het pestprotocol staan.
Het gaat erom dat de pester begrijpt dat pesten niet wordt geaccepteerd en dat hij/zij daarmee moet stoppen; de leerkracht bespreekt ook alternatief gedrag, waardoor de pester om op een andere manier vriendjes kan krijgen;
- De leerkracht bespreekt het pesten met het gepeste kind en probeert het kind vertrouwen en veiligheid te bieden;
- De leerkracht bespreekt de situatie eveneens met de meelopers en omstanders, deze groepen zijn belangrijk om het probleem op te lossen; zij kunnen het gepeste kind uit het isolement halen en de pester aanspreken op zijn/haar gedrag;
- De leerkracht schrijft een verslag van deze acties.

Fase 3:

- Als het pesten niet ophoudt, meldt de leerkracht dit aan de directeur en bespreekt het verslag dat hij/zij heeft opgesteld. De directeur neemt contact op met de ouders van de pester en nodigt hen uit voor een gesprek. Uitgelegd wordt welk gedrag het kind vertoont. Van de ouders wordt verwacht dat ze het kind hierop aanspreken; ouders kunnen externe hulp vragen;
- De school meldt de ouders eens per twee weken of het gedrag is veranderd; Blijft de leerling hetzelfde gedrag vertonen, dan worden de ouders geïnformeerd dat de schoolarts wordt ingeschakeld voor advies. De ouders wordt geadviseerd om contact op te nemen met het Centrum Jeugd en Gezin;
- Met de ouders van een kind dat een aantal keren is gepest, wordt ook contact opgenomen. Van de ouders wordt verwacht dat ze met het kind hierover spreken; ouders kunnen ook hulp vragen bij het Centrum Jeugd en Gezin;
- De school meldt de ouders eens per twee weken of de situatie is veranderd.
- Als het pestgedrag niet stopt of de ouders van het kind onvoldoende meewerken om het probleem aan te pakken, kan de directeur de pester isoleren, schorsen of van school verwijderen.

Bijlage 12

Internetprotocol

Zoals je weet, krijg je in deze groep ook opdrachten waarbij je gebruik maakt van internet.

Internet geeft heel veel informatie, maar er zijn ook pagina's over seks, geweld en discriminatie en er zijn risico's bij het leggen van contacten.

Met dit Internetprotocol maak je een afspraak met de school; als je het protocol ondertekent en je eraan houdt, mag jij op de computer van school werken.

Afspraken

1. Ik ga niet chatten en twitteren, en niet op Facebook en dergelijke.
2. Als ik mijn naam moet intypen gebruik ik alleen mijn voornaam, want met andere gegevens heeft niemand iets te maken, behalve als het niet anders kan en de leraar toestemming geeft.
3. Ik maak geen afspraken met onbekenden.
4. Ik pest niet.
5. Ik gebruik altijd nette woorden.
6. Ik typ in de zoekmachine, zoals Google, geen woorden die te maken hebben met seks, geweld en discriminatie en woorden die grof zijn.
7. Als ik op internet op een pagina terechtkom met seks, geweld of discriminatie, vraag ik de leraar om hulp.
8. Ik verander de instellingen van de computer niet.
9. Ik mag alleen downloaden en printen met toestemming van de leraar.

.....

Naam

.....

Handtekening

Bijlage 13

Rouwprotocol

Het overlijden van een leerling of van een personeelslid betekent veel emotie voor de leerlingen in de betreffende groep en voor de school.

Het is goed om voor een dergelijke situatie vast te leggen hoe te handelen. Een protocol geeft een overzicht van stappen zodat er niets wordt vergeten. Zorgvuldigheid is van groot belang om het verdriet te kunnen verwerken.

Het protocol wordt bij gebruik aangepast rekening houdend met de omstandigheden:

- De oorzaak van het overlijden: door een ongeval, ten gevolge van een ziekte of anders;
- De plaats van overlijden: thuis, op school, of elders;
- Het tijdstip van overlijden: tijdens de schooluren, buiten de schooluren, in het weekend of tijdens een vakantie.

Het protocol richt zich op:

- De opvang van leerlingen en personeelsleden;
- De opvang en het meeleven met de nabestaanden.

Iedere school heeft de beschikking over materiaal voor rouwverwerking van kinderen. Veel GGD's hebben een rouwkoffertje. Daarnaast zijn er veel boeken en materialen te vinden in de boekhandel of via internet.

Handelwijze bij de melding van het overlijden

- Zo nodig opvang voor degene die de melding doet;
- De melding doorgeven aan de directeur;
- De directeur stelt een ondersteuningsteam samen van vier personen;
- De directeur doet de melding in een bijeenkomst aan alle personeelsleden; wie op deze dag niet werkt, is door de directeur gevraagd naar school te komen;
- De directeur stelt het College van Bestuur op de hoogte; het College van Bestuur stelt de voorzitter van de Raad van Toezicht op de hoogte;
- Als het overlijden op school heeft plaatsgevonden, biedt het College van Bestuur in de school ondersteuning bij de contacten met de politie, de hulpverleningsdiensten en zo nodig met de pers.

Ondersteuningsteam

Taakverdeling:

- De directeur is coördinator en richt zich in de eerste plaats op de nabestaanden en de overige externe contacten.
- Eén lid richt zich op de zorg voor de leerlingen, met speciale aandacht voor de meest betrokken leerlingen.
- Eén lid richt zich op de zorg voor het personeel, met speciale aandacht voor de meest betrokken collega's.
- Eén lid richt zich op de informatieverstrekking aan de ouders.

In overleg kunnen ook andere personeelsleden bepaalde taken doen.

Overlijden op school

- De directeur en de BHV-coördinator richten zich op de situatie rond het slachtoffer en op het informeren van familieleden, politie, hulpdiensten en het College van Bestuur.
- De plaats van het gebeurde wordt afgeschermd; de leerlingen worden zo nodig verplaatst naar een andere ruimte.
- De directeur informeert alle personeelsleden.
- Er is aandacht voor aanwezige familieleden van de overledene.
- Er wordt gelet op groepen leerlingen en personeelsleden die op dat moment niet in de school zijn, maar elders zijn (bijvoorbeeld gymnastiekles). Personeelsleden trachten aan de leerlingen een eerste opvang te bieden.
- Er wordt zonnig een aangepast tijdstip gekozen waarop de school uitgaat.
- Er wordt zonnig contact opgenomen met de buitenschoolse opvang (BSO).
- Door middel van de telefooncirkel worden alle ouders geïnformeerd. Ouders wordt gevraagd of BSO noodzakelijk is; het ondersteuningsteam heeft een schriftelijke mededeling opgesteld, die wordt voorgelezen voor de telefoon.
- De ouders van de direct betrokken leerlingen worden door de personeelsleden gebeld.
- Er wordt gezorgd voor de opvang van leerlingen die niet naar huis kunnen gaan (BSO).
- Er is nazorg voor personeelsleden.

Berichtgeving aan de ouders van de direct betrokken leerlingen

- De ouders vormen voor de leerlingen natuurlijk de eerste opvang bij een overlijden, daarom is er veel aandacht voor de informatie naar de ouders van de direct betrokken leerlingen.
- Als een overlijden na schooltijd, in het weekend of in een vakantie plaatsvindt, worden eerst de ouders telefonisch op de hoogte gesteld.
- De ouders worden uitgenodigd voor een informatie- en verwerkingsbijeenkomst op zo kort mogelijke termijn.

Mededeling aan de leerlingen in de groepen

- De leerkrachten doen de mededeling van het overlijden in de groepen. Deze mededeling wordt niet vlak voor het vertrek van de leerlingen naar huis gedaan; er is dan geen gelegenheid voor verwerking en gesprek.
- Als het om een medeleerling of om de groepsleerkracht gaat is sprake van een bijzonder emotionele situatie in deze groep. De ouders zijn zo mogelijk al eerder op de hoogte gesteld.
- Als er tijd voor voorbereiding is, wordt gebruikgemaakt van de methode rouwverwerking.
- Er wordt bekeken welke bijzondere schoolactiviteiten er in de komende dagen zijn; zo nodig worden deze geschrapt of aangepast.

Opvang en meeleven nabestaanden

- Op zo kort mogelijke termijn wordt(en) de nabestaande(n) bezocht door de directeur en een personeelslid.
- Er wordt geluisterd, er is stilte, de directeur vertelt wat op school wordt gedaan naar leerlingen en personeelsleden en over de inrichting van twee plaatsen voor nazorg.
- Zo mogelijk wordt een foto beschikbaar gesteld of gekopieerd.
- Er wordt gevraagd naar eventuele wensen van de nabestaande(n) over de

inrichting van de plaatsen voor nazorg en de advertentie die de school wil plaatsen.

- Er wordt gesproken over het afscheid nemen (rouwbezoek) en de uitvaart en over de wijze waarop de school en de leerlingen hierbij betrokken kunnen worden.
- Er wordt een vervolgspraak gemaakt.
- De directeur draagt er zorg voor dat de persoonlijke bezittingen van de overledene in de school aan de nabestaanden worden gegeven.

Inrichting plaats voor nazorg

- Er worden twee plaatsen ingericht voor herdenking en bezinning: in het lokaal waar de overledene heeft gewerkt en in de hal van de school.
- Als het een overleden personeelslid betreft kan ook worden gekozen voor een plaats van nazorg in de personeelskamer.
- Op beide plaatsen wordt een foto geplaatst met zo mogelijk voorwerpen die aan de overledene herinneren.
- Er liggen bloemen en er brandt permanent een kaars.
- Er ligt in de hal een herinneringsboek; leerlingen en personeelsleden kunnen hun naam en een herinnering aan de overledene opschrijven.
- In de hal is ook voor ouders de mogelijkheid om de naam en een herinnering op te schrijven.

De plaats voor nazorg in het lokaal

- De plaats voor nazorg wordt ingericht op de plek waar de overledene zat in het lokaal.
- Er liggen bloemen en er brandt permanent een kaars.
- Aan de hand van de methode rouwverwerking worden de kinderen door de leerkracht uitgenodigd hun herinneringen en gevoelens op papier te zetten en met elkaar te bespreken. Het resultaat blijft op de herinneringsplaats liggen.
- Tussen overlijden en uitvaart worden de ouders van de leerlingen uit de betreffende groep op een avond uitgenodigd op school. De leerkracht vertelt wat er op school gedaan is en nog gedaan wordt en hoe de kinderen daarop reageren. De ouders hebben de mogelijkheid om te vertellen over de herinneringen en de gevoelens bij de kinderen. De directeur en een of meer leden van het ondersteuningsteam zijn hierbij ook aanwezig;
- Van de betreffende leerkracht wordt veel gevraagd; een of meer leden van het ondersteuningsteam spreken iedere dag met de leerkracht.

Aandacht voor het overlijden in alle klassen en voor het personeel

- In alle groepen wordt tot na de uitvaart dagelijks aandacht besteed aan het overlijden; hierbij kan de methode rouwverwerking worden gebruikt. Personeelsleden bereiden zich – mogelijk gezamenlijk – voor op de uitvaart.
- Er wordt verteld wat er die dag gebeurt / wat er gebeurd is; emoties worden gedeeld.
- De leerkracht (of iemand anders in de school) staat open voor leerlingen die behoefte hebben aan een persoonlijk gesprek.
- Na schooltijd heeft het personeel een moment van herdenking en bezinning: men vertelt aan elkaar over de eigen herinneringen aan de overledene, het contact met de nabestaanden en over de reacties van de leerlingen bij de aandacht die aan het overlijden is besteed; emoties

worden gedeeld.

Advertentie en bloemstuk

- In het plaatselijk dagblad wordt een gezamenlijke advertentie geplaatst door personeel, de leerlingen, het bestuur en eventueel door de oudercommissie en de MR.
- Er wordt een bloemstuk bezorgd namens de schoolbevolking.

Afscheid nemen tijdens het rouwbezoek

- De directeur en de betrokken personeelsleden nemen afscheid van de overledene.
- In overleg met de nabestaanden wordt afgesproken of ook enkele leerlingen uit de betreffende klas afscheid kunnen nemen; deze worden vergezeld door hun ouders.
- Na afloop komen deze personeelsleden, leerlingen en ouders kort bijeen in de school om de emoties te delen.

De uitvaart

- Alle leerlingen en ouders krijgen bericht over de uitvaart; de school is dan gesloten.
- De directeur en het personeel wonen de uitvaart bij.
- In overleg met de nabestaanden wordt afgesproken waar de bijdrage van personeel en leerlingen uit kan bestaan: een bloem meenemen, iets voorlezen, tekeningen.
- Alle leerlingen van de school en hun ouders worden uitgenodigd de uitvaart bij te wonen.
- Als de uitvaart in besloten kring wordt gehouden, organiseert de school zelf een herdenkingsbijeenkomst met leerlingen en ouders.

Zorg na de uitvaart

- De plaats voor nazorg blijft het hele schooljaar in het lokaal.
- Er is regelmatig tijd voor een gesprek; dit kan het best op momenten dat door de les, of doordat er iets gebeurt, automatisch aan de overledene wordt gedacht.
- De leerkracht stelt zich beschikbaar voor persoonlijke gesprekken met kinderen. De directeur of een collega geeft de leerkracht van de groep regelmatig feedback. Op de website van de school en/of in de nieuwsbrief wordt door leerlingen een herinnering aan de overledene geschreven.
- Op de verjaardag van de overledene en op de overlijdensdag wordt door de groep en het personeel een kaart aan de nabestaanden gestuurd.
- De foto van de overledene gaat met de groep mee naar de volgende leerjaren.
- Als het gaat om een overleden personeelslid, blijft de foto in de personeelskamer. Zo nodig wordt de schoolarts om advies of begeleiding gevraagd.
- Er blijft vanuit de school aandacht bestaan voor de nabestaanden.

Administratieve instructies

- De overledene wordt zorgvuldig uit alle bestanden van de school verwijderd.
- Als de overledene het enige kind uit het gezin op school was, worden ook

Bijlage 14

Voorbeeld deelonderzoek tevredenheid onder leerlingen

Voorbeelden van vragen over de veiligheid, verdeeld in twee onderdelen:

- a. de groep, jezelf en de leerkracht;
- b. de school.

a. *De groep, jezelf en de leerkracht*

De groep en het lokaal:

- Luisteren kinderen goed naar elkaar?
- Hebben kinderen belangstelling voor elkaar?
- Kunnen kinderen goed samenwerken?
- Voel je je veilig in je groep?
- Is er een goede sfeer in je groep?
- Doe jij je best voor een goede sfeer in de groep?
- Werkt de leerkracht actief aan een goede sfeer in de groep?
- Probeert de leerkracht problemen of ruzies tussen kinderen te voorkomen?
- Treedt de leerkracht goed op als er problemen of ruzies zijn?
- Is het rustig genoeg in de groep als er gewerkt wordt?
- Vind je het lokaal gezellig ingericht?

Klassenregels:

- Vind je de klassenregels zinvol?
- Houden kinderen zich aan de klassenregels?
- Houd jij je aan de klassenregels?
- Treedt de leerkracht op als de klassenregels worden overtreden?

De leerkracht:

- Luistert de leerkracht naar jou?
- Voel jij je begrepen door de leerkracht?
- Helpt de leerkracht als je iets niet begrijpt?
- Luister jij naar de leerkracht?
- Spreek je naar anderen positief over de leerkracht?

Respect:

- Hebben de kinderen in je groep respect voor elkaar?
- Hebben de kinderen respect voor jou?
- Heb jij respect voor de andere kinderen in je groep?

Pesten:

- Wordt er in de groep gepest?
- Pest jij kinderen?
- Pesten kinderen jou?
- Treedt de leerkracht goed op als er gepest wordt?

Wil je nog iets belangrijks over de groep, de leerkracht of jezelf opschrijven?

b. *De school*

De sfeer en de veiligheid:

- Is er een goede sfeer in de school?
- Voel je je veilig in de school?
- Is er een goede sfeer op de speelplaats?
- Voel je je veilig op de speelplaats?
- Voel je je veilig als je naar school gaat en als je weer naar huis gaat?
- Vind je het een fijne school?
- Vind je het fijn dat je op deze school zit?

Schoolregels:

- Vind je de schoolregels zinvol?
- Houden de andere kinderen zich aan de schoolregels?
- Houd jij je aan de schoolregels?
- Treden de leerkrachten op als de schoolregels worden overtreden?

De leerkrachten:

- Werken de leerkrachten actief aan een goede sfeer in de school?
- Proberen de leerkrachten problemen of ruzies tussen kinderen te voorkomen?
- Treden de leerkrachten goed op als er problemen of ruzies zijn?

De directeur:

- Vind je dat de directeur ook meehelpt aan een goede sfeer in de school?

Het schoolgebouw:

- Vind je het schoolgebouw mooi?
- Vind je het schoolgebouw gezellig ingericht?
- Vind je dat er genoeg ruimte in het schoolgebouw is voor het onderwijs?
- Is het schoolgebouw schoon?
- Zijn de toiletten schoon?
- Ruimt iedereen alles netjes op in school?
- Ruim jij alles netjes op in school?

De speelplaats:

- Vind je de speelplaats mooi?
- Zijn er genoeg speeltoestellen?
- Is de speelplaats veilig genoeg?
- Verveel je je tijdens het speekwartier?

Activiteiten van de school:

- Vind je dat de school leuke activiteiten organiseert?
- Vind je dat de school genoeg activiteiten organiseert?

Wil je nog iets belangrijks over de school opschrijven?

Bijlage 15

Voorbeeld deelonderzoek tevredenheid onder ouders

Voorbeelden van vragen over de veiligheid, verdeeld in drie onderdelen:

- a. De groep waarin uw kind zit;
- b. De school;
- c. Communicatie en betrokkenheid.

a. *De groep waarin uw kind zit*

De sfeer en de veiligheid:

- Gaat uw kind met plezier naar school?
- Is er een goede sfeer in de groep van uw kind?
- Voelt uw kind zich veilig in de groep?
- Merkt u dat er vaak ruzie is in de groep?
- Heeft uw kind vaak ruzie?
- Vindt u dat er vaak gepest wordt in de groep?
- Wordt uw kind gepest?
- Pest uw kind zelf?
- Heeft uw kind voldoende vriendjes of vriendinnetjes?

De leerkracht:

- Voelt uw kind zich thuis bij de leerkracht?
- Weet de leerkracht een plezierige sfeer te creëren?
- Luistert de leerkracht naar de kinderen?
- Voelt de leerkracht de kinderen goed aan?
- Treedt de leerkracht goed op als er problemen of ruzies zijn?
- Treedt de leerkracht goed op bij pesten?
- Vindt uw kind dat de leerkracht goed lesgeeft?
- Heeft de leerkracht aandacht voor kinderen die problemen hebben bij het leren?
- Heeft de leerkracht aandacht voor kinderen die meer kunnen?

Hebt u nog overige opmerkingen over de groep van uw kind?

b. *De school*

De sfeer en de veiligheid:

- Is er een goede sfeer in de school?
- Voelt uw kind zich veilig in de school?
- Voelt uw kind zich veilig op de speelplaats?
- Voelt uw kind zich veilig op de weg naar school en weer naar huis?
- Vindt u de verkeerssituatie rond de school veilig?

Schoolregels:

- Kent u de schoolregels?
- Vindt u de schoolregels zinvol?
- Vindt u dat de leerkrachten voldoende optreden als de schoolregels worden overtreden?

De leerkrachten:

- Werken de leerkrachten actief aan een goede sfeer in de school?
- Proberen de leerkrachten problemen of ruzies tussen kinderen te voorkomen?
- Treden de leerkrachten goed op als er problemen of ruzies zijn?

De directeur:

- Werkt de directeur actief mee aan een goede sfeer in de school?

Het schoolgebouw:

- Vindt u het schoolgebouw mooi?
- Vindt u het schoolgebouw gezellig ingericht?
- Vindt u dat het schoolgebouw goed is ingedeeld voor het onderwijs?
- Vindt u het schoolgebouw schoon?
- Vindt u de toiletten schoon?
- Vindt u dat de school een opgeruimde indruk maakt?

De speelplaats

- Vindt u de speelplaats mooi?
- Zijn er genoeg speeltoestellen?
- Is de speelplaats veilig genoeg?
- Verveelt uw kind zich tijdens de pauzes?

Activiteiten van de school:

- Vindt u dat de school leuke activiteiten organiseert?
- Vindt u dat de school genoeg activiteiten organiseert?

Hebt u nog overige opmerkingen over de school?

c. Communicatie en betrokkenheid

Communicatie met de leerkracht:

- Kent de leerkracht u?
- Kent u de leerkracht?
- Hebt u een goed contact met de leerkracht?
- Informeert de leerkracht u voldoende over wat er in de groep gebeurt?
- Informeert de leerkracht u voldoende over uw kind?
- Neemt de leerkracht contact op als er iets bijzonders is?
- Heeft de leerkracht een luisterend oor voor de ouders?
- Is de leerkracht bereid klachten of problemen op te lossen?

Communicatie met de school:

- Vindt u de informatievoorziening van de school voldoende?
- Leest u de schriftelijke informatie van de school?
- Hoe waardeert u de schriftelijke informatie?
- Kent u de website van de school?
- Hoe waardeert u de website van de school?
- Vindt u de informatiebijeenkomsten zinvol?
- Vindt u de oudergesprekken zinvol?

Bijlage 16

Belangrijke telefoonnummers

Plaatselijk

Directeur / preventiemedewerker

Gemeente

Politie, brandweer, ambulance 112

Jeugdhulpverlening:

GGD:

Dichtstbijzijnde arts(en):

Dichtstbijzijnde tandarts:

Landelijk

Vertrouwensinspecteurs onderwijs 0900 – 111 3 111

Veilig thuis 0800-2000

Stichting School en Veiligheid 030 – 285 6616

Vereniging Vertrouwensartsen
inzake kindermishandeling
(via Veilig thuis) 0800-2000

Kindertelefoon 0800 – 0432 (gratis)

Slachtofferhulp Nederland 0900 – 0101 (lokaal tarief)

Meld misdaad anoniem 0800 – 7000

Arbeidsinspectie 0800 - 5151

Storingsnummer gas en stroom 0800 – 9009

Meldpunt discriminatie 050-5498702

Gay & School
(via School en Veiligheid) 030 – 2856531