

Sociaal veiligheidsplan


Naam school: cbs. Eben-Haëzer Kamerik

Datum: januari 2024

Inhoud

Inleiding

Hoofdstuk 1: Werken vanuit ons motto, onze missie en visie

Hoofdstuk 2: Samen zorgen voor veiligheid (bestuur- en schoolniveau)

2.1 Bestuursniveau

2.2 Schoolniveau

Hoofdstuk 3: Preventieve activiteiten en programma's

3.1 Schoolniveau

3.2 Groepsniveau

3.3 Individueel niveau

3.4 Samenwerking met externe partners

Hoofdstuk 4: Tenslotte

Inleiding

Leerlingen en leerkrachten brengen een groot deel van de week door op school. Daar doen ze niet alleen vakkennis en vaardigheden op. Het is ook de plek waar zij leeftijdsgenoten ontmoeten, kennismaken met de samenleving, met waarden, normen en omgangsvormen. Daar hoort bij dat zij leren, oefenen en soms ook grenzen overschrijden.

Voor iedereen moet de school een veilige plek zijn, waar het zowel psychisch als fysiek veilig is. In de praktijk blijkt dat een sociaal veilig klimaat niet vanzelfsprekend is. Het creëren van een sociaal veilige school is een uitdaging voor leerkrachten, leerlingen en ouders, die elke dag terugkomt.

In de nieuwe wet sociale veiligheid verplicht het ministerie van Onderwijs dat scholen vanaf 1 augustus 2015 zorgdragen voor de sociale veiligheid.

De wet schrijft voor dat scholen:

1. Expliciete verantwoordelijkheid hebben voor het voeren van sociaal veiligheidsbeleid;
2. De veiligheidsbeleving van leerlingen verplicht monitoren;
3. Iemand binnen de school moet aanstellen die als coördinator van het antipestbeleid en als vast aanspreekpunt voor leerlingen en ouders fungeert.

Sociale veiligheid is een onderwerp dat al vele jaren op verschillende manieren leeft in onze school. In dit plan staat beschreven hoe wij als cbs. Eben-Haëzer een veilige omgeving en vooral een sociaal veilig schoolklimaat gestalte willen geven.

Hoofdstuk 1: Werken vanuit ons motto, onze missie en visie

Ons motto is “geloven in en met kinderen”. We willen een christelijke basisschool zijn die onderwijs en opvoeding geeft aan kinderen met als uitgangspunt de Bijbel als Gods Woord. De leefregel: “God liefhebben boven alles en je naaste als jezelf” is daarbij belangrijk. Dit is niet alleen belangrijk voor de volwassenen die op school met elkaar en met kinderen omgaan, maar ook voor de kinderen zelf: hoe gaan zij met elkaar om.

We vormen samen (kinderen, ouders, team) een gemeenschap waarin we samenleven en elkaar ontmoeten. Het is ons doel dat ieder kind tot zijn recht komt en zich veilig voelt, maar ook dat ouders en teamleden zich veilig en gehoord voelen. Ieder persoon is uniek door God gemaakt, daarom mag iedereen er zijn. *Respect* is hierbij een sleutelwoord. Daarnaast willen we kinderen stimuleren en helpen om tot verantwoordelijke mensen uit te groeien. Daarbij hoort ook een zekere mate van zelfstandigheid.

In onze pedagogisch/organisatorische visie wordt expliciet genoemd dat we ervoor willen zorgen dat er een veilig leer- en leefklimaat is met aandacht voor het bijbrengen van sociale vaardigheden.

In deze visie zijn onze normen en waarden opgenomen. Genoemd zijn al: het uitgaan van de uniciteit van een kind, respect, harmonie in de leefgemeenschap. Hieruit vloeit voort dat pesten en agressief gedrag niet in deze leefgemeenschap passen.

Hoofdstuk 2 Samen zorgen voor veiligheid (bestuur- en schoolniveau)

2.1. Bestuursniveau

Het toezichthoudend bestuur en het dagelijks bestuur zijn, elk vanuit hun eigen rol, verantwoordelijk voor een goed bestuur van de Vereniging en de scholen. Beide organen handelen zoveel mogelijk overeenkomstig de principes die met goed bestuur samenhangen, zoals wederzijds respect, transparantie, dialoog, onafhankelijkheid en verantwoording.

Zij zijn verantwoordelijk voor kwalitatief goed onderwijs. Naast de opdracht tot het verkrijgen van adequate opbrengsten, gaat het in deze code ook over de verantwoordelijkheid op het gebied van sociale veiligheid, namelijk dat leerlingen zich optimaal kunnen ontwikkelen als democratisch burger en lid van de samenleving (burgerschap); leerlingen zich ervan bewust worden dat leren positief bijdraagt aan hun ontwikkeling; medewerkers zich optimaal kunnen ontwikkelen en onder optimale omstandigheden hun bijdrage aan deze processen kunnen leveren (goed werkgeverschap); beschikbare middelen op een effectieve en verantwoorde wijze in een meerjarig perspectief worden ingezet ter realisatie van deze opdracht.

Ook wordt beschreven welke taken en bevoegdheden het schoolbestuur heeft, hoe het strategisch beleid moet worden uitgezet en dat er een veilige organisatiecultuur moet worden bevorderd.

Het is aan het bestuur om deze code na te leven.

Het bestuur verantwoordt jaarlijks in zijn jaarverslag zijn inspanningen op het gebied van sociale veiligheid.

2.2 Schoolniveau

Regels en afspraken

Op schoolniveau werken we vanuit onze visie en missie en de daar uitvloeiende normen en waarden. Daarbij hebben we afspraken en regels gemaakt die op schoolniveau gelden. Deze zijn terug te vinden in het *schoolreglement*. Dit reglement is te vinden in de schoolgids.

Aan het begin van elk schooljaar bespreekt het team zowel met elkaar als met de leerlingen het reglement. Een aantal afspraken hangt in de school, zodat kinderen herinnerd worden aan deze afspraken.

Verdere afspraken zijn te vinden in het beleidsdocument “toelating en verwijdering”. Daarnaast hebben we een zogenaamde *gedragscode*. In deze gedragscode worden allerlei afspraken vermeld rondom seksuele intimidatie, pesten, racisme/discriminatie, lichamelijk geweld, privacy, kleding, digitale snelweg en genotmiddelen.

Inzicht en monitoring

Om de veiligheidsbeleving op schoolniveau te monitoren, maken we gebruik van verschillende instrumenten.

Allereerst nemen we om het jaar bij ouders, leerlingen en leerkrachten enquêtes af. In die enquêtes wordt expliciet gevraagd naar de (sociale) veiligheid. Verder vullen we één keer in de 4 jaar een Risico Inventarisatie en Evaluatie document in. Dit is een document waarin veiligheid in de breedte wordt getoetst. Daarbij hoort ook een enquête voor leerkrachten. Hierin is aandacht voor zowel fysieke als psychische veiligheid. Onderwerpen zijn bijvoorbeeld werkdruk, maar ook veiligheid bij het omgaan met leerlingen en ouders.

Naar aanleiding van de uitslag van al deze enquêtes wordt een plan van aanpak geschreven. Twee keer per jaar nemen we een specifieke op sociale veiligheid gerichte enquête af, namelijk de vragenlijsten van KanVAS, behorend bij de Kanjertraining. Deze informatie wordt besproken en waar nodig wordt actie ondernomen: op school-, groeps- of individueel niveau.

Daarnaast wordt er regelmatig gecontroleerd door brandweer, GGD en andere veiligheidsinstanties (keuringen speeltoestellen, lift e.d.).

Tot slot houden we een ongevallenregistratie bij. Bij te veel dezelfde incidenten moet er gekeken worden naar de veiligheid (RI &E) Ernstige ongevallen van werknemers moeten worden gemeld bij de inspectie van SZW (sociale zaken en werkgelegenheid).

Scheppen van voorwaarden

Zoals eerder gezegd, is het bestuur eindverantwoordelijk voor het scheppen van voorwaarden op schoolniveau. Zij heeft het beleid op schoolniveau en de uitvoerende taken gemandateerd aan de directeur.

Van iedere leerkracht wordt gevraagd te werken vanuit de missie/visie, vanuit de normen en waarden van de school. Iedere leerkracht heeft zijn verantwoordelijkheid daarin. Daarnaast is er één leerkracht aangesteld als coördinator van het antipestbeleid en als vast aanspreekpunt voor leerlingen en ouders.

Coördinator/functionaris antipestbeleid en aanspreekpunt

In onze school is één leerkracht die is opgeleid voor deze functie. Inhoud van deze functie is: samen met de directeur zorg dragen voor een goed sociaal veiligheidsbeleid; uitvoeren en borgen van dit beleid op allerlei niveaus. Daarnaast is zij aanspreekpunt voor leerlingen en kunnen kinderen bij haar terecht als er lastige zaken spelen. Ook is zij aanspreekpunt voor ouders. Deze leerkracht is geen intern vertrouwens/contactpersoon. Mochten ouders klachten hebben of een vertrouwenspersoon willen spreken, dan kunnen ze terecht bij onze extern vertrouwenspersoon (zie schoolgids). De coördinator kan -indien nodig- de extern vertrouwenspersoon consulteren. De coördinator/functionaris heeft een belangrijke rol in de school. Zij moet kunnen monitoren, signaleren, oplossen, gesprekken kunnen aangaan, inschattingen maken van de impact van een incident en inlevingsvermogen hebben. Om de coördinator in staat te stellen deze functie goed te kunnen uitvoeren, wordt zij regelmatig in de gelegenheid gesteld om nascholing te volgen.

Hoofdstuk 3 Preventieve activiteiten en programma's

3.1 Schoolniveau

Preventief werken

Sinds 2014 werkt onze school volgens de principes van de Kanjertraining. Het is een methode voor sociaal-emotionele ontwikkeling, maar ook een anti-pestprogramma.

We streven met de Kanjertraining naar een positieve, opbouwende sfeer en doen dat binnen de kaders van de wet enerzijds en binnen het kader van de Kanjerafspraken anderzijds. De

Kanjerafspraken zijn:

We vertrouwen elkaar

We helpen elkaar

Niemand speelt de baas

Niemand lacht uit

Niemand is of blijft zielig

De school zet middels de Kanjerlessen in op het versterken van onderling vertrouwen en het besef dat het goed is elkaar te helpen. De methode Kanjertraining wordt gebruikt in de groepen groep 1 tot en met 8. Alle leerkrachten en kinderen spreken daarbij dezelfde "Kanjertaal".

De Kanjertraining is vooral preventief bedoeld, maar kan ook curatief ingezet worden. De Kanjertraining is ook genoemd door het NJI (Nederlands Jeugdinstituut) als één van de anti-pestprogramma's. Punten die daarbij genoemd worden zijn: het is een methode waarmee pesten kan worden aangepakt en het zelfvertrouwen kan worden verbeterd; waarmee leerlingen in hun sociaal-emotionele ontwikkeling kunnen worden gevolgd; waarbij ouders nadrukkelijk worden betrokken; waarmee invulling wordt gegeven aan de Wet burgerschap en sociale integratie.

Onze school werkt volgens het pestprotocol van de Kanjertraining. Meer informatie over onze aanpak is te vinden in dit protocol.

Scholing van het team

Ons team heeft scholing gevolgd in het geven van de Kanjertraining. Ook nieuwe leerkrachten krijgen een scholing op maat. Onze school is een gecertificeerde Kanjerschool. In teamvergaderingen of studiedagen laten we het onderwerp 'Kanjertaining' terugkomen.

Alleen leerkrachten die de scholing hebben gevolgd, mogen de training in de klas geven.

Daarnaast hebben we via ons Samenwerkingsverband cursus middagen over gedrag gevolgd. Verder wordt er regelmatig literatuur over gedrag (bijvoorbeeld Groepsplan Gedrag van Kees Overveld) aangeboden aan het team om te lezen.

Eén leerkracht gaat zich verder verdiepen in het omgaan met kinderen met specifieke ondersteuningsbehoefte op sociaal-emotioneel gebied.

Tot slot heeft een aantal leerkrachten coaching gehad met betrekking tot het omgaan met moeilijke groepen.

Betrokkenheid leerlingen

Sinds 2014 is er een leerlingenraad op onze school. Er zijn in totaal 8 leerlingen die daarin zitting

hebben, 2 leerlingen per groep (groep 5-8). Er staan verschillende onderwerpen op de agenda, waaronder ook het pedagogisch klimaat in de school en in de groepen. De kinderen hebben hier een actieve rol in, zij houden bijvoorbeeld een praatje voor hun groep of roepen de groep op om zich verantwoordelijk te gedragen richting andere leerlingen of met het omgaan met materialen.

3.2 Groepsniveau

Preventie en aanbod

De eerste vier weken van een schooljaar zijn cruciaal voor de groepsvorming¹. Elk schooljaar wordt dit onderwerp in de eerste startvergadering met het team besproken. We besteden extra aandacht aan de groepsvorming in de (nieuwe) groep met de (nieuwe) leerkrachten. Daarbij komen de fasen *Forming-storming-norming- performing* aan de orde. We zetten dan ook in met lessen uit de Kanjertraining rondom de groepsvorming. Ook worden de school- en groepsregels besproken. Twee keer per week wordt er Kanjertraining in de groep gegeven.

Wij verwachten van leerkrachten dat ze het pedagogisch klimaat in de groep monitoren, ook door gesprekken met de groep en groepjes kinderen of een individueel kind. Bij problemen volgt er een gesprek onder of na schooltijd.

Monitoring van de groep

Zoals al eerder genoemd, vult iedere groep twee keer per jaar een vragenlijst met vragen op sociaal emotioneel gebied in (KanVAS). Daarnaast wordt twee keer jaar een sociogram afgenomen. De leerkracht bekijkt de uitslagen zowel op groeps- als op leerlingniveau. Als er op groepsniveau opvallende zaken zijn, bespreekt de leerkracht dit met zijn/haar duo en met de Intern Begeleider. De groepen worden twee keer per jaar standaard besproken, ook dan komt het sociaal emotionele welbevinden aan de orde.

¹ Bijleveld, B. (2012). *De gouden weken*, Drachten: Eduforce.

3.3 Individueel niveau

Ieder kind is uniek, ieder kind heeft zijn eigenheid. Sommige kinderen vallen op, omdat ze niet lekker in hun vel zitten (emotioneel) of omdat ze problemen hebben/ervaren in de interactie met andere kinderen en volwassenen. Deze kinderen signaleren wij door observatie, maar ook door de vragenlijsten die kind en/of leerkracht invullen.

Er zijn verschillende niveaus van zorg voor een kind, beschreven in ons zorgplan. Belangrijk is om ouders in een vroeg stadium te betrekken en samen op te trekken. Bij een (groot) aantal kinderen is de intern begeleider betrokken. Zij heeft een belangrijke rol in begeleiden van kind, leerkracht en ouders. Ook weet zij welke externe deskundigen ingeschakeld kunnen worden om ervoor te zorgen dat het kind zich optimaal ontwikkelt.

3.4 Samenwerking met externe partners

Om een zo goed mogelijke ondersteuning te kunnen bieden aan kinderen, leerkrachten en ouders, hebben we regelmatig contact met externe partners.

Allereerst werken we intensief samen met het Samenwerkingsverband Passenderwijs. Ambulant begeleiders van het Samenwerkingsverband denken mee bij vragen rondom kinderen en/of groepen. Ten tweede kunnen we hulp vragen bij Driestar Educatief voor onderzoek en advies. Daarnaast hebben we contacten met allerlei psychologen, orthopedagogen, speltherapeuten, fysiotherapeuten, logopedisten etc.

Indien nodig hebben we contact met jeugdzorg en pleegzorg.

Als school hebben wij ons ook te houden aan protocollen. Zo zijn we verplicht tot overleg en aangifte inzake zedenmisdrijven. Verder houden wij ons aan de meldcode huiselijk geweld en kindermishandeling. We hebben dan contact met respectievelijk de Vertrouwensinspecteurs van de inspectie voor het onderwijs of met “Veilig thuis”(voormalig AMK).

Hoofdstuk 4 Tenslotte

In dit plan hebben we een beeld willen geven van onze inspanningen op het gebied van sociale veiligheid, van meta- naar microniveau.

Belangrijk is om alles wat beschreven is, te borgen. Dit doen we door de betreffende onderwerpen terug te laten komen in de evaluatie. Hierbij worden ook de verschillende enquête-uitslagen meegenomen. Uit de evaluatie worden aandachts- en verbeterpunten gehaald, die weer uitgangspunt zijn voor de komende jaren.

Op deze manier willen we *samen zorgen voor een veilige omgeving en een sociaal veilig klimaat!*